

Rational Pharmaceutical Management Plus Pharmaceutical Supply Chain Management course for HIV/AIDS, TB and Malaria, Dakar, Senegal: July 3-14, 2006: Trip Report

Emmanuel Nfor
Denise Murekatete
Noura Maalaoui
Thidiane Ndoye

July 2006

Rational Pharmaceutical Management Plus
Center for Pharmaceutical Management
Management Sciences for Health
4301 N. Fairfax Drive, Suite 400
Arlington, VA 22203 USA
Phone: 703-524-6575
Fax: 703-524-7898
E-mail: rpmpplus@msh.org

This report was made possible through support provided by the U.S. Agency for International Development, under the terms of cooperative agreement number HRN-A-00-00-00016-00. The opinions expressed herein are those of the author(s) and do not necessarily reflect the views of the U.S. Agency for International Development.

About RPM Plus

The Rational Pharmaceutical Management Plus (RPM Plus) Program, funded by the U.S. Agency for International Development (cooperative agreement HRN-A-00-00-00016-00), works in more than 20 developing countries to provide technical assistance to strengthen drug and health commodity management systems. The program offers technical guidance and assists in strategy development and program implementation both in improving the availability of health commodities—pharmaceuticals, vaccines, supplies, and basic medical equipment—of assured quality for maternal and child health, HIV/AIDS, infectious diseases, and family planning and in promoting the appropriate use of health commodities in the public and private sectors.

This document does not necessarily represent the views or opinions of USAID. It may be reproduced if credit is given to RPM Plus.

Abstract

MSH/RPM Plus and JSI/DELIVER organized a regional quantification training for francophone West African countries in Dakar, Senegal from July 3 to July 14, 2006. The overall goal of the training was to increase the participants' understanding of the fundamentals of logistics management and the relationship between supply chain logistics and commodity security and to strengthen the participants' ability to implement improvements to their pharmaceutical supply systems.

There was a total of 18 participants from nine francophone countries, namely; Burkina Faso, Cameroun, Côte d'Ivoire, Gabon, Guinea, Mauritania, Niger, Senegal and Togo. There were two observers, one from USAID/WA in Ghana and another from the WHO Malaria program in Geneva. In addition, three lecturers from two regional training institutions (IRSP and CESAG) also took part as co-facilitators at the training (one from CESAG and two from IRSP).

The training focused on three main themes related to logistics/commodity management:

- Logistics Management Information Systems
- Inventory Control Systems
- Forecasting and Quantification

While the three main themes accounted for the majority of the technical content, three additional related topics were added as “support themes”:

- Rational Drug Use
- Quality Assurance
- Procurement Planning and Shipment Scheduling

The training method used included presentations, group work, plenary discussions and hands-on (practical) exercises using the RPM Plus quantification tool QUANTIMED. The take home message from the training was that quantification is an art, requiring the joint efforts of a team (quantification committee). It is a process that begins with data collection, organization and analysis. Reporting and procurement are the output of this process. Proper Logistics management depends on practical/functional information systems. At the end of the training each country delegation developed an action plan detailing areas of weakness in the country quantification process and logistics system and possible interventions to improve the process. Based on the results of an evaluation of the training, the participants were satisfied with the training.

Recommended Citation

Nfor, Emmanuel, Noura Maalaoui, Denise Murekatete and Thidiane Ndoye 2006. *PHARMACEUTICAL SUPPLY CHAIN MANAGEMENT COURSE FOR HIV/AIDS, TB AND MALARIA*. Submitted to the U.S. Agency for International Development by the Rational Pharmaceutical Management Plus Program. Arlington, VA: Management Sciences for Health.

Key Words

Quantification, Quantimed, Tuberculosis (TB), Malaria, HIV/AIDS, Antiretroviral, Artemisinin derivatives, Quality Assurance, Rational Use

Contents

Acronyms	vii
Background	1
Activities	3
Annex 1	5
Annex 2	9
Annex 3	13
Annex 4	15

ACRONYMS

HIV/AIDS	Human Immunodeficiency virus/ Acquired Immunodeficiency Syndrome
ACT	Artemisinin-based Combination Therapy
IRSP	Institut Régional de Sante Publique
CESAG	Centre Africain d'Etudes Supérieures en Gestion
AWARE-RH	Action for West African Region – Reproductive Health
MSH/RPM Plus	Management Sciences for Health/Rational Pharmaceutical Management Plus
USAID/WA	United States Agency for International Development/West Africa
JSI/DELIVER	John Snow Institute's project called DELIVER

BACKGROUND

HIV, TB and Malaria continue to be top three public health priority diseases with an important burden on affected communities globally. The international community expects universal access to antiretroviral treatment (ART) by 2010, cure 85% of TB cases and halt the incidence of Malaria by 2015 necessitating added efforts in strengthening health systems, which include pharmaceutical supply systems.

Supporting someone on treatment for any of the three diseases requires a range of activities and resources, including drug provision, human resources, treatment of opportunistic infections (in case of HIV), laboratory and testing facilities, and health systems strengthening.

During the Procurement and Supply Management (PSM) workshop that took place in January 2006 in Accra Ghana, participants from francophone African countries were able to complete their procurement action plans which led to unblocking of procurement grants from the Global Fund against HIV/AIDS, TB and Malaria (GFATM). They also indicated their technical assistance needs for the implementation of their programs financed by GFATM, and other multilateral and bilateral partners.

In response to this request for Technical Assistance, MSH/RPM Plus in collaboration with JSI/DELIVER organized a two week Supply Chain Management course for HIV, TB and Malaria for these countries with funding from the USAID W/Africa mission. The course, which was organized in Dakar from July 3 to 14, 2006, aimed to build the capacity of national-level HIV/AIDS, TB and Malaria commodity managers to specifically:

- Understand the fundamentals of logistics management and the relationship between supply chain logistics, commodity security and program success
- Increase their skills in pharmaceutical and logistics management for HIV, TB and Malaria programs

Purpose of Trip

The RPM/Plus team was in Dakar, Senegal from July 3 to 14, 2006, to conduct training and facilitate course sessions related to the quantification of pharmaceutical needs for HIV, TB and Malaria treatment programs. The course was organized in collaboration with JSI/DELIVER. The objective of the course was to strengthen the participants' ability to implement improvements to their logistics systems to better support GFATM grant implementation. Detailed objectives are included in Annex 3.

Scope of Work

The scope of work for the RPM Plus team was as follows:

1. Participate in logistics arrangements before and during the course in Dakar.
2. Help coordinate different sessions and observe the progress of daily activities throughout the whole training.
3. Conduct training on methods and approaches for quantifying medicines for HIV, TB and Malaria.
4. Facilitate sessions and discussions on challenges and experiences in:
 - a) Quality assurance of medicines
 - b) Rational use of medicines
 - c) Participate in facilitator's meetings

ACTIVITIES

The course was held at Novotel and lasted two weeks (July 3 to 14, 2006), during which time JSI facilitated the training on Logistics in the first week and RPM Plus facilitated the training on Quantification during the second week. The sessions on QA and RDU took place in the first week. A copy of the agenda is included in Annex 1.

The following are major activities in which the RPM Plus team either played an active role or took the lead:

1. Participation in logistics arrangements before and during the training in Dakar:

On arrival in Dakar, the team worked with staff of DELIVER, AWARE-RH, IRSP and CESAG to set up the training halls. The team also worked with administrative staff of the MSH local office to print and prepare 35 training material binders. In addition, during the course RPM Plus facilitators took turns coordinating the daily course activities (facilitating group discussions, recapping the daily activities, facilitating the site visits, etc.)

18 participants from 9 countries attended the two-week course. A list of participants at the course is in annex 2. Most of the participants met the criteria for the targeted audience.

2. Training on the QUANTIMED tool with examples on how to quantify medicines needs for HIV, TB and Malaria:

After a general introduction to the Quantimed tool, participants were systematically trained in the functionalities of the Quantimed software, using data for ARVs. In order to install the Quantimed software on the participant's personal laptops Microsoft updates were done, after which the installation took place. All participants went home with a hard copy the Quantimed CD and a user's Manual. All the materials discussed at the training were made available to the participants in a binder. The binder contained PowerPoint presentations and notes explaining the concepts and principles of quantification. The program of activities is included in Annex 1.

3. Facilitation of discussions on challenges and experiences in Quality assurance and Rational Use also took place during the course. The discussions were introduced by way of a brief PowerPoint presentation. Despite the fact that all the participants did not have the same understanding and expertise in the different topics of the course, the discussions were dynamic and participants expressed satisfaction with the level of discussions and experiences shared. Copies of the presentations, as well as a list of relevant documents, were included in the CD and binders for all participants.

4. Participation in facilitator's meetings:

The MSH/RPM Plus team held meetings with staff from DELIVER, AWARE-RH, USAID/WA, IRSP and CESAG, as well as one staff member from the MSH office in Senegal. Upon their arrival, members of the RPM Plus team met to discuss their specific

training roles. They then met regularly for update and coordination. Every day at the end of the training sessions the entire facilitator's team held a meeting to assess the activities of the day and suggest adjustments on the agenda and responsibilities to improve performance the following day. Details of the agenda are shown in the course program of activities that is included in Annex 1.

At the end of the course, participants were asked to evaluate the course. The report of the evaluation is attached to this trip report in Annex 4.

Collaborators and Partners

This course was an opportunity for collaboration among the following partners:

- DELIVER and RPM Plus jointly organized the course collaborating in the development of training materials and agenda, and the facilitation of different training sessions
- A Co-facilitator/observer from the Malaria program of WHO in Geneva
- One representative of CESAG (School of Management/Administration in Dakar) and two representatives of IRSP (School of Public Health) from Benin as "co-facilitators" in hopes of developing their capacities for additional collaborations in the future.

ANNEX 1.

LA GESTION LOGISTIQUE POUR LA SECURISATION DES PRODUITS POUR LES PROGRAMMES VIH/SIDA, TUBERCULOSE ET PALUDISME, JUILLET 03 au 14, 2006

Emploi de Temps

Lundi, 3 Juillet

8 :30 – 10 :00	Introductions; Objectifs et Programme de la Formation
10:00 – 10:15	Pause-café
10 :15 – 11 :45	La Sécurisation en Produits de Santé
11 :45 – 12 :30	Introduction à la Logistique des Produits de Santé
12 :30 – 13 :30	Déjeuner
13 :30 – 15 :00	Simulation, 1 ^{ère} Partie
15:00 – 15:15	Pause-café
15 :15 – 16 :45	Simulation, 2 ^{ème} partie
16 :45 – 17 :00	Revue de la Journée

Mardi, 4 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 10 :00	Systèmes d'Informations pour la Gestion Logistique (Act. 1, Act. 2, pt. 1)
10:00 – 10:15	Pause-café
10 :15 – 13 :00	Systèmes d'Informations pour la Gestion Logistique (Act. 2, pt. 2, Act. 3)
13 :00 – 14 :00	Déjeuner
14 :00 – 15 :15	Systèmes d'Informations pour la Gestion Logistique (Act. 4)
15 :15 – 15 :30	Pause-café
15 :45 – 16 :45	Analyse des Données Logistiques
16 :45 – 17 :00	Revue de la Journée

Mercredi, 5 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 10 :00	Systèmes d'Informations pour la Gestion Logistique/Programmes des Participants (pt. 1)
10:00 – 10:15	Pause-café
10 :15 – 13 :00	Systèmes d'Informations pour la Gestion Logistique/ Programmes des Participants (pt. 2)
13 :00 – 14 :00	Déjeuner
14 :00 – 15 :15	Utilisation Rationnelle des Médicaments
15:15 – 15:30	Pause-café
15 :30 – 16 :45	Systèmes de Contrôle d'Inventaire (Act. 1, 2, 3)
16 :45 – 17 :00	Revue de la Journée

Jeudi, 6 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 10 :00	Systèmes de Contrôle d’Inventaire (Act. 4)
10:00 – 10:15	Pause-café
10 :15 – 11 :30	Systèmes de Contrôle d’Inventaire (Act. 5, 6, 7)
11 :45 – 13 :00	Systèmes de Contrôle d’Inventaire (Act. 8, 9)
13 :00 – 14 :00	Déjeuner
14 :00 – 15 :00	Assurance Qualité
15:00 – 15:15	Pause-café
15 :15 – 16 :45	Assurance Qualité
16 :45 – 17 :00	Revue de la Journée

Vendredi, 7 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 9 :15	Préparation de la Visite sur le Terrain
9 :15 – 12 :00	Sortie/Visite sur le Terrain
12 :00 – 13 :00	Compte-rendu de la Visite sur le Terrain
13 :00 – 14 :00	Déjeuner

Lundi, 10 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 10 :00	Le Choix d’un Système de Contrôle d’Inventaire
10:00 – 10:15	Pause-café
10 :15 – 13 :00	Systèmes de Contrôle d’Inventaire/Programmes des Participants
13 :00 – 14 :00	Déjeuner
14 :00 – 15 :00	Evaluer l’Etat de Stock
15:00 – 15:15	Pause-café
15 : 15 – 16 :45	Prévision/Quantification
16 :45 – 17 :00	Revue de la Journée

Mardi, 11 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 10 :00	Prévision/Quantification
10:00 – 10:15	Pause-café
10 :15 – 12 :30	Prévision/Quantification
12 :30 – 13 :30	Déjeuner
13 :30– 15 :00	Prévision/Quantification
15:00 – 15:15	Pause-café
15 :15 – 15 :45	Présentation/Pays
15 :45 – 16 :15	Présentation/Pays
16 :15 – 16 :45	Présentation/Pays
16 :45 – 17 :00	Revue de la Journée

Mercredi, 12 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 10 :00	Prévision/Quantification
10:00 – 10:15	Pause-café
10 :15 – 12 :30	Prévision/Quantification
12 :30 – 13 :30	Déjeuner
13 :30 – 15 :30	Prévision/Quantification
15:30 – 15:45	Pause-café
15 :45 – 16 :15	Présentation/Pays
16 :15 – 16 :45	Présentation/Pays
16 :45 – 17 :00	Revue de la Journée

Jeudi, 13 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 10 :15	Prévision/Quantification
10:15 – 10:30	Pause-café
10 :30 – 11 :30	Prévision/Quantification
11 :30 – 12 :00	Présentation/Pays
12 :00 – 12 :30	Présentation/Pays
12 :30 – 13 :30	Déjeuner
13 :30 – 15 :00	Approvisionnement/Planification des Envois et Aperçu Logiciel : PipeLine
15:00 – 15:15	Pause-café
15 :15 – 16 :45	Partage des Expériences/Programme : Prévision/Quantification/Approvisionnement
16 :45 – 17 :00	Revue de la Journée

Vendredi, 14 Juillet

8 :30 – 8 :45	Intro à la Journée
8 :45 – 9 :45	Présentation/Pays
9 :45 – 10 :15	Présentation/Pays
10:15 – 10:30	Pause-café
10 :30 – 11 :00	Présentation/Pays
11 :00 – 11 :30	Présentation/Pays
11 :30 – 13 :00	Prochaines Etapes
13 :00 – 14 :00	Déjeuner
14 :00 – 14 :30	Evaluation de l'Atelier
14 :30 – 15 :00	Cérémonie de Clôture

ANNEX 2.

LISTE DES CANDIDATS/PARTICIPANTS POUR LE COURS EN GESTION DES PRODUITS/LOGISTIQUE POUR FONDS MONDIAL

	Pays	Programme	Nom du Candidat	Poste/Titre	Contact	Invite	Note
1	Côte d'Ivoire		Mariam Coulibaly	Responsable de logistique, DAF CARE	<marhiav@careci.org>	6/15	serifou@careci.org, mabingue.ngom@theglobalfund.org
2	Gabon	VIH/SIDA	Dr Corinne NSENG NSENG NDONG	Office Pharmaceutique National		6/15	mark..willis@theglobalfund.org
3	Gabon	Paludisme	Docteur Safiou Razack	Programme National de Lutte contre le Paludisme		6/15	mark..willis@theglobalfund.org
4	Mauritanie		Dr Ahmed Ould Deyine	Pharmacien, chargé de la commercialisation	contact@camec-mauritanie.com	6/15	terki.fatiha@theglobalfund.org
5	Mauritanie	TB	Mr Mohameden Ould Salem	Technicien supérieur de santé, gestionnaire des médicaments antituberculeux au PNLT	medyarba@yahoo.fr	6/15	terki.fatiha@theglobalfund.org
6	Mauritanie		Dr Dah Ould El Hadj Sidi	Pharmacien, Directeur Adjoint de la Centrale d'Achat des Médicaments et du Consommable, chargé de l'approvisionnement	dah.haj@camec-mauritanie.com	6/15	terki.fatiha@theglobalfund.org

7	Mauritanie		Dr El Moustapha Ould Attighe	Médecin, chargé de Programme en suivi & évaluation du Fonds Mondial de lutte contre le Sida, la Tuberculose et le Paludisme au Bureau du PNUD	elmoustapha.attigh@undp.org	6/15	terki.fatiha@theglobalfund.org
8	Sénégal	VIH/SIDA	Dr Khoudia Diokhané	pharmacien au CNLS, chargée de cooedonner l'exécution du plan GAS	kdiokhane@cns-senegal.org	6/15	
9	Sénégal	Paludisme	Dr Mamadou Lamine DIOUF	Procurement Manager/National Malaria Program	dioufdunga@yahoo.fr	6/15	
10	Togo	VIH/SIDA	Ezechiele Ametepe	Logistics Director	ezechiele_ametepe@atms.tg	6/15	Roselyne.Souvannakane@TheGlo
11	Togo	TB	M. BAKOU	UNDP		6/15	honore.houngbo@undp.org, Roselyne.Souvannakane@TheGlo
12	Togo	Paludisme	Dr PELEI	CAMEG		6/15	honore.houngbo@undp.org , Roselyne.Souvannakane@TheGlo
13	Cameroun		Mrs Kebi Lucy Monjowa			6/19	maurice fezeu mauricefe@yahoo.fr Roselyne.Souvannakane@TheGlo
14	Cameroun	VIH/SIDA	Mrs Bilogui Tsala Léontine	Comité National de Lutte contre le SIDA	leobil2001@yahoo.fr	6/19	maurice fezeu mauricefe@yahoo.fr Roselyne.Souvannakane@TheGlo
15	Cameroun		Dr Samba Frédéric		fredsamba@yahoo.fr	6/19	maurice fezeu mauricefe@yahoo.fr Roselyne.Souvannakane@TheGlo
16	Niger		Maizoumbou Oubandaouaki	logisticien PNL		6/20	Roselyne.Souvannakane@TheGlo
17	Niger		Mr. Ali Hassane,	logisticien PNL		6/20	Roselyne.Souvannakane@TheGlo

18	Guinee	SIDA	Dr Djénabou Tall	Responsable de la logistique et de l'approvisionnement au Programme national de lutte contre les IST/VIH/SIDA			
19	Tchad	VIH/SIDA		Responsable de la cellule des ARV du Ministère de la santé			tina.draser@theoglobalfund.org
20	Tchad	TB		Chargé des stocks au niveau de la CPA.			tina.draser@theoglobalfund.org
21	Sénégal	TB					
Participant/Observers							
22	Ghana	USAID/WA	Letitia Sam	Institutional Capacity Building Specialist	lsam@usaid.gov	6/21	
23	Switzerland	WHO	Remy Prohom	Technical Officer, Malaria	prohomr@who.int		

ANNEX 3.

SUPPLY CHAIN MANAGEMENT FOR COMMODITY SECURITY

COURSE GOALS AND OBJECTIVES

GOALS: To increase the participants' understanding of the fundamentals of logistics management and the relationship between supply chain logistics and commodity security.

To strengthen the participants' ability to implement improvements to their logistics systems

OBJECTIVES: By the end of the course, participants will be able to:

- Describe the concept of commodity security and identify policy level interventions to address issues related to commodity security.
- Describe the purpose of a logistics system, list the major activities of logistics management, and describe the relationships among these activities.
- Identify the basic elements of a logistics management information system (LMIS), analyze a LMIS, and make recommendations for improving a LMIS.
- Assess health commodity stock status at a local and national level.
- Determine appropriate order quantities using maximum-minimum inventory control procedures.
- Select appropriate maximum-minimum inventory control systems for a variety of situations.
- Prepare and validate a short-term forecast of health commodity needs.
- Monitor the national commodity pipeline and take appropriate actions to ensure consistent stock availability.
- Determine health commodity requirements and procurement plans, for contraceptives and other essential health commodities.
- Identify issues related to rational drug use and strategies for promoting rational drug use.
- Identify issues related to health commodity quality assurance and strategies for ensuring the quality of health products
- Identify issues specifically related to the management of commodities needed to support HIV/AIDS prevention and treatment programs, TB programs, and anti-malaria programs.

Optional:

- List the basic guidelines for proper storage to ensure health commodity quality.

ANNEX 4.

Dakar, le 3 juillet au 14 juillet

ÉVALUATION DE L'ATELIER

Vos réponses à ces questions aideront les organisateurs à améliorer les prochaines formations en gestion logistique des produits de santé. Nous vous prions de prendre votre temps de lire ces questions et de noter les réponses qui reflètent votre point de vue et votre impression sur l'atelier. S'il n'y a pas assez d'espace, veuillez écrire au verso de la feuille. (*Vous n'avez pas besoin d'écrire votre nom sur la fiche*).

1. Le but global de cet atelier a été de renforcer les compétences techniques en Gestion Logistique pour la sécurisation des produits de santé pour les programmes VIH/SIDA, TB et Paludisme. Pensez-vous que ce but est atteint ?

Evaluez votre niveau de satisfaction selon l'échelle suivante: 1 (Pas du tout satisfait) à 5 (très satisfait) en cerclant les chiffres ci-dessous :

	Pas du tout satisfait		Satisfait		Très satisfait	AVERAGE
1. Objectifs de l'atelier	1	2	3	4	5	4.6
2. Organisation des sessions	1	2	3	4	5	4.6
3. Utilisation des aides visuelles	1	2	3	4	5	4.6
4. Polycopiés	1	2	3	4	5	4.6
5. Arrangement de la salle	1	2	3	4	5	4.5
6. Rythme des sessions	1	2	3	4	5	4.4
7. Les facilitateurs	1	2	3	4	5	4.8
8. Durée de l'atelier	1	2	3	4	5	4.4
9. Organisation générale	1	2	3	4	5	4.7
10. Organisation administrative	1	2	3	4	5	4.7

Commentaires:

- **Félicitations pour votre effort**
- **Bien dans l'ensemble**
- **RAS**
- **Très bonne facilitation**
- **Formateurs clairs et précis**
- **Bonne compréhension des outils**
- **Mise à part quelques difficultés d'expression qui pouvaient conduire à des contres sens de la part des facilitateurs anglophones**
- **La manière de poser les questions ne permettait pas tout de suite de voir de quoi il s'agissait.**

- **Les facilitateurs ont été à la hauteur de la tâche qui leur incombait. De même que l'atelier a été très participatif.**
- **Les participants étaient actifs.**
- **De façon globale, les objectifs de l'atelier ont été atteints dans l'ensemble. Et cela nous a fait prendre conscience du rôle que nous avons à jouer en ce qui concerne la logistique au sein de nos pays, notamment en ce qui concerne les médicaments.**
- **Certains supports projetés n'étaient pas parfois visibles.**
- **Vue l'importance des l'objectifs visés il serait souhaité une durée plus longue (3 ou 4 semaines)**

2. Les objectifs de l'atelier sont indiqués ci-dessous. Pour chaque objectif indiquez votre niveau selon le barème ci-dessous, et notez tout commentaire que vous avez :

1 = je ne peux pas le faire

2 = je suis capable de le faire, mais j'aurai besoin d'améliorer davantage mes connaissances

3 = je suis capable de le faire correctement

4 = je suis capable de le faire correctement et je peux aider les autres à le faire

Objectif	Niveau				Commentaire
	1	2	3	4	
Décrire le concept de la sécurisation en produits et identifier les actions à entreprendre au niveau national pour promouvoir la sécurisation en produits		5	7	8	
Décrire l'objectif d'un système logistique, les activités principales en gestion logistique, et la relation entre ces activités		1	7	12	
Identifier les composantes principales d'un Système d'Information de Gestion Logistique (SIGL), analyser les Supports d'un SIGL, et faire des recommandations pour l'améliorer		3	6	11	
Evaluer l'état de stock aux niveaux local et national		4	3	13	
Concevoir un système de contrôle d'inventaire Maximum – Minimum approprié	1	2	7	10	
Faire le suivi du réseau de distribution national et réagir correctement pour assurer la disponibilité constante des produits		3	10	7	
Faire des recommandations pertinentes sur les conditions de stockage des produits de santé		2	3	15	
Identifier les outils et informations nécessaires à la		3	8	9	

quantification ; et discuter les défis qui y sont reliés				
Quantifier les besoins en produits pharmaceutiques en utilisant les méthodes de consommation et de morbidité		6	9	5
Maîtriser et appliquer le logiciel « Quantimed » dans le processus de quantification		14	3	3
Discuter l'Utilisation Rationnelle des Médicaments et son impact sur la gestion des produits et le réseau de distribution pour identifier les interventions		5	7	8
Définir Assurance de la Qualité; discuter son importance et identifier les approches, procédures et techniques pour garantir la qualité dans la gestion de l'approvisionnement des médicaments		4	8	8
Identifier les ressources internationales et supports techniques disponibles dans le domaine de l'assurance qualité		7	8	5
Identifier les défis liés à la gestion des produits des programmes de prévention et traitement du VIH/SIDA, de la Tuberculose, et du Paludisme		5	6	8

3. En général, est-ce que cet atelier vous a donné les compétences nécessaires en gestion logistique pour assurer la disponibilité constante des produits de santé dans votre programme?

1	2	3	4	5
	1	2	7	8
Pas du Tout		Bien		Très Bien

Commentaires :

- **A vrai dire, je crois avoir les outils nécessaires pour améliorer significativement la gestion logistique et assurer la disponibilité constante des produits de santé dans les programmes.**
- **Difficile à dire**
- **Satisfait à 100%**
- **Les compétences nécessaires sont là, la seule inquiétude reste la collaborative des autres acteurs pour la mise en œuvre de ces connaissances.**
- **J'avais très peu de connaissances au début. J'ai acquis beaucoup de compétences que je vais parfaire.**
- **La gestion logistique constituait une des faiblesses de notre programme et nous assurerons la disponibilité des produits de santé efficacement désormais.**
- **Le logiciel Quantimed est intéressant pour les prévisions des commandes mais demande à être exploité d'avantage.**
- **Cela nous permet de mieux comprendre les processus et d'ouvrir un œil critique pour améliorer l'existence des produits de santé.**
- **J'ai pu acquérir certaines compétences nécessaires. Seulement, il me faudrait des séances de travail avec le Ministère pour les améliorer.**

- **Nous avons bien compris la session. L'inquiétude, c'est l'application à la réalité du pays. Être sûr de ce que l'on veut faire passer et comment le faire passer.**
 - **Il y a beaucoup des choses à apprendre et le temps était courts.**
 - **Les facilitateurs sont de taille et la qualité de la formation est très appréciable.**
 - **Cette formation aide à l'amélioration des compétences en général en tant que gestionnaire non seulement dans le domaine de la santé mais dans d'autres domaines aussi. Etant au ministère de la santé on ne sait jamais car ce sont des compétences nécessaires.**
4. A votre avis, comment aurait-on pu améliorer cet atelier? Prière d'être aussi spécifique que possible dans votre réponse.
- **L'organisation et la pédagogie étaient parfaites.**
 - **En faisant beaucoup d'exercices d'application dans le logiciel « Quantimed »**
 - **Autant qu'il se peut, mettre des documents distribués en Français.**
 - **Que certains facilitateurs soient plus éloquents enfin de se faire mieux comprendre.**
 - **En faisant venir 1'acteur de chaque programme et une personne du niveau central, car chacun à son niveau perçoit les problèmes différemment.**
 - **C'aurait été l'occasion pour que chaque niveau comprenne le travail du niveau central dans un système intégré.**
 - **Revoir le temps des interventions des facilitateurs surtout les 3 derniers jours.**
 - **L'organisation, pour moi, était parfaite.**
 - **En revoyant certaines sessions qui avaient beaucoup de termes techniques**
 - **Aborder le processus des approvisionnements en profondeur nous avons juste eu un aperçu.**
 - **En exigeant un niveau minimum pour de profil des participants.**
 - **Au point de départ : les participants n'avaient pas les mêmes pré requis. Il faudra mettre l'accent à inviter les acteurs réellement impliqués dans la logistique afin d'intensifier les échanges.**
 - **On aurait pu envoyer un programme détaillé des sessions aux différents participants par mail pour leur permettre d'apporter des supports appropriés.**
 - **Plus d'exercices.**
 - **Repartir les groupes en tenant compte des profils des participants**
 - **Donner plus de temps pour les exercices.**
 - **Insister à ce que des personnes ressources ne soient pas du même pays. Il faut une présence de 2 ou 3 par pays pour un meilleur partage de ce qu'on a appris et pour plus de fiabilité au moment de la restitution au pays.**
 - **Pas de commentaire particulier.**
 - **Prolonger le temps pour faire beaucoup d'exercices**
 - **Avoir toute la documentation en français.**
 - **J'ai acquis des connaissances et des compétences pour améliorer mon système de gestion logistique dans mon pays.**
 - **Prolonger le temps accordé à la quantification et traduire l'outil en français.**
 - **Je suggère que les photocopiés soient sur le CDs.**
5. Veuillez noter tout autre commentaire supplémentaire que vous voulez nous signaler.
- **Merci à l'équipe (3)**
 - **Au nom de mon pays, je vous remercie du fond du cœur pour avoir organisé cet atelier et pensé à nous inviter.**
 - **Nous allons significativement améliorer le système de gestion logistique des programmes de notre pays.**

- **Je rends un hommage mérite aux organisateurs de cet atelier á cause de leur professionnalisme.**
- **Désolée pour les incorrections des certains participants à votre égard.**
- **Je pense qu'il serait utile d'assurer que tous les documents soient en français pour aider ceux qui ne comprennent pas l'anglais.**
- **La qualité et l'expérience des formateurs sont un élément très important.**
- **Inclure dans le programme une visite touristique si possible.**
- **Il serait indiqué de prévoir une autre session pour s'assurer de la maîtrise ce que l'on a appris. On assura suivi par pays**
- **Nous aurions bien voulu avoir une session sur la Passation des Marchés.**
- **Ca serait souhaitable d'avoir la version française de Quantimed et que les outils soient traduits en français**
- **Avoir d'autres ateliers de formation pour une mise à niveau.**
- **La formation était très intéressante et je suis sûr que nous ferons tout pour appliquer les théories dans nos pays. Merci et félicitations à tous. J'espère que vous inviterez encore et nous serons heureux de recevoir votre équipe dans notre pays. Merci.**

Merci pour votre participation active à l'atelier.