

PEOPLE
that
DELIVER
Geneva | June 28-29, 2011

Conference Goals and Desired Outcomes

What is People that Deliver?

People that Deliver is a group of organizations joining together for a common cause

Supply Chains are People Chains

SUPPLIES FLOW

Central Medical Stores

Intermediate Warehouse

Health Clinic

Community Based Distributor (CBD)

Leadership

Central Stores Manager

Warehouse Manager

Clinic Pharmacist or Nurse

Community Health Worker

CLIENTS

LOGISTICS INFORMATION FLOW

Logistics Management & Pipeline Report

Warehouse Report & Order

Health Clinic Report & Order

Report of Community Based Distributor

Adapted from:
USAID | DELIVER PROJECT

Challenge

PEOPLE
that
DELIVER

Unqualified and disempowered staff managing public health supply chains

Supply chains poorly managed and insufficiently resourced

Poor availability of health commodities at facilities, wasted resources

Underperforming health programs and unachieved health goals

"When you use a nurse or a physician as a logistician, you lose the nurse or physician and you don't get a good logistician!" Prof. Saracino, former Minister of Health, Côte d'Ivoire

What is People that Deliver?

People that Deliver is all of us

Initiative Members/Contributors

PEOPLE
that
DELIVER

Over 200 individuals from over 70 institutions concerned about this issue

- Focus Country Governments
- Additional Interested Countries
- Donors, Multilateral Organizations & Health Partnerships
- Technical Agencies
- Universities
- Private Sector

Focused on health systems, health services, supply chain, human resources, pharmaceuticals, various disease programs

Work in all regions of the globe

What is People that Deliver?

- We are here to answer that question together
 - Describe the challenge
 - Agree to work together
 - Determine what actions are needed
 - Determine how we act together
- This is our first time together to jointly define who we are and what we need to do.

Initiative Goal Statement

Improve health outcomes by developing sustainable health workforce excellence for supply chain management and for overcoming existing and emerging health supply challenge.

1st Global Conference

PEOPLE
that
DELIVER

CONFERENCE GOAL

Country governments and global health stakeholders commit to work together in a joint initiative to develop sustainable workforce excellence for health supply chain management, and outline the roadmap to accomplish this with actionable next steps.

Conference Desired Outcomes

PEOPLE
that
DELIVER

- ✓ Raised awareness on the vital contribution of supply chain management to health outcomes and on the need for strong technical and managerial capacity within the health workforce to successfully manage health supply chains.
- ✓ Agreement from countries and development partners to participate in a joint initiative to develop sustainable workforce excellence for supply chain management, by strengthening the demand for and availability of highly competent health supply chain personnel.
- ✓ Agreed-upon plan of action for how the global initiative, governments, and global, regional and national partners will work together to support countries, according to their needs and priorities, as they strive to attain workforce excellence in health supply chain management.

Some Definitions

PEOPLE
that
DELIVER

Time is limited.

Let us provide some loose definitions of terms so that we can move forward efficiently

- Supply chain
- Supply chain workforce/personnel/manger
- Workforce excellence & professionalization
- Supplies/drugs/medicines/commodities