Ipas’s Business Plan for Marketing the MVA Instrument in South Africa in 2005

Overview

The goal of our marketing work in South Africa is to increase access to Ipas’s manual vacuum aspiration (MVA) instrument. Through our marketing activities we intend to increase the number of healthcare providers and health facilities that are aware of our product and of the MVA procedure; the number of providers who wish to be trained to provide MVA; and the availability of MVA instruments in health centers and private medical offices. The purpose of this work is to help save women’s lives by making a safe, inexpensive uterine evacuation method available to women in South Africa. While South Africa has a liberal abortion law that permits women to terminate pregnancies on request through the 12th week of pregnancy, access to safe abortion services is not universal as the country has too few health care providers trained to perform safe, high-quality abortion services; additionally, not all health care providers have access to adequate MVA instrument supplies.

Marketing Strategy

Our marketing strategy involves work in four different areas: product registration and positioning; distribution; pricing and procurement; and promotion. Below is an overview of the activities that will be conducted within each area:

Product

Registration: While full sanitary registration of MVA products is not required for South Africa, initial registration and updates will need to be completed. During 2005 we will complete the registration update for MVA Plus® and the Ipas Easy Grip® cannula.

Positioning: The MVA instrument was introduced to the South African market after the Choice on Termination of Pregnancy (TOP) Act was passed by the South Africa government in November 1996. The MVA instrument is currently positioned as the instrument for the TOP procedure and is known as the “abortion syringe.” We would like to move away from this classification by repositioning the instrument as a medical instrument that can be used for more than just elective abortion. These uses include evacuation of the uterus in cases of incomplete miscarriage and for diagnostic procedures such as endometrial biopsy. Repositioning the instrument will help healthcare providers learn of additional uses for the instrument. As part of this repositioning effort, we will conduct training programs for the sales staff of our distributors to inform them of the use of the MVA instrument for a wide range of indications.

Distribution

Distributor Selection: After careful evaluation of the distribution network, we have chosen SA Biomedical (SAB) to be our main distributor. SAB has national reach, is able to distribute in the coastal area, and is strong in Durban and Cape Town. SAB has been working with Ipas since 1994 and is willing to invest in the product and work with Ipas to increase our market share and improve the quality of our distribution.

Distributor support: To maintain a strong connection with our distributor, we will have monthly contact with our distributor and arrange for quarterly site visits. Additionally, Ipas’s promotional materials will be shared with the distributor for feedback on appropriateness for the market, and new product sheets will be sent to the distributor when finalized. To stimulate sales, we will offer a bonus of free instruments when the distributor orders over a certain amount, or when sales targets are surpassed.

Pricing and Procurement

Pricing: We have set the retail price from distributors at US$ 51 for aspirators. Importation taxes will be covered by the distributor. The price offer to the distributor is the international volume price list. Targets will be set with the distributor and included in the contract. The targets will be determined by past trends and potential market information (from internal and external statistical data, end users, and distributors).

Procurement: Tenders will be addressed in collaboration with the distributor. Tender specifications will be gathered by our marketing consultant in South Africa who will give them to the distributor to answer the tenders and send the quote. SAB will quote the State hospitals tender. This will contribute to our objective to increase our market share and presence in the market.

Promotion

Our promotion plan consists of the following activities:

· Print MVA advertisements in the medical chronicle and journal

· Send product sheets for MVA Plus® and Ipas Easy Grip® cannula to the distributor for dissemination

· Design scrubs with the Ipas MVA Plus® logo for nurses and midwives to contribute to name recognition at the end user level in State hospitals

· Adapt promotional fliers to include reordering information for the distributor, training information, and Ipas marketing information

· Develop and print information leaflets that have a patient and provider focus

· Mail promotional information to all private gynecologists in South Africa (500)

· Host marketing booths at reproductive health conferences

· Develop a wall chart for MVA procedures for nurses in TOP units

· Distribute informational CD-Rom and printed booklet to distributors on the MVA instrument

· Translate materials into the three main languages used in South Africa other than English: Zulu, Tswana, and Afrikaans

Summary of South Africa Marketing Plan 2005
	Country
	Product related activities
	Distribution- related activities
	Targets, pricing and policy related activities
	Promotional activities

	South Africa
	Repositioning of product (from abortion syringe to uterine evacuation/complication of pregnancy indications including incomplete abortion and endometrial biopsy)
	Strengthen and restructure distribution network (one main distributor and one main subdistributor)
	Distributor gets the international volume price.

New targets are set with commitment from distributors to be included in contract.
	Aggressive promotional activities in collaboration with distributor and marketing team.

	
	Work with end user to increase product recognition and stimulate demand
	Link training program to distributor
	Donations will be controlled by marketing in the form of incentive to distributor.
	Advertisements will be published consecutively in two main medical journals/chronicles

	
	Introduce product’s use for incomplete abortion and complication of pregnancy procedures in hospitals
	Work with distributor to increase market share
	Distributor will be the only source of MVA in the country
	Distributor will participate in key conferences in collaboration with marketing team.

	
	Product related activities
	Distribution- related activities
	Targets, pricing and policy related activities
	Promotional activities

	
	Educate end user about the usage of product
	Support distributor to reach targets by continuous communications and follow up and by training sales force.
	Marie Stopes (MSI) clinics for South Africa will purchase instruments directly from distributor.
	Mass mailing to private providers will be done by distributor in collaboration with marketing team.

	
	
	
	
	Scrubs with Ipas logo for nurses and midwives will be designed and printed.

	
	
	
	
	Patient-oriented leaflet for private doctors’ offices will be developed and adapted.

Conclusion

While Ipas has been marketing our instrument in South Africa for many years, this year our efforts will be galvanized by having a new, improved product to launch, a streamlined distribution process, and the energy and expertise of our new marketing director, Jay Drosin, PhD. By combining our marketing program with Ipas’s healthcare provider training programs, administered by our Training and Service Delivery Improvement Unit, Ipas can offer a complete package of services to South Africa’s healthcare providers. By the end of 2005 we anticipate that awareness of Ipas’s MVA instrument will have increased along with numbers of MVA instruments purchased, which will be strong indications that more women in South Africa have access to safe, high-quality abortion care than in previous years.

	Project Budget for Marketing Work in South Africa
	
	

	January 1, 2005 - December 31, 2005
	
	

	
	
	

	Ipas Personnel
	
	

	Subtotal:
	
	22,000

	
	
	

	Dissemination and Educational Activities
	
	

	Conferences
	7,000
	

	Trade Shows/Promotions
	14,000
	

	Advertising
	7,000
	

	Subtotal:
	
	28,000

	
	
	

	TOTAL
	
	50,000

	
	
	

	Ipas G&A (20% of TOTAL)
	
	10,000

	
	
	

	IPAS TOTAL
	
	60,000

	
	
	

	Global Giving Fee (10% of TOTAL)
	
	6,000

	
	
	

	GRAND TOTAL
	
	66,000

PAGE
1

