

PIT Bidan 2018

The International
Midwifery
Scientific
Conference

May 3 - 5, 2018 Novotel Hotel, Mangga Dua Square - Jakarta

THE INTERNATIONAL MIDWIFERY SCIENTIFIC CONFERENCE

ON CELEBRATING
THE INTERNATIONAL DAY OF THE MIDWIFE 2018

"The Midwives Leading The Way by Quality Care"

Indonesian Midwives Association

WWW.PIT.IBI.OR.ID

INTRODUCTORY

Midwives are recognised as a responsible and accountable professional who work in partnership with women to give a “Continuum of Care” at women reproductive health, newborn, child, and family planning services. Midwives have an important role in overseeing maternal neonatal health through Healthy Community Movement (in Indonesia known as GERMAS) and quality services.

Every year on May 5th the world celebrate as International Day of The Midwife (IDM) where internationally midwives, all over place include Indonesia, embrace the individual midwife development their professional skills through many activities with aims to strengthen the network within midwives as well as other professions to enlarge the knowledge and skills of midwives inselves.

In order to commemorate IDM 2018, **Indonesian Midwives Association (IMA/IBI) in collaboration with Integrated Midwives Association of the Philippines (IMAP) will hold an INTERNATIONAL MIDWIFERY SCIENTIFIC CONFERENCE ON CELEBRATING THE INTERNATIONAL DAY OF THE MIDWIFE 2018**, it will be held in Jakarta, Indonesia on May 3rd up to May 5th, 2018. The International Midwifery Scientific Conference is a scientific forum aimed to improve knowledge and skills of midwives in optimizing the quality care of maternal & child health, and family planning. This conference, also, as an opportunity to facilitate researchers and scientists in midwifery field to conduct scientific discussions on developments, as well as current issues related with Maternal and Child Health services at national and global context.

THEME

“Midwives Leading The Way with Quality Care”

OBJECTIVE

General Objective:

To improve quality midwifery services through increasing knowledge and skills of midwives

Specific Objective:

1. To acquire update knowledge on midwifery services, educations, and professional organization.
2. To get the information from updated research in midwifery
3. To improve the quality of midwifery services through evidence based practice

DATE AND VENUE

Date : May 3-5, 2018

Venue : Novotel Hotel, Mangga Dua Square Jakarta, Indonesia
Gunung Sahari Street, No. 1 Pademangan, Jakarta Utara, 14420
Phone: (021) 62312800

REGISTRATION GUIDELINES

All participants have to register via the Online Registration Form at www.pit.ibi.or.id Each participant will receive a Registration number by email after the submission of the Online Registration Form. Please do not send any payment without the Registration number and participant's name included in payment details. **Online registration will be closed on April 22, 2018.**

Please read the instructions carefully.

1. Participant Registration

- Online registration via : www.pit.ibi.or.id
- Fill the online registration form
- You will receive the registration number/confirmation number via email to do payment
- Please write the registration number while payment process
- Registration payment will be automatically deleted by the system if you do not make the payment before time limit

2. Payment Account

Bank : BNI Bank, Kramat Branch, Jakarta
Account Number : 0291124308
Account Name : Pengurus Pusat Ikatan Bidan Indonesia
Swift Code : BNINIDJAKRM

3. Payment Confirmation (*choose one*)

- Via email : konfirm.bayar@ibi.or.id
- Via SMS/Whatsapp to 087776614030
- Via website: www.pit.ibi.or.id

Payment confirmation with the following information:

1. Name of participant
2. Registration Number
3. Date of transfer
4. Amount of transfer
5. Name of Bank

4. Re-registration

Re-registration will take place at the venue on May 3, 2018 at 10 am – 1 pm

5. Cancellation Terms and Policy

- Cancellations as a participant shall be made in writing to the committee by email: konfirm.bayar@ibi.or.id
- Cancellations up to **April 3, 2018** will get a refund of 75% of the registration fee
- Cancellations after **April 3, 2018** is non-refundable

6. Contact Person of Registration

International Participants:

Lukmanul Hakim : +6281210003688
Fitriani : +62895635533726
Email : pitbidan@ibi.or.id

(Please contact us from Monday to Friday, 9 am – 5 pm)

REGISTRATION FEE

Conference Package	Early Bird	Normal	Description
	Jan 8 – Feb 28	March 1	
International Package	US\$ 300		Full Registration - Room Included (Twin Sharing)
	US\$ 250		Conference Only / Room Not Included
Package A	Rp 3.900.000	Rp 4.200.000	Full Registration - Room Included (Twin Sharing)
Package B	Rp 3.400.000	Rp 3.700.000	Conference Only / Room Not Included
Package C	Rp 3.200.000,0	Rp 3.400.000	Midwifery Student Only Room Included (Twin Sharing)

CONDITIONS

1. Registration can be closed at any time if the quota is full
2. Students who are still enrolled in midwife education (vocation, profession or master) must show student card
3. Accommodation for participants in package stay in condition of 1 (one) room for 2 (two) persons
4. Check in on May 3, 2018 start from 2 pm
5. The committee reserves the right to determine one room partner, and if there is a special request please contact the committee 082297753366 no later than April 30, 2018

FULL REGISTRATION INCLUDES

- Plenary Session and parallel session for scientific programme
- Admission to Exhibition
- Gala Dinner
- Certificate
- Flashdisk
- Conference bag
- Room for 2 Night
- Breakfasts, lunches, dinners, and snacks/coffee break during event

REGISTRATION PROCESS

SCIENTIFIC PUBLICATION

We invite submission of abstracts that align with the IDM themes. There are two main types of presentations:

- Oral Presentations
- Poster Presentations

Oral Presentations

Oral presentations can be on any topic relevant to the IDM themes and will either be about research or about sharing practice and with a focus on education, midwifery practice or regulation/policy.

Poster Presentations

The presentation of the poster is a presentation of research publications in the form of posters displayed on the poster area of this Scientific Conference. The format and size of the posters follow the terms of the committee.

Registration and Deadlines

- Registration Via website : www.pit.ibi.or.id
- Abstract registration opens on January 8, 2018
- Deadline for Submissions on March 30, 2018
- Notification of Acceptance April 7, 2018
- Presenter must be registered/confirm on April 8-22, 2018

Oral Presentation Fee	Rp 300.000/ US\$ 25
Poster Presentation Fee	Rp 300.000/US\$ 25

Oral Presentations	Poster Presentations
<ol style="list-style-type: none">1. Fill out online application form2. Upload abstract3. Payment proof	<ol style="list-style-type: none">1. Fill out online application form2. Upload<ol style="list-style-type: none">a. Manuscriptb. Soft file poster3. Print out and send the poster to the committee address

Guidelines For Scientific Publication

a) **MANUSCRIPT/ FULL PAPER (ORAL AND POSTER)**

Every applicant both Oran and Poster Presentations **must** send manuscript with the following conditions:

1. Abstract consists of a maximum of 300 words, type font Times New Roman with size 12 point, A4, space 1.5, margin 3 cm from top, bottom, left and right edge
2. Written in English or Indonesian in accordance with the enhanced spelling
3. The bibliography contains at least 5 international / national journals

4. Number of manuscript page maximum 15 pages
5. The last page of author biodata
6. The manuscript consists of:
 - a. Title
 - b. Background
 - c. Objectives
 - d. Metode
 - e. Analysis and Results
 - f. Conclusions
 - g. Bibliography

b) **POSTER PRESENTATIONS**

1. SOFT FILE

Soft File Poster size 90 x 120 cm in PDF format sent via email to PUBLIKASI.ILMIAH@IBI.OR.ID (If the file size too large, please using WE TRANSFER or GOOGLE DRIVE).

2. PRINTED POSTER

Print in size 90 cm x 120 cm (Portrait)

- Free poster material, in accordance with existing conditions and available in local printing.
- Poster is made in Indonesian or English language.
- On the top side near the title put the event logo.
- Be sure to include your name, research location and email address in large size on the poster.
- Poster contains: Title, Background, objectives, design / method, Analysis and result (can be explained and completed with infographic ex: chart, picture), Conclusions, Bibliography.
- Poster printed by participants and sent to the Committee at IMA secretariat office Jl. Johar Baru V No. D13 Johar Baru, Central Jakarta, Indonesia 10560, no later than April 22, 2018.

Implementations

1. Oral Presentation

- a. Oral Presentation will be held on Friday, May 4, 2018.
- b. The committee provides 24 speaker / material slots with 4 speaker panel system in one room.
- c. All candidates for oral submissions **must** submit complete manuscript.
- d. The committee will conduct a selection of the accepted manuscript.
- e. Furthermore, the committee will contact the selected oral presentation participants.
- f. If 1 (one) papers more than 1 (one) researcher, then each researcher get certificate with the same amount of SKP, by adding the cost of issuance of certificate Rp 50.000, - / researcher.

2. Presentation Posters

- a. All posters will be showcased at the conference area.
- b. Poster installation and release is the responsibility of the committee.
- c. If 1 (one) poster is more than 1 (one) researcher, then each researcher will get certificate with the same amount of SKP, by adding the cost of issuance of certificate Rp 50.000, - / researcher.

SPEAKERS

1. Indonesian Ministry of Health Republic of Indonesia
2. Ministry of Research Technology and Higher Education
3. International Confederation of Midwives (ICM)
4. World Health Organization (WHO)
5. United Nations Population Fund (UNFPA)
6. Integrated Midwives Association of the Philippines (IMAP)
7. Indonesian Midwives Association (IMA/IBI)
8. Indonesian Society of Obstetrics and Gynecology (POGI)
9. Indonesian Pediatric Society (IDAI)
10. Researcher

PARTICIPANTS

1. Midwifery practitioners
2. Lecturers
3. Midwife Service Managers
4. Midwifery Education Managers
5. Midwifery Students
6. Other profession

CERTIFICATE

Certificates with IBI accreditation:

1. Speakers : 5 credit point
2. Participants : 8 credit point
3. Participants of Scientific Publications : 5 credit point

SCHEDULE (TENTATIVE)

Day 1: Thursday / May 3, 2018

10.00 – 13.00	Re-Registration and Lunch
13.00 – 14.00	Opening Ceremony
14.00 – 14.15	Official opening by Ministry of Health of Republic of Indonesia
14.15 – 14.45	Keynote Speech from Indonesian Ministry of Health of Republic of Indonesia <i>“ The Role of Midwives in Improving Family Health Through Healthy Living Community Movement (GERMAS)”</i>
14.45 – 15.00	Exhibition Opening Ceremony
15.00 – 15.30	Coffee Break
15.30 – 16.30	Plenary 1 <i>“ Enhancement Quality of Indonesian Midwifery Education to Achieve the Global Standard”</i> Ministry of Research Technology and Higher Education
16.30 – 17.30	Plenary 2 <i>“ ICM Global Standard – Quality, Equity & Leadership”</i> International Confederation of Midwives (ICM)

17.30 – 19.00	Break and Dinner
19.00 – 21.00	<p>Plenary 3 <i>“Challenges : The Provision of Maternal and Child Health Services by Midwives in Developing Country”</i></p> <ol style="list-style-type: none"> Integrated Midwives Association of The Philippines (IMAP) Indonesian Midwives Association (IMA/IBI)

Day 2: Friday / May 4, 2018

08.00 – 09.30	<p>Plenary 4</p> <ol style="list-style-type: none"> <i>“Global Strategic for Midwifery’s Human Resources in Universal Health Coverage Era”</i> World Health Organization (WHO) <i>“Youth Empowerment and Sexual Reproductive Health – Global Strategic “</i> United Nations Population Fund (UNFPA) 		
09.30 – 10.00	Coffee Break Symposium		
10.00 – 12.15	<p>Plenary 5</p> <ol style="list-style-type: none"> <i>“Management of Eclampsia”</i> Indonesian Society of Obstetrics and Gynecology (POGI) <i>Obgyn - Philippines</i> <i>“ Management of Premature”</i> Indonesian Pediatric Society (IDAI) 		
12.15 – 13.30	Lunch Symposium		
13.30 – 13.45	Preparation of Parallel Session of Research		
13.45 – 15.45	Research Sessions		
	<p>Room 1 Maternal Health</p> <ol style="list-style-type: none"> Paper 1 Paper 2 Paper 3 Paper 4 	<p>Room 2 Child Health</p> <ol style="list-style-type: none"> Paper 1 Paper 2 Paper 3 Paper 4 	<p>Room 3 Reproductive Health & FP</p> <ol style="list-style-type: none"> Paper 1 Paper 2 Paper 3 Paper 4
15.45 – 16.00	Coffee Break		

16.00 – 18.00	Research Sessions		
	Room 1 Antenatal Care 1. Paper 1 2. Paper 2 3. Paper 3 4. Paper 4	Room 2 Intranatal Care 1. Paper 1 2. Paper 2 3. Paper 3 4. Paper 4	Room 3 Postnatal care 1. Paper 1 2. Paper 2 3. Paper 3 4. Paper 4
18.00 – 19.00	Break and Dinner		
19.00 – 21.00	Gala Dinner Home Band		

Day 3: Saturday / May 5, 2018

08.00 – 09.30	Plenary 6: - ICM Congress 2020 - ICM ASPAC Congress 2018 International Confederation of Midwives (ICM)
09.30 – 10.00	Coffee Break Symposium
10.00 – 12.00	Celebration of IDM
11.30 – 12.30	Closing
12.30 – end	Lunch

GENERAL INFORMATION

Entry into Indonesia

All international travellers must carry a valid passport and a valid visa (if required) when entering Indonesia.

Visa

Indonesia is free visa for countries of ASEAN. Other countries are required to request visa.

Transportation

The venue can be access with regular public transportation (DAMRI bus) directly from Jakarta Soekarno Hatta International Airport to Mangga Dua, and stop exactly in front of the Novotel Hotel, Mangga Dua Jakarta or you can choose some taxi services.

Currency and Banking

The rupiah (Rp) is the official currency of Indonesia. You should exchange your home currency into Rupiah (Rp). If you need some cash, you can use the Automated Teller (ATM) and Money Changer that can be found at airport or in most convenience stores & mall that side by side our venue. Credit Cards (including American Express, Visa and MasterCard) are welcome at most establishments throughout Jakarta.