

THE MINISTRY OF HEALTH DRUG MANAGEMENT SYSTEM

THE CURRENT SITUATION **February 2014**

SKN (NATIONAL HEALTH SYSTEM)

1. SUB SYSTEM: HEALTH SERVICES
2. SUB SYSTEM: HEALTH CARE FINANCING
3. SUB SYSTEM: HEALTH MANPOWER
4. SUB SYSTEM: AVAILABILITY OF DRUGS, EQUIPMENT AND FOOD
5. SUB SYSTEM: HEALTH INFORMATION M ANAGEMENT
6. SUB SYSTEM: COMMUNITY EMPOWERMENT

SUB SYSTEM: AVAILABILITY OF DRUGS, EQUIPMENT & FOOD

GOAL

AVAILABILITY OF DRUGS, HEALTH EQUIPMENT AND FOOD WHICH IS SAFE, APPROPRIATE AND USEFUL AND GOOD QUALITY, ESPECIALLY FOR DRUGS TO BE GUARENTEED AVAILABLE AND ACCESSIBLE IN ORDER TO IMPROVE THE COMMUNITY HEALTH TO A HIGHER LEVEL.

COMPONENTS

COMMODITIES

RESOURCES

PHARMACY
SERVICES

SUPERVISION

COMMUNITY
EMPOWERMENT

Indicators Public Medicine Directorate

- **Availability of drugs and Vaccine**
- **Use of generic drugs at Service Facilities**
- **Warehouse at districts follow standards**

Dir Public Meds Basic program activities

BASIC CONCEPT OF THE DRUG MANAGEMENT CYCLE

ROLE OF CENTRAL AND DISTRICT LEVELS FOR DRUG AND HEALTH PROCUREMENT (PP 38/2007)

SUB-SUB SECTION:
*AVAILABLE, DISTRIBUTION, DRUG QUALITY AND
ACCESSABLE DRUGS THROUGH HEALTH PROCUREMENT*

CENTRAL:
Availability and
Management of
Buffer Drug Stock,
Health Equipment,
Reagents & selected
Vaccines.
--Nasional Level

PROVINCE:
Availability and
Management of
Buffer Drug Stock,
Health Equipment,
Reagents & other
Vaccines.
-Province Level

DISTRICT/CITY :
Availability and
management of
PKD Drugs, health
equipment, Reagents
& Vaccine.
-Dist/city Level

BASIC CONCEPT FOR DRUG MANAGEMENT

note:

PROCUREMENT OF DRUGS AND VACCINE (1)

Packets at the Central Level:

- a. CDC (TB, HIV/AIDS, Malaria, Filariasis, Avian Flu, Environment, Regular Vaccine)**
- b. Nutrition/Maternal (MCH and nutrition)**
- c. Med Services (Reagent for Blood Screening)**
- d. Sek Jen (Vaccine Meningitis and Haj vaccine Influenza, Umrah Vaccine Meningitis, Haj Medicine)**
- e. Pharm/Health Equip (Buffer stock for the Provinces)**

PROCUREMENT OF DRUGS AND VACCINE (2)

Destination of Central Procurement:

- 1. In general: Provinces**
- 2. Special Haj Meningitis Vaccine and Influenza Vaccine: Provinces**
- 3. Umrah Meningitis Vaccine: Port Health**
- 4. Reagent Blood Screening: Health Centers and Hospital Blood Transfusion sites.**
- 5. Haj Drugs: In Saudi Arabia and at Embarkation.**

PROCUREMENT OF DRUGS AND VACCINE (3)

Procurement Process:

- 1. General method : e-Procurement (LPSE)**
- 2. Goods received: start August 2012 , except vaccine.**
- 3. Receiving Documents (Proof of Receipt)**
 - a. At the time of delivery**
 - b. At time of use**
- 4. Receipt of delivery:**
 - a. Related to State Assets rules (BMN)**
 - b. Estimated time frame: 4th Quarter**

CHALLENGES

POLICY

ONE
GATE
POLICY

Policy decision on program drug responsibility

Use integrated planning

Implement program drugs management

Develop an Online Logistic System

Fund availability for standard procurement and distribution

Provide awards for good drug management

Implement e-catalog for procurement

INTEGRATED DRUG PLANNING

- Program Accomplishment Targets

- Evidence based Drug Selection

- Evaluate the Drug Use

- Evaluate Drug Management

- Fund Availability

PROGRAM MANAGEMENT

Pharmcutical management

PLANNING DRUG
NEEDS

DRUG PROCURE AND
DISTRIBUTE

UTILIZE DRUGS

REPORTING -
EVALUATION

REPORTING -
EVALUATION

EFFECTIVE AND EFFICIENT
PROCUREMENT MECHANISM

CONSISTANT WITH
TARGETS

EVIDENCE BASED

ADEQUATE BUDGET

GOOD MANAGEMENT

SUPPORTING DATA THAT IS NEEDED

✓ STOCKS OF DRUGS AND VACCINE

- 135 drug items
- 9 vaccine items

✓ USE OF GENERIC DRUGS AT HEALTH SERVICE FACILITIES

- COMMUNITY HEALTH CENTERS
- HOSPITALS

✓ PROFILE OF DISTRICT/CITY DRUG WAREHOUSES

- PERSONNAL & FACILITIES SUPPORT

ALWAYS BE PREPARED

SUMMARY OF CONCLUSIONS

CONCLUSIONS (1)

- The availability and distribution aspect, including program drugs, are always being considered under the Ministry of Health policy, as included in the National Drug Policy (2006) and part of Community Health Reform (2009)
- Improve availability and distribution of program drugs as part of the effort to support the achievement of program goals in an effective and efficient manner.

CONCLUSIONS (2)

- The strategy and policy for supporting availability of program drugs include selection responsibility, one gate policy and integrated planning, an on line logistic system, improved management, and the development of a reporting system.
- Improve the role of the province and district/ City through the *one gate policy*, integrated drug planning, and the use and development of *on line logistic system*.
- The improvement of the above will be carried out with the participation and active role of all related stakeholders.

■ THANK YOU

