

PEOPLE THAT
DELIVER

Promoting sustainable workforce excellence
in health supply chain management

Building Human Resources Capacity

A Review of the People that Deliver Initiative (PtD) Competency
Compendium for Health Supply Chain Management

Jean Blackstock & Dominique Zwinkels
Health & Humanitarian Logistics Conference
18-19 July 2018, Dubai, UAE

www.peoplethatdeliver.org

High Level Principles

Develop

Develop a Competency Compendium tailored to include specific processes and terminology relevant to the PHSC sector

Provide

Provide greater focus on PHSC country context, perspectives and conditions

Include

Include regulatory aspects such as compliance, monitoring and supervision where relevant to SC activities

Categorize

Categorize competency levels within the supply chain through the application of a maturity model

Reflect

Reflect current and future developments within SCM

Restructure

Restructure, simplify and make the compendium easier to navigate

Update

Update terms and descriptions to reflect current terminology within the SC

Development of
SC job
descriptions

Training needs
analysis

Pre-service
education
programmes

In service training
plans

Supportive
supervision

Performance
management
systems

Curriculum
design for SCM
master's degree

Training course
design

Develop of
leadership
programmes

Pre-training
assessment of
health
practitioners

Self-assessment
tools, including
online

Development of
leadership and
management
competencies

Cataloguing
SCM education
and training
courses

Development of
SC strategy

The compendium has had extensive use within the public health supply chain (PHSC) sector for four years and is globally embedded in several SC methodologies and approaches

Academia,
research and
training
institutions

Supply chain
practitioners

Partner
organizations

Upcoming Trends New Focus Areas

Data Analytics Skills required of SCPs

Competency Domains

Domains are the high-level groups or clusters of competency areas

Six domains

Selection and
quantification

Procurement

Storage and
distribution

Use

Resource
management

Professional and
personal

These domains will be reviewed in the next phase of the project to reflect latest developments and incorporate additional competency areas

Competency Areas

Competency areas describes the overarching skills that an individual is expected to display in a specific area

Currently 36 competency areas are used

All existing competency areas will be reviewed and amended as necessary

Additional Competency Areas

- Leading and Managing People
- SC Technologies
- Compliance
- Monitoring and Supervision
- Monitoring and Evaluation
- Strategic Procurement
- Contract Management
- SC Optimization
- SC Modelling and Network Design
- Unmanned Aerial Vehicles
- Product Planning and Life Cycle Management
- Data Analytics
- Gender Inequality and Discrimination
- Workforce Development

Redefined Competency Areas

Risk
Management

Local
Manufacturing

Reverse
Logistics

Quality
Assurance

Supplier
Relationship
and
Performance
Management

Maturity Model Levels and Indicators

Selection and Quantification

“Select the Appropriate Commodity Maturity”

User Friendly Documentation

Develop a tutorial, webinars and manual to support understanding and use of the compendium particularly in the context of SCM processes and systems

Provide greater focus on how to use the compendium to support HR processes and workforce development

Develop definitions and indicators for each competency area and maturity level

Obtain participant inputs during the in-country consultations to identify the critical supply chain skills and abilities needed and generate sample work behaviours

Develop specific language and terminology linked to PHSC processes while validating the behavioural indicators at country level

Present draft compendium in March 2019

Subject to widescale consultation over a 3-month period from April to June 2019

▶ From the list of competency areas provided which would you prioritise?

- ▶ **Would a maturity model be of use in your organization?**
- ▶ **How many levels would you find useful 3 or 4?**

- ▶ **Would you like to be involved in the process?**
- ▶ **Can your organization facilitate work place observations and field visits?**
- ▶ **Are you involved in a project where the amended compendium can be tested and validated?**

Please contact Dominique Zwinkels at PtD if you'd like to be involved

Dominique Zwinkels
Executive Manager
People that Deliver Initiative
UNICEF Supply Division, Copenhagen, Denmark
dzwinkels@unicef.org | Skype: zwinkelsdc
Office: +45 45 33 59 17 | Mob: +45 51 19 72 55
<http://www.peoplethatdeliver.org>
LinkedIn: www.linkedin.com/company/people-that-deliver