

Private Partnerships and
Fundraising (PPF)
Division

Private Sector Partnerships & Fundraising Strategy 2020-2025

High impact partnerships that are fit for the field and
fit for WFP programmes

Executive Board Informal Session
8 July 2021

AGENDA

→	INTRODUCTION Welcome and purpose of the meeting	Amir Abdulla
	Background and objectives	Tim Hunter
	How to interact throughout the sessions	Philip Ward
→	SESSION ONE: Fit for WFP programmes Developing impactful needs-based partnerships on a global scale	Alex Marianelli Shelley Seed
	Break	All
→	SESSION TWO: Fit for the field Showcasing field level partnership development	Virginia Villar Arribas Miguel Barreto
	Break	All
→	SESSION THREE: Measuring Impact Invitation to join the impact assessment framework journey	Alan Brown EY team
→	WRAP UP Final discussion and closing remarks	Tim Hunter

INTRODUCTION

Getting Started

Background and objectives
of the sessions

Technical units

Regional and country offices

Business development
PARTNER OUTREACH

IMPACT

Work with technical units and RBx / COs to identify and map needs which can be best filled in with private sector partnerships

Identification of *Fit for the field* and *Fit for WFP programmes* partnerships which informs business development activity and partner outreach

Clear and guided outreach aligned with needs in the field and of programmatic teams which lead to **needs-based private sector partnerships**

Impact delivered on the ground - at national, programmatic and SDG level - which needs to be assessed and measured

INTERACTIVE ENGAGEMENT

Throughout the sessions

- ❖ Feel free to use the chat to engage in the discussion or raise your hand
- ❖ The sessions will be recorded only for internal use, they will not be shared externally

- ❖ Go to: www.menti.com
- ❖ Insert the following code: 9705 0840
- ❖ Be ready to answer questions and give your opinion via mobile phone

Mentimeter question

In one word, what do you expect from this session today?

- **WORD CLOUD**

SESSION ONE

Fit for WFP programmes

Developing impactful
needs-based partnerships
on a global scale

Technical unit engagement

Understanding: Laddering up

HIGHEST PRIORITIES

Representing the most strategic opportunities for engagement with the private sector

DEPARTMENT LEVEL

Laddering up the top priorities at the department level

DIVISION LEVEL

Assessed needs become priorities and used to build a divisional view

TECHNICAL UNIT LEVEL

Prioritised needs identified and escalated to build division level view

Get ready to use your mobile phone to answer

Mentimeter question

In which areas do you think that WFP can benefit the most from private sector partnerships? (Word Cloud)

Prioritising

WFP Supply Chain needs

Use the chat to put your questions and comments

Addressing priority needs

Four different approaches

Use the chat to put your questions and comments

Moving forward

Next steps

- ➔ **Prioritisation:** work with other divisional leadership to identify prioritised needs to be met through private sector partnerships and focus efforts
- ➔ **Cross divisional themes:** explore further divisional needs which are beginning to emerge
- ➔ **Regional Bureaux/Country Offices:** link with, compliment and support the work of the RBx
- ➔ **Business Development:** ensure programme needs inform the outreach to partners and the development of unit level partnerships
- ➔ **Connecting platform:** through wfp.org and/or other online platforms, develop a connecting platform which makes it easier for the private sector to understand how they can support WFP beyond financial means
- ➔ **Guidance:** Continue to develop guidance on partnership building and impact beyond the dollar value
- ➔ **Alignment:** Towards year end, align value propositions to the new change pathways in the Strategic Plan

Use the chat to put your questions and comments

“

**QUESTIONS & ANSWERS
OPEN DISCUSSION**

”

Raise your hand or

Use the chat to ask your questions

BREAK & STRETCH

5-minute break

Please stay connected to Zoom

SESSION TWO

Fit for the field

Showcasing field level
partnership development

Field engagement through regional bureaux

Mission and vision

*Ensure growth of high-level needs-based income and impact partnerships which are increasingly **fit for the field***

Supporting RBx/COs in the **identification of field needs**

Showcasing the **potential of private sector partnerships** and encouraging increased needs-based engagement

Accompanying RBx/COs in **prospecting, seizing and concluding local opportunities**

Raising awareness and **visibility** on the work done by RBx/COs in the field

Get ready to use your mobile phone to answer

Mentimeter question

What should be the main priorities in 2021- 2022 when engaging with the field in the area of private sector? *(Multiple options)*

- *Mapping of private sector opportunities*
- *Prospecting*
- *Prioritisation of Country Offices*
- *Capacity building (country office and Regional Bureau staff)*
- *Raise awareness of existing private sector engagement in the field*
- *Needs- based support, specific per Regional Bureau*
- *Effective use of existing resources*
- *Other: (please add)*

Key focus areas

Identifying priorities aligned with emerged regional/ field needs

TAILORED SUPPORT

Providing the most appropriate support to achieve each RB's specific objectives:

- Identifying regional needs, based on potential, appetite and capacity
- Supporting practitioners in strategy/ workplan development to drive the identification and prioritisation of opportunities

COMMUNICATION

Helping raise the visibility of RB/CO work:

- **Internally:** ensuring awareness of local private sector engagement, across WFP and towards Executive Board
- **Externally:** securing a regular stream of quality content aligned with WFP's guidelines for individual giving purposes, partnership pitching and to raise partners' profile around key dates/fora

COMMUNITY OF FIELD PS PRACTITIONERS

Ensuring effective and structured HQ-RBx-COs coordination and expanding leadership's involvement to reach increased potential:

- Leveraging the value of PPF Community of Practitioners to facilitate best practices and experiences sharing
- Ensuring leadership's engagement for Private Sector Strategy and field engagement targets

Use the chat to put your questions and comments

Investing in capacity

Regional Bureaux for East Africa, West Africa, South Africa, the Middle East and North Africa

Quick overview

- Early stages of **business development** and **country prioritisation**
- Exploring **local** private sector engagement
- Raising awareness of **potential and opportunities** among COs and UNCT
- Community of practitioners - **building capacity** and **expanding network**

RBD In-Focus

SAO TOME AND PRINCIPE CO

Key new partner, Chellaram, guided to operation where added value was vital: covers 95% needs in school feeding and allowed this government priority programme to continue during COVID

RBC In-Focus

ARMENIA CO

Early mapping and connections with the private sector allowed the CO to be ready to quickly respond to the COVID emergency together with six private sector entities

RBN

INNOVATION

RBN team working closely with the Regional Innovation Hub to leverage from innovation and nurture relationships with innovative partners

In **TANZANIA**, 65 percent of people work in agriculture.

ELIZABETH

Sorghum farmer

Link to video to be played <https://youtu.be/ZaSgBdIC8h4>

TBL PARTNERSHIP

- Yields up 66%
- Incomes up 83%
- Model for other Country Office engagements

Local engagement, integration and growth

Regional bureaux for Latin America and the Caribbean, and for Asia and the Pacific

Quick overview

RBP In Focus PERU CO

Effective consultation process with the private sector, leading to outreach support and joint advocacy. Platform with government and private sector to influence good nutrition behaviour

RBB In Focus INDIA CO

Global partnership expanded to local, adapted to the context needs, and now supports WFP's work with the government bringing essential tech expertise

Partnerships with direct contributions to COs in 2015-2021
in RBB and in RBP

Use the chat to put your questions and comments

In **HONDURAS,**

partnerships paved the way for a national school feeding programme

WFP Honduras school feeding programme

Pioneer of private sector partnerships in Latin America and the Caribbean

Use the chat to put your questions and comments

WFP Latin America and the Caribbean (LAC)

The context of private sector partnerships today

Use the chat to put your questions and comments

Progress of the 2020-2023 LAC Private Sector Strategy

Despite being hardest hit by COVID-19, in 2020/2021 RBP capitalized on trends such as digitalization and increased sense of solidarity with a growth from USD 9.9 million (2019) to USD 11.7 million (2020) resourced from the private sector. This trend is expected to continue in 2021.

	INCOME	IMPACT	INNOVATION
2023	OBJECTIVES Grow from USD 8M to USD 20M/year. At least 10% will come from individuals. At least one new regional partnership with a US foundation.	Test at least one new impact/technical partnership model.	Test at least one new regional Individual Giving model.
2021	IN PROGRESS Grow US partnerships through increased collaboration with WFP USA (ADM, Bank of America, Cargill) and US philanthropy (LDS).	Position WFP as partner of choice in the Changing Lives agenda in collaboration with Programme and Communications.	Exchange knowledge and best practices through the community of field practitioners.
2020	ACHIEVEMENTS CRM campaign sensitizing on double burden of malnutrition in Guatemala Share the Meal regional appeal for hurricane response in Central America	Building government capacity with support of Social Trust Funds to tackle malnutrition in Peru and addressing COVID-19 emergency. Media-based nutrition campaigns such as Cocina con Causa in Peru	Upcoming: Central America Business Leadership Circle

Vision for partnering with the private sector

Areas for action

Partnering for change to influence national agendas (joint advocacy)

Generating evidence to influence business agendas

Capitalizing on the potential of **purpose-driven businesses**

Leveraging business networks and access to them

Mobilizing the private sector to align their investment with SDG 2

Strengthening company image through the WFP brand

Use the chat to put your questions and comments

“

**QUESTIONS & ANSWERS
OPEN DISCUSSION**

”

Raise your hand or

Use the chat to ask your questions

BREAK & STRETCH

5-minute break

Please stay connected to Zoom

SESSION THREE

Measuring Impact

Invitation to join the impact assessment framework journey

Overview of the project

Needs and objectives of the Impact Assessment Framework (IAF)

Use the chat to put your questions and comments

Progress to date

Key stages of the project

Outline of the Impact Assessment Framework

Four key elements

Use the chat to put your questions and comments

Scoping and review

Identification of expectations, challenges and key principles

Get ready to use your mobile phone to answer

Mentimeter question:

What are, in your opinion, the aspects we should be measuring ? (Multiple options – voting top 3)

- Private sector partnerships' contribution towards SDGs and global priorities
- Private sector partnerships' contribution towards national development priorities
- Private sector partnerships' contribution towards WFP operations and programmes
- Cost and time efficiencies savings
- Quality gains
- Scale and replicability
- Visibility
- Ability to leverage additional resources and funds
- Capacity strengthening
- Beneficiaries supported

Use of the Framework at three phases of a partnership

Ensuring that the right questions are asked for decision making and measure impact

- Phase 1
Early prospecting
Starting point for new partnerships and renewal
- Phase 2
Implementation and follow-up
Starting point for existing partnerships
- Phase 3
Review
Review before potential renewal of partnerships and redefining indicators under stage 1

Use the chat to put your questions and comments

“

**QUESTIONS & ANSWERS
OPEN DISCUSSION**

”

Raise your hand or

Use the chat to ask your questions

WRAP UP

Final discussion and
closing remarks

“

***FINAL
QUESTIONS & ANSWERS***

”

Raise your hand or

Use the chat to join the discussion

Thank you