

**GLOBAL
HEALTH**
SUPPLY CHAIN SUMMIT

Thanks to our generous sponsors

November 2018

Pulse: A supervisory mobile application for performance management at the last-mile of health supply chains

Arun Ramanujapuram

CTO, Logistimo

Co-authored by Kaushal Shukla

Overview

Open source platform for supply chain & logistics in low-resource environments

Since 2010

Supply chain
management

Cold-chain
Monitoring

Transportation
Management

Built on

Principle of *bottom-up empowerment*

In 6 countries

Supply chain and cold-chain logistics covering >25,000 health facilities across 570 districts, 30 states, 6 countries

The problem of performance management

Human performance is critical

- Human performance is essential for supply chain quality
 - Supply chain performance depends on human actions
 - Actions depend on relevant knowledge, skills and motivation
- Good performance relies on
 - Goal planning – goal setting, metrics
 - Evaluation - monitoring and review
 - Coaching – capacity development
 - Recognition – rewards and recognition

Good managers are critical

- Oriented to quality and performance
- Are data-driven, a culture of data use
- Can motivate and build worker capacity

Facility health worker capacity is limited

52% passed 12th grade

67% > 46 years

Never used a mobile app.

Limited or no logistics training

Study in Uttar Pradesh, India, 2014

Supervisory bandwidth and procedures at district are limited

Multiple responsibilities
On the move
Minimal procedures
Minimal staff
Frequent transfers

Last-mile management challenges

District official

- Limited bandwidth
- Buried in bureaucracy
- Limited review procedures
- Low culture of data use
- Reactive risk management

Health worker

- Insufficient capacity – knowledge, skills
- Overburdened
- Limited discipline
- Low accountability, motivation

Under-developed workforce, low motivation →
inconsistent supply chain quality

Solution approach

Empower district officials with a monitoring app.

- Escalate risks on a “need to know” basis
- Highlight good performance
- Enable “appreciation” in a frictionless manner

Empowering capabilities

- Anytime, anywhere
- On-demand and event-driven
- Textually summarized events
- Drill-down to the last-level of problem
- Contextual actions
- Parameterized performance goals

Pulse

Big data and machine intelligence behind the scenes

Pulse – a monitoring application

For District Officials

Interactive dashboards for inventory and temperature monitoring

Good performance indicators that can be “liked”

Critical indicators that need immediate action

Risk detection and “social” recognition made frictionless

Interactive dashboards

- Monitor on-demand
 - Stock availability
 - Cold-chain storage temperature
 - Data entry activity
- Interactively drill-down
- Multiple Views and filters
 - View by locations or materials
 - Filter by various attributes

Troubleshoot down to the last point of problem, actionable information

Critical event indicators

- Stock outs not resolved over 7 days
- 15 days of stock expiring in 2 months
- Cumulative heat exposure of >24 hours in 4 days
- Cumulative cold exposure of >6 hours in 2 days
- No data entry since 7 days

Surfaces risks automatically, enables instant action

Good performance indicators

- Good stock management
 - Stock of all items available 100% of the time since last 3 months
 - Excess stock no more than 15% of the time
- Good asset management
 - No excursions since last 3 months
- Good data entry performance
 - Data entered within 24 hours of dispensing since last 3 months
- Good supply performance
 - >90% of last-mile stores have >90% availability with 1 supply per month since last 3 months

Option to “Like” good performance

Parameterized goals surface good performance, enables recognition

Human-centered technology

For low-resource environments

Robust

Any phone or computer

Offline GPRS SMS Voice

Any network or medium

Scalable

Thousands of nodes, Millions of transactions, Terabytes of data

Smart

Machine and social intelligence

Initial results

India's immunization supply chain

95% stock availability

20 states, 540 districts

19,000+ facilities

15,000+ refrigerators monitored

Big data

> 2 M transactions / month

> 30 M temperature data / month

> 2 TB of analytic data

Districts fully empowered

Data entry on a phone
Pharmacist (> 20,000 users)

Monitoring on a phone
District officials (> 340 officials)

Remote temperature monitoring
Temperature loggers (> 15,000 loggers)

[Berlinger](#)

[NexLeaf](#)

[Nimble](#)

Initial findings – methodology

- Application usage data over **11** months (Google analytics)
 - Jan-Nov 2018
- **22** district officials were interviewed across **16** districts in **4** states of India
 - Gujarat, Uttar Pradesh, Bihar, Assam
 - Users with at least 6 months of usage
- **Key questions:**
 - What features of Pulse have helped you the most?
 - What actions were taken on reviewing critical indicators?
 - How were good performance indicators utilized for improving performance?

Strong adoption of Pulse – Jan-Nov 2018

>340 daily active users

Sessions

167,406

Screen Views

632,007

Screens / Session

3.78

■ Returning Users ■ New Users

District officials have wholeheartedly adopted this

Qualitative findings – critical indicators

District officials intervened *immediately* to resolve these risks:

(Based on interviews of 22 district officials across 16 districts)

Risks detected early	Coordinated actions pro-actively
7 near-expiry stock events	Saved costs Actions: Redistributed thousands of SKUs
12 cumulative heating/freezing exposure	Prevented wastage through coordinated and timely actions Actions: power backups reassured, faster time to repair, timely shifting of vaccines, proactive replacement of fridges, maintenance practices reinforced (e.g. defrosting)
5 delayed data entry events	Improved worker capacity Actions: Retrained at the site

Risks that officials would otherwise be unaware of were acted on *immediately*, leading to improved service, cost savings and better capacity

Qualitative findings – good performance

- In **13** districts, “likes” were given to varying number of facilities, with 34 facilities being liked on the average
- In **3** districts, a new practice was initiated by the district officials to recognize facilities with “likes” in monthly Medical Officer meetings
- In **4** districts, screenshot of stores “liked” were shared on the district’s WhatsApp group, which motivated pharmacists to sustain performance
- In most districts with consistent “like” activity, respondents confirmed that pharmacists were motivated to strive for better performance

“Social” pressure works to drive performance –
Creative practices emerged, people felt motivated, others strived to raise the bar

Summary

- Mobile app. was strongly adopted compared to a web interface by most district officials, who had little supervisory bandwidth or were on the move
- District officials were able to pro-actively mitigate supply chain risks, which would otherwise have not come to their attention in time, while also understanding capacity constraints in the process
- Notification of good performance promoted new behaviors for recognition of pharmacists/medical-officers in the district, that were otherwise non-existent
- Social pressure worked, where receiving “likes” lead to improved motivations, and bottom-up efforts to improve performance

The monitoring app enabled a frictionless channel for district officials to improve performance and efficiency

Thank you!

arun@logistimo.com

