

Project
Last Mile

You can find one of Coca-Cola's products just about anywhere in Africa

.....

..... yet despite stellar work in the health sector by donors and development agencies to get key medicines to countries, problems with in-country supply chains persist

Why Coca-Cola? - A long history in Africa

1920s

South Africa

1928

1940s

Egypt	1942
Morocco	1947
Kenya	1948
Zimbabwe	1948
Liberia	1948
Tunisia	1948

1950s

Algeria	1950
Mozambique	1951
Tanzania	1952
Nigeria	1953
Mauritius	1953
Madagascar	1954
Benin	1954
Sudan	1955
Ghana	1956
I.Coast	1957
S. Leone	1957
Reunion	1957
Senegal	1957
Namibia	1958
Angola	1958
Burundi	1959
Ethiopia	1959

70,000

Employees in Africa

500+

Products

140

Bottling/ canning plants

1M+

Retail Customers

Project Last Mile – The beginning ...

- WHAT IF (taking Coca-Cola's core competencies into account)

WE ALL CAME TOGETHER AND SHARED PROVEN PRIVATE SECTOR THINKING...

Project Last Mile brings together a powerful coalition of donors and private sector that share a common belief that change is possible

- A Golden Triangle Approach to Healthier Communities

Project Last Mile is founded on the golden triangle philosophy. Government, civil society and the private sector partner to strengthen the capacity health systems across Africa

By providing access to its supply chain expertise, The Company is attracting further investment for greater impact

Our methodology

Engage

Understand the local context, need and willingness to change through engagement with key stakeholders and Partners

Deploy

Deploy resources to work with MoH and partners, injecting key private sector expertise to build capacity

Sustain

Deepen and enhance the model for local Coca-Cola and Ministry of Health linkages such that an on-going coaching relationship

Learning by doing

Ghana

Focused on two priorities in vaccines:

- Improving vaccine refrigerator uptime
- Building marketing skills to improve uptake and adherence for vaccines

Coca-Cola Lead Cooler Technician, Maxwell Ayisi (right), and Ghana Health Service Refrigeration Technician, Livingstone Modey (left), repairing a dual gas/electric cooler used to store vaccines at a clinic in Peki Dzake in the Volta Region of Ghana.

Tanzania

Addressing priority supply chain bottlenecks in central Medical Stores Department (MSD):

- decreased lead time for procurement of key medicines, reduced future stock out risk
- Implemented professional business practices
- Improved key medicine availability

Mother Nasra Ally and child are waiting outside a clinic in the Northern Zonal Area of Tanzania's Dar es Salaam District as a truck unloads medicine directly to the clinic. They await medical care that was not easily accessible prior to the launch of Project Last Mile.

An ambitious vision to expand the initiative to 10 countries in Africa

In June 2014,
announced that Project
Last Mile will be scaled-
up to 10 countries by
2019...

...Investing more than
\$23 million (through a
USAID GDA) over the 5
years to ensure
impact...

...Various levels of
engagement, with a
number of countries set
to launch in 2016

Project
Last Mile

