TRAINER GUIDE

Module 4: Purchasing and Inventory
	Purpose
	To provide an overview for making purchasing decisions and managing inventory.

	Module Time (suggested)
	65 minutes: 55 minutes for the presentation
 10 minutes for the activity

	Learning Objectives
	At the end of this module, participants will be able to:

· describe the steps required to implement an inventory control program;
· name factors to consider in procurement of supplies;
· develop a monitoring plan for the inventory system;
· discuss the importance of documentation related to purchasing and inventory.

	Test Questions (suggested)
	Suggested test questions (with answers bolded) for this module include:

1. When developing policies and procedures for purchasing and inventory, which of the following is a true statement:

a. store the latest shipment of reagents at the front of the shelves to ensure the freshest reagents are used first.
b. materials used should be tracked to individual patients in case repeat testing is required

c. since everyone is responsible for maintaining supplies, it is not necessary to assign one person to manage the inventory

d. computerized inventory methods are always better than paper systems

2. In the presence of good data, morbidity-based quantification is superior to consumption-based quantification for ordering supplies because:

a. morbidity-based quantification is highly accurate
b. reagents can be ordered in batches
c. it gives a more accurate measure of needed supplies and reagents

d. it is a less costly to perform
3. Name three important factors to consider when procuring supplies.

[Answers: see list on Content sheet 4-2]

	Module Overview

	The following table suggests an agenda for organizing the module. Each trainer can modify it, as well as select and customize the available resources.

	Step
	Time
	Topics
	Contents
	Available resources

	1
	15 min
	Module introduction
	
	Presentation 4, Slides 1-4
Activity sheet 4-1

	2
	5 min
	Purchasing and inventory overview
	Content sheet 4-1
	Presentation 4, Slides 5-7

	3
	5 min
	Purchasing
	Content sheet 4-2
	Presentation 4, Slides 8-9

	4
	5 min
	Implementing an inventory management program
	Content sheet 4-3

	Presentation 4, Slides 10-12

	5
	10 min
	 Quantification
	Content sheet 4-4
	Presentation 4, Slides 13-17

	6
	5 min
	Forms and logs
	Content sheet 4-5
Annex 4-A

Annex 4-B
	Presentation 4, Slides 18-19 Optional Slides 3, 4

	7
	10 min
	Receipt and storage of supplies
	Content sheet 4-6

	Presentation 4, Slides 20-24

	8
	5 min
	Monitoring inventory
	Content sheet 4-7
Annex 4-C
	Presentation 4, Slide 25-26
Optional Slide 5

	9
	5 min
	Summary
	Content sheet 4-8
	Presentation 4, Slide 27-29

	Optional Material on the CD-ROM

	Case Study: Impact of not having an inventory program
	Presentation 4, Optional Slides 1-2

	Inventory log example,
Supplies request form example
	Presentation 4, Optional Slides 3-4

	Inventory soft-ware program
	Presentation 4, Optional Slide 5

	Biological safety cabinet class II purchasing requirements example

Material/Equipment Checklist
· PowerPoint slides or transparencies
· Overhead projector or computer with an LCD projector

· Prepared flipchart, white board, or chalk board
· Paper cards, markers, and tape

· Additional handouts as required.

PAGE
1
Purchasing and Inventory ● Module 4 ● Trainer Guide ● Cover Sheet

[image: image1.jpg]

