

MALI TRIP REPORT

August 23-September 10, 1993

Reed Wulsin
FPLM Project, JSI

Family Planning
Logistics Management
Project

FPLM

1616 N. Fort Myer Drive
11th Floor
Arlington, Virginia 22209 USA
Tel: (703) 528-7474
Telex: 272896 JSIW UR
Fax: (703) 528-7480

BEST AVAILABLE COPY

John Snow, Inc.

TABLE OF CONTENTS

LIST OF ACRONYMS

I.	INTRODUCTION	1
II.	RECOMMENDATIONS	1
II.	BACKGROUND	3
IV.	ACTIVITIES AND FINDINGS	3

APPENDICES

- APPENDIX A - PERSONS CONTACTED
- APPENDIX B - WORKSHOP PARTICIPANTS
- APPENDIX C - WORKSHOP OBJECTIVES
- APPENDIX D - WORKSHOP PROGRAM
- APPENDIX E - WORKSHOP EVALUATION RESULTS - SUMMARY

ACRONYMS

AID	Agency for International Development
AIDS; SIDA	Acquired Immune Deficiency Syndrome
AMPPF	Association Malienne pour la Protection et Promotion de la Famille
CHPS	Community Health and Population Services Project
DSF	Division de la Sante Familiale
FHI	Family Health International
FPLM	Family Planning Logistics Management Project
LMIS	Logistics Management Information System
MSSPA	Ministere de la Sante, de la Solidarite et des Personnes Ages
PNLS	Programme National pour la Lutte Contre SIDA
PPM	Pharmacie Populaire de Mali
PSPHR	Projet Sante, Population et Hydraulique Rurale
STS	Situation Trimestrielle de Stock
USAID	United States Agency for International Development

I. INTRODUCTION

In August and September, 1993, Training Advisor, Reed Wulsin, of the Family Planning Logistics Management Project (FPLM) visited Mali. The purpose of the visit was to collaborate with FPLM's Resident Advisor, Mme. Aoua Diarra Traore, and with the Division de la Sante Familiale (DSF), of the Ministere de la Sante, de la Solidarite et des Personnes Ages (MSSPA) in designing and conducting a workshop in contraceptive logistics management for key representatives at the central level of the country's major family planning institutions. The eight-day workshop was held during the period of September 1-10, in Bamako, at the administrative unit of the Projet Santé, Population et Hydraulique Rurale (PSPHR).

FPLM wishes to acknowledge the contributions and support provided during this trip for the workshop by the DSF, PSPHR, and USAID. In particular, we thank Mme. Aminata Toure, DSF Training Specialist, Dr. Arkia Doucoure, Director of DSF; Dr. Nafo Traore, Director of PSPHR; and of USAID/Mali: Ms. Lynn Gorton, Health and Population Officer, and Ms. Carol Hart, Project Manager, Community Health and Population Services Project (CHPS).

II. RECOMMENDATIONS

On the basis of the activities and findings of this trip, FPLM proposes the following recommendations to PSPHR and USAID/Bamako:

Logistics Management System

1. Established maximum and minimum inventory control levels should be reconsidered and, if possible, increased, for contraceptive supplies in the districts, or "cercles," and in the rural clinics. or "arrondissements."
2. The quarterly reporting schedule should be reviewed and, if possible, revised to allow more than five days, perhaps 10 at each level in the system for the Situation Trimestrielle de Stock (STS) reports to be compiled and sent to the next level up.
3. The family planning register should be revised to collect data currently being collected on three different forms: the Registre de planification familiale, Cahier des activites quotidiennes, and Cahier de condoms. A revised family planning register should specify contraceptives by method and brand and should include a column for condoms.

4. The evaluation of storage and transportation needs being conducted by DSF should be completed and results shared with USAID/Bamako and PSPHR at the earliest possible date, for planning purposes.
5. DSF and the Association Malienne pour la Protection et Promotion de la Famille (AMPPF) should collaborate to determine how to avoid the double-supply of contraceptives to family planning outlets that currently occurs, complicating data collection and stock management.
6. PSPHR/DSF should make sure that supervision is provided at all levels in the supply system to ensure that trained personnel perform their logistics management tasks adequately and that usable stocks are available as needed. Supervisors should make sure that staff management includes a plan for replacing absent staff so that distribution of supplies and collection of logistics data are not interrupted or compromised by expected or unexpected departures of staff.

Training

7. The schedule of logistics management training activities planned under the CHPS/PSPHR project should be revised to reflect the timeframe outlined below:
 - DSF should complete follow-up site visits for logistics management training conducted in Mopti Region and at the "cercle" level in other regions by the end of 1993.
 - Follow-up visits should be made during the first quarter of 1994 to participants of the central level logistics management training of September 1993.
 - Refresher training at the regional and cercle levels should be conducted during the first and second quarters of 1994.
 - Initial training at the arrondissement level should be conducted in the third quarter of 1994.
 - Follow-up visits to cercles, AMPPF centers, and arrondissements in the last quarter of 1994 and first quarter of 1995.
 - Training at the national, regional and cercle level in uses of logistics data for program management during the last quarter of 1994.
 - Training in forecasting contraceptive needs at central level for PSPHR/DSF, AMPPF, Pharmacie Populaire de Mali (PPM), and the

Programme National pour la Lutte Contre SIDA (PNLS) during the last quarter of 1994/first quarter of 1995.

FPLM Assistance

8. During his next visit to Mali, proposed for October-November 1993, FPLM Regional Advisor, Tim Rosche, should work with FPLM Resident Advisor, Mme. Aoua Traore and PSPHR/DSF and USAID/Bamako to address the issues mentioned in numbers 1 - 5 above, under Logistics Management System.
9. FPLM's Resident Advisor, Aoua Traore, will provide on-going technical support to PSPHR/DSF and USAID/Bamako for logistics management activities, including training. For the training course on uses of data and the course on forecasting, FPLM will provide additional technical assistance from the Regional Advisor and from FPLM/Washington.

III. BACKGROUND

FPLM has been providing technical assistance to USAID/Mali, the DSF and other family planning organizations in Mali since 1988. FPLM has conducted assessments of the contraceptive logistics system, assisted with the design and establishment of a comprehensive logistics system, and guided annual estimation of contraceptive needs for the country. In 1992, USAID/Mali requested continued technical assistance from FPLM for activities related to refining the LMIS and the inventory control system, documenting procedures for the entire logistics system, expanding logistics management training capacity, assessing storage and transportation needs, and transferring skills in the area of forecasting commodity needs. In early 1993, USAID/Mali and FPLM signed an 18-month buy-in for that technical assistance. One of the first major activities planned under the buy-in was a training course of key personnel at the central level. The focus of this course was to increase the logistics management skills of central level trainers and supervisors. Due to several scheduling conflicts within USAID and DSF, the course was delayed and finally conducted in September 1993.

IV. ACTIVITIES AND FINDINGS

There were two main activities of this trip: 1) preparing for the logistics management workshop, and 2) conducting it.

Workshop Preparation

In preparing for the workshop, we completed the following tasks:

- a) reviewed training needs assessment findings;
- b) reviewed existing training materials and developed a curriculum to address the training needs identified in the participants' needs assessment questionnaire;
- c) met with key officials at PSPHR, DSF and USAID/Mali;
- d) arranged site visits for practice sessions during the training; and
- e) developed and produced training materials.

A list of persons contacted during this trip is attached to the trip report as Appendix A.

Workshop Execution

The purpose of the workshop, or logistics course, was to strengthen the logistics management skills of key health and family planning officials at the central level. The workshop was conducted at the administrative headquarters of PSPHR, and twelve participants attended, representing eight different agencies:

Division de la Sante Familial et Communautaire (DSFC)
Division National de la Sante Publique (DNSP)
Projet Sante, Population et Hydrologique Rural (PSPHR)
Association Malienne pour la Planification et Promotion de la Famille (AMPPF)
Programme National pour la Lutte Contre SIDA (PNLS)
Hopital Point Germain
Hopital George Toure
USAID/Bamako

Participants' names are listed in Appendix B.

The technical content of the workshop was both theoretical and practical, covering concepts fundamental to contraceptive supply management in variety of topic areas: logistics management information systems (reporting, data collection and use), supply status assessment, inventory control, storage procedures, monitoring and supervision. Appendix C specifies the workshop objectives; and a complete list of sessions may be found in the workshop program, Appendix D.

Training methodologies used during the eight-day workshop ranged from didactic to experiential and included: a video, interactive lecturettes, large group discussions, and

numerous small group and individual exercises. The course demanded active participation from those attending. In their high level of involvement throughout it, participants demonstrated serious interest in the subject-matter covered under logistics management. Perhaps one of the most beneficial results of the workshop was the opportunity it provided for exchange of information and for collaboration in planning amongst leaders and other senior-level personnel and key staff of the major family planning service delivery institutions in Mali.

The results of the evaluation completed by participants at the end of the workshop are provided in Appendix E. Participants were pleased with how the workshop was conducted. They rated the technical content as "about right," felt that it met their expectations and needs, and considered the eight-day program sufficient. Two participants felt that the course was too short. Positive comments from participants include the following remarks.

- "The training will facilitate supervision of personnel in logistics."
- "The training helps me understand the contraceptive logistics system and the importance of the role of everyone for it to function effectively."
- "The training will help me perfect the execution of my tasks."

Recommendations from participants include the following suggestions.

- "More time is needed in the training for the calculations and for filling out forms."
- "More time is needed in the training for developing action plans."
- "A follow-up of this training should be conducted."

**APPENDIX A
PERSONS CONTACTED**

PERSONS CONTACTED

DIVISION DE LA SANTE FAMILIAL

Dr. Arkia Traore, Director
Mme. Aminata Toure, Training Specialist

COMMUNITY HEALTH AND POPULATION SERVICES PROJECT

Dr. Ismail Thioye, Chief of Party

PROJET DE SANTE, POPULATION ET HYDROLIQUE RURAL

Dr. Nafu Traore, Director
Oumar Traore, Training Coordinator

USAID/MALI

Lynn Gorton, Health and Population Officer, Office of Health and Population
Carol Hart, Program Manager, CHPS, OHP
Tata Sangare, Deputy Health and Population Officer, OHP

APPENDIX B
LIST OF WORKSHOP PARTICIPANTS

WORKSHOP PARTICIPANTS

<u>NAME</u>	<u>TITLE</u>	<u>ORGANIZATION</u>
Dr. Mamadou Adama Kané	Directeur National Adjoint de la Santé	DNSP
Dr. Tiékoura Coulibaly	Coordinateur Technique	PSPHR
Dr. Doucouré Arkia Diallo	Chef DSFC	DSFC
Dr. Dolo Hafsatou Diallo	Responsable de PF	DSFC
Touré Aoua Koné	Resposable cellule supervision	DSFC
Diallo Mariame Doumbia	Responsable cellule approvisionnement	DSFC
Keita Oumou Keita	Chargée de PF	DSFC
Diakité Yaya	Directeur des Programmes	AMPPF
Coulibaly Mahamadou	Chargé du matériel	Programme SIDA
Kané Korotoumou Sylla	Maîtresse sage-femme	Hôp. Pt G
Dramé Fatoumata	Sage-femme	Hôp. G. Touré
Madiou Hama Yattara	Assistant	USAID

APPENDIX C
WORKSHOP GOAL AND OBJECTIVES

BUT ET OBJECTIFS DE LA FORMATION

1- But

Améliorer les compétences du personnel socio-sanitaire en gestion de la logistique des contraceptifs

2- Objectifs généraux

A la fin de la formation, les participants devront être capables de:

- examiner toutes les composantes du cycle logistique
- relier ces composantes à leurs situations personnelles et au système logistique des contraceptifs au Mali
- remplir les formulaires utilisés pour la gestion des contraceptifs à leur niveau
- appliquer les méthodes enseignées pour analyser la situation de l'approvisionnement
- expliquer leur méthode de calcul des besoins en contraceptifs
- identifier les lacunes et les points de confusion à ce sujet
- utiliser le système-seuil (ou système max-min) pour commander les contraceptifs
- utiliser les données du système d'information de la gestion logistique pour la gestion d'un programme de PF
- emmagasiner les produits contraceptifs dans des conditions qui maintiennent leur qualité et permettent une disponibilité constante
- superviser le personnel chargé de la gestion des contraceptifs à l'échelon inférieur
- résoudre les principaux problèmes pouvant survenir dans la gestion de la logistique des contraceptifs

//

3- Objectifs spécifiques

A la fin de la séance les participants seront capables de:

JOUR 1

- identifier chaque participant et chaque formateur
- établir avec leurs collègues les normes de travail pour la durée de la formation
- formuler leurs attentes par rapport au programme de formation
- évaluer leurs compétences en matière de gestion de la logistique de contraceptifs
- décrire le but d'un système de logistique des contraceptifs
- citer toutes les composantes d'un système de logistique des contraceptifs
- décrire 3 caractéristiques d'un système de logistique qui fonctionne bien
- identifier les facteurs qui peuvent influencer le fonctionnement d'un système logistique des contraceptifs
- décrire le circuit d'approvisionnement en contraceptifs au Mali
- préciser le rôle que chacun des participants devra jouer dans la gestion de la logistique des contraceptifs
- indiquer une manière dont le ou la participant(e) peut aider à faire fonctionner le système de logistique des contraceptifs au Mali

JOUR 2

- expliquer le but d'un système d'information pour la gestion logistique
- préciser les données essentielles pour la gestion de la logistique
- décrire les 4 formulaires de base pour la gestion de la logistique des contraceptifs au Mali
- déterminer la périodicité de l'analyse de la situation des stocks
- identifier les informations nécessaires pour analyser la situation des stocks
- déterminer l'utilisation mensuelle moyenne (UMM) au centre de santé
- déterminer l'utilisation mensuelle moyenne (UMM) au magasin pour l'ensemble du cercle ou de la région
- déterminer la périodicité de l'inventaire physique des stocks

- expliquer la technique de l'inventaire physique
- noter les résultats de l'inventaire sur les supports appropriés
- déterminer le nombre de mois de stocks disponibles au centre de santé
- déterminer le nombre de mois de stocks disponibles au magasin de cercle
- remplir les supports appropriés à partir des données de l'analyse de la situation des stocks

JOUR 3

- expliquer le but d'un système-seuil
- expliquer le mécanisme de fonctionnement du système-seuil à l'aide d'un graphique
- calculer les niveaux de stock maximum et minimum
- calculer les quantités à commander en utilisant le système-seuil
- déterminer la périodicité des commandes de contraceptifs aux différents niveaux
- identifier les formulaires à utiliser pour effectuer une commande
- remplir les formulaires appropriés pour la commande de contraceptifs
- expliquer la procédure d'acheminement des commandes

JOUR 4

- décrire le système des comptes-rendus
- accomplir les tâches du personnel qu'ils supervisent, pour remplir les formulaires du système des comptes-rendus
- identifier les problèmes dans les comptes-rendus de chaque niveau
- identifier les problèmes d'approvisionnement à tous les niveaux

JOUR 5

- évaluer les résultats d'un programme de planification familiale (PF) en termes de couple-année-protection et de prévalence contraceptive à partir des données de logistique
- déterminer les normes de transport des contraceptifs
- réceptionner les contraceptifs en respectant les procédures en la matière
- expliquer les procédures de contrôle de la qualité des différents contraceptifs
- Calculer l'espace nécessaire pour l'entreposage des contraceptifs
- indiquer 3 règles fondamentales à respecter pour gérer efficacement un dépôt
- indiquer 12 directives à respecter pour l'entreposage des contraceptifs
- expliquer la procédure de destruction des stocks périmés

JOUR 6

- ranger les contraceptifs conformément aux directives enseignées
- effectuer l'inventaire physique d'un contraceptif donné dans l'entrepôt
- décrire le but de la supervision et son importance dans la gestion des contraceptifs
- identifier les principales tâches du superviseur dans la gestion de la logistique
- analyser leur performance en tant que superviseur, du point de vue tâches de supervision à accomplir dans la gestion de la logistique
- faire une liste des obstacles qui entravent une supervision efficace
- identifier les principales compétences et connaissances nécessaires pour être un superviseur efficace
- élaborer une liste de vérification pouvant être utilisée pendant les visites de supervision

JOUR 7

- identifier les problèmes courants dans le système de logistique
- montrer qu'ils savent utiliser les étapes de résolution de problèmes

JOUR 8

- élaborer un plan d'action en vue d'améliorer le système de gestion de la logistique des contractifs
- évaluer leurs compétences en matière de gestion de la logistique à la fin de la formation

**APPENDIX D
WORKSHOP PROGRAM**

16

CALENDRIER DE LA FORMATION

JOUR 1

9H00 - 9H15	Installation des participants et présentation des participants et des formateurs
9H15 - 10H00	Etablissement des normes de travail Attentes des participants
10H00 - 10H30	Remplissage du formulaire d'évaluation des compétences
10H30 - 12H00	Examen du système logistique
12H00 - 12H30	Pause
12H30 - 15H00	Examen du système logistique (suite) Vidéo

JOUR 2

9H00 - 12H00	Système d'information pour la gestion des contraceptifs
12H00 - 12H30	Pause
12H30 - 13H30	Système d'information (suite)
13H30 - 15H00	Analyse de la situation des stocks

JOUR 3

9H00 - 9H30	Analyse de la situation des stocks (suite)
9H30 - 12H00	Contrôle des stocks
12H00 - 12H30	Pause
12H30 - 15H00	Contrôle des stocks (suite)

JOUR 4

9H00 - 9H30	Où en sommes-nous
9H30 - 12H00	Méthodes de compte-rendu
12H00 - 12H30	Pause
12H30 - 15H00	Utilisation des données de logistique pour la gestion des programmes de PF

JOUR 5

9H00 -11H00	Utilisation de données de logistique pour la gestion des programmes de PF (évaluation de programme)
11H00 -12H00	Entreposage des contraceptifs (calcul de l'espace nécessaire)
12H00 -12H30	Pause
12H30 - 15H00	Entreposage des contraceptifs (suite)

JOUR 6

9H00 -11H00	Entreposage des contraceptifs (visite de l'entrepôt)
11H00 -12H00	Entreposage des contraceptifs (rétroinformation de la visite)
12H00 -12H30	Pause
12H30 - 15H00	Supervision Préparation de la visite de supervision

JOUR 7

9H00 - 10H00	Résolution de s problèmes
10H00 -12H00	Visite de supervision
12H00 -12H30	Pause
12H30 - 15H00	Résolution de s problèmes (exercices)

JOUR 8

9H00 - 12H00	Elaboration des plans d'action
12H00 -12H30	Pause
12H30 - 15H00	Evaluation de la formation Clôture du séminaire

APPENDIX E
WORKSHOP EVALUATION RESULTS

EVALUATION DE LA FORMATION EN GESTION DE LA
LOGISTIQUE DES CONTRACEPTIFS

.....

Le dépouillement du questionnaire rempli par les participants à la fin de la formation a donné les résultats suivants:

Répondants = 12 participants

1- Le niveau technique des sujets traités était:

trop facile :	0
convenable	11 participants
trop difficile	1 participant

2- Les formateurs ont répondu aux attentes(besoins) pour cette formation

très bien	8 participants
bien	4 participants
passablement	0

3- Les méthodes utilisées pour la formation étaient efficaces

oui	12 participants
non	0
ne sait pas	0

4- La durée du séminaire était

trop courte	2 participants
normale	10 participants
trop longue	0

PROJETS DE RECHERCHE

BEST AVAILABLE COPY

5- Commentaires ou observations supplémentaires:

- la formation était satisfaisante
- il faut assurer un suivi de la formation
- la formation facilitera la supervision du personnel en gestion
- l'accès au lieu de la formation était difficile (enclavement)
- Il faudrait accorder plus de temps de formation pour mieux développer l'élaboration des plans d'action
- il faudrait accorder plus de temps de formation pour les calculs et le remplissage des fiches
- les documents nécessaires concernant chaque thème devraient être photocopiés
- la formation me permettra de parler l'exécution de mes tâches
- la formation m'a permis de comprendre le système de logistique des contraceptifs et l'importance du rôle de chacun pour sa bonne marche
- la formation s'est déroulée dans des conditions appréciables. La méthodologie était bien adaptée
- les formateurs étaient patients et ont bien transmis les messages malgré les différences de niveau

BEST AVAILABLE COPY

PROVIDED BY THE NATIONAL ARCHIVES