

Foreword by the Executive Director

proved to be another challenging year for WFP.

Just as the number of hungry people worldwide grew to more than 1 billion – the highest number on record – we also faced shrinking humanitarian safe space to reach people, with unprecedented attacks on WFP staff and other humanitarian workers.

Despite these challenges, WFP was able to provide life-saving food and nutrition assistance for 101.8 million people affected by conflict, storms, droughts, displacement, financial crises and other shocks that left them without food; 84 million of these beneficiaries were women and children. WFP could not have reached these hungry

and vulnerable people without the generous support of nations, private donors and individuals who gave \$4 billion during a time of economic hardship.

The explosion in hunger needs over the past few years has made it clear that we are living in a world where risk is the new normal: The food, fuel and financial crises show how vulnerable many nations are to outside shocks that can cast millions of people into dire hunger and put an entire generation at risk of stunting. And stunting – the failure to grow – leads to irreversible developmental damage that affects children's health, cognitive ability and future economic productivity.

Our response to this risk is to meet urgent needs and to help nations build resilience. In Pakistan, for example, we are providing 5.5 million people affected by high food prices with assistance. When violence broke out last year, within weeks we scaled up to reach an additional 2.6 million people affected by the conflict. In the Philippines, when a series of devastating storms hit, we quickly scaled up the provision of food in support of the peace treaty in Mindanao from 1 million people to an additional 1.1 million people affected by flooding. This ability to quickly scale up to reach vulnerable people is essential to reaching people affected by disasters.

We in WFP must continue our work with nations to ensure that our emerging interventions are deployed more effectively and efficiently to support the recovery of population and economies. In 2009, WFP supported 21 million children with school meals and 20 million people with food in exchange for asset creation such as improved community infrastructure and reclaimed land, while also helping to meet household food needs. WFP continues to focus on getting better at providing "the right food to the right people at the right time" so that we generate maximum effectiveness nutritional impact for those we serve.

There is growing support for comprehensive, country-led food security strategies: the African Union is working to promote African investment in comprehensive food security and adaptation programmes through the New Partnership for Africa's Development and the Comprehensive Africa Agriculture Development Programme. In L'Aquila in the summer of 2009, leaders of the G8 nations pledged to support country-led food security strategies, and we are seeing many new regional and national initiatives. Moreover, 2009 saw unprecedented strategic cooperation between the Rome-based food agencies, including agreement on a joint Secretariat to support the revitalized Committee on Food Security.

WFP's Strategic Plan positions us to respond to hunger shocks in ways that support country-led food security strategies. WFP has a trusted toolbox of proven hunger solutions from the Purchase for Progress initiative that connects smallholder farmers with markets to the focus on nutrition.

This year's report shows the impressive scope and scale of WFP's hunger solutions. The continued support from donors reflects the trust so many nations place in our ability to reach hungry and vulnerable people.

factle Therian

Josette Sheeran Executive Director

2009 in Review

WFP confronted a succession of challenges in 2009, each one demanding new approaches in the struggle to bring a measure of relief to the world's hungry poor.

Chief among these was the changing face of hunger itself, which continued to evolve over the course of the year as the numbers of hungry people in the world climbed to record highs, exceeding one billion. Their ranks were swelled by entirely new sectors of society, including millions of unskilled urban workers driven into poverty and hunger by the twin afflictions of a global economic crisis and persistently high food prices.

For WFP, the sharp increase in the scale and nature of worldwide hunger posed a double-edged dilemma. Not only did it include people beyond the agency's traditional beneficiaries among the rural poorest of the poor, but it also occurred at a time when international food supplies were available. The message, in brief, was stark: Many people were unable to feed themselves in 2009 not because they could not find food, but rather because they could no longer afford it.

WFP responded by delivering more food with less money. The agency reached 101.8 million people — 84 million of them women and children — in 75 countries in 2009. An unprecedented 4.6 million metric tons were delivered, higher than the 3.9 million metric tons distributed in 2008, when slightly more people — 102 million — were reached.

But WFP managed to achieve this feat with fewer resources. Donors were generous in 2009, contributing \$4.2 billion, well above WFP's \$3.7 billion target but below the record sum of more than \$5 billion contributed in 2008. Mobilizing such massive levels of funding, particularly against the backdrop of an economic downturn, proved to be one of WFP's more complex challenges during the year.

If funding posed problems in 2009, other difficulties arose as a result of the deteriorating security climate for WFP staff and installations around the world.

The agency, along with the United Nations and other humanitarian organizations, was targeted during the year by various armed groups and disenfranchised elements. The situation was further exacerbated by a disinformation campaign waged by militants urging violence against humanitarian organizations in general and against UN agencies in particular.

More than 600 security incidents involving WFP staff or installations were reported during the year, including intimidation, harassment, detention, theft, abduction and violent death. The most serious occurred in October, when a suicide bomber killed himself and five WFP staff at WFP's office in Islamabad, Pakistan. In all, 15 people lost their lives while working for WFP in 2009, and another 35 were injured.

For WFP, staff security remained paramount, then and now. At the same time, WFP also recognized its mandate as a front-line humanitarian agency with responsibility for the lives of millions of victims of war and civil unrest. In response to these two competing concerns, the agency chose to adopt, as far as practicable, a "how to stay" security culture to ensure that WFP could continue to address the critical hunger needs of affected populations anywhere in the world.

While man-made disasters occupied WFP in 2009, the agency also coped with the effects of catastrophes provoked by nature. The UN's International Strategy for Disaster Reduction recorded 245 natural disasters during the year, of which 224 were weather-related and accounted for 7,000 deaths.

For WFP, the greatest challenge occurred as 2009 drew to a close and the new year dawned. Early in January 2010, Haiti was struck by a 7.0 magnitude earthquake, which devastated the island country's capital city and surrounding regions. In seconds, Port-au-Prince lay in ruins, creating the conditions for the most complex emergency operation WFP had ever mounted.

Never before had the agency been called upon to deliver relief in an urban environment that had been so damaged — shorn almost completely of infrastructure, with operations further hampered by the government's severely restricted capacity to respond. Despite the difficulties, WFP managed to reach more than two million beneficiaries with more than 9,000 metric tons of rice within the first two weeks.

The Haiti quake came on the heels of a multiple disaster on the other side of the world. In late September and throughout October, the Philippines was pummeled by a string of typhoons, which submerged 80 percent of the capital city of Manila in fetid floodwaters and laid waste to the country's rice bowl in northern Luzon.

WFP responded with an extensive relief operation that would eventually reach more than 1 million people and cost almost \$57 million by the time the initiative ended in June, 2010.

The typhoons that hammered the Philippines highlighted yet another challenge WFP faced in 2009, one that it shares with the rest of the planet. Erratic weather conditions are global and require harmonized and concerted efforts worldwide. To this end, WFP enhanced cooperation throughout the year with a host of UN, government, nongovernmental and private organizations to prepare for and respond to the increasing number of weather-related disasters on our work.

These included following up the successful weather-index based insurance pilots WFP has operated in China and Ethiopia, as well as undertaking country-level feasibility assessments in China, Ethiopia, Kenya and Mali. With support from the Rockefeller Foundation, WFP continued to develop *RiskView*, a software platform that quantifies weather-related food security risk in operational cost terms.

To strengthen the information pool about climate and weather-related disasters, WFP signed a memorandum of understanding with the World Meteorological Organization and as 2009 ended was working on a similar arrangement with the UN Environment Programme.

WFP also drew on its partnerships in the scientific community, both public and private, to introduce a range of innovative new technologies designed to ensure that the agency is better prepared for emergencies and able to respond faster and more effectively when they occur.

Recent advances in satellite and other remote sensing technologies proved particularly effective, equipping WFP with "eyes in the sky" to forecast, monitor and deliver early

warnings of climate-related hazards throughout the year.

But not even cutting-edge technology could mask the fact that WFP faced an unusual set of challenges in 2009. And those experiences clearly demonstrated that a "business as usual" approach was not enough in the search for solutions to global hunger.

Accordingly, WFP began one new initiative in 2009 and accelerated another that had been launched the previous year.

The new initiative tackled chronic malnutrition. Rather than focusing on only the caloric content of generalized food rations, WFP began to design individual programmes for the specific nutritional needs of separate groups of vulnerable people, particularly young children and mothers. At the same time, new nutritionally enhanced food products were developed and deliveries to targeted groups expedited.

Purchase for Progress, or P4P, first launched late in 2008, uses WFP's ability to buy food as a tool to both stimulate production and link small farmers to agricultural markets. In 2009, P4P began to gather pace. By the end of the year, the project had started implementation in 19 of 21 selected pilot countries, with 39,000 metric tons of staple crops purchased from 80 farmers' organizations in 13 countries.

Both of these initiatives underlined the new approach WFP embarked upon in 2010 in the search for the most appropriate — and effective — measures to deal with the changing face of global hunger.

WFP and the Millennium Development Goals

2007	2008	2009	2007-2009 Change	KEY FIGURES
MILLENN	IUM DEVEL	OPMENT GC	OAL 1 Eradicat	te Extreme Poverty and Hunger
BENEFICIAF	RIES			
86.1	102.1	101.8	A	million hungry people in 75 countries (77 countries in 2008, 80 countries in 2007)
71.0	83.9	84.1	A	million women and children
1.9	1.9	2.0	A	million refugees
8.8	9.5	14.1	A	million internally displaced people
0.8	0.9	2.1	A	million returnees
QUANTITY (OF FOOD AID)		
3.3	3.9	4.6	A	million metric tons of food distributed
2.1	2.8	2.6	A	million metric tons of food procured
DEVELOPIN	G COUNTRIE	S AND WFP A	ASSISTANCE	
88.5	87.7	89.7	A	percent of development multilateral resources reaching concentration criteria countries
74.0	66.0	70.0	▼	percent of development resources reaching least-developed countries
79.4	75.6	82.0	A	percent of food procured by tonnage in developing countries
72.0	68.0	67.1	▼	percent of WFP's resources reaching sub-Saharan African countries
MDG 2	Achieve H	niversal Pr	imary Educatio	on .
			imary Education	
19.3	20.5	20.7	A	million schoolchildren receiving school meals/take-home rations
46.6	49.3	46.7	A	percent who were girls

- Increase
- No change
- Decrease

2007	2008	2009	2007-2009 Change	KEY FIGURES
MDG 3	Promote Go	ender Equa	ality and Empo	wer Women
52.2	51.9	52.2	_	percent of beneficiaries who were women or girls
240	266	342	A	thousand women were in leadership positions on food management committees
5.1	6.7	6.5	A	million women receiving household food rations at distribution points in general food distributions
4.2	5.1	5.2	A	million household food entitlements were issued in women's names for general food distributions
MDG 4	Reduce Chi	ild Mortali	tv	
53.6	62.2	62.1	A	million children were assisted in WFP operations
5.7	6.3	5.9	A	million children diagnosed with malnutrition received special nutritional support
MDG 5	Improve M	aternal He	ealth	
2.0	2.8	2.8	A	million vulnerable women receiving additional nutritional support through maternal child health interventions
MDG 6	Combat HI	V/AIDS, M	Ialaria and Otl	her Diseases
MDG 6	Combat HI 17	V/AIDS, M 15	lalaria and Otl ▼	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance
			lalaria and Otl ▼	of the 25 highest HIV and AIDS prevalence
20	17	15	lalaria and Otl ▼ ▲	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS
20	17 2.4 47	15 2.6 43	▼	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS receiving WFP food assistance countries receiving assistance under tuberculosis and HIV and AIDS prevention activities
20 1.8 50	17 2.4 47	15 2.6 43	al Sustainabili	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS receiving WFP food assistance countries receiving assistance under tuberculosis and HIV and AIDS prevention activities
20 1.8 50 MDG 7	17 2.4 47 Ensure Env	15 2.6 43 vironmenta 20.4	▼	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS receiving WFP food assistance countries receiving assistance under tuberculosis and HIV and AIDS prevention activities ty million people receiving WFP food as an incentive to build assets, attend training, build resilience to shocks and preserve livelihoods
20 1.8 50 MDG 7 17.1	17 2.4 47 Ensure Env	15 2.6 43 vironmenta 20.4	▼ A ▼ al Sustainabili	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS receiving WFP food assistance countries receiving assistance under tuberculosis and HIV and AIDS prevention activities ty million people receiving WFP food as an incentive to build assets, attend training, build resilience to shocks and preserve livelihoods
20 1.8 50 MDG 7 17.1	2.4 47 Ensure Env	2.6 43 vironmenta 20.4 Global Par	▼ A ▼ al Sustainabili	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS receiving WFP food assistance countries receiving assistance under tuberculosis and HIV and AIDS prevention activities ty million people receiving WFP food as an incentive to build assets, attend training, build resilience to shocks and preserve livelihoods evelopment
20 1.8 50 MDG 7 17.1 MDG 8 15	2.4 47 Ensure Env 21.3	2.6 43 vironmenta 20.4 Global Par	▼ A ▼ al Sustainability A tnership for D	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS receiving WFP food assistance countries receiving assistance under tuberculosis and HIV and AIDS prevention activities ty million people receiving WFP food as an incentive to build assets, attend training, build resilience to shocks and preserve livelihoods evelopment stand-by partners FAO/WFP crop and food supply assessment
20 1.8 50 MDG 7 17.1 MDG 8 15 12	17 2.4 47 Ensure Env 21.3 Develop a (15) 10	2.6 43 vironmenta 20.4 Global Par 18 9	▼ A V al Sustainability A tnership for D A ▼	of the 25 highest HIV and AIDS prevalence countries receiving WFP assistance million people affected by HIV and AIDS receiving WFP food assistance countries receiving assistance under tuberculosis and HIV and AIDS prevention activities ty million people receiving WFP food as an incentive to build assets, attend training, build resilience to shocks and preserve livelihoods evelopment stand-by partners FAO/WFP crop and food supply assessment missions conducted UNHCR/WFP joint assessment missions

Nutrition

THE RIGHT FOODS

WFP embarked on a new and improved approach to nutrition in 2009, launching initiatives aimed at delivering the right food at the right time to the right groups of people.

These take WFP a step beyond mass deliveries of food in bulk towards a more finely tuned provision of assistance that tailors interventions to the specific nutritional needs of highly vulnerable groups, with special emphasis on young mothers and children.

To reach that goal, WFP continued to spur development of new food products during the year and expanded its food basket to include a range of nutritionally enhanced commodities, all fortified with essential vitamins, minerals, proteins and fatty acids.

At the same time, WFP accelerated distribution of enhanced products to vulnerable groups. The number of children under five, nursing mothers and pregnant women receiving fortified food rations doubled, rising to 290,000 in 2009 from 125,000 in 2008. Deliveries of specialized food products to children under two increased nearly eight-fold in the same period, climbing to 115,000 from 15,000.

Driving WFP's effort were some grim statistics. Nearly 200 million children under five in the developing world are stunted or chronically under-nourished, while close to 130 million are underweight. Some 3.5 million children under five die every year, largely as a result of under-nutrition.

The malady permanently robs millions of children of a bright future, adversely affecting their mental and physical development, often with lifelong consequences. Chronic under-nutrition in the first two years of life can reduce cognitive development, diminish school performance, and lower income potential in adulthood.

WFP is uniquely placed to combat this scourge as food is the primary source of nutrition. Last year, the agency delivered 4.5 million metric tons of food to more than 101 million hungry people. By ensuring that the best possible nutrition is in every food intervention, and by carefully developing those interventions for maximum impact, WFP can furnish the next generation with a better future as it fights hunger and malnutrition worldwide.

WFP's ability to deliver the optimum food/nutrition balance has, until recently, been limited to enhancing basic commodities such as cereal flour and vegetable oil with micronutrients, as well as fortifying specialized food products like corn soya blend with vitamins, minerals and proteins. But recent advances in science and technology have allowed WFP, in cooperation with public- and private-sector partners, to not only improve existing food products but to begin introducing new ones.

In the past year, WFP has been developing formulas for micronutrient powders, which are sprinkled on cooked food to ensure recommended daily doses of vitamins and minerals. It has been upgrading the quality of its blended fortified foods; exploring how to fortify staple foods such as rice; piloting the use of ready-to-use foods for preventing or treating malnutrition; and researching complementary food supplements.

When Haiti was devastated by the earthquake, WFP targeted 53,000 children under five and 16,000 pregnant and breastfeeding mothers with special food to prevent malnutrition. WFP distributed micronutrient-enriched, high-energy biscuits and *Supplementary Plumpy*, a peanut-based paste fortified with minerals, vitamins and fatty acids that speeds the recovery of malnourished children.

WFP used micronutrient powders in Bangladesh, Kenya and Nepal in 2009, with subsequent evaluations finding anaemia prevalence falling by between 15 and 50 percent. Following the distribution of micronutrient-fortified food in Colombia last year, levels of anaemia among children under five dropped from 48 percent to 29 percent.

In Egypt, WFP supported a flour fortification programme to ensure that all flour used to make the *baladi* bread staple is fortified with iron and folic acid to prevent micronutrient deficiencies. By 2009, the programme had fortified more than 70 percent of wheat flour in the country. More than 500 millers from 106 mills have been trained in fortification techniques, quality control and nutrition awareness.

REACH

A groundbreaking example of effective country-level coordination is the REACH partnership, which WFP hosts at its Rome headquarters. Jointly established by FAO, WFP, WHO and UNICEF in 2008, REACH facilitates a country-led process for comprehensive needs assessments, advocacy, action planning, and coordination with the goal of delivering an integrated, multi-intervention approach to childhood under-nutrition.

PROJECT LASER BEAM

This five-year, \$50 million initiative in Bangladesh and Indonesia will combat undernutrition through changes in food, hygiene and behaviour. Launched in 2009, it is a WFP-led initiative working with Fortune 500 companies and others in the private sector as well as three United Nations agencies — WFP, UNICEF and WHO. The aim is to harness the power of global, regional and local businesses. WFP's founding partners are Unilever, Kraft

Foods, DSM and the Global Alliance for Improved Nutrition.

As an initial step, the Boston Consulting Group conducted a gap analysis in Bangladesh to determine the underlying causes of malnutrition in the country and potential solutions. Heinz also provided funding to allow WFP to conduct nutrition mapping in Bangladesh to assist WFP in developing its country specific nutrition strategy.

Project Laser Beam (PLB) will employ the many nutritional solutions already available in the marketplace, ensuring they are accessible to those in need. When gaps in products and services are identified, PLB will call on partners to step into the breach to develop new ones for the fight against child hunger in other countries. Special nutritious foods for children under two are desperately needed, yet there is a lack of products or services on the market. PLB aims to systematically employ current tools while creating a stimulating environment in which innovations become real.

PRIVATE SECTOR PARTNERSHIPS

Private partnerships continue to be a factor in WFP's drive to improve its nutrition strategy, bringing the expertise of the private sector to the service of the agency's nutrition unit. Two specialists from the life science company DSM worked with WFP in 2009, one on a rice fortification project in Egypt and the other engaged in research on the design and delivery of micronutrient powders in Kenya. Six nutritionists were added to WFP's roster during the year, all paid for by private partners. Kemin Industries continued to provide access to world class food specialists and laboratories to help extend the shelf life of the food.

WFP provides food rations to Bhutanese refugees across eastern Nepal, including supplemental feeding for the elderly, malnourished children, and pregnant and lactating women.

Emergencies: Saving Lives

HAITI

At 16:53 on the afternoon of 12 January, Haiti was convulsed by a 7.0 magnitude earthquake. Its epicentre was less than 20 kilometres south-west of the capital, Port-au-Prince. It took only 35 seconds for much of the city to be reduced to ruins and 20 minutes for the huge plume of dust that rose above it to clear.

The scale of the devastation was immense: 230,000 people dead in the capital and in the surrounding towns and countryside; 300,000 injured, among them 4,000 who would lose limbs; close to one million left homeless. Whole buildings collapsed, killing nearly everyone inside. The National Palace — official residence of the Haitian president — was almost completely destroyed and overnight became a symbol of Haiti's plight.

When the government of Haiti appealed for international assistance, WFP responded with an emergency operation to bring assistance to some two million people in the quake zone.

As the lead agency for both logistics and emergency telecommunications, the agency quickly established clusters in both sectors. Within 48 hours, basic telecommunications, including email, were up and running. Not long after, the telecommunications cluster established wireless internet connectivity, two radio networks, round-the-clock radio rooms and an IT help desk to provide technical assistance to the entire humanitarian community.

Logistics support for the humanitarian community was ramped up, providing vital civil-military cooperation, common service transport within Haiti and from the neighbouring Dominican Republic, transit hubs in both Haiti and the Dominican Republic for consolidating of cargo, air cargo handling, border crossing facilitation and support to cargo flights of the WFP-managed UN Humanitarian Air Service. Three heavylift helicopters were deployed to deliver relief to inaccessible areas and two fixed-wing aircraft chartered to ferry passengers.

At the same time, WFP rolled out food- and cash-for-work projects to bring immediate relief and began working with the Haitian government and other agencies to implement longer-term recovery programmes, including cash vouchers and nutritional projects.

The quake hit WFP staff hard. The personal assistant to the country director was killed in her home, while two drivers each lost a child. Others lost friends and relatives or had family members injured. Close to 90 percent of staff saw their homes damaged or destroyed.

Staff from the sub-office in Jacmel — the badly-hit town on the southern coast — were out distributing high-energy biscuits to survivors at the airfield within hours of the quake, as were Port-au-Prince staff, many of them local employees with pressing demands at home.

Those efforts marked the beginning of WFP's emergency operation, which would soon become the single largest humanitarian intervention of the relief operation. The main focus was on the capital, home to more than 2.5 million people. The quake's survivors, forced from their homes, took refuge in some 300 spontaneous settlements around the city.

In the initial phase of WFP's response, emergency rations — mainly high-energy biscuits in stock for hurricane relief or flown in from the region — were delivered to people in camps, some with hundreds, others, such as the Champ de Mars in central Port-au-Prince, brimming with thousands of people.

Within days of the quake, WFP started delivering dry rations — rice, beans, oil, sugar and salt — to hospitals and children's homes around the capital. One such home was Notre Dame de la Nativité, where more than 50 children had been crushed to death, though nearly 80 survived and were moved to a neighbouring property.

Scores of aid flights were soon arriving daily at Port-au-Prince's international airport, where WFP and most other UN and humanitarian organisations had relocated. Other supplies were trucked in by road from the neighbouring Dominican Republic, where WFP established a regional logistics hub.

By the end of January, five aid corridors — over land, sea and air — were in use. By the end of March, close to 2,500 metric tons of relief items had been delivered inside Haiti to Port-au-Prince and surrounding areas. In the same period, a fleet of 855 trucks carried in goods from Santo Domingo, transporting more than 3,200 metric tons of food and 23,000 square metres of nonfood items for 75 different humanitarian organizations, including seeds for the Food and Agricultural Organization of the United Nations.

WFP Executive Director Josette Sheeran arrived in the stricken capital on 21 January. During her two-day visit, she held talks with

government dignitaries, US military top brass, diplomats, donors and relief officials.

She also heard first-hand accounts from local WFP staff and offered them comfort as well as assurances that they would have support in rebuilding their damaged homes.

The next phase saw a massive scale-up of WFP's relief operation with the implementation of general distributions of two-week rice rations from 16 sites around the capital. The coupon-based initiative was created in partnership with the government, municipal authorities and non-governmental organizations (NGOs),

as well as US Army and the United Nations Stabilization Mission in Haiti (MINUSTAH) security contingents, stabilizing the price of imported rice locally. It reached some 2.2 million beneficiaries with rice in its first two weeks of operation.

In February, WFP and its partners launched a nutrition drive in camps for pregnant and breast-feeding women and children under five, distributing three-week rations of high-energy biscuits and sachets of *Plumpy'Doz*, a ready-to-use nutritious food supplement.

One month after the quake, marked by a national day of mourning, WFP announced a long-term food-and-cash-based recovery strategy to help quake victims rebuild their lives. Efforts included the re-launch and expansion of food-for-work projects and the reactivation of hot meals delivery for school children.

While continuing to provide lifeline support for those who had suffered in Haiti's worst recorded disaster, WFP's focus for the months ahead would be on laying the nutritional foundation for the country's long-term rehabilitation and recovery. In February, WFP hosted a High-Level Meeting in Rome on behalf of Haiti, Brazil and the United States to kick off a global partnership on medium- and long-term development plans for Haiti, designed to help Haiti build a food security plan as part of larger reconstruction efforts.

THE PHILIPPINES

In early autumn, a major tropical storm and two typhoons swept out of the Pacific Ocean in rapid succession to batter the northern island of Luzon in the Philippines. The three storms killed more than 1,000 people in just over a month, rendered tens of thousands homeless and destroyed hundreds of thousands of hectares of prime rice lands.

Tropical Storm Ketsana struck Metro Manila on 26 September at the height of the seasonal monsoon rains. In 24 hours, 455 millimetres of rain fell on the capital, the heaviest downpour in more than 40 years. It submerged 80 percent of Manila and surrounding regions in floodwaters in some places six metres deep, prompting a massive flight of the urban population.

Eight days later, Typhoon Parma struck the highlands of northern Luzon, generating 175 kilometre-per-hour winds. The storm hovered and reversed track twice as it ravaged the country's main rice-producing areas, where more than half of the Philippines' crop is grown. By the time Parma finally left, 500,000 farmers had lost their rice crops. The high winds and heavy rains also provoked landslides, cutting roads and isolating scores of mountain towns and villages. On 31 October, the area was hit again when Typhoon Mirinae barreled in from the Pacific to dump torrential rains on the already inundated city and its suburbs.

In all, close to 10 million people, half of whom were children, were affected by the succession of storms. More than four million of those needed help of some kind, either relief or early recovery assistance or both. Weeks after the storms passed, 1.7 million people were still living in, or dispersed from, areas semi-submerged in fetid floodwaters.

When the Philippines government requested international humanitarian assistance, WFP responded three days later with an emergency operation to provide food relief to severely affected people for an initial three-month period. Rice, canned fish and vegetable oil were supplied to those most in need, while the extremely vulnerable — young mothers and children under five years of age — were given supplementary nutritional support in the form of high energy biscuits fortified with vitamins, minerals and other micronutrients. Private-sector partner TNT supported this effort by sending two of its 747 aircrafts full of biscuits.

When the full magnitude of the damage wrought by the three storms had unfolded, estimates of the amount of help needed were revised upward. WFP's costs in delivering relief to more than one million people eventually reached an overall budget of \$56.8 million, and the timeline to provide assistance was extended to June 2010.

When the new year dawned, the focus of WFP's emergency operation shifted, with increasing emphasis on complementary foodfor-work activities to offer assistance over the medium term to families who lost their livelihoods.

In line with WFP's new focus on nutrition improvement, supplementary feeding programmes for children and young mothers were also phased down early in 2010 in favour of targeting 50,000 children between the ages of six months and two years. WFP also launched a pilot project using micronutrient powder to cover the nutritional requirements of 16,000 children for six months. The ultimate goal: to help the women and children regain their footing and protect them from malnutrition as they recover from the devastation.

Logistics: Solving Problems

TEAMWORK: LOGISTICS CLUSTER

Logistics is the core of WFP's operations. When emergency strikes, WFP finds a way to respond within hours, delivering urgently needed food and life-saving relief by land, sea and air. But an effective response requires teamwork, and WFP, as the designated lead agency of the global Logistics Cluster, also coordinates services and staff for the wider humanitarian community's efforts to deliver relief to victims of disaster.

During 2009, WFP continued to play a role in leading the global humanitarian team. Under the agency's direction, the Logistics Cluster maintained operations in the Democratic Republic of Congo, Haiti, Somalia and Sri Lanka while mounting relief efforts for new emergencies in Indonesia, Pakistan, the occupied Palestinian territories, the Philippines, Samoa and Zimbabwe. Completed operations were phased out in the Central Africa Republic and Chad.

Cluster operations during the year varied in scope and scale, ranging from a simple sharing of information to pooling common air, ocean and overland transport. The aim throughout was to improve the speed and effectiveness of the humanitarian response by wringing the maximum benefit from the combined logistics assets, expertise and experience of participating organizations.

To organize the effort, WFP hosts the Global Logistics Cluster Support Cell at its Rome headquarters. Designed to mobilize surge capacity in emergencies, the Cell's members are drawn from Action contre la Faim, Care International, the Swedish Civil Contingencies Agency, UNHCR, UNICEF, WFP and World Vision International.

The Cell's first emergency in 2009 occurred at the very beginning of the year when the Israeli military launched Operation Cast Lead in the Gaza Strip. As the 23-day conflict unfolded, increasing numbers of humanitarian organizations responded with emergency relief supplies for those caught in the midst of the fighting.

But unlike other emergencies, the major logistical constraint in Gaza was not the destruction or loss of infrastructure; rather, it was restrictions on access to assistance imposed by the Israeli authorities. In response, WFP established a common transport service for the humanitarian community that dedicated a civil-military officer to consolidate daily requests to deliver different types of assistance to the Gaza Strip. Five transit hubs and three logistics corridors were established, through which nearly 7,000 metric tons of relief supplies were moved into the Strip by 31 UN agencies and local and international NGOs.

Later in 2009, the Logistics Cluster was called to respond to an emergency of a different sort when a tropical storm and two typhoons hit the Philippines in rapid succession, causing widespread flooding and population displacement.

WFP immediately shipped four generators to donate to hospitals and provided inflatable boats to assist with cargo delivery to areas inaccessible by road. A UN Humanitarian Air Service was set up, composed of two MI-171 helicopters. By the end of the operation, the helicopters had conducted 389 rotations carrying 410 metric tons of food and relief items for the government and humanitarian

community and transported 3,392 passengers, including medical and assessment teams.

WFP's private sector partners Agility, TNT and UPS supplied five trucks, which conducted 152 trips and carried more than 1,000 metric tons of humanitarian cargo.

ETHIOPIA: BYPASSING BOTTLENECKS

Getting food into landlocked Ethiopia has always posed problems for WFP, largely because seaborne assistance must be channeled through a single port in neighbouring Djibouti and then hauled 500 miles over land to the Ethiopian capital, Addis Ababa.

For the past two years, the pressure on the Djibouti port and the overland corridor has grown even more intense, steadily mounting along with the continuing rise in Ethiopia's humanitarian needs. WFP competes for time and space with both commercial as well as government cargoes, many of which are often designated as high priority by the authorities. Severe shortages of long-haul trucks have exacerbated the problem, hampering food dispatches and resulting in long delays in reaching beneficiaries.

WFP responded in May 2009 by opening two alternative corridors into Ethiopia, bypassing the Djibouti bottleneck. In the north, WFP reactivated the use of Port Sudan on Sudan's Red Sea coast, a route that has been used in the past to deliver relief supplies to northwestern Ethiopia. In the south, WFP established an entirely new route, utilizing the port of Berbera on the coast of Somalia on the Gulf of Aden.

Both corridors required protracted negotiations with the various governments and authorities involved. Initial improvements were also required at Berbera port, where

bagging machines were installed and warehouse capacity enhanced with the erection of 20 mobile storage units, capable of handling 8,000 metric tons of wheat.

Soon, both the Port Sudan and Berbera corridors were in operation, alleviating the pressure on overburdened Djibouti. By the end of 2009, three vessels had docked at Port Sudan, offloading 65,000 metric tons of cereals — mostly wheat — which was then trucked to the border town of Gedarif and delivered to beneficiary communities in Gonder and Wereta in northern Ethiopia.

In the south, the Berbera corridor quickly developed into a cost-effective, time-saving alternative to Djibouti, particularly for Ethiopia's troubled Somali Region, right on Somalia's doorstep. As distances are much shorter, transport costs were drastically reduced and are likely to fall further once ongoing road reconstruction is complete.

The first WFP grain ship arrived at Berbera port at the beginning of June. Three more vessels followed, the last departing Berbera at the end of December. In all, 100,000 metric tons of food assistance passed through the Somali port in 2009.

But the road system requires an upgrade. Transporters often take several days to make the 300-kilometre journey from Berbera to Jijiga, usually travelling in convoys of 30 and more trucks. Most of the road is either gravel or broken tarmac. Breakdowns are constant and accidents, some fatal, are common.

The Ethiopian government, with the support of several donor countries, is working to improve the roads. When the rehabilitation is complete, it will enhance safety and further reduce transport time. It will also likely aid commercial imports.

The Berbera corridor has the potential to develop into a regular supply link for importing humanitarian commodities. The 100,000 metric tons shipped through the port in 2009 amounted to 16 percent of WFP's total cereal imports to Ethiopia. Those numbers could double in 2010, depending on Ethiopian requirements and further development of the corridor. The need is great: Successive droughts, persistent high food prices and the global financial meltdown combined to push as many as six million Ethiopians to the brink of hunger.

SRI LANKA: DELIVERING UNDER SIEGE

As the long conflict in Sri Lanka moved towards its bloody climax in May 2009, the challenges mounted for WFP's effort to deliver food to those caught in the midst of the escalating hostilities.

Road access to the Vanni area of northeastern Sri Lanka, scene of the previous battles between the government and the Liberation Tigers of Tamil Elaam, steadily diminished until roads were finally shut down completely late in January. WFP's last convoy to the Vanni, which departed on 16 January, itself came under fire and remained trapped in the conflict zone for almost a week, stranding national and international staff.

In February, the Sri Lankan authorities declared a 'no-fire zone' along the eastern coastline of the Mullaitivu district, a 12-kilometre strip of land where up to 100,000 people displaced by the fighting had gathered. To reach those people, the government and WFP opened a sea route to deliver food assistance and other relief supplies. But with no port facilities on Mullaitivu's coast, vessels were forced to remain hundreds of metres offshore, where food was off-loaded into local fishing boats for transport to the shore.

"We would send off the ferries filled with food, and they would often return with the sick and wounded," recalled WFP Logistics Officer Belay Atlaw. "It was hectic, always a race against time. You had to be ready at all times to take quick action, and start loading food onto whatever boats were available in Trincomalee port."

Food was delivered under cover of night, arriving in Mullaitivu by morning. WFP's partners on the scene — the government and the International Committee of the Red Cross (ICRC) — were themselves caught in the war zone. Deliveries had to be coordinated by satellite telephones, the

partners' only link to the rest of the world. Between 19 February and 13 May, WFP sent 2,800 metric tons of food on ICRC-flagged vessels.

"The logistics team worked around the clock to obtain the necessary clearances from the government and the military to deliver assistance to the conflict zone, ensuring that no lives were lost because of insufficient food," said Adnan Khan, WFP's Sri Lanka country director.

The number of people in flight from the conflict steadily rose as the fighting intensified. By April, the displaced population had swollen to 130,000 and WFP distributions were reaching 54,000 a day on average. As 2009 drew to a close, seven months after hostilities ceased, 300,000 displaced people were being resettled in the Vanni.

To help Sri Lankans, WFP established a \$7.7 million special operation aimed at facilitating inter-agency cooperation in the conflict zones in northeastern Sri Lanka. Under the special operation, WFP managed common user hubs in Colombo, Jaffna and Vavuniya, as well as a logistics base in Trincomalee. Additional storage sites, including one at the largest IDP camp at Menik Farm, were set up in the Vanni.

With the end of armed hostilities, WFP is now helping to resettle those displaced by the fighting. Many are living in remote areas and are in need of food assistance. Few roads have been cleared of mines and many remain severely deteriorated. WFP, together with government, military forces and mine action agencies, is working to reach these remote settlements. Trailers and small trucks have been employed to deliver food assistance that will support the rebuilding of the country.

New Tools to Fight Hunger

EYES IN THE SKY

They are WFP's eyes in the sky: a constantly orbiting array of satellites and remote sensors. As they wheel around the planet, they are rapidly changing the way WFP works, introducing a range of innovative technologies that allows WFP to be better prepared for emergencies — and to respond faster and more effectively when they occur.

Information is paramount when disaster strikes. To plan relief operations, WFP needs a clear picture of events unfolding on the ground. And to speed help to those in need, the organization requires accurate data about, among other factors, how many people are living in affected areas, where they are located, and which roads and bridges are still passable.

Until very recently, getting that type of information has been a time-consuming, sometimes costly affair. Conventional printed maps are often out of date. Manned staff assessment missions can be slow and cumbersome if overland, or hugely expensive when carried out by helicopter.

Many of these practices are giving way to recent advances in satellite and analytical mapping technology. To fully exploit these technological developments, WFP has enlisted the help of an extensive network of academic and scientific partners, and is more often using analytical maps and ones created from satellite imagery, in both its initial emergency response and in planning the next phases of an operation.

Satellite images are now easier to acquire and analyse, not least because governments and space agencies have recently opened up their satellites to more civilian use, which in turn has permitted commercial companies to step into the picture. There are also new international protocols to facilitate the gathering and sharing of more imagery, more quickly. Humanitarian agencies like WFP can now even ask for specific satellites to be activated, or turned in a certain direction.

This can happen not only after a disaster, such as an earthquake, has struck; but also when one may be in the making. WFP can track the course of a tropical storm, strengthening the organization's ability to forecast and prepare. When three tropical storms hit the Philippines in little over a month in 2009, WFP used broader satellite images to look down from the sky at rural areas with low populations, and turned to closely focused images for more urbanised areas. In effect, appropriate technology helped WFP target its assistance.

The typhoons' tracks were also scrutinized by satellites, which had been activated under the international protocols. Information from satellites and other remote sensing devices about where the typhoons could make landfall, and where soils were already so waterlogged that flooding would be inevitable, was of immense help in preparing WFP's response.

The skills and resources that WFP has acquired proved essential when the Haiti earthquake struck. Within hours of the disaster, the first WFP analytical maps were produced by the headquarters mapping team at the Emergency Preparedness and Response Branch. The maps showed the epicentres and how many people were likely to be affected, providing the initial broad picture necessary to begin work immediately. WFP then turned to one of its academic and scientific partners, ITHACA (Information Technology for Humanitarian Assistance, Cooperation and Action), and quickly got

hold of the best satellite imagery available to analyse the impact of the earthquake.

While other images were of limited use due to cloud cover, the images ITHACA acquired were crystal clear and of such high resolution (one pixel to half a metre on the ground) that each collapsed or damaged building and blocked street could easily be seen. A Rapid Impact Analysis was then carried out on the capital, Port-au-Prince. This high-tech process involves the computerised mapping of key information on top of the satellite imagery of the damage to create an immediate picture of the situation on the ground.

The maps could easily be updated with new information, such as where displaced people were spontaneously gathering, or where a food distribution site had been established. When security around distributions became a concern, the maps showed safe and passable alternative routes. They responded to concrete operational needs and allowed WFP to get food to those who needed it most.

BURKINA FASO: CASH/VOUCHERS

Abdullah's shop has not been this crowded for as long as he can remember. Making his way through the bags of maize and cans of oil, he struggles to serve his new customers lining up inside and outside the tiny dark store on the outskirts of the Burkina Faso capital, Ouagadougou.

His new customers are the first WFP vouchers beneficiaries in Africa. They are just back from a nearby voucher distribution, and with a voucher worth about \$3, they can buy maize, cooking oil, sugar, salt and soap.

"We realized that high food prices had created serious vulnerability in urban areas," said Annalisa Conte, WFP country director in Burkina Faso. "People's purchasing power had been so eroded that they would buy soap on credit in the very same shops that are now part of the voucher scheme."

WFP aims to use vouchers more often, especially in urban areas, where markets are functioning but some people are too poor to buy food. Vouchers and cash transfer programmes inject money into local economies where there is a functioning infrastructure of markets and shops. For WFP, they are also a flexible form of food assistance which reduces the cost of transporting and storing bulky food stocks.

Between February and December 2009, almost 200,000 people received vouchers in Ouagadougou and Bobo Dioulasso, Burkina's second largest city. An impact analysis undertaken in June 2009 showed that the food security of those targeted had improved, and that they had increased their meals per day from one to two. It also showed that the programme freed some of their own resources to meet other basic needs, mostly healthcare and clothing.

Although the cash transfers, usually dispensed every six months, roughly represent less than half of the targeted households' income, it came as a particular relief for women, since most women earn a living collecting sand and stones for 50 US cents per day.

For Sylvie Dipama of Ougadoudou, one of the first voucher beneficiaries, not having to struggle for food for the next six months was liberating. "I have four children but I had to send our youngest daughter to my parents as I could not afford to feed everybody anymore," she said on the eve of the launch of the scheme in early 2009. With food now more easily available in the household, her children have been free to attend school rather than help her in the daily effort to raise money to buy it.

But more must be done to help voucher beneficiaries find income-generating opportunities when they are no longer enrolled in the programme. A women's association in Ouagadougou called "Solidarités et action sociale" supported by WFP, makes soap bars and sells them in the shops that are part of the scheme, giving them a regular market for their products.

VOUCHERS FOR PLUMPY'DOZ

WFP delivered *Plumpy'Doz* to children in Ouagadougou and Bobo Dioulasso through an innovative voucher system. In 2009, 360 metric tons of the readyto-use, nutritious food supplement were distributed to more than 40,000 children under two - 20,237 girls and 20,089 boys. Health centres in these locations report better nutrition among children who have received the specialised product, a paste supplement made from vegetable fat, peanut butter, sugar and milk. Burkinabe children, who have grown fond of the supplement, have nicknamed it "chocolate".

WFP uses ready-to-use supplementary foods in emergency operations and to help prevent or treat moderate malnutrition. They are to be used in addition to breast milk and other food for young children at high risk of malnutrition.

Plumpy'Doz ingredients: peanut paste, vegetable fat, skimmed milk powder, whey, maltodextrins, sugar.

SYRIA: TELEPHONE VOUCHERS

Samar, an Iraqi refugee, lives in the Jarmana neighbourhood of Damascus, where she is raising three young children on her own. Her family's survival depends on a package of WFP food assistance that arrives every two months. Since last September, WFP has helped to ease Samar's burden by delivering food in a novel way — via her mobile telephone.

This single mother is part of an innovative WFP pilot project in which families receive an SMS text message on their mobile phones with a code that acts as a kind of "virtual voucher" at selected government grocery stores. Beneficiaries can spend all or part of the voucher on items such as rice, flour, lentils, vegetable oil or canned tuna. They are not obliged to spend it all at once, but can pick and choose, and also buy fresh, perishable products such as eggs or cheese that are not included in conventional rations.

For Samar, the programme has multiple benefits, not least that she no longer has to cart home unwieldy sacks of food from distribution centres. "It's only me and my three children at home, so it is hard for me to travel a long distance and leave the children alone for too long," she said. "Now I can just walk to the store and be back home soon." Samar is also delighted with the choices now available to her.

Hundreds of thousands of refugees are living in Syrian cities, having fled the conflict in neighbouring Iraq. While humanitarian agencies have used phone messages and smart cards in the past to transfer cash to those in need, WFP's pilot is believed to be the first time mobile phones have been used to help people access food.

Daly Belgasmi, WFP's regional director for the Middle East, Central Asia and Eastern Europe, noted that "the smiles of mothers as they pick up milk and eggs at a shop close to home is what keeps us working hard toward finding ways that inject some normalcy into the lives of refugees who are struggling to make a life in a new place."

The first stage of WFP's pilot project ran from September to December 2009 and reached more than 3,000 people, who spent some 6 million Syrian pounds (\$130,000) on food. The project was extended for another four months, aiming to double the number of families reached.

During the initial phase, participating families were selected at random from among the 130,000 Iraqis currently receiving regular food assistance. They attended information sessions, where they were given SIM cards, provided free by mobile phone service provider MTN Syria. Every two months, each family received one voucher per person, worth \$22 (approximately SYP 1,000). After each transaction, families received an updated balance, also sent by SMS to their mobile numbers.

WFP developed the pilot project in collaboration with the General Establishment for Storing and Marketing Agriculture and Animal Products (GESMAAP), part of the Syrian Ministry of Economy and Trade. GESMAAP provide food items through its stores in the Damascus neighbourhoods where the majority of Iraqi refugees live.

The Syrian government estimates that there are more than one million Iraqi refugees in Syria, mostly living in apartments and other private accommodation. Many had money when they arrived and already owned and used mobile phones. But their savings have dwindled and, as they cannot legally work, the food assistance is helpful.

Purchase For Progress: Building Capacity

Adilio de Jesus' passion has never been very profitable. The 26-year-old tenant farmer loves working the land in his native El Salvador but rarely earns enough from his maize and beans crops to more than break even. But in 2009, Adilio finally turned a profit, thanks largely to WFP's Purchase for Progress project, better known as P4P.

"I made a net profit of \$500 by selling to WFP," he said. "If I had sold my crops to the coyotes [local traders], I would have made just enough to cover my costs. This project makes it worth doing what I like to do. We work hard but we are rewarded."

Increasing incomes of small farmers is at the core of P4P, which uses WFP's ability to buy food commodities as a tool to stimulate and improve agricultural production among smallholder farmers, helping them link to agricultural markets.

Launched in September 2008, the project was underway in 19 of 21 selected pilot countries by the end of the 2009. During that period, 39,000 metric tons of staple crops had been purchased under P4P contracts with 80 farmers' organizations in 13 countries. To date, 356 farming groups, representing close to 630,000 farmers, have been identified for participation in the project.

Adilio's local association in El Salvador, El Pesote, is one such organization. Under the project, the 64 members of El Pesote have received technical assistance provided by WFP's partners to improve their farming techniques. Members have also gained access to seed capital to establish a revolving credit fund that allowed them to buy good quality seeds and fertilizers. And they have been trained in post-harvest handling, standards of quality and organizational management.

As a result, El Pesote members were able to contract with WFP to sell 97 metric tons of maize. Adilio sold 80 quintals of maize, or 3.6 metric tons, which allowed him to rent additional land for the following season. His farmers' association is negotiating a loan to fund the expansion of the organization's warehouse facilities and infrastructure.

P4P combines WFP's demand for staple crops with the technical expertise of supply-side partners to build the capacity of farmers' organizations, helping them access credit and improving their ability to deliver a quality product to profitable markets.

More than 50 partners, including governments, UN agencies, local and international organizations and NGOs, and the private sector, are working with WFP to implement P4P. More than 10,000 farmers have acquired new skills in organizational management, farming techniques, quality control and post harvest handling.

The effort is beginning to show results. In Mali, smallholding farmers had never participated in WFP's regular tenders to buy food commodities in the country, largely because of widespread feeling that they lacked the capacity to sell their crops to WFP. Then Faso Jigi, a federation of farmers' associations, collaborated with P4P and soon was able to demonstrate that smallholders could win tenders, providing that the quantities required were on a scale they could produce. In 2009, Faso Jigi won a tender to

sell 600 metric tons of cereals to WFP. "The sale was quick, they paid us promptly and we made a good profit," said Mamadou Traoré, 60, a longtime member of Faso Jigi.

P4P works at various levels along the agricultural chain to help farmers sell more and at better prices. In Uganda, the project is promoting warehouse construction, which Joselyn Mangusho, a farmer in Kapchorwa and a mother of six, views as an important development.

"Currently there are few threshing areas, there are no adequate storage facilities, and there is a limited market," she said. "Typically, we harvest maize and heap it in small premises, where it often gets rotten before we can find buyers. If we do manage to dry it, we have to take it to Mbale to find a market. This warehouse is going to solve a lot of problems."

Security and Safety

PAKISTAN

The security challenges facing WFP grew tragically clear shortly after noon on 5 October 2009, when a suicide bomber, later identified as a member of the Taliban, walked into the agency's office in Islamabad and blew himself up.

Five WFP staff members died in the blast: Information and Communication
Technology Officer Botan Ahmed Ali
Al-Hayawi; Finance Assistant Mohamed
Wahab; Senior Finance Assistant Abid
Rehman; Receptionist Gul Rukh Tahir; and
Office Assistant Farzana Barkat. Four more
WFP staff suffered serious injuries — Syed
Tahir, Atif Sheikh and Muhammed Muneer,
all members of the finance unit, and Adam
Motiwala, who was working in logistics.

The building housing WFP's offices was seriously damaged, resulting in the total loss of electricity, telephone and internet connections.

Outcomes would have been even worse had WFP not recently completed a \$300,000 security upgrade at the site in response to the growing threat from the Taliban. Security barriers were erected, walls reinforced and blast resistant glass installed. As a result, only one window blew out in the explosion, and not a single person was injured by flying shards of glass.

Still, the incident profoundly shocked WFP, as well as the entire humanitarian community in Pakistan. It was the first assault on WFP since the agency arrived in the country in 1968. It was also the first attack on a UN office by a "person-borne improvised explosive device", security jargon for a suicide bomber. Prior to the attack, WFP's main security emphasis had focused on measures to protect buildings

from vehicle bombs. The assault by a suicide bomber underscored the need to rethink security strategies.

Temporary offices were set up at an Islamabad hotel, where rigorous security systems were in place after a prior terrorist attack on the hotel. New permanent quarters, scheduled for occupation in May 2010, were identified within Islamabad's high-security diplomatic enclave.

Remarkably, WFP's programmes in Pakistan continued with only minimal interruption. The agency provided vital food assistance to close to 10 million people in the country in 2009, including 350,000 metric tons of emergency relief to nearly 3 million civilians displaced by conflict that erupted in the Swat Valley earlier in the year.

AFGHANISTAN

A split second later and WFP driver Ghulam Hassan would likely have died. But the remote-controlled roadside bomb exploded just in front of his white Land Cruiser, leaving the car's engine block to absorb the blast.

The bomb reduced the front end of the Land Cruiser to a twisted mass of metal and left Hassan unconscious, with severe leg and pelvic injuries. After months of medical treatment and physical therapy in four hospitals in two countries, Hassan returned to work on light duty by the end of the year.

But the attack he suffered while leading a WFP convoy through normally peaceful Parwan province in central Afghanistan was a sign of the deteriorating security that would pose one of 2009's greatest challenges in the country, not just to WFP but to the entire humanitarian community. Sadly, things would get worse before year's end.

Four months later, just after dawn on 28 October, international staff in Kabul scrambled into their bunkers as they learned that men armed with assault rifles and explosives were laying siege to a private guest house used by UN staff. Some were close enough to hear explosions and gunfire. Over the next several hours, updates trickled in by text message and the internet, and anxiety grew as it became clear that several sites were under attack. Twelve people died, including five UN colleagues from other agencies.

More regions of Afghanistan were declared off-limits to UN staff in 2009 due to insecurity, posing more challenges in delivering food and implementing programmes. Despite the security environment, WFP fed some 9 million Afghans in all 34 provinces.

Thanks to important investments made in enhancing security at WFP facilities in 2009, WFP was able to continue working at full capacity, without the staff reductions imposed on other UN agencies due to inadequate staff accommodation. WFP also changed some procedures for protecting commercial trucks in "UN No-Go" areas, working closely with local communities in some places and arranging escorts from Afghan National Police in others, when the transporters requested it. As a result of these changes, attacks on WFP commercial convoys dropped by a third from the previous year, and the amount of food looted dropped by 80 percent, even as the overall number of security incidents rose.

WFP Afghanistan also took concrete steps to strengthen its field monitoring in 2009, and developed a strategy to strengthen it further in the coming years. In some areas of Afghanistan inaccessible to UN staff due to security restrictions, WFP expanded the use of outsourced food monitors for needs assessment, monitoring and reporting.

Under the arrangement, locally contracted employees not restricted by UN security rules conduct project assessment and intensive monitoring of WFP-supported programmes. The monitors use the same standard assessment, monitoring and reporting toolkits used by WFP staff field monitors. And like WFP staff, the outsourced monitors work closely with local communities.

SOMALIA

Since the start of Somalia's civil war in 1991, security has continued to deteriorate. With each passing year, the situation has grown worse, both for the long-suffering people of the country and for the humanitarian agencies trying to assist them. The year 2009 proved to be no exception.

It opened with the killing of two WFP staff in three days in January during food distributions in southern Somalia and closed on 31 December with all WFP staff relocating from parts of the South controlled by the Al-Shabab movement. In between, there was real progress in what is probably the most dangerous and fluid environment in the world for humanitarian agencies.

Following the killings, WFP secured support from communities, armed groups and administrations across most of the south and was able to resume feeding people. With the support of donors and the dedication of brave staff, WFP — the biggest humanitarian agency working in Somalia — proved that delivering assistance was still possible, though often difficult. In total, WFP fed 3.3 million people in Somalia in 2009 with more than 440,000 metric tons of food.

In health and nutrition, WFP doubled its capacity to assist moderately malnourished people with nearly 150,000 women and

children treated in supplementary feeding programmes. WFP also pilot-tested ready-to-use supplementary food (RUSF) to treat moderate malnutrition. By December, some 18,000 children were receiving RUSF in Mogadishu, Puntland and Somaliland.

In the capital, WFP provided basic food for hot meals for 80,000 people daily at 16 centres run by the NGO SAACID, and with partners and donors including the Danish Refugee Council, the European Commission Humanitarian Aid Department, the US Agency for International Development, and the governments of Denmark, France, Norway and Sweden. This brought the number of meals provided to more than 40 million since November 2007.

WFP continued rehabilitating the Mogadishu port despite area conflict. Debris, such as sunken tugboats, was removed from the seabed, and berths were dredged to a depth of 10 metres from the original two, allowing larger ships to dock. A backup generator and 14 heavy duty fenders were installed and a 64,000-litre elevated fresh water tank was built. The UN Humanitarian Air Service managed by WFP flew 15,000 passengers and 176 metric tons

of cargo between Kenya and Somalia and within Somalia in 2009.

To fend off pirates, naval escorts provided by the European Union and NATO protected ships loaded with 263,000 tons of WFP food — enough to feed 1.3 million people for a year. More than 500,000 tons of WFP food have been safely escorted to ports in Somalia since the naval escort system began in 2007.

Following allegations of food diversions in Somalia, WFP conducted an internal investigation, which found no evidence of WFP staff selling food and no evidence of transporters selling WFP food to businessmen. WFP nevertheless tightened its checks and controls and welcomed any independent enquiries that might arise.

In contrast to assurances of cooperation that WFP received early in 2009, a harsher approach emerged from armed groups in the south toward the end of the year, including demands for payments for security and other unacceptable conditions. With its staff the objects of threats and intimidation, WFP pulled its last 45 employees out of most of southern Somalia. WFP is determined they should return as soon as possible.

Ensuring Transparency: IPSAS

In June 2009, WFP completed its implementation of International Public Sector Accounting Standards (IPSAS), cementing the agency's position as a leader within the United Nations system on matters of financial management, accountability and transparency.

IPSAS is a series of 26 rigorous financial reporting and accounting standards developed for the public sector by experts at the International Federation of Accountants. The standards enhance accountability, transparency and harmonization of financial reporting in support of better governance and internal financial management.

The UN's High-Level Committee on Management approved the adoption of IPSAS by UN agencies and organizations in 2005, with an implementation target set for January 2010. WFP's Executive Board advanced the implementation date to January 2008. Accordingly, the first IPSAS compliant financial statements were produced by WFP on schedule in January 2008, and the agency became the first within the UN system to adopt the standards.

The 2008 statements have since received a clean audit opinion by WFP's external auditors. Under IPSAS guidelines, WFP annually produces five financial statements on the agency's financial position, financial performance, changes in net assets/equity, cash flow, and comparison of budget and actual amounts.

WFP's IPSAS team developed an implementation manual and a short brochure to explain the main concepts, created a dedicated website, and trained more than 3,200 staff on using the standards.

Reaching Out: wfp.org

In January 2009, WFP rebuilt its public website, making wfp.org the central anchor of the organization's communications work. The goal was to transform the site into the premiere information source on global hunger and a vibrant meeting place for engaging the general public, journalists, teachers, students and aid professionals.

This required two things: a strong, versatile technological platform and a plentiful supply of sophisticated content. The new wfp.org provided both. Almost three times as many stories were published in 2009 as in the previous year and they came from 58 authors around the world.

Bolstered by multimedia features and featuring the day's most relevant hunger news, the site now keeps WFP's growing community of readers engaged and educated about hunger and about what the organization does to fight it. The make-over and improved content have helped boost traffic by 60 percent and online fundraising by 75 percent year-on-year.

WFP's 2009 online engagement campaign, Billion for a Billion, generated WFP's first significant buzz on social networks. The accompanying video, viewed more than 600,000 times on YouTube, demonstrated that a primarily online campaign can succeed in engaging people in the fight against hunger.

Total funds raised online in 2009 reached just over \$2 million. Online supporters grew to more than 90,000 from 72,000.

	Total	3 985 613			1 015	5 280	27 924	44 973	11 226	385	36 411	129 558	4 571	177 418	15 971	7 200	285	399 847	2 764	13 457	15 653	4 344	247 005	8 829	17 614	15 936	39 613	10 661	12 771	28 612	200	25 060	21 943	1 112
	Bilaterals Trust Funds and Others³	293 457 39			•	38	884	462	44	,	1	343	4	38 12	'	39	1	15 178 39	80	114	61	249	449 2	1 133	188	138	2 123	1 297	1	829	15	36	204	85
2009⁴	Special Bilk Oper. Trus	176364 2			ı	1	1	1		1	3 281	11 817	,	11 932	151	ı	,	4 041	•	1	332	ı	1	•	2 451	24	1	1	1	169	1	1 304	O 	1
ō	Relief S				1 015	2 283	18 351	44 512	7 735	1	28 860	107 412	4 568	165 448	14 905	6099	285	354 215	256	10 387	8 949	4 096	222 834	6 257	12 990	2 068	21 186	3 185	9 317	22 508	485	17 514	10 075	•
	Develop- F	275 906 3 239 887			1	2 959	8 689		3 447	385	4 270	986 6	•	ı	916	552	•	26 414	2 201	2 956	6 312	ı	23 722	1 439	1 985	8 706	16 303	6 1 7 9	3 454	5 298	•	6 206	11 363	1 030
_	Total	3 535 746	i		3 503	4 627	14 182	31 845	8 752	673	36 160	94 714	3 411	101 323	16 543	8 227	137	287 404	3 849	9 209	19 733	3 316	162 293	10 927	31 980	13 120	28 858	13 577	27 659	42 055	3 313	31 382	19 343	635
	Bilaterals Trust Funds and Others ³	309 639 35			1	1	982	108			1	1	•	-	'	1	1	3 337	•	-72	œ	1	61	204	7	1	74	2 133	1	102	'	1	279	1
20084	Special Bill Oper. Trus	200 252			,	1	1	1	869		4 570	12 056	•	7 422	257	ı	1	2 578	1	284	621	ı	681	ı	3 727	675	1	1	1	2 909	1	1 990	•	1
7	Relief S				3 503	294	8 531	31 738	2 997	1	28 948	78 844	3 411	93 902	16 286	7 526	137	261 831	916	6 218	13 209	3 316	136 528	9 355	772 72	7 891	15 961	088 9	20 666	29 813	3 313	18 394	11 586	
	Develop- ment	292 112 2 733 744			•	4 333	4 668	1	2 057	673	2 641	3 815	•	1	ı	701	•	19 658	2 933	2 779	5 895	1	25 022	1 368	696	4 554	12 823	4 565	6 993	9 231	1	10 997	7 477	635
_	Total	753 308	i		4 296	2864	11 747	38 713	3 3 5 6	789	25 0 19	72312	2 808	76 234	23 847	4 613	241	168 902	2815	4 430	11940	5 0 78	190 298	11 658	34 850	13891	43 212	13 142	19 212	37 643	6369	22 666	15 505	926
	Bilaterals Trust Funds and Others ³	272 090 2753 308			1	1	855	456	н	•	'	'	'	1	288	ı	'	2 040	•	,	14	ı	'	128	206	0	П	1 237	'	95	1	1	'	1
2007	Special B Oper. Tru	166 244			839	1	1	0		1	3 104	5 615	•	4 459	270	1	,	164	•	316	929	ı	8 202		3 166	298	1	1	1	2 509	1	1	•	
	Relief	005 656			3 457	528	6 864	38 257	1 402	1	19 768	62 028	2 808	71 776	23 289	3 125	241	148 862	968	1 838	6 848	5 078	153 561	10 199	31 477	9 327	30 402	8 360	14 693	22 206	6 3 6 9	16 853	8 711	1
	Develop- ment	309 318 2 005 656			1	2 336	4 027	1	1 953	789	2 147	4 669	•	ı	1	1 488	1	17 836	1 919	2 275	4 149	ı	28 532	1 331	1	3 966	12 809	3 544	4 519	12 832	1	5 813	6 794	926
	Total	664 994			28 054	3 141	6 199	46 970	2 740	932	7 228	55 308	2 748	47 874	23 791	5 297	-9 904	194 380	2 129	3 261	10 662	3 844	153 134	10 638	34 282	4 014	48 664	16 897	13 521	36 871	2 488	38 157	22 592	816
	Bilaterals	11 764 2 664 994			•	1	394	9	0	٠	'	'	1	1	267	1	1	,	'	١	'	ı	1	'	1	64	136	572	ı	2	'	1	1	'
2006	Special B Oper:	236 336			6 844	1	1	876	1	1	209	4 767	•	4 409	2 466	1	1	882	•	1	165	į	1 553	•	450	1	1	1	1		1	35	•	1
	Relief	. 962 307			21 210	875	909	46 029	1 115	1	4 345	46 270	2 748	43 464	21 058	4 208	-9 904	174 461	92	1 369	7 493	3 844	134 400	7 761	33 832	525	41 785	12 662	892 6	29 365	2 488	31 519	17 396	1
	Develop- ment	268 210 1 962 307			1	2 266	5 199	1	1 625	932	2 675	4 271	•	ı	1	1 089	•	19 037	2 037	1 892	3 0 0 4	ı	17 180	2 876		3 425	6 743	3 662	3 753	7 504	1	6 602	5 196	816
	I –	GRAND TOTAL	ACTURE MACKETA OF CITY	SUB-SAHARAN AFRICA	Angola	Benin	Burkina Faso	Burundi	Cameroon	Cape Verde	Central African Republic	Chad	Congo	Congo, Dem. Rep. of the	Côte d'Ivoire	Djibouti	Eritrea	Ethiopia	Gambia	Ghana	Guinea	Guinea-Bissau	Kenya	Lesotho	Liberia	Madagascar	Malawi	Mali	Mauritania	Mozambique	Namibia	Niger	Rwanda	Sao Tome and Principe

2006–2009 (Thousand Dollars)

	Total	10 867	12 756	267 889	7	606 927	182		25 733	1 767	90 834	16 018	154 425 459	2 519 433		206 621	67 241	1836	14 175	1	9 720	18 334	1	38 010	15 411		, 00	20 2/9	+12 CC	771 0/4	26 836	40 401	10 829	793	763 435	
	Bilaterals Trust Funds and Others ³	217	467	296	1	-225	,	i	781	П	202	375	270 2 207	28 958		1 075	164	1 10	29	ı	3 941	539	1	785	101		' 5	ų į	† F	195	75	188	220	793	8 349	
2009⁴	Special E Oper. Tr	1	171	20 057	1	74 197	,		399	1	6-	1	386	130 703		16 457			1	1	1	2 300	ı	ı	ı		, ,	0.139	. 632	/63	2 656	1 501	221	1	27 036	
	Relief	8 449	9 462	247 236	7	527 724	3 811	י ו	17 645	1 766	80 669	9 425	153 769 -1 742	2 171 822		189 089	27 778	0// /5	11 861	ı	9	15 495	1	37 225	7 496		, 200	23 000	20 100	701 879	24 105	38 615	10 388	•	650 793	
	Develop- ment	2 201	2 657	1	1	5 231	,		6 907	1	696 6	6 217	. 9	187 950		ı	39 299	1 831	2 2 5 4	1	5 773	1	1	1	7 815			, ,	10 000	18 890	I	26	•	1	77 256	
_	Total	8 559	14 803	178 781	29	635 316	9 432	7	29 233	4 034	117 827	26 529	155 610	2 214 246		204 841	94 938	2 210	20 187	402	19 128	26 025	1	73 026	9 436		1 27	01 100	76 702	40 /92	8 327	51 702	8 123	22	690 747	
	Bilaterals Trust Funds and Others ³	1	1	'	'	7 141		ı L	202	1	1	0	349	14916		369	-658	9 '	351	'	969 6	728	1	'	ı		'	'	' '	6/	1	195	285	'	11 046	
20084	Special E Oper. Tr	1	242	10 696	1	91 546	,			217	363	0	- 0	141 532		14 636	•		1	1	1	1 007	ı	ı	ı		- 909	20 000	י טער	790	I	1 958	•	22	44 522	
	Relief	5 101	11 169	168 086	77	531 255	9.432	200	22 345	3 817	113 236	19 090	155 610 958	1892447		189 836	62 476	2 '	18 059	402	277	24 290	ı	73 026	3 648		. 0	20 150	21 020	71 829	8 327	48 528	7 838	1	551 548	
	Develop- ment	3 458	3 392	1	-10	5 375	,		6 684	1	4 228	7 438	. 0	165351		1	33 119	2 210	1 777	1	8 855	1	•	1	5 788			י מכר ע	24 673	24 623	1	1 021	•	1	83 631	
_	Total	6 418	12 350	67 678	894	588 886	11		39 719	1 896	113 140	18 859	3 302	1831640		133 719	79 430	3 711	18 371	1	21 282	45 036	49	33 699	7 321		Ċ	71 240	20 010	23 812	11 588	42 988	8 576	451	484 657	
	Bilaterals Trust Funds and Others ³	00	7	'	1	23 653	,		33	1	234	ı	25 -14	29 269		9	1 858		2 883		6 403	2 989	1	1	ı				' Ц	g2	1	213	•	'	14 436	
2007	Special E Oper. Th	1	123	3 169	1	98 693	,			29	2 440	1	123	134 782		14 821	,	1	1	1	1	5 171	1	1	ı			ָ ֪ ֡ ֡	171 /	4 1/1	1	3 329	1	451	28 096	
	Relief	3 557	7 335	64 508	1	463 199	11 155	000	31 004	1 836	107 029	13 654	97 913 3 173	. 513 588		118 893	12.387	12 30,	13 459	1	1	36 876	49	33 699	2 965		1 00	21 463	11 107		11 588	38 070	8 576	1	320 518	
	Develop- ment	2 853	4 885	1	894	3 340	,		8 683	1	3 437	5 205	- 20	154001 15		ı	65 185	3 711	2 028	1	14 879	1	'	1	4 356			1 702	14 260	14 368	1	1 376	•	1	121 606	
_	Total	6 167	10 118	53 465	893	557 631	8 136		38 608	465	103 253	60 135	98 870 7 444	1501 1761907		94 872	49 521	1 694	13 940	181	14 990	92 026	•	9 964	4 397	000	0 000	75.57	110 001	113 281	4 551	23 591	7 275	5 659	474 125	
	Bilaterals	1	'	'	'	'	·	1	•	1	'	1	1 1	1 501		•	3 283	י פאר	759	1	'	1 835	'	'	1		1	1	1		'	,	1	'	5877	
2006	Special Oper.	1	06	1	1	88 897	,	ı		1	•	ı	757	112 399		12 934	٠	ı	'	1	ı	27 047	1	1	1	0.70	2 945	. 5	100	55 458	ı	824	1	1 568	99 285	
	Relief	2 703	5 753	53 465	1	465 543	8 136	0 0	33 199	465	969 86	53 634	98 870 6 621	1517868		81 938	4 125	1	11 238	1	1	63 145	1	9 964	1 305	996	200	726.6	7 5 7 A	45 346	4 551	22 175	7 275	4 091	274 646	
	Develop- ment	3 464	4 275	•	893	3 191	,	L	5 409	1	4 557	6 501	- 99	130 139 1 517 868		i	42 113	1 694	1 943	181	14 990	1	1	1	3 092				17 407	14 49/	1	592	•	ı	94317	
	I~	Senegal	Sierra Leone	Somalia	South Africa	Sudan	Swaziland	Owaziigiid	Tanzania, United Rep. of	Тодо	Uganda	Zambia	Zimbabwe Other regional expenditure	TOTAL REGION	ASIA	Afghanistan	Bangladesh	Bhutan	Cambodia	China	India	Indonesia	Islamabad Cluster	Korea DPR	Lao PDR	Me left	Maignes	Nessi	l'epai	Pakistan	Philippines	Sri Lanka	Timor-Leste	Other regional expenditure	TOTAL REGION	

			2006		_		14	2007				7	20084		_			20094		
	Develop- ment	Relief	Special E	Bilaterals	Total	Develop- ment	Relief S	Special B Oper Th	Bilaterals Trust Funds and Others ³	Total	Develop- ment	Relief S	Special Bil Oper. Tru: C	Bilaterals Trust Funds and Others ³	Total	Develop- ment	Relief	Special E	Bilaterals Trust Funds and Others ³	Total
EASTERN EUROPE AND CIS	IS																			
Albania	•	Ø	1	1	Ø	•	•	1	1	•	•	,		1	1	,	1	1	,	1
Armenia	,	2 725	1	1	2 725	'	5 388	1	1	5 388	,	3 824	1	1	3 824	1	449	1	30	479
Azerbaijan	1	5 084	•	'	5 084	1	7 836	1	'	7 836	•	1 473	1	1	1 473	1	213	1	'	213
Georgia	1	4 589	1	1	4 589	1	4 381	1	9	4387	1	8 956	255	1	9 510	1	15 226	413	4	15 635
Kyrgyzstan	1	1	1	1	1	1	•	1	1	'	1	69	1	1	69	1	8 663	1	1	8 663
Russian Federation	1	5 931	1	1	5 931	1	8 212	,	•	8 212	1	6 185	•	•	6 185	1	371	,	٠	371
Serbia/Montenegro	1	<u>د</u> -	1	'	ო	1		1	'	1	1	1	1	1	1	1	1	1	'	1
Tajikistan	1	13 709	1	1	13 709	1	7 780	1	1	7 780	1	16 685	1	1	16 685	1	25 070	1	1	25 070
Other regional expenditure	1	•	•	1	'	1	1	•		1	1	1	•	•	1	1	•	•	•	1
TOTAL REGION	•	32 044	ı	•	32 044	•	33 597	•	ø	33 603	•	37 192	555	•	37 747	•	49 992	413	26	50 432
NATIONA MEDICA AND THE CADIDDEAN	CABTBBEA	2																		
LALIN AMERICA AND IN	CARIBBEA																			
Barbados	1	166	18	•	184	1	28	36	1	64	1	84	2	1	98	ı	1	1	1	•
Belize	1	1	1	'	1	1	145	1	1	145	1	20	ı	1	20	1	1	1	1	•
Bolivia (The Plurinational State of)	3 500	1 452	1	1	4 952	3 325	3 968	i	306	7 599	3 434	6 773	1	1 184	11 391	1 588	2 973	1	778	5 339
Colombia	0	12 544	1	1	12 544	1	15 480	1	3 858	19 338	1	17 071	1	2 587	19 658	9	20 581	1	6 104	26 685
Cuba	4 245	862	1	•	5 106	2 036	265	•	•	2 301	2 332	1 802	•	•	4 134	634	3 701	•	'	4 335
Dominican Republic	2	1	1	•	2	•	569	1	,	569	•	3 057	1	,	3 057	,	564	1	٠	564
Ecuador	1	1 146	1	ı	1 146	1	890	144	63 433	64 467	1	2 186	6	77 090	79 284	6-	1 745	1	37 739	39 475
El Salvador	422	1 871	н	ı	2 293	1 226	1 431	77	1	2734	2	300	51	3 483	3 837	1	876	1	15 397	16 274
Guatemala	879	14 169	1	1	15 048	2 423	4 132	1	1	6 555	2 874	5 291	ı	1	8 165	1 105	7 786	ı	486	9 377
Haiti	4 748	9 938	1	ı	14 687	11 200	10 542	1	1	21 742	1 649	50 455	7 419	1	59 523	2 482	65 808	4 232	71	72 593
Honduras	788	1 134	1	,	1 922	4 269	1 445	1	17 262	22 976	1 894	996	1	-3 844	-983	7 320	5 939	1	14 756	28 014
Jamaica	1	1	1	1	1	1	32	1	1	32	1	1	1	1	1	1	1	1	1	•
Mexico	1	1	1	1	'	1	112	1	1	112	1	314	1	1	314	1	1	1	1	•
Nicaragua	7 639	2 777	1	1	10 416	2 371	5 226	1	1	7 597	8 658	7 236	1	1	15 893	5 474	3 211	1	489	9 174
Panama	1	281	575	1	856		17	17		34	1	23	2	1	22	1	20	1	1	20
Peru	1 351	0	1	٠	1 352	1 816	4 474	,	13 934	20 223	4 191	4 945	•	43 239	52 375	604	512	,	26 241	27 358
Other regional expenditure	698	1	809	1	1 478	1 511	20	198	1	1729	1 737	113	н	1	1 851	3 154	223	1	366	3 743
TOTAL REGION	24 442	46 339	1 202	٠	71 984	30 177	48 776	473	98 793	178 219	26 771	100 697	7 485	123 739	258 692	22 353	113970	4 232	102 427	242 982
				•																

2006-2009 (Thousand Dollars)

							ì									
	Total		18 596	5 627	2 551	36 384	•	•	•	62 317	22 778	26 568	361	175 183	230 043	616 767
	Bilaterals Trust Funds and Others ³		1 120	109	1	1	1	1	1	16	22	-1	174	1 440	153 256	132 230
2009⁴	Special Oper. T		1	1	1	1	1	1	1	1 576	1	1	1	1576	, ,	12 404
	Relief		17 477	1	2 551	36 384	1	1	1	60 726	21 499	22 903	187	161 727	00 267	767 06
	Develop- ment		•	5 517	1	1	1	1	1	•	1 258	3 665	ı	10 440	200	577 004
	Total		22 776	4 536	1 238	45 388	138	1	194	52 244	19 753	12 842	21	159 130	171	601 6/1
	Bilaterals Trust Funds and Others ³		'	1	'	8 244	1	1	'	P	45	1	'	8 289	200	
20084	Special B		1	1	1	1	1	1	194	1	1	1	1	194	E 064	500
	Relief		22 776	1	1 238	37 144	1	1	1	52 244	19 069	5 797	21	138 288	5	175 271
	Develop- ment		1	4 536	1	1	138	1	1	1	639	7 045	1	12 358	200	100
	Total		13 285	4 251	826	12 974	516	1 709	497	69 993	6 481	6 532	•	117 065	700	100 124
	Bilaterals Trust Funds and Others³		9	2 684	1	29	1	0-	'	0	69	1	'	2818	092 961	
2002	Special B		•	1	1	1	1	1 239	497	1	1	1	1	1736	-	/61 1
	Relief		13 278	1	826	12 915	1	470	•	69 993	2 868	2 033	1	102 383	500 61	13 207
	Develop- ment		•	1 568	1	1	516	1	1	1	3 544	4 499	1	10 128	7	† 60 0
	Total		10 411	1 501	384	7 271	200	24 339	1 265	36 625	1 036	7 891	111	91 333	233 601	733 00T
	Bilaterals		'	1	'	1 420	1	2 890	1	'	ı	ı	1	4310		
2006	Special B		1	1	1	1	1	14 519	1 265	1	ı	1	1	15 783	222 -	000
	Relief		10 411	112	384	5 851	ı	6 930	1	36 625	110	649	78	61 150	190 00	30 201
	Develop- ment	AFRICA	'	1 389	1	1	200	1	1		926	7 241	33	10 090	0	6 273
	ı -	MIDDLE EAST AND NORTH AFRICA	Algeria	Egypt	Iran (Islamic Republic of)	Iraq	Jordan	Lebanon	Lybia	Occupied Palestinian Territory	Syrian Arab Republic	Yemen	Other regional expenditure	TOTAL REGION) ATLED	, A

¹ Excludes PSA costs.

² Operational expenses from the General Fund, special accounts and trust funds that cannot be apportioned by project/operation are accumulated under Total for 2006.

³ Includes all expenses for bilaterals, trust funds, the General Fund and special accounts.

4 2008 and 2009 expenses presented are according to IPSAS and not comparable to 2007 and previous years' values based on UNSAS.

Negative figures represent financial adjustments.

Annex 2 Total Confirmed Contributions¹ in 2009 (Thousand Dollars)

DONOR	TOTAL	DEV	ЕМОР	IRA	PRRO	SO	OTHERS*
AFRICAN DEVELOPMENT BANK	1			1			
ANDORRA	40						40
ARGENTINA	3						3
AUSTRALIA	81 395	392	16 956		28 976	2 223	32 848
AUSTRIA	1 722		1 130		592		
BANGLADESH	5 194	5 194					
BELGIUM	39 111		6 115	1 361	27 203	3 072	1 361
BHUTAN	5						5
BOLIVIA (THE PLURINATIONAL STATE OF)	211	211					
BRAZIL	15 761	4 320	118		11 323		
BURKINA FASO	250	250					
BURUNDI	4 878				4 878		
CAMBODIA	4 371				4 371		
CANADA	225 343	47 995	60 255	8 678	100 265	4 835	3 316
CHILE	50						50
CHINA	3 059	2 500		0	467		91
COLOMBIA	20						20
CONGO, REPUBLIC OF	329				329		
CROATIA	64				50		14
CUBA	1 199		765		360		74
CYPRUS	814	200	200		414		
CZECH REPUBLIC	309			1	308		
DENMARK	41 885	14 605	10 530	282	15 200	256	1 012
ECUADOR	248						248
EGYPT	4 175	3 938	49				188
EUROPEAN COMMISSION	343 830	6 019	133 548		150 080	33 598	20 585
FAROE ISLANDS	132	132					
FINLAND	28 524	8 368	7 922	1 062	8 858		2 313
FRANCE	19 804	697	5 926	83	11 513		1 585
GERMANY	132 069	28 811	38 281	5 723	52 769	3 593	2 892
GREECE	6 028	262	2 038	4	3 715	9	
GUATEMALA	172						172
GUINEA	118	118					
HUNGARY	65						65
ICELAND	150				150		
INDIA	17 098	3 556			12 241		1 301
INDONESIA	1 000				1 000		
IRELAND	22 549	740	8 859	1 883	6 606	3 673	790
ISRAEL	30						30
ITALY	30 000	2 755	5 092	383	2 029	231	19 509
JAPAN	202 684	28 194	54 180	400	106 547	11 500	1 862
JORDAN	706		706				
KAZAKHSTAN	40		20		20		
KENYA	14 577				14 577		

DONOR	TOTAL	DEV	ЕМОР	IRA	PRRO	SO	OTHERS*
KOREA, REPUBLIC OF	5 400	1 000	2 900		1 400		100
LIECHTENSTEIN	333			90	243		
LUXEMBOURG	13 625	1 526	2 141	659	4 134	132	5 033
MADAGASCAR	1 919	1 919					
MALAWI	1 957				1 957		
MEXICO	50		50				
NETHERLANDS	77 594	1 935	13 230	456	41 044	2 979	17 949
NEW ZEALAND	3 735	3 297		1	437		
NICARAGUA	24						24
NORWAY	40 410	1 073	10 164	12 222	8 360	1 673	6 916
OMAN	100						100
PAKISTAN	28 994		25 542		3 436		16
PANAMA	68						68
PHILIPPINES	102		102				
POLAND	535		30	5	500		
PORTUGAL	112	11					101
PRIVATE DONORS**	104 412	20 726	52 520		13 899	1 794	15 473
QATAR	10 217	217	10 000				
ROMANIA	75				75		
RUSSIAN FEDERATION	26 800	818	5 707		20 276		
SAUDI ARABIA	23 341	5 452	12 666	3	5 220		
SINGAPORE	30		20				10
SLOVENIA	108				108		
SOUTH AFRICA	672		327		345		
SPAIN	213 852	1 132	18 566	4 159	27 866	2 166	159 964
SWEDEN	72 487	50	26 012	3 930	37 389	4 889	217
SWITZERLAND	39 089	1 573	13 545	2 091	20 140	509	1 232
SYRIA	67	67					
THAILAND	97						97
TURKEY	2 432		1 200	7	1 225		
UKRAINE	580				580		
UNITED NATIONS CERF COMMON FUNDS AND AGENCIES	217 449	2 210	90 983		69 626	39 630	15 001
UNITED KINGDOM	127 624	128	23 435	488	97 801	5 772	
UNITED STATES OF AMERICA	1 757 330	35 859	822 623		856 413	29 316	13 119
WORLD BANK	653					332	321
GRAND TOTAL	4 022 285	238 250	1 484 451	43 970	1 777 317	152 181	326 116

Bilateral contributions 50 000

 $[\]ensuremath{^{*}}$ Others: contributions to trust funds, special accounts and the General Fund.

 $[\]hbox{\ensuremath{**}$ Private contributions do not include extraordinary gifts in kind such as advertising.}$

Member States 2009 Member States 2010 Angola Angola Australia Australia Belgium Brazil Burkina Faso Brazil Burundi Burundi Canada Canada Cape Verde China China Colombia Colombia Cuba Cuba Czech Republic Czech Republic Democratic Republic of the Congo Democratic Republic of the Congo Denmark Denmark Egypt Egypt France Germany Germany Guatemala Guatemala Guinea Guinea Haiti Haiti India India Iran, Islamic Republic of Iran, Islamic Republic of Japan Japan Kuwait Jordan Netherlands Kenya Norway Kuwait Pakistan Luxembourg Peru Mexico Philippines Netherlands (the) Russian Federation Norway Philippines Slovenia Sudan Russian Federation Sweden Slovenia Switzerland Sudan Thailand Switzerland United Kingdom Thailand United States of America United Kingdom Zambia United States of America

Executive Board Bureau Membe	re 2009

Executive Board Bureau Members 2010

Vladimir V. Kuznetsov

Russian Federation (President)

H.E. José Antônio Marcondes de Carvalho

Brazil (Vice President)

Kiala Kia Mateva

Angola

Noel D. de Luna

Philippines

H.E. James Alexander Harvey

United Kingdom

H.E. Sabas Pretelt de la Vega

Colombia (President)

H.E. Agnes van Ardenne

Netherlands (Vice President)

Innocent Mokosa Mandende

Democratic Republic of the Congo

H.E. Javad Shakhs Tavakolian

Islamic Republic of Iran

Jiří Muchka

Czech Republic

	Acronyms l	Jsed	
DEV	development project	P4P	Purchase for Progress
EMOP	emergency operation	PSA	Programme Support and Administrative [budget]
FAO	Food and Agriculture Organization of the United Nations	PLB	Project Laser Beam
GESMAAP	General Establishment for Storing and Marketing Agriculture and Animal Products	PRRO	protracted relief and recovery operation
ICRC	International Committee of the Red Cross	RUSF	ready-to-use supplementary food
IRA	Immediate Response Account	SO	special operation
ITHACA	Information Technology for Humanitarian Assistance, Cooperation and Action	UNHCR	Office of the United Nations High Commissioner for Refugees
MINUSTAH	United Nations Stabilization Mission in Haiti	UNICEF	United Nations Children's Fund
NGO	non-governmental organization	WHO	World Health Organization

General Notes

Monetary values are in United States dollars (US\$), unless otherwise stated.

One billion equals 1,000 million.

Quantities of food are in metric tons (mt), unless otherwise specified.

Direct expenditures include food, external transport, landside transport, storage and handling (LTSH), direct support costs (DSC) and other direct operational costs (ODOC) components, but exclude indirect support costs (ISC) and programme support and administrative (PSA) costs.

Totals reported in this document are rounded and so may not add up exactly.

The acronym LIFDC refers to low-income, food-deficit (net food-importing) countries with per capita income below the World Bank eligibility threshold for International Development Association (IDA) assistance and for 20-year International Bank for Reconstruction and Development (IBRD) terms and to countries included in the World Bank categories I and II. The historical ceiling of per capita gross national income (GNI) for 2005, based on the World Bank Atlas method, is \$1,675. In 2009, 82 countries were classified by FAO as LIFDCs.

Three criteria, reviewed every three years, are used by the Economic and Social Council of the United Nations (ECOSOC) to identify least developed countries (LDCs): i) low income as measured by gross domestic product (GDP) per capita – under \$745 for inclusion, above \$900 for graduation; ii) weak human resources as measured by the Augmented Physical Quality of Life Index (APQLI) – life expectancy at birth, per capita calorie supply, combined primary and secondary school enrolment ratio and adult literacy rate; and iii) a low level of economic diversification as measured by the Economic Diversification Index (EDI) – share of manufacturing in GDP, share of the labour force in industry, annual per capita commercial energy consumption and the United Nations Conference on Trade and Development (UNCTAD) merchandise export concentration index. In 2009, 49 countries were categorized as LDCs.

From 2007, WFP must meet the requirement of WFP's Executive Board to allocate at least 90 percent of development multilateral funds to concentration countries, which are: i) least developed or have equally low income; and ii) facing a problem of chronic malnutrition measured as greater than 25 percent stunting among children under 5.2

Photo Credits

Cover: Haiti, WFP/Jim Farrell; Table of contents: Haiti, WFP/Jim Farrell; Page 2, Philippines, WFP/Veejay Villafranca; Page 5, Philippines, WFP/Veejay Villafranca; Page 6, Haiti, WFP/ Alejandro Chicheri; Page 7, Uganda, WFP/Griet Hendrickx; Page 8-9, Philippines, WFP/Veejay Villafranca; Page 12, Bangladesh, WFP/Shehzad Noorani; Page 13, Haiti, Bruno Stevens/Cosmos for WFP; Page 14, Nepal, WFP/Laura Melo; Page 15, Guatemala, WFP/ Maxime Bessieres; Page 16, Haiti, Bruno Stevens/Cosmos for WFP; Page 17. Haiti, WFP/ Marco Frattini; Page 18, Haiti, Bruno Stevens/Cosmos for WFP; Page 21, Philippines, WFP/Barry Came; Page 18, DR Congo, WFP/Stephanie Savariaud; Page 24, Ethiopia, WFP/Amir Ismail; Page 27, Burkina Faso, WFP/Vincent Quattara; Page 28, Italy, WFP/Rein Skullerud; Page 29, Syria, WFP/John Wreford; Page 30, Uganda, WFP/Vanessa Vick; Page 31, Uganda, WFP/Vanessa Vick; Page 32, Afghanistan, WFP/Susannah Nicol; Page 35, Somalia, WFP/Guled Mohamed; Page 36, Italy, WFP/Rein Skullerud; Page 39, Haiti, Bruno Stevens/Cosmos for WFP; Page 40-41, Haiti, WFP/ Alejandro Chicheri.

¹ Per capita GNI less than US\$975

² Statistics on nutrition in: UNICEF, 2009. The State of the World's Children 2009. New York

Division of Communications, Public Policy and Private Partnerships

Via Cesare Giulio Viola, 68/70 - 00148 Rome, Italy Tel.: +39-066513-2628 • Fax: +39-066513-2840

