Journal of Pharmaceutical Policy and Practice© Sankaranarayanan et al; licensee BioMed Central Ltd. 2014
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/2052-3211-7-S1-P7

Poster presentation

Human resource development in supply chain management- what do the UN agencies say?

Amrita Sankaranarayanan1 , Janine Marie Traulsen1, Sofia Kälvemark Sporrong1 and Andrew Brown2
(1)Institute for Pharmacy, University of Copenhagen, Copenhagen, Denmark

(2)People that Deliver, Copenhagen, Denmark

Amrita Sankaranarayanan
Email: amrita.sankar91@gmail.com

Published online: 17 December 2014
Background
Efficient and well trained health workers are required for successful functioning of a supply chain that ensures equitable access to health commodities and universal coverage. Various UN organizations have identified this need as referenced to in a variety of online UN resources. This research aims to collect and analyse this extensive literature systematically and provide evidence for core strengthening parameters of human resources.

Method
This research employed a "Realist Review" methodology involving a systematic search of the literature in the publicly available websites of UNICEF, UNFPA, WHO and People that Deliver. These documents and reports were then subjected to manual thematic analysis and common themes emerging were extracted and analysed.

Results
A total of 707 documents underwent initial title screening, with 379 retained. These articles were then subjected to executive summary screening with 182 documents retained. Finally, these remaining documents were retrieved in full, read and a total of 128 documents were retained to undergo thematic analysis. This broad thematic analysis led to the extraction of the following five themes: engage stakeholders, optimize policies and plans, workforce development, increase performance, and professionalize supply chain management. Most of this evidence was pertaining to optimizing policies and plans (48 documents), with the theme of professionalizing supply chain management having the least amount of evidence (4 documents).

Discussion
The five themes generated from this research are similar to those documented in the USAID Report on Human Resource Capacity Development in Public Health Supply Chain Management and the Human Resources for Health Action Framework- Technical Brief 12. This review synthesizes the UN evidence supporting the importance of these five themes in human resources for health supply chains. Strengthening of these five core parameters as suggested in the above mentioned documents and by the UN agencies is important to ensure sustainable human resources development in this sector. Governments seeking to strengthen their health supply chain systems should consider building up on these five competencies for an effect human resource development.

Lessons learned
The reports and publications by the UN agencies are a rich source of expert information that should be considered for relevant knowledge synthesis. The five core parameters as found in this research, form a set of building blocks to consider HR for SCM in a systematic way. More evidence needs to be generated to support the professionalizing aspect.

OEBPS/sidebar.gif

OEBPS/contact.gif

