

Pierre Carrasse, Chief of Aviation Service 3 December 2009

WFP Logistics

Core purpose:

- Save lives and protect livelihoods by **providing** the leadership and logistics capacity required.
- WFP delivers the right product, in the right quantities, at the right place, at the right time, at the right cost, and in the right condition.

Core Services

- Ocean Transport
- Surface Transport
- Air Transport
- UNHRD
- Logistics Cluster

WFP Logistics 2009 at a glance

(as of 1 November 2009)

- **Ocean Transport**: 2.6 million MT transported with 86 ships and 1,455 liners
- Surface Transport: 4.97 million MT* handled with 5,000 + trucks daily
- **Air Transport**: 269,703 passengers and 8,947 MT cargo transported with 58 aircraft
- **UNHRD** global average monthly stock value stands at US\$46.6 million.
- 35 active **Special Operations** with a total requirement of US\$851.5 million and a total contributions of US\$642.7 million. Shortfall US\$208.8 million (24.5%).
- Logistics Cluster: activated in Indonesia, Pakistan, Philippines, Somalia, Chad, CAR, DRC, Gaza/OPT, Sri Lanka, Haiti and Laos.

^{*} Land transport figures from Jan-Sep 2009 (Source: COMPAS)

WFP's Role in Emergency Response

WFP Logistics: Inter-agency service

- United Nations Humanitarian Air Service (UNHAS)
 - Over 200 locations in 16 countries with 58 aircraft
- United Nations Humanitarian Depot (UNHRD)
 - Five network hubs in Accra, Dubai, Brindisi, Panama and Subang
- Logistics Cluster
 - Coordination during emergency and enhancement of emergency preparedness
- Service Provision
 - Providing logistics services to 59 humanitarian organizations in 39 countries worldwide.

UNHAS

WFP Aviation

- Air support to WFP Operations
- Airlifts and airdrops for food
- Strategic airlift operations

UNHAS

- common humanitarian air service
- requested by UNCT
- more than 200 NGO/UN users
- security and medical evacuations

UNHRD

UNHRD - A more rapid, efficient and cost effective response

- Strategic locations
- Inter-agency cooperation: prioritization of the 1st wave deployment
- Savings: free storage
- Exchange & Loans: multiple stocks of partners
- Immediate purchase: stocks of suppliers
- Virtual Stocks: through long-term agreements
- All requests centralized through a support office "One-stop-shop"

Over 30 partnering humanitarian organizations

WFP – Leader of the Logistics Cluster

'Providing the platform for an integrated and more predictable response through cooperation and collaboration'

- Fill logistics gaps and alleviate bottlenecks
- Prioritize logistics interventions & investments
- Collect/share information & assets
- Trigger & facilitate common logistics services
- Advocacy and resource mobilization for logistics initiatives
- http://www.logcluster.org/

Emergency Operations in 2009

- Gaza
- Pakistan
- Philippines
- Indonesia

Service Provision

- Growing humanitarian needs present increased demand for humanitarian logistics capacity.
- WFP Logistics began developing its logistics services for the benefit of WFP programmes and the humanitarian community (UN, NGOs, government agencies), aiming at providing services that are transparent, efficient, reliable and predictable.
- Not a new concept; WFP has supported other humanitarian actors in delivery of humanitarian aid with established logistics capacities and infrastructure.
- Providing logistics services to 59 humanitarian organizations in 39 countries worldwide.
 - e.g Zimbabwe

Developing Staff

Competence framework WFP

Surface contracting
Port operations
Warehousing mgt
Aviation support
Supply chain
management
Transport manual
(quiz)
LTSH fund
management
COMPAS
Procurement

Milling

Emergency Trainings

Technical Field
Operations Training
(TFOT – WFP
Personnel)
Logistics Response
Team Training (LRT –
inter-agency)
Pandemic training
(P2LX, inter-agency)

Soft skill Trainings

Mar
Train
Train
Mar
Train

Service Mindset Training (SMT – elearning tool) Management Training CHL
CHSCM
Warwick University
TNT – Go Academy
Medical Logistics
(MedLog)
Specialized training
(flight dispatcher,
GAFTA, etc)

WFP's E-learning Management System (LMS)

Competence framework Humanitarian Community

Logistics Capacity Building and Partnership

- Network and coordination mechanism: strengthening emergency preparedness
 - Logistics Capacity Assessments: 16 finalised, 8 ongoing
 - Logistics Support to 'early recovery' activities
 - > Road Rehabilitation in South Sudan and DRC
- Capacity building projects with national governments
 - **Egypt**: Supply Chain Review Study by WFP and TNT for reforming the Subsidized Balady Bread System
 - **Iraq**: Supply Chain Capacity Building Project in food distribution monitoring, public policy reform and grain reserve
 - **Somalia**: Rehabilitation work in Mogadishu and Kismayo ports
- New Actors and New Partners
 - -Civil Military
 - -Private Sector Partners: LET Group (TNT, UPS, Agility)
 - Stand-By Partners

Issues/Questions

