

**World Food
Programme**

**INNOVATION
ACCELERATOR**

How can Blockchain help to end hunger?

Giovanni Pio

Head of Global Change Management
United Nations World Food Programme (WFP)

@giovanni_pio1

@WFPInnovation

The challenge of global hunger

1990

2000

2015

1990

2000

2015

2017

In-Kind Food

Direct delivery of **food to beneficiaries when local markets are disrupted.**

Food basket can be composed of rice, lentils, oil etc. or super nutrient food such as high energy biscuits, fortified rice etc

Cash Based Transfer (CBT)

By delivering **cash for food**, WFP is addressing hunger in places where there is **food in the markets** but **poor people cannot afford to buy it.**

“Cash” for WFP involves physical bank notes, **vouchers**, or **electronic funds** being given to **beneficiaries to spend directly.**

Cash Based Transfer (CBT)

Million USD

Benefits:

- Boosts the **local economy**
- **Empowers beneficiaries**
- **Increased dignity** for beneficiaries
- **Cost effective**
- **Supported by donors**

Challenges:

- **High banking fees**
- **Financial risk** of insolvency
- **Sharing beneficiaries data**
- **Reliance on vendor** and **lack of direct control**

Tangible Benefits

- Reduction of transaction costs
- More secure transactions
- No need to share beneficiaries data
- Boosting digital financial inclusion
- Inter-agency operability

Blockchain makes cash transfers **more efficient, secure and transparent**

2018

- Scale up in Jordan

2019

- Enter 5 new countries
- Interoperate with one other agency

2020

- Scale up globally
- Work with multiple agencies

**WFP is also exploring new ways of leveraging Blockchain especially
in the area of digital identity management
and supply chain**

Thank you!

**World Food
Programme**

giovanni.pio@wfp.org

**INNOVATION
ACCELERATOR**