
K1803034 081118

UNITED
NATIONS

MC
 UNEP/MC/COP.2/INF/3

United Nations
Environment
Programme

Distr.: General

31 October 2018

English only

Conference of the Parties to the

Minamata Convention on Mercury

Second meeting

Geneva, 19–23 November 2018

Item 5 (e) (i) of the provisional agenda*

Matters for consideration or action by the Conference

of the Parties: operation of the financial mechanism:

Global Environment Facility

Report of the Global Environment Facility to the Conference of

the Parties to the Minamata Convention on Mercury at its

second meeting

 Note by the secretariat

The annex to the present note sets out a report of the Global Environment Facility to the

Conference of the Parties to the Minamata Convention on Mercury at its second meeting. The report is

reproduced as received, without formal editing.

* UNEP/MC/COP.2/1.

UNEP/MC/COP.2/INF/3

2

Annex

Report of the Global Environment Facility
to the Second Meeting of the Conference of the
Parties to the Minamata Convention on Mercury

October 31, 2018

UNEP/MC/COP.2/INF/3

3

Table of Contents

List of Tables ... 4

List of Figures .. 4

Abbreviations and Acronyms ... 5

Executive Summary .. 6

Introduction .. 8

Part I: GEF’s Work on Mercury during the Reporting Period ... 8

Programming during the Reporting Period .. 8

Response to Initial Guidance from the Conference of the Parties to the Minamata Convention ... 8

Cooperation with Secretariat of Minamata Convention .. 14

GEF’s Participation at the First Conference of the Parties ... 15

Part II: GEF Support to the Minamata Convention in the GEF-6 Period .. 16

Overview of GEF Support for the Minamata Convention in GEF-6 .. 16

Chemicals and Waste Portfolio in the Small Grants Programme ... 22

Monitoring and Evaluation of Mercury Projects in GEF-6 .. 22

IEO Country Portfolio Evaluation .. 23

IEO Thematic Evaluation: Chemicals and Waste Focal Area Study .. 23

GEF Corporate Scorecard ... 24

Part III: Seventh Replenishment of the GEF Trust Fund ... 24

Annex 1: Projects Approved in the Reporting Period (July 1, 2017 to June 30, 2018) 26

Annex 2: List of GEF-6 Mercury Projects (July 1, 2014 to June 30, 2018) .. 28

Enabling Activity Projects ... 28

Programs ... 36

Full-Sized Projects ... 36

Medium-Sized Projects ... 37

Annex 3: List of Mercury Projects Supported by Small Grants Programme in GEF-6 38

UNEP/MC/COP.2/INF/3

4

List of Tables

Table 1: Response to Initial Guidance from Conference of Parties to Minamata Convention 9

Table 2: GEF-6 Chemicals and Wastes Programs and Initial Indictive Allocations 16

Table 3: Resources Programmed for Implementation of the Minamata Convention in GEF-6 17

Table 4: Number of Countries Receiving Support in GEF-6 ... 17

Table 5: List of Countries that Received GEF Support for Enabling Activities 20

Table 6: List of Projects Approved during the Reporting Period ... 26

Table 7: List of Enabling Activities Funded in GEF-6 .. 28

Table 8: Single Focal Area Programs .. 36

Table 9: Multi Focal Area Programs ... 36

Table 10: Single Focal Area Full-Sized Projects .. 36

Table 11: Multi Focal Area Full-Sized Projects ... 37

Table 12: Medium-Sized Projects ... 37

Table 13: Small Grants Projects.. 38

List of Figures

Figure 1: Thematic Distribution of Allocated GEF-6 Mercury Funding .. 18

Figure 2: Agency Distribution of Allocated GEF-6 Mercury Funding ... 19

Figure 3: Regional Distribution of Allocated GEF-6 Mercury Funding ... 19

Figure 4: Sectors Receiving GEF-6 Support per Region .. 20

UNEP/MC/COP.2/INF/3

5

Abbreviations and Acronyms

ASGM Artisanal Small-Scale Gold Mining

BRS Basel, Rotterdam, and Stockholm Conventions

CEIT Country with Economies in Transition

COP Conference of the Parties

CW Chemicals and Wastes

FSP Full-sized Project

GEF Global Environment Facility

HCW Health Care Waste

IEO Independent Evaluation Office

INC Intergovernmental Negotiating Committee

LDC Least Developed Country

MEA Multilateral Environmental Agreement

MIA Minamata Initial Assessment

MOU Memorandum of Understanding

MSP Medium-sized Project

NAP National Action Plan

ODS Ozone Depleting Substance

POP Persistent Organic Pollutant

SAICM Strategic Approach to International Chemical Management
SGP Small Grant Programme
SIDS Small Island Developing State

UNDP United Nations Development Programme

UNEP United Nations Environment Programme
UNIDO United Nations Industrial Development Organization
UPOP Unintentional Persistent Organic Pollutant

UNEP/MC/COP.2/INF/3

6

Executive Summary

1. The Minamata Convention on Mercury is the most recent Convention in which the Global
Environment Facility (GEF) in included in the Financial Mechanism.

2. The objective of the Convention is to protect the human health and the environment from
anthropogenic emissions and releases of mercury and mercury compounds.

3. Article 13 of the Minamata Convention includes the GEF in the Financial Mechanism to
provide new, predictable, adequate and timely financial resources to meet costs in support of
implementation of this Convention as agreed by the Conference of the Parties.

4. The Minamata Convention was added to the Instrument for the Establishment of the
Restructured Global Environment Facility during the Fifth Assembly of the Global Environment
Facility in May 2014.

5. This report presents the work of the GEF in fulfilling its mandate under the Minamata
Convention between July 1, 2017 and June 30, 2018 and responds to the guidance to the GEF
from the first meeting of the Conference of the Parties (COP 1) to the Minamata Convention on
Mercury that took place from September 24 to 29, 2017. The guidance is contained in the annex
to the Minamata COP decision MC-1/5.1

6. The report additionally provides an account of the GEF’s support to the Minamata
Convention on Mercury over the sixth replenishment period (GEF-6) of July 1, 2014 to June 30,
2018, as well as an overview of the results of the seventh GEF replenishment (GEF-7) process.

7. Since the first COP in September 2017, the GEF has approved two full-sized projects (FSPs)
covering seven countries and seven enabling activity projects covering ten countries.

8. The resources committed during the reporting period is $8.25 million.2

9. The sixth replenishment of the GEF (GEF-6) committed $554 million of GEF resources for
chemicals and waste focal area, of which $141 million was allocated to the implementation of
the Minamata Convention.

10. During GEF-6, $148.7 million was programmed to implement the Minamata convention of
which $134 million was allocated to countries, $2 million to project preparation and $12.5 million
to agency fees.

11. The GEF-6 resources supported 85 countries to conduct Minamata Initial Assessments
(MIA), which brings the total number of countries that received MIA support to date to 110.3

12. In GEF-6, National Action Plans for Artisanal and Small-Scale Gold Mining (NAP) were also
supported, with 32 countries receiving support.

1 United Nations Environment Programme, 2017, Report of the Conference of the Parties to the
Minamata Convention on Mercury on the work of its first meeting, UNEP/MC/COP.1/29.
2 Excluding agency fees and project preparation grants.
3 The GEF has supported MIAs starting in GEF-5.

http://mercuryconvention.org/Portals/11/documents/meetings/COP1/English/1_29_e_report.pdf
http://mercuryconvention.org/Portals/11/documents/meetings/COP1/English/1_29_e_report.pdf

UNEP/MC/COP.2/INF/3

7

13. Twenty-six (26) countries received support for implementation activities through
programmatic approaches, FSPs and medium-sized projects in GEF-6.

14. On average, excluding enabling activities, the portfolio leveraged four dollars for every GEF
dollar invested from co-financing.4

15. The corporate target for mercury reduction in the GEF-6 period was 1,000 metric tons. The
Corporate Scorecard presented at the 54th GEF Council meeting in June 2018 showed that the
GEF-6 mercury projects approved contributed 638 tons, or 64 percent of the GEF-6 corporate
target for mercury reduction. 5, 6 This was in part influenced by the large number of enabling
activities without direct mercury reduction supported during the GEF-6 period. The GEF provided
such support in response to a request made by the Sixth session of the intergovernmental
negotiating committee on mercury (INC6) to consider enabling activities as well as expanded
eligibility including non-signatories to access enabling activities resources from the GEF.7 The
INC6 request was made in November 2014, after the indicative resource allocation and mercury
reduction corporate target were agreed during the GEF-6 replenishment negotiations. During the
GEF-6 period, 25 percent of the total resources were allocated to support enabling activities.

4 Co-financing is not required for Enabling Activities.
5 The score card compiles Global Environmental Benefits at GEF Council approval and CEO
Endorsement stages.
6 GEF, 2018, GEF-6 Corporate Score Card, Council Document GEF/C.54/Info.03.
7 UNEP, 2015, Report of the intergovernmental negotiating committee to prepare a global legally
binding instrument on mercury on the work of its sixth session, UNEP(DTIE)/Hg/INC.6/24 Annex III.

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.54.Inf_.03_Scorecard_0_0.pdf

UNEP/MC/COP.2/INF/3

8

Introduction

16. This report presents the work of the Global Environment Facility (GEF) to support the
implementation of the Minamata Convention on Mercury between July 1, 2017 and June 30,
2018 (the reporting period). It also provides an account of the GEF’s support to the Minamata
Convention on Mercury over the sixth replenishment period (GEF-6) of July 1, 2014 to June 30,
2018, as well as an overview of the seventh GEF replenishment (GEF-7).

17. The Minamata Convention on mercury is the most recent Convention that includes the
GEF in its financial mechanism. The Convention was added to the Instrument for the
Establishment of the Restructured Global Environment Facility during the Fifth GEF Assembly in
May 2014.

18. The objective of the Convention is to protect human health and the environment from
anthropogenic emissions and releases of mercury and mercury compounds.

Part I: GEF’s Work on Mercury during the Reporting Period

19. This section provides information on the GEF’s support of the Minamata convention for
the reporting period of July 1, 2017 to June 30, 2018.

PROGRAMMING DURING THE REPORTING PERIOD

20. The total resources8 for the implementation of the Minamata Conventions approved
during the reporting period was $8,249,092, of which $2,025,000 was allocated to Minamata
Initial Assessments (MIAs) and/or National Action Plans (NAPs) for Artisanal and Small-Scale Gold
Mining (ASGM) in ten countries. $6,224,092 was allocated to two full-sized projects (FSPs) that
provided resources to seven countries.

21. The full list of projects is presented in Annex 1. The two FSPs integrated mercury funding
into larger projects, with one covering unintentional persistent organic pollutants (UPOPs) and
mercury from waste, and the other covering biodiversity and mercury in the ASGM sector. The
seven enabling activity projects supported MIAs and ASGM NAPs in ten countries.

RESPONSE TO INITIAL GUIDANCE FROM THE CONFERENCE OF THE PARTIES TO THE MINAMATA CONVENTION

22. The first meeting of the Conference of Parties (COP 1) to the Minamata Convention on
Mercury was held from September 24 to 29, 2017. The COP provided guidance to the GEF on
overall strategies, policies, programme priorities and eligibility for access to and utilization of
financial resources. The COP also provided guidance on an indicative list of categories of
activities that could receive support from the GEF Trust Fund in the annex to decision MC-1/5.
Table 1 below is the complete list of guidance and the GEF’s response.

8 Excluding agency fees and project preparation grants.

UNEP/MC/COP.2/INF/3

9

Table 1: Response to Initial Guidance from Conference of Parties to Minamata Convention

COP Guidance GEF’s Response

I. Eligibility for access to and utilization of financial resources

2 To be eligible for funding from GEF as one of
the entities comprising the financial
mechanism of the Minamata Convention on
Mercury, a country must be a Party to the
Convention and must be a developing country
or a country with an economy in transition.

The GEF’s eligibility policy for mercury
incorporates the criteria for funding
enabling activities. The guidelines for
these enabling activities are found in the
information document of the 45th
meeting of the GEF Council, revised in
January 2014.9

During GEF-6, prior to the Conference of
the Parties, both signatory countries and
parties were eligible for receiving funding
from the GEF. In GEF-7, only Parties are
eligible to access GEF resources.

3 Activities that are eligible for funding from
the GEF trust fund are those that seek to
meet the objectives of the Convention and
are consistent with the present guidance.

According to the GEF Instrument
paragraph 6 (e) the GEF shall: Operate as
one of the entities comprising the
financial mechanism of the Minamata
Convention on Mercury, pursuant to its
Article 13, paragraphs 5, 6 and 8. In such
respects, the GEF shall operate under the
guidance of, and be accountable to the
Conference of the Parties, which shall
provide guidance on overall strategies,
policies, program priorities and eligibility
for access to and utilization of financial
resources. In addition, the GEF shall
receive guidance from the Conference of
the Parties on an indicative list of
categories of activities that could receive
support; and shall provide resources to
meet the agreed incremental costs of
global environmental benefits and the
agreed full costs of some enabling
activities, pursuant to Article 13,
paragraph 7, of the Minamata
Convention on Mercury.

4 Signatories to the Convention are eligible for
funding from GEF for enabling activities,
provided that any such signatory is taking
meaningful steps towards becoming a Party
as evidenced by a letter from the relevant

Up to June 30, 2018, the GEF supported a
total of 110 countries through GEF-5 and
GEF-6 to implement Minamata Initial
Assessments (MIA) and 32 countries to
conduct their artisanal and small-scale

9 GEF, 2014, Initial Guidelines for Enabling Activities for the Minamata Convention on Mercury,
Council Document, GEF/C.45/Inf.05/Rev.01.

https://www.thegef.org/council-meeting-documents/initial-guidelines-enabling-activities-minamata-convention-mercury-0

UNEP/MC/COP.2/INF/3

10

COP Guidance GEF’s Response

minister to the Executive Director of the
United Nations Environment Programme and
to the Chief Executive Officer and
Chairperson of the Global Environment
Facility.

gold mining (ASGM) National Action
Plans (NAP). 78 out of 89 Signatories
received funding for these enabling
activities. Of the remaining eleven
countries, six have become Parties to
date. Twenty-three countries that were
non-signatory and non-party have
accessed enabling activity resources
through the varying of the eligibility
criteria by the GEF Council through a
decision by mail on January 14, 2015 at
the request of the sixth session of the
intergovernmental committee on
mercury (INC6) to allow non-signatory,
non-Party States to access resources for
enabling activities from the GEF. This
variation of the eligibility for non-
signatories, non-parties is longer
applicable as the COP 1 guidance only
applies to signatories and Parties with
respect to access of funding of enabling
activities.

II. Overall strategies and policies

5 In accordance with Article 13, paragraph 7, of
the Convention, the GEF trust fund shall
provide new, predictable, adequate and
timely financial resources to meet costs in
support of implementation of the Convention
as agreed by the Conference of the Parties,
including costs arising from activities that:

(a) Are country-driven;

(b) Are in conformity with programme
priorities as reflected in relevant guidance
provided by the Conference of the Parties;

(c) Build capacity and promote the utilization
of local and regional expertise, if applicable;

(d) Promote synergies with other focal areas;

(e) Continue to enhance synergies and co-
benefits within the chemicals and wastes
focal area;

(f) Promote multiple-source funding
approaches, mechanisms and arrangements,

This guidance has been used to inform
the programming in GEF-6 and has been
addressed in the GEF-7 replenishment
negotiations, which concluded in April
2018. The new strategy is included in the
summary of negotiations of the seventh
replenishment of the GEF trust fund.10

10 GEF, 2018, Report On The Seventh Replenishment Of The GEF Trust Fund, Council Document
GEF/A.6/05/Rev.01.

https://www.thegef.org/sites/default/files/council-meeting-documents/GEF.A6.05.Rev_.01_Replenishment.pdf

UNEP/MC/COP.2/INF/3

11

COP Guidance GEF’s Response

including from the private sector, if
applicable; and

(g) Promote sustainable national
socioeconomic development, poverty
reduction and activities consistent with
existing national sound environmental
management programmes geared towards
the protection of human health and the
environment.

III. Programme priorities

6 In accordance with article 13, paragraph 7, of
the Convention, the GEF trust fund shall
provide resources to meet the agreed
incremental costs of global environmental
benefits and the agreed full costs of some
enabling activities.

This is reflected in the strategies of the
GEF.

In GEF-6, $141 million was allocated for
the implementation of the Minamata
Convention. The GEF has programmed
resources to meet the full cost of the
MIAs and the ASGM NAPs. The GEF has
programmed resources for several
projects that are aimed at early
implementation, particularly in the
ASGM sector. In GEF-7, $206 million is
notionally allocated for the
implementation of the Minamata
Convention, including the agreed full
costs of some enabling activities.

7 In particular, it should give priority to the
following activities when providing financial
resources to developing-country Parties and
Parties with economies in transition:

(a) Enabling activities, particularly Minamata
Convention initial assessment activities and
national action plans for artisanal and small-
scale gold mining;

(b) Activities to implement the provisions of
the Convention, affording priority to those
that:

(i) Relate to legally binding obligations;

(ii) Facilitate early implementation on entry
into force of the Convention for a Party;

(iii) Allow for reduction in mercury emissions
and releases and address the health and
environmental impacts of mercury.

This guidance has been used in the
programming in GEF-6 and has been
addressed in the programming priorities
of the GEF-7 Chemicals and Waste Focal
Area Strategy. All projects and programs
in GEF-6 that seek to implement the
Minamata Convention were consistent
with this guidance.

8 In providing resources for an activity, GEF
should take into account the potential
mercury reductions of a proposed activity

In GEF-6, projects with potential for
significant mercury reduction have been
approved. The GEF continues to work

UNEP/MC/COP.2/INF/3

12

COP Guidance GEF’s Response

relative to its costs in accordance with
paragraph 8 of article 13 of the Convention.

with countries and agencies to look at
the potential reduction of mercury
relative to its cost.

IV. Indicative list of categories of activities that could receive support

A. Enabling activities

 1. Minamata Convention initial assessments
(MIAs)

2. Preparation of national action plans for
artisanal and small-scale gold mining in
accordance with paragraph 3 of article 7 and
Annex C

3. Other types of enabling activities as agreed
by the Conference of the Parties

This guidance has been used to inform
the programming in GEF-6 and has been
addressed in the programming priorities
of the GEF-7 Chemicals and Waste Focal
Area Strategy. In GEF-6, all eligible
enabling activities that were submitted
to the GEF have received funding.

B. Activities to implement the provisions of the Convention

1. Activities to implement the provisions of the Convention that relate to legally binding
obligations

9 When providing financial resources to eligible
Parties for activities to implement the
provisions of the Convention, GEF should
afford priority to those activities that relate to
legally binding obligations of Parties under
the Convention and should take into account
the potential mercury reductions of a
proposed activity relative to its costs. Such
activities could include those related to the
following areas, listed in no particular order:

• Mercury supply sources and trade;
• Mercury-added products;
• Manufacturing processes in which

mercury or mercury compounds are
used;

• Artisanal and small-scale gold mining;
• Emissions;
• Releases;
• Environmentally sound interim

storage of mercury, other than waste
mercury;

• Mercury wastes;
• Reporting;
• Relevant capacity-building, technical

assistance and technology transfer in
relation to the above.

These have been included in the GEF-7
Chemicals and Waste Focal Area
Strategy.

UNEP/MC/COP.2/INF/3

13

COP Guidance GEF’s Response

2. Activities to implement the provisions of the Convention that facilitate early
implementation on entry into force of the Convention for a Party

10 When considering activities to implement the
provisions of the Convention that facilitate
early implementation on entry into force, GEF
should also consider providing support for
activities that, although they are not the
subject of a legal obligation under the
Convention, may significantly contribute to a
Party’s preparedness to implement the
Convention upon its entry into force for that
country.

This will be addressed during
programming in GEF-7 and will be
reported on at subsequent COPs.

11 Within the context of the GEF mandate, such
activities could include, inter alia, support for:

(a) With regard to emissions, the
development by Parties with relevant sources
of emissions of national plans setting out the
measures to be taken to control emissions
and their expected targets, goals and
outcomes;

(b) With regard to releases, the development
by Parties with relevant sources of releases of
national plans setting out the measures to be
taken to control releases and their expected
targets, goals and outcomes;

(c) With regard to contaminated sites,
capacity-building for the development of
strategies for identifying and assessing sites
contaminated by mercury or mercury
compounds and, as appropriate, the
remediation of those sites;

(d) Information exchange;

(e) Public information, awareness and
education;

(f) Cooperation in the development and
improvement of research, development and
monitoring;

(g) Development of implementation plans
following initial assessments.

This will be addressed during
programming in GEF-7 and will be
reported on at subsequent COPs.

3. Activities to implement the provisions of the Convention that allow for the reduction of
mercury emissions and releases and address both the health and environmental impacts of
mercury

12 Activities to implement the provisions of the
Convention that allow for the reduction of
mercury emissions and releases and address

This will be addressed during
programming in GEF-7 and will be
reported on at subsequent COPs.

UNEP/MC/COP.2/INF/3

14

COP Guidance GEF’s Response

both the health and environmental impacts of
mercury may encompass activities relating to
both binding and non-binding provisions, with
priority to the legally binding provisions
discussed above, that accord with the GEF
mandate to deliver global environmental
benefits and reflect the GEF chemicals and
wastes focal area strategy.

V. Review by the Conference of the Parties

13 In accordance with paragraph 11 of article 13,
the Conference of the Parties will review, no
later than at its third meeting, and thereafter
on a regular basis, the level of funding, the
guidance provided by the Conference of the
Parties to GEF as one of the entities entrusted
with operationalizing the mechanism
established under this article and the
mechanism’s effectiveness and ability to
address the changing needs of developing-
country Parties and Parties with economies in
transition. On the basis of such review, the
Conference of the Parties will take
appropriate action to improve the
effectiveness of the financial mechanism,
including by updating and prioritizing as
necessary its guidance to GEF.

At the request of the COP, the GEF will
provide information as it relates to the
review described in paragraph 11 of
article 13 of the Minamata Convention.

COOPERATION WITH SECRETARIAT OF MINAMATA CONVENTION

23. Since the adoption of the Convention in October 2013, the GEF Secretariat has initiated
formal cooperation and communication with the Interim Secretariat of the Minamata
Convention to enhance coordination, share information and collaborate on issues related to the
implementation of the Convention. Since COP 1, cooperation has continued with the Secretariat
of the Minamata Convention.

24. The Principal Coordinator of the Interim Secretariat of the Minamata Convention attended
the 53rd meeting of the GEF Council in November 2017. The GEF Council was provided with the
outcomes of COP 1 during the Convention heads panel for the relations with Conventions session
at the GEF Council. The GEF Secretariat has also organized informal Multilateral Environmental
Agreement (MEA) dialogues during GEF Council meetings, with the participation of high level
representatives from Convention Secretariats, including the interim secretariat of the Minamata
Convention and participants of the GEF Council meetings. Representatives of the Minamata
interim secretariat were also actively engaged in the GEF-7 replenishment process and attended
replenishment meetings.

25. The newly appointed Executive Secretary ad interim of the Minamata Convention
attended the 54th GEF Council and sixth GEF Assembly in Da Nang, Viet Nam in June 2018. The
Executive Secretary addressed the GEF Council during the session on the relations with

UNEP/MC/COP.2/INF/3

15

Conventions and addressed the Assembly at plenary. The Executive Secretary also participated in
the chemicals and waste round table during the sixth GEF Assembly and in several constituency
meetings held prior to the sixth GEF Assembly.

26. The GEF routinely organizes chemicals and wastes task force meetings regarding the
chemicals and wastes work stream in the context of the GEF. The meeting participants include
representatives from the GEF implementing and project agencies, the Scientific and Technical
Advisory Panel of the GEF, and the secretariat of the Basel, Rotterdam and Stockholm (BRS)
Conventions, and the secretariat of the Minamata Convention. During the reporting period, a
meeting was held in June 2018 to discuss the outcomes of GEF-6, the chemicals and wastes
strategy for GEF-7 strategy, and shared information on project ideas and their statuses.
Representatives of the Minamata Secretariat, including the new Executive Secretary, attended
this meeting.

GEF’S PARTICIPATION AT THE FIRST CONFERENCE OF THE PARTIES

27. The GEF CEO led a delegation of the GEF Secretariat to COP 1 in September 2017. The GEF
hosted a high-level side event on the GEF GOLD (Global Opportunities for Long-term
Development of the ASGM Sector) program which featured the President of the Co-operative
Republic of Guyana. The GEF CEO participated in a panel discussion during the high-level
segment of the COP.

28. The GEF Secretariat representatives participated actively on the discussion on guidance to
the GEF, Memorandum of Understanding (MOU) between the COP and the GEF Council, and
effectiveness evaluation. The decision on the MOU was deferred to COP 2.

UNEP/MC/COP.2/INF/3

16

Part II: GEF Support to the Minamata Convention in the GEF-6 Period

OVERVIEW OF GEF SUPPORT FOR THE MINAMATA CONVENTION IN GEF-6

29. Under the GEF-6 chemicals and wastes strategy, $554 million of GEF resources was
committed at the time of replenishment, of which $141 million was allocated to the
implementation of the Minamata Convention. Table 2 summarizes the objectives and programs
of the chemicals and wastes strategy and the GEF programming target.

Table 2: GEF-6 Chemicals and Wastes Programs and Initial Indictive Allocations

Focal Area Programs Programing
Objective Target ($ million)

CW 1
Develop the
enabling
conditions,
tools and
environment
to manage
harmful
chemicals and
wastes

Program 1:
Develop and demonstrate new tools and
regulatory along with economic approaches for
managing harmful chemicals and wastes in a sound
manner

POPs 20

Mercury 10

SAICM 8

Program 2:
Support enabling activities and promote their
integration into national budgets, planning
processes, national and sectoral
policies and actions, and global monitoring

POPs 20

Mercury 30

CW 2
Reduce the
prevalence of
harmful
chemicals and
wastes and
support the
implementati
on of clean
alternative
technologies/
substances

Program 3:
Reduction and elimination of POPs

POPs 307

Program 4:
Reduction of anthropogenic emissions and releases
of mercury to the environment

Mercury 78

Program 5:
Complete the phase out of ODSa in CEITsb and assist
Article 5 countries under the Montreal Protocol to
achieve climate
mitigation benefits

ODS 25

Program 6:
Support regional approaches to eliminate and
reduce harmful chemicals and wastes in LDCsc and
SIDSd

POPs 28

Mercury 23

SAICM 5

Sub Total (Mercury) 141

Total 554

a: Ozone Depleting Substances; b: Countries with Economies in Transition; c: Least
Developed Countries; d: Small Island Developing States

30. Table 3 below summarizes resources programed in GEF-6 for the implementation of the
Minamata Convention, excluding project preparation grants and agency fees.

31. A total of $148.7 million was programmed to implement the Convention in the GEF-6
period, including $2 million for project preparation grants and $12.5 million for agency fees.

UNEP/MC/COP.2/INF/3

17

Table 3: Resources Programmed for Implementation of the Minamata Convention in GEF-6

Project Type GEF Resources
($ million)11

Enabling Activities (MIAs and NAPs) 34,322,045

Medium-Sized Projects 1,069,800

Full-Sized Projects, including
programmatic approaches

98,903,626

Total 134,295,471

32. Table 4 presents the number of countries that received support from the resources
described above:

Table 4: Number of Countries Receiving Support in GEF-6

Type of Project Number of Countries

Minamata Initial Assessment 85

National Action Plans 32

Medium-Sized Projects 2

Full-Sized Projects, including
programmatic approaches

24

33. Implementation of the Minamata Convention is funded under the chemicals and waste
focal area and as such there are a number of projects that combine resources for the
implementation of the Stockholm Convention and other focal areas with mercury resources. In
this regard, calculation of co-financing ratio is not exact. In GEF-6, the overall average co-
financing for projects that included resources for the Minamata Convention was one to four. This
figure does not include enabling activities, for which co-financing is not required. FSPs tended to
mobilize larger co-financing, with an average ratio of 1 to 5, while MSPs mobilized 1 to 3. For
Enabling activities, the ratio was 1 to 0.1. Annex 2 summarizes the project approved during GEF-
6.

34. Approved projects in GEF-6 included MIAs and ASGM NAPs to help countries identify
needs and priority issues, and implementation work on priority sectors for the Convention, as
illustrated in Figure 1.

11 Excluding agency fees and project preparation grants.

UNEP/MC/COP.2/INF/3

18

Figure 1: Thematic Distribution of Allocated GEF-6 Mercury Funding12

35. As figure 1 shows, 25 percent of the resources in GEF-6 for mercury was allocated to
enabling activities which do not have mercury emission reductions associated with them. These
projects, however, were a priority for countries since INC6 since they set the conditions to
implement the Convention and will allow more reductions in the GEF-7 period and beyond.

36. An additional 7 percent of GEF resources went to capacity building, primarily to China,
which in the long-term will set the basis for significant future reductions of mercury.

37. For the implementation of the Minamata Convention, six agencies supported countries.
They include Conservation International (CI), United Nations Development Programme (UNDP),
United Nations Environment Programme (UNEP), United Nations Industrial Development
Organization (UNDP), West African Development Bank (BOAD), and the World Bank (WB). UNDP,
UNEP and UNIDO also supported the enabling activities.

12 VCM: Vinyl chloride monomer, HCW: Health care waste.

ASGM
47%

Capacity
7%

Chloro Alkali
4%

Enabling Activitiy
25%

HCW
1%

Mercury Waste
4%

VCM
12%

UNEP/MC/COP.2/INF/3

19

Figure 2: Agency Distribution of Allocated GEF-6 Mercury Funding

38. Figure 3 below shows the regional distribution of projects in GEF-6. The Asia region
received the highest share of GEF resources during GEF-6, due to the large emissive sectors in
those countries that have started project implementation.

Figure 3: Regional Distribution of Allocated GEF-6 Mercury Funding

39. Figure 4 below illustrates the sectors receiving funding per region. All regions undertook
enabling activities with the highest proportion being in Africa followed by Latin America
(excluding the Caribbean). Support for ASGM was in Africa, Asia and Latin America where ASGM
activities are the highest. Additionally, a global coordinating project for ASGM was supported.
The reduction of mercury chloride use in the Vinyl Chloride Monomer production sector was
funded for China.

0

5

10

15

20

25

30

35

40

45

BOAD CI UNDP UNEP UNIDO World Bank

G
EF

-6
 P

ro
gr

am
m

ed
 R

es
o

u
rc

es
 (

$
 m

ill
io

n
)

EA FSP MSP

AFR
33%

Asia
36%

ECA
6%

GLO
6%

LAC
17%

SIDS
2%

UNEP/MC/COP.2/INF/3

20

Figure 4: Sectors Receiving GEF-6 Support per Region

40. To support ratification of the convention, the GEF prioritized funding enabling activities. To
date, the GEF has funded MIAs for 110 countries and 32 ASGM NAPs.13 The countries that
received support up to the end of the GEF-6 period are presented in the following table.

Table 5: List of Countries that Received GEF Support for Enabling Activities

Minamata Initial Assessments ASGM National Action Plans

Parties Non-Parties Parties Non-Parties

Antigua and Barbuda Albania Burkina Faso Burundi

Argentina Angola Ecuador Central African
Republic

Armenia Azerbaijan Gabon Congo

Benin Bangladesh Ghana Democratic Republic of
the Congo (DRC)

Bolivia Belarus Guinea Eritrea

Botswana Belize Honduras Kenya

Brazil Bosnia &
Herzegovina

Indonesia Kyrgyzstan

Burkina Faso Burundi Lao PDR Mozambique

Chad Cabo Verde Madagascar Myanmar

Chile Cambodia Mali Tanzania

China Cameroon Mongolia Uganda

Costa Rica Central African
Republic

Niger Zimbabwe

13 This figure is the total number of countries receiving GEF support, including countries funded in
GEF-5.

0

10

20

30

40

50

60

AFR Asia ECA Global LAC SIDS

G
EF

-6
 P

ro
gr

am
m

e
d

 R
e

so
u

rc
e

s
($

 m
ill

io
n

)

ASGM Capacity Chloro Alkali
Enabling Activitiy Health Care Waste Mercury Waste
Vinyl Chloro Monomer

UNEP/MC/COP.2/INF/3

21

Minamata Initial Assessments ASGM National Action Plans

Parties Non-Parties Parties Non-Parties

Djibouti Colombia Nigeria

Dominican Republic Comoros Paraguay

El Salvador Congo Peru

Gabon Cook Islands Senegal

Gambia Côte d'Ivoire Sierra Leone

Ghana Dominica Suriname

Guinea Democratic Republic
of the Congo (DRC)

eSwatini
(Swaziland)

Guyana Eritrea Zambia

Honduras Ethiopia

India Georgia

Indonesia Grenada

Jamaica Guatemala

Jordan Guinea-Bissau

Kiribati Iraq

Lao PDR Kazakhstan

Lesotho Kenya

Madagascar Kyrgyzstan

Mali Macedonia

Mauritania Malawi

Mauritius Malaysia

Mexico Maldives

Moldova Marshall Islands

Mongolia Micronesia

Namibia Montenegro

Niger Morocco

Nigeria Mozambique

Palau Myanmar

Panama Nepal

Paraguay Niue

Samoa Pakistan

Sao Tome & Principe Papua New Guinea

Senegal Philippines

Seychelles Serbia

Sierra Leone South Africa

Sri Lanka St Lucia

St Kitts & Nevis St Vincent &
Grenadines

Suriname Sudan

eSwatini Tanzania

Togo Tonga

Viet Nam Trinidad and Tobago

Zambia Turkey

 Uganda

UNEP/MC/COP.2/INF/3

22

Minamata Initial Assessments ASGM National Action Plans

Parties Non-Parties Parties Non-Parties

 Vanuatu

 Yemen

 Zimbabwe

53 57 20 12

41. The GEF-6 portfolio of projects supported synergies across the Chemicals Conventions as
well as across focal areas. During GEF-6, three programs, six FSPs and two MSPs were supported
to implement the Minamata Convention. Among these, five projects including one of the
programs implement both the Stockholm Convention and the Minamata Convention in sectors of
relevance for both Conventions such as healthcare, waste management, and scrap processing.
There were also two projects including one program that were multifocal area and included the
Biodiversity focal area and the International Waters focal area. Details are in Annex 2.

CHEMICALS AND WASTE PORTFOLIO IN THE SMALL GRANTS PROGRAMME

42. The GEF Small Grants Programme (SGP) promotes the implementation of the Minamata
Convention at local and community level by providing financial and technical support to civil
society organizations in addressing mercury management issues. SGP tests and pilots
community-based approaches to the reduction, elimination and prevention of mercury use, and
promotes safe handling of mercury-containing products. Furthermore, SGP supports local
communities to develop local communities’ awareness and capacities. During GEF-6, SGP has
supported 16 projects on mercury management with a total of $674,859 GEF funding, having
generated $689,794 co-financing. Annex 3 includes the list of projects supported by SGP during
GEF-6.

43. At the global level, to promote mercury management portfolio development, a special
funding window was opened to support activities addressing mercury contamination in ASGM in
more than ten countries. Additionally, a global project was launched in 2018, executed by
European Environment Bureau’s Zero Mercury Working Group, to provide targeted trainings to
civil society organizations for the implementation of the Minamata Convention, including
awareness raising for global environmental conventions and campaigns to influence government
policies. The first regional training workshop was held in Bangkok, Thailand on May 17 and 18,
2018, and trained about 40 Non-Governmental Organization (NGOs).

MONITORING AND EVALUATION OF MERCURY PROJECTS IN GEF-6

44. GEF projects and focal area portfolio are monitored by the GEF Secretariat through its
Annual Portfolio Monitoring Report and Corporate Scorecard and evaluated by the GEF
Independent Evaluation Office (IEO). The GEF IEO is responsible for undertaking independent
evaluations that involve a set of projects from more than one Implementing or Executing Agency.
These evaluation results are presented by the following reports:

(a) Annual Performance Reports

(b) Annual Country Portfolio Evaluations

(c) Thematic Evaluations: programs, processes, and cross-cutting or focal areas

UNEP/MC/COP.2/INF/3

23

(d) Comprehensive Evaluations of the GEF: Conducted every four years as inputs to the
replenishment process.

45. The GEF IEO supports knowledge sharing and follow-up of evaluation recommendations. It
works with the GEF Secretariat and the GEF Agencies to establish systems to disseminate lessons
learned and best practices emanating from monitoring and evaluation activities and provides
independent evaluative evidence to the GEF knowledge base.

IEO COUNTRY PORTFOLIO EVALUATION

46. The GEF IEO has submitted the country portfolio evaluation reports for 15 countries to the
GEF Council during GEF-6. In these reports, one evaluation report considered the mercury
activities in Tajikistan.

47. The evaluation report on Tajikistan concluded that GEF support to dealing with chemicals
issues in Tajikistan was effective in the ODS sector. Results on the reduction of POPs are mixed.
On mercury, it argued that Tajikistan has not yet signed the Convention, although mercury is
among the major mineral resources extracted in Tajikistan, where chemicals leaking in waters
because of mining activities is a cause of concern. It recommended that mercury, POPs, and
other hazardous chemicals related issues should be given priority in Tajikistan.

48. In accordance with the guidance to the GEF from COP 1, only signatory countries and
Parties are eligible to access GEF resources to conduct enabling activities so Tajikistan is currently
not eligible to access the GEF until it becomes a party to the Minamata Convention.

IEO THEMATIC EVALUATION: CHEMICALS AND WASTE FOCAL AREA STUDY

49. The GEF IEO submitted the chemicals and wastes focal area study to the 52nd meeting of
the GEF Council.14 The purpose of this study is to provide insights and lessons for the focal area
going forward into the next replenishment cycle (GEF-7), based on evidence from an analysis of
the chemicals and wastes portfolio’s projects and terminal evaluations. The focal area study
findings were also incorporated into the Sixth Comprehensive Evaluation of the GEF, which
directly fed into the GEF seventh replenishment process.

50. The study confirms that the chemicals and wastes focal area of the GEF has evolved
through the GEF-4, GEF-5, and GEF-6 phases to remain highly relevant, including expanding to
cover new global priorities such as mercury and embracing synergies between chemicals issues.
The transition to a single chemicals and waste focal area has been synergistic. Reliable data on
the aggregate impact of closed chemicals and wastes projects in terms of tons of POPs, ODS,
mercury, and other chemicals and related wastes phased out, reduced, or disposed were not
consistently available over all regions highlighting the need for systematic data collection and
monitoring.

51. The recommendations include support for reforms, where the GEF may want to consider
providing more support for broad-based regulatory reform and sector-wide approaches, to
address chemicals and wastes issues more holistically. Also, given the challenges this study faced
in tallying the verified results of the GEF chemicals and wastes focal area, the GEF’s monitoring
procedures deserve more attention.

14 GEF IEO, 2017, Chemicals and Waste (CW) Focal Area Study 2017.

http://www.gefieo.org/evaluations/chemicals-and-waste-cw-focal-area-study-2017

UNEP/MC/COP.2/INF/3

24

52. In GEF-6, targets for the Minamata Convention, Stockholm Convention and Montreal
Protocol were set and tracked. In GEF-7, the strengthened results framework forms the
backbone of the programming strategy. These two actions are expected to address data
collection and analysis needs from GEF-6 and beyond.

GEF CORPORATE SCORECARD

53. In GEF-6, several corporate indicators were set to monitor the progress of implementation
of the GEF-6 programming strategy. The GEF Secretariat presented the final GEF-6 Corporate
Scorecards at the 54th GEF Council, held in June 2018, including the results of chemicals and
wastes focal area in: (i) contribution to the generation of global environment benefits; and (ii)
cumulative summary of GEF-6 utilization of funds against the programming targets.15

54. The Corporate Scorecard presented at the 54th Council showed that the GEF-6 projects
approved contributed 638 tons (64 percent) of the GEF-6 corporate target of 1,000 tons for
mercury reduction. It also showed that the GEF had programmed 101 percent of the targeted
mercury resources for GEF-6. The programming for the Minamata Convention takes into
consideration the impact of the shortfall due to the exchange rate, and reflects significant
resources programmed prior and up to that time.

55. The lower-than anticipated mercury reduction figure for GEF-6 was in part influenced by
the large number of enabling activities without direct mercury reduction supported during the
GEF-6 period. The GEF provided such support in response to a request made by the Sixth session
of the intergovernmental negotiating committee on mercury (INC6) to consider enabling
activities as well as expanded eligibility including non-signatories that are taking bona fide steps
to ratify the Convention to access enabling activities resources from the GEF.16 The INC6 request
was made in November 2014, after the indicative resource allocation and mercury reduction
corporate target were agreed during the GEF-6 replenishment negotiations.

56. These enabling activities, as well as capacity building, are foundational activities to enable
countries to identify needed actions and plans for future significant mercury reductions. Also,
such support is likely to have had positive effects on non-signatories to continue to take steps to
ratify the Convention.

Part III: Seventh Replenishment of the GEF Trust Fund

57. Negotiations for the seventh replenishment of the GEF Trust Fund (GEF-7) were
successfully concluded on April 25, 2018 in Stockholm, Sweden when 28 countries pledged a
total of $4,065 million towards programming during the GEF-7 period (July 1, 2018 to June 30,
2022). The 28 countries are: Australia, Austria, Belgium, Brazil, Canada, China, Côte d’Ivoire,
Czech Republic, Denmark, Finland, France, Germany, India, Ireland, Italy, Japan, Korea,
Luxembourg, Mexico, Netherlands, New Zealand, Norway, Slovenia, South Africa, Sweden,
Switzerland, United Kingdom, and the United States of America.

15 GEF, 2018, GEF-6 Corporate Score Card, Council Document, GEF/C.54/Inf.03.
16 UNEP, 2015, Report of the intergovernmental negotiating committee to prepare a global legally
binding instrument on mercury on the work of its sixth session, UNEP(DTIE)/Hg/INC.6/24 Annex III.

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.54.Inf_.03_Scorecard_0_0.pdf

UNEP/MC/COP.2/INF/3

25

58. The GEF Council endorsed the outcomes of the replenishment process at its 54th meeting,
including the Programming Directions, Policy Recommendations, and Replenishment
Resolution.17

59. The Participants allocated a total of $599 million to the chemicals and waste focal area,
representing some 15 percent of the total GEF-7 resource envelope, of which $206 million is
indicatively allocated to mercury. The GEF-7 notional allocation for mercury is a significant
increase from the GEF-6 figure of $141 million.

60. GEF-7 seeks to phase out, reduce, and where possible eliminate mercury in priority sectors
of the Convention. Funding for mercury is included in the four GEF-7 chemicals and waste
programming lines and includes support for enabling activities, reduction of mercury emissions
and releases from sectors specified by the Minamata Convention, as well as phase out and
elimination of mercury in products and processes that are included in the Minamata Convention.
Detailed areas that may receive funding can be found in the summary of negotiations of the
Seventh Replenishment of the GEF Trust Fund.18

61. In addition, the GEF-7 Impact Programs on (i) Food, Land-Use and Restoration, (ii)
Sustainable Cities, and (iii) Sustainable Forest Management for Major Biomes are expected to
deliver global environmental benefits for Chemicals and Waste including mercury.

17 GEF, 2018, Summary of the Negotiations of the Seventh Replenishment of the GEF Trust Fund,
Council Document GEF/C.54/19/Rev.02.
18 GEF, 2018, Report On The Seventh Replenishment Of The GEF Trust Fund, Council Document,
GEF/A.6/05/Rev.01.

http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.54.19.Rev_.02_Replenishment.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/GEF.A6.05.Rev_.01_Replenishment.pdf

UNEP/MC/COP.2/INF/3

26

Annex 1: Projects Approved in the Reporting Period (July 1, 2017 to June 30, 2018)

GEF grant includes the GEF project grant allocated to mercury components only, excluding associated fees and project preparation grant.

Table 6: List of Projects Approved during the Reporting Period

Country Country
List

Title Type Agency GEF Grant ($) Co-Financing ($)

Argentina Minamata Initial Assessment for
Argentina

EA UNDP 200,000

Belize Development of Minamata Initial
Assessments (MIA) in the
Caribbean (Belize)

EA UNEP 150,000

Guyana Strengthening the Enabling
Framework for Biodiversity
Mainstreaming and Mercury
Reduction in Small and Medium-
scale Gold Mining Operations

FP UNDP 892,759 29,662,745

Kyrgyz
Republic

 Development of Minamata Initial
Assessment and Updating of
National Action Plan for Artisanal
and Small-Scale Gold Mining

EA UNEP 700,000

Marshall
Islands

 Development of A Minamata Initial
Assessment in Marshall Islands

EA UNEP 125,000

Micronesia Development of a Minamata Initial
Assessment in the Federated States
of Micronesia

EA UNEP 125,000

Niue Development of A Minamata Initial
Assessment in Niue

EA UNEP 125,000

Regional Antigua
And
Barbuda,

Development of Minamata Initial
Assessments (MIA) in the
Caribbean (Antigua and Barbuda,

EA UNEP 600,000

UNEP/MC/COP.2/INF/3

27

Country Country
List

Title Type Agency GEF Grant ($) Co-Financing ($)

Dominica,
Grenada,
St. Vincent
and
Grenadines

Dominica, Grenada, St. Vincent and
the Grenadines)

Regional Burkina
Faso,
Benin,
Mali,
Niger,
Senegal,
Togo

Impact Investment and Capacity
Building in Support of Sustainable
Waste Management to Reduce
Emissions of Unintentional POPs
(UPOPs) and Mercury in West
Africa

FP BOAD 5,331,333 77,000,000

Total 8,249,092 99,253,626

UNEP/MC/COP.2/INF/3

28

Annex 2: List of GEF-6 Mercury Projects (July 1, 2014 to June 30, 2018)

GEF grant includes the GEF project grant allocated to mercury components only, excluding associated fees and project preparation grant.

ENABLING ACTIVITY PROJECTS

Table 7: List of Enabling Activities Funded in GEF-6

Country Country List Title Type Agency Amount ($) Co-financing ($)

Albania

Minamata Initial Assessment for Albania MIA UNDP 200,000

Argentina

Minamata Initial Assessment for Argentina MIA UNDP 200,000

Azerbaijan

Strengthen national decision making
towards ratification of the Minamata
Convention and build capacity towards
implementation of future provisions

MIA UNDP 200,000

Belarus

Development of a Minamata Initial
Assessment

MIA UNEP 200,000

Belize

Development of Minamata Initial
Assessments (MIA) in the Caribbean (Belize)

MIA UNEP 150,000

Bosnia-
Herzegovina

Strengthen Bosnia and Herzegovina
Decision-making Towards Becoming a Party
to the Minamata Convention and Build
Capacity Towards Implementation of Future
Provisions

MIA UNDP 200,000

Burkina Faso

National Action Plan on Mercury in the
Artisanal and Small-Scale Gold Mining
Sector in Burkina Faso

NAP UNIDO 500,000 216,000

Cameroon

Development of Minamata Initial
Assessment in Cameroon

MIA UNEP 200,000

UNEP/MC/COP.2/INF/3

29

Country Country List Title Type Agency Amount ($) Co-financing ($)

Chad

Minamata Convention Initial Assessment in
Chad

MIA UNIDO 200,000 78,600

Colombia

Minamata Convention Initial Assessment
(MIA) in the Republic of Colombia

MIA UNIDO 200,000 8,000

Congo DR

Development of Minamata Initial
Assessment and National Action Plan for
Artisanal and Small-Scale Gold Mining in
Democratic Republic of Congo (DRC)

MIA,
NAP

UNEP 1,000,000

Djibouti

Development of a Minamata Initial
Assessment in Djibouti

MIA UNEP 200,000

Ecuador

National Action Plan on Mercury in the
Artisanal and Small-Scale Gold Mining
Sector in Ecuador

NAP UNIDO 500,000 81,000

El Salvador

Development of a Minamata Initial
Assessment in El Salvador

MIA UNEP 200,000

Eritrea

Development of Minamata Initial
Assessment and National Action Plan for
Artisanal and Small-Scale Gold Mining in
Eritrea

MIA,
NAP

UNEP 700,000

Gabon

National Action Plan on Mercury in the
Artisanal and Small-Scale Gold Mining
sector in Gabon

NAP UNIDO 500,000 161,000

Ghana

Development of Minamata Convention
Initial Assessment (MIA) for Ghana

MIA UNDP 200,000

Ghana

National Action Plan on Mercury in the
Artisanal and Small-scale Gold Mining
Sector in Ghana

NAP UNIDO 500,000 55,250

UNEP/MC/COP.2/INF/3

30

Country Country List Title Type Agency Amount ($) Co-financing ($)

Global Bangladesh,
Guinea-Bissau,
Mauritania,
Mozambique,
Samoa

Strengthen national decision making
towards ratification of the Minamata
Convention and build capacity towards
implementation of future provisions

MIA UNDP 1,000,000

Guatemala

Minamata Convention: Initial Assessment in
Guatemala

MIA UNIDO 200,000 78,600

Guyana

Minamata Initial Assessment for Guyana MIA UNDP 200,000

Honduras

Development of Minamata Initial
Assessment and National Action Plan for
Artisanal and Small-Scale Gold Mining in
Honduras

MIA,
NAP

UNEP 700,000

India

Improve Mercury Management in India MIA UNDP 1,000,000

Indonesia

Development of Minamata Initial
Assessment and National Action Plan for
Artisanal and Small-Scale Gold Mining in
Indonesia

MIA,
NAP

UNEP 700,000

Iraq

Develop the National Implementation Plan
for the Stockholm Convention on Persistent
Organic Pollutants (POPs) and the
Minamata Initial Assessment for the
Minamata Convention on Mercury in Iraq

MIA UNEP 200,000

Jordan

Strengthen national decision making
towards ratification of the Minamata
Convention and build capacity towards
implementation of future provisions

MIA UNDP 200,000

Kazakhstan

Minamata Initial Assessment MIA UNDP 400,000

UNEP/MC/COP.2/INF/3

31

Country Country List Title Type Agency Amount ($) Co-financing ($)

Kenya

Development of a Minamata Initial
Assessment

MIA Direct
access

200,000

Kyrgyz Republic

Development of Minamata Initial
Assessment and Updating of National
Action Plan for Artisanal and Small-Scale
Gold Mining

MIA,
NAP

UNEP 700,000

Lao PDR

Development of Minamata Initial
Assessment and Updating of National
Action Plan for Artisanal and Small-Scale
Gold Mining

MIA,
NAP

UNEP 700,000

Macedonia

Development of a Minamata Initial
Assessment

MIA UNEP 200,000

Madagascar

Development of National Action Plan for
Artisanal and Small-Scale Gold Mining in
Madagascar

NAP UNEP 500,000

Malaysia

Minamata Convention Initial Assessment in
Malaysia

MIA UNDP 250,000 250,000

Maldives

Development of a Minamata Initial
Assessment in Maldives

MIA UNEP 200,000

Marshall Islands

Development of A Minamata Initial
Assessment in Marshall Islands

MIA UNEP 125,000

Miconesia

Development of a Minamata Initial
Assessment in the Federated States of
Micronesia

MIA UNEP 125,000

Mongolia

Development of National Action Plan for
Artisanal and Small-Scale Gold Mining

NAP UNEP 500,000

Mongolia

Advanced Minamata Initial Assessment in
Mongolia

MIA UNIDO 200,000 18,600

UNEP/MC/COP.2/INF/3

32

Country Country List Title Type Agency Amount ($) Co-financing ($)

Montenegro

Minamata Initial Assessment for
Montenegro

MIA UNDP 200,000 20,000

Morocco

Strengthen the National Decision-Making
Mechanism to Ratify the Minamata
Convention and Strengthen National
Capacities for the Implementation of its
Futures Provisions

MIA UNDP 200,000

Mozambique

National Action Plan on Mercury in the
Mozambican Artisanal and Small-Scale Gold
Mining sector

NAP UNIDO 500,000 84,000

Myanmar

Development of Minamata Initial
Assessment and National Action Plan for
Artisanal and Small-Scale Gold Mining in
Myanmar

MIA,
NAP

UNEP 700,000

Nepal

Minamata Initial Assessment in Nepal MIA UNIDO 200,000 108,600

Nigeria

National Action Plan on Mercury in the
Nigerian Artisanal and Small-Scale Gold
Mining sector

NAP UNIDO 500,000 373,000

Niue

Development of A Minamata Initial
Assessment in Niue

MIA UNEP 125,000

Panama

Minamata Initial Assessment for Panama MIA UNDP 200,000

Papua New
Guinea

Development of Minamata Initial
Assessment in Papua New Guinea

MIA UNEP 300,000

Paraguay

Development of National Action Plans for
Artisanal and Small-Scale Gold Mining in
Paraguay

NAP UNEP 500,000

UNEP/MC/COP.2/INF/3

33

Country Country List Title Type Agency Amount ($) Co-financing ($)

Peru

National Action Plan on Mercury in the
Artisanal and Small-Scale Gold Mining
Sector in Peru

NAP UNIDO 500,000 217,000

Regional Angola, Malawi,
Zimbabwe

Development of Minamata Convention on
Mercury Initial Assessment in Africa

MIA UNEP 547,945 505,000

Regional Antigua And
Barbuda,
Dominica,
Grenada, St.
Vincent and
Grenadines

Development of Minamata Initial
Assessments (MIA) in the Caribbean
(Antigua and Barbuda, Dominica, Grenada,
St. Vincent and the Grenadines)

MIA UNEP 600,000

Regional Botswana,
Lesotho,
Namibia,
Swaziland

Development of Minamata Initial
Assessment

MIA UNEP 800,000 61,000

Regional Burkina Faso,
Benin, Niger,
Togo

Minamata Convention Initial Assessment in
Francophone Africa II

MIA UNIDO 800,000 134,400

Regional Burundi, Central
African Republic,
Congo, Cote
d'Ivoire, Gabon

Development of Minamata Convention
Mercury Initial Assessment in Africa

MIA UNEP 1,000,000 60,000

Regional Burundi, Central
African Republic,
Congo, Kenya,
Swaziland,
Uganda, Zambia,
Zimbabwe

Regional Project on the Development of
National Action Plans for the Artisanal and
Small-Scale Gold Mining in Africa

NAP UNEP 4,000,000 50,000

UNEP/MC/COP.2/INF/3

34

Country Country List Title Type Agency Amount ($) Co-financing ($)

Regional Cabo Verde, Sao
Tome and
Principe

Minamata Convention: Initial Assessment in
Cabo Verde and Sao Tome and Principe

MIA UNIDO 400,000 187,200

Regional Cook Islands,
Kiribati, Palau,
Tonga, Vanuatu

Development of Minamata Convention
Mercury Initial Assessment in Pacific

MIA UNEP 500,000 20,000

Regional Guinea, Mali,
Senegal

Minamata Convention Initial Assessment in
Francophone Africa I

MIA UNIDO 600,000 175,800

Regional Guinea, Niger Development of National Action Plan for
Artisanal and Small-Scale Gold Mining in
Guinea and Niger

NAP UNEP 1,000,000

Regional Jamaica, St. Kitts
And Nevis, St.
Lucia, Trinidad
and Tobago

Development of Minamata Initial
Assessment in the Caribbean (Trinidad and
Tobago, Jamaica, St Kitts and Nevis, St
Lucia)

MIA UNEP 600,000

Regional Mali, Senegal Development of National Action Plan for
Artisanal and Small-Scale Gold Mining Mali
and Senegal

NAP UNEP 1,000,000

Serbia

Minamata Initial Assessment MIA UNDP 200,000 97,220

Seychelles

Strengthen National Decision Making
Towards Ratification of the Minamata
Convention and Build Capacity Towards
Implementation of Future Provisions.

MIA UNDP 199,100 25,000

Sierra Leone

Development of Minamata Initial
Assessment and National Action Plan for
Artisanal and Small-Scale Gold Mining in
Sierra Leone

MIA,
NAP

UNEP 700,000

South Africa

Development of Minamata Initial
Assessment in South Africa

MIA UNEP 1,000,000

UNEP/MC/COP.2/INF/3

35

Country Country List Title Type Agency Amount ($) Co-financing ($)

Sri Lanka

Minamata Convention: Initial Assessment in
Sri Lanka

MIA UNIDO 200,000 38,600

Sudan

Minamata Convention: Initial assessment in
the Republic of Sudan

MIA UNIDO 200,000 118,600

Suriname

Minamata Initial Assessment for Suriname MIA UNDP 200,000

Suriname

Artisanal and Small-Scale Gold Mining
(ASGM) National Action Plan (NAP) for
Suriname

NAP UNDP 500,000

Tanzania

Development of National Action Plans for
Artisanal and Small-Scale Gold Mining in the
United Republic of Tanzania

NAP UNEP 500,000

Turkey

Minamata Convention: Initial Assessment in
Turkey

MIA UNIDO 500,000 29,000

TOTAL 34,322,045 3,251,470

UNEP/MC/COP.2/INF/3

36

PROGRAMS

Table 8: Single Focal Area Programs

Agency Country Title GEF Grant ($) Co-financing ($)

UNEP,
UNDP,
UNIDO, CI

Global (Burkina Faso, Colombia,
Guyana, Indonesia, Kenya, Mongolia,
Peru, Philippines)

Global Opportunities for Long-term
Development of ASGM Sector - GEF GOLD

45,262,294 135,174,956

World Bank Regional (Ghana, Kenya, Senegal,
Tanzania, Zambia)

EHPMP - Environmental Health and
Pollution Management Program in Africa

13,486,239 98,600,000

TOTAL 58,748,533 233,774,956

Table 9: Multi Focal Area Programs

Agency Country Title GEF Grant ($) Co-financing ($)

UNEP Regional (Albania, Bosnia-
Herzegovina, Egypt, Lebanon, Libya,
Morocco, Montenegro, Tunisia)

Mediterranean Sea Programme
(MedProgramme): Enhancing
Environmental Security

5,250,000 20,500,000

FULL-SIZED PROJECTS

Table 10: Single Focal Area Full-Sized Projects

Agency Country Title GEF Grant ($) Co-financing ($)

UNIDO China Demonstration of Mercury Reduction and
Minimization in the Production of Vinyl
Chloride Monomer

16,200,000 99,000,000

World Bank China Capacity Strengthening for Implementation
of Minamata Convention on Mercury

8,000,000 8,000,000

UNDP Colombia Reducing UPOPs and Mercury Releases
from Healthcare Waste Management, e-
Waste Treatment, Scrap Processing and
Biomass Burning

686,000 1,000,000

UNEP/MC/COP.2/INF/3

37

Agency Country Title GEF Grant ($) Co-financing ($)

UNDP Ecuador National Program for the Environmental
Sound Management and Live Cycle
Management of Chemical Substances

3,795,000

15,131,702

BOAD Regional (Burkina Faso, Benin, Mali,
Niger, Senegal, Togo)

Impact Investment and Capacity Building in
Support of Sustainable Waste
Management to Reduce Emissions of
Unintentional POPs (UPOPs) and Mercury
in West Africa

5,331,334 77,000,000

TOTAL 34,012,334 200,131,702

Table 11: Multi Focal Area Full-Sized Projects

Agency Country Title GEF Grant ($) Co-financing ($)

UNDP Guyana Strengthening the Enabling Framework for
Biodiversity Mainstreaming and Mercury
Reduction in Small and Medium-scale Gold
Mining Operations

892,759 29,662,745

MEDIUM-SIZED PROJECTS

Table 12: Medium-Sized Projects

Agency Country Title GEF Grant ($) Co-financing ($)

UNIDO Tunisia Improve Mercury Management in Tunisia 600,000 2,350,000

UNDP Vietnam Application of Green Chemistry in Vietnam
to Support Green Growth and Reduction in
the use and Release of POPs/harmful
Chemicals

469,800 1,000,000

TOTAL 1,069,800 3,350,000

UNEP/MC/COP.2/INF/3

38

Annex 3: List of Mercury Projects Supported by Small Grants Programme in GEF-6

Table 13: Small Grants Projects

No Country Grantee Name Project Title Duration SGP
Grant ($)

Co-financing
($)

1 Belarus International Public
Organization
“Ecoproject
“Partnership”

Towards increased capacities of
environmental NGOs in Belarus to
participate in waste management policy
formulation and enforcement

3/2014-
4/2016

48,950 4,895

2 China Shanghai Zhonggu
Charity Youth
Development Center

Recycling and Environmentally Sound
Disposal of Used Computers

10/2014-
10/2016

50,000 151,448

3 Ghana HATOF Foundation Capacities of civil society to contribute to
the implementation of multilateral
environmental agreements (MEAs)

11/2016-
3/2018

21,800 24,600

4 Ghana Green Waterhut Promoting mercury management among
artisanal miners and processing of plastic
waste into fuel in Wakawaka, Jama, and
Banda Nkwanta, within the Black Volta
Basin

11/2016-
7/2018

23,500 24,000

5 Ghana Green Waterhut Development of baseline data and strategic
document for the economic, ecological and
social transformation of the Black Volta
Basin

9/2015-
12/2015

25,000 27,000

6 Global European
Environment Bureau
Zero Mercury
Working Group

Implementing the Minamata Convention:
building NGO coalitions to reduce mercury
use, release and exposure

1/2018-
12/2019

150,000 150,023

7 Guyana Global Youth
Movement - Guyana

Community Environment, Health and
Recycling Project

2/2014-
6/2015

50,000 65,908

UNEP/MC/COP.2/INF/3

39

8 Malaysia Persatuan Kesedaran
Dan Pendidikan 3r
Kuala Lumpur

Awareness campaign on sustainable waste
management as opposed to incinerator

10/2014-
5/2015

2,000

9 Malaysia Pertubuhan Gerakan
Belia Bersatu
Malaysia Caw. Pulau
Pangkor

Chemical pollutants from solid waste
landfill area and its minimization by
engaging the local community in 3r (reduce,
reuse and recycle) program

10/2014-
2/2015

2,000

10 Malaysia The Electrical and
Electronics
Association of
Malaysia

Knowledge enhancement of the community
trough capacity building for the protection
of the environment and community health
for mercury containing products in the
lighting industry in Malaysia

5/2014-
7/2015

30,000 12,500

11 Nepal Women Environment
Preservation
Committee

E-waste Management, Mass Media
Campaign and Electrification from Biogas

4/2014-
5/2015

45,000 23,430

12 St Vincent and
Grenadines

Constructive
Solutions Inc.

Developing Good Environmental Practices
for Managing and Disposal of Hazardous
Materials found in E-Waste across St.
Vincent & the Grenadines

7/2015-
6/2016

40,239 73,039

13 Suriname The Back Lot Mercury Public Awareness Programme 8/2014-
8/2015

50,000 49,496

14 Ukraine NGO Vavilon Implementation of mechanism for
collection and recycling of used mercury
lamps in retail chains

5/2016-
11/2016

45,255 30,840

15 Ukraine NGO “Center for
ecology-concerned
parents “Dhzerela
radosti”

Organization of collection and recycling
points for mercury containing lighting
products

5/2016-
11/2016

45,530 31,540

16 Ukraine NGO "Green Sail" Organization of collection points for energy
efficient lighting products containing
mercury and development of the
mechanism for its utilization

6/2016-
11/2016

45,585 21,075

