[image: image1.jpg]USAID DELIVER PROJECT

FROM THE AMERICAN PEOPLE

[image: image1.jpg][image: image2.jpg]

[image: image3.jpg], —
-
—
-

USAID | DELIVER PROJECT, Task Order 4

The USAID | DELIVER PROJECT, Task Order 4, is funded by the U.S. Agency for International Development (USAID) under contract number GPO-I-00-06-00007-00, order number AID-OAA-TO-10-00064, beginning September 30, 2010. Task Order 4 is implemented by John Snow, Inc., in collaboration with PATH; Crown Agents Consultancy, Inc.; Eastern and Southern African Management Institute; FHI360; Futures Institute for Development, LLC; LLamasoft, Inc; The Manoff Group, Inc.; Pharmaceutical Healthcare Distributers (PHD); PRISMA; and VillageReach. The project improves essential health commodity supply chains by strengthening logistics management information systems, streamlining distribution systems, identifying financial resources for procurement and supply chain operation, and enhancing forecasting and procurement planning. The project encourages policymakers and donors to support logistics as a critical factor in the overall success of their healthcare mandates.

Recommended Citation

Rosen, James E. and Suzy Sacher. 2013. Templates from Enhancing Contraceptive Security through Better Financial Tracking: A Resource Guide for Analysts and Advocates. Arlington, Va.: USAID | DELIVER PROJECT, Task Order 4.
Abstract

This document includes adaptable templates for use with Enhancing Contraceptive Security through Better Financial Tracking: A Resource Guide for Analysts and Advocates. The guide leads readers through the steps to track contraceptive financing and finance processes. It provides information about financing schemes, sources, and agents and details how to collect and analyze data on how much funding was needed, committed, and spent for contraceptives. It also provides information to help users map the funding processes (including organizations involved, funding decisions, timing, and potential bottlenecks) in order to determine when and to whom to advocate for adequate and timely funding for contraceptives. Finally, the guide suggests various situations in which to use the finance tracking information to enhance advocacy and decisionmaking. The templates from this guide have been consolidated here and shared in Word in order to promote their ease of use.
Cover photo: Left—Hands of community health worker in Nepal holding oral contraceptives; Right—MSWord clip art showing calculator and pencil.
USAID | DELIVER PROJECT

John Snow, Inc.

1616 Fort Myer Drive, 16th Floor

Arlington, VA 22209 USA

Phone: 703-528-7474

Fax: 703-528-7480

Email: askdeliver@jsi.com
Internet: deliver.jsi.com
The authors' views expressed in this publication do not necessarily reflect the views of the U.S. Agency for International Development or the United States Government.

Contents
Worksheets and Tables

1Defining the Commodities You Want to Track

2Defining Contraceptive Financing Schemes in Your Country

3Financing Agents by Main Financing Scheme

4Sources of Finance by Scheme

5Financing Schemes by Sources and Agents

6Data Sources on Contraceptive Financing Commitments

7Sources of Data on Spending on Contraceptives

8Data Collection Plan

9Funding Needs for Subsidized Contraceptives, Historical and Projected

10Collecting Information on Commitments

11Collecting Information on Spending

12Amount Committed for Contraceptives by Funding Source, for Years of Analysis

13Contraceptive Spending by Source and Financing Scheme

15Describing Steps in the Contraceptive Financing Process

16Identifying Advocacy Entry Points in the Contraceptive Financing Process

Interview Guides

17Interview Guide for Collecting Information on Commitment and Spending

21Interview Guide for Collecting Information on the Financing Processes

Defining the Commodities You Want to Track

	Commodity
	Will Track? (y/n)

	Condom (male)
	

	Condom (female)
	

	Foam/jelly spermicide
	

	Implant
	

	Injectable
	

	Intrauterine device (IUD)
	

	Oral pill (combined)
	

	Orals pill (emergency)
	

	Oral pill (progestin only)
	

	Standard days method
	

	Vaginal foaming tablet
	

	Female sterilization (associated equipment, instruments, and expendable medical supplies)
	

	Male sterilization (associated equipment, instruments, and expendable medical supplies)
	

	Other reproductive health commodity
	

Defining Contraceptive Financing Schemes in Your Country

	Scheme
	Exists for Contraceptive Financing

in My Country?

	Government
	

	Central government
	

	Regional/state government
	

	Local government
	

	Social health insurance
	

	Voluntary
	

	Planned Parenthood National Affiliate
	

	Other nongovernmental organizations (NGOs)
	

	Out-of-pocket spending
	

	Out-of-pocket spending
	

Financing Agents by Main Financing Scheme

	
	Financing Agent

	Scheme
	

	Government

(e.g., central, regional, local, social health insurance)
	

	
	

	
	

	
	

	
	

	Voluntary

(e.g., nongovernmental organizations)
	

	
	

	
	

	Out-of-pocket
	

Sources of Finance by Scheme
	Scheme

(from Defining Contraceptive Financing Schemes in Your Country table)
	Sources of Revenue for Contraceptives (from table 7 in Enhancing Contraceptive Security through Better Financial Tracking: A Resource Guide for Analysts and Advocates)
	Comments

	Government

	
	
	

	
	
	

	
	
	

	
	
	

	Voluntary

	
	
	

	
	
	

	Out-of-pocket

	
	
	

Financing Schemes by Sources and Agents
	 Scheme
	Source
	Financing Agents

	
	
	

	
	
	

	
	
	

	
	
	

Data Sources on Contraceptive Financing Commitments
	Funding Source (from
Sources of Finance by Scheme table)
	Sources of Data on Commitments

	Public (internally generated funds; transfers distributed by government from foreign origin; social insurance contributions)
	

	
	

	
	

	
	

	Private (employers; households; nongovernmental organizations)
	

	
	

	
	

	
	

	Foreign (in-kind; direct foreign transfers)
	

	
	

	
	

	
	

Sources of Data on Spending on Contraceptives

	Funding Source (from Sources of Financing by Scheme table)
	Sources of Data on Spending

	Public (internally-generated funds; transfers distributed by government from foreign origin; social insurance contributions)
	

	
	

	
	

	
	

	
	

	Private (employers; households; nongovernmental organizations)
	

	
	

	
	

	
	

	
	

	
	

	Foreign (in-kind; direct foreign transfers)
	

	
	

	
	

	
	

	
	

	
	

	
	

Data Collection Plan

	Funding Source or Agent
	Source of Information

(from Data Sources on Contraceptive Financing Committees table)
	Team Member
	Steering Committee Member
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(WHO 2003)

Funding Needs for Subsidized Contraceptives, Historical and Projected

	
	Analysis Year

	Financing Scheme (from Defining Financing Schemes in Your Country table)
	Needs for 2010
	Needs for 2011
	Needs for 2012
	Needs for 2013
	Needs for 2014
	Needs for 2015
	Needs for 2016

	Government
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Voluntary
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Out-of-pocket
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	

Collecting Information on Commitments

Source of contraceptive financing commitment _____________________________________

	
	Commitment

	Method
	Amount
(US$)
	Date Committed
	Commitment Start Date
	Commitment
End Date
	Destination of Funds (financing scheme)
	Amount Committed for This Analysis Year
	Source of Info
	Comment

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total Committed
	

Collecting Information on Spending

Source of contraceptive spending _____________________________

	Date of Transaction
	Product Description
	Quantity
	Value
	Funding Scheme Destination (recipient)
	Source of Information
	Comment

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Amount Committed for Contraceptives by Funding Source, for Years of Analysis

	Funding Source

(from Sources of Finance by Scheme table)
	Committed for
Analysis Year 1

(e.g., FY2011)
	Committed for Analysis Year 2

(e.g., FY2012)
	Committed for
Analysis Year 3

(e.g., FY2013)

	Public funds
	
	
	

	
	
	
	

	
	
	
	

	Private funds
	
	
	

	
	
	
	

	Direct foreign transfers
	
	
	

	
	
	
	

	Total committed
	
	
	

Contraceptive Spending by Source and Financing Scheme

Analysis Year: _________ (month) ______ (year) – _________ (month) ______ (year)

Sources of Information: __

	
	Sources of Revenue
	Total

	
	Public
	Private
	Foreign
	

	
	Domestic revenue
	Foreign revenue
	Social insurance
	Out of pocket spending
	Direct
	In-kind
	

	Scheme
	Internally generated funds
	Earmarked foreign
	Non-earmarked foreign
	Int’l loans
	Other foreign funds
	
	
	
	
	

	Governmental and compulsory contributory
	
	
	
	
	
	
	
	
	
	

	Central government
	
	
	
	
	
	
	
	
	
	

	State government
	
	
	
	
	
	
	
	
	
	

	Local government
	
	
	
	
	
	
	
	
	
	

	Social health insurance
	
	
	
	
	
	
	
	
	
	

	Voluntary health care payment
	
	
	
	
	
	
	
	
	
	

	Other nongovernmental organizations
	
	
	
	
	
	
	
	
	
	

	External donors
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	

Describing Steps in the Contraceptive Financing Process
Name of funding source: ____________________________________

	Step in Process
	Organizations or Units Involved
	How a Decision Is Made
	Individual Decisionmakers or Implementers (organizations and titles)
	Does This Step Take Place Regularly?
	What Is the Timing of the Decision?
	Potential Bottleneck

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

Identifying Advocacy Entry Points in the Contraceptive Financing Process
Financing process for (name of organization) _____________________________

	Step in Process
(from Describing Steps in the Contraceptive Financing Process)
	Potential Problem or Bottleneck
	Possible Advocacy Goal

	1.

	
	

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

	6.

	
	

Interview Guide for Collecting Information on Commitment and Spending
Purpose of This Tool

This interview guide and accompanying worksheets will help you collect and record information on commitment and spending on contraceptives.
Using the Interview Guide

1. Use one guide for each different financing source.

2. Introduce yourself.

3. Fill out basic information.

4. Ask about each step in the financing process.

5. Ask respondent to comment on any bottlenecks or problems.

6. Thank respondent for their time and mention upcoming workshop.

Introductory Language
(This is suggested language; modify it as you see fit.)

Thank you for taking the time to meet with me today. I am part of a team collecting information on contraceptive financing in [country name]. I want to ask you a few questions that will help me understand the amount of money your organization commits to and spends on contraceptives. Your answers will help us mobilize and use resources better for family planning efforts.

Basic Information

Name of interviewer: __

Place of interview: __

Date and time of interview: ___________________________________

Respondent information

Name of respondent: __

Title, position: ___

How long in current position: _________________________________

Organization: __

Address: __

Email: __

Phone: __

Questions on Commitments

First, I want to ask you some questions about the amount your organization committed to spend on contraceptives. By commitment, I mean either a formal or informal statement of how much your organization planned to spend on contraceptive purchases for a specific period of time. I would like to ask you about your organization’s commitments for the past three years, beginning with [year].
1. What quantity of contraceptives and amount of money was committed for these contraceptives?

	Contraceptive
	Quantity of Contraceptives

Committed
	Amount of Funding Committed

	Injectable
	
	

	Implant
	
	

	Intrauterine device (IUD)
	
	

	Combined oral contraceptive
	
	

	Progestin-only pill
	
	

	Male condom
	
	

	Female condom
	
	

	Emergency contraceptive pill
	
	

	Other (specify)
	
	

2. On what date did your organization make this commitment?

3. What period did this commitment cover? (ask start date and end date)

4. Where were the funds that you committed going (government, other nongovernmental organizations (NGOs), etc.)?
Repeat for additional years, if appropriate. If information is available on commitments for future years, repeat the questions for those years.
Questions on Spending

Next, I want to ask you some questions about the amount your organization spent on contraceptives. I would like to ask you about your spending during the past three years, beginning with [year].

1. How much did your organization spend on contraceptives during the year? What quantity of contraceptives did you procure with this funding?

	Contraceptive
	Quantity of Contraceptives Procured
	Amount of Funding Spent

	Injectable
	
	

	Implant
	
	

	Intrauterine device (IUD)
	
	

	Combined oral contraceptive
	
	

	Progestin-only pill
	
	

	Male condom
	
	

	Female condom
	
	

	Emergency contraceptive pill
	
	

	Other (specify)
	
	

2. What details do you have for specific transactions when you purchased contraceptives (date, monetary amount, type of contraceptives purchased)?

3. What was the destination of the funds that you spent (government, NGOs, etc.)?

Repeat for subsequent years, as appropriate.

Interview Guide for Collecting Information on the Financing Processes

Purpose of Interview Guide

This interview guide and accompanying worksheets will help you collect and record information on the financing processes for contraceptives.
Using the Interview Guide

1. Use one guide for each different financing source.

2. Introduce yourself.

3. Fill out basic information.

4. Ask about each step in the financing process.

5. Ask respondent to comment on any bottlenecks or problems.

6. Thank respondent for their time and mention the upcoming workshop.

Introductory Language

This is suggested language; modify as needed.

Thank you for taking the time to meet with me today. I am part of a team collecting information on contraceptive financing in [country name]. I want to ask you a few questions to better understand the process your organization uses to finance its purchases of contraceptives. Your answers will help us better mobilize and use resources for family planning efforts.
Basic Information

Name of interviewer: __

Place of interview: __

Date and time of interview: ___________________________________
Respondent Information

Name of respondent: __

Title, position: ___

How long in current position: _________________________________

Organization: __

Organization’s fiscal year: ____________________________________

Address: __

Email: __

Phone: ___
Questions for Respondent
My main interest is to understand the details of the reproductive health commodity financing process, starting with identifying financing needs beginning with getting the product into the country and distributing it to clients. For your organization, please describe each step in the contraceptive financing process, in chronological order.
Step 1: __
1. What name do you use for this step?

2. What are the organizations, units, and individuals involved in this step?

3. How is the decision made at this step?

4. Who is (are) the decisionmaker(s) at this step?

5. What is the timing of this step? Does it take place regularly (e.g., monthly, quarterly, annually)?

6. Do you have any documents that describe this step—or the process more generally? If yes, are copies available (an electronic copy is preferred)?

Repeat these questions for each step, until you have completed all the steps.

7. What do you see as some of the main bottlenecks or problems in the financing process?

For more information, please visit deliver.jsi.com.

Templates from

Enhancing Contraceptive Security through Better Financial Tracking

A Resource Guide for Analysts and Advocates

USAID | DELIVER PROJECT

John Snow, Inc.

1616 Fort Myer Drive, 16th Floor

Arlington, VA 22209 USA

Phone: 703-528-7474

Fax: 703-528-7480

Email: ask� HYPERLINK "mailto:deliver@jsi.com" �deliver@jsi.com�

Internet: deliver.jsi.com

september 2013
This publication was produced for review by the U.S. Agency for International Development. It was prepared by the USAID | DELIVER PROJECT, Task Order 4.

iv
iii

