

Advocacy and Accountability Guide to the International Conference on Family Planning

Nusa Dua, Indonesia • January 2016

For the first time, the International Conference on Family Planning will feature Advocacy and Accountability (A&A) as a spotlighted conference track. Including A&A as one of nine key conference tracks, rightly recognizes the critical role that advocacy and accountability plays in delivering on the theme of the conference - Global Commitments, Local Actions. A&A takes many forms and occurs at all levels - from influencing global platforms like the SDGs and FP2020 and holding countries accountable to their commitments to demanding reform at the local level and ensuring decision makers hear from the people impacted by their actions. Engaging in advocacy and accountability can speed up and improve the pace, scope, and quality of change to address the ongoing challenges in family planning and ensure that words translate into meaningful action.

With so many challenges and opportunities facing the global family planning community, we all have a role to play in advocacy and accountability! To help facilitate your engagement in the A&A track, this guide provides a comprehensive outline of relevant concurrent sessions, auxiliary events, posters, and strategy sessions. It also details, as well as how to engage in social media and where to go for skills building workshops and opportunities to share experiences and lessons learned from colleagues from around the world during the conference.

For more information about A&A @ ICFP visit:

<http://fpconference.org/2016/abstracts/tracks/advocacy-and-accountability/>

Social Media Guidance

Join the conversation online!

During the conference, the main advocacy and accountability hashtag is **#Act4FP**. Use this hashtag on Twitter and Facebook in addition to the main conference hashtag #ICFP2016 to join the interactive conversation, and to connect with and follow others who care about these issues. This is also a great way for those unable to attend the conference in Bali in person to follow along virtually, and make sure your posts are considered for the conference Digital Hub

For more information visit: <http://fpconference.org/2016/media/digital-hub/>

Sample tweets:

- Interested in the role advocacy and accountability play in increasing global access to #FP? Use #Act4FP to follow the convo at #ICFP2016.
- Advocate for action on commitments to increase access to voluntary, quality contraceptive information, services & supplies #Act4FP #ICFP2016
- Access to a wide range of contraceptive methods is a human right. #Act4FP #ICFP2016
- Governments must support funding & policies that expand access to #FP & support the sexual + repro rights of all people! #Act4FP #ICFP2016
- Young people - esp young women - face significant barriers to sexual & reproductive health. It's time to act. #Act4FP #ICFP2016
- Eliminate stigma around contraceptive use and abortion. #Act4FP #ICFP2016
- Prioritize the health, rights, and needs of young people in funding, programming and policies. #Act4FP #ICFP2016

Where to go for A&A during the conference

Visit the **A&A@ICFP hub** in Uluwatu 3 to contribute to **advocacy salons** and participate in advocacy strategy sessions facilitated by **experienced advocate**, as well as:

- **Sharpen your advocacy and accountability skills** in interactive skills-building workshops
- **Share and learn from advocacy failures** and how to overcome them
- **Join discussions with others** from Francophone countries and the faith community

Visit the Advocacy and Accountability homepage for a schedule of the sessions at:
<http://fpconference.org/2016/abstracts/tracks/advocacy-and-accountability/>

Panels and Concurrent Oral Presentations

Tuesday January 26

1.1.02

Fulfilling the Promise of Family Planning through Decentralization

10:30-11:50am

Uluwatu 1

Organizational Partner

- Johns Hopkins University

Panel

The panel session will bring together key stakeholders – participants drawn from existing and successful cross-regional alliances, and other like-minded policy makers, experts and activists. This group will debate how to minimize challenges and maximize opportunities to advance sexual and reproductive health and rights after the adoption of the new sustainable development framework.

1.1.03

A Matter of Rights, Choice, and Quality: Effective Quality of Care Interventions in Family Planning Programs

Uluwatu 5

10:30 AM-11:50

Organizational Partner

- EngenderHealth

Panel

The purpose of this panel is to highlight the synergistic relationship between and supply, enabling environment, and demand initiatives for improving access to and the quality of family planning (FP) programs in the public and the private sectors. This collection of presentations will weave together seemingly disparate areas of FP programming and service delivery to conclude with one central theme: That ensuring access to and improving the quality of services is a human right, a catalyst for FP use, and a key driver of positive behavior change related to health and, sometimes more gender equitable social norms.

1.1.04

Population and Environment: the Role of Family Planning

Kintamani 1

10:30 AM-11:50 AM

Organizational Partner

- UCSF Bixby Center for Global Reproductive Health

Presentations

Improving access to voluntary family planning also improves food security and contributes to climate stabilization

Making the connection: population, family planning, and climate change - policy action recommendations from an expert working group

Population Dynamics and the Sustainable Development Goals

1.1.07

Are We There Yet? Progress Towards the FP2020 Goal, July 2012 to July 2015

Kintamani 5

10:30 AM-11:50 AM

1.1.08

From Berlin to Bali: Health, Gender, Rights; Moving beyond 2015

Kintamani 6

10:30 AM-11:50 AM

1.1.09

Contraceptive Security in Different Contexts, Different Countries

Kintamani 7

10:30 AM-11:50 AM

1.1.10

Youth Campaigns and Demand Creation

Singaraja Hall 2

10:30 AM-11:50AM

Organizational Partner

- Family Planning 2020

Panel

This panel will discuss findings from the estimates focusing on four areas of critical importance to the family planning community:

1. Progress on numbers: The number of additional users of modern contraception (2012-2015) and the importance of maintaining services for existing users
2. Progress in Measurement: Efforts to develop globally comparable indicators and advance the family planning measurement agenda
3. Progress on quality and choice: Contraceptive method mix and method "skew" on the country level, and stock-outs
4. Progress on equity and access: Insights into information, decision making & youth based on the disaggregation of Core Indicators

Organizational Partner

- GIZ

Panel

The objective of this panel session is to present and discuss the key outcomes of the 13th International Dialogue on Population and Sustainable Development. The panel session will bring together key stakeholders - participants drawn from existing and successful cross-regional alliances, and other like-minded policy makers, experts and activists. Together, this group will debate how to minimize challenges and maximize opportunities to advance sexual and reproductive health and rights after the adoption of the new sustainable development framework.

Organizational Partner

- African Population and Health Research Center

Presentation

Policy hurdles and opportunities for harnessing the demographic dividend in Africa - National perspectives from East and Southern Africa

Organizational Partners

- EngenderHealth
- Jhpiego
- China Youth Network
- ASBEF/IPPF
- Pathfinder International

Presentations:

- Standardizing a Performance Assessment Tool for Measuring Adolescent Reproductive and Sexual Health in India
- Engage, Believe, Achieve! A Creative Design Partnership with Kenyan University Students Increases Contraceptive Use on Campus
- The University Program of China Youth Network
- Creation de la Demande en PF chez les Jeunes par L'Utilisation des TIC et des Numeros Verts
- Collaborating with Broadcast Media Journalists in Multi-Sectoral Response to Youth Reproductive Health Needs: The Experience of the Integrated Family Health Program in Ethiopia

1.1.12

Demand Generation and Social Change

Mengwi 1+2

10:30- 11:50 AM

Reseau Islam et Population

Organizational Partners

- IntraHealth International
- UNFPA

Presentations:

- Contributions du reseau islam et population dans la hausse du taux de prevalence contraceptive au Senegal
- Contribution d'une organisation religieuse a l'Amelioration de l'Offre de services de planification familiale
- Les journees du djandioba dans le district sanitaire de Tougan
- Determinants de l'utilisation des services de planification familiale pour la mise en oeuvre de strategies en vue de realiser le dividende demographique en Cote d'Ivoire
- The Experience of a Multi-Pronged Intervention Strategy for a Rapid Increase in Contraceptive Prevalence in Benin

1.1.13

Empowering Youth in Family Planning Services

Legian 1

10:30-11:50 AM

Presentations:

Empowering Adolescents to Advocate for their Reproductive Health & Rights

1.1.16

Faith, family planning, and sexual and reproductive health

Legian 5

10:30-11:50 AM

Organizational Partner

- Christian Connections for International Health

Presentations:

- Family planning and reproductive health training for mullahs in Afghanistan: knowledge, attitudes and practice
- Availability and quality of family planning services in Faith-Based Organizations: A three country analysis
- Partnering with Muslim religious leaders to promote family planning: Afghanistan Experience
- Advancing SRHR through faith-based approaches? Key Lessons Learnt from a Mapping Exercise
- From Hesitation to Participation: Religious Leaders Key to Promotion of Family Planning - a case of Zanzibar

1.1.19

The Role of Private Sector in Family Planning

Legian 8

10:30-11:50 AM

Organizational Partner:

- DKT International

Presentations:

The Power of Stakeholder Engagement: Building Support for Pilot-Testing the Administration of Injectable Contraceptives by Patent Medicine Vendors in Nigeria

1.2.01

Making the Global Financing Facility Work for Family Planning: A Primer / Faire fonctionner le Mécanisme de financement mondial pour la planification familiale

Nusa Dua Hall 1-5
12:00 PM-1:20 PM

1.2.04

Access to and Use of Contraceptives by Adolescents: Donor, Researcher, Implementer and Youth Perspectives

Kintamani 1
12:00 PM-1:20 PM

1.2.08

Devolving family planning services: FBOs as cost effective structures

Kintamani 6
12:00 PM-1:20 PM

1.2.12.

Donor Strategies to Ensure Implementation of Family Planning Commitments to the Most Marginalized through Innovative Advocacy

Kintamani 6
4:20 PM-5:40PM

Organizational Partner:

- U.S. Agency for International Development

Panel:

The session will be structured in a hybrid panel-presentation/talk-show format. The formal presentations will cover the basics of the GFF and technical considerations for FP/RH. The talk-show “guests”—representing government, donors, and civil society in the four front-runner countries of Tanzania, Ethiopia, Democratic Republic of Congo, and Kenya—will share their experiences and points of view, providing audience members (which we hope will include other interested countries) with insights on how countries can drive the GFF process in support of the country’s health plan. Session attendees will have the opportunity to interact with the key thinkers behind the GFF as well as government representatives.

Organizational Partner:

- Alliance for Reproductive, Maternal and Newborn Health

Panel:

This panel has been organized by the Alliance for Reproductive, Maternal and Newborn Health, a strategic partnership of three governments (DFID/UK, DFAT/Australia, USAID/USA) plus the Bill and Melinda Gates Foundation. Since September 2010, these four donors have been working collectively at both global and country levels to ensure the most effective use of existing resources. All four donors are committed to expanding access to high-quality, voluntary family planning in general and improving reach towards adolescents and youth in particular, given that the adolescent age group of 10-19 represent a different set of challenges than those above 20 years of age.

Organizational Partner:

- Christian Health Association of Kenya

Panel:

The panel has three main presentations: (1) Kenya Faith-based Family Planning: Rapid Results, Religious Leaders Champion—A New Model; (2) Effective Family Planning Programs: Advancing FP through Faith Organisations, Religious Leaders: Key-Players in Family Planning Programs; (3) Use of faith leaders help increase the uptake of family planning and other reproductive health services in Machakos and Garissa Counties in Kenya: Lessons learnt from faith for community well-being project.

Organizational Partner:

- Rise Up

1.3.10

Ouagadougou Partnership - Making Partnerships Work!

Singaraja Hall 2

2:30 PM-3:50PM

1.3.12

Universal Health Insurance Coverage: Making the Case for Including Family Planning

Nusa Dua Hall 1-5

4:20 PM-5:40 pm

1.4.02

Investing in Young People to Attain a Demographic Dividend

Uluwatu 1

4:20 PM-5:40PM

1.4.09

Equity and Attribution in Family Planning

Mengwi 3+5

4:20-5:40PM

Organizational Partner

- IntraHealth International

Panel:

The Ouagadougou Partnership (OP) is a regionally focused collaboration formed in 2011 between the nine francophone countries in West Africa and international donors. The Partnership's vision is to help countries achieve their national goals for modern contraceptive use, and for an additional one million women across the region to be using modern contraceptives by 2015.

This panel will explore the Ouagadougou Partnership and its challenges and successes over the past four years. Implications for other partnerships focused on family planning programs will be highlighted

Organizational Partner

- Broad Branch Associates

Panel:

Panelists will present an overview of the reasons including coverage of family planning in universal health insurance programs is so important. Each country will share the process they went through to first recognize that family planning needed to be explicitly covered, how they advocated for its inclusion, and the road from policy decision to implementation on the ground. Country leaders will share guidance to participants about how to ensure that family planning becomes part of essential package of services that is covered by insurance.

Organizational Partner

- UNFPA New York

Panel:

The panel features four speakers, the first focusing on the range of policies related to young people that are required to harness the demographic dividend. The second presentation will discuss the body of evidence on the intersection between adolescent sexual and reproductive health and human capital formation. The third will focus on sexual and reproductive health policies and programmes at the country level. And finally, a case study of operationalizing the demographic dividend by investing particularly in adolescent girls. A youth delegate will moderate the panel while contributing insights on how young people's voices can be heard in political and other processes can further contribute to the dividend.

Organizational Partner

- PRB

Presentations:

- Inequity, Fertility and Economic Opportunity: Access to Family Planning Makes a Difference
- Improving equitable access to information, counseling, and service utilization in urban slums
- Attribution of Family Planning Improvements in 20 Developing Countries
- Lessons from Comparison of Changes In Family Planning Between 2007 With 2012 in Pakistan
- A strategic roadmap to achieve the FP2020 goal of 120 million additional users by year 2020

1.4.08

SRHR Indicators in a Post-2015 World: Where We Are and Where We Need to Go

Kintamani 6
4:20-5:40 PM

1.4.09

What is our responsibility towards women when contraception fails or is not used?

Kintamani 7
4:20 PM-5:40PM

1.4.10

Seeing the Forest for the Trees: Tools to Build the Capacity of Family Planning Advocates

Singaraja Hall 2
4:20 PM-5:40 PM

1.4.17

Contraceptive Security

Legian 6
2:30-3:50 PM

Organizational Partner

- Gutmacher Institute

Panel:

This ICFP panel will review and assess the indicators relating to sexual and reproductive health and rights (SRHR) that will have emerged from the official UN process thus far. The panel will compare that list to the recommendations made by the Gutmacher-led consultative process, consisting of input from advocates and technical experts including from the Global South. Since late 2014, this group has been working to devise and forge a consensus around key indicators that are measurable while also taking into account high priority policy directions for the SRHR field.

Organizational Partner

- Federation for Women and Family Planning, ASTRA Network

Panel:

Panel will look at the extent to which women who do not want to get pregnant do not have access to contraception; or use contraception which fails; or use it ineffectively or erratically; or discontinue use. We will discuss why the promotion of contraception also promotes the concept of the right to decide the number and spacing of children, and that this in turn creates an ethical imperative to support women when contraception fails and they have an unwanted pregnancy.

Organizational Partner

- Planned Parenthood Federation of America

Panel:

Achieving lofty goals, such as those laid out by FP2020 and the Ouagadougou Partnership, requires more than government and donor commitments, but also a robust civil society armed with the necessary tools to advance their rights.

The panel - Seeing the Forest for the Trees: Tools to Build the Capacity of Family Planning Advocates - will highlight three models for reinforcing the capacity of local advocates as well as the experience of a local NGO on the receiving end of this technical assistance.

Organizational Partner

- UNFA Rwanda

Presentations:

- Performance Monitoring and Resource Tracking of Costed Implementation Plans: Comparing Experiences from Senegal and Tanzania
- Moving a national FP plan into action: A case study of Tanzania's approach and lessons learned executing the FP Costed Implementation Plan, 2010-2015
- Family Planning Expenditures Analysis for Nairobi County in Kenya, 2011-2013
- No Commodities, No Services!! - Ensuring Contraceptives Security in Three Urban Cities in Kenya
- Promoting Contraceptive Security through Improved Stock Status Visibility

Wednesday, January 27

2.1.08

Realizing the Health and Economic Benefits of Family Planning

Kintamani 6

10:30 AM -11:50 AM

2.1.10

Preparing Markets for Donor Transition / s

Singaraja Hall 2

10:30 AM-11:50 AM

2.1.20

Family Planning Financing Models and the Role of the Private Sector

Legian 9

10:30-11:50 AM

2.2.01

Young people at the centre! A new generation of SRH services for young people

Nusa Dua Hall 1-5

12:00 PM-1:20 PM

Organizational Partner

- Population Council

Presentations:

- Economic Returns to Investment in Family Planning in India and China
- Setting ambitious yet achievable targets to meet demand for family planning
- How do increases in family planning use lead to reductions in child mortality rates?
- How many mothers and children can FP2020 save? The near-term health and economic benefits of achieving FP2020 goals in Zimbabwe: An advocacy success story

Organizational Partner

- Merck/MSD

Panel

USAID will present the current process, methodology and rationale for donor graduation in addition to a retrospective analysis of the commonalities of the FP graduation plans that were developed and implemented as well as considerations for the future. The work of the USG in the development of the private sector sheds light on the need for total market approaches to ensure continued success for national family planning programs post-graduation.

Organizational Partner

- Universitas Gadjah Mada Indonesia

Presentations:

- Tracking FP spending using the System of Health Accounts framework: results and lessons learnt from initial roll-out
- Determinants of Costs of Producing Couple Years of Protection: An Analysis of the Pathfinder International Portfolio
- The impact of pro-poor health insurance expansion on use of long-acting/ permanent contraceptive methods in Indonesia
- Role of Public Private Partnership in achieving success of Family Planning Programme in Urban areas of Bangladesh
- Role of the Private Sector in Health System Strengthening and Workforce Training in Family Planning in the Democratic Republic of Congo (DRC)

Organizational Partner

- IPPF

Panel

Based on research and case studies from the field, this panel will showcase new approaches to improving young people's sexual and reproductive health and rights, including the most underserved, and their access to SRH services including contraceptives.

2.2.04

Social Accountability: Where Have You Been My Whole (FP) Life?

Kintamani 1

12:00 PM- 1:50 PM

2.2.06

Advocating for Family Planning and being Accountable

Kintamani 3

12:00- 1:20 PM

2.2.07

Indicators and Accountability: tracking and achieving universal access to family planning through the post-2015 framework

Kintamani 5

12:00 PM- 1:50 PM

2.2.10

Helping DR Congo meet its FP2020 commitment: expanding access to long-acting contraceptive services in eastern DRC

Singaraja Hall 2

12:00 PM-1:50PM

Organizational Partner

- Palladium

Panel

Governments are responsible for implementing their international commitments to family planning (FP) and reproductive health and rights through their policies and funded programs, at the national and local levels. However, the reality on the ground for most countries worldwide, from the least to the most developed, is that governments fail in many respects to ensure adequate systems and services for holistic FP programs.

The term “social accountability” is relatively new to the international FP community, although several of its concepts are familiar. This panel brings together the fields of governance and family planning to provide an overview of key social accountability concepts and examples of FP social accountability interventions in action.

Presentations

- Making It Count: Using Evidence for Accountability
- Empowering grass-root women to become Family Planning Advocates; A case of Kisumu County, Kenya.
- Using Effective Advocacy and Accountability Approaches to Monitor FP2020 Goals
- Revitalizing Family Planning in a Decentralized Indonesia: The importance of village-level advocacy
- Decentralization by Devolution in Tanzania: Opportunities and Challenges for FP policy and funding

Organizational Partner

- Rutgers WPF

Panel

The panel on Post-2015 indicators and accountability for tracking and achieving universal access to family planning through the post-2015 framework aims to dissect the ongoing discussions on the Post-2015 indicator framework.

The experts in the panel will shed invaluable light on the key aspects of the indicator process including the technical and the political process, and the link to practice and applicability, monitoring and accountability. Panelist will represent multilateral institutions, international civil society, as well as statistical expertise from the Global South.

Organizational Partner

- RAISE Initiative, Mailman School of Public Health, Columbia University

Panel

The presentations in this panel will emphasize the different program needs in a country with a compromised health system and chronic conflict, and demonstrate that good quality contraceptive services can be provided. Each will focus on one program component: provider coaching and supportive supervision, improving data quality and use and improving post-partum contraceptive uptake. In addition, a representative of the National Reproductive Health Program in North Kivu will discuss challenges related to the lack of clarity on national policies on reproductive health.

2.2.19

Successful advocacy practices for family planning

Legian 8

12:00-1:20 PM

2.3.01

Lessons from the Urban Reproductive Health Initiative; Advocacy and Partnerships for Scale-up, Sustainability and Transfer of Strategies

Nusa Dua Hall 1-5

2:30 PM-3:50PM

2.3.05

Obstacles and Opportunities for Action to Advocacy on PHE: to what degree are partnerships between family planning and conservation helping to ensure equity in FP2020 Commitments and Sustainable Development Goals (SDGs)?

Kintamani 2

2:30 PM-3:50 PM

2.3.15

Youth Leadership: Champions, Change, Transition

Legian 3

2:30-3:50 PM

Organizational Partner

- Engendered Health Ethiopia

Presentations

- Assessing FP HIPs in Tanzania: the Whole is Greater than the Sum of its Parts
- Using Advocacy to Position Family Planning as a Key Development Priority: Experience of EngenderHealth in Benshangul-Gumuz Regional State, Ethiopia
- Sustained advocacy for policy change: Achieving new national guidelines for community-based distribution of injectable contraceptives in Zambia
- Field Applications of Reality Check: A Program Planning and Advocacy Tool for Evidence-Based Family Planning
- When the evidence is not enough: hormonal contraception and HIV

Organizational Partner

- Johns Hopkins Center for Communication Programs (CCP)

Panel

This panel will present program strategies of the four Urban Reproductive Health Initiative (URHI) projects in India (Uttar Pradesh), Kenya, Nigeria and Senegal on how engaging advocacy efforts and collaborative partnerships can be used to scale-up and sustain programs; and to reflect on how lessons learned from the advocacy components of the URHI can contribute to the process of achieving FP2020 and the Sustainable Development Goals.

Organizational Partner

- Pathfinder International

Panel:

Partnerships between the family planning (FP) and conservation sectors to implement integrated community-based projects have been tried and tested for almost three decades. Positive results of these approaches have been documented, but most results have started and ended at the local level.

However, in the last three years, a sea change in how these partners collaborate with one another has occurred. These newer approaches emphasize scale-up, advocacy, policy development, and the cultivation of individual champions who can articulate the complex linkages among family planning, human health, and the environment.

Organizational Partner

- John Snow, Inc

Presentations

- The Miss and Mr. Y + Beauty Pageant; Beauty with zero discrimination
- Young Visionary Leaders: Participatory Training Programme on Enhancing Young People's Leadership Capacity
- Young People Leading the Way: Increasing access to contraceptive uptake among young people in Kenya
- Indonesian Young Health Professionals' Society (IYHPS): Comprehensive Solution by Empowering Young Health Professionals in Managing Reproductive Health Problems Using Inter Professionals Collaboration Approach
- Empowering adolescent girls out-of-school with information and services in Niger: Burkina Faso Bayre/Ilimin Zaman Dunia/Knowledge for Dignity to help delay marriage and childbearing

2.4.01

For Youth, By Youth: When Family Planning Means So Much More

Nusa Dua Hall 1-5
4:20 PM-5:40 PM

2.4.05

The Balancing Act: Conversations about donors and funders resource allocations for research on contraceptive use

Kintamani 2
4:20 PM-5:40 PM

2.4.09

What Counts in Contraception: Getting to FP2020 (FP Practice, Patterns and Trends for contraceptive use and method mix)

Kintamani 7
4:20 PM-5:40PM

Thursday, January 28

3.1.02

South-South Cooperation: Sharing Indonesia's experience in Family Planning with other developing countries

Uluwatu 1
10:30 AM

Organizational Partner

- International Youth Alliance for Family Planning

Panel

This panel showcases what is possible when youth unite to solve critical problems: how to reach marginalized populations, how to engage young men in FP/RH programming, how to innovate to scale-up youth-friendly services, and how to build and sustain a youth organization. The panel presents diverse examples of youth leadership in different geographical settings across the disciplines of program design, research, policy and activism. Youth leaders dedicate their time to expanding family planning access because they understand its significance in their lives.

Organizational Partner

- NIH

Panel

An examination of where and how donors and funders decide the ways in which research on helping families plan and space their children fits into the laudable newly launched Sustainable Development Goals. It could also be useful to those who rely on funding to do evidence-based programming.

Organizational Partner

- World Health Organization

Panel

The panel will describe the measurement and reporting issues on SDM, LAM and Emergency Contraception. The conclusions and key messages from the technical consultation will define what needs to be done to improve the present systems.

Organizational Partner

- UNFPA Indonesia

Panel

There will be four complementary presentations in the preformed panel:

- South-South Cooperation between Indonesia and the Philippines on Family Planning related issues: Its Impact on Highlighting the Important Role of Family Planning in the Context of Reproductive Health in the Autonomous Region of Muslim Mindanao, by Dr.JojoSinolinding;
- South-South Cooperation programme on Developing a Strategic Partnership with Muslim Leaders in Family Planning in Indonesia: A Global Sharing Experience, by Prof Musdah Mulia of State Islamic University of Sjarief Hidayatullah of Jakarta;
- Establishment of Centre of Excellence for Comprehensive, Rights-based Family Planning Training: Lessons Learned from the Faculty of Medicine, Gadjah Mada University, by Dr. Ova Emilia.
- Strategies and Approaches of the Involvement of Muslim Religious Leaders (MRLs) in Family Planning in Indonesia, by Dr.Risman Musa.
- The preformed panel will be organized by UNFPA Indonesia and UNFPA Philippines, in collaboration with Population Commission of the Philippines, BKKBN, and Faculty of Medicine, Gadjah Mada University.

3.1.03

Putting SRHR into practice: Strengthening systems to make family planning work

Uluwatu 5

10:30 AM-11:50 AM

Organizational Partner

- GIZ

Panel

This panel will present how the different instruments of German technical and financial development cooperation address persisting barriers to universal access to sexual and reproductive health and rights (SRHR), including family planning, through systems strengthening

3.2.03

Window of Opportunity: Strategies for Addressing the Unique Needs of First-time Parents

Uluwatu 5

12:00 PM-1:20 AM

Organizational Partner

- Pathfinder International

Panel

The objectives of this panel are: Distill why first-time parents (FTPs) are a critical population to address when it comes to family planning (FP) programming.

Share FTP program experience and learnings highlighting key considerations in implementation related to comprehensiveness, scalability, and gender.

Discuss an integrated programmatic framework for the way forward, including addressing contraceptive and other health needs.

On-site Auxiliary Events

(Find out more information about these events:

<http://fpconference.org/2016/program/auxiliary-events/on-site-auxiliary-events/>)

Tuesday

From Commitment to Action: Engaging Donors and Implement- ers to Make Rights-Based Decision Approaches a Reality

Tuesday, 7:00-8:00

Legian 7

Discussion exploring the latest developments in measurement and integration of rights-based family planning frameworks. The event will explore donor-perspective, progress, and plans related to key rights-based family planning tools.

Promoting Leadership: Best Practices in Family Planning

Tuesday, 7:00-8:00

Legian 8+9

A rich discussion focused on how leadership best practices have contributed to improving family planning.

Adolescent Sexual and Reproductive Health: Lessons from the South

Tuesday, 6-19:30 PM

Kitamani

**The Power of Collective Change:
A Reception and Dialogue about
Normative Transformation to Promote
Adolescent Sexual and Reproductive
Health**

Tuesday, 18-19:30
Seminyak Lounge

An event examining the disruptive potential of normative interventions to bring about widespread, sustained individual and community transformation.

**The DRC's Emergence and FP
Leadership Through 2030**

Tuesday,
18:00-19:30pm
Singaraja Hall 2

High-level event giving a platform to the DRC Prime Minister, Ministers of Health, Plan and Gender to celebrate FP progress made since the 2013 ICFP and discuss future plans. This event is organized by the PNSR of the DRC Ministry of Health, Tulane, Advance Family Planning and FP2020. French-English interpreting will be provided, as well as refreshments and appetizers.

**Family Planning Voices: Telling the
Human Side of Our Story**

Tuesday, 18-19:30
Mengwi 1+2

A workshop examining how to utilize photography and interviews to tell the stories of the individuals working to improve access to family planning around the world.

Launching Strategic Framework IPPF

Tuesday, 18-19:30
Legian 2

IPPF will present their vision, mission, and values to achieve their program in Sexual Reproductive Health Rights under their new Strategic Framework 2016-2022.

**From Village to the Capital: Holding
Governments Accountable for Keep-
ing their SRHR Promises**

Tuesday, 18-19:30
Legian 6

This event will share proven approaches and practical lessons learned for implementing effective, participatory social accountability processes at the sub-national and national level.

**From the Village to the Capital: Hold-
ing Governments Accountable for
Keeping SRHR Promises**

Tuesday, 18-19:30
Legian 6

**Young People and their Access
to Contraceptives in Developing
Countries and SRHR Alliance
Networking Event**

Tuesday, 6:00-8:30 PM

Wednesday

**Quality Across the Continuum: How
Do We Ensure Care that is Respectful
and Women-Centered?**

Wednesday, 7:00-8:20 AM
Legian

USAID Translating Research into Action (TRAction) Project and the Maternal Health Task Force

Connecting the Dots: Gathering the FP/RH Accountability Community

Wednesday, 19:00-19:30
Uuwatu 7

This evening event will feature a brief keynote speaker, followed by short interventions by various organizations working on different FP/RH accountability mechanisms, interactively presenting the scope and results of their work. The objective is to hold a lively debate and explore key questions and recommendations together with the audience. A cocktail reception, dedicated to networking and developing closer collaborations will follow.

A Celebration of Young People's Contraceptive Choice

Wednesday, 18:00-19:30

An event held by Pathfinder International and its Evidence to Action (E2A) Project, FHI 360, MSI, PSI

Aman Health Sukh Initiative: First Family Planning Urban Health Initiative Pakistan

Wednesday, 18:00-19:30

Advocacy and Action: Harnessing the Power of Family Planning to Improve Nutrition and Food Security

Wednesday, 18:00-19:20
Legian 3

A multi part session on advocacy and action. First, the launch PRB's newest ENGAGE multimedia presentation Improving Nutrition and Food Security through Family Planning. ENGAGE presentations are filled with innovative graphics and stunning imagery, and have been used across the world to capture the attention of a broad range of policymakers, leaders, the media, and other stakeholders.

Thursday

Panel Discussion on Islam and Family Planning in Indonesia

Thursday, 7:00-8:20
Legian 2

The panel discussion on Islam and Indonesia's Family Planning Programme will consist of the following presentations: 1) Islamic Perspectives of Indonesia's family planning programme; 2) Strategies and approaches used to involve Muslim religious leaders in family planning in Indonesia; and 3) Facing the Challenges of Emerging Conservative Interpretations of Islam and Family Planning in Indonesia: What Religious Leaders, Civil Society Organizations and Women's Movement can do to support progress in this area.

Off-Site Events

(Find more about these events: <http://fpconference.org/2016/program/auxiliary-events/off-site-auxiliary-events/>)

Sunday

Implementation Science Approaches to FP and RH: Experiential Learning and Sharing for Implementers, Policy Makers, Advocates, and Researchers

Sunday Nov. 8, 9:00-14:00
The Laguna

This session will be of interest to implementers of family planning and RH programs, policy-makers interested in research utilization, advocates interested in applying evidence, and researchers interested in implementation science.

Advancing the Goal of Universal Access

Sunday, 18:00-21:00

An event hosted by Population Council.

Monday

Envisioning the World We Want: Family Planning + Social Good

Monday Nov. 9, 12:00-14:30

The Westin Resort Nusa Dua

How can access to sexual and reproductive health change the world? What do we envision in the future for women and girls? How do we make that change a reality? These are the questions that will be posing to experts and champions from around the world, including participants and our virtual audience via social media. +Social Good offers a creative platform to discuss the power of sexual and reproductive health and rights, including access to family planning. The conversations will explore how technology and innovation are supporting girls and women's health and rights.

Tuesday

Quality Upheld: Local Action for Global Progress

Tuesday Nov. 10, 18:00-21:00 Nusa Dua Beach Hotel and Spa

This event will launch the QUEST project and bring together key senior stakeholders from across sectors as emerging champions for a quality agenda. It will provide the opportunity to spark new conversation about achieving quality services for every person, every time while taking specific national contexts, as well as prevailing global trends, into account.

Increasing Met Needs for Family Planning and Contraceptives through Participatory Approach Involving Community and Health Care Providers

Tuesday, 18:00-19:30 The West Resort

An event hosted by the Department of Reproductive Health and Research, World Health Organization, International Centre for Reproductive Health- Kenya, Maternal and Adolescents and Child Health Research-South Africa, University Teaching Hospital-Zambia.

The Measurement, Learning and Evaluation (MLE) Project for the Urban Reproductive Health (RH) Initiative End of Project Cocktail Reception

Tuesday, 18:30-20:30 The Laguna

Wednesday

IPPF Africa Region Family Planning Reporting Awards Ceremony

Wednesday, 18:00-19:30 NOVotel Bali Benoa

Sayana Press, an All-in-One 3-month Injectable and the Promise of Home Self-Injection

Wednesday, 18:00-19:30

The Laguna- Bali Raya A Ballroom

Hosted by PATH, Bill and Melinda Gates Foundation, The Children's Investment Fund Foundation, USAID, Ministre de la Sante et l'Action Sociale du Senegal, The Ugandan Ministry of Health

Thursday

Cocktail Reception: Reporting on Reproductive Health

Thursday Nov. 12, 16:30-17:30
Nusa Dua Beach Hotel and Spa

Great opportunity sits at the intersection of journalism and reproductive health. How can professionals in these fields develop relationships with one another for the betterment of public health?

A&A Roundtables

The 2016 ICFP will feature roundtable discussions during lunch on November 10 and 11. Hosted by conference partners, roundtables facilitate dialogue and networking among participants who share common interests related to family planning. More information about Roundtables related to A&A can be found [here](#).

All Roundtables will be in Singaraja Hall 1 during lunch (13:30-14:20).

Marketplace of Ideas Presentations related to A&A

In support of the conference's aim to spread ideas and share innovations, the 2015 ICFP will include a new feature, the Marketplace of Ideas. The Marketplace of Ideas will provide an opportunity for innovators, thinkers, and doers to spend 15 minutes sharing their idea.

Tuesday

11:30	Mr. Lambert Grijns Dutch Ministry of Foreign Affairs	Don't miss opportunities: Integration of HIV and sexual and reproductive health and rights (SRHR)
11:45	Meghan Guida Management Sciences for Health	Youth Leadership Looks Like This
12:30	Aram Schvey Center for Reproductive Rights	The Impact of Harmful U.S. Policy Restrictions on International Family Planning
13:15	Barbara Dockalova International Planned Parenthood Federation	Grassroots Family Planning films
13:30	Talib Lashari Talib Lashari	Family Planning in Pakistan in the Context of Devolution of Population Sector
15:45	Judith Gomez Planned Parenthood of New York City	Reaching Youth Through Social Media
16:00	Sara Mazursky Johns Hopkins Center for Communication Programs	Family Planning Training Resource Package
16:30	Edilberto Loaiza United Nations Population Fund	Evidence-based analysis: small area estimation for more effective policy and programmes
16:45	Margaretha Porman Arianny UNFPA Indonesia	Sexual and Reproductive Health Services for Young People: a Social Franchise Investment Opportunity in Yogyakarta
17:00	Allison Mobley Johns Hopkins Center for Communication Programs (CCP)	Urban Adolescent SRH SBCC Implementation Kit

17:30	Sarah McKee Management Sciences for Health	Society of New Leaders: Supporting FP/RH Peer Educators
-------	--	--

Wednesday

10:00	Beth Fredrick Bill & Melinda Gates Institute for Population and Reproductive Health, JHSPH	The Power of SMART: One Simple Secret to Effective Advocacy
13:00	Leslie Berman United Nations Population Fund	Promoting Innovation and Creativity through UNFPA's Innovation Fund
13:45	Dr. Braimah Jennifer O.C. Intensive Rescue Foundation International -IRFI-	Internally Displaced Persons [IDPs]: The Comfort Factor and Family Planning Needs [FPN].
14:15	AA Subcommittee	
15:45	Dr. Halida Akhter Pathfinder International	Multifaceted strategies to offer family planning services in the Smiling Sun network in Bangladesh.
16:00	Sana Tanzil Aga Khan University	Increasing acceptability to Post-abortion Care and Post-abortion Family Planning services in resistant, low resource settings
16:30	Elizabeth Arlotti-Parish EngenderHealth	Tools for Operationalizing Rights-Based Approaches to SRH
16:45	Claudia Vondrasek Johns Hopkins Center for Communication Programs	La Communication pour le changement social et comportemental de la santé sexuelle et reproductive destinée aux adolescents en milieu urbain: Manuel de mise en œuvre
17:00	Colin Dixon Share-Net International	Developing a Knowledge Agenda for Family Planning
17:15	Chinweoke Catherine Onumonu Association for the Advancement of Family Planning (AAFP)	Indigenous Civil Society Organizations Partnership To Translate Global Commitments to Local Action
17:30	Koffi Edem Dzotsi ATBEF (Association Togolaise pour le Bien Etre familiale), membre de l'IPPF	Processus de la mise en oeuvre de la Distribution à Base Communautaire des méthodes contraceptives y compris l'injectable au Togo
17:45	Lucy Wilson FHI 360	Introducing Two New Online Resources for Contraceptive Technology

A&A Poster Sessions

Advocacy and Accountability poster presentations broken up by days

**All poster sessions are held in the Jimbaran and Uluwatu Lobbies*

Poster Session 1

Tuesday, 10:00 - 13:20

Parliamentarians and Civil Society: An Effective Partnership for Family Planning Budget Advocacy in Malawi

Palladium Effective program practices

Delivery & Long Acting Reversible Contraceptive (DELARC) Hour Initiative: Building and sustaining momentum to boost institutional deliveries and increase uptake of long-acting reversible contraception in Ethiopia

Engenderhealth Effective program practices

Introducing DMPA in Public Health Facilities in Rural Rajasthan: A Case study of Rajsamand district

Population Council Research findings

Grounding family planning processes for ensuring greater access to resources to achieve FP2020 commitments in Pakistan

Pathfinder International Effective program practices

Disaggregating FP2020 National Commitments to the Subnational Level - Engaging and Galvanizing Nigerian Stakeholders through a Data-Driven Approach

Palladium Effective program practices

Bringing Family Planning From the Background to the Limelight at Sub National Level in 4 Ugandan Districts

Reproductive Health Uganda Effective program practices

Characteristics of Low Parity Fertile Couples based on Provinces: 2012 IDHS Data Analysis

CENTER FOR POPULATION AND POLICY STUDIES GADJAH MADA UNIVERSITY Research findings

Not only a human rights imperative - Making the economic case for investment in SRHR

DSW (Deutsche Stiftung Weltbevölkerung) Research findings

An examination of the characteristics and modern method acceptance of post-abortion clients in Ethiopia in 2014

Ipas Research findings

'Women's Reproductive Rights Advocacy Project: Empowering Rural Women to Engage with Decision Makers for Prioritization and Increased Access to Quality Family Planning Services in the Communities'

REPRODUCTIVE HEALTH UGANDA Effective program practices

Family Planning 2020 progress made: a closer look at population affected by humanitarian crisis

UNFPA Research findings

Poster Session 2

Tuesday, 14:20-17:40

Increasing family planning uptake in peri-urban areas of Niamey, Niger, using the special family planning day approach

EngenderHealth Effective program practices

Contextual Factors Influencing Modern Contraceptive Use in Nigeria

Ahmadu Bello University, Zaria Research findings

Effectively engaging the private sector to reach FP2020 goals in Nigeria

Abt Associates Effective program practices

Midwives' perceptions on provision of LAPM services: Challenges and strategies

Center for Health Research Universitas Indonesia Research findings

Who cares for women?: Understanding modern contraceptive use and method providers in 57 low-and middle-income countries: analysis of coverage, equity and quality of care

London School of Hygiene and Tropical Medicine Research findings

Impact of implant use on unintended pregnancy outcomes in India

MSD Pharmaceuticals Pvt Ltd Research findings

Future intention to use contraception among women in Kaduna and Lagos states, Nigeria

University of Ibadan Research findings

Is Progress Happening Equitably: Dissecting Senegal's Epic Growth in Family Planning

Avenir Health Research findings

Abortion hospitalization: the tip of an iceberg of family planning unmet needs

TSU UNFPA-ICOMP Research findings

Engagement des autorités communales à la promotion de la planification familiale au Burkina Faso

Equilibres & Populations Effective program practices

Poster Session 3

Wednesday, 10:00-13:20

It Doesn't Add Up: Examining Fertility Trends and Reported Modern Contraceptive Use at the State Level in Nigeria using the 2008 and 2013 Nigerian Demographic and Health Surveys

with John Snow, Inc., and USAID Targeted States High Impact Project Research findings

How free is free? Exploring the additional costs to clients of mobile outreach services in Zambia and India

Marie Stopes International Research findings

La surveillance hebdomadaire des produits de santé de la reproduction comme outil d'amélioration de l'efficacité des programmes de planification familiale: Expérience du Burkina Faso

UNFPA Effective program practices

Contextualized Analysis of the FP2020 indicators - East and Southern African countries

UNFPA ESARO Research findings

From Data to Decision Making- Swaziland Family Planning Logistics Management Information System

United Nations Population Fund (UNFPA) Effective program practices

Introducing a new Consortium in ten countries: 'Family Planning Monitoring and Accountability at the National and Local Level'

Plan UK Effective program practices

Family Planning Advocacy in Nigeria: Integrated Tools for Effective Evidence-based Messaging

Pathfinder International Effective program practices

Understanding the dissemination and implementation processes of the World Health Organization Family Planning Guidance

Centers for Disease Control and Prevention Research findings

Where have all the implants gone? A comparison of commodity procurement and use data in Ethiopia

FHI 360 Research findings

Lessons in implementation: Rapid uptake of implants in the health areas supported by the DRC-IMA-ASSP project

Pathfinder International Effective program practices

ImpactNow Kenya: the Case for Broad Stakeholder Engagement in the Generation of Evidence for Advocacy

Health Policy Project, Palladium Effective program practices

Male Contraceptive Effects of Ethanol Extracted *Justicia gendarussa* Burm.f. Leaves : Result from The Phase 2 Clinical Trial

School of Medicine, Airlangga University Research findings

Poster Session 4

Wednesday, 14:20-17:40

The Aha! Moment: the Power of Integrated Messaging from Cross-Sectoral Programs to Build Family Planning Champions in the SDG era

Pathfinder International Effective program practices

Importance d'un système électronique de collecte et de gestion des données lors de la mise a échelle d'interventions de meilleures pratiques en Planification Familiale : Expérience du Mali

PSI Mali Effective program practices

Introducing and applying Total Market Approach in Albania: A qualitative study

UNFPA Research findings

Cost and impact of Bangladesh's National Family Planning program - challenges and opportunities for implementation

UNFPA Research findings

Increasing access to family planning commodities: getting the numbers right!

Management Sciences for Health Effective program practices

RMNCH+A: Score Card Based Approach as a Monitoring and Decision Making MIS Tool to Improve Quality of Data Reported by Routine HMIS

Independent Consultant Effective program practices

Barrier and triggers to early detection of pregnancy among women of reproductive age (20-34 Years) in three states of north India

Population Services International / India

Research findings

Can India meet its FP2020 commitment of 48 million additional users? A case for private sector engagement

Palladium (formerly Futures Group, A GRM Futures Group Company)

Research findings

Transforming policy environments to remove restrictions and scale up access - sharing successful strategies from Asia, Africa and Latin America

Marie Stopes International Effective program practices

Leveraging FP2020 commitments to Steer Progress Towards Meeting Unmet Needs

FHI360-UHI Effective program practices

Population et développement: L'expérience de la Tunisie

Consultant Effective program practices

Family Planning stock movement and consumption: Preliminary analysis from a time series in the context of a Family Planning supply chain intervention in Senegal

London School of Hygiene & Tropical Medicine Research findings

Association between Women's Empowerment and Contraceptive Use and Method Choice in Four South Asian Countries

Islamic University Research findings

Postpartum Push: Lessons from a review of Postpartum Family Planning Efforts in India

FHI360-UHI Research findings

Impact of an integrated community-based approach to improve reproductive, maternal, newborn, and child health in Rural Ethiopia: A quasi experimental study

JSI Research & Training Institute, Inc. Effective program practices

Poster Session 5

Thursday, 10:00-13:20

Drug interactions between hormonal contraceptives and antiretroviral therapies: a systematic review

FHI 360 Research findings

Causal factors that influence unmet need in Maluku (An Observation to Family Planning Services in Archipelago Region)

Centre of Population and Welfare, Pattimura University

Research findings

Understanding Factors Influencing Adverse Sex Ratios at Birth in Bangladesh

Population Council Research findings

Using advocacy to increase political commitment and financial investment to FP; the case of Busia County in Kenya

Centre for the Study of Adolescence Effective program practices

Regional Strategic Planning And Advocacy Workshop : Best Practice of BKKBN : A Preliminary Result of KB KENCANA Program

National Population and Family Planning Board (BKKBN) Indonesia

Effective program practices

Successfully Leveraging Government Investment in Advocacy Capacity Building: An Indonesia Case Study

Cipta Cara Padu Foundation Effective program practices

Fertility preferences and contraceptive use among couples of rural north India

International Institute for Population Sciences (IIPS), Mumbai

Research findings

Factors Impacting Discontinuation and Adherence in Family Planning Programs in Southern Kayonza District, Rwanda

Partners In Health/Inshuti Mu Buzima Research findings

Community-Level Advocacy in Indonesia: Ensuring that village funding includes family planning

Johns Hopkins Center for Communication Programs Effective program practices

Young (18-24 years) women recount of factors affecting use of family planning methods in selected communities with varying uptake of contraceptives in Uganda

Makerere University School of Public Health Research findings

Progress and Challenges to the Decentralization of Health Programs in East Africa:

Jhpiego Effective program practices

Prevalence and correlates of unintended pregnancy in Nepal

Nepal Health Sector Support Program Research findings

The Challenges and Policy Strategy In Implementation of Family Planning Program In Indonesia

Public Health Faculty, Universitas Sriwijaya Research findings