
FSP/MSP review template: updated 9-8-2010 1

GEF ID: 4469
Country/Region: Turkey
Project Title: Integrated Approach to Management of Forests in Turkey, with Demonstration in High Conservation

Value Forests in the Mediterranean Region
GEF Agency: UNDP GEF Agency Project ID: 4434 (UNDP)
Type of Trust Fund: GEF Trust Fund GEF Focal Area (s): Multi Focal Area
GEF-5 Focal Area/ LDCF/SCCF Objective (s): BD-1; CCM-5; CCM-3; SFM/REDD+-1; SFM/REDD+-2; Project

Mana;
Anticipated Financing PPG: $0 Project Grant: $7,120,000
Co-financing: $21,180,000 Total Project Cost: $28,300,000
PIF Approval: Council Approval/Expected: May 01, 2011
CEO Endorsement/Approval Expected Project Start Date:
Program Manager: Linda Heath Agency Contact Person: Adriana Dinu

Review Criteria Questions
Secretariat Comment at PIF

(PFD)/Work Program Inclusion 1

Secretariat Comment At CEO
Endorsement(FSP)/Approval

(MSP)

Eligibility

1. Is the participating country eligible? CC/Feb2811: Yes. FCCC entered into
force in Turkey in 2004; Kyoto Protocol
2009.

2. If there is a non-grant instrument in
the project, is the GEF Agency
capable of managing it?

there is no non-grant instrument in the
GEF funded portion of the project.

3. Has the operational focal point
endorsed the project?

CC/Feb2811: Endorsement letter dated
Feb 16th, signed by Prof Dr Akca, the
Operational Focal Point. Because the
monetary amounts are listed by focal
area, and because these may likely need
to change due to project management
costs (see response to Q27), a revised
letter may be needed.
CC/Mar2411: Addressed.

 *Some questions here are to be answered only at PIF or CEO endorsement. No need to provide response in gray cells.
1 Work Program Inclusion (WPI) applies to FSPs only . Submission of FSP PIFs will simultaneously be considered for WPI.

GEF SECRETARIAT REVIEW FOR FULL/MEDIUM-SIZED PROJECTS*
THE GEF/LDCF/SCCF TRUST FUNDS

FSP/MSP review template: updated 9-8-2010 2

Agency’s
Comparative
Advantage

4. Is the Agency's comparative
advantage for this project clearly
described and supported?

CC/Feb2811: the UN-REDD programme
is a collaboration between UNDP, FAO,
and UNEP focused on the most part on
tropical countries. Please further
describe, or clarify, the comparative
advantage that UNDP has on monitoring
(as mentioned in the second sentence in
Section C as compared to FAO and
UNEP), for implementing this project.
CC/Mar2411: Yes, clarified.

5. Is the co-financing amount that the
Agency is bringing to the project in
line with its role?

CC/Feb2811: Co-financing by the agency
is a grant of $640,000, about 3% of the
total project cost. A priority UNDP project
might have a higher level of funding. One
would expect in-kind support also if
agency program and staff capacity in the
country were to work on this.
CC/Mar2411: Addressed.

6. Does the project fit into the
Agency’s program and staff
capacity in the country?

CC/Feb2811: The project appears to fit
in the staff capacity in the country (Five
members will be assigned to this project),
although no in-kind amount from these
staff shows up in the co-financing from
UNDP. The description of how the project
fits into the agency's program in this
country specific is not well described in
section C2. The explanation seems more
global rather than focused on this country.
Please clarify.
CC/Mar2411: Yes, thank you for the
specific information.

Resource
Availability

7. Is the proposed GEF/LDCF/SCCF
Grant (including the Agency fee)
within the resources available from
(mark all that apply):
 the STAR allocation? CC/Feb2811: Yes, it is within the total

STAR allocation of $27.07
 the focal area allocation? CC/Feb2811: Yes. The CC focal area

allocation is 18.03, so this project is about
a quarter of the CC allocation. No other
PIFs have yet been entered into PMIS for
GEF5 for Turkey.

 the LDCF under the principle of
equitable access?

not applicable

 the SCCF (Adaptation or
Technology Transfer)?

not applicable

FSP/MSP review template: updated 9-8-2010 3

 focal area set-aside? 02/28/11 IG: SMF/REDD+ Indicative
Grant Amount should be no greater than
3:1. See Q27.
03/28/11 IG: Addressed

Project
Consistency

8. Is the project aligned with the focal
area/multi-focal area/ LDCF/SCCF
results framework?

CC/Feb2811: There is some confusion in
the way the project is presented. For
instance, under section B2 and B3, we
are told the project will develop a
mechanism for sharing revenues from the
sale of forest credits from future carbon
markets with local communities and that
this project will help the government
market its project on better access to
solar energy will be provided through a
wide-scale micro-crediting mechanism.
But these do not show up in the project
framework Table B. Solar energy projects
belong under CC-3, and microfinance
may be in different SFM
outcomes/outputs. Thus, it appears the
project is not aligned appropriately to the
results framework. Please be more clear
where the crediting and solar energy
funding is coming from.
CC/Mar2411: Yes, thank you for the
clarifications.

9. Are the relevant GEF 5 focal area/
LDCF/SCCF objectives identified?

CC/Feb2811: See response to Q8.
Because some parts of the project are
described differently in different parts of
the PIF, the project is unclear, so it is
unclear if the relevant GEF5 objectives
are identified, especially in regards to
components that may fit better under CC-
3 and other outcomes/outputs of SFM.
CC/Apr0111: Thank you for the
clarifications. The only thing remaining
that is needed is a letter of endorsement
from the government of Turkey for the
policy work is being requested. Please
send the letter as soon as possible. This
is clarified in response to Question 34.
CC/Apr 511: Letter of endorsement has
been received. Addressed.

10. Is the project consistent with the
recipient country’s national
strategies and plans or reports

CC/Feb2811: Turkey's National Climate
Change Action Plan was to be completed
by Sept 2010. Please briefly describe

FSP/MSP review template: updated 9-8-2010 4

and assessments under relevant
conventions, including NPFE,
NAPA, and NCSA?

how this proposed project fits with that
plan. Or is that action plan the NAMA for
the forestry sector? The focus of this
project should be mitigation, rather than
adaptation.

Turkey has a special status in the FCCC.
"Turkey's special conditions have been
recognized with the 26/CP.7 article at the
7th Conference of Parties in Marakech.
Turkey will only be able to benefit from
NAMAs or similiar mitigation mechanisms
if it is able to convince the international
parties of the UNFCCC of its special
conditions and become recognized as a
developing country in the post-2012
climate regime." Please be clear if Turkey
has stated what their plans are in the
post-2012 climate regime. If there is still
uncertainty, how will the proposed project
be affected.

Also, please in Section A2 be clear about
which is "this" policy and which is "the"
project, for example in the sentence "The
project will establish the know
how...needed to implement this policy..."
Thank you.

CC/Mar2411: Addressed clearly, thank
you.

11. Does the proposal clearly
articulate how the capacities
developed will contribute to the
institutional sustainability of
project outcomes?

CC/Feb2811: no, the proposal says
there is potential but does not concisely
articulate specifically how the capacities
developed will contribute to institutional
sustainability. Some brief statements of
how much mediterranean forests are
different or similar to forests of other
regions, and how well the MRV
systems/management practices
developed for the project region are
generally expected to apply to the other
regions would be useful (also see
response to Q17).
CC/Mar2411: Yes, this is clear.

FSP/MSP review template: updated 9-8-2010 5

Project Design

12. Is (are) the baseline project(s)
sufficiently described and based
on sound data and assumptions?

CC/Feb2811: The four baseline projects
listed in section B1 are useful, but it is
unclear how much of these are part of the
project that UNDP is proposing as the
GEF project which seems to be described
in B2. Perhaps all of them are, and a
clear statement saying so would be very
useful. It is not clear how the solar energy
access comes from and where the micro-
crediting program fits in. Thinning listed
in the table in section B2 does not always
provide carbon benefits, in fact it may
reduce carbon benefits but this very much
depends on circumstances. Also in the
table, why does reforestation focus on
areas with crown cover 10-15% rather
than nonstocked areas (lower than 10%
cover)? Also see response to Q13.
CC/Mar2411: Yes, thank you for the
useful response and changes.

13. Is (are) the problem(s) that the
baseline project(s) seek/s to
address sufficiently described and
based on sound data and
assumptions?

CC/Feb2811: The main problems seem
to be addressed although more work on
specifics is needed. The current status of
a forest inventory and monitoring system
in Turkey is not described. Given the
reporting to FAO, and the real time GIS
for forests and fires and pest control, one
would think there is quite a basic forest
inventory system that would fit very well
into an MRV system for carbon and
biodiversity. Please briefly describe the
status.
 The footnotes in this section (B1) are
a bit confusing because the numbers are
repeated, but just to say: the footnote
about the Government's definition of
forests running contrary to FAO's is
appreciated but that there is a difference
isn't that surprising. Forests can have
less than ten percent cover as long as
they have not been converted to another
land use. It appears FAO may want to
call these "other wooded land" but it is
common to continue to call this kind of
area forest.

FSP/MSP review template: updated 9-8-2010 6

Some of the data and assumptions may
not be sound. For example, the CO2e
emissions related to illegal logging,
including the amount for fuel needs,
seems very low by at least a factor of 3.
Did the 2000 forest fires really "destroy"
15,000 ha of forest or are the areas just
burned to some degree? The fire
statistics seem to include more than just
the Mediterranean forest area. Are these
areas of forest fires truly forest?
Sometimes wildfire statistics are reported
as forest fires and wildfire estimates may
include shrubland and grassland.
How much carbon was emitted as a result
of the forests being affected by insects?
The actual effect may not be that great,
depending on the insect and level of
infestation.
Please reconcile how many hectares of
forest land are considered to be in the
Mediterranean region of Turkey. Baseline
project #1 lists 10.5 million ha, whereas
first sentence of B1 says 7 million. This is
not meant to be a comprehensive list,
please recheck estimates. Your initial
effort is appreciated, improvement is
needed.

02/28/11 IG: Please clarify the estimates
of illegal logging. B1 estimates 71,100
m3/yr illegally logged c.f. B2 Project
Scenario of 747 ha avoided illegal
logging.
03/28/11 IG: Addressed

CC/Mar2411: yes, much clearer.

14. Is the project framework sound
and sufficiently clear?

CC/Feb2811: it is unclear. As the PIF
documents available for download on the
GEF website state, in Table B grant types
should not be mixed (that is TA and
Investments are not to be mixed as they
are in component 3). The expected
outputs in Table B do not seem to line up
with Table A. In component 1, what does
MRV for Med. Forests developed mean?

FSP/MSP review template: updated 9-8-2010 7

Is this an MRV system with protocols that
results in carbon estimates for
accounting? How does the MRV in
component 1 related to the MMR in
component 2. Some of these items seem
national level and directed at more than
just "high conservation value forests in the
Med." as the title and project objective in
Table B states. Please reconsider the
title--or one, just saying "the
Mediterannean" instead of "the
mediterranean region of Turkey" sounds
very clearly like you are managing forests
in the Mediterranean Sea, rather than on
land. (this is a problem in other places in
the document) In component 3, it is stated
that the carbon benefits will be calculated
at the preparatory stage. Actually the PIF
is a preparatory stage. However, my
main concern is that there also be more
precise carbon estimates at mid-term and
at final project. That is, I am expecting
the MRV or MMR or whatever system to
provide carbon benefit estimates, or
improved carbon benefit estimates for the
protected areas. Please revise in light of
these and other comments in this review,
as well as any other issues you may
notice.

In terms of soundness, the project is
missing an important, relevant opportunity
to demonstrate how a payment scheme
(such as the micro-credit scheme where it
can only be inferred that logging with be
reduced, or the activity mentioned in B3
about mechanism for sharing revenues
from carbon markets) benefits forest
carbon.

02/28/11 IG:Illegal logging is identified in
B1 as a key threat but does not feature
prominently in the project framework.
03/28/11 IG: Addressed

FSP/MSP review template: updated 9-8-2010 8

CC/Mar2411: yes, thank you for the
clarifications. It wasn't necessary to be
quite so detailed in some places, such as
in revised output 1.3; I was only looking
for simply whether the MRV in component
1 was more policy development or a
development of the actual system.
However, the details about the micro-
credit scheme are very important. Please
note that "Finance for baseline activities
is included [as cofinancing only] when
such activities are essential for achieving
the GEF objectives and are managed as
an integral part of the same project, which
would be described in the project
document;", (GEF/C.20/6, Cofinancing,
para. 14a). If the micro-credit activity does
not meet this definition, then it should not
be used as co-financing. Please be clear
about this at time of CEO endorsement.
Addressed.

15. Are the incremental (in the case of
GEF TF) or additional (in the case
of LDCF/SCCF) activities
complementary and appropriate to
further address the identified
problem?

CC/Feb2811: It isn't clear if the additional
activities are complementary to address
the problems. please be clear how the
activities listed in B2 differ from or are
related to those listed in B1. For instance,
B1 indicates the government has pest
control program and a forest fire fighting
system with a fairly nice budget for the
area of forest, and yet B2 indicates two
pest warning systems in forests of this
region; just how many pests systems are
warranted by the expected pest
problems? The amount of CO2 lost from
fire and illegal logging outweighs the pest
component. Cost-effectiveness may
show that a pest system isn't that cost-
effective in terms of CO2. A
US$28million dollar project can do quite a
bit in terms of MRV/REDD+/LULUCF
system and demonstration in a country of
21 million ha of forest. Would there be a
chance that natural fire risk would grow if
families stopped collecting fuelwood? If
the chance is large, please address.

FSP/MSP review template: updated 9-8-2010 9

In terms of complementary activities, the
project is missing an important, relevant
opportunity to demonstrate how a
payment scheme (such as the micro-
credit scheme where it can only be
inferred that logging with be reduced, or
the activity mentioned in B3 about
mechanism for sharing revenues from
carbon markets) could work, and how it
would benefit forest carbon.

CC/Mar2411: The many appreciated
modifications to the text contribute to
helping evaluate this question. In terms of
the cost-effectiveness for pest centers,
the information on dollars/tCO2e is
appreciated. It is clear further
consideration of relative cost-
effectiveness and benefits is needed,
which would logically take place during
the PPG stage. Also STAP may have
comments. By CEO endorsement, please
refine the information about cost-
effectiveness and benefits of the pest
centers. On a related topic, the GEF is
developing a policy on safeguards, which
many implementing agencies have, and
the safeguards will likely include pest
management safeguards. Information
about the safeguards to be used is also
expected at CEO endorsement. Thank
you for the additional information, this is
addressed.

16. Are the applied methodology and
assumptions for the description of
the global environmental
benefits/adaptation benefits sound
and appropriate?

CC/Feb2811: The general approach to
the current carbon benefits at this stage is
generally acceptable. However, some of
the estimates seem way off, for example,
the CO2e emissions related to illegal
logging, including the amount for fuel
needs, seems very low by at least a factor
of 3. The CO2 amount emitted
specifically due to logging for fuelwood
seems too low in the table in B2. Please
check this again. However, because this
project is about MRV or MMR

FSP/MSP review template: updated 9-8-2010 10

development, a more precise more
landscape specific approach is expected
to be used for carbon benefits reported
later in the project.
CC/Mar2411: For SFM projects, activities
are to show carbon benefits. For CEO
endorsement, all carbon benefits should
be recorded in the tracking tool including
for component 3, and methods
documented. Benefits currently listed as
avoided emissions 123,591tCO2/yr, and
increased sequestration of 7,340 tC/yr.
Over 10 years, this is 1.3 million tCO2.

17. Has the cost-effectiveness
sufficiently been demonstrated,
including the cost-effectiveness of
the project design approach as
compared to alternative
approaches to achieve similar
benefits?

CC/Feb2811: Thank you for the cost-
effectiveness calculations in A1. Until the
carbon benefit estimates have any sort of
precision though, these are just guides.
More importantly, the cost-effectiveness is
about this project approach. Looking at
FCPF estimates for REDD-readiness, and
considering the program that Turkey
already seems to have (based on what is
presented about fire, GIS system, and
pests), one would think $28 million should
be able to deliver a MRV protocols for
carbon and areas (for land use change
which speaks to both carbon and
biodiversity) for all forests, and provide
demonstrations regionally too, as well as
the biodiversity areas. Considering that
$3million is already spent on pest control,
and there is so little CO2 emission
relatively speaking associated with that,
are 2 pest centers justified just in the
Mediteranean area alone? The fire
fighting system already has a budget of
what US$2 per ha which is really quite
notable funding already. Since the forests
are mostly people-caused, the cost-
effectiveness would be in getting people
to stop lighting wildfires and less would be
needed to fight the fires. Please explain
how this particular project is cost effective
given that parts of it seem very expensive
compared to other programs and given
the benefits.

FSP/MSP review template: updated 9-8-2010 11

In terms of cost-effective, it appears that
the project could in a cost-effective way
demonstrate how a payment scheme
(such as the micro-credit scheme where it
can only be inferred that logging with be
reduced, or the activity mentioned in B3
about mechanism for sharing revenues
from carbon markets) could work and how
it would benefit forest carbon.
CC/Mar2411: Thank you for the
clarification. Some of the discussion on
cost-effectiveness has ended up in Q15.
There is still some uncertainty about the
cost-effectiveness of the pest centers
relative to cost-effectiveness of dealing
with other problems. However, perhaps
STAP will address this issue, and as
stated in Q15, this topic should be
reconsidered at time of CEO
endorsement.

18. Is there a clear description of the
socio-economic benefits to be
delivered by the project and of
how they will support the
achievement of environmental/
adaptation benefits (for
SCCF/LDCF)?

CC/Feb2811: If the description is clear,
there is not much in the way of socio-
economic benefits being delivered to
these communities which "are amongst
the poorest in Turkey". A solar energy
device per family from a US $28million
project doesn't seem like much. If fires
are often set by people, can the numbers
of fires be reduced by improving
socioeconomic benefits? Roughly, how
much sharing of revenues from future
carbon markets with local communities
will be needed to make a meaningful
difference in terms of final impacts on
global environmental benefits? Will
families have to move when the protected
areas and corridors are established?
Please clarify.
CC/Mar2411: As noted, additional details
are expected at time of CEO
endorsement.

02/28/11 IG: Please clarify whether local
community livelihoods will be impacted by
restrcitions on landuse e.g. grazing, NTFP

FSP/MSP review template: updated 9-8-2010 12

collection and if any actions are planned
to provide alternatives.
03/28/11 IG: Addressed

19. Is the role of civil society,
including indigenous people and
gender issues being taken into
consideration and addressed
appropriately?

CC/Feb2811: Considering the women are
described as increasingly acting as
household heads in forest villages, which
are among the poorest, please consider
specific activities targeted at gender
issues The proposed project seems no
better than the business as usual
scenario.

"UNDP Turkey Country Programme
Document (CPD) recognizes gender as a
cross cutting issue that should be
mainstreamed in all programmatic areas
of interventions. As a result of UNDP's
work towards the promotion of gender
equality in Turkey UNDP's contributions
have been recognized by the Turkish
Government, NGOs, academia, and
beneficiaries. As the main activities
undertaken in 2008 we can highlight the
continuous support for the promotion of
women's entrepreneurship in the GAP
Region as well as the advocacy for the
promotion of women's participation in
politics and decision making in Turkey,
the awareness building activities and the
capacity development activities for
women candidates for local elections and
local media in 14 provinces, including the
network promotion among women's
movement through the creation of
platforms for women politicians regardless
party lines. On the field of women's
economic empowerment UNDP works
with men and women for gender equality"

"...Despite the numerous advancements,
particularly in the constitution, the
Criminal Code, the Civil Code and the
Labour Act, the implementation and de
facto realization of these rights, is still a

FSP/MSP review template: updated 9-8-2010 13

challenge [in Turkey], which is also
reflected in the basic development
indicators for women, that are far behind
to comparable MICs and much further
behind the EU member states.

An important progress in advancing
women's empowerment and gender
equality in 2008 was the National Action
Plan on Gender Equality covering the
period of 2008-2013 and prepared in the
framework of the Twinning Project
"Promoting Gender Equality implemented
by the General Directorate on the Status
of Women. The Action Plan specifies
targets for ministries and other national
agencies for promoting gender equality.
Among the main challenges we can
highlight the low participation in politics
(both national and local) and in decision
making in general, high and increasing
unemployment among young women
(with consequent loss of confidence and
vision as well as decreasing models for
encouraging young women's
advancement); and high (albeit lowering)
acceptance towards violence against
women... Other challenging data on
women's lack of advancement and
empowerment according to the General
Directorate on the Status of Women in
Turkey include:
--57.2 % of women work in the agriculture
sector and 50 % of the women in
agriculture sector are part of family work
force without pay;
---One out of every three women is a
victim of violence;
---63 % of women between the ages of 15
and 19 approve violence against women."

Given the problems, there should clearly
be opportunities for socioeconomic
benefits for women especially in forest
villages.
 In terms of indigenous people, if there are

FSP/MSP review template: updated 9-8-2010 14

none, then please state that.
CC/Mar2411: Yes, this is more clear given
the additional information, with more
details expected at CEO endorsement.
Cleared.

20. Does the project take into account
potential major risks, including the
consequences of climate change
and provides sufficient risk
mitigation measures? (i.e., climate
resilience)

CC/Feb2811: --Although there may be
difficulties in launching the micro-credit
scheme, it isn't clear this is part of the
project, and it doesn't seem to be that
major of a risk. The amount of illegal
logging in general was about 4 times that
of illegal fuelwood collecting; one would
think the failure to reduce illegal logging is
closer to a major risk.
--I would think a major risk would be that
the Kyoto Protocol would not be continued
after 2012. What would that mean to this
project? Is a mitigation plan needed for
that possibility?
--There seems to be uncertainty about
Turkey's plans and in the post-2012
climate regime. (see response to Q 10).
What does that uncertainty mean to this
project, and what are your initial thoughts
in mitigating that risk?
CC/Mar2411: Yes, thank you. One item
to include at time of CEO endorsement is
the effect that ecotourism may have on
increasing GHG emissions due to travel
related emissions, and what will be done
to mitigate those emissions. Cleared.

02/28/11 IG: Is no risk attached to the
project being unable to influence change
in land management practices by local
communities and the private sector e.g.
burning grazing land.
03/28/11 IG: Addressed

21. Is the provided documentation
consistent?

CC/Feb2811: There appear to be some
inconsistencies in the documentation,
such as the solar energy access in one
place and not the other, and area of
forests in the Mediterranean region.
This is not a comprehensive list.
CC/Mar2411: Yes, addressed.

FSP/MSP review template: updated 9-8-2010 15

22. Are key stakeholders
(government, local authorities,
private sector, CSOs,
communities) and their respective
roles and involvement in the
project identified?

C/Feb2811: Government roles are clearly
identified. Please provide information on
the role of CSO and local communities in
particular describing how existing land-
users will be involved in determining the
mechanism for sharing revenues from
sale of future carbon credits and how they
may be involved in an MRV or "MMR"
scheme.
CC/Mar2411: Okay. More details about
the process being used to involve existing
landowners and local inhabitants
expected at CEO endorsement.

23. Is the project consistent and
properly coordinated with other
related initiatives in the country or
in the region?

CC/Feb2811: Several initiatives and
projects are mentioned, thank you.
However, some of the linkages are
unclear, such as to the work being done
on a financial mechanism for sharing
carbon credit revenue, the solar energy
access work, how specifically this project
links with the $US54 million fire program
and US$3million program for pest
infestation, etc, as well as any
connections to the UNDP program on
mainstreaming gender.
CC/Mar2411: The text modified in
response to this and other comments
have made this clear. Addressed.

24. Is the project implementation/
execution arrangement adequate?

CC/Feb2811: It is unclear if the
arrangement is adequate. The
involvement of CSOs, and local
communities especially in terms of gender
considerations lacks detail.
CC/Mar2411: Clear at this stage. More
details are expected at time of CEO
endorsement.

25. Is the project structure sufficiently
close to what was presented at
PIF, with clear justifications for
changes?

26. If there is a non-grant instrument
in the project, is there a
reasonable calendar of reflows
included?

 27. Is the GEF/LDCF/SCCF funding CC/Feb2811: project management costs

FSP/MSP review template: updated 9-8-2010 16

Project Financing

level for project management cost
appropriate?

are actual, and yet all project
management costs are assigned to the
climate change focal area. Please assign
actual estimated management costs to
the focal area as appropriate. Although
not required at the PIF stage, a plan (and
budget) for M&E for the GEF project will
be expected before CEO endorsement.
CC/Mar2411: Yes, this is now clear.
Addressed.

28. Is the GEF/LDCF/SCCF funding
per objective appropriate to
achieve the expected outcomes
and outputs according to the
incremental/additional cost
reasoning principle?

CC/Feb2811: see responses to Q15 and
Q17. Also, the collective amount for
component 1 seems high, depending on
what "MRV for Med. forest developed"
means. If this is a monitoring system, it
may belong under Investment.
CC/Mar2411: Yes, this is now clear, thank
you.

29. Comment on indicated
cofinancing at PIF. At CEO
endorsement, indicate if
cofinancing is confirmed.

CC/Feb2811: Please do not mix grants
and in-kind, if at all possible.

Co-financing:
Gov grant: US$13.3 m
Govt In-kind: 6m
Agency grant: 0.64m
CSO grant: 0.11m
CSO inkind:0.25m
Others mixed: 0.6m
TOTAL US$21,000,000
GEF cofinance ratio = 1:2.94

Turkey received a US$700 million loan
from World Bank in 2010. It includes
supporting Turkey's National Climate
Change Strategy following the ratification
of the Kyoto Protocol in February 2009.
CC/Mar2411: Thank you for the
clarification. Addressed.

30. Is the budget (GEF/LDCF/SCCF
funding and co-financing) per
objective adequate to achieve the
expected outcomes and outputs?

CC/Feb2811: see responses to Q28. In
Component 2, US$17.5 million would go
a long way towards national REDD
readiness and demonstrations on the total
21 million hectares of forest and other
wooded land that Turkey has, especially
given the existing GIS system, fire
protection system, and pest control

FSP/MSP review template: updated 9-8-2010 17

program they are described as having.
How does this relate to the "MRV for Med.
forests developed" in component 1?
Please explain why the total costs for
component 2 are so high. If it costs
$17.5m for about 0.45 million ha, at that
rate it will take $820million for all the
forests in Turkey.

CC/Mar2411: Yes, thank you, the
revisions contribute to making it easier to
evaluate this question. Addressed.

Project
Monitoring and
Evaluation

31. Has the Tracking Tool been
included with information for all
relevant indicators, as applicable?

CC/Feb2811: Tracking tool for CC has
not been included. Although not required
at the PIF stage, a plan (and budget) for
M&E for the GEF project will be expected
before CEO endorsement (see Q32).
CC/Mar2411: Addressed, the appropriate
tracking tools will be included at CEO
endorsement.

32. Does the proposal include a
budgeted M&E Plan that monitors
and measures results with
indicators and targets?

Agency
Responses

33. Has the Agency responded
adequately to comments from:
 STAP?
 Convention Secretariat?
 Council comments?

 Other GEF Agencies?

Secretariat Recommendation

Recommendation
at PIF Stage

34. Is PIF clearance/approval being
 recommended?

CC/Mar0411: In summary, the general
concept of an integrated approach for
generating multiple environmental
benefits is of interest, but please respond
to the issues listed in the review sheet.

To mention main issues again:
The concept appears to have a rigorous
technical MRV and policy basis for
REDD+ and LULUCF. However, the
concept is currently missing the
opportunity to demonstrate how a carbon
payment scheme would reduce illegal

FSP/MSP review template: updated 9-8-2010 18

logging, degradation, forest emissions,
etc. Such a demonstration fits well in the
SFM incentive. Forest-edge communities
are described as the poorest in Turkey,
and women as a group are described as
especially affected. Targeting such a
demonstration to improve the socio-
economic well-being of forest villages and
especially women and showing the impact
in terms of CO2 emission reduction would
be a notable activity.

Also, clarity or more consideration is
needed, especially in terms of 1) the role
of key stakeholders, in particular the role
of CSOs and local communities, 2) cost-
effectiveness, and 3) project framework.

CC/April111: GEFSEC requests a letter
of endorsement from the government of
Turkey for the policy work listed in
Component 1, in particular output 1.2 "set
of policies and standards for NAMAs..."
Please send this letter as soon as
possible.
Other comments have for the most part
been addressed. A list of items to
consider at CEO endorsement is listed in
#35.
CC/Apr 511: Letter of endorsement has
been received. Approval is
recommended.
A list of items to consider at CEO
endorsement is listed in #35.

35. Items to consider at CEO
endorsement/approval.

At time of CEO endorsement, among
other items please ensure the following is
discussed appropriately: 1) pest
management safeguards, 2) involvement
of landowners and local inhabitants, 3)
opportunities for women, 4) the use of the
micro-crediting scheme as cofinancing, 5)
the effect that proposed ecotourism is
expected to have on greenhouse gas
benefits due to tourism-related emissions,
and how these will be mitigated, and 6)
document methodology at this stage and

FSP/MSP review template: updated 9-8-2010 19

include all carbon benefits. SFM projects
are expected to have carbon benefits so
include carbon from all activities including
the biodiversity activities. As the project
proceeds the MRV activities should result
in more precise carbon benefits for the
project.

Recommendation
at CEO
Endorsement/
Approval

36. At endorsement/approval, did
Agency include the progress of
PPG with clear information of
commitment status of the PPG?

37. Is CEO endorsement/approval
being recommended?

Review Date (s)
First review* February 28, 2011
Additional review (as necessary) April 01, 2011
Additional review (as necessary) April 05, 2011

* This is the first time the Program Manager provides full comments for the project. Subsequent follow-up reviews should be recorded. For specific comments for each section, please insert
a date after comments.

FSP/MSP review template: updated 9-8-2010 20

REQUEST FOR PPG APPROVAL
Review Criteria Decision Points Program Manager Comments

PPG Budget
1. Are the proposed activities for project

preparation appropriate?

2. Is itemized budget justified?
Secretariat
Recommendation

3. Is PPG approval being recommended?
4. Other comments

Review Date (s)
First review*
 Additional review (as necessary)

* This is the first time the Program Manager provides full comments for the project. Subsequent follow-up reviews should be recorded. For specific comments for each section, please insert
a date after comments.

