

Cash-Based Transfers

Latest Developments and Emerging Opportunities

20 July 2015

World Food Programme

Presentation Outline

- I. The Journey
- II. Cash-Based Transfers: WFP's Strategic Approach
- III. Key Priorities and Emerging Opportunities

Part I

The Journey

WFP's Global Food Assistance Portfolio 2010 - 2014

Continuous growth of Cash-Based Transfers

Cash-Based Transfers – 2014

10 Largest Cash-Based Transfer Operations 2014 – Actuals				
	Countries	Project Type	Project Number	Actual Expenditure (million USD)
1	Egypt, Iraq, Jordan, Lebanon, Turkey	EMOP	200433	\$607,195,672
2	Sudan	EMOP	200597	\$32,610,979
3	Kenya	PRRO	200294	\$20,458,651
4	Palestine	EMOP	200298	\$16,786,827
5	Niger	PRRO	200583	\$13,246,056
6	DRC	PRRO	200540	\$10,793,078
7	Palestine	PRRO	200037	\$10,389,540
8	Ethiopia	PRRO	200290	\$10,361,898
9	Iraq	EMOP	200677	\$9,767,488
10	Philippines	EMOP	200631	\$7,231,569

In 2014, has reached 8.9 million people with Cash-Based Transfers

Global Coverage

Scale

- ✓ WFP is the first mover at scale and the single largest humanitarian agent of cash-based transfers.
- ✓ WFP accounts for an estimated 60% of all cash transactions in the entire humanitarian sector.
- ✓ In 2015, WFP is planning to use Cash-Based Transfer modalities in 88 projects across 59 countries (*as of 14 July 2015*)

In 2014, WFP transferred USD 846 millions in form of CBT

WFP Cash-Based Transfers

Field Capacity Building/Partner support

Field Training/Capacity Building:*

- ✓ Team of Trainers in place for all regions (pool of 140 staff)
- ✓ 19 country offices & regional bureaux already reached
- ✓ 826 staff already trained globally
- ✓ CBT-Advisors in all WFP Regional Bureaux

Multifunctional regional teams
("Training-of-Trainers")

Country office, sub-office and regional bureau staff

Way forward:

- ✓ 2,580 people to be trained by December 2015, including 250 partners
- ✓ Cash-Based Transfers workshops for government partners
- ✓ Knowledge sharing with humanitarian community and donor partners

* Data as of 17 July 2015

WFP Cash-Based Transfers

Field Capacity Building/Partner support

Multifunctional E-learning Course

- ✓ Integral part of the Corporate Multifunctional Training
- ✓ Six Modules (one foundation module + one per function)

As of early July 2015:

- ✓ 1269 courses completed
- ✓ 836 staff members from all six regions reached

The image displays a collage of screenshots from the WFP e-learning course. The top screenshot shows 'Lesson 1: Monitoring and Tracking' with a navigation bar (R, A, C, I) and a title 'Tracking cash and voucher transfers'. Below the title are four images representing different distribution models: 'Cash Account' (HSBC logo), 'Immediate Cash' (people in a field), 'Paper Voucher' (hands holding vouchers), and 'Electronic Voucher' (a person at a computer). The middle screenshot shows 'Lesson 2: Monitoring' with a navigation bar (R, A, C, I) and a title 'About key monitoring activities'. It lists 'Market monitoring' as the responsible unit and 'VAN/field monitor' as the role. It also lists monitoring activities: 'Availability of food in the market' and 'Price dynamics'. The bottom screenshot shows 'Financial Sector Analysis & Risk Identification' with a navigation bar (R, A, C, I) and a title 'About macro financial assessment'. It explains that Finance conducts a macro financial sector assessment to determine the sector's capacity to absorb and efficiently transfer significant injections of cash. It also mentions that Finance should update the macro assessment annually and periodically reflect changes in the financial sector of a given country. The bottom right corner of the collage shows a 'Macro Financial Assessment' report for Algeria, dated 07 Sep 2013, with a navigation bar (EXIT, MENU, RESOURCES, TRANSCRIPT, MAP, REPLAY) and a page number '07 | 68'.

Cash-Based Transfers: WFP's Strategic Approach

Cash-Based Transfers

Opportunities for Food Security and Nutrition

- ✓ **Food Security and Nutrition outcomes** remain WFP's key objectives
- ✓ Sometimes, Cash-Based Transfers address beneficiaries' food security needs better than in-kind transfers
- ✓ WFP values **beneficiary empowerment** with dignity and security
- ✓ WFP uses three transfer modalities to **assist food insecure populations**: in-kind food, cash, vouchers
- ✓ They can be used individually or in combination and there are **no default transfer modality**

Cash-Based Transfers Effectiveness

Cash, Food or Vouchers?

Evidence from a Four-Country Experimental Study

Ecuador, Niger, Uganda, Yemen

Impact on dietary diversity?

- Uganda, Yemen: Cash had a relatively larger impact on improving dietary diversity
- Ecuador: Vouchers had the highest relative impact on improving dietary diversity
- Niger: In-kind food transfers had the largest relative impact on dietary diversity

Impact on caloric intake?

- Ecuador, Yemen: Food had a relatively larger impact in terms of increasing quantity of calories available for consumption at the household level

Conclusion?

- There is **no one “right” transfer modality**
- Relative effectiveness depends heavily on **contextual factors** such as the severity of food insecurity and the functioning of food markets

Transfer Modality – Decision Tree

Integrated 4E Scenarios

Comparative Decision-Making Process

The Omega Tool

Agility

- ✓ Evolving contexts require WFP transfer modalities to be **flexible**
- ✓ WFP has enormous and **diverse delivery capabilities**
- ✓ WFP can **maximize assistance utility** to affected populations by switching between transfer modalities or adopting the best combination

Example:

Switching from cash-based to in-kind transfer modalities when local food price increased during the agricultural lean season.

- Niger (Birnin Gaoure) – Cash-Transfers
- Sudan (North Darfur) – Voucher-Transfers

Key Priorities and Emerging Opportunities

Cash-Based Transfers

Emerging Opportunities

Beyond improving Food Security and Nutrition, Cash-Based Transfers can:

- ✓ Strengthen **local markets** → “**Multiplier Effects**”

*E.g.: **US\$1** spent, generates additional benefits worth **US\$1.50** to the Lebanese economy*

- ✓ Build, support and leverage **national social safety nets**
- ✓ Foster **small farmer productivity**
- ✓ Improve the **financial inclusion** for the world's poorest

WFP leverages value beyond 'just' the delivery of Cash-Based Transfers:

- ✓ Establishment of **partnerships, capabilities, and systems**
- ✓ **Common Delivery Platform**
- ✓ **Value Optimization**

Cash-Based Transfers

Emerging Opportunities

Digital Support for Cash Based Transfers

Cash-Based Transfers

Emerging Opportunities

Build, Support and Leverage National Social Safety Nets

Case Study: Emergency Response to Typhoon Haiyan

- ✓ **Integration** of cash and in-kind response
- ✓ **Close collaboration** with the Government of the Philippines and the Department of Social Welfare and Development (DSWD)
- ✓ **Leveraging** DSWD's '4Ps' social safety net platform infrastructure – minimal set up costs and rapid deployment
- ✓ **Partnerships** with NGOs to reach vulnerable non-4Ps households

In 2014, WFP transferred cash to more than 500,000 people by leveraging DSWD's '4Ps' social safety net platform

Cash-Based Transfers

Opportunities for Common Delivery

Operational Common Delivery Platform

- ✓ **Multi-sectorial assistance** via a common delivery transfer mechanism
- ✓ **Traceability**
- ✓ **Reduced transaction costs**
- ✓ Accommodation of **different transfer modalities** and different levels of conditionalities:
 - Cash withdrawal function (in ATM/bank branches)
 - Vouchers through points of sales (POS)
 - Vouchers tied to merchant categories (groceries, pharmacies...)
- ✓ Currently operational in **Palestine, Jordan, and Lebanon.**
- ✓ **Partners:** UNRWA, HelpAge – Oxfam GB, UNICEF, NGO Consortium (Save the Children, ACTED, CARE, IRC, Solidarité international, World Vision) and the Government of Lebanon

WFP and partners add value beyond providing a ‘simple cash-delivery platform’!

Q&A Session

World Food Programme

Learn more:

<http://www.wfp.org/cash-and-vouchers>

<http://go.wfp.org/web/cash-and-vouchers/home>

World Food Programme

20 July 2015

ANNEX

World Food Programme

World Food Programme

Cash-Based Transfers

Analysis by Modality

2014 - Actuals

All operations

2015 - Planned (as of 17 July)

All operations

Excluding Syria Regional Response

Excluding Syria Regional Response

Cash-Based Transfers: Milestones (2006 – 2016)

Cash-Based Transfers are a Critical Corporate Initiative

USD 8.9 million from PSA Equalization Account for 2015/2016

WFP Business Process Model

Defining roles and responsibilities

Across 4 Phases

Across 6 Functions

Transfer Modality – Decision Tree

From Needs Assessment to ...

... Integrated 4E Scenarios

Cash-Based Transfers

Emerging Opportunities

Strengthening Local Markets: Multiplier Effects

Source:

WFP Lebanon economic impact study (2014)

100\$ given by WFP means 100+122 = 222\$ for the economy

Internal Challenges

More Actors/Choices

More actors :

- ✓ partnerships goes far beyond in-kind food project (Service providers) and modality choices needs to be done
- ✓ in the supply chain requiring hybrid profiles/re-profiling from WFP and Partners

Regional Comparison – Cash Based Transfers with/without Syria Reg.EMOP

2014 Actual Expenditure (USD) All Operations

2014 Actual Expenditure (USD) Excluding EMOP 200433

Regional Comparison Cash / Vouchers Transfers

Actual Expenditure (USD)
Cash Transfers

Actual Expenditure (USD)
Voucher Transfers

Cash-Based Transfers by Programme Category with and without Syria Reg. EMOP

Actual C&V Expenditure (USD) by Programme

Category
All Operations

Actual C&V Expenditure (USD) by Programme Category Excluding EMOP 200433

