

Ministry of Health, Mozambique

WHO ARE THE PEOPLE RUNNING THE **SUPPLY CHAIN?**

Human Resources for Logistics Storage and Transportation of commodities from the

Central Level

Dr. M. Dgedge - Director HR Paulo Nhaducue - CMAM

Health Indicators

- Mozambique's rate of population growth is estimated to be 2.7% per year.
- Life expectancy is an average of 44 (years) for women, and 40.6 for men.

Health Indicators (2)

- The maternal mortality rate is 440 per 100,000 live births per year.
- The infant mortality rate is approximately 127 per 1,000 live births per year.

Health Indicators (3)

Approximately 1.2 million
 Mozambicans are currently infected with HIV.

LOGISTICS

Organizations Involved in Processes of Procurement, Importation, Storage and Distribution of Commodities

- CENTRAL DE MEDICAMENTOS E ARTIGOS MÉDICOS (CMAM)- Central Medical Stores
- CENTRO DE ABASTECIMENTOS (CA)- for medical supplies, Health Equipment
- MEDIMOC parastatal Company

Institutional Functions and Responsibilities

CMAM

Administration, coordination, and execution of procurement, storage, and distribution of medicines, medical supplies, reagents and chemicals, pharmaceuticals, dressings.

CENTRAL WAREHOUSE (Centro de Abastecimentos)

Importation, storage and distribution, surgical supplies, medical equipment for hospital use.

MEDIMOC

Company contracted by CMAM to provide services of importation (clearing) on CMAM ordering.

Responsibilities - Medicines

CMAM is responsibly for the all the supply chain

Selection – CTTF and Programs (national Formulary)

Quantification

Procurement, Storage and Distribution

Human Resources involved:

Pharmacists

Pharmacy Technicians

Managers - some train in logisitics

Economists - some train in logisitics

Clinical Staff in several specialities

Responsibilities 2 – Medical Supplies and Equipment

CMAM:

Procurement and Importation

Medical Assistance Programs and

CA

- Selection and Quanitfication
- Storage
- Distribution
- Use

Human Resorces involved:

Nurses

RX Technicians

Pharmacists

Economists - some train in logistics

Managers - some train in logistics

Lawyers

Responsibilities – Vaccines

Procurement and Importation

National Vaccine Program:

- Selection and Quantification
- Storage
- Distribution
- Use

HR involved in the process:

Medical Doctors

Physician Assistants

Pharmacists

Economists - some train in logistics

Managers - some train in logistics

It is clear that the Human Resource involved in the supply chain and distribution of commodities little to no training in logistics and supply chain management.

LOGISTICS AND SUPPLY CHAIN System Challenges

BUDGET TO THE SECTOR and AUTONOMY or Some Kind of AUTONOMY (for flexibility and Human Resorces management)

DISTRIBUTION

Poor infrastructure for storage

Lack of professionals (logistics area) and low motivation of the existing (wages and working conditions)

Lack of logistics (transport of goods)

Improvement in distribution / transport.

USE

Weak implementation of principles of rational drug use Weak involvement of clinical staff in the management of medicines Poor control of medicines in the wards and outpatient pharmacies.

Human Resorces System Challenges

1. RECRUITMENT

Bringing on qualified staff to supply chain

2. RETENTION AND MOTIVATION

3. TRAINING-

- Insufficient teaching staff (quantity & quality)
- Insufficient work placement supervisors (quantity & quality)
- Lack of learning materials and clinical instruments in work placements

"Many of the critical items needed in the health centers do not reach there due to poor system of distribution management."

A new approach for Distribution Sub-contracting or outsourcing

- Reinforce the capacity of CMAM and Provincial Medicine Deposits
- Outsourcing transport is a good way to professionalize supply chain management
- Building capacity to hire private transport services.
- Career ladder and position description updates for the pharmacy and supply chain sector.

