
Strengthening Human Resources for Supply Chain
Management in the immunization supply chain in

Nigeria through stakeholder engagement

Presented at the

Authors:
Dr Ibrahim A Umar – Director/Head of Procument, NPHCDA Nigeria
Dr Mahmud – Director of Logistics and Health Commodities Directorate
Bervery Chawaguta – Supply and Logistics Specialist - UNICEF Nigeria

2nd People that Deliver Human resources for Supply Chain
Management Conference Copenhagen, 28-30 Oct, 2014

Outline

Conclusion

Background

Operational structure for Supply Chain Management

Key strategies in Strengthening HR for SCM

Stakeholders in Supply Chain

Key sucesses and and opportunities

1

2

3

4

5

6

Background:
Nigeria, 174 million+ people, 250 languages, many cultures

• Governance
• Federal system, 6 geopolitical zones, 36 states, plus

the Federal Capital Territory, 774 Local Government
Areas

• Demography and Health Indices
• Large under five population, Large National birth

cohort: 7.207,183 ; birth registration 30%; under-five
mortality rate 157, infant mortality rate 75; 25, 413
HFs offering routine immunization

• Cold chain capacities in 000s Litres
• National 210
• States 321
• LGAs 97
• HFs 68

NRISP goal is to guarantee 100% bundled products and attain 80%
EVM standards for the immunization supply chain

2010 EVM spurred a transformation journey for a minimum standard for immunization
Supply Chain, reinforced by a National Routine Immunization Strategic plan 2013-2015

Criteria Scores

0%

20%

40%

60%

80%

100%
E1: Vaccine arrival

E2: Temperature

E3: Storage capacity

E4: Buildings, equipment, transport

E5: MaintenanceE6: Stock management

E7: Distribution

E8: Vaccine management

E9: MIS, supportive functions

Target % Maximum % Mean % Minimum % Scope: Full Level: Sub-national store (2) n: 22

Criteria Scores

0%

20%

40%

60%

80%

100%
E1: Vaccine arrival

E2: Temperature

E3: Storage capacity

E4: Buildings, equipment, transport

E5: MaintenanceE6: Stock management

E7: Distribution

E8: Vaccine management

E9: MIS, supportive functions

Target % Maximum % Mean % Minimum % Scope: Full Level: Lowest distribution level n: 23

Criteria Scores

0%

20%

40%

60%

80%

100%
E1: Vaccine arrival

E2: Temperature

E3: Storage capacity

E4: Buildings, equipment, transport

E5: MaintenanceE6: Stock management

E7: Distribution

E8: Vaccine management

E9: MIS, supportive functions

Target % Maximum % Mean % Minimum % Scope: Full Level: Primary store (1) n: 1

Criteria Scores

0%

20%

40%

60%

80%

100%
E1: Vaccine arrival

E2: Temperature

E3: Storage capacity

E4: Buildings, equipment, transport

E5: MaintenanceE6: Stock management

E7: Distribution

E8: Vaccine management

E9: MIS, supportive functions

Target % Maximum % Mean % Minimum % Scope: Full Level: Sub-national store (1) n: 6

National strategic cold store Six Zonal cold stores

State cold stores

NPHCDA management created and implemented an all inclusive operational structure in which
logistics became a standing agenda item on every ICC meeting in-addition to the monthly steering
committee meetings

Inter agency coordinating
committee with HMH chair

Steering committee on logistics with
HMSH and HCH of Kano/Lagos

NLWG

Core group with team leaders

NLWG

ZLWG

SLWG

RIWG TWG MEWG NSMWG

• Link: http://nphcda.org/mapdev/

Convergence of political and technical support

Guaranteed collaboration within the team

http://nphcda.org/mapdev/

Strengthening Human Resources for SCM is a key strategy for the transformation
journey

A good supply chain system requires adequate & quality human resources (Supply chain Manager’s) to
be able to

– Apply the needed tools and process to ensure deliveries are made in Right quality, quantity, time,
cost and place.

– Continuously measure the supply chain system –self evaluation
– Develop and implement improvement plans (including innovations such as dashboard and system re-

designs)

To achieve this it is critical to ensure that

– Right mix of HR are employed, trained and motivated
– The System is continuously measured, improvement plan developed and implemented –(EVMA)
– Required resources (funds, tools, etc) are mobilized to effect the required change.
– The right change management is introduced

Key strategies for strengthening HR for SCM

• Implement accountability framework and monitor

• Engage stakeholders who have strong competence in supply chain management and
human resources management

• Enhance policies and plans for human resources capacity development

• Develop managerial competences through initiatives that help build a strong
workforce, through well guided recruitment process, capacity building, and
professionalization

• Performance management and evaluation methods to identify and improve
workforce capacity, retention, mentoring and coaching and job rotation

• Professionalisation of Supply Chain Management function by collaborating with
institutions and create mechanism and system for learning and sharing information

Director
Logistics and

Heallth
Commodities

Quality
Assurance

Division

Vaccines

RI antigens

Supplemental
Immunizations

Health
Comodities

Drugs and
consummables

Injection
materials and

waste
management

Logistics
Operations

Division

Plant and
maintenance

Plant and Cold
Chain

Equipments

Fleet
management

Transport and
deliveries

incoming
shipment

outgoing
shipment

Logistics
manageme

nt
Informatio
n System

Admin officers
and insurance

National
logistics working

group

New department of Logistics and Health Commodities established to provide
the needed Coordination and Leadership

Strengthening human resources through engagement of stakeholders
Stakeholders Primary area of work Coverage Human resource

State governments Storage, distributions, supervision,
maintenance

36 states and FCT State cold chain officers and deputies in some
states like Kano and Lagos, technicians, pharmacy
technicians

Local governments Storage, distributions and maintenance
of CCE

774 LGAs LCCOs, pharmacy technicians

Private sector 3rd party logistics and diagnostics, LMIS, Lagos and Kano states Logisticians, pharmacy techniciance and Drivers

Traditional leaders Accountability of vaccines, devices and
CCE

All Health facilities with ward
development committees

Members of the ward development committees

UNICEF Immunization logistics, procurements,
CCE, EVM, etc

National, Zonal and all states Supply chain specialists, logisticians, Vaccine
security logisticians, Consultants, technicians

WHO Training and technical specifications National level and all states National logistician, some state logisticians

CHAI Immunization logistics, training National level and Kano, Lagos,
Rivers and Nasarawa

National and state logistics officers

CDC NSTOP program support to
immunization logistics

13 Polio high risk states State officers

BMGF and Dangote
Foundation

Tripartite agreements, leadership
challenge award, diagnostics,
integration

Lagos, Kano, Bauchi, Yobe, Kaduna,
Sokoto, Kogi, Ondo, Cross Rivers

Funds mgt support by Mckinsey staff, Solina health
and other in-country expertise

GAVI Funding for supply chain, re-design of
the structure

National , States and LGAs 10 national and 74 state technicians vide Dometic
contract

EU-SIGN Procurement of cold chain and training 24 EU states National logistician and State logistics officers

Strengthening human resources by engagement of stakeholders cont.

• National level
• Capacity for effective vaccine management assessment – 12 national officers and Partners
• Forward cold chain studies – 4 national officers
• National dashboard – 8 national officers and 6 zonal officers
• SDDs deployment – 10 technicians,
• Logistics on the wheels – 2 national officers and KNS officer

• State level
• State trainers for Vaccine management -
• State dashboard – all the state cold chain officers now knowledgeable in dashboard and

MS office
• SDDs deployment – 2 technicians per state and state cold chain officers
• Logistics diagnostics -

Hu
bs

Abuja KanoLagos

% population covered

% delivery distance covered

State capital
Zonal Stores

Hub to state

3 hubs direct (zonal
backup)

33

35

32

32 26

43

SOURCE: NPHCDA SMT 2013, Google Maps

Total delivery distance12

= 13,630 km

1 Based on one-way trips 2 Route and zone selection based on balancing trade-off between min. distance, population coverage and distance coverage

NPHCDA’s approach for national supply chain expansion is hinged on redesign that optimizes
effectiveness and efficiencies – 3 hubs direct to states, with zones as contingency storage only

Umuahia

Yola

Uyo

Awka

Yenagoa

Makurdi

Maiduguri

Calabar

Asaba Abakaliki
Benin City

Ado-Ekiti

Enugu

Abuja

Gombe

Owerri

Dutse

Kaduna

Kano

Katsina

Birnin Kebbi

Lokoja

Ilorin Lafia

Minna

Abeokuta Akure

Oshogbo
Ibadan

Jos

Port Harcourt

Sokoto

Jalingo

Damaturu

Gusau

Bauchi

Ikeja

NEZNCZ

SSZ

SEZ

National hubsx Contingency
storage

States +
Zonal

backup

Dashboard trainers

Members of the negotiation team

Executive Director at the Cold to kick off the quick wins

Our strategy to engage stakeholders and build capacity in our human
resources has had a direct impact on supply chain transformation

Trained national staff monitoring installations

Results of the training that has taken place

We conducted training workshops with key staff at state, LGA, and facility level

SOURCE: Team analysis

▪ The workshop introduced the re-
designed system, the SOPs and data tools
to be used in the pilot

▪ SIO and CCO provided constructive input
on streamlining the process

▪ The SIO performed a dry-run in the
‘train-the-trainer’ session

▪ The dry-run also allowed more
detailed questions to be addressed

▪ The CCO and SIO helped with the
training of LGA staff

▪ The session included a ‘train-the-
trainer’ session to train LGA staff to
train their facility staff

We trained the staff at the State Cold
Store…

… preparing them to be able to train others
…

… And following up with successful
training at LGA level…

“You even taught me to teach the
others!”

SIO

We launched the pilot of direct vaccine deliveries to HFs on October 7, 2013 in Lagos

LGA CCOs decided how much to
allocate to each facility based on their
stock level data

The vaccines and devices were packed
for each facility

The distributor arrived in a dedicated
vehicle

The State CCO and driver confirmed the stock
to be loaded …

… and stock was loaded on the vehicle for delivery

At the state cold store…

At the PHC…

When the team arrived at the PHC…
…The LGA CCO conducted a physical
count and handed over the correct
stock He collected data on the vaccinations

conducted at the facility…

… Verifying the records where
necessaryHe checked the status of the CCE

And then left the nurse to attend to
patients, with fewer missed opportunities

We launched the pilot for direct vaccine deliveries to HFs on October 29, 2013 in Kano
From the satellite store to facility

Products packed by team ready for
uploading…

…Products uploaded in the van ready
for takeoff

Team arrives at facility with products…

… Offloading facility stock requirementRecords being verified at facility
as necessary

And then LGA CCO and driver have to
perform stock count in the van after last
delivery

Performance rose from 34% of LGAs with adequate stock of all antigens to ~ 80% of
LGAs which we are able to monitor with a new LMIS system and dashboard

SOURCE: Stock performance summary reports from each state

All antigens sufficient 1-2 antigens below min 3 or more antigens below min

LGA stock adequacy in Southern states – week of Aug 18, 2014, Percent of LGAs
Baseline performanceZone Current performance (18th Aug)State

69
50

30
22
27

12
47

57

18
33

13
38

80
33

52

19

45

35
33

33

30

29

33

41

56

16

25

17

4
56

35

13
5

35
44
40

58
24

10

41
11

71
38

44
16
11

34

39

24 42
13

Ogun

Lagos

Ekiti

Rivers

EDO

Delta

Cross river

Bayelsa

Akwa Ibom

Imo

Enugu

Ebonyi

Anambra

Abia

Oyo

Osun

Ondo

100
100
100
100
100
100
100

90
100

82
96

87
63

83
100

72
87

77

0

5

0

12

0

3

25

17

0

28

13

15

5

6

10

0

0
8

SW

SE

SS

National Average

No baseline available

Measuring success

The goal for vaccines and the supply chain as stated within the National
Routine Immunization Strategic Plan NRISP (2013 – 2015) is:

“To achieve 100% bundled vaccines at all times and levels and to
attain 80% EVM standards”.

There is clear indication that this will be achieved through the supply
chain transformation programme, with strengthened human resources as
a key enabler

Conclusion

 SCM in Nigeria is becoming more complex largely due to introduction of new
vaccines, expansion of target, increasing CCE requirements and funding
constraints. Therefore the need for competent human resouces to drive the
transformation can not be over-emphasised and national stakeholders and
partners if appropriately mobilized can provide the needed support and
competences needed.

 Secondment of supply chain specialists from partners to work fulltime with
NPHCDA HR for SCM to transfer knowledge, provide training, and technical
assistance in key areas of collaboration.

 National stakeholders and partners are playing a key role in advocating for change
at all levels and SCM is now acknowledged as a key driver for successful
programme implementation- No Product, No Programme

THANK YOU!

Your Logo

	�����������Strengthening Human Resources for Supply Chain Management in the immunization supply chain in Nigeria through stakeholder engagement��Presented at the
	Slide Number 2
	Background: �Nigeria, 174 million+ people, 250 languages, many cultures
	Slide Number 4
	NPHCDA management created and implemented an all inclusive operational structure in which logistics became a standing agenda item on every ICC meeting in-addition to the monthly steering committee meetings
	Strengthening Human Resources for SCM is a key strategy for the transformation journey
	Key strategies for strengthening HR for SCM
	Slide Number 8
	Strengthening human resources through engagement of stakeholders
	Strengthening human resources by engagement of stakeholders cont.
	NPHCDA’s approach for national supply chain expansion is hinged on redesign that optimizes effectiveness and efficiencies – 3 hubs direct to states, with zones as contingency storage only
	Slide Number 12
	Results of the training that has taken place
	We conducted training workshops with key staff at state, LGA, and facility level
	We launched the pilot of direct vaccine deliveries to HFs on October 7, 2013 in Lagos
	Slide Number 16
	We launched the pilot for direct vaccine deliveries to HFs on October 29, 2013 in Kano
	Performance rose from 34% of LGAs with adequate stock of all antigens to ~ 80% of LGAs which we are able to monitor with a new LMIS system and dashboard
	Measuring success
	Conclusion
	Slide Number 21

