

Transforming WFP

2009-2013 IT Strategy & Key Initiatives

Executive Board Presentation

Rome, April 2012

1
2
3
4
5
6
7

Modernize the IT platform to empower our people

*Increase the support to the **front line***

*Improve client **experience and services***

*Reduce the **running costs***

*Enable **scalability** and rapid changes in scope of work*

***Affordability** of complex solutions for smaller countries*

Re-engineer the IT mission to cope with all the above

IT RightSourcing

Doing More, Doing Better

...TO ADDING VALUE TO OUR BUSINESS

- ✓ Business re-engineering
- ✓ Project Management
- ✓ Business Analysis
- ✓ User Relationship
- ✓ Coding & Configuration
- ✓ Utility Services
- ✓ Data Center

WFP
STAFF

OUTSOURCED

FROM KEEPING THE LIGHTS ON...

Mission-Critical Tasks

Back-Office Tasks

80 different ways of doing the same

**Skills
Re-training
Quality
Control
Aggregation**

✓ **Bangkok: PasPort & App Development**

✓ **Dubai: Emergency Solutions and “UN IT Delivery as One”**

✓ **Nairobi: “IT-as-a-Service”**

Mission Critical Tasks

Back-Office Tasks

RightSizing strategic contribution

1

Modernize the IT platform to empower our people

2

*Increase the support to the **front line***

3

*Improve client **experience and services***

4

*Reduce the **running costs***

5

*Enable **scalability** and rapid changes in scope of work*

6

***Affordability** of complex solutions for smaller countries*

7

Re-engineer the IT mission to cope with all the above

an enabling network

leveraging on progress of technology

***from satellite
to terrestrial***

(wherever possible and justified)

bandwidth upgrade per user

Until 2010

In progress

Our Homes

FoodLink strategic contribution

1

Modernize the IT platform to empower our people

2

*Increase the support to the **front line***

3

*Improve client **experience and services***

4

*Reduce the **running costs***

5

*Enable **scalability** and rapid changes in scope of work*

6

***Affordability** of complex solutions for smaller countries*

7

Re-engineer the IT mission to cope with all the above

reaching out to the deep field

C **NNECT**
E M P O W E R I N G Y O U

just a click away...

from...

e-Mailing

- ✓ You can send/receive a mail
- ✓ You know if a colleague is there and available
- ✓ Or you can chat
- ✓ Or start a desktop videoconference
- ✓ Or make a free phone call from your screen
- ✓ Work in common documents with colleagues far away
- ✓ Share your screen with others
- ✓ Run a desktop, remote "Live Meeting"
- ✓ Make your telephone to follow you
- ✓ Allowing you to be fully mobile
- ✓ Promoting UN-wide UC and their federation

**+UN-Federated
Unified**

Communications

Connect strategic contribution

- 1** *Modernize the IT platform to empower our people*
- 2** *Increase the support to the **front line***
- 3** *Improve client **experience and services***
- 4** *Reduce the **running costs***
- 5** *Enable **scalability** and rapid changes in scope of work*
- 6** *Affordability of complex solutions for smaller countries*
- 7** *Re-engineer the IT mission to cope with all the above*

reaching out to the deep field

EPIC

Emergency Preparedness Integration Centre

WFP proudly leads the Emergency Telecommunications Cluster

Mandate

- *Rapid and predictable deployment*
- *Services to all humanitarian players*
- *Standard, interoperable ICT solutions to avoid duplication and ensure cost effectiveness*
 - *Provider of last resort*
- *Ensure a smooth transition after emergencies*
 - *Build in-country capacity*

FITTEST Prepositioning

EPIC: end-to-end solution for emergencies

Front Line

- ❖ Real-time info feeds
- ❖ Staff & vehicle tracking devices
- ❖ Messaging, tracing and alerting
- ❖ Interfaced with “Connect”

Situation Room

- ❖ Portal with map-based command and control solutions
- ❖ Maps, images, SitReps, warnings

- ❖ Digital Radios
- ❖ Hand-held computers
- ❖ GPS Tracking Devices

- ❖ Rapid Deployment Base
- ❖ Emergency.lu
- ❖ Ericsson Response

- ❖ MS Surface Technology

EPIC became a reality in Pakistan

- **Already Implemented**
- **Plan or in progress**

Supporting PDMA's adoption of EPIC and transfer of know-how

- ✓ **Map Tracking of staff and assets**
- ✓ **Digital Radio integrated with telephony**
- ✓ **Dispatcher services**
- ✓ **Security alerts to staff in danger zones**
- ✓ **SitRoom with Touch Screen linked to field**
- ✓ **Electronic Waybills**

What Next ..

- ✓ **Resourcing situation & pipeline management**

EPIC strategic contribution

- 1** *Modernize the IT platform to empower our people*
- 2** *Increase the support to the **front line***
- 3** *Improve client **experience and services***
- 4** *Reduce the **running costs***
- 5** *Enable **scalability** and rapid changes in scope of work*
- 6** ***Affordability** of complex solutions for smaller countries*
- 7** *Re-engineer the IT mission to cope with all the above*