

WFP Logistics

How we deliver

SEA

- 30 ships at sea, carrying humanitarian assistance to 70 countries
- 2.2 mil mt of food travelled by sea globally

LAND

- 4,000 trucks on the road any given day
- 3.5 mil mt of food transported
- WFP's own fleet consists of 700 trucks across 20 operations

AIR

- Food airlifts/airdrops in emergencies
- Transport of urgent relief and non-food items

Assisting Humanitarian Community

UNHAS

- 50 aircraft in the skies on any given day
- 350,000 PAX and 2,000mt of cargo for 1,300 humanitarian organisations

UNHRD

- US\$60 million worth of non-food items in six locations (Subang, Panama, Brindisi, Accra and Dubai) worldwide
- 60 countries served on behalf of 50 humanitarian users

Logistics Cluster

- Timely and reliable logistical service support and information
- In 2013, 9 active operations, total of 18 countries supported

Supply Chain Management Systems

- Interactive Supply Chain Map
- Supply Chain Dashboard
- Integrated Supply Chain Management System: LESS

Capacity Building

- Simulation training for emergency response
- 500 people trained from local governments, international humanitarian agencies in 2012

CHANGING THE WAY WE DELIVER

WFP Logistics 2013-2015

– Emergency preparedness

- Logistics Capacity Assessments
- Regional Fleets
- Strategic Positioning

– National Capacity Development

- National Disaster Management Organizations
- Emergency Infrastructure Investments

- Cash and Vouchers

- Special Nutritious Foods

Cash & Vouchers?

Cash & Voucher Supply Assurance

Assessment

Retail Supply
Chain Analysis

Cost-efficiency
Analysis

Planning

Market
Competition
Analysis

Hybrid
Capacity

Implement

Supply
Chain
Monitoring

Special Nutritious Foods Supply Chain

Growing share of SNF in WFP Operations

Breakdown by Commodity

Supply Chain Guidelines

Logistics Services

– Bilateral Services

- E.g. support to DFS

– Common Services

- Humanitarian Air Service (UNHAS)
- Humanitarian Relief Depots (UNHRD)

– Logistics Cluster Services

- E.g. Joint Trainings in Humanitarian Logistics (LRT)

➤ **Performance Measurement**

➤ **Service Provider of Choice**

Cost-Efficiency and Effectiveness

Supply Chain Management Dashboard

SCM Dashboard

Main Achievements

- Lead time reduction (e.g. over 60 days reduction in Sahel crisis)
- No major food pipeline breaks linked to WFP supply in corporate emergencies
- Optimization of Forward Purchase and Working Capital Facilities
- Forthcoming: Improved Resource Management through “LESS”

Thank you