

GLOBAL ENVIRONMENT FACILITY
EVALUATION OFFICE

THE PEMSEA CLUSTER

Jeneen R. Garcia
Reference Group Meeting
Bangkok, Thailand
September 27, 2010

WHAT IS THE PEMSEA CLUSTER?

PEMSEA CLUSTER PROJECTS

A faint, light-colored map of East Asia and Southeast Asia is visible in the upper right corner of the slide, showing the outlines of China, Korea, Japan, and the Southeast Asian archipelago.

- 396: Prevention and Management of Marine Pollution in the East Asian Seas (MPP-EAS) -- **PEMSEA PHASE 1**
- 597: Building Partnerships for the Environmental Protection and Management of the East Asian Seas (PEMSEA) -- **PEMSEA PHASE 2**
- 2188: Development and Implementation of Public Private Partnerships in Environmental Investments (MSP-PPP) -- **PEMSEA PHASE 2 (sub)**
- 2700: Implementation of Sustainable Development Strategy for the Seas of East Asia (SDS-SEA) -- **PEMSEA PHASE 3**

THE GEF MODEL FOR INTERNATIONAL WATERS

Foundation

Demonstration

Investment/Mainstreaming/Upscaling

THE PEMSEA PARTNERSHIP MODEL

*Iterative throughout all phases through adaptive learning

PEMSEA CLUSTER HISTORY IN GEF MODEL

THANK YOU!
