

SUPPLY CHAIN STRATEGY DESIGN TO SUPPORT PHC REVITALIZATION IN NIGERIA

Authors: Pharm. Rahman O. Kelani | Ms. Beverly Chawaguta | Ms. Kubura I. Daradara

1

Nigeria's Public Sector Health Commodity Programs - multiple sources

2

ART Logistics Pipeline

3

Government Led Initiative

- FGoN - Decision: 10,000 PHCUOR
- 2016 / 2017 Initial Assessment, Consultations Beginning of Implementation
- 2018 beyond Implementation by FGoN with Partners' Support.
- Many Parallel SC / Programs in Country
- Need for Collaboration / harmonization / Integration
- Consultations: FMOH, NPSCMP (NSCIP) NPHCDA, UN Agencies, Development Partners, Donors,

4

PHCrSCC Road Map

- Dec. 9th /10th 2016 Initial 2 days Workshop
- March 9th 2017 PHCrSCC Inauguration
- May 4th 2017 Committee Meeting to develop Strategy Plan
- June 8th 2017 Committee Meeting to adopt Strategy
- August 8th 2017 Strategy Document Meeting and Plan Adoption.
- Oct. 5th 2017 Secretariat compile comments submit for proofreading.
- Oct 14th 2017 Document Proof read & Ready for Use.

5

Strategic Plan Development to-date

6

Thematic Areas

7

Results of the planning will inform supply chain activities in 2017-2019

- Strategy document to be validated by Committee Members
- Finalized Strategy to be adopted
- Strategy document to be shared with stakeholders, donors and other health supply chain implementers
- Document to be reviewed and updated on a regular basis to reflect evolving needs and changing landscapes

8

Post PHC SC Strategy Document - Next Steps

- Identify the quarters in 2017-2019 for Activities.
- What factors and considerations should guide timelines?
 - Order of events
 - Current and anticipated capacity to accomplish task.
 - Available resources against Needs.
- Identification of Lead / Supporting organizations.
- Provision of Budget - Activities/inputs to be budgeted (e.g. meeting costs, travel, printing, DSA)
- Agree on proposed timeframe & Lead organization, Budget for Final Adoption.

9

PHC SC Strategy Design: The Priority Areas Going Forward:

- National Quantification for Visibility. Analysis of Forecasts for all programs beginning from 2016.
- Engagement with Local Pharmaceutical Manufacturers. GMP Road Map. WHO Certification.
- Human Capacity Development Supply Chain Curriculum Development with Health Institutions.
- Data Visibility (LMIS) - Integrated LMIS solution under the GON Navision Project for all public health programmes
- The Harmonised PHC Supply chain systems: procurement, distribution, warehousing and transport
- Supply Chain Networking & Redesign of Warehousing. Strengthening of CMStores and Cold Chain Stores
- PHC Distribution Networking - (Pharmaceuticals Distributors, Routing, Central Hub & Facilities)

10

