

28 - 30 May 2013, Kuala Lumpur, Malaysia

The 3rd Global Conference Programme

It's time. Deliver for girls and women.

 **WOMEN
DELIVER**

CONTENTS

WELCOME

Letter from the President:	2
Jill W. Sheffield, Women Deliver	
Letter from the Regional Director:	3
Raj Abdul Karim, Women Deliver	
Letter from the Honourary Chair of the	4
Women Deliver Regional Advisory Group:	
Dr. Siti Hasmah binti Haji Mohamad Ali,	
First Maternal and Child Health Officer,	
State of Kedah, Malaysia	
Conference Supporters	5

CONFERENCE ORGANISING

Acknowledgements	8
Conference Staff	9
Session Organisers	9
Session Organisers Acknowledgements	10
International Advisory Group	10
Regional Advisory Group	11
Youth Working Group	11
Communications Advisory Group	12
Malaysian Representatives of Government	12
Business, and Civil Society	
Media Partners	12

CONFERENCE OVERVIEW

Kuala Lumpur Convention Centre Floor Plan	14
General Information, Services and Amenities	17
Code of Conduct	18

CONFERENCE SPECIAL EVENTS

Pre-Conference Partner Events	20
Post-Conference Partner Events	21
Special Forums	21
Arts and Special Events	22

CONFERENCE SCHEDULE

Session Key Icons	26
3-Day Schedule: At a Glance	27

Tuesday

Plenary Speakers	28
Plenary Descriptions	34
Concurrent Sessions: At a Glance	38
Speaker's Corner: At a Glance	40
Cinema Corner: At a Glance	41
Tech & Tech: At a Glance	42
Side Events: At a Glance	43
Concurrent Sessions, Side Events: Descriptions	44

Wednesday

Plenary Speakers	64
Plenary Descriptions	68
Concurrent Sessions: At a Glance	72
Speaker's Corner: At a Glance	74
Cinema Corner: At a Glance	75
Tech & Tech: At a Glance	76
Side Events: At a Glance	77
Concurrent Sessions, Side Events: Descriptions	78

Thursday

Plenary Speakers	96
Plenary Descriptions	100
Concurrent Sessions: At a Glance	103
Speaker's Corner: At a Glance	105
Cinema Corner: At a Glance	106
Social Enterprise Challenge: At a Glance	107
Side Events: At a Glance	108
Concurrent Sessions, Side Events: Descriptions	109

CONFERENCE EXHIBITORS

Exhibit Hall Floor Plan	125
Exhibitors by Organisation	127
Exhibitors by Booth Number	128
Exhibitor Descriptions	130

CONFERENCE ADVERTISERS

Advertisements	140
----------------	-----

LETTER FROM THE PRESIDENT

Jill W. Sheffield
President
Women Deliver

In the past three years, we have seen tremendous momentum growing for the health and empowerment of girls and women worldwide. Maternal deaths have declined by nearly 50% since 1990, proving that our goals are within reach. The Every Woman Every Child initiative has brought about a new spirit of collaboration, partnership, and innovation within the maternal and reproductive health field. This past summer, the London Summit on Family Planning raised over \$2.6 billion to ensure that the 260 million women who use contraceptives will continue to have access to this life-saving commodity, and will also extend coverage to 120 million more girls and women by 2020. Clearly, the tide of change has come for girls and women.

Yet our work is far from over; in fact, it is just beginning. In just a few short years, the Millennium Development Goals and the International Conference on Population and Development's Programme of Action will both expire, leaving us with a new development framework. There has never been a better time to raise our voices in support of the health and empowerment of girls and women, and to ensure they are a top priority in 2015 and beyond.

Women Deliver 2013 will be the biggest and best conference we've had to date. In 2007, together we put maternal health on the map. In 2010, we highlighted effective solutions to improve maternal and reproductive health. And now, we will galvanize action and accelerate progress to meet our goals. This requires us to join forces and work collaboratively across sectors, genders, and generations, and around the globe. Together, we can and will ensure that one day, women across all geographic, socioeconomic, and cultural lines will have access to the care they need, and no woman will die giving life.

On the first day of the conference, we will examine how investments in girls and women result in a domino effect of positive outcomes for girls and women, their families, societies, nations, and the world. Day two will highlight the unmet need for contraception, and look at how we can ensure that every woman has stigma-free access to affordable family planning services. On the last day, we will develop an action plan for ensuring that girls and women are prioritised in the new development framework and lay out a clear, measureable roadmap to success.

Your participation, and your follow-up work once you return home from Kuala Lumpur, will make our conference a success. Welcome to Women Deliver 2013, the place for you to share, learn, interact, and become as inspired as I am by your commitment to the health and well-being of girls and women around the world.

A handwritten signature in black ink that reads "Jill W. Sheffield".

LETTER FROM THE REGIONAL DIRECTOR

I'm thrilled to welcome the Women Deliver 2013 conference to Kuala Lumpur, Malaysia. I'd also like to extend my gratitude to the Prime Minister and Government of Malaysia, and the Regional Advisory Group, for their active support in making this groundbreaking event possible. The conference will be an opportune time to highlight the many success stories from countries throughout Asia. Maternal deaths have been in decline in this region, and many programmes are making a difference.

From community health services in rural India, to innovative youth-led sexuality education trainings in Cambodia, to impressive public advocacy campaigns in Japan, it is inspiring to see progress take shape. Malaysia itself is a champion of maternal health.

Thanks to strong investments in the maternal health sector and improved access to quality water, sanitation, nutrition, and girls' education, Malaysia has seen dramatic declines in pregnancy- and childbirth-related deaths.

From the plenaries to the concurrent sessions to the exhibits, there is no better place than the Women Deliver 2013 conference to meet champions and innovators, to promote new projects and products, and to contribute to the global dialogue. We have a lot to learn from each other, other countries, and other regions, and that is why Women Deliver is so special. The conference is a gathering place for the girls' and women's sector. Women Deliver recognises that eradicating HIV and AIDS, improving education, promoting human rights, working towards environmental sustainability, and ensuring economic empowerment and gender equality are all necessary parts of the solution to reduce maternal mortality and morbidity for girls and women. We are all in this together, and we need to build on each other's work to create synergies.

Thank you for joining us for this world-class conference.

Best,

Dr. Raj Abdul Karim
Regional Director
Women Deliver

LETTER FROM THE HONOURARY CHAIR OF THE WOMEN DELIVER REGIONAL ADVISORY GROUP

Dr. Siti Hasmah binti Haji
Mohamad Ali
*First Maternal and Child Health
Officer, State of Kedah,
Malaysia, and Honourary Chair,
Women Deliver Regional
Advisory Group*

Greetings!

It gives me great pleasure to welcome all those attending the Women Deliver 2013 Conference. Here, in Malaysia, we strongly advocate for the health and empowerment of girls and women. The Women Deliver conference themes strike at the core of our own mission to ensure that all women have access to safe, healthy pregnancies and deliveries.

The decision to convene your third global conference in Malaysia is a testament to the tremendous progress our country has made in reducing maternal deaths. In the past 12 years, we have reduced our maternal mortality rate to one of the lowest in the region, thanks to improved access to maternal health care, increased financing for obstetric services, and a greater number of skilled delivery attendants. Malaysia's success story is proof that real change for girls and women is possible with political will and dedicated resources.

We are proud to be a country that believes no woman should die while giving life. We are proud to support women to exercise the right to plan the number and spacing of their children, and to provide family planning information and services to those who need it. We welcome you to join us in working to improve maternal health worldwide.

You have my best wishes for a successful conference, and for your continued work to ensure a bright future for girls and women everywhere.

Sincerely,
Dr. Siti Hasmah binti Haji Mohamad Ali

WELCOME

CONFERENCE SUPPORTERS

CONFERENCE DONORS

Ministry of Foreign Affairs of the
Netherlands

MINISTRY OF FOREIGN AFFAIRS OF DENMARK
DANIDA | INTERNATIONAL
DEVELOPMENT COOPERATION

BILL & MELINDA
GATES foundation

the David
Lucile Packard
FOUNDATION

MacArthur
Foundation

World Health Organization

Canadian International
Development Agency

Agence canadienne de
développement international

CONFERENCE SPONSORS

DIAMOND

150 Years
Science For A Better Life

GOLD

SILVER

BRONZE

WELCOME

NON PROFIT SPONSORS

DIAMOND

GOLD

UNDP • UNFPA • UNICEF • WHO • World Bank
Special Programme of Research, Development
and Research Training in Human Reproduction

SILVER

BRONZE

Gillespie Foundation

Maternal Health Task Force

Conference Organising

CONTENTS

8	Acknowledgements	10	International Advisory Group	12	Malaysian Representatives of Government, Business, and Civil Society
9	Conference Staff	11	Regional Advisory Group		
9	Session Organisers	11	Youth Working Group		
10	Session Organisers Acknowledgements	12	Communications Advisory Group	12	Media Partners

ACKNOWLEDGEMENTS

The Women Deliver 2013 conference would not have been possible without the help and support of hundreds of people. The following deserve our special gratitude.

Women Deliver would like to give special thanks to **YABhg Datin Paduka Seri Rosmah Mansor**, Wife of Honourable Prime Minister of Malaysia and Patron of the Women Deliver 2013 Conference.

Dr. Raj Karim, who knows everybody in Kuala Lumpur, in Malaysia, in Asia, and in the world.

Frances Kissling—where to start? Grateful for her Rolodex and her organising skills, and for always keeping us all moving in the same general direction.

The Women Deliver Core Staff, a unique team of winners and stars. Who knew that such a small team could achieve so much? Thank you for all the hard work.

All Sponsors and Donors who made Women Deliver 2013 not only possible, but better than ever.

Malaysian Ministry of Women, Family, and Community Development and the Ministry of Health, for organising visits to see the great projects and organisations working in Malaysia.

Aldia Lai and AOS Conventions, for late-night calls and early-morning Skype sessions to make sure all the details were covered.

Gregg Parker and A Working Title Productions, for being always cheerful and always enthusiastic. So many thanks.

Global Health Strategies, for having winning media ideas...almost daily!

Virginia Taddoni, who is always fresh!

UNFPA, Jagdish Upadhyay, and Kechi Ogbuagu, super partners who truly “deliver”!

Session Organisers, for their creative and inclusive ideas to make a fantastic programme—we are so appreciative!

The World Bank, Jeni Klugman, and the wonderful team in the Gender and Development Unit, for producing new information and data to help make the economic case for investing in girls and women.

The Lancet and Richard Horton—like no other. Always “yes we can.”

The Women Deliver Board, who are such a special group of individuals with unique global experience to guide us.

The Women Deliver Advisory Group, for contributing generously of your time, knowledge, and contacts.

The Women Deliver Communications Advisory Group, who helped us make sure our messages were heard across the world!

The Women Deliver Regional Advisory Group, for their very specific ideas and outreach.

The Women Deliver Youth Advisory Group, whose feedback was invaluable and who always offered to jump in and make sure youth voices were heard.

The Kuala Lumpur Convention Centre, for a wonderful, world-class venue to talk about world issues.

Our Social Media Partners, particularly the FHI 360 Communications and Social Good Summit teams, who helped make this a truly global conference.

BERNAMA, for their great advice and outreach in Malaysia, and beyond.

Lisa Russell, for curating so many great films in so little time.

Liza Donnelly—a special thanks for the gift of humour.

C-Exchange Members—a breakthrough group with unique ideas and spirit.

Mark Tuschman, for your amazing eye for capturing the extraordinary.

Nell Nichols and HelmsBriscoe, for making sure everyone has a bed and pillow to sleep on.

MyCEB (Malaysia Convention and Exhibition Bureau), our savvy link to the intricacies of Kuala Lumpur.

ATC Travel Management, for their determination to get us all to the same place and keep us well looked after.

Volunteers, an invaluable resource who gave us no excuse not to turn up.

All Unnamed who worked hard to make Women Deliver the landmark event it is.

CONFERENCE ORGANISING

CONFERENCE STAFF

WOMEN DELIVER

Jill W. Sheffield
President

Louise Dunn
Vice President, Operations

Dr. Raj Karim
Asia Regional Director

Frances Kissling
Senior Advisor

Victoria Ward
Senior Advisor

Vanita Gowda
Senior Director, Advocacy
and Communications

Janna Oberdorf
Director, Advocacy and Communications

Joanna Hoffman
Manager, Special Projects

Lindsay Menard-Freeman
Manager, Advocacy and Communications

Harshi Hettige
Associate, Communications and
Advocacy

Scarlet Macas
Finance Associate

Allison Horowski
Program Associate

Alyssa Mahoney
Events and Projects Coordinator

Mariko Rasmussen
Consultant

Lynn El Harake
Consultant

Roger Pagano
Administrative Assistant

ASIAN OVERLAND SERVICES

Aldia Lai
General Manager

ATC TRAVEL MANAGEMENT

James Burkee
Chief Operating Officer

Candice Cowell
International Travel Consultant

Jay Hines
International Travel Consultant

Jo Ross
International Travel Consultant

Tracy Tuffey
International Travel Consultant

GLOBAL HEALTH STRATEGIES

David Gold
Principal

Liz Bird
Director

Jessica Freifeld
Manager

Leah Sandals
Senior Associate

Audrey White
Senior Associate

Stephanie Platis
Associate

HELMSBRISCOE

Nell Nicholas
Director, Global Accounts

PARKER INDUSTRIES

Gregg Parker
Partner

SESSION ORGANISERS

COUNTDOWN TO 2015

Family Care International (FCI)
Ann Starrs

FAITH

Women Deliver
Frances Kissling

**Circle of Concerned African Women
Theologians/UNAIDS**
Pauline Muchina

HIV AND AIDS

Pangaea Global AIDS Foundation
Megan Dunbar

International HIV/AIDS Alliance
Felicia I. Wong

HUMAN RIGHTS

United Nations Population Fund (UNFPA)
Kate Gilmore

Amnesty International
Rajat Khosla and Stephanie Schlitt

INVEST IN WOMEN: IT PAYS

Global Fund for Women
Jane Sloane and Chris Grumm

MATERNAL AND NEWBORN HEALTH

Instituto de Cooperación Social Integrare
Petra ten Hoop-Bender

USAID
Claudia Morrissey Conlon

Save the Children
Winifred Mwebesa

Jhpiego
Jeffrey Smith

Maternal Health Task Force
Mary Nell Wegner

SAFE AND LEGAL ABORTION

Ibis Reproductive Health
Kelly Blanchard

Marie Stopes International
Meira Neggaz

SOCIAL MEDIA FOR TECHNOLOGY AND ADVOCACY

Women Deliver
Joanna Hoffman

SUSTAINABILITY AND DEVELOPMENT

Aspen Institute
Peggy Clark

Worldwatch Institute
Robert Engelman

**International Planned Parenthood
Federation (IPPF)**
Steven Sinding

UNMET NEED FOR CONTRACEPTION

Pathfinder International
Candace Lew

**The Bill and Melinda Gates Institute
for Population and Reproductive
Health at Johns Hopkins Bloomberg
School of Public Health**
Oying Rimón

IPPF
Marcela Rueda

WOMEN'S HEALTH

Population Services International (PSI)
Krishna Jafa

YOUTH

Women Deliver
Lindsay Menard-Freeman

SESSION ORGANISER ACKNOWLEDGEMENTS

Women Deliver 2013's session organisers would like to thank the following organisations and individuals for lending their time and expertise to help develop the conference programme.

WOMEN'S HEALTH

World Health Organization (WHO)
Thomas Joseph and Annabel Baddeley

United Nations Population Fund (UNFPA)
Gillian Slinger

CARE
Jodi Keyserling and Christine Galavotti
Management Sciences for Health (MSH)
Crystal Lander

Population Services International (PSI)
Krishna Jafa, Nirali Chakraborty,
and **Sally Cowal**

The Center for Health and Gender
Equity (CHANGE)
Serra Sippel

GAVI
Alex Palacios and Diane Summers

Population Council
Elizabeth Leonard

PATH
Kristy Kade

American Cancer Society
Cristina Parsons Perez

National Cancer Institute (NCI)
Edward L. Trimble and Lisa Stevens

HIV/AIDS

Malaysian AIDS Council (MAC)

Coalition Advancing Multipurpose
Innovations (CAMI)

The Center for Health and Gender
Equity (CHANGE)

SAFE AND LEGAL ABORTION

Center for Reproductive Rights

International Consortium for
Medical Abortion (ICMA)

Ipas

Planned Parenthood Federation
of America

Pathfinder

Safe Abortion Action Fund

SUSTAINABILITY

Population Justice Project
Laurie Mazur

UNMET NEED FOR CONTRACEPTION

International Consortium for Emergency
Contraception (ICEC)

PATH

Johns Hopkins Bloomberg School
of Public Health
Beth Fredrick

Reproductive Health Supplies Coalition
John Skibiak

INTERNATIONAL ADVISORY GROUP

The group is made up of multilateral institutions, donors, networks, and non-governmental organisations (NGOs) representing the following sectors: maternal and newborn health; human rights; youth; sexual and reproductive health and rights/family planning; and HIV and AIDS.

Advocates for Youth

Amnesty International

Association for Women's Rights
in Development (AWID)

CARE

Circle of Concerned Women
African Theologians

EngenderHealth

European Parliamentary Forum (EPF)

Family Care International (FCI)

Global Health Strategies (GHS)

Global Youth Coalition on HIV/AIDS (GYCA)

International Planned Parenthood
Federation (IPPF)

The Joint United Nations Programme
on HIV/AIDS (UNAIDS)

Management Sciences for Health (MSH)

Marie Stopes International (MSI)

Maternal Health Task Force (MHTF)

Pangaea Global AIDS Foundation

Partnership for Maternal Newborn
and Child Health (PMNCH)

PATH

Population Action International (PAI)

Population Services International (PSI)

United Nations Population Fund (UNFPA)

World Health Organization (WHO)

Women's Learning Partnership (WLP)

Worldwatch Institute

CONFERENCE ORGANISING

REGIONAL ADVISORY GROUP

To ensure critical input on the conference agenda from experts and key players in the Asia-Pacific region, Women Deliver convened a Regional Advisory Group.

Dr. Siti Hasmah binti Haji Mohamad Ali,
Honourary Chair of the Women Deliver
Regional Advisory Group

UNFPA Asia and the Pacific
Regional Office

United Nations Economic and Social
Commission for Asia and the Pacific
(UNESCAP)

Asian-Pacific Resource and Research
Centre for Women (ARROW)

Partners in Population and Development

Ministry of Health, Malaysia

Ministry of Women, Family and
Community Development, Malaysia

Obstetrical and Gynaecological
Society of Malaysia

IPPF East & South East Asia and
Oceania Region (ESEAOR)

Obstetrics and Gynaecology,
Kuala Lumpur Maternity Hospital

Obstetrics and Gynaecology,
Klang Hospital

NAM Institute for the Empowerment
of Women, Malaysia

National Population and Family
Development Board, Malaysia

BERNAMA

Federation of Reproductive Health
Association, Malaysia

Ministry of Foreign Affairs, Wisma Putra

Malaysian AIDS Council

Asian Forum of Parliamentarians on
Population and Development

World Vision

Japanese Organization for International
Cooperation (JOICFP)

Women Deliver

UN Resident Coordinator, Malaysia and
UNDP Resident Representative, Malaysia,
Singapore, Brunei

ICOMP

YOUTH WORKING GROUP

To facilitate the participation of young people and to develop strategies for meaningful youth involvement during the planning and implementation of the Women Deliver conference, the Youth Working Group (YWG) was established as a subcommittee of the Women Deliver Advisory Group.

Advocates for Youth

Global Youth Coalition on HIV/AIDS

HIV Young Leaders Fund

International Planned Parenthood
Federation (IPPF)

Ipas

Pathfinder International

Planned Parenthood Federation Global
(PPFA Global)

United Nations Population Fund (UNFPA)

The White Ribbon Alliance

World Association of Girl Guides and
Girl Scouts (WAGGGS)

World Young Women's Christian
Association (World YWCA)

The Youth Peer Education Network
(Y-PEER)

COMMUNICATIONS ADVISORY GROUP

Women Deliver convened a 2013 Communications Advisory Group to help ensure that conference communications are a success, and that the messages of Women Deliver are heard worldwide.

Aspen Institute

Bill & Melinda Gates Foundation

EngenderHealth

Family Care International (FCI)

FHI 360

Girls Not Brides

Global Poverty Project

Guttmacher Institute

International Planned Parenthood Federation (IPPF)

Ipas

Marie Stopes International (MSI)

Pathfinder

Planned Parenthood Federation Global (PPFA Global)

Population Council

Population Services International (PSI)

United Nations Population Fund (UNFPA)

World Association of Girl Guides and Girl Scouts (WAGGGS)

MALAYSIAN REPRESENTATIVES OF GOVERNMENT, BUSINESS, AND CIVIL SOCIETY

Our warmest gratitude to the following organisations for helping to make Women Deliver 2013 a success.

Office of Prime Minister of Malaysia

Prime Minister's Department

Office of Tun Dr. Siti Hasmah binti Haji Mohamad Ali

Ministry of Finance

Ministry of Women, Family and Community Development

Ministry of Health

Ministry of Tourism

Ministry of Foreign Affairs

Ministry of Home Affairs

Department of Immigration

Royal Malaysian Police

Department of Customs

Department of Women's Development

Social Welfare Department

Malaysian Convention and Exhibition Bureau

Malaysian Council of Child Welfare

MEDIA PARTNERS

THE LANCET

The Lancet publishes a weekly journal and four monthly specialty journals in the fields of oncology, neurology, respiratory medicine and infectious diseases. *The Lancet* will produce a special issue focused on the themes of the Women Deliver 2013 conference.

MTV Staying Alive supports innovative projects in the areas that need it most by funding the creative and ambitious young leaders that run them. They produce groundbreaking global content that reinforces their aim: to stop HIV before it even starts.

Thomson Reuters Foundation, the charitable arm of the world's leading provider of news and information, is committed to empowering people in need around the world with trusted information and free legal assistance.

The Guardian's award-winning global development site was launched in 2010 to provide special focus on the Millennium Development Goals—the eight targets set in 2000 by the United Nations Millennium Declaration with the aim of improving the lives of the world's poorest people by 2015. It aims to link to the best content on the web, to create a forum for debate and to promote the sharing of research and ideas.

Conference Overview

CONTENTS

14 Kuala Lumpur Convention Centre
Floor Plan

17 General Information, Services
and Amenities

18 Code of Conduct

CONFERENCE OVERVIEW

KUALA LUMPUR CONVENTION CENTRE FLOOR PLAN

ground level

CONFERENCE OVERVIEW

- Registration Counters
- Passenger Lifts
- Interpretation Headset Distribution Counter
- Surau
- Toilets

- EXECUTIVE SUITE**
- VVIP Suite (boardroom and lounge)
 - VIP Lounges 1, 2, 3, 4

- SUPPORT FACILITIES**
- Business Centre
 - Concurrent Session Speaker Ready Room

KUALA LUMPUR CONVENTION CENTRE FLOOR PLAN

level four

East Foyer

West Foyer

Plenary Theatre

Only Accessible by
Lift or Escalator

- Meeting Rooms
- Toilets
- Passenger Lifts

CONFERENCE OVERVIEW

GENERAL INFORMATION, SERVICES, AND AMENITIES

NAME BADGES

Please wear your name badge at all times during the conference, as it is required for entry to all activities. Badges are issued to the individual registered and may not be used by others.

VOLUNTEERS

Women Deliver volunteers will be stationed throughout the Convention Centre. If you require assistance, directions, or information on sessions, our volunteers will be more than happy to help you. They will be wearing brightly coloured Women Deliver T-shirts to make them easily recognisable.

INTERPRETATION

Interpretation into French and Spanish will be available in the Plenary Hall only. In order to utilise this service, please visit the interpretation headset distribution counter located on Level 3 next to the Business Centre. The interpretation headset distribution counter will open one hour prior to the start of the plenary each morning. You will be required to leave your passport in order to get a headset. You may collect your passport when returning the headset.

* Important Note: There are only certain seats in the Plenary Hall that offer access to the interpretation services. You will need to arrive at the Plenary Hall at least 30 minutes before the scheduled start time of the session in order to secure one of these seats.

REGISTRATION HOURS

Monday, 27 May: 8:00 - 19:00
Tuesday, 28 May: 7:30 - 18:30
Wednesday, 29 May: 8:00 - 17:00

EXHIBIT HALL HOURS

Tuesday, 28 May: 8:00 - 19:00
Wednesday, 29 May: 8:00 - 19:00
Thursday, 30 May: 8:00 - 17:30

WOMEN DELIVER AND TWITTER

Please follow @womendeliver on Twitter for info and updates. Join the conversation by using the hashtag #WD2013 and #WDLive.

SAFETY AND SECURITY

Please do not leave your belongings or conference materials unattended in session rooms.

GENERAL INFORMATION DESK

The visitor information desk is located on the Ground Floor at the Main Entrance to the Kuala Lumpur Convention Centre. You may obtain information on events scheduled for the day, directions, and luggage storage services.

DINING

Several dining options are available for guests, along with permanent and portable retail food choices. Women Deliver will be offering the following meals to all conference participants:

Monday, 27 May

Lemonade and Satay Reception: 17:00 - 19:00

Tuesday - Thursday, 28 - 30 May

Lunch: 13:00

Thursday, 30 May

Street Fair Reception: 18:30

PRAYER ROOMS

Prayer rooms are available at the Centre Core on the Concourse Level and Level 3 East and West Wings. Prayer mats, slippers, and ablution wash area are provided in the prayer rooms.

ATMS

Automated teller machines are available at the Centre Core of the Concourse Level. These machines also accept Visa, Mastercard, American Express, JCB, Cirrus, and Maestro cards. The nearest banks are located at the Suria KLCC shopping centre.

PARENTING ROOMS

For visitors with infants, parenting rooms are located on both wings of the Ground Level. They have a nappy change counter with a large sink, infant feeding sofa, and a toilet.

PUBLIC TELEPHONES

Public telephones are conveniently located around the Centre Core of the Concourse Level.

BUREAU DE CHANGE (MONEY CHANGER)

The Bureau de Change is located on the Concourse Level.

CONVENIENCE KIOSK

This general trade kiosk sells light refreshments, magazines, tobacco, and sweets.

MEDICAL ROOM

The Medical Room is located on Level 3 adjacent to the Business Centre. Only basic first aid boxes are available in the Centre. Paramedic and ambulance services can be arranged through the Centre. A doctor is available on call during office hours, and the nearest medical facility is Twin Towers Medical Centre at Suria KLCC.

INTERNET ACCESS

Complimentary WiFi will be available throughout the Exhibit Halls as well as Level 3 so anyone with a WiFi-enabled device can access the service. There are also complimentary Internet stations located on Levels 3 and 4 for convenient on-site accessibility.

TRANSPORTATION

By Road: If you are in a taxi or a chauffeured car, approach the Centre along Jalan Pinang and turn left into the Main Entrance (second turn after the Mandarin Oriental Hotel) for drop off.

By Train: Take the Light Rail Transit (LRT), Kelana Jaya Line, and disembark at the KLCC Station. Turn left after exiting the turnstiles and walk through the Suria KLCC shopping centre Concourse Level to the Centre Court. Turn left and make your way past Cold Storage to the Guardian Pharmacy, where there is a covered walkway through to the Centre. Take the lift to the Ground Floor, where you will be directed to the registration area.

On Foot: From the Suria KLCC shopping centre's Ground Level Centre Court, take the Park Exit into the KLCC Park, and turn right. Follow the Esplanade towards the Mandarin Oriental Hotel, and then take the path around the edge of the park towards the centre of the building and enter via the Park Entrance.

By Air: The Kuala Lumpur International Airport (KLIA) is Malaysia's main international airport and is also one of the major airports of Southeast Asia. It is about 50 km from Malaysia's capital, Kuala Lumpur, in the Sepang District of Southern Selangor State.

TRAVEL SERVICES

If you booked your flights through Women Deliver's partner travel agency, ATC Travel, a representative is available on-site to assist with any questions or problems you may have regarding your air travel.

* Important Note: ATC cannot access flight records or make changes to flights booked through any other source. They can only assist with flights booked by ATC.

CODE OF CONDUCT

PRINCIPLES AND EXPECTATIONS OF CONFERENCE PARTICIPATION

The right to participate at a Women Deliver-sponsored conference is contingent upon ensuring open dialogue among all stakeholders. The conference acknowledges the freedom of expression of speakers, participants, sponsors, and exhibitors and is an essential principle in Women Deliver's goals of reducing maternal mortality and achieving universal access to reproductive health care.

Women Deliver encourages discussion and interaction as essential elements of participation among all conference attendees. This code of conduct includes the prohibition of behaviour that leads to any harm, prejudice to any person, or the disruption of the conference or any activity associated with it.

Women Deliver also opposes the destruction of property or the use or threat of physical force by any individual or group of individuals during the conference. The following principles are intended to guide the conference organisers' response to disruptions or any threat of actual violence that prevents constructive and meaningful participation at Women Deliver.

GENERAL PRINCIPLES

Conference Participation

All participants attending the Women Deliver conference are subject to the laws applicable in Malaysia. By attending the conference, participants also agree to adhere to these Principles and Values of Conference Participation.

The conference will provide support and space for meaningful participation to enable a broad spectrum of viewpoints and constructive dialogue. Individuals who are part of the Women Deliver 2013 conference may not engage in any demonstrations or other behaviour that Women Deliver organisers deem to be potentially disruptive to the conduct of the conference. Action that involves the use or threat of physical force or the destruction of property may contravene the laws of Malaysia.

Accreditation

Women Deliver reserves the right to refuse accreditation or admission to the conference if an individual or group has previously advocated or supported violent actions or destructive behaviour in any way. Additionally, during the conference, Women Deliver can revoke the name badge, conference registration, and associated materials of, and therefore deny access to, participants who do not adhere to these Principles.

Video and Audio Recording

Written approval must be obtained from Women Deliver conference organisers prior to the videotaping or audio recording of any part of the conference. Failure to receive written permission is grounds for expulsion from the Women Deliver conference and immediate confiscation of video or audio materials.

Materials

Materials, flyers, and leaflets can only be displayed in approved designated spaces. Any unauthorised materials left on tables or placed in the media work room will be removed, and security guards will do regular sweeps to remove miscellaneous materials.

PROCEDURES INVOLVING DISRUPTIONS AT THE CONFERENCE

Application of the Law

Women Deliver participants are subject to the laws applicable in Malaysia. Physical force or threats of physical force or destruction of property by conference participants will not be tolerated and will be dealt with in accordance with the laws of Malaysia. Additionally, the response may include escorting participants from the conference venue.

Withdrawal of Accreditation

In the event of disruption or action that does not respect these Principles, the conference may withdraw a participant's accreditation and name badge and suspend or cancel the participant's access to the conference. Violation of the rules is also grounds for ineligibility to attend future Women Deliver conferences.

Public Statement

In the event that freedom of expression is abused, property is destroyed, or physical force is used or threatened by a participant, Women Deliver may issue a statement concerning the action that reflects the framework of the Principles and Values of Conference Participation.

SECURITY INFORMATION

Women Deliver 2013 badges will be required for admittance to all events for security reasons. Badges should be worn and visible at all times. Lost badges should be reported to the conference registration staff immediately. The following badge policies apply throughout the entirety of the conference:

1. Women Deliver is the sole proprietor of conference badges.
2. Badges are nontransferable.
3. Misuse of badges, false certification of individuals as paid Women Deliver attendees, efforts to assist unauthorised persons to gain access to any Women Deliver event, or any inappropriate conduct will be just cause for reclaiming badges of any individuals involved. Women Deliver is not obligated to refund any fees to any individual or group expelled from the conference.

Conference Special Events

CONTENTS

20 Pre-Conference
Partner Events

21 Post-Conference
Partner Events

21 Special Forums
22 Arts and Special Events

CONFERENCE SPECIAL EVENTS

PRE-CONFERENCE PARTNER EVENTS

SUNDAY & MONDAY
26 MAY – 27 MAY

MIDWIFERY SYMPOSIUM – II

Organised by: UNFPA, International Confederation of Midwives, Jhpiego, and WHO in collaboration with the H4+, civil society and private sector partners

The Midwifery Symposium will bring together some 200 midwives, policy makers, programme managers and senior representatives from UN agencies, major international NGOs, and donors. The discussions will focus on demonstrating major strides made towards strengthening midwifery in recent years at national and global levels and discuss how best to address ongoing challenges in improving access, availability, accessibility, and quality of services emerging from the latest evidence base using partnerships and innovative technologies as key strategies. Attendance is by invitation only. Please email lal@unfpa.org for more information.

SUNDAY, 26 MAY

MIDDLE EAST AND NORTH AFRICA (MENA) REGIONAL CONSULTATION ON WOMEN'S HEALTH AND WELL-BEING

Organised by: Women Deliver, Women's Learning Partnership, and Choices and Challenges in Changing Childbirth (CCCC) at American University of Beirut

The MENA regional consultation will discuss the integration of women's health issues into broader conversations about human rights, with a focus on the social, political and cultural factors that impact girls and women in the region. Experts in women's health and rights will share success stories, address challenges and discuss a post-2015 framework that prioritises the MENA region's girls and women.

MONDAY, 27 MAY

GIRLS NOT BRIDES: THE GLOBAL PARTNERSHIP TO END CHILD MARRIAGE

Organised by: Girls Not Brides

This meeting will explore the links between child marriage, women's health and other issues critical to the empowerment of women. Participants will learn about the Partnership's work and discuss its vision for addressing child marriage over the coming two years.

POSTPARTUM FAMILY PLANNING TECHNICAL MEETING

Organised by: MCHIP and Jhpiego

The USAID Maternal and Child Health Integrated Program (MCHIP) Family Planning team and partners will host a day of discussions of technical updates and progress on field implementation of PPFP programmes. The day will include plenary sessions, a marketplace and panel presentations.

SCALING UP FAMILY PLANNING AND MATERNAL AND CHILD HEALTH PROGRAMMES: FOCUSING ON GENDER INTEGRATION, POLICY IMPLEMENTATION, AND MEASUREMENT (INTERCONTINENTAL HOTEL)

Organised by: the USAID-funded Gender, Policy and Measurement Program, organised by the Health Policy Project and MEASURE Evaluation

Gender integration, policy development, and measurement are critical to successful and sustainable scale-up of family planning and maternal, neonatal and child health interventions. This session explores innovative skills, knowledge and programme approaches in these three important components of scale-up.

GLOBAL FORUM ON CERVICAL CANCER PREVENTION

Organised by: Global Health Strategies and international partners

The forum will bring together global cervical cancer prevention leaders, advocates, academics, and policymakers for an informative, consensus-building conversation to share best practices and advocacy tools, highlight early adopters, and explore innovative financing options for the rollout of new technologies.

A CHANGING MYANMAR: EXPANDING BIRTH SPACING AND CONTRACEPTIVE ACCESS

Organised by: Pathfinder International, in collaboration with the David and Lucile Packard Foundation

An invitation-only discussion about opportunities to increase access to sexual and reproductive health services in Myanmar, especially to address urgent needs in contraceptive access and to support the implementation of enabling policies.

MISOPROSTOL FOR MANAGING POSTPARTUM HAEMORRHAGE IN LOW RESOURCE SETTINGS

Organised by: International Federation of Gynecology and Obstetrics (FIGO) & Gynuity Health Projects

Post-partum haemorrhage (PPH) is a leading cause of maternal mortality. This panel will discuss international recommendations and recent evidence on the use of misoprostol for the prevention and treatment of PPH, and its programmatic implications in low resource settings.

IN OUR HANDS: SUCCESSFUL STRATEGIES TO PRIORITISE ESSENTIAL MATERNAL HEALTH SUPPLIES

Organised by: Family Care International; PATH; Population Action International; Reproductive Health Supplies Coalition-Maternal Health Supplies Caucus; and Venture Strategies Innovations

The Maternal Health Supplies Working Group and Reproductive Health Supplies Coalition-Maternal Health Supplies Caucus will bring together global and national advocates and programme implementers in an interactive forum to network, strategise and exchange ideas for elevating maternal health supplies onto leading health agendas. Successful advocacy case studies from Africa, Asia and Latin America will be highlighted. This meeting is open to the public.

CONFERENCE SPECIAL EVENTS

EMERGENCY CONTRACEPTION: NEW RESEARCH FINDINGS, PROGRAMMATIC UPDATES, AND ADVOCACY STRATEGIES

Organised by: The International Consortium for Emergency Contraception (ICEC) and HRA Pharma

Access to emergency contraception (EC) globally is extremely uneven. This session will bring together advocates, researchers, pharmaceutical representatives, and other leaders in the field to discuss expanding efforts to ensure access to EC globally, with a focus on developing countries.

HIV TREATMENT OPTIMISATION AND WOMEN'S RIGHTS AND EMPOWERMENT: MAKING THE CONNECTION

Organised by: The Pangaia Global AIDS Foundation and the International HIV/AIDS Alliance

This session will highlight models of integrated HIV/SRH service delivery that are essential to reaching the global targets of 15 million people on HIV treatment by 2015 and engage participants in dialogue on how to advocate for funding for scale up.

HEALTHY BIRTHING: A FORUM FOR INDIGENOUS & REMOTE PROJECTS AND THOSE WHO SERVE THEM

Organised by: Global Force for Healing

Our purpose is to connect global grassroots projects to improve maternal health and education regarding healthy birthing. We welcome members of indigenous or remote communities with little/no access to safe birthing services and education. Join us also if you have a model to share or would like to partner with others to create one. For information or to RSVP: kay@globalforceforhealing.org

WOMEN DELIVER + SOCIAL GOOD

Organised by: United Nations Foundation, Mashable, 92nd Street Y, United Nations Development Programme, and the Bill & Melinda Gates Foundation

Time: 19:00 - 21:00
Room: 401/402

Brought to you by the Social Good Summit partners, Women Deliver + Social Good will bring together social entrepreneurs and new media connectors around the world with the leaders who are shaping policies and programmes around women's health and economic empowerment.

POST-CONFERENCE PARTNER EVENTS

FRIDAY, 31 MAY 2013

COUNTDOWN TO 2015: COUNTRY COUNTDOWN CAPACITY BUILDING WORKSHOP

Organised by: Countdown to 2015

Time: 8:00 - 18:00
Room: 408/409

Countdown to 2015 is committed to supporting country efforts to achieve MDGs 4 & 5. This workshop will provide an overview of Countdown, including information on how countries can promote the use of evidence to accelerate progress for women and children's health. **By invitation only.**

SAFE ABORTION IN HUMANITARIAN SETTINGS: WHO TECHNICAL AND POLICY GUIDANCE FOR HEALTH SYSTEMS, 2ND EDITION UPDATE MEETING

Organised by: Ipas, IPPF, MSI and the World Health Organization

Time: 18:00 - 20:00
Room: Conference Hall 1

The 2nd edition of the WHO safe abortion guidance, published in 2012, includes evidence-based recommendations on abortion care (including treatment recommendations for incomplete abortion and other complications), service delivery strengthening, and legal and policy considerations. Key organisations working to improve access to abortion care will highlight relevant recommendations and their application in humanitarian settings.

**FRIDAY & SATURDAY
31 MAY - 1 JUNE**

14TH ANNUAL IAWG MEETING

Organised by: Inter-Agency Working Group (IAWG) on Reproductive Health in Crises

Time: 8:30 - 17:30
Room: 403/404

The meeting will bring together individuals dedicated to improving the reproductive health of those affected by conflict or natural disasters. Organisations working or interested in these fields are encouraged to attend, including new members and particularly those working in the ESEAO region.

SPECIAL FORUMS

MINISTERS' FORUM

The Ministers' Forum at Women Deliver 2013 will bring together Health, Finance, Women's Affairs, and Development Cooperation Ministers from around the world. Ministers from countries with high maternal mortality rates and low contraceptive prevalence rates will engage in dialogues with Ministers from countries that have experienced significant progress in these areas, with the aim of sharing successful strategies and ongoing challenges. The Forum is being organised by UNFPA and Women Deliver. **By invitation only.**

PARLIAMENTARIANS' FORUM

Parliamentarians are the critical link between government and its citizens. Women Deliver, in collaboration with the Asian Forum of Parliamentarians on Population and Development and the European Parliamentary Forum on Population and Development, will convene a Parliamentarians' Forum to strategise how to accelerate action on maternal, sexual, and reproductive health and rights. **By invitation only.**

MEDIA FORUM

Women Deliver's Media Forum will convene invited journalists to discuss opportunities and challenges in reporting on issues related to girls and women. The Forum will focus on news coverage of the critical role of girls and women in achieving development, sustainability and poverty reduction goals. **By invitation only.**

YOUTH PRE-CONFERENCE

The Youth Pre-Conference, sponsored by Johnson & Johnson and Global Fund for Women, convenes the Women Deliver 100 Young Leaders, a group of inspiring young people under the age of 30 who are working to improve the health and well-being of girls and women. These youth advocates and activists represent approximately 68 different countries from around the world. Learn more by visiting them at the "Youth Zone" in the Exhibit Hall. **Pre-Conference is by invitation only.**

Johnson & Johnson

CONFERENCE SPECIAL EVENTS

ARTS AND SPECIAL EVENTS

PHOTO EXHIBIT

A range of photo exhibitions are on display throughout the Convention Centre, including a special exhibition of photographs from Mark Tuschman (www.tuschmanphoto.com).

LEMONADE AND SATAY RECEPTION

27 May Kuala Lumpur Convention Centre

Join Women Deliver from 17:00-19:00 for a reception to network with fellow participants and register early for the conference.

CINEMA CORNER

28 - 30 May (Hospitality Suite 2) at rear of Exhibit Hall 2

The Cinema Corner features three days of film screenings, running during concurrent sessions. The Cinema Corner is curated by Lisa Russell, an Emmy Award-winning documentary filmmaker.

TECH & TECH

28 - 29 May Exhibit Hall 5

Techniques and Technology (Tech & Tech), co-hosted by PATH and Women Deliver, will showcase best practices in the west end of Exhibit Hall 5, beginning at 11:05 on Tuesday, 28 May, and running in 15-minute sessions during breaks and concurrent sessions till 16:05 on Wednesday, 29 May.

SOCIAL ENTERPRISE CHALLENGE

30 May Exhibit Hall 5

The Social Enterprise Challenge will allow 10 challengers the opportunity to pitch their social enterprise to a panel of expert judges. As a part of this Social Enterprise Challenge, one contestant will be chosen to receive the "Global Solution Award" for 2013.

Judges of the Social Enterprise Challenge include Daniel Rostrup, Outreach Manager of Thomson Reuters Foundation; Mupenzi Fesi Jackline, Advocacy and Policy Manager of Sustainable Health Enterprises (SHE); Josh Nesbit, CEO of Medic Mobile; and Amanda Chen, Associate Director of Commitments and Head of Global Health at Clinton Global Initiative. The sessions will be moderated by Rachel Zedeck, Founder and Managing Director of Backpack Farm Agriculture Program.

CAREER FAIR

29 May Exhibit Halls 1-5

The Career Fair, supported by Management Sciences for Health, will be an all-day event on Wednesday, 29 May, from 10:30-16:30, to connect job seekers and job makers within the field of international development. Participating booths will be marked by a flag in the Exhibit Halls.

STREET FAIR

29 May Kuala Lumpur Convention Centre

Join all Women Deliver conference participants and special guests at 18:30 for food and drinks to celebrate all those who have worked to improve the health of girls and women worldwide. This reception will feature Malaysian food, music, and various cultural traditions.

CARTOON
EXHIBIT

Women Deliver: The World Receives Cartoons For and About Every Woman

Collected and Presented by Liza Donnelly, staff cartoonist for *The New Yorker Magazine*

A cartoon can express the feelings of the individual; it can illuminate different cultures, and show how people within different societies react to global issues.

The cartoons in this exhibition are about women. These artists show us what they think and feel about women's rights, the education of women and girls, and the role of women around the globe. Most countries are aware now that the rights of women are key to cultural stability and economic prosperity. What lags

behind in far too many places are cultural traditions. Cartoons can help us see cultural taboos and injustices because they come from artists who are living and experiencing these traditions. Cartoons such as the ones in this exhibition speak a universal language.

Visit the full exhibition on display in the Exhibit Hall on the Ground Level of the Kuala Lumpur Convention Centre.

CARTOON
EXHIBIT

CREDITS

Top: Firoozeh Mozaffari, Iran
 Middle: Carsten Graabaek, Denmark
 Bottom: Cristina Sampaio, Portugal

Conference Schedule

CONTENTS

26 Session Key Icons

27 3-Day Schedule: At a Glance

TUESDAY

28 Plenary Speakers
34 Plenary Descriptions
38 Concurrent Sessions: At a Glance
40 Speaker's Corner: At a Glance
41 Cinema Corner: At a Glance
42 Tech & Tech: At a Glance
43 Side Events: At a Glance
44 Concurrent Sessions,
Side Events: Descriptions

WEDNESDAY

64 Plenary Speakers
68 Plenary Descriptions
72 Concurrent Sessions: At a Glance
74 Speaker's Corner: At a Glance
75 Cinema Corner: At a Glance
76 Tech & Tech: At a Glance
77 Side Events: At a Glance
78 Concurrent Sessions, Side
Events: Descriptions

THURSDAY

96 Plenary Speakers
100 Plenary Descriptions
103 Concurrent Sessions: At a Glance
105 Speaker's Corner: At a Glance
106 Cinema Corner: At a Glance
107 Social Enterprise Challenge:
At a Glance
108 Side Events: At a Glance
109 Concurrent Sessions,
Side Events: Descriptions

SESSION KEY
ICONS

Maternal
and Newborn
Health

Women's
Health

Safe and Legal
Abortion

Social Media
for Technology
and Advocacy

Human
Rights

Sustainability
and Development

Unmet Need for
Contraception

Faith

Youth

HIV and AIDS

Countdown
to 2015

Invest
in Women:
It Pays

Women Deliver's 12 core themes

Look for the following symbols, used throughout this program to identify the conference's 12 core themes, and to find sessions that will be of particular interest.

CONFERENCE SCHEDULE

3-DAY SCHEDULE AT A GLANCE

TUESDAY, 28 MAY

	Early Morning Side Events (times may vary)
8:30 - 8:45	Welcome
8:45 - 10:15	Plenary
10:15 - 11:00	Opening Ceremonies
11:00 - 11:30	Break
11:30 - 13:00	Presidential Sessions, Concurrent Sessions, and Exhibit Hall Events
13:00 - 13:15	Pick Up Lunches
13:15 - 14:30	Lunch Plenaries
14:45 - 16:15	Presidential Sessions, Concurrent Sessions, and Exhibit Hall Events
16:15 - 16:30	Break
16:30 - 18:00	Plenary
	Evening Side Events (times may vary)

WEDNESDAY, 29 MAY

	Early Morning Side Events (times may vary)
9:00 - 10:30	Plenary
10:30 - 11:00	Break
11:00 - 13:00	"To the Point" Sessions, Concurrent Sessions, and Exhibit Hall Events
13:00 - 13:15	Pick Up Lunches
13:15 - 14:30	Lunch Plenaries
14:45 - 16:15	Presidential Sessions, Concurrent Sessions, and Exhibit Hall Events
16:15 - 16:30	Break
16:30 - 18:00	Plenary
18:30	Street Fair
	Evening Side Events (times may vary)

THURSDAY, 30 MAY

	Early Morning Side Events (times may vary)
9:00 - 10:30	Plenary
10:30 - 11:00	Break
11:00 - 13:00	"To the Point" Sessions, Concurrent Sessions, and Exhibit Hall Events
13:00 - 13:15	Pick Up Lunches
13:15 - 14:45	Lunch Plenaries
15:00 - 16:00	Presidential Sessions, Concurrent Sessions, and Exhibit Hall Events
16:00 - 16:15	Break
16:15 - 18:00	Closing Plenary
	Evening Side Events (times may vary)

Women Deliver Mobile App

Download the Women Deliver 2013 conference app to your mobile phone to get the latest updates on sessions, speakers, and special events: eventmobi.com/wd2013

TUESDAY, 28 MAY

PLENARY SPEAKERS

8:30 – 8:45

Welcome

JILL SHEFFIELD is a global educator and advocate who has worked to promote women's health and rights around the world for more than three decades. Sheffield is the founder and President of Women Deliver, a global advocacy organisation working to generate

political commitment and financial investment for fulfilling Millennium Development Goal 5—to reduce maternal mortality and achieve universal access to reproductive health. Sheffield is also the founder of Family Care International (FCI), a distinguished non-governmental organisation and winner of the 2008 United Nations Population Award for outstanding work in sexual and reproductive health and rights.

DATUK DR RAJ ABDUL KARIM is Women Deliver's Asia Regional Director. Previously, Dr. Karim worked in Malaysia's Ministry of Health, on the Malaysian National Human Rights Commission, and as Regional Director of the

International Planned Parenthood Federation, East and South East Asia & Oceania Region. She served as Chairperson of the United Nations 31st Commission Session on Population and Development, and received the United Nations Malaysia Award in 2008. Dr. Karim is Vice President of the Malaysian Council of Child Welfare, and President of the Malaysian AIDS Council.

8:45 – 10:15

Plenary: Investing in Women's Reproductive Health Equals Investing in Economic and Social Progress for Everyone

PRESENTER

JENI KLUGMAN is the Director of Gender and Development at the World Bank Group, acting as lead spokesperson for gender equality issues. Prior to taking up this position, Ms Klugman was the director and lead author of three global Human Development

Reports published by the United Nations Development Programme. She currently serves on several advisory boards and is a fellow of the Human Development and Capabilities Association.

MODERATOR

NORMAN PEARLSTINE joined Bloomberg L.P. in June 2008 as Chief Content Officer and later was appointed Chairman, Bloomberg Businessweek, and Chairman, Bloomberg Government. Prior to that, Pearlstine held leadership roles

at some of the world's most influential news organisations, including *Time Inc.* and *The Wall Street Journal*. Pearlstine is the author of *OFF THE RECORD: The Press, the Government, and the War over Anonymous Sources*.

DR. PETER BERMAN, Professor, Department of Global Health and Population, Harvard School of Public Health

DR. EL BASHIR SALLAM, Senior Health Expert, Islamic Development Bank

TUESDAY SCHEDULE

OTAVIANO CANUTO is Vice President and Head of the Poverty Reduction and Economic Management (PREM) Network, a World Bank division of more than 700 economists and public sector specialists working on economic policy advice, technical assistance, and lending for reducing poverty in the World Bank's client countries. He took up his position in May 2009, after serving as the Vice President for Countries at the Inter-American Development Bank since June 2007.

DR MUSIMBI KANYORO is the President and Chief Executive Officer of the Global Fund for Women and has been a passionate advocate for the health, development and human rights of women, girls and minority groups throughout

her life. Prior to the Global Fund, Dr. Kanyoro led the Population and Reproductive Health Programme at the David and Lucile Packard Foundation, and also served for 10 years as General Secretary of World YWCA. Dr. Kanyoro is a member of the Aspen Institute Leaders Council and the UNFPA/IPPF High-level Taskforce for Reproductive Health. She also sits on the boards of Intra Health, CHANGE and CARE.

LAKSHMI PURI is Assistant Secretary-General of the United Nations and Deputy Executive Director of UN Women, the United Nations Entity for Gender Equality and the Empowerment of Women. She is directly responsible for

the leadership and management of the Bureau for Intergovernmental Support, United Nations Coordination, and Strategic Partnerships. She is currently Acting Head of UN Women.

10:15 - 11:00

Opening Ceremonies

JILL SHEFFIELD, President, Women Deliver

DATO' SRI HAJI MOHAMMAD NAJIB BIN TUN HAJI ABDUL RAZAK, Prime Minister of Malaysia

11:30 - 13:00

Presidential Session: Investing in Girls

MODERATOR

KATHY CALVIN is President and Chief Executive Officer of the United Nations Foundation. Her leadership brings together the largest network of supporters of UN issues in the United States and a global network of corporate, civil society and media partners.

Kathy's career has spanned work in the public, private and non-profit sectors. She is a passionate advocate for multi-sectoral problem-solving, US leadership on global issues, and the inclusion of women at all levels and in all sectors.

PANEL

MARIA EITEL is the founding Chief Executive Officer and President of the Nike Foundation, where she works to unleash the "girl effect"—the powerful social and economic change brought about when girls have opportunities. Prior to this, Maria

served as NIKE, Inc.'s first Vice President of Corporate Responsibility. Before Nike, she served at the White House, the Microsoft Corporation, the Corporation for Public Broadcasting, and MCI Communications Corporation.

NYARADZAYI GUMBONZVANDA, a human rights lawyer, is the World YWCA General Secretary. She has 20 years of experience in women's human rights and gender equality issues including in health. She served in the UN in various capacities for over 10 years, such

as with UNIFEM, UNICEF and as Commissioner for the UN Commission on Information and Accountability on Women's and Children's Health, and the UNFPA Global Advisory Panel. She is the founder and chairperson of Rozaria Memorial Trust.

REETA ROY is the President and Chief Executive Officer of The MasterCard Foundation. A passionate advocate, Reeta works to ensure that the Foundation is focused on the people it serves, and she travels extensively in the communities where it is active.

Reeta is a member of the Aspen Philanthropy Group and the World Economic Forum on Social Innovation.

TUESDAY SCHEDULE

DR NAFIS SADIK was Special Adviser to the UN Secretary-General, and UN Special Envoy for HIV/AIDS in Asia and the Pacific, from 2002 to 2011. She was Pakistan's Director-General of the Central Family Planning Council before joining UNFPA in 1971,

and served as its Executive Director from 1987–2000. She was the first woman in the UN system to head one of its major voluntarily-funded programmes. Dr. Sadik was the recipient of the UN Population Award in 2001. She is well-known for her dynamism and guiding force in the fields of maternal and child health, reproductive and sexual health, and a strong advocate for education in the prevention of HIV and AIDS.

13:15 – 14:30

Plenary Lunch: Role of Professional Association Leaders in Advocating for Women's Reproductive Health

MODERATOR

DR JACK WATTERS is Pfizer's Vice President for External Medical Affairs, representing Pfizer on matters of corporate responsibility and human rights in order to raise political will for people with HIV/AIDS and the older citizen. He joined Pfizer in 1994 and

was an architect of the landmark Diflucan Partnership Programme, which is now active in sixty of the world's least developed countries.

PANEL

SIR SABARATNAM ARULKUMARAN is the President of the International Federation of Gynecology and Obstetrics (FIGO), Professor Emeritus of Obstetrics and Gynaecology at St George's University in London, and the President of the British Medical

Association (BMA) for 2013–2014. Previously, he served as the President of the Royal College of Obstetricians and Gynaecologists (RCOG) of the UK (2007–2010). He has been in clinical practice for 37 years, and active in research and teaching for 25 years.

DAVID BENTON is the Chief Executive Officer of the International Council of Nurses (ICN). Prior to this, David held a variety of senior roles, including working as Executive Director of Nursing at a Health Authority in London; as a senior civil servant

in Northern and Yorkshire Region; as Chief Executive of a nurse regulatory body in Scotland; and as Nurse Director of a University Trust Health System. Over the past thirty years, he has had articles published in relation to research, practice, education, leadership, and policy.

DR MARY CARDOSA is Senior Consultant, Anaesthesiologist, and Pain Management Specialist at Hospital Selayang, Selangor, a tertiary public hospital in Malaysia. She was the President of the Malaysian Medical Association (MMA) in 2011

and 2012, and the first woman to hold this position. She has also held key positions in several other professional associations, including President of the All Women's Action Society (AWAM).

FRANCES DAY-STIRK, President of the International Confederation of Midwives (ICM), enjoys an active role in governance and leadership of the ICM. Jamaican-born Frances received her professional midwifery education and qualifications in

the United Kingdom, having initially trained as a nurse. Her 30-year midwifery experience spans clinical practice, education, maternity service management, and global midwifery. She has published widely and presented at conferences nationally and internationally. As a non-governmental organisation, ICM is the voice of global midwifery, representing over 250,000 midwives in 108 midwifery association member in 95 countries.

TEWODROS MELESSE is Director-General of the International Planned Parenthood Federation (IPPF), with more than 27 years of experience with organisations committed to sexual and reproductive health and rights for all. IPPF is the world's

largest NGO working in this field, with over 150 country level Member Associations addressing five key areas: Adolescents, HIV/AIDS, Abortion, Access and Advocacy. Mr Melesse is a passionate advocate and is committed to working in strong partnerships to achieve positive change.

TUESDAY SCHEDULE

EMA PAULINO is a community pharmacist at her own pharmacy in Portugal. She is also accountable for the development and implementation of pharmaceutical services in an independent pharmacy chain. She is President of the Lisbon Branch of the

Portuguese Pharmaceutical Society, and represents this organisation at the international level. She is a member of the Programme Committee at the International Pharmaceutical Federation, and Secretary of the Community Pharmacy Section.

DR JOTHAM MUSINGUZI

is a public health physician and an obstetrician and gynaecologist with a special interest in reproductive health, family planning and HIV/AIDS. He is the Regional Director of Partners in Population and

Development's Africa Regional Office (PPD ARO). He chairs the Board of Directors of Population Services International (PSI) Uganda, and is currently a Trustee of the Population Council of New York as well as Common Wealth Medical Trust of London (COMMAT).

13:15 - 14:30

Plenary Lunch: Closing the Gap on MDG 5

MODERATOR

MICHAEL HOLSCHER is an international health and development expert with more than 20 years leadership experience. Michael has provided invaluable programmatic and technical leadership to multi-country public health programmes and has worked in Africa, Asia, Eastern Europe and Latin America. His expertise includes behaviour change communications and social marketing for health; family planning and HIV/AIDS-related service delivery; programme strategy, design and evaluation; and business development.

DR NAVEEN RAO leads

Merck for Mothers, Merck's 10-year global initiative to reduce maternal mortality. He is responsible for leveraging the company's science and business expertise to accelerate progress in reaching MDG 5 and advancing Merck's

mission to improve and save lives. Board certified in internal medicine, Dr Rao is a member of the Board of Overseers of Columbia University's Mailman School of Public Health.

SUSHEELA SINGH oversees

research at the Guttmacher Institute in New York. Her expertise is in social and demographic research on sexual and reproductive health. Her current areas of research include studies of access to

sexual and reproductive health care and the costs and benefits of providing these services, unintended pregnancy, abortion and adolescent sexual health. She has published extensively and participates in activities of many professional organisations.

PANEL

PETRA TEN HOOPE-BENDER is the Director for Reproductive, Maternal, Newborn and Child Health at ICS Integrare, where she manages the High Burden Countries Initiative Midwifery Workforce Assessments. She is a midwife, former Secretary

General of the International Confederation of Midwives, former Executive Officer of the Partnership for Maternal, Newborn and Child Health, and current coordinator and lead author on a paper in *The Lancet* Special Series on Midwifery.

14:45 – 16:15

Presidential Session: Women's Health

MODERATOR

KARL HOFMANN is the President and Chief Executive Officer of PSI (Population Services International), a global health social marketing non-profit organisation based in Washington, D.C. PSI operates in 67 countries worldwide, with

programmes in family planning and reproductive health, malaria, child survival, HIV, maternal and child health, and noncommunicable diseases. Mr Hofmann is a graduate of Georgetown University and the National Defense University.

PANEL

HRH CROWN PRINCESS METTE-MARIT is deeply committed to a broad range of national and international issues—social inclusion, mental health, youth, education and environmental issues being some of them. Since she married Crown Prince

Haakon of Norway in 2001, she has been actively involved in HIV/AIDS-related work. In April 2006, the Crown Princess was appointed Special Representative for the United Nations Joint Programme on HIV/AIDS (UNAIDS). Two years later, she was invited by UNAIDS to participate in strategic planning of the future AIDS response. A main focus for the Crown Princess is to strengthen youth leadership and form international partnerships in the AIDS response. In 2010, Crown Princess Mette-Marit was appointed a Young Global Leader under the World Economic Forum.

BARBARA BUSH is Chief Executive Officer and co-founder of Global Health Corps. Previously, Barbara worked in Educational Programming at the Smithsonian Institution's Cooper-Hewitt, National Design Museum.

She worked for Red Cross Children's Hospital in Capetown, South Africa, interned for UNICEF in Botswana, and has travelled with the UN World Food Programme. Barbara is a member of UNICEF's Next Generation Steering Committee and is one of the World Economic Forum's Young Global Shapers. She is on the Board of Directors of Covenant House International, PSI, and Friends of the Global Fight for AIDS, TB, and Malaria. She is a Draper Richards Kaplan Foundation Social Entrepreneur and a fellow of the Echoing Green Foundation.

ANA LANGER is the Director of the Women and Health Initiative at the Harvard School of Public Health and a Professor of the Practice of Public Health in the Department of Global Health and Population. She is a physician specialised in paediatrics and

neonatology, as well as a reproductive health expert, public health researcher, and advocate for women's reproductive health and rights.

DR BABATUNDE OSOTIMEHIN is the Executive Director of the United Nations Population Fund (UNFPA) and the Under Secretary-General of the United Nations. Before this appointment, Dr Osotimehin was Nigeria's Minister of Health. Prior to that, he was

Director-General of Nigeria's National Agency for the Control of AIDS, served as Chair of the National Action Committee on AIDS from 2002 to 2007, and received the Nigerian national honour of Officer of the Order of the Niger in 2005.

HARSHAD SANGHVI is Vice President and Medical Director for Jhpiego, an affiliate of Johns Hopkins University. For twenty years he led global efforts expanding emergency obstetric care, Family Planning, Preventing PPH, Preeclampsia

and cervical cancer. His team has won four awards from the "Saving Lives at Birth" Grand Challenges. In 2009, he received Global Health Council's best practices award for work in PPH.

TUESDAY SCHEDULE

16:30 – 18:00

Plenary: Women Lead—Opportunities and Challenges

MODERATOR

GHIDA FAKHRY KHANE is a News Anchor for Al Jazeera English (AJE). Ghida's career spans almost twenty years of political journalism in both print and television. She has reported extensively from the United Nations in New York, where she conducted in-depth interviews with policy-makers. She reported on location from Afghanistan and Iraq following the US-led invasion in 2003, and covered the attack on the World Trade Center in 2001.

PANEL

CHELSEA CLINTON works at the Clinton Foundation, New York University, and with the Clinton Global Initiative. She previously worked at McKinsey & Company and Avenue Capital. Chelsea serves on the boards of the Clinton Foundation, the Clinton Health Access Initiative, and the Weill Cornell Medical College and is currently pursuing a doctorate at Oxford. She holds a B.A. from Stanford, a MPhil from Oxford and a MPH from Columbia's Mailman School of Public Health. Chelsea is also a special correspondent for NBC News.

H.E. TARJA HALONEN is the Co-Chair of the High-Level Task Force for ICPD, and the former President of the Republic of Finland. Prior to her presidency, she served for many years as a member of parliament. President Halonen is known for her political knowledge of trade unions and commitment to human rights, and was also a strong advocate early on in her career for sexual rights and sexuality education.

YAKIN ERTÜRK, MEMBER, Council of Europe, Committee on the Prevention of Torture (CPT), Former United Nations Special Rapporteur on Violence Against Women, Turkey

CECILE RICHARDS is president of Planned Parenthood Federation of America and the Planned Parenthood Action Fund, a national organisation that works for a healthier world for women and teens. Since joining Planned Parenthood in 2006, Ms Richards has expanded the organisation's advocacy power. She is a contributor to *The Huffington Post* and serves on the board of the Ford Foundation.

17:55 – 18:00

Plenary: The Last Word

THEO SOWA is the Chief Executive Officer of the African Women's Development Fund. She previously worked as an independent advisor with organisations including UNICEF, the Stephen Lewis Foundation, and the African Union. Theo is a trustee of Comic Relief and a board member of the Graça Machel Trust. Theo holds a public appointment as a Board Member of the Charity Commission for England and Wales. She was awarded a Commander of the Most Excellent Order of the British Empire (CBE) in June 2010.

TUESDAY, 28 MAY

PLENARY DESCRIPTIONS

WELCOME

8:30 – 8:45
Plenary Hall

Welcome

Jill Sheffield, President, Women Deliver and **Dr. Raj Abdul Karim**, Asia Regional Director, Women Deliver
Video Remarks: **Hillary Clinton**, Former U.S. Secretary of State

PLENARY

8:45 – 10:15
Plenary Hall

Investing in Women's Reproductive Health Equals Investing in Economic and Social Progress for Everyone

Achieving gender equality requires addressing the reproductive health needs of women. However, despite improvements in gender equality in other domains, too little progress has been achieved on this critical front. The lack of investment in reproductive health is a missed opportunity for development. This panel will review the economic benefits of investing in reproductive health, including improved labour productivity, reduced out-of-pocket expenditures, enhanced human capital of future generations, and increased economic growth. Investing in reproductive health is smart economics for policy makers in developing countries, but obstacles still exist. We will explore proven and promising policy levers to accelerate progress.

PRESENTER

Jeni Klugman, Director of Gender and Development, World Bank Group

MODERATOR

Norman Pearlstine, Chief Content Officer, Bloomberg L.P.

PANEL

Dr. Peter Berman, Professor, Department of Global Health and Population, Harvard School of Public Health
Otaviano Canuto, Vice President and Head of Poverty Reduction and Economic Management (PREM) Network, World Bank Group
Musimbi Kanyoro, President and CEO, Global Fund for Women
Dr. El Bashir Sallam, Senior Health Expert, Islamic Development Bank
Lakshmi Puri, Acting Head, UN Women

OPENING CEREMONIES

10:15 – 11:00
Plenary Hall

Opening Ceremonies

Introduction of honoured guests and keynote speaker: **Jill Sheffield**, President, Women Deliver

KEYNOTE ADDRESS

Dato' Sri Haji Mohammad Najib bin Tun Haji Abdul Razak, Prime Minister of Malaysia

TUESDAY SCHEDULE

Investing in Girls

It is universally recognised that girls' access to education is key to their future contributions to society and their own sense of fulfilment. Enabling girls to participate fully in all aspects of family, political, and community life is critical to gender equality. The panel will explore continuing barriers and challenges to ensuring that every girl has access to an education and the experiences and rights that will enable her to flourish.

MODERATOR

Kathy Calvin, President and CEO, United Nations Foundation

PANEL

Maria Eitel, President and CEO, Nike Foundation

Nyaradzayi Gumbonzvanda, General Secretary, World YWCA

Reeta Roy, President and CEO, The MasterCard Foundation

Dr. Nafis Sadik, Special Adviser to the United Nations Secretary-General

PRESIDENTIAL SESSION

11:30 – 13:00

Plenary Hall

Role of Professional Association Leaders in Advocating for Women's Reproductive Health

Among the most respected advocates for reproductive health services are the professional associations whose members provide those services. Beyond setting the standards that lend credibility to providers and ensuring the health and safety of patients, they also develop ethical codes of conduct that guarantee adherence to the highest standards of care. They inform their members of challenges to quality of care and translate the narrative stories of the real-life challenges and needs of women, girls and couples into measurable actions for ministries of health, other government agencies, and media. The leaders of the reproductive health professional associations will share their experiences as advocates, educators, and service providers.

MODERATOR

Dr. Jack Watters, Vice President for External Medical Affairs, Pfizer Inc.

PANEL

Professor Sabaratnam Arulkumaran, President, International Federation of Gynecology and Obstetrics (FIGO)

David Benton, CEO, International Council of Nurses

Dr. Mary Suma Cardosa, Consultant Anaesthesiologist and Pain Management Specialist, Hospital Selayang, Selangor;
Former President of Malaysian Medical Association

Frances Day-Stirk, President, International Confederation of Midwives (ICM)

Tewodros Melesse, Director-General, International Planned Parenthood Federation (IPPF)

Ema Paulino, Deputy Professional Secretary, International Pharmaceutical Federation (FIP)

PLENARY LUNCH

13:15 – 14:30

Grand Ballroom 1

TUESDAY SCHEDULE

PLENARY LUNCH

13:15 – 14:30
Grand Ballroom 2

Closing the Gap on MDG 5

Progress on Millennium Development Goal 5 has been slow, but is accelerating. New quantitative estimates of need, receipt, and unmet need for maternal and neonatal health services for each region and sub-region of the developing world are promising, as are the innovative advocacy and service delivery approaches that the panel will discuss. These approaches are designed to improve access and close important service gaps.

MODERATOR

Michael Holscher, Acting CEO, Marie Stopes International (MSI)

PANEL

Petra ten Hoop-Bender, Director for Reproductive, Maternal, Newborn, and Child Health, Instituto de Cooperación Social (ICS) Integrare

Dr. Jotham Musinguzi, Regional Director, Partners in Population and Development Africa Regional Office (PPD ARO)

Dr. Naveen Rao, Lead, Merck for Mothers

Susheela Singh, Vice President for Research, Guttmacher Institute

PRESIDENTIAL SESSION

14:45 – 16:15
Plenary Hall

Women's Health

The reproductive health paradigm established at Cairo called for a holistic women-centred approach to achieve comprehensive reproductive health care. Over the past years, we have come to understand that broader issues of women's health also need to be seen as part of that comprehensive approach. The dramatic increase in rates of non-communicable diseases, from cancers to diabetes, affects reproductive health. Women's mental health, infertility, and sexuality are all still neglected. The disproportionate number of women in poverty is a further health challenge. A life-cycle approach to women's health is sorely needed. The panel will explore these challenges, and how the health needs of women can be better met.

MODERATOR

Karl Hofmann, President and CEO, Population Services International, (PSI)

PANEL

Her Royal Highness Crown Princess Mette-Marit of Norway

Barbara Bush, Co-Founder and CEO, Global Health Corps

Dr. Ana Langer, Director, Women and Health Initiative, Harvard School of Public Health

Dr. Babatunde Osotimehin, Executive Director, United Nations Population Fund (UNFPA)

Dr. Harshad Sanghvi, Vice President Innovations and Medical Director, Jhpiego

TUESDAY SCHEDULE

Women Lead—Opportunities and Challenges

There is no doubt that substantial progress has been made in women's leadership, not just in traditional areas such as health and education but as leaders in finance, government, and communications, and as cultural icons. Younger women can rise to leadership sooner. Yet, even the world's most powerful women speak of challenges and of being ignored. This will be a lively and intimate look at how women leaders see their own leadership. It will also explore the latest in leadership theories, with the panellists' perceptions of what makes for great leaders in the 21st century.

MODERATOR

Ghida Fakhry, *Al Jazeera*

PANEL

Chelsea Clinton, Board Member, Clinton Foundation

President Tarja Halonen, Former President of Finland

Yakin Ertürk, Member, Council of Europe, Committee on the Prevention of Torture (CPT), Former United Nations Special Rapporteur on Violence Against Women, Turkey

Cecile Richards, President, Planned Parenthood Federation of America

PLENARY

16:30 – 17:55

Plenary Hall

The Last Word

Theo Sowa, CEO, The African Women's Development Fund

PLENARY

17:55 – 18:00

Plenary Hall

TUESDAY, 28 MAY

CONCURRENT SESSIONS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
11:30 – 13:00	Mother's Health, Newborn's Health: Investing with a Double Benefit	Plenary Theatre	45
	Challenges in Family Planning—How to Meet? Bayer as a Reliable Partner	Grand Ballroom 1	45
	More Than Mothers: Upholding the Sexual and Reproductive Health and Rights of Women in the Global Plan	Grand Ballroom 2	46
	Health and Community Systems Strengthening: An Integrated Response to Improve the Sexual and Reproductive Health of Women Living with and Affected by HIV	Conference Hall 1	46
	Women and Sustainability: Why They Need Each Other in a Post MDG World	Conference Hall 2	46
	Expanding Access: Reaching the Hard to Reach	Conference Hall 3	47
	Lessons from the Field: Preventing Unintended Pregnancies in Humanitarian Crises	Room 304	47
	Participatory Governance to Improve Coverage, Quality, and Equity of Maternal Healthcare	Room 305	47
	Youth and Family Planning	Room 306	48
	Low-Cost, Low-Tech Highly Realistic Emergency Obstetric and Neonatal Simulation and Team Training for All Providers, Everywhere	Room 307	48
	Youth 2.0: Young People Online	Room 401	48
	Faith and Family Planning	Room 402	49
	Sexuality Education	Room 403	49
	Task Sharing and Task Shifting: Investing in Frontline Health Workers Pays in Lives Saved	Room 404	49
	Morbidities	Room 405	50
	Outing and Addressing Abortion Stigma	Room 406	50
	Adolescents and Youth Sexual and Reproductive Rights	Room 407	50
	Investing in Maternal Health: Barriers, Economic Benefits and Proven Policy Approaches	Room 408	51
	Strategising for a Culture of Gender-Inclusive Democracy in the Middle East and Northern Africa (MENA) Region	Room 409	51
	Health Systems Strengthening: The Role of the Private Sector	Room 410	52

TUESDAY SCHEDULE

TUESDAY, 28 MAY

CONCURRENT SESSIONS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	ROOM	PAGE
14:45 – 16:15	Building the RMNCH Evidence Base: Improving Tools to Track Coverage	Plenary Theatre	52
	Humanisation of Childbirth/Respectful Care	Grand Ballroom 1	52
	ICPD at 20: Toward a Twenty-First Century Vision	Grand Ballroom 2	53
	Investing in the Women's Movement: The Infrastructure for Social Change for Women and Girls	Conference Hall 1	53
	Implementation of the Office of the High Commissioner of Human Rights (OHCHR) Technical Guidance on a Human Rights-Based Approach to Reduce Maternal Mortality and Morbidity	Conference Hall 2	53
	Getting Down to Business: Exploring the Role of the Private Sector in Delivering Affordable, Quality Maternal Health Care	Conference Hall 3	54
	Community-Based Access to Injectables (CBA2I)	Room 304	54
	Women Deliver as Those Who Manage, Lead, and Govern for Health	Room 305	54
	Let Girls Be Girls, Not Brides: Working Together to End Child Marriage	Room 306	55
	Denied Choice: From Stock-outs to Forced Sterilisation—Ensuring a Woman's Right to Informed and Voluntary Contraceptive Choice	Room 307	55
	Ending Preventable Maternal Deaths By 2035	Room 308	56
	Maximising Access to Treatment for Women and Girls: What Will It Take?	Room 310	56
	The Human Connection: Web-Based Advocacy, Activism, and Storytelling	Room 401	56
	Making Maternal and Newborn Health Safer in Humanitarian Crises	Room 402	57
	Investing in Women and Girls: How and Why Foundations and the Corporate Sector Make Investments in Support of Gender Equality	Room 403	57
	Women, Resilience and Climate Change	Room 404	57
	MA 2.0: What Does the “New” Medical Abortion Look Like?	Room 405	58
	Healthy Girls, Healthy Women—Investing in Vaccines for Girls	Room 406	58
	Postnatal and Postpartum	Room 407	58
	Gender and Family Planning	Room 408	59
	Youth-Friendly Service Delivery Models	Room 409	59
	Ending the Human Rights Atrocity of Obstetric Fistula: Progress and Perspectives from a Decade of the Campaign to End Fistula	Room 410	59

TUESDAY, 28 MAY

SPEAKER'S CORNER

Schedule At a Glance

TIME	TITLE	LOCATION
11:05 – 11:20	Schooled in Rape Jos Dirkx, Girls and Football SA	All Speaker's Corner Sessions are located in Exhibiton Hall 2
11:30 – 11:45	UCSF/WHO/ICES Announce Outcomes of Cluster Randomized Trial of the NASG For Saving Mother's Lives at the Community Level Suellen Miller, Principal Investigator, UCSF	
11:50 – 12:05	WHO, UNFPA and Family Care International Launch Preventing Early Pregnancy and Poor Reproductive Outcomes Among Adolescents: A Toolkit Amy Boldosser-Boesch, Family Care International	
12:10 – 12:25	Project Inspire: 5 Minutes to Change the World Camilla Adina, UN Women Singapore	
12:30 – 12:45	New Evidence of Community Led Action to Improve Maternal and Newborn Health in Bangladesh, India, Malawi and Nepal Ruth Duebber, Women and Children First, UK	
14:45 – 15:00	Project Update on the Development of Inhaled Oxytocin Pete Lambert, Monash Institute of Pharmaceutical Sciences	
15:05 – 15:20	Launch of Unite for (MDG) 5 Campaign and the Women's Health for Economic Empowerment Project Helen Odega, Center for Women's Health and Adolescents' Development (CWHAD)	
15:25 – 15:40	Saving Lives and Respecting Rights: Disseminating the WHO Safe Abortion Guidance, 2nd Edition Katherine L. Turner, Senior Advisor, Health Systems, Ipas	
15:45 – 16:00	Pledge Guarantee for Health "2.0" Aron Betru, United Nations Foundation	

**TUESDAY
SCHEDULE**

TUESDAY, 28 MAY
CINEMA CORNER

To access the Cinema Corner, please take the stairs or lift at the back of Exhibit Hall 2 up one floor.

TIME	FILM
11:00 – 11:25	Half the Sky: Turning Oppression into Opportunity for Women Worldwide Filmmaker: Half the Sky Movement
11:30 – 11:55	Girls Decide Filmmaker: International Planned Parenthood Federation
12:00 – 12:25	SHE28 Campaign Filmmakers: Sustainable Health Enterprises and Hugebrow Rags to Pads Filmmaker: Chithra Jeyaram The Silkies of Madagascar Filmmaker: David Evans MAMA Bangladesh Filmmakers: MAMA and Micro-Documentaries LLC
12:30 – 12:55	The Cola Road Filmmaker: Claire Ward The Motherland Tour: A Journey of African Women Filmmaker: Yvonne Chaka Chaka
13:00 – 13:25	Rafea: Solar Mama Filmmakers: Mona Eldaief and Jehane Noujaim
13:30 – 13:55	A Kiss for Gabriela Filmmaker: Laura Murray
14:00 – 14:25	The Time is Now: Invest in the Sexual and Reproductive Health of Young People Filmmakers: Alexandra Hervish and Jennifer Schwed (Population Reference Bureau) The Body Politic: Peer to Peer Ed Filmmaker: Planned Parenthood Federation of America
14:30 – 14:55	It's A Girl Filmmakers: Evan Grae Davis and Andrew Brown

TIME	FILM
15:00 – 15:25	I'll Take It From Here Filmmakers: Mary Matheson, Shona Hamilton, and Raj Yagnik Imagine Filmmaker: Global Health Workforce Alliance Abortion Worldwide Filmmaker: Guttmacher Institute
15:30 – 15:55	The Branded Girls Filmmakers: Bijoyeta Das and Khaled Hasan The HERproject, Bangladesh Filmmakers: Primark and Pretzel Films Ganth Bandh Lo (Tie a Knot) Filmmaker: BBC Media Action India Ek-teen-do (One-three-two) Filmmaker: BBC Media Action India Stolen Moments Filmmaker: BBC Media Action India Discomfort Filmmaker: BBC Media Action India
16:00 – 16:15	Belong to the Sun/MDGFive.com Arts and Advocacy Filmmaker: Lisa Russell

TUESDAY, 28 MAY
TECH & TECH

Session Schedule At a Glance

TIME	PRESENTATION	LOCATION
11:05 – 11:20	Save the Mothers Launches the Mother Friendly Hospital Initiative in Uganda Presented by: Save the Mothers	All Tech & Tech sessions will take place in Exhibit Hall 5.
11:25 – 11:40	Saving Pregnant Women's Lives: Managing and Treating Postpartum Haemorrhage with Simple, Affordable Health Technologies Presented by: PATH	
11:45 – 12:00	FC2: Where Technology and Sexual Health Education Come Together Presented by: SUPPORT/The Female Health Company	
12:05 – 12:20	Scaling Up Nutrition Policy and Programming: An Online Tool Based on the Window of Opportunity for Nutrition (1,000 Days Plus) Presented by: Women's and Children's Health Knowledge Hub and Ministry of Health Timor-Leste	
12:25 – 12:40	Clinical Breast Exam and Fine Needle Aspiration Biopsy: A Community-Level Approach to Breast Cancer Early Detection and Diagnosis Presented by: PATH	
12:45 – 13:00	3D Mammogram Tomosynthesis Presented by: National Cancer Society Malaysia	
15:10 – 15:25	Mobile Phones + Food Aid = Full Bellies for Mothers and Children Presented by: John Snow, Inc.	
15:30 – 15:45	Monitoring the Progress of Gender Work in Jhpiego Programmes—Using a Real-Time Electronic Health System to Capture Project Level Data Presented by: Jhpiego	
15:50 – 16:05	The ProCapacity Index™: Know the Sustainability of Your Partner Organisations Presented by: SHOPS Project and Planned Parenthood Global	

**TUESDAY
SCHEDULE**
TUESDAY, 28 MAY
SIDE EVENTS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
7:00 – 8:30	Getting to FP2020: Evidence Gaps and Research Priorities	Room 309	44
	Young People, Sex and Relationships: Reproductive Health Matters Breakfast Briefing (by invitation only)	Room 403	44
	Reaching Mom on Her Mobile Phone: Getting Critical Health Messages Across in Low-Resource Settings	Room 404	44
	Ipas Global Trainers' Network and Partners Breakfast (by invitation only)	Room 405	44
	Training New Obstetricians for Maternal and Neonatal Morbidity and Mortality Reduction in sub-Saharan Africa	Room 408	45
18:30 – 20:30	Achieving Maternal and Child Health with Results-Based Financing: The Results	Room 302	60
	Visionary Development Goal on Sexual and Reproductive Health & Rights	Room 303	60
	Two Sides of the Coin: Lessons Learned for NGOs and Policymakers on Contracting for FP/RH Services	Room 304	60
	Female Condoms Are ___ Film Festival	Room 305	60
	The Alchemy of Innovation: A Provocative Conversation on New Solutions for Women's Health	Room 306	61
	Delivering Choice and Rights: How Marie Stopes International Reaches Women Around the World	Room 307	61
	Equity in Maternal and Newborn Health: Ensuring Every Mother and Child Counts	Room 309	61
	Decreasing Maternal Mortality with the NASG in a Continuum of Care for PPH: A Policy and Implementation Workshop	Room 403	61
	SRHR and Universal Health Coverage in the Post-2015 Framework	Room 404	62
	Celebrating Youth at Women Deliver	Room 405	62
	Saving Mothers, Giving Life: Lessons After Year One	Room 406	62
	Women's Groups Improving Maternal, Newborn and Child Health: Community-Led, Evidence-Based Action from Bangladesh, India, Malawi, and Nepal	Room 407	62
	Jhpiego: Less Is More: The Must-Have Simple Solutions for Saving Lives	Room 408/409	63
	Using Research to Make the Case for Investments in Safe Abortion Care	Room 410	63
19:00 – 20:30	High Level Panel on Enhancing Women and Girls' Health in the Post-2015 Development Framework (by invitation only)	Conference Hall 3	63

TUESDAY, 28 MAY

CONCURRENT SESSIONS, SIDE EVENTS

SIDE EVENTS

7:00 – 8:30
Room 309

Getting to FP2020: Evidence Gaps and Research Priorities

In December 2012, a group of bilateral, multilateral, and private funders came together to discuss the need for more research to better inform FP2020 efforts and fill critical knowledge gaps. During this breakfast panel, representatives from that meeting will join researchers and policymakers to discuss immediate and long-term strategies to generate evidence needed to achieve the goals of FP2020.

ORGANISED BY
Population Council

SIDE EVENTS

7:00 – 8:30
Room 403

Young People, Sex and Relationships: Reproductive Health Matters Breakfast Briefing

A breakfast briefing to launch RHM's latest journal issue "Young People, Sex and Relationships," and discuss future plans. By invitation only. For information: lfiner@rhjournal.org.uk

ORGANISED BY
Reproductive Health Matters

SIDE EVENTS

7:00 – 8:30
Room 404

Reaching Mom on Her Mobile Phone: Getting Critical Health Messages Across in Low-Resource Settings

The Mobile Alliance for Maternal Action (MAMA) and the mHealth Alliance will lead an interactive discussion on mobile messaging for MNCH and family planning that will include input from global experts, including the Innovation Working Group mHealth grantees, on how to adapt messages to be both responsive to complex health challenges and relevant to local culture and context.

ORGANISED BY
United Nations Foundation, Mobile Alliance for Maternal Action (MAMA), and mHealth Alliance

SIDE EVENTS

7:00 – 8:30
Room 405

Ipas Global Trainers' Network and Partners Breakfast (by invitation only)

Ipas is inviting our Global Trainers' Network (GTN) members and strategic partners to join us for a networking and information-sharing breakfast conversation. Please email gtn@ipas.org for more information.

ORGANISED BY
Ipas

TUESDAY SCHEDULE

Training New Obstetricians for Maternal and Neonatal Morbidity and Mortality Reduction in sub-Saharan Africa

We will begin with a look at how over 150 obstetricians/gynaecologists (OBGYNs) were trained and retained in Ghana, and their impact. Next, we'll review a report from the FIGO side session—The Public Health Impact of Training Physicians to Become OBGYNs in SSA. We will conclude with an open mike portion to discuss this and other examples. Coffee will be provided.

ORGANISED BY

University of Michigan Department of Obstetrics and Gynecology

SIDE EVENTS

7:00 – 8:30
Room 408

Mother's Health, Newborn's Health: Investing with a Double Benefit

The health of women and that of their newborns are integrally linked, making investments in maternal and newborn health all the more cost effective. This Countdown to 2015 session will discuss the impacts and costs—in terms of preterm births, stillbirths, newborn survival, and maternal health—of access to quality pre-pregnancy, pregnancy, childbirth, and postnatal care.

MODERATOR

Joy Lawn, Professor, MARCH Centre for Maternal Reproductive and Child Health, London School for Hygiene and Tropical Medicine, and Director, Evidence and Policy, Saving Newborn Lives, Save the Children

PANEL

Joy Lawn, Professor, MARCH Centre for Maternal Reproductive and Child Health, London School for Hygiene and Tropical Medicine, and Director, Evidence and Policy, Saving Newborn Lives, Save the Children

Her Excellency **Christine M. Kaseba-Sata**, First Lady of Zambia

Hannah Blencowe, Research Fellow, Infectious Disease Epidemiology, London School of Hygiene and Tropical Medicine

CONCURRENT SESSIONS

11:30 – 13:00
Plenary Theatre

Challenges in Family Planning—How to Meet? Bayer as a Reliable Partner

How can industry contribute to ensure that women around the world have safe, healthy, and wanted pregnancies and free choice of contraception? In this joint session, speakers will discuss expectations of pharmaceutical companies and how they could address and decrease the 'unmet need'. The panel will also discuss the post-Millennium Development Goal agenda and how to ensure continuity in family planning.

MODERATOR

Imane Khachani, Physician, Maternity Hospital Les Orangers, National Reference Center in Reproductive Health, Morocco

PANEL

Jill Sheffield, President, Women Deliver (Opening Remarks)

Kate Gilmore, Assistant Secretary-General, Deputy Executive Director (Programme), United Nations Population Fund (UNFPA)

Tewodros Melesse, Director-General, International Planned Parenthood Federation (IPPF)

Siva Thanenthiran, Executive Director, Asian-Pacific Resource and Research Centre for Women (ARROW), Malaysia

Ursula Habenicht, Women's Health Care Specialist, Bayer HealthCare Pharmaceutical

David Kafambe, National Team Coordinator—Capacity Building, DSW (Deutsche Stiftung Weltbevölkerung)

ORGANISED BY

Bayer HealthCare Pharmaceuticals and Women Deliver

CONCURRENT SESSIONS

11:30 – 13:00
Grand Ballroom 1

TUESDAY SCHEDULE

CONCURRENT SESSIONS

11:30 – 13:00
Grand Ballroom 2

More Than Mothers: Upholding the Sexual and Reproductive Health and Rights of Women in the Global Plan

This panel will focus on upholding the sexual and reproductive health and rights of women living with HIV, in line with the *Global Plan*. The dialogue aims to harvest experiences and strategise on ensuring prioritisation of women's rights and health in the context of HIV in the post-2015 agenda.

MODERATOR

Jan Beagle, Deputy Executive Director, UNAIDS

PANEL

Her Excellency **Mrs Sia Nyama Koroma**, First Lady of Sierra Leone

HRH Crown Princess Mette-Marit of Norway

Carol Kidu, Former Member of Parliament; Member of ICPD High-Level Task Force; Founder and Patron, Safe Motherhood Alliance of Papua New Guinea

Helena Nangombe, Volunteer, Namibia Women's Health Network, International Community of Women (ICW) Global, Chapter for Young Women, Adolescents and Girls (CYWAG)

Alice Welbourne, Founder and Director of the Salamander Trust, UK

ORGANISED BY

UNAIDS

CONCURRENT SESSIONS

11:30 – 13:00
Conference Hall 1

Health and Community Systems Strengthening: An Integrated Response to Improve the Sexual and Reproductive Health of Women Living with and Affected by HIV

This session will highlight the importance of integrated health and community responses for improving women's health.

MODERATOR

Carole Presern, Director, The Partnership for Maternal, Newborn and Child Health (PMNCH)

PANEL

Alvaro Bermejo, Board Member (Developed Country NGOs), The Global Fund to Fight AIDS, Tuberculosis and Malaria

Georgina Caswell, Global Network of People Living with HIV (GNP+), South Africa

CONCURRENT SESSIONS

11:30 – 13:00
Conference Hall 2

Women and Sustainability: Why They Need Each Other in a Post MDG World

The post-2015 development agenda presents an important opportunity to address the serious challenges facing the world as we work together to realise a sustainable and equitable future. In this session, leaders in this movement will speak about how they see both women and sustainability as central to the post-2015 agenda. It goes further to recognise the links between sustainability and population that empower women, while acknowledging the dangers.

MODERATOR

Peter Singer, Ira W. DeCamp Professor of Bioethics, Princeton University

PANEL

Kavita Ramdas, Executive Director, Programme on Social Entrepreneurship, Freeman Spogli Institute for International Studies, Stanford University, USA

Joy Phumaphi, Former Minister of Health, Botswana; Former Vice President of Human Development, World Bank

Gemma Bulos, Director, Global Women's Water Initiative

Carmen Barroso, Regional Director, International Planned Parenthood Federation Western Hemisphere Region (IPPF/WHR)

TUESDAY SCHEDULE

Expanding Access: Reaching the Hard to Reach

CONCURRENT SESSIONS

11:30 – 13:00
Conference Hall 3

While contraception prevalence rates have increased in many parts of the world, a continued challenge is bringing family planning services to the groups that are difficult to reach and often most in need. Panellists will share experiences on initiatives which are successfully catalysing expansion of access to hard-to-reach, vulnerable groups, especially women and young people.

MODERATOR

Janet Jackson, Representative for Myanmar, United Nations Population Fund (UNFPA)

PANEL

Muhammad Ali Pate, Honourable Minister of State for Health, Nigeria

Kesetebirhan Admasu, Honourable Minister of Health, Ethiopia

Susheela Singh, Vice President for Research, Guttmacher Institute

Monique Clesca, Representative, United Nations Population Fund (UNFPA), Niger

Kokou Sename Djagadou, Member, Board of Directors, Youth Coalition for Sexual and Reproductive Rights, Kenya

ORGANISED BY

The United Nations Population Fund (UNFPA)

Lessons from the Field: Preventing Unintended Pregnancies in Humanitarian Crises

CONCURRENT SESSIONS

11:30 – 13:00
Room 304

Access to lifesaving sexual and reproductive health services, including family planning, is essential in even the earliest stages of a humanitarian crisis. Existing gaps in these services leave nearly 60 million people, currently displaced by conflict or natural disasters, extremely vulnerable. Data on existing gaps and innovative approaches will be presented.

MODERATOR

Pramilla Senanayake, President, The Family Planning Association of Sri Lanka

PANEL

Louise Lee-Jones, Global Review Coordinator, United Nations High Commissioner for Refugees (UNHCR)

Nadine Cornier, Senior Reproductive Health/HIV Coordinator, UNHCR

Jesse Rattan, Director, CARE USA

Dhammika Perera, Senior Technical Advisor, International Rescue Committee (IRC)

ORGANISED BY

The Inter-agency Working Group (IAWG) on Reproductive Health in Crisis

Participatory Governance to Improve Coverage, Quality, and Equity of Maternal Healthcare

CONCURRENT SESSIONS

11:30 – 13:00
Room 305

Participatory governance is a key strategy to improving health coverage, quality, and equity. Participatory governance links citizens, health systems, and governments in systems of mutual responsibility and accountability. This panel will share tools and approaches for empowering women, communities, and health providers to participate effectively in these systems.

MODERATORS

Nana Twum-Danso, Senior Programme Officer, Family Health Division, Global Development Programme, Bill & Melinda Gates Foundation, and **Christine Galavotti**, Director, Sexual, Reproductive and Maternal Health, CARE USA

PANEL

Thumbiko Wa-Chizuma Msiska, Project Manager for Maternal Health Alliance, CARE Malawi

Christine Galavotti, Director, Sexual, Reproductive and Maternal Health, CARE

TUESDAY SCHEDULE

CONCURRENT SESSIONS

11:30 – 13:00
Room 306

Youth and Family Planning

Although inclusion of youth in sexual and reproductive health advocacy and programmes has increased, there are some critical areas that continue to show continued disparities for youth and family planning. A moderated panel will discuss each of these topics, both from an overview as well as a youth perspective, followed by a Q&A.

MODERATOR

Jovana Ríos Cisnero, Board Member, IPPF Western Hemisphere Region, Panama

PANEL

Heather Boonstra, Senior Public Policy Associate, Guttmacher Institute

Carlos Jimmy Macazana Quispe, Voluntary Partner, Instituto Peruano de Paternidad Responsable (INPPARES), Peru

Gwyn Hainsworth, Senior Advisor for Adolescent Sexual and Reproductive Health, Pathfinder International

Pablo Aguilera, Director, HIV Young Leaders Fund, Mexico

Faustina Fynn-Nyame, Country Director, Marie Stopes International (MSI), Ghana

Shreejana Bajracharya, Youth Consultant, Ipas Nepal

CONCURRENT SESSIONS

11:30 – 13:00
Room 307

Low-Cost, Low-Tech Highly Realistic Emergency Obstetric and Neonatal Simulation and Team Training for All Providers, Everywhere

This participatory workshop presents tools, techniques, and evidence for conducting extremely low-tech, low-cost, highly realistic simulation and inter-professional team-training for obstetric and neonatal emergencies for all cadres. Designed for funders, trainers, and managers, this session will allow participants to experience the difference between standard skill-station training and highly realistic simulation with video-guided debrief.

MODERATOR

Dilys Walker, Executive Director, PRONTO International

PANEL

Minnie Kibore, Technical Advisor for the Medical Education Partnership Initiative, University of Nairobi

Francesca Holme, Research Coordinator, Department of Global Health, University of Washington

Kimberly Calkins, Commercialization Director and Program Coordinator, PRONTO International

Jimena Fritz, Project Manager, Reproductive Health Division, The National Institute for Public Health, Mexico

ORGANISED BY

PRONTO International

CONCURRENT SESSIONS

11:30 – 13:00
Room 401

Youth 2.0: Young People Online

Youth today have grown up in the digital age and are often the best link in bridging technological, geographic, gender, and generational divides. This panel will highlight how young people organise and share online, and the impact of these emerging platforms on sexual and reproductive health and rights.

MODERATOR

Erica Nelson, Project CERCA, University of Amsterdam

PANEL

Gehad El Sayed, International Coordinator, Media and Communications, Youth Peer Education Network (Y-PEER)

Maya Koumanova, Chair, Youth Sexual Awareness for Europe (YSAFE)

Vanessa Brocato, Senior Advisor, Global Advocacy, Planned Parenthood Federation of America (PPFA)

Sana Sohail, Founder and Director, Chanan Development Association (CDA), Pakistan

TUESDAY SCHEDULE

Faith and Family Planning

CONCURRENT SESSIONS

11:30 – 13:00
Room 402

For many of the world's people, decisions about sexuality and having children are intimately connected with religious beliefs. In the midst of seeking informed consent and counselling on risks and benefits, psychological matters, faith and values are often ignored. The panel will discuss how to address faith issues and concerns.

MODERATOR

Paul Rauschenbush, Senior Religion Editor, *The Huffington Post*

PANEL

David P Gushee, Professor of Christian Ethics, Mercer University

Wajeeha Al-Bahama, President, Bahrain Women Association

Pauline Muchina, UNAIDS and Circle of Concerned African Women Theologians

Sexuality Education

CONCURRENT SESSIONS

11:30 – 13:00
Room 403

The evidence is clear. Comprehensive sexuality education (CSE), when implemented with fidelity to a well-designed curriculum, can improve sexual and reproductive health knowledge, attitudes, and behaviours. Yet CSE is difficult to implement well or to do at scale. This session will 'get real' with CSE and discuss specific challenges to implementing CSE in developing country contexts and possible strategies to address those challenges.

MODERATOR

Cecilia García Ruiz, Gender Projects Coordinator, Espolea, Mexico

PANEL

Doortje Braeken, Senior Advisor on Adolescents, International Planned Parenthood Federation (IPPF)

Justine Sass, Regional AIDS Adviser, UNESCO

Wang Longxi, Project Officer, Marie Stopes International (MSI) China

Ram Chandra, Youth Coordinator, Ipas Nepal

Task Sharing and Task Shifting: Investing in Frontline Health Workers Pays in Lives Saved

CONCURRENT SESSIONS

11:30 – 13:00
Room 404

One of the guiding principles behind task sharing is that no one health provider, or one cadre of providers, can do it all. Allowing a wider range of cadres to offer certain services, when this can be done safely and effectively, is an important way to expand access to and improve health care, particularly for vulnerable populations.

MODERATOR

Leo Bryant, Policy Advisor, Marie Stopes International (MSI)

PANEL

Fabio Castaño, Global Technical Lead for Family Planning and Reproductive Health, Centre for Health Services, Management Sciences for Health (MSH)/Frontline Health Workers Coalition

Laura Hoemeke, Director, Communications and Knowledge Management, IntraHealth International and CapacityPlus

Mengistu Asnake, Country Representative in Ethiopia, Pathfinder International

Jameel Zamir, Programme Officer–Access, International Planned Parenthood Federation South Asia Regional Office

TUESDAY SCHEDULE

CONCURRENT SESSIONS

11:30 – 13:00
Room 405

Morbidities

This session will examine respectful care from the perspective of human rights, as well as explore compelling ways to help providers understand and apply the concept, the supportive or accountability systems needed to maintain respectful care, and ideas for how to measure it. Emerging findings from research and programmes will also be shared.

MODERATOR

Winifred Mwebesa, Senior Director, Family Planning/Reproductive Health, Department of Health and Nutrition, Save the Children USA

PANEL

Cynthia Stanton, Associate Professor, Department of Population, Family and Reproductive Health, Johns Hopkins Bloomberg School of Public Health

Özge Tunçalp, Department of Reproductive Health and Research, World Health Organization (WHO)

A. Metin Gülmezoglu, Lead Specialist, Improving Maternal and Perinatal Health, Department of Reproductive Health and Research, World Health Organization (WHO)

Gillian Slinger, Technical Specialist, Obstetric Fistula Coordinator, Campaign to End Fistula, UNFPA

Suneth Agampodi, Head, Department of Community Medicine; Director, Maternal and Child Research Unit, Faculty of Medicine and Allied Sciences, Rajarata University of Sri Lanka

CONCURRENT SESSIONS

11:30 – 13:00
Room 406

Outing and Addressing Abortion Stigma

Abortion stigma remains one of the biggest hurdles to access to safe abortion care, yet addressing stigma is extremely challenging. What can we learn from other stigmatised issues, like HIV? How can we measure stigma, and how does it affect women, providers, and services? What interventions to address stigma work?

MODERATOR

Fred Sai, International Advisor on Reproductive Health, Ghana

PANEL

Nehemiah Kimathi, Safe Motherhood/Abortion Advisor, International Planned Parenthood Federation (IPPF) Africa Regional Office, Kenya

Asifa Khanum, Director, Monitoring Evaluation and Research, Rahnuma-Family Planning Association of Pakistan

Suchitra Dalvie, Coordinator, Asia Safe Abortion Partnership, India

Monica Oguttu, Executive Director, Kisumu Medical and Education Trust (KMET), Kenya

Leila Hessini, Director, Community Mobilization and Youth Leadership, Ipas

CONCURRENT SESSIONS

11:30 – 13:00
Room 407

Adolescents and Youth Sexual and Reproductive Rights

This panel will examine the international human rights framework for the promotion and protection of adolescent and youth sexual and reproductive health and rights.

MODERATOR

Venkatraman Chandra-Mouli, Scientist, Adolescent Sexual and Reproductive Health, Department of Reproductive Health and Research, World Health Organization (WHO)

PANEL

Disha Sethi, Project Coordinator, Digital Media and Learning, The YP Foundation, India

Rola Yasmine, Reproductive and Sexual Health Researcher, Coalition for Sexual and Bodily Rights in Muslim Societies (CSBR), Lebanon

Maria Inés Romero, Member, Youth Coalition, Paraguay

TUESDAY SCHEDULE

Investing in Maternal Health: Barriers, Economic Benefits and Proven Policy Approaches

CONCURRENT SESSIONS

11:30 – 13:00
Room 408

This session will focus on how women's lack of agency and limited accountability can limit progress in improving maternal health. The panel will review evidence of the economic benefits of investing in reproductive health and explore effective policy approaches such as health sector improvements, expansions in women's agency, and increasing accountability.

MODERATOR

Andrew Jack, Pharmaceutical Correspondent, *Financial Times*

PANEL

Hon. Awa Marie Coll-Seck, Minister of Health, Senegal

Karen Grépin, Associate Professor of Global Health Policy, New York University

Sansanee Nakapong, Women's Development Fund Initiative, Government of Thailand

Purnima Mane, President, Pathfinder International

ORGANISED BY

The World Bank

Strategising for a Culture of Gender-Inclusive Democracy in the Middle East and Northern Africa (MENA) Region

CONCURRENT SESSIONS

11:30 – 13:00
Room 409

Once a promise of democratisation, the 'Arab Spring' has in many nations evolved into chaos, civil war, and resurgent authoritarianism—whether secularist, nationalist or Islamist in character. In this session, experiences from the region will be presented along with strategies to build a culture of gender-inclusive democracy in the MENA region.

MODERATOR

Mervat Tallawy, Executive Member, Egyptian Social Democratic Party; Former Ambassador of Egypt to Austria and Japan; Former Minister for Insurance and Social Affairs of Egypt; Former Executive Secretary of United Nations Economic and Social Commission for Western Asia (ESCWA)

PANEL

Lina Abou-Habib, Executive Director, Collective for Research and Training on Development-Action, Lebanon

Mahnaz Afkhami, President, Women's Learning Partnership; Former Minister for Women's Affairs, Iran

Nouzha Skalli, Board Member, Institute of Cultural Diplomacy; Former Minister of Social Development, Family, and Solidarity, Morocco

ORGANISED BY

Women's Learning Partnership

TUESDAY SCHEDULE

CONCURRENT SESSIONS

11:30 – 13:00
Room 410

Health Systems Strengthening: The Role of the Private Sector

Panellists will discuss an overview of the often neglected contributions of the private sector to achieving improved health outcomes for women at various life stages. Topics will include demand for private sector provision, as well as access to and quality of private sector services.

MODERATOR

Karl Hofmann, President/CEO, Population Services International (PSI)

PANEL

Marguerite Farrell, Private Sector Health Team Leader, Global Health Bureau, Office of Population and Reproductive Health, Service Delivery Improvement Division, USAID

Jennifer Pope, Director, Support for International Family Planning Organisations (SIFPO), PSI

Alysha Beyer, Deputy Director, African Health Markets for Equity (AHME), Marie Stopes International (MSI)

Susan Mitchell, Vice President, International Health, Abt Associates

Klaus Brill, Vice President, Corporate Commercial Relations, Bayer HealthCare Pharmaceuticals

CONCURRENT SESSIONS

14:45 – 16:15
Plenary Theatre

Building the RMNCH Evidence Base: Improving Tools to Track Coverage

Better measurement of intervention coverage, through improved household surveys, contributes to stronger policies and programmes and fosters accountability for delivery of essential reproductive, maternal, newborn and child health (RMNCH) care. This Countdown to 2015 session will present new research on measuring coverage for interventions across the RMNCH continuum of care, and the importance of tracking coverage indicators for global monitoring.

MODERATOR

Jennifer Bryce, Senior Scientist, Institute for International Programs, Johns Hopkins Bloomberg School of Public Health, USA and **Tessa Wardlaw**, Chief of Monitoring and Statistics, UNICEF

PANEL

Cynthia Stanton, Associate Professor, Department of Population, Family, and Reproductive Health, Johns Hopkins Bloomberg School of Public Health, USA

Özge Tunçalp, Department of Reproductive Health and Research, World Health Organization (WHO)

Allisyn Moran, Senior Advisor Maternal Health, USAID

Jennifer Requejo, Senior Technical Officer–Countdown Manager, The Partnership for Maternal, Newborn and Child Health (PMNCH)

CONCURRENT SESSIONS

14:45 – 16:15
Grand Ballroom 1

Humanisation of Childbirth / Respectful Care

This session will examine respectful care from the perspective of human rights, as well as explore compelling ways to help providers understand and apply the concept, the supportive or accountability systems needed to maintain respectful care, and ideas for how to measure it. Emerging findings from research and programmes will also be shared.

MODERATOR

Raj Abdul Karim, Asia Regional Director, Women Deliver

PANEL

Veronica Reis, Maternal and Newborn Health/Reproductive Health Senior Technical Advisor, Jhpiego

Alicia Yamin, Lecturer on Global Health, Director of Health Rights of Women and Children Programme, François-Xavier Bagnoud Center for Health and Human Rights, Harvard School of Public Health

Debra Pascali-Bonaro, Chair, Board of Director, International MotherBaby Childbirth Organization

Timothy Abuya, Senior Analyst, Population Council, Kenya

TUESDAY SCHEDULE

ICPD at 20: Toward a Twenty-First Century Vision

The 1994 Cairo International Conference on Population and Development (ICPD) Programme of Action was a landmark in the effort to achieve sexual and reproductive health and rights. As the global community focuses on a new set of post-2015 goals, this panel will discuss what has been achieved and what remains to be done to ensure that the ICPD goals can be met and expanded.

MODERATOR

Kechi Ogbuagu, Coordinator, Global Programme to Enhance Reproductive Health Commodity Security, UNFPA

PANEL

Kwabena Osei-Danquah, Chief, External Relations and Executive Board Branch, United Nations Population Fund (UNFPA)

Jagdish Upadhyay, Chief Commodity Security Branch, Technical Division, United Nations Population Fund (UNFPA)

Fred Sai, International Advisor on Reproductive Health, Ghana

ORGANISED BY

The United Nations Population Fund (UNFPA) and Women Deliver

CONCURRENT SESSIONS

14:45 – 16:15

Grand Ballroom 2

Investing in the Women's Movement: The Infrastructure for Social Change for Women and Girls

The women's rights movement, comprising many thousands of organisations, is at the core of creating and sustaining change for women and girls. Yet, support for these organisations is in danger of eroding. Speakers will share how to maintain this infrastructure in order to realise the rights of women and girls around the globe.

MODERATOR

Musimbi Kanyoro, President and CEO, Global Fund for Women

PANEL

Cecilia García Ruiz, Gender Projects Coordinator, Espolea, Mexico

Srilatha Batliwala, Associate Scholar, Building Feminist Movements and Organizations, Association for Women's Rights in Development (AWID)

Lily Womble, Founder, JustUs, Cameroon

Zainah Anwar, Director, Musawah

CONCURRENT SESSIONS

14:45 – 16:15

Conference Hall 1

Implementation of the Office of the High Commissioner of Human Rights (OHCHR) Technical Guidance on a Human Rights-Based Approach to Reduce Maternal Mortality and Morbidity

This session will examine the application of the Technical Guidance to health systems planning and development, review how the technical guidance is—or can be—utilised to sustain and accelerate national efforts towards Millennium Development Goal 5 on maternal health, and consider next steps with regard to the implementation of the Guidance.

MODERATOR

Lucinda O'Hanlon, Human Rights Officer, Women's Rights and Gender Section, OHCHR

PANEL

Jashodhara Dasgupta, Coordinator, Sahayog, India

Laura Laski, United Nations Population Fund (UNFPA)

Matilde Pinto, Senior Advisor, Health Economics and Planning, Area of Family and Community Health, Pan American Health Organization (PAHO)

CONCURRENT SESSIONS

14:45 – 16:15

Conference Hall 2

TUESDAY SCHEDULE

CONCURRENT SESSIONS

14:45 – 16:15
Conference Hall 3

Getting Down to Business: Exploring the Role of the Private Sector in Delivering Affordable, Quality Maternal Health Care

This panel will examine the growing role of private providers and local businesses in increasing access to maternal health products and services. Panellists will discuss approaches to improving quality and availability of care, such as social franchising, the role of business in emergency transportation, and progress of innovative financing mechanisms to ensure affordability.

MODERATOR

Priya Agrawal, Executive Director, Merck for Mothers

PANEL

Nick Pearson, Managing Director, Jacaranda Health

Sweta Mangal, Co-Founder and CEO, Dial 1298 for Ambulance and Ziqitza Health Care Limited, India

Ben Bellows, Associate, Population Council, Reproductive Health Programme

ORGANISED BY

Merck for Mothers and Women Deliver

CONCURRENT SESSIONS

14:45 – 16:15
Room 304

Community-Based Access to Injectables (CBA2I)

Community-based strategies such as CBA2I can dramatically improve women's access to contraception by incorporating trained community health workers. The World Health Organization technical consultation of 2009 established this as a global standard of practice; however, multilevel challenges remain.

MODERATOR

Victoria Graham, Senior Technical Advisor, Office of Population and Reproductive Health, USAID

PANEL

Morrisa Malkin, Senior Technical Advisor, Research Utilization, FHI 360

Vincent Kahi, Health Coordinator, International Rescue Committee (IRC), Kenya

Winifred Mwebesa, Senior Director, Family Planning/Reproductive Health, Department of Health and Nutrition, Save the Children USA

Bocar Daff, Director, Reproductive Health Division, Ministry of Health, Senegal

Hedayetullah Mushfiq, Programme Manager, Scaling Up Family Planning Programme, Management Sciences for Health (MSH), Afghanistan

Sein Hlaing, Health Coordinator, IRC, Myanmar

CONCURRENT SESSIONS

14:45 – 16:15
Room 305

Women Deliver as Those Who Manage, Lead, and Govern for Health

The session will discuss why women are in positions of frontline health workers yet are not equally represented in leadership, management, and decision-making roles. Participants and panellists will provide clear solutions and next steps to bring about gender equity in global health.

MODERATOR

James Rice, Project Director, Leadership Management and Governance, Management Sciences for Health (MSH)

PANEL

Fauziah Rabbani, Professor and Acting Chair, Department of Community Health Sciences, Aga Khan University, Pakistan

Constance Newman, Senior Team Leader, Gender, Equality and Health, IntraHealth International

Ruth Nuvumetta Kavuma, Member of Parliament, Uganda

Belkis Giorgis, Principal Technical Advisor, Leadership Management and Governance, MSH, Ethiopia

Narjis Rizvi, Assistant Professor, Aga Khan University

TUESDAY SCHEDULE

Let Girls Be Girls, Not Brides: Working Together to End Child Marriage

CONCURRENT SESSIONS

14:45 – 16:15
Room 306

Child marriage robs 14 million girls a year of their future. It is a traditional practice often dismissed as too hard to solve. But change is possible. This session will explore the innovative work being done on child marriage and argue the practice can end with the right mix of programmes, policies, and political will.

MODERATOR

Nyaradzayi Gumbonzvanda, General Secretary, World YWCA

PANEL

Sarita Prabhakar Wagh, India

Suzanne Petroni, Senior Director, Gender, Population and Development, International Center for Research on Women (ICRW), USA

Ellen Travers, Girls Not Brides

ORGANISED BY

Girls Not Brides, Management Sciences for Health and the International Center for Research on Women

Denied Choice: From Stock-outs to Forced Sterilisation—Ensuring a Woman's Right to Informed and Voluntary Contraceptive Choice

CONCURRENT SESSIONS

14:45 – 16:15
Room 307

From stock-outs to forced sterilisation, women face subtle and overt barriers to realising their contraceptive choice and rights. From the perspective of a health provider, human rights advocate, and donor, this panel will examine what it will take to ensure women's access to contraceptive services that respect, protect, and fulfil rights.

MODERATOR

Pam Barnes, President and CEO, EngenderHealth

PANEL

Faith Kasiva, Executive Director, African Gender and Media Initiative, Kenya

Tamara Kreinin, Director for Population and Reproductive Health, The David & Lucille Packard Foundation

Yetnayet Asfaw, Country Representative, EngenderHealth/Ethiopia

Valerie DeFillipo, Director, Family Planning 2020 Task Team

ORGANISED BY

EngenderHealth

TUESDAY SCHEDULE

CONCURRENT SESSIONS

14:45 – 16:15
Room 308

Ending Preventable Maternal Deaths By 2035

This panel has a bold vision: to end preventable maternal deaths. To achieve it, a strong mobilisation of partners forces and resources beyond 2015 is required. The panel will share the strategies and targets which will make it possible to accelerate the reduction of global maternal deaths to unprecedented low levels by 2035.

MODERATOR

Marleen Temmerman, Director, Reproductive Health and Research, World Health Organization (WHO)

PANEL

Rakesh Kumar, Joint Secretary, Reproductive and Child Health, Ministry of Health and Family Welfare, India

Marge Anne Koblinsky, Senior Maternal Health Advisor, Maternal and Child Health Division, Office of Health, Infectious Diseases and Nutrition (HIDN), U.S. Agency for International Development (USAID)

Sabaratham Arulkumaran, President, International Federation of Gynecology and Obstetrics (FIGO)

Kate Gilmore, Assistant Secretary-General, Deputy Executive Director (Programme), United Nations Population Fund (UNFPA)

Anuradha Gupta, Additional Secretary and Mission Director-National Rural Health Mission (NRHM), MOHFW, Government of India

ORGANISED BY

The World Health Organisation (WHO), USAID, and the United Nations Population Fund (UNFPA)

CONCURRENT SESSIONS

14:45 – 16:15
Room 310

Maximising Access to Treatment for Women and Girls: What Will It Take?

Since the first United Nations General Assembly Special Session on AIDS in 2001, there has been an unprecedented, dramatic scale-up in treating people living with HIV with antiretroviral medicines in developing countries. Investments in treatment now will save millions of lives and build the potential for prevalence declines at the population level. In efforts to meet universal access, efforts must focus on meeting the treatment needs of all girls and women.

MODERATOR

Ben Plumley, Executive Director, Pangaia Global AIDS Foundation

PANEL

Tsitsi Apollo, ARV Programme Coordinator, Ministry of Health, Zimbabwe

Lucy Ghati, National Empowerment Network of People Living with HIV/AIDS, Kenya

Serra Sippel, President, Center for Health and Gender Equity (CHANGE), USA

CONCURRENT SESSIONS

14:45 – 16:15
Room 401

The Human Connection: Web-Based Advocacy, Activism, and Storytelling

Some fear that the pervasiveness of Web-based communication may take the human element out of advocacy and activism work. Our panel will prove that this is not the case—Around the world, digital advocacy, activism and storytelling are drawing upon the convening power of the Web to bring about meaningful change and impact in the sexual and reproductive health and rights community.

MODERATOR

Juhie Bhatia, Managing Editor, Women's eNews, USA

PANEL

Ahmed Awadalla, Sexual and Gender-Based Violence Officer, Africa and Middle East Refugee Assistance

Stella Paul, Journalist, World Pulse, India

Disha Sethi, Coordinator, The YP Foundation, India

Fungai Machirori, Founder, Her Zimbabwe

TUESDAY SCHEDULE

Making Maternal and Newborn Health Safer in Humanitarian Crises

CONCURRENT SESSIONS

14:45 – 16:15
Room 402

Reducing preventable maternal and newborn morbidity and mortality is essential during any humanitarian emergency. Organisations face numerous challenges, as well as notable successes, in these efforts. This panel will highlight the needs of particular vulnerable groups and organisational experiences during recent emergencies.

MODERATOR

Susan Dentzer, Robert Wood Johnson Foundation

PANEL

Sandra Krause, Director, Reproductive Health Programme, Women's Refugee Commission

Kristin Cooney, Country Portfolio Director, Management Sciences for Health

Catrin Schulte-Hillen, Sexual and Reproductive Health Working Group, Médecins Sans Frontières

Teresita Artiaga Elegado, Programme Coordinator, Family Planning Organization of the Philippines

ORGANISED BY

The Women's Refugee Commission

Investing in Women and Girls: How and Why Foundations and the Corporate Sector Make Investments in Support of Gender Equality

CONCURRENT SESSIONS

14:45 – 16:15
Room 403

Representatives from philanthropic foundations and corporations will discuss what is needed to advance momentum on investments in women and girls. Hear why these investments are important and what these foundations and corporations are prioritising to help accelerate access to education, health care, livelihoods, safety, and security.

MODERATOR

Penny Abeywardena, Head of Girls and Women, Associate Director, Clinton Global Initiative

PANEL

Diane Whitty, J.P. Morgan

Reeta Roy, CEO and President, The MasterCard Foundation

Maria Eitel, CEO and President, Nike Foundation

Women, Resilience and Climate Change

CONCURRENT SESSIONS

14:45 – 16:15
Room 404

Historically, hardships—whether natural or man-made—affect women in inequitable proportions. As climate change increases the likelihood of natural disasters and environmental degradation diminishes arable land, it often falls on women to ensure survival for their families and communities. This panel will discuss the historic resilience of women and what that resilience could mean looking towards the future.

MODERATOR

Robert Engelman, President, Worldwatch Institute, USA

PANEL

Suzanne Ehlers, President, Population Action International (PAI)

Lucy Shilling, Country Representative in Uganda, Pathfinder International

Sofía Gatica, Administrator, Madres de Itzazingo

TUESDAY SCHEDULE

CONCURRENT SESSIONS

14:45 – 16:15
Room 405

MA 2.0: What Does the “New” Medical Abortion Look Like?

Medical abortion is revolutionising the way women access safe abortion, helping to overcome some of the traditional barriers women face. Which strategies have worked to improve access? How can we ensure access even within restrictive settings? What advances in medical abortion services and technologies are on the horizon?

MODERATOR

Nozer Sheriar, Secretary-General, The Federation of Obstetric and Gynaecological Societies of India (FOGSI)

PANEL

Beverly Winikoff, President, Gynuity Health Projects, USA

Nuriye Hodoglugil, Associate Medical Director, Venture Strategies Innovations

Marcela Rueda, Programme Officer, Quality Improvement and Health Systems Strengthening, International Planned Parenthood Federation (IPPF)

Faustina Fynn-Nyame, Country Director, Marie Stopes International (MSI), Ghana

Guyo Waqo Jaldesa, Obstetrician/Gynaecologist, Kenya

CONCURRENT SESSIONS

14:45 – 16:15
Room 406

Healthy Girls, Healthy Women—Investing in Vaccines for Girls

The year 2013 is a transformational year in girl's and women's health. GAVI is for the first time supporting developing countries to launch two vaccines that will directly benefit women's health and strengthen the continuum of care. Vaccinating girls with human papillomavirus (HPV) vaccines will help to protect future generations of women against cervical cancer. Rubella vaccine can help to prevent miscarriage and stillbirth, and shield infants against birth defects.

MODERATOR

Elizabeth Mason, Director, Department of Maternal, Newborn, Child, and Adolescent Health, World Health Organization (WHO)

PANEL

Awa Marie Coll-Seck, Minister of Health, Senegal

Seth Berkley, CEO, GAVI Alliance

Carole Presern, Director, The Partnership for Maternal, Newborn and Child Health (PMNCH)

Praveen Mishra, Secretary, Ministry of Health and Population, Nepal

H.E. Christine Kaseba Sata, First Lady Zambia

CONCURRENT SESSIONS

14:45 – 16:15
Room 407

Postnatal and Postpartum

This panel will highlight the impact of home visits on neonatal mortality, translation of research into policy recommendations, and influence on country-level implementation. The panel will demonstrate how multilateral and implementing agencies have worked with ministries of health to introduce evidence-based interventions and delivery approaches to improve maternal and newborn survival.

MODERATOR

Petra ten Hoope-Bender, Director of Reproductive, Maternal, Newborn and Child Health, Instituto de Cooperación Social Integrare

PANEL

Joseph de Graft Johnson, Senior Newborn Health Advisor/Team Leader, Newborn Health, Maternal and Child Health Integrated Program (MCHIP), Save the Children

Matthews Mathai, Coordinator, Epidemiology, Monitoring and Evaluation, World Health Organization (WHO)

Anne Pfitzer, Family Planning Technical Team Leader, Jhpiego

Altat Hossain, Programme Manager, Ministry of Health and Family Welfare, Bangladesh

TUESDAY SCHEDULE

Gender and Family Planning

CONCURRENT SESSIONS

14:45 – 16:15
Room 408

Gender is one of the most important social determinants of health. Usually, family planning is associated with ‘women’s obligations’; however, a more dynamic and dialogical relationship involving co-responsibility is needed.

MODERATOR

Purnima Mane, President, Pathfinder International

PANEL

Geetanjali Misra, Co-Founder and Executive Director, Creating Resources for Empowerment and Action (CREA), India

Jorge Lyra, Co-Founder, Instituto PAPAI, Brazil

Yemurai Nyoni, National Facilitator, Zimbabwe Young People’s Network on SRH

Calista Terezinha da Silva, National Coordinator, Women and Law in Southern Africa (WLSA), Mozambique

Youth-Friendly Service Delivery Models

CONCURRENT SESSIONS

14:45 – 16:15
Room 409

All youth deserve the opportunity to be healthy, reach their full potential, and have access to quality health services. Unfortunately, this is not often a reality, particularly in the case of sexual and reproductive health services. This panel will examine challenges and opportunities to expanding youth-friendly health delivery, drawing from on-the-ground experiences and lessons learned from leading health organisations.

MODERATOR

Jovana Ríos Cisnero, Board Member, International Planned Parenthood Federation Western Hemisphere Region (IPPF/WHR), Panama

PANEL

Mandy Moore, Actor, Singer-Songwriter and Population Services International (PSI) Ambassador

Callie Simon, Technical Advisor for Adolescent Sexual and Reproductive Health, Pathfinder International

Claire Tebbets, Senior Programme Learning Officer, Planned Parenthood Federation of America

Regina Benevides, Senior Youth Advisor, Evidence to Action Project (E2A)

Rena Greifinger, Technical Advisor, Sexual, Reproductive Health and Tuberculosis Department, Population Services International (PSI)

Ending the Human Rights Atrocity of Obstetric Fistula: Progress and Perspectives from a Decade of the Campaign to End Fistula

CONCURRENT SESSIONS

14:45 – 16:15
Room 410

The year 2013 marks a decade of the Campaign to End Fistula’s work by UNFPA and partners. Thus, it represents a critical turning point and ‘golden’ opportunity in the life of the global movement to eliminate fistula. It is a time to reflect, to assess progress as well as gaps and challenges, and to redouble efforts, renew and reinvigorate commitment, and envision the way forward towards the ultimate goal.

MODERATOR

Saifuddin Ahmed, Associate Professor, Department of Population, Family and Reproductive Health and Department of Biostatistics, Johns Hopkins Bloomberg School of Public Health

PANEL

Vindhya Pathirana, Fistula Surgeon, Comprehensive Community-Based Rehabilitation in Tanzania (CCBRT) Hospital

Karen Beattie, Director, Fistula Care, EngenderHealth

Gillian Slinger, Coordinator, Campaign to End Fistula, United Nations Population Fund (UNFPA)

TUESDAY SCHEDULE

SIDE EVENTS

18:30 – 20:30
Room 302

Achieving Maternal and Child Health with Results-Based Financing: The Results

A presentation and discussion about the initial results from the World Bank-managed Health Results Innovation Trust Fund portfolio of projects, which aim to accelerate progress on maternal and child health through results-based financing (RBF) approaches. For information or to RSVP: jsibanda@worldbank.org.

ORGANISED BY

The World Bank

SIDE EVENTS

18:30 – 20:30
Room 303

Visionary Development Goal on Sexual and Reproductive Health & Rights

This session will present a visionary sexual and reproductive health and rights (SRHR) development goal and explore how it can establish targets that advance the International Conference on Population and Development Programme of Action and related resolutions and conventions, in the post-2015 development framework. There is a need to ensure that SRHR remains part of the new framework and that there is no backtrack from current global commitments.

ORGANISED BY

Asia Pacific Alliance for Sexual and Reproductive Health and Rights (APA); the European NGOs for Sexual and Reproductive Health and Rights, Population and Development (EuroNGOs); and Women's Global Network of Reproductive Rights (WGNRR)

SIDE EVENTS

18:30 – 20:30
Room 304

Two Sides of the Coin: Lessons Learned for NGOs and Policymakers on Contracting for FP/RH Services

Come join the USAID-funded SHOPS Project for some snacks and refreshments while participating in an interactive discussion with representatives from Abt Associates and Marie Stopes International on lessons and opportunities for policymakers and service delivery organisations for improved family planning and reproductive health services. For information or to RSVP: Robin_keeley@abtassoc.com.

ORGANISED BY

Strengthening Health Outcomes through the Private Sector (SHOPS) Project

SIDE EVENTS

18:30 – 20:30
Room 305

Female Condoms Are___Film Festival

Here's the scene: we asked men and women worldwide to make short films about one of prevention's best-kept secrets—the female condom. Why does the world need female condoms? How can they enhance people's lives? Find out what filmmakers had to say. Join us as we announce and screen the winning entries to our Female Condoms___Are Film Contest.

ORGANISED BY

PATH, the Universal Access to Female Condoms (UAFC) Joint Programme, the Center for Health and Gender Equity (CHANGE), and the National Female Condom Coalition (NFCC)

TUESDAY SCHEDULE

The Alchemy of Innovation: A Provocative Conversation on New Solutions for Women's Health

What do hacked circuit boards and the algorithms of airplane manufacturing have to do with women's health? They each hold considerable potential in improving access to and quality of maternal health services globally. Bring your boldest ideas and join Innovations for MNCH and special guests for an interactive session. For information or to RSVP: Alicia.Young@concern.net.

ORGANISED BY

Concern Worldwide

SIDE EVENTS

18:30 – 20:30
Room 306

Delivering Choice and Rights: How Marie Stopes International Reaches Women Around the World

Marie Stopes International will host an interactive session showcasing its work to give women around the world access to life-saving contraception and safe abortion.

ORGANISED BY

Marie Stopes International (MSI)

SIDE EVENTS

18:30 – 20:30
Room 307

Equity in Maternal and Newborn Health: Ensuring Every Mother and Child Counts

The Millennium Development Goals (MDGs) have provided enormous momentum around global health issues, including maternal and child mortality. However, progress has been measured only at the aggregate level, hiding inequities between poorer and more marginalised groups. Hear panel speakers and contribute to a discussion on how we can ensure that any new framework to replace the MDGs has equity at its heart.

ORGANISED BY

Health Poverty Action and Save the Children UK

SIDE EVENTS

18:30 – 20:30
Room 309

Decreasing Maternal Mortality with the NASG in a Continuum of Care for PPH: A Policy and Implementation Workshop

Primary postpartum haemorrhage (PPH) remains the leading killer of childbearing women. Join us for an interactive workshop for ministers of health, maternal health directors, and policy makers on how to incorporate the life-saving Non-pneumatic Anti-Shock Garment (NASG) into a comprehensive continuum of care for PPH. Learn how to make your system NASG-ready. Explore best practices and lessons learned from global experts. Refreshments provided.

SPEAKERS

Suellen Miller, Professor, University of California, San Francisco, and Director, Safe Motherhood Program

Elizabeth Abu-Haydar, Public Health Specialist, PATH

Sudhir Maknikar, Senior Technical Advisor, Pathfinder International India

Farouk Jega, Country Representative, Pathfinder International Nigeria

ORGANISED BY

University of California, San Francisco; Pathfinder International; and PATH

SIDE EVENTS

18:30 – 20:30
Room 403

TUESDAY SCHEDULE

SIDE EVENTS

18:30 – 20:30
Room 404

SRHR and Universal Health Coverage in the Post-2015 Framework

What are the strengths and caveats of making universal health coverage the overarching health goal in the post-2015 framework for the promotion of sexual and reproductive health and rights (SRHR)? The Danish Family Planning Association and partners from South Asia and East Africa invite to a discussion of the World Health Organization's proposal.

ORGANISED BY

Danish Family Planning Association

SIDE EVENTS

18:30 – 20:30
Room 405

Celebrating Youth at Women Deliver

Calling all young people and youth allies at Women Deliver! Please join us in the celebration and appreciation of the young women and men that travelled to this event from all over the world. In addition to music and refreshments, this party provides an opportunity for young participants to meet our global youth ambassadors and learn about how to make the most out of their time in Kuala Lumpur.

SPONSORED BY

Ipas, Pathfinder International, Women Deliver, Population Services International, HIV Young Leaders Fund, Advocates for Youth and Planned Parenthood Federation of America

WITH SUPPORT FROM

Global Youth Coalition on HIV/AIDS, International Center for Research on Women, Save the Children, the Youth Health and Rights Coalition, and the World Association of Girl Guides and Girl Scouts.

SIDE EVENTS

18:30 – 20:30
Room 406

Saving Mothers, Giving Life: Lessons After Year One

Saving Mothers, Giving Life is a public-private partnership between the U.S. Government, Norway, Merck for Mothers, Every Mother Counts, and the American College of Obstetricians and Gynecologists working to reduce deaths during pregnancy and childbirth. Meet our partners and country representatives to learn more about our achievements at the end of our first year.

ORGANISED BY

Saving Mothers, Giving Life

SIDE EVENTS

18:30 – 20:30
Room 407

Women's Groups Improving Maternal, Newborn and Child Health: Community-Led, Evidence-Based Action from Bangladesh, India, Malawi, and Nepal

Participatory learning and action through women's groups can dramatically reduce newborn deaths and catalyse improvements in the demand, delivery, and quality of maternity services. Synthesising evidence from several trials in Africa and Asia, this event emphasises what works and asks how this proven intervention can be taken to scale. For information or to RSVP: r.duebbert@wcf-uk.org or +44 (0)20 7700 6309, ext 204.

FACILITATOR

Richard Horton, Editor of *The Lancet*

SPEAKER

Anthony Costello, Professor of International Child Health and Director of the UCL Institute for Global Health

ORGANISED BY

Ekjut, Perinatal Care Project, Women and Children First (UK), and the UCL Institute for Global Health

TUESDAY SCHEDULE

Jhpiego: Less Is More: The Must-Have Simple Solutions for Saving Lives

We know what works. We do what works. But do we do enough? Experience the most important strategies for reducing maternal and newborn death through the eyes of inspiring doctors, nurses, midwives, and community leaders. Learn how we can work together to bring these key strategies to a truly global scale. For information or to RSVP: events@jhpigo.net. Refreshments provided.

ORGANISED BY

Jhpiego

SIDE EVENTS

18:30 – 20:30
Room 408 / 409

Using Research to Make the Case for Investments in Safe Abortion Care

Join us for a conversation about the cost of clandestine abortion to health care systems and to women, and how research can be used to inform better policies to improve the lives of women and families in the developing world. After the programme, we invite you to enjoy drinks and appetisers and mingle with friends and colleagues. For more information or to RSVP: gsuarez@guttmacher.org.

ORGANISED BY

The Guttmacher Institute and Ibis Reproductive Health

SIDE EVENTS

18:30 – 20:30
Room 410

High Level Panel on Enhancing Women and Girls' Health in the Post-2015 Development Framework (by invitation only)

As a follow up of the Africa Regional Consultation on Achieving MDG 5: Challenges, Opportunities and Lessons Learned that took place on March 27–28, 2012 in Kampala, Uganda, PPD ARO and WD will host a High Level Panel on enhancing Women and Girls' Health in the post-2015 Development Framework.

MODERATOR

Babatunde Osotimehin, Executive Director, UNFPA

SPEAKERS

H.E. Sia Nyama Koroma, First Lady of Sierra Leone

H.E. Christine M. Kaseba-Sata, First Lady of Zambia

Hon. Kesetebirhan Admasu, Minister of Health, Ethiopia

Hon. Muhammad Ali Pate, Minister of State for Health, Nigeria

Hon. William A. Mgimwa, Minister of Finance, Tanzania

Hon. Sarah Opendi, Minister of State for Health, Uganda

ORGANISED BY

Partners in Population and Development Africa Regional Office (PPD ARO) and Women Deliver

SIDE EVENTS

19:00 – 20:30
Conference Hall 3

WEDNESDAY, 29 MAY

PLENARY SPEAKERS

9:00 - 10:30

Plenary: Global Progress on Family Planning—Putting Women at the Heart of the Global Health Agenda

MODERATOR

PATRICIA AMIRA is a recognised television, radio and media personality on the African continent. Patricia is most known for hosting her own pan-African talk-show, 'The Patricia Show'. Renowned for her character and capacity

to connect with people on a meaningful level, Patricia is also an engaging Master of Ceremonies and Moderator both in Kenya and abroad. Listed in Forbes Africa 'Top 40 Most Powerful Media Personalities' (Oct 2011), Patricia is also feted in the book 'Life Journeys', as one of Kenya's highest achieving women.

PANEL

MELINDA GATES is co-chair of the Bill & Melinda Gates Foundation. Along with Bill Gates, she shapes and approves the foundation's strategies, reviews results, and sets the overall direction of the organisation. In July 2012, Gates made headlines

by spearheading the London Summit on Family Planning, with the goal of delivering contraceptives to an additional 120 million women in developing countries by 2020. While involved in all the organisation's endeavours, Gates has stated that empowering women in developing countries to decide whether and when to have a child is a critical driver of her work at the foundation, since that decision can be the source of transformational improvements in the health and prosperity of whole societies.

DR BABATUNDE OSOTIMEHIN

is the Executive Director of the United Nations Population Fund (UNFPA) and the Under Secretary-General of the United Nations. Before this appointment, Dr Osotimehin was Nigeria's Minister of Health. Prior to that, he was

Director-General of Nigeria's National Agency for the Control of AIDS, served as Chair of the National Action Committee on AIDS from 2002 to 2007, and received the Nigerian national honour of Officer of the Order of the Niger in 2005.

11:00 - 13:00

To The Point

MODERATOR

DAME BILLIE MILLER, Barbados

SPEAKERS

HANS ROSLING

is a Professor of International Health at Karolinska Institute, Sweden and is a "Edutainer" at www.gapminder.org. Previously, he served as a District Medical Officer in Mozambique. He is most known as a humorous, yet deadly

serious, public speaker using animated statistics to explain global health trends. He was listed by Time Magazine as one of the world's 100 most influential persons in 2012.

DR FRED SAI

a Ghanaian family health physician and Director of the Women Deliver Board, chaired the main committees of both the UN Population Conference in Mexico in 1984 and the International Conference on Population and Development

(ICPD) in Cairo in 1994. ICPD produced the Programme of Action, emphasising the centrality of women to all development programmes and called for world attention to the improvement in the status of women and for equity and equality between the sexes as the basis of all human relationships.

WEDNESDAY SCHEDULE

HALIMATOU HIMA was born and raised in Niger where she served as the first president of the Youth Parliament. Halimatou was selected in 2011 as one of Africa's 25 top emerging women leaders under 25 for her commitment to service and is a candidate for a

master in public policy (MPP) at the John F. Kennedy School of Government at Harvard University. Halimatou has worked with UNICEF in Niger, where she co-directed a national initiative seeking to ensure youth participation in civic and public life.

ANDRÉ ULMANN, MD, PhD, is the founder of HRA Pharma and Chairman of its Board of Directors. Under his leadership, HRA Pharma developed into a pharmaceutical leader in emergency contraception and orphan diseases. André is also the Head of the HRA Pharma

Foundation, a company's foundation committed to fostering access to reproductive health care, education and the arts for women across the world.

LAURA E. STACHEL, MD, MPH, an obstetrician at UC Berkeley's School of Public Health, is the co-founder and Executive Director of WE CARE Solar. This non-profit organisation documents the effects of energy poverty on maternal health care, and deploys their

award-winning 'Solar Suitcases' to regions without reliable electricity in order to enhance obstetric care. Laura co-chairs a Practitioners Working Group on Energy and Health for the UN Foundation.

KATHY MULVILLE, Executive Director, Women's Global Campaign for Reproductive Rights

KATJA IVERSEN, Chief, Strategic Communication and Public Advocacy, UNICEF

PEGGY CLARK, Vice President, Aspen Institute

SETH BERKLEY became GAVI CEO in August 2011, as it launched its strategy to immunise 250 million children in the developing world by 2015. Seth was the founder, president and CEO of the International AIDS Vaccine Initiative, and has served

at The Rockefeller Foundation, the CDC, the Massachusetts Department of Public Health and the Carter Center. Seth was educated at Brown and Harvard Universities.

13:15 - 14:30

Plenary Lunch: Developing Countries' Strategies Towards Reaching the FP2020 Goals

MODERATOR

THEO SOWA is the Chief Executive Officer of the African Women's Development Fund. She previously worked as an independent advisor with organisations including UNICEF, the Stephen Lewis Foundation, and the African Union. Theo is a trustee of Comic

Relief and a board member of the Graça Machel Trust. Theo holds a public appointment as a Board Member of the Charity Commission for England and Wales. She was awarded a Commander of the Most Excellent Order of the British Empire (CBE) in June 2010.

PANEL

DR KESETEBIRHAN ADMASU was appointed Minister of Health in November 2012. Prior to his appointment as a Minister, he served as State Minister for Health Programs (October 2010–2012) and Director General of Health Promotion and Disease Prevention General Directorate (2009–2010) in the Ministry. Dr Admasu has dedicated his entire career to public service and scientific research focused on major public health problems in Ethiopia.

WEDNESDAY SCHEDULE

HON MATIA KASAIJA is the Minister of State for Finance, Planning and Economic Development (Planning) in the Cabinet of Uganda. He was appointed to that position on May 27, 2011. Before that, he served as the State Minister for Internal Affairs, from June 01, 2006 until May 2011. He represents the people of Buyanja County, Kibaale District in the Parliament of Uganda. Hon. Matia Kasaija represents Uganda on the Partners in Population and Development (PPD) Board.

13:15 - 14:30

Plenary Lunch: The Challenges and Benefits of Partnership

MODERATOR

DR ZEDA ROSENBERG

is Chief Executive Officer of the International Partnership for Microbicides, a nonprofit organisation working to develop new HIV prevention and sexual & reproductive health products for women. Previously, she served

as Scientific Director for the HIV Prevention Trials Network at Family Health International, and Senior Scientist at the US National Institute of Allergy and Infectious Diseases at the National Institute of Health. She received her MS in epidemiology and a ScD in microbiology from Harvard University.

PANEL

JAN BEAGLE joined UNAIDS as Deputy Executive Director in September 2009. She holds the rank of Assistant Secretary-General of the United Nations (ASG). Ms Beagle brings to this position more than 30 years of experience in the political, development, management and interagency areas of the United Nations work, as well as extensive experience in change management.

KLAUS BRILL is Vice President of Corporate Commercial Relations at Bayer Pharma AG, Berlin. In 1982, he joined Schering AG as a Medical Advisor in various fields (fertility control, hormone replacement therapy, gynaecological

therapy and prostatic cancer). Further career milestones at Bayer Pharma have been: Head Medical Affairs Gynaecology/Marketing Gynaecology, Head of Business Unit Gynaecology in the German operations, and Head of Strategy and Portfolio Management Global Business Unit Women's Healthcare. He is a biologist by training and has written numerous papers on reproductive health with a focus on hormonal contraception.

SHARON KATHRYN D'AGOSTINO

is Vice President, Corporate Citizenship at Johnson & Johnson. She and her team were instrumental in developing the company's five-year commitment to the United Nations Secretary General's *Every Woman Every Child*

Campaign. Sharon's personal passion is to help ensure that the voices of girls, women and children everywhere are heard and their stories are told. She can be found on Twitter: @SharonDAgostino

BEATRICE MUTALI, an economist

by profession, has been working in the area of family planning and reproductive health for the past 19 years. She currently holds the position of Family Planning Program Lead at Merck/MSD where she is responsible for

maintaining and developing Merck's Family Planning Program. Before joining Merck, she worked for the International HIV/AIDS Alliance (the Alliance) and for IPPF Africa Region.

14:45 - 16:15

Presidential Session: Ending Violence Against Women

MODERATOR

SHEREEN EL FEKI

(@shereenelfeki) is the author of *Sex and the Citadel: Intimate Life in a Changing Arab World* (Random House, 2013). With a doctorate from University of Cambridge, Shereen is a former scientist

turned journalist with *The Economist* and *Al Jazeera*. Most recently, she was Vice-Chair of the UN's Global Commission on HIV and the Law. Her writing and advocacy focuses on women, sexuality, and HIV in the Arab region.

PANEL

BACHI KARKARIA is a columnist for *The Times of India*, the world's largest selling English language broadsheet. Among other creative works, she has written a best-selling biography of MS Oberoi, *Dare to Dream* (Penguin/Viking). Her adaptation of DL Coburn's

Pulitzer Prize-winning play, *The Gin Game*, was a critical and commercial success.

WEDNESDAY SCHEDULE

MAHNAZ AFKHAMI is the Founder and President of Women's Learning Partnership (WLP), Executive Director of Foundation for Iranian Studies, and former Minister for Women's Affairs in Iran.

Afkhami's numerous publications have been translated into several languages and distributed internationally. She serves on several boards, including the Women's Division of Human Rights Watch and the Freer/Sackler Galleries of the Smithsonian Institution.

LAKSHMI PURI is Assistant Secretary-General of the United Nations and Deputy Executive Director of UN Women, the United Nations Entity for Gender Equality and the Empowerment of Women. She is directly responsible for

the leadership and management of the Bureau for Intergovernmental Support, United Nations Coordination, and Strategic Partnerships. She is currently Acting Head of UN Women.

GARY BARKER, International Director, ProMundo; Co-Chair, MenEngage Alliance

MABEL VAN ORANJE, Advisory Committee Chair, Girls Not Brides

16:30 - 18:00

Plenary: Innovations in Advocacy: Building Support for Social Change

MODERATOR

GABRIELLE FITZGERALD is the Director of Global Program Advocacy at the Bill & Melinda Gates Foundation. Gabrielle joined the Foundation in 2004 and previously served as a Deputy Director for Global Health Policy & Advocacy, and

as a Program Officer. Prior to the Foundation, Gabrielle spent five years at the U.S. Agency for International Development (USAID), focusing on HIV/AIDS and emergency programmes.

PANEL

ESTHER AGBARAKWE has been accredited as the pioneer of the Nigerian Youth Climate Movement and the Youth Family Planning Network. A speaker, social media strategist and active blogger, she has represented Nigeria and Africa at over 20

global governance meetings on sustainable development and reproductive health and rights. She chairs Actionaid Nigeria's 2013 General Assembly and co-chairs the Youth Wing of Family Planning Action Group (FPAG) in Nigeria. She is the recipient of the 2010 LEAP Africa Annual Nigerian Youth Leadership Award and is a Dekeyser & Friends Foundation Fellow, Commonwealth Youth Climate Fellow, and Atlas Service Corps Fellow.

PETER SINGER is Ira W. DeCamp Professor of Bioethics in the University Center for Human Values at Princeton University and Laureate Professor at the University of

Melbourne. His books include *Animal Liberation*, *Practical Ethics*, *Rethinking Life and Death*, *One World*, and most recently, *The Life You Can Save*.

NACHILALA NKOMBO, Deputy Director, ONE Africa

SENATOR PIA CAYETANO, Philippines

WEDNESDAY, 29 MAY
PLENARY DESCRIPTIONS

PLENARY

9:00 – 10:30
Plenary HallGlobal Progress on Family Planning—Putting Women
at the Heart of the Global Health Agenda

Join **Melinda Gates**, Co-chair of the Bill & Melinda Gates Foundation, and **Dr. Babatunde Osotimehin**, Executive Director of the United Nations Population Fund (UNFPA), in an exciting plenary session focused on Family Planning 2020 (FP2020). The global community came together at the London Summit on Family Planning and delivered bold commitments to help girls and women in developing countries to access life-saving contraceptives. Learn how advocates and government officials are working together and making progress to advance FP2020.

MODERATOR

Patricia Amira, Media Host, Mandala TV

PANEL

Melinda Gates, Co-Chair, Bill & Melinda Gates Foundation

Babatunde Osotimehin, Executive Director, United Nations Population Fund (UNFPA)

Dr. Awa Coll-Seck, Minister of Health, Senegal

Dr. Enrique Ona, Secretary of Health, Philippines

PLENARY

11:00 – 13:00
Plenary Hall

To the Point

A series of thought-provoking, passionate talks on the conference themes and a bit more.

TOPICS

[How access to contraception improves everything](#)

Hans Rosling, Professor of International Health, Karolinska Institute; Director, Gapminder Foundation

[Inaction on family planning in sub-Saharan Africa](#)

Dr. Fred Sai, International Advisor on Reproductive Health, Ghana

[The world of rural girls](#)

Halimatou Hima, Master in Public Policy Candidate, John F. Kennedy School of Government at Harvard University

[Responding to the unique health challenges in the Asia Pacific region](#)

Peter Baxter, Director General, AUSAid

[Global access to contraception: Is Pharma your friend?](#)

André Ulmann, Founder and Chairman of the Supervisory Board, HRA Pharma

[Solar suitcases shining a light on darkened deliveries](#)

Dr. Laura Stachel, Co-Founder and Medical Director, WE CARE Solar

[Access to contraceptives is a human right](#)

Kathy Mulville, Executive Director, Women's Global Campaign for Reproductive Rights

[From victims to powerhouses: the narrative change in maternal and newborn health](#)

Katja Iversen, Chief, Strategic Communication and Public Advocacy, UNICEF

[Simple things save lives](#)

Dr. Margaret Chan, WHO (by video)

[Reweaving the revolution](#)

Peggy Clark, Vice President, Aspen Institute

[How vaccines for girls deliver health for women](#)

Dr. Seth Berkley, CEO, GAVI Alliance

WEDNESDAY SCHEDULE

Developing Countries' Strategies Towards Reaching the FP2020 Goals

Increasingly, developing countries understand the importance of meeting the need women and couples have for contraception. A panel of government leaders will provide an in-depth look at the progress made and challenges remaining as they move to realise their strong commitments to family planning.

MODERATOR

Theo Sowa, CEO, The African Women's Development Fund

PANEL

Dr. Kesetebirhan Admasu, Minister of Health, Ethiopia

Matia Kasaija, Minister of State for Finance, Planning and Economic Development, Uganda

PLENARY LUNCH

13:15 – 14:30
Grand Ballroom 1

The Challenges and Benefits of Partnership

As we move forward to reach the goals of MDG 5, the importance of partnerships becomes ever more critical. Government, industry and civil society are all needed to meet the goals, and working together can accelerate progress. Leaders from the corporate and government sectors will discuss public-private partnership challenges and opportunities, including navigating complex relationships; keeping projects transparent; and winning over sceptics.

MODERATOR

Dr. Zeda Rosenberg, Chief Executive Officer, International Partnership for Microbicides (IPM)

PANEL

Jan Beagle, Deputy Executive Director, UNAIDS

Klaus Brill, Vice President Corporate and Commercial Relations, Bayer HealthCare Pharmaceuticals

Sharon K. D'Agostino, Vice President of Corporate Citizenship, Johnson & Johnson

Beatrice Mutali, Family Planning Programme Director, MSD

PLENARY LUNCH

13:15 – 14:30
Grand Ballroom 2

Ending Violence Against Women

Worldwide attention has been focused on the increasingly virulent attacks on women. In Pakistan, Malala Yousafzai was shot in the head and neck in an assassination attempt by the Taliban. Her crime: advocating for girls education. In India, a young medical student was raped and murdered by a gang of five assailants. Every 20 minutes, a woman in India is raped. Since the 1990s, successive waves of murders of young women have left hundreds of women dead in Mexico. In South Africa, a woman is killed by an intimate partner every eight minutes. Women Deliver is dedicated to ending violence against women. This panel will discuss what is happening, why it is happening and what can be done to end it.

MODERATOR

Shereen El Feki, Author, *Sex and the Citadel*

PANEL

Mahnaz Afkhami, Founder and President, Women's Learning Partnership

Gary Barker, International Director, ProMundo; Co-chair, MenEngage Alliance

Bachi Karkaria, Columnist, *The Times of India*

Lakshmi Puri, Acting Head, UN Women

Mabel van Oranje, Advisory Committee Chair, Girls Not Brides

PRESIDENTIAL SESSION

14:45 – 16:15
Plenary Hall

WEDNESDAY SCHEDULE

PLENARY

16:30 – 17:55

Plenary Hall

Innovations in Advocacy: Building Support for Social Change

If we are going to ensure that 120 million additional women and couples have access to the contraception they want by 2020, we cannot keep doing the same things. This panel is meant to ‘pump you up’ with new ideas, successful projects, and earth-shattering insights that you can buy into, modify, expand, join, steal and make your own to ensure that FP2020 goals are met.

MODERATOR

Gabrielle Fitzgerald, Director of Program Advocacy, Bill & Melinda Gates Foundation

PANEL

Esther Agbarakwe, Youth advocate for family planning and climate change, Nigeria

Senator Pia Cayetano, Philippines

Nachilala Nkombo, Deputy Director, ONE Africa

Peter Singer, Ira W. Decamp Professor of Bioethics, University Center for Human Values at Princeton University

PLENARY

17:55 – 18:00

Plenary Hall

The Last Word

SPEAKER

Hugh Evans, CEO and Co-Founder, Global Poverty Project

WEDNESDAY, 29 MAY
STREET FAIR

Please join Women Deliver to celebrate Malaysian food, crafts for sale, music, and various cultural traditions at the indoor Street Fair.

When: 18:30 Wednesday, 29 May

Where: Convention Centre, Ground Floor

WEDNESDAY, 29 MAY

CONCURRENT SESSIONS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
11:00 – 13:00	Country Countdown: Accelerating National RMNCH Progress to 2015 and Beyond	Plenary Theatre	79
	Every Woman Every Child: From Commitments to Action	Grand Ballroom 1	80
	The London Summit (FP2020): From Pledges to Actions	Grand Ballroom 2	80
	Integration of Contraception with Other Health and Non-Health Components	Conference Hall 1	80
	Social Barriers to Care: Gender Norms, Stigma and Violence	Conference Hall 2	81
	Getting What Is Needed: Increasing Access to Maternal/Newborn Care Services	Conference Hall 3	81
	Food Security, Water and Sexual and Reproductive Health: A Defining Nexus	Room 304	81
	Skill-Building Session: Putting the Fun in Fundraising	Room 305	82
	Life-Saving Commodities for Women	Room 306	82
	Sexual Health, Rights, and Staying Safe: Are Women at Higher Risk of HIV Getting the Best from Their Health Services?	Room 307	82
	Best Practices in Improving Reproductive Health Care	Room 401	83
	Skill-Building Session: Using Social Media for Sexual and Reproductive Health Advocacy	Room 402	83
	Mobilising Philanthropy: Building a Women's Funding Movement for Social Change	Room 403	84
	Communicating with the Undecided	Room 404	84
	Sexual Health, Human Rights and Law	Room 405	84
	Pastoral Counseling on Reproductive Health	Room 406	85
	No Woman Left Behind: Leveraging Sexual, Reproductive, and Maternal Health Services to Address Non communicable Diseases (NCDs)	Room 407	85
	Service Delivery Innovations and Scale Up to Increase Access to Safe Abortion	Room 408	85
	Gender-Based Violence and Sexual and Reproductive Health and Rights	Room 409	86
	Investing in Women's Economic Sustainability: What Interventions Will Advance Women's Economic Empowerment, Health and Well-being?	Room 410	86

WEDNESDAY, 29 MAY

CONCURRENT SESSIONS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
14:45 – 15:45	C-Exchange Launch Event	Room 308	86
14:45 – 16:15	Financing Progress: Paying for Reproductive, Maternal, Newborn, and Child Health	Plenary Theatre	87
	Economic Empowerment and Health Protection: Can Microcredit Be the Platform to Reach Millions?	Grand Ballroom 1	87
	Young Motherhood: Against all Odds	Grand Ballroom 2	87
	Bridging the ICPD and Post 2015: Sexual and Reproductive Health and Rights for All	Conference Hall 1	88
	Harnessing the Demographic Dividend	Conference Hall 2	88
	The Policies Have Changed, Now What? Translating Policy into Access	Conference Hall 3	88
	Framing Identity in Context of Sexual and Reproductive Health and Human Rights	Room 304	89
	Voice and Power: Investing in the ‘Forgotten Voices’	Room 305	89
	Youth Leadership and Participation	Room 306	89
	Education Matters: Empowering Young People to Make Healthier Choices—Case Studies from Africa and Central Asia	Room 307	90
	Midwives: Empowerment, Respect, and Quality	Room 309	90
	Front Page News: Repositioning ‘Women’s Issues’ as Universal Issues	Room 310	90
	Faith in Action	Room 401	91
	Claiming Our Rights to Sexual and Reproductive Health: How Political Commitments to End AIDS Can Drive Improvements in Women’s Sexual and Reproductive Health	Room 402	91
	Health at Your Fingertips: Increasing Information and Service Delivery Through Mobile Technology	Room 403	91
	Universal Health Coverage Through Health Financing	Room 404	92
	Ensuring Reproductive Health Commodity Security (RHCS)	Room 405	92
	Quality of Care in the Sexual and Reproductive Health and Rights Context	Room 406	92
	Use of Criminal Laws and Punitive Sanctions in Context of Sexuality and Reproductive Health	Room 407	93
	Emergency Contraception: Progress and Remaining Challenges	Room 408	93
	Maternal Death Surveillance and Reviews	Room 410	93

WEDNESDAY, 29 MAY
SPEAKER'S CORNER

Schedule At a Glance

TIME	TITLE	LOCATION
10:35 – 10:50	Women Lead Social Enterprise Prize Erica Zanotti, Consulado da Mulher	All Speaker's Corner Sessions are located in Exhibiton Hall 2
10:55 – 11:10	Growing One million+ Smallholder Farmers Out of Poverty– In the Dirt With Mobile Training Rachel Zedeck, Backpack Farm Agriculture Program	
11:15 – 11:30	Launching of Low-Cost and Affordable Sanitary Pads in Rwanda Mupenzi Fesi Jackline, Advocacy and Policy Manager, Sustainable Health Enterprises (SHE)	
11:35 – 11:50	Thomson Reuters Foundation: Bringing Journalists, Social Organisations and Pro Bono Lawyers Together to Make Women's Rights a Reality Daniel Rostrup , Outreach Manager, Thomson Reuters Foundation	
11:55 – 12:10	Violence Against Women and Harmful Traditions in Afghanistan Engella Ameri , United Nations Assistance Mission in Afghanistan	
12:15 – 12:30	Introducing Amphora: A New Woman-Controlled, Non-Hormonal Contraceptive Used On-Demand and For Pennies Per Use Saundra Pelletier, WomanCare Global	
12:35 – 12:50	Assessing Retention and Motivation of Public Health Care Providers in Rural Pakistan Ali Mohammad Mir, Director, Programmes, Population Council Pakistan	
14:45 – 15:00	JICA and the Government of Indonesia (GOI) Launch Course on Continuum of Care with Maternal and Child Health Handbook Kirana Pritasari, Ministry of Health, the Government of Indonesia (GOI) and Keiko Osaki , Japan International Cooperation Agency (JICA)	
15:05 – 15:20	Family Planning 2020: Launching a Partnership to Enhance Voluntary Access to Family Planning and Contraceptives Valerie DeFilippo, FP2020	
15:25 – 15:40	Men Are Doing It For Themselves: Family Planning in Papua New Guinea Edith Amy Digwaleu-Kariko, Marie Stopes Papua New Guinea	
15:45 – 16:00	Basic Emergency Obstetric and Neonatal Care Network as Strategy to Reduce Maternal Mortality in Haiti Reynold Grand'Pierre, Haiti Ministry of Health	
16:05 – 16:20	White Ribbon Alliance Nepal Launches Campaign to Promote Respectful Maternity Care Arzu Rana Deuba, White Ribbon Alliance for Safe Motherhood	

**WEDNESDAY
SCHEDULE**
**WEDNESDAY, 29 MAY
CINEMA CORNER**

To access the Cinema Corner, please take the stairs or lift at the back of Exhibit Hall 2 up one floor.

TIME	FILM
10:30 – 10:55	Graceland Girls Filmmaker: Jordan Salvatoriello Our Message Filmmakers: Leela Thapa, Savitri Rana Magar, Bijula Rana Magar, Isha Sharma, Dinesh Devkota, and Joanna Morrison
11:00 – 11:25	Crescendo Filmmakers: Eduardo Verastegui, Pattie Mallette, Jason Jones, and Alonso Alvarez Sister Filmmaker: Brenda Davis
11:30 – 11:55	Por Fin Parió Paula Filmmakers: Patricia Alvarez and Chris Newman Tres Generaciones Filmmakers: Erica Nelson and Dylan Howitt
12:00 – 12:25	Too Young to Wed: Destaye: Child Marriage Filmmakers: Stephanie Sinclair, Jessica Dimmock/VII, and Union HZ (United Nations Population Fund) Don't Close Your Eyes, We Can End Fistula Filmmaker: United Nations Population Fund Census Filmmaker: United Nations Population Fund with generous support from the Government of Luxembourg Empower Women, Empower the Future Filmmaker: United Nations Population Fund Urgent: Ensure Family Planning Services for Women, Men and Adolescents in Humanitarian Settings Filmmakers: Women's Refugee Commission and Kornhaber-Brown Delhi Rising Filmmakers: Ayesha Sood and Jamun Health Systems Create Healthy Futures: Meet Maya Filmmakers: World Bank and GMMB
12:30 – 12:55	Mama C: Urban Warrior in the African Bush Filmmaker: Joanne Hershfield Elders Speak: A New Dawn for Women in Kenya Filmmakers: Deborah Espinosa and Rena Singer Revolution of Love Filmmaker: Christina Stevens

TIME	FILM
13:00 – 13:25	Because Our Cause is Just Filmmakers: Women's Learning Partnership and Deb Bergeron (Rainlake Productions)
13:30 – 13:55	The Traditional Home Filmmakers: Akin Omotoso in collaboration with Ondo state government
14:00 – 14:25	Haule Haule Filmmakers: Population Foundation of India and Feroz Abbas Khan
14:30 – 14:55	THE CALL: A Choice No Mother Should Face Filmmakers: Breakthrough, People's Television, and McGraw Wolfman Positive and Pregnant Filmmakers: Candice Lela-Rolingson, Stacy Lela, and Nyron Rolingson Suwi-Faith Filmmakers: Paivi Takala and Musola Cathrine Kaseketi I Heart Being a Girl Filmmakers: YSAFE volunteers
15:00 – 15:25	Born in Silence Filmmaker: Global Alliance to Prevent Prematurity and Stillbirth Where Are You... Filmmakers: Roberto Morales, Amy Hill, Allison Meyers, Andrea Spagat, and Julia Zeuli Marcio's Story: A MenCare Film from Brazil Filmmaker: Nathan Golon (MenCare Campaign) White Knight Filmmaker: Humanity Watchdog
15:30 – 15:55	Educational Video on Menstrual Hygiene Filmmaker: Sulochana Pednekar Films on PPH Management Filmmaker: Staffan Bergstrom The Home Visit Filmmaker: Global Health Media Project
16:00 – 16:15	Winners of the PATH Female Condoms Are___ Film Contest

WEDNESDAY, 29 MAY
TECH & TECH

Schedule At a Glance

TIME	PRESENTATION	LOCATION
10:35 – 10:50	Impact 2: An Innovative Tool Measuring the Impact of Family Planning Programmes Presented by: Marie Stopes International	All Tech & Tech sessions will take place in Exhibit Hall 5.
10:55 – 11:10	Innovations in Reproductive Health Technologies: SILCS Diaphragm, Woman's Condom, and Sayana® Press Injectable Contraceptive Presented by: PATH	
11:15 – 11:30	Creating an Online Community of Practice for Maternal Health Workers in Crisis Presented by: Women's Refugee Commission	
11:35 – 11:50	Advancing Advocacy with ENGAGE Presentations: Using Multimedia to Focus Attention on Health and Population Policies Presented by: Population Reference Bureau	
11:55 – 12:10	PRONTOPack Demonstration: A Complete Kit for Simulating Birth to Train All Providers, Anywhere Presented by: PRONTO International	
12:15 – 12:30	Baby Monitor: Developing and Testing a Remote Screening and Referral Service for Pregnant Women and New Mothers Presented by: Population Council	
12:35 – 12:50	Is an Easier, More Empowering, Relaxed, and Natural Childbirth Possible? Yes, With the (r)evolutionary Relaxbirth Solution. Presented by: Relaxbirth Ltd.	
15:10 – 15:25	Supporting Women's Reproductive Health by Preventing Stock-Outs of Medical Abortion Drugs Presented by: Ipas	
15:30 – 15:45	Bangladesh's Supply Chain Management Portal: An Electronic Approach to Improving Governance Presented by: Management Sciences for Health	
15:50 – 16:05	No More 'Weakest Link'! Why and How Public Health Supply Chains Need to Integrate, Segment, and Evolve Presented by: John Snow, Inc.	

**WEDNESDAY
SCHEDULE**
**WEDNESDAY, 29 MAY
SIDE EVENTS**

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
7:00 – 8:30	Advancing Commitments to Reproductive and Maternal Health: Country Caucus and Policy Dialogue (by invitation only)	Various	78
	LAC Regional Meeting	Room 301	78
	Global Action for Newborn Health	Room 305	78
	Francophone Africa Regional Meeting (in French, by invitation only)	Room 310	78
	Healthy Birthing: A Forum for Indigenous & Remote Projects and Those Who Serve Them	Room 405	79
	The independent Expert Review Group (iERG) Consultation with Stakeholders	Room 410	79
7:30 – 8:30	Jobs & Java – A Sunrise Conversation about Mid-Career Professional Advancement	Room 309	79
19:30 – 20:30	WHO & PPD Satellite Conference: Gender, Equity, and Human Rights	Room 403	94
19:30 – 21:00	Asia-Pacific Caucus	Room 406 / 407	94
	European and Central Asian Caucus: “The Multi-Faceted European and Central Asian Region: Reconciling Affluence with Persisting Unmet Need”	Room 410	94
19:30 – 21:30	Empowering Frontline Health Workers to Help Women Deliver in India	Room 405	95
	Celebrating Womanhood: Menstrual Hygiene Management	Room 408	95
	<i>Girl Rising</i> Movie Screening & Panel Discussion	Plenary Theatre	95

WEDNESDAY, 29 MAY

CONCURRENT SESSIONS, SIDE EVENTS

SIDE EVENTS

7:00 – 8:30
Various

Advancing Commitments to Reproductive and Maternal Health: Country Caucus and Policy Dialogue (by invitation only)

Advancing Commitments to Reproductive and Maternal Health: Country Caucus and Policy Dialogue will bring together civil society leaders from more than 12 countries with participants in the Minister's Forum, including cabinet ministers and parliamentarians, to identify shared priorities and opportunities for advancing commitments to women's health throughout their country. Attendance to a country caucus and policy dialogue is by invitation only.

ORGANISED BY

CARE, Family Care International, Management Sciences for Health, PATH, Population Services International, White Ribbon Alliance, and Women Deliver

SIDE EVENTS

7:00 – 8:30
Room 301

LAC Regional Meeting

This session will be a guided discussion (in Spanish) on the strategic priorities for improving maternal health and rights in Latin America and the Caribbean (LAC) generated at the 2012 Women Deliver consultation in Mexico, and strategies for advocating for these priorities at the regional and global levels.

ORGANISED BY

Regional Task Force on Maternal Mortality Reduction in Latin America and the Caribbean

SIDE EVENTS

7:00 – 8:30
Room 305

Global Action for Newborn Health

The panel introduces the Global Newborn Action Plan, a new multi-partner effort to spur action for newborn survival—now recognised as an urgent need in accelerating progress towards the health Millennium Development Goals by 2015. Recently published data on country by country survival rates during the critical first 24 hours after birth will be presented, as reported by Save the Children's State of the World's Mothers report.

ORGANISED BY

Save the Children and the Partnership for Maternal, Newborn and Child Health (PMNCH)

SIDE EVENTS

7:00 – 8:30
Room 310

Francophone Africa Regional Meeting

The Francophone Africa Regional Meeting will provide the opportunity for representatives from countries in Francophone Africa to meet and discuss (in French) strategic priorities for improving maternal health and rights in Francophone Africa and strategies for advocating for these priorities at the regional and global level. By invitation only.

ORGANISED BY

Family Care International (FCI) and partners

WEDNESDAY SCHEDULE

Healthy Birthing: A Forum for Indigenous & Remote Projects and Those Who Serve Them

Our purpose is to connect global grassroots projects to improve maternal health and education regarding healthy birthing. We welcome members of indigenous or remote communities with little/no access to safe birthing services and education. RSVP: kay@globalforceforhealing.org

ORGANISED BY

Global Force for Healing

SIDE EVENTS

7:00 – 8:30
Room 405

The independent Expert Review Group (iERG) Consultation with Stakeholders

The iERG held its first consultation in May 2012 to inform its first report, Every Woman Every Child: from commitments to action (launched in Sept 2012) with six recommendations to strengthen accountability. Those recommendations have been taken up by implementing partners and influence their practice. Your voices are critical. Come in great numbers. RSVP: iERG_secretariat@who.int.

SPEAKERS

Richard Horton (iERG co-Chair), **Joy Phumaphi** (iERG co-Chair), **Carmen Barroso** (iERG), **Kathleen Ferrier** (iERG), **Miriam Were** (iERG), **Zulfiqar Bhutta** (iERG), **Dean Jamison** (iERG), **Tarek Meguid** (iERG)

ORGANISED BY

iERG

SIDE EVENTS

7:00 – 8:30
Room 410

Jobs & Java – A Sunrise Conversation about Mid-Career Professional Advancement

Do you feel stuck in your current position of employment? Are you a mid-level professional looking to transition to the next step? Are you considering going back to school or a major career change? Know that you are not alone, we've been there before. This session will kick off the all-day Career Fair with an interactive panel discussion and networking opportunity.

ORGANISED BY

Management Sciences for Health

SIDE EVENTS

7:30 – 8:30
Room 309

Country Countdown: Accelerating National RMNCH Progress to 2015 and Beyond

Country Countdown processes, in-depth examinations of subnational health data enabling countries to assess progress and ensure accountability, are catalysing action in multiple countries. Countdown to 2015 presenters will share lessons learned and showcase ongoing country initiatives to improve the use of evidence for decision-making.

MODERATORS

Ann Starrs, President, Family Care International (FCI), and **Elizabeth Mason**, Director, Department of Maternal, Newborn, Child, and Adolescent Health and Development, World Health Organization (WHO)

PANEL

Victor Mukonka, Senior Lecturer, Copperbelt University School of Medicine, Zambia

Angela Mutunga, Country Director, FCI Kenya

Anuradha Gupta, Additional Secretary and Mission Director, National Rural Health Mission, Ministry of Health and Family Welfare, India

Joy Lawn, Professor, MARCH Centre for Maternal Reproductive and Child Health, London School of Hygiene and Tropical Medicine, and Director, Evidence and Policy, Saving Newborn Lives, Save the Children

Shams el Arifeen, Director and Senior Scientist, Centre for Child and Adolescent Health, The International Centre for Diarrhoeal Disease Research, Bangladesh

CONCURRENT SESSIONS

11:00 – 13:00
Plenary Theatre

WEDNESDAY SCHEDULE

CONCURRENT SESSIONS

11:00 – 13:00
Grand Ballroom 1

Every Woman Every Child: From Commitments to Action

A moderated panel discussion will include the links between Every Woman Every Child (EWEC) and the development of the post-Millennium Goals Development framework. Also discussed will be the role of civil society, media, and parliamentarians in accelerating accountability and progress in implementation of commitments to the Global South.

MODERATOR

Carole Presern, Director, Partnership for Maternal, Newborn and Child Health (PMNCH)

PANEL

Rebecca Affolder, Global Health Advisor, Office of the United Nations Secretary-General
Nyaradzai Gumbonzvanda, General Secretary, World Young Women's Christian Association (YWCA)
Sharon D'Agostino, Vice President, Corporate Sustainability, Johnson & Johnson
C.O. Onyebuchi Chukwu, Minister of Health, Nigeria
Anuradha Gupta, Additional Secretary and Mission Director, National Rural Health Mission, Ministry of Health and Family Welfare, India
Kathy Calvin, President, United Nations Foundation (UNF)

CONCURRENT SESSIONS

11:00 – 13:00
Grand Ballroom 2

The London Summit (FP2020): From Pledges to Actions

The London Summit on Family Planning was a seminal event in the revitalisation of the global family planning agenda. However, the extraordinary pledges made by various actors need to be put into action. This panel will discuss the progress, follow-through, and major challenges to achieving the goal of having 120 million more women using modern contraceptives by 2020.

MODERATOR

Jose Oying Rimón, Deputy Director, Bill & Melinda Gates Institute for Population and Reproductive Health, Johns Hopkins Bloomberg School of Public Health

CO-MODERATOR

Valerie DeFillipo, Director, Family Planning 2020 Task Team

PANEL

Kate Gilmore, Assistant Secretary-General, Deputy Executive Director (Programme), United Nations Population Fund (UNFPA)
Chris Elias, President, Global Development Program, Bill & Melinda Gates Foundation
Win Brown, Senior Program Officer, Bill & Melinda Gates Foundation
Poonam Mutreja, Executive Director, Population Foundation of India
Tewodros Melesse, Director-General, International Planned Parenthood Federation
Will Niblett, Team Leader, AIDS & Reproductive Health Team, Department for International Development (DFID)

CONCURRENT SESSIONS

11:00 – 13:00
Conference Hall 1

Integration of Contraception with Other Health and Non-Health Components

This session will examine the integration of contraception programmes with other health sectors such as primary care, HIV/AIDS, adolescent health, as well as with non-health sectors such as water, agriculture, work place systems, and environmental programmes.

MODERATOR

Robert Clay, Deputy Assistant Administrator, Bureau for Global Health, USAID

PANEL

Rita Badiani, Country Representative in Mozambique, Pathfinder International
Maureen Corbett, Vice President, Programs, IntraHealth
Leah Sawalha Freij, Senior Gender and Youth Advisor, Evidence to Action Project (E2A)

WEDNESDAY SCHEDULE

Rachael Meiers, Director, HERproject, Business for Social Responsibility (BSR)
Joan Castro, Executive Vice President, PATH Foundation Philippines, Inc.
Carolyn Hart, Director, JSI Washington, John Snow, Inc. (JSI)

Social Barriers to Care: Gender Norms, Stigma and Violence

CONCURRENT SESSIONS

11:00 – 13:00
Conference Hall 2

This panel will discuss the key social drivers of negative sexual and reproductive health (SRH) outcomes, and successful interventions designed to respond to the needs of adolescents and youth people, with a particular focus on girls and young women. The panel will address gender, social, and community norms that pressure young people into childbearing, gender-based violence, and norms around masculinity, fatherhood, and the role of men and boys in SRH.

MODERATOR

Nabila Abdulmelik, Head of Communications, African Women's Development and Communication Network (FEMNET), Kenya

PANEL

Remmy Shawa, International Sida Project Coordinator, Sonke Gender Justice Network, South Africa

Faith Phiri, Executive Director, Girls Empowerment Network (GENET), Malawi

Joy Cunningham, Senior Technical Officer, FHI 360

Gwyn Hainsworth, Senior Advisor for Adolescent and Youth Sexual and Reproductive Health, Pathfinder International

Getting What Is Needed: Increasing Access to Maternal /Newborn Care Services

CONCURRENT SESSIONS

11:00 – 13:00
Conference Hall 3

National programmes have developed various strategies to improve maternal health outcomes. Research and programme efforts now focus on all three delays in access to maternal health care. Experts from various disciplines will present evidence on the effect of incentives on maternal health outcomes, behaviours, services, and quality.

MODERATOR

Koki Agarwal, Director, Maternal and Child Health Integrated Program (MCHIP), Jhpiego

PANEL

Rodolfo Carvalho Pacagnella, Professor of Obstetrics, School of Medical Sciences, University of Campinas, Brazil

Laurel E. Hatt, Senior Associate/Health Economist, Health Finance and Governance Project, Abt Associates

Monique Vledder, Manager, Health Results Innovation Trust Fund, World Bank

Sweta Mangal, CEO, Ziqitza Healthcare, India

Lo Veasnakiry, Director, Department of Health Planning and Information, Ministry of Health, Cambodia

Food Security, Water and Sexual and Reproductive Health: A Defining Nexus

CONCURRENT SESSIONS

11:00 – 13:00
Room 304

Having surpassed seven billion, the planet's population is set to continue to expand, with most growth occurring in countries least equipped to meet rising demands on agriculture and the environment. This leaves access to adequate water, food, and land a growing concern for the world's poorest. This session will discuss connections among clean water, food security, arable land, and the women often responsible for their acquisition and maintenance.

MODERATOR

Elisha Dunn-Georgio, Vice President of Advocacy, Population Action International

PANEL

Danielle Nierenberg, Food Tank, USA

Vibha Dhawan, Executive Director, The Energy and Resources Institute, India

WEDNESDAY SCHEDULE

CONCURRENT SESSIONS

11:00 – 13:00
Room 305

Skill-Building Session: Putting the Fun in Fundraising

The Global Fund for Women (GFW) will present an interactive session on what practices and approaches make fundraising so enjoyable. GFW staff will facilitate conversations about new trends and established practices in grassroots, major gifts and institutional fundraising. They will discuss their favourite ways to steward and engage donors.

FACILITATORS

Christine Grumm, Consultant, Global Fund for Women (GFW); **Sara Ferree**, Grantwriting and Research Manager, GFW
Amelia Wu, Director of Philanthropic Partnerships, GFW; **Shalini Nataraj**, Director of Advocacy and Partnerships, GFW
Elaine Martyn, Vice President for Development, GFW

ORGANISED BY

The Global Fund for Women

CONCURRENT SESSIONS

11:00 – 13:00
Room 306

Life-Saving Commodities for Women

Access to essential medicines and supplies is an essential solution to reduce maternal death and disability. The United Nations Commission on Life-Saving Commodities for Women and Children prioritises several maternal health supplies to accelerate progress towards Millennium Development Goal 5. The panel will discuss commodity-related policy, partnerships and approaches to strengthen commodity forecasting and supply.

MODERATOR

Maureen Greenwood, United Nations Foundation

PANEL

Andrés de Francisco, Deputy Executive Director, The Partnership for Maternal, Newborn and Child Health (PMNCH)
Monica Kerrigan, Deputy Director, Family Planning, Bill & Melinda Gates Foundation
Jeffrey Smith, Director, Maternal Health, Maternal and Child Health Integrated Program (MCHIP), Jhpiego, USA
Saumya RamaRao, Senior Associate, Population Council
Maxine Eber, Deputy Director, Support for International Family Planning Organizations (SIFPO), Population Services International (PSI)
Richard Lowe, Senior Technical Advisor, Venture Strategies Innovations (VSI)
Edward Wilson, Project Director, DELIVER Project, John Snow Inc.
Rosemarie Muganda-Onyando, Deputy Country Director and Chief of Party, The Partnership for an HIV-Free Generation/Kenya, PATH

CONCURRENT SESSIONS

11:00 – 13:00
Room 307

Sexual Health, Rights, and Staying Safe: Are Women at Higher Risk of HIV Getting the Best from Their Health Services?

This session will focus on integrating efforts to achieve universal access to sexual and reproductive health for all women and girls. Representatives of women living with or most affected by HIV whose rights have been violated through coercive sterilisation and abortion and conditional access to HIV treatment will share practical tips and recommendations on how health providers can uphold their sexual and reproductive rights.

MODERATOR

Mariângela Simão, Director, Rights, Gender and Community Mobilization Department, UNAIDS

PANEL

Anne Skjelmerud, Senior Adviser, Norwegian Agency for Development Cooperation (NORAD)
Nekeisha Lewis, Global Youth Coalition on HIV/AIDS (GYCA), Jamaica
Marcela Romero, Regional Coordinator, RedLacTrans, Argentina

WEDNESDAY SCHEDULE

Best Practices in Improving Reproductive Health Care

CONCURRENT SESSIONS

11:00 – 13:00
Room 401

This session will highlight individual presentations of country-specific projects that have improved the quality of reproductive health care.

MODERATOR

Gillian Burkhardt, Maternal Health Technical Advisor, Population Services International (PSI)

11:05 – 11:20

Improving Access to Contraception in Myanmar

Thein Thein Htay, Deputy Union Minister of Health

11:20 – 11:35

Striking a Deal Through CARMMA: Policy and Implementation

Working in Harmony to Accelerate the Attainment of MDG5 in Ghana

Doris Mawuse Aglobitse, Programme Analyst, United Nations Population Fund (UNFPA)

11:35 – 11:50

Maternal and Child Health for Rural Indian Populations

Ritu Agrawal, National Maternal Health Consultant, UNICEF

11:50 – 12:05

Capacity-Building for Research in Resource-Limited Settings: The Mother-Child

LinkE-Community for Sharing Knowledge, Skills and Tools

Jai Das, Senior Instructor, Division of Women and Child Health, Aga Khan University Hospital, Pakistan

12:10 – 12:25

Innovations in Cervical Cancer Prevention

August Burns, Grounds for Health

12:25 – 12:40

Pre-Conception and NCD Prevention: Early Interventions to Prevent Diabetes

Priya Matzen, Social Innovations Director, Novo Nordisk

12:40 – 12:55

Providing sexually transmitted infection (STI) services in antenatal care: the investment case for eliminating mother-to-child transmission of syphilis

Sarah Hawkes, University College London

Skill-Building Session: Using Social Media for Sexual and Reproductive Health Advocacy

CONCURRENT SESSIONS

11:00 – 13:00
Room 402

A deep-dive workshop on how to find your online voice, share the tools and skills you need to effectively use social media for social justice work, and provide some key takeaways on how you can create a vibrant online community.

FACILITATOR

Jill Filipovic, Editor, Feministe.us and Columnist, *The Guardian*

WEDNESDAY SCHEDULE

CONCURRENT SESSIONS

11:00 – 13:00
Room 403

Mobilising Philanthropy: Building a Women's Funding Movement for Social Change

The creation and mobilisation of women's funds and philanthropy to support the work and leadership of women and girls has been critical to increasing funding for gender work, including sexual and reproductive health and rights. Speakers will share strategies for increasing this funding support and for deepening and extending the reach of women's funds worldwide.

MODERATOR

Kavita Ramdas, Representative, India, Nepal and Sri Lanka, Ford Foundation

PANEL

Michele Ozumba, CEO and President, Women's Funding Network

Renate Bähr, Executive Director, DSW (Deutsche Stiftung Weltbevölkerung)

Leila Hessini, Director, Community Mobilization and Youth Leadership, Ipas

Tyler LePard, Senior Digital Strategist, Catapult

CONCURRENT SESSIONS

11:00 – 13:00
Room 404

Communicating with the Undecided

A major challenge for sexual and reproductive health advocates has been expanding the base of support from the fully committed to those who are ambivalent. This panel will explore several new initiatives that explicitly reach out to that group, either with new messages or by expanding the range of issues they address.

MODERATOR

Marshall Stowell, Director of Corporate Marketing, Communications and Advocacy, Population Services International (PSI)

PANEL

Latanya Mapp Frett, Vice President–Global, Planned Parenthood Federation of America

Maria Consuelo Mejia, Executive Director, Catholics for the Right to Decide, Mexico

Sarah Javaid, Co-Founder and Director of Operations, Muslim Agency for Development Education (MADE)

CONCURRENT SESSIONS

11:00 – 13:00
Room 405

Sexual Health, Human Rights and Law

This panel will explore the interactions among sexuality, sexual health, human rights, and the law. It will identify and analyse the international, regional, and national laws and jurisprudence in context of how human rights have been recognised and applied with regards to sexuality and sexual health.

MODERATOR

Shereen El Feki, Vice-Chair, Global Commission on HIV and the Law, Egypt

PANEL

Gary W. Dowsett, Professor/Deputy Director, Australian Research Centre in Sex, Health and Society, La Trobe University, Australia

Geetanjali Misra, Co-Founder and Executive Director, Creating Resources for Education and Action (CREA), India

Gill Greer, Member, Woman Care Global and CEO, Volunteer Service Abroad, New Zealand

WEDNESDAY SCHEDULE

Pastoral Counseling on Reproductive Health

CONCURRENT SESSIONS

11:00 – 13:00
Room 406

For many of the world's people, decisions about sexuality and having children are intimately connected with religious beliefs. In the midst of seeking informed consent and counselling on risks and benefits, psychological matters, faith and values are often ignored. The panel will discuss how to address faith issues and concerns.

MODERATOR

Elfriede Harth, Catolicas por el Derecho a Decidir, Spain

PANEL

Rev. Canon Gideon Byamugisha, Uganda

Amina Wadud, Visiting Scholar, Starr King School for the Ministry, USA

Madipoane Maenya, Professor, Old Testament Studies University of South Africa

No Woman Left Behind: Leveraging Sexual, Reproductive, and Maternal Health Services to Address Non communicable Diseases (NCDs)

CONCURRENT SESSIONS

11:00 – 13:00
Room 407

Over half of female deaths in low- and middle-income countries are caused by NCDs. NCD prevention and treatment should be integrated into programmes and policies addressing women's health. This session will explore the growing NCD burden, a life-cycle approach to integrated service delivery, and opportunities for joint advocacy efforts.

MODERATOR

Anso Thom, Health-e, South Africa

PANEL

Isabella Danel, Associate Director for Programme Development, Center for Global Health, Center for Disease Control and Prevention

Karl Hofmann, President/CEO, Population Services International (PSI)

Helen McGuire, Director, Non communicable Diseases, PATH, USA

Seth Berkley, CEO, GAVI Alliance

Maria Blair, National Vice President, Strategy, American Cancer Society

Service Delivery Innovations and Scale Up to Increase Access to Safe Abortion

CONCURRENT SESSIONS

11:00 – 13:00
Room 408

Service delivery innovation and scale up is critical to improve access to high-quality safe abortion care. Service delivery and research organisations are testing novel ways to help women navigate barriers to access. Highlighting experiences from a range of contexts and legal environments, this panel will examine what works and how.

MODERATOR

Senendra Upreti, Director, Family Health Division, Ministry of Health, Nepal

PANEL

Bela Ganatra, Lead Specialist, Preventing Unsafe Abortion, Department of Reproductive Health and Research, World Health Organization (WHO)

Jyoti Vajpayee, Global Clinical Advisor, Population Services International (PSI)

Talemoh Dah, Director, Soteria-Afrique Rural, Nigeria

Nguyen Thi Bich Hang, Country Director, Marie Stopes International (MSI), Vietnam

Veronica Vera, Salud Mujeres, Ecuador

Kelly Blanchard, President, Ibis Reproductive Health, USA

WEDNESDAY SCHEDULE

CONCURRENT SESSIONS

11:00 – 13:00
Room 409

Gender-Based Violence and Sexual and Reproductive Health and Rights

This panel will examine the ways in which gender-based violence prevents individuals from exercising their sexual and reproductive rights and ways to enable individuals to exercise these rights free from coercion, discrimination, and violence.

MODERATOR

Madhu Maholtra, Director, Gender Programme, Amnesty International

PANEL

Therese Sands, Women With Disabilities Australia

Yakin Ertürk, Member, Council of Europe, Committee on the Prevention of Torture (CPT), Former United Nations Special Rapporteur on Violence Against Women, Turkey

Asma Khader, Secretary-General, Jordanian National Commission for Women

CONCURRENT SESSIONS

11:00 – 13:00
Room 410

Investing in Women's Economic Sustainability: What Interventions Will Advance Women's Economic Empowerment, Health and Well-Being?

Economic empowerment is often at the heart of securing women's and girls' universal human rights. Speakers will discuss the interventions and partnerships that are making a difference to women's and girls' economic security and access to sexual and reproductive health and rights, and what is needed to accelerate and adapt those interventions to other areas.

MODERATOR

Jane Sloane, Vice President of Programs, Global Fund for Women

PANEL

Kaasar Afsana, Director, Health, Nutrition and Population, BRAC, Bangladesh

Vicki Escarra, CEO, Opportunity International

Ruth Messinger, President and CEO, American Jewish World Service

Afshan Khan, President and CEO, Women for Women International

CONCURRENT SESSIONS

14:45 – 15:45
Room 308

C-Exchange Launch Event

Join us for the launch of the C-Exchange's Youth Initiative. Our corporate partners—Bayer HealthCare Pharmaceuticals, General Electric, HRA Pharma, Johnson & Johnson, MSD, and WomanCare Global—and youth delegates will participate in a panel discussion and unveil their new collaborative youth project.

WEDNESDAY SCHEDULE

Financing Progress: Paying for Reproductive, Maternal, Newborn, and Child Health

CONCURRENT SESSIONS

14:45 – 16:15
Plenary Theatre

Countdown to 2015 helps to hold governments and donors accountable by tracking the funding gap between current resources and actual investments needed to achieve RMNCH targets. This session will highlight new research on donor aid for reproductive health, domestic health financing in African and Asian countries, and lessons learned about performance-based financing strategies.

MODERATOR

Peter Berman, Professor, Department of Global Health and Population, Harvard School of Public Health

PANEL

Justine Hsu, London School of Hygiene & Tropical Medicine

Ravi Rannan-Eliya, Institute for Health Policy, Sri Lanka and Asia-Pacific National Health Accounts Network

Geir Lie, Technical Officer, Health Systems Financing, World Health Organization (WHO)

Dan Kraushaar, Global Lead for Health Systems Strengthening, Management Sciences for Health (MSH)

Henrik Axelson, Technical Officer, Economics, The Partnership for Maternal, Newborn and Child Health (PMNCH)

Economic Empowerment and Health Protection: Can Microcredit Be the Platform to Reach Millions?

CONCURRENT SESSIONS

14:45 – 16:15
Grand Ballroom 1

Microfinance helps poor women build livelihoods and financial-resiliency. The vast network of women's groups organised for microfinance provides a low-cost and effective way to deliver life-saving health knowledge and increase access to health services. Panellists will discuss the benefits of integrating microfinance and health care for poor families, health providers, and microfinance organisations.

MODERATOR

D. S. K. Rao, Regional Director for Asia-Pacific, Microcredit Summit Campaign, India

PANEL

Eden Rock, Programme Development Advisor, Freedom From Hunger, India

M. Gabriela Salvador, Director, Health and Human Development, Latin America, Pro Mujer

Joseph Maulana, Principal Technical Advisor: Monitoring, Learning and Evaluation, CARE Malawi

Janet Tinsely, Water.org

ORGANISED BY

Johnson & Johnson and Women Deliver

Young Motherhood : Against all Odds

CONCURRENT SESSIONS

14:45 – 16:15
Grand Ballroom 2

Sixteen million adolescent girls give birth each year, with more than 50,000 dying due to complications related to pregnancy and birth. The session will explore young motherhood from a human right's perspective and also share programme examples in preventing young motherhood.

MODERATOR

Henia Dakkak, Senior Technical Advisor, United Nations Population Fund (UNFPA)

PANEL

Ellen Travers, Girls Not Brides

Hellen Mammeja Kotlolo, Professional Nurse Midwife, Lecturer, South Africa

Feven Tassew, Sexual and Reproductive Health Programme Coordinator, CARE Ethiopia

Callie Simon, Technical Advisor for Adolescent Sexual and Reproductive Health, Pathfinder International

WEDNESDAY SCHEDULE

CONCURRENT SESSIONS

14:45 – 16:15
Conference Hall 1

Bridging the ICPD and Post-2015: Sexual and Reproductive Health and Rights for All

The event will facilitate the presentation and exchange with participants on the High-Level Task Force for the International Conference on Population and Development's (ICPD) policy recommendations for ensuring that the empowerment of women and girls, gender equality, the rights and empowerment of adolescents and youth, and sexual and reproductive health and rights are core elements of the post-2015 development agenda, as well as furthering a forward-looking agenda for the ICPD Beyond 2014 process.

MODERATOR

Dame Carol Kidu, Member of the High-Level Task Force and Former Member of Parliament and Founder of the Safe Motherhood Alliance of Papua New Guinea

PANEL

H.E. Tarja Halonen, Former President of Finland and Co-chair of the High-Level Task Force for ICPD

Renate Bahr, Member of the High-Level Task Force for ICPD and Executive Director of Deutsche Stiftung Weltbevölkerung (DSW)

Musimbi Kanyoro, Member of the High-Level Task Force for ICPD and President and CEO of the Global Fund for Women

Sandeep Prasad, Member of the High-Level Task Force for ICPD and Executive Director of Action Canada for Population and Development

Marijke Wijnroks, Member of the High-Level Task Force and Special Ambassador for HIV/AIDS and Sexual and Reproductive Health and Rights, The Netherlands

ORGANISED BY

The High-Level Task Force for ICPD

CONCURRENT SESSIONS

14:45 – 16:15
Conference Hall 2

Harnessing the Demographic Dividend

The demographic dividend offers developing countries the possibility of achieving major economic growth when reduced fertility rates are accompanied by strategic investments in education and jobs. Currently, much of sub-Saharan Africa is on the cusp of this phenomenon. Using lessons learned from Asian and South-Asian countries, the demographic dividend could become a meaningful opportunity for economic growth and sustainable development for the world's poorest countries.

MODERATOR

Ken Weiss, Staff Writer, *Los Angeles Times*

PANEL

Hans Rosling, Professor of International Health, Karolinska Institute; Director, Gapminder Foundation

Eliya Zulu, Executive Director, African Institute for Development Policy (AFIDEP), Kenya

Purnima Mane, President, Pathfinder International

CONCURRENT SESSIONS

14:45 – 16:15
Conference Hall 3

The Policies Have Changed, Now What? Translating Policy into Access

Policy changes are just the first step towards improving access. Policy change on its own is not enough. What needs to happen after the laws change in order to bring safe abortion care to those seeking services?

MODERATOR

Rashidah Abdullah, Co-Chair, Reproductive Rights Advocacy Alliance of Malaysia (RRAAM)

PANEL

Placide Tapsoba, Senior Associate and Country Director for Ghana and Burkina Faso, Population Council

Patricio Sanhueza, Reproductive Health Coordinator, Mexico City Ministry of Health, Mexico

Sonali Regmi, Regional Manager for Asia, Center for Reproductive Rights, Nepal

Saba Kidanemariam, Ethiopia Country Director, Ipas

WEDNESDAY SCHEDULE

Framing Identity in Context of Sexual and Reproductive Health and Human Rights

CONCURRENT SESSIONS

14:45 – 16:15
Room 304

Sexual and reproductive health (SRH) information and services around the world continue to focus on the experiences and needs of those conforming to a narrow set of 'acceptable' gender roles. What are the causes and implications of the failure to recognise diverse sexual orientations and identities in SRH information and services?

MODERATOR

Carmen Barroso, Regional Director, International Planned Parenthood Federation Western Hemisphere Region (IPPF/WHR)

PANEL

Jacqueline Pitanguy, Founder, CEPIA, Brazil

Marcela Romero, Regional Coordinator, RedLacTrans, Argentina

Gary W. Dowsett, Professor/Deputy Director, Australian Research Centre in Sex, Health and Society, La Trobe University, Australia

ORGANISED BY

The Inter-agency Working Group (IAWG) on Reproductive Health in Crisis

Voice and Power: Investing in the 'Forgotten Voices'

CONCURRENT SESSIONS

14:45 – 16:15
Room 305

As more women are engaged in leadership, it continues to be important to ask the question: Who is still not present? This session will focus on strategies to support women's leadership on issues considered to be on the margins. It is these voices that will ensure women have full access to sexual and reproductive health and rights.

MODERATOR

Mary O'Hagan, Former Commissioner, Mental Health Department, New Zealand

PANEL

Mary O'Hagan, Former Commissioner, Mental Health Department, New Zealand

Nurul Saadah Andriani, Director, Sentra Advokasi Perempuan; Disable dan Anak (SAPDA), Indonesia

Damayanti Tambay, Secretary General, War Widows Association, India

Youth Leadership and Participation

CONCURRENT SESSIONS

14:45 – 16:15
Room 306

This panel will explore the evolving capacity of youth, youth participation as a human right, and barriers for youth in accessing services, resources, and treatment. As international development models increasingly shift to local development partners, youth-led organisations are well-positioned to be strong partners in implementing sexual and reproductive health and rights programmes and policies. Yet, they are often overlooked. This panel will explore youth-led organisations as partners in development and capacity-building efforts.

MODERATOR

Bijoyeta Das, Women's eNews

PANEL

Yemurai Nyoni, National Facilitator, Zimbabwe Young People's Network on SRH

Irem Tümer, Bilkent University, Turkey

Maria Inés Romero, Member, Youth Coalition, Paraguay

Disha Sethi, Coordinator, The YP Foundation, India

WEDNESDAY SCHEDULE

CONCURRENT SESSIONS

14:45 – 16:15
Room 307

Education Matters: Empowering Young People to Make Healthier Choices— Case Studies from Africa and Central Asia

This session will discuss the adaptation of the 'Join-In Circuit on AIDS, Love, and Sexuality', in Zambia, Kenya, and Kyrgyzstan. The J-IC, developed by the German Federal Centre for Health Education, is a behaviour change communication tool for sensitising young people about HIV and AIDS and sexual and reproductive health.

MODERATOR

Eva Schoening, Senior Advisor on Sexual and Reproductive Health and Rights, Sector Initiative Population Dynamics, GIZ (Gesellschaft für Internationale Zusammenarbeit), Germany

PANEL

Barbara Kloss-Quiroga, Health and Population Policies Division, Ministry for Economic Cooperation and Development, Germany (Opening Remarks)

Mubita Simonda, Join-In Circuit Officer, Afyam Zuri, Zambia

George Ouma, Program Coordinator, DSW (Deutsche Stiftung Weltbevölkerung), Kenya

Bolotkan Sydykanov, Team Leader, Health Promotion Among Youth, GIZ, Kyrgyzstan

ORGANISED BY

GIZ (Gesellschaft für Internationale Zusammenarbeit)

CONCURRENT SESSIONS

14:45 – 16:15
Room 309

Midwives: Empowerment, Respect, and Quality

Competent, skilled, and empowered midwives earn respect from women and deliver quality care. Yet many work in difficult, unsafe and insecure environments. This disempowers midwives, undermining global efforts to increase access to care. This session seeks your views on how to address the empowerment, safety of, and respect for midwives.

MODERATOR

Edna Adan Ismail, Director, Edna Adan University Hospital

PANEL

Gajananda Prakash Bhandari, Program Director, Nepal Public Health Foundation

Lynn Sibley, Professor, Nell Hodgson Woodruff School of Nursing, Rollins School of Public Health, Emory University

Pat Brodie, Professor, Midwifery Advisor and Mentor, PNG Maternal and Child Health Initiative, WHO Collaborating Centre for Nursing, Midwifery and Health Development

Pashtoon Azfar, Regional Midwife Adviser, International Confederation of Midwives (ICM)

ORGANISED BY

The World Health Organization (WHO) and the International Confederation of Midwives (ICM)

CONCURRENT SESSIONS

14:45 – 16:15
Room 310

Front Page News: Repositioning 'Women's Issues' as Universal Issues

Leading journalists from Africa, Asia, the Middle East and the United States will discuss opportunities and challenges in reporting on issues related to girls and women, including reproductive health and rights. How can the media and advocates integrate these issues into broader development, sustainability and poverty reduction news coverage?

MODERATOR

K. Oanh Ha, Vietnam Bureau chief, *Bloomberg News* (Vietnam)

PANEL

Lisa Anderson, Editor, *TrustLaw Women* and North America correspondent, Thomson Reuters Foundation, New York

Sola Ogundipe, Health Editor, *The Vanguard*, Nigeria

Catherine Mwesi, Deputy Editor, *New Vision*, Uganda

Sanchita Sharma, Health Editor, *Hindustan Times*, India

WEDNESDAY SCHEDULE

Faith in Action

People decide to work in reproductive health for many reasons, such as commitment to women's rights, concern for saving lives, and desire to help mothers and children. This panel will be an opportunity for those motivated by faith to work in reproductive health fields to share their perspectives on how to honour their own faith while also respecting the beliefs and values of others they work with and of the people they serve.

FACILITATORS

Pauline Muchina, UNAIDS and Circle of Concerned African Women Theologians
Fulata Moyo, Circle of Concerned African Women Theologians

CONCURRENT SESSIONS

14:45 – 16:15
Room 401

Claiming Our Rights to Sexual and Reproductive Health: How Political Commitments to End AIDS Can Drive Improvements in Women's Sexual and Reproductive Health

Many global, regional, and national HIV strategies aim to advance the right to sexual and reproductive health for women and girls. This session will provide practical examples from South and Southeast Asia of how these commitments and policies can be leveraged to improve health outcomes.

PANEL

Jet Riparip, Regional Representative, International HIV/AIDS Alliance, Thailand
Hlaing Min Swe, Programme Advisor, Marie Stopes International, Myanmar
Aiza Baldonado, Peer Educator, Youth Peer Education Network (Y-PEER), Philippines
Raj Abdul Karim, Asia Regional Director, Women Deliver

CONCURRENT SESSIONS

14:45 – 16:15
Room 402

Health at Your Fingertips: Increasing Information and Service Delivery Through Mobile Technology

Through mHealth technology, access to maternal and reproductive health services has been greatly expanded. A health worker armed with a smartphone is able to receive expert advice on complicated medical issues or track health supplies. Patients can receive tips on pre- and post-natal care, and use their phones to look up nearby health clinics and pharmacies.

MODERATOR

Jennifer Potts, Independent Expert on Maternal-Newborn mHealth

PANEL

Kirsten Gagnaire, Global Director, Mobile Alliance for Maternal Action
Alain Labrique, Assistant Professor and Founder, Johns Hopkins University Global mHealth Initiative
Josh Nesbit, CEO, Medic Mobile
Donna McCarragher, Associate Director, Social and Behavioral Health Scientist, FHI 360

CONCURRENT SESSIONS

14:45 – 16:15
Room 403

WEDNESDAY SCHEDULE

CONCURRENT SESSIONS

14:45 – 16:15
Room 404

Universal Health Coverage Through Health Financing

Financing for consumers and providers of health services can be used effectively to increase timely and appropriate demand for healthcare services and access to quality health services. Health financing can also encourage desired healthy behaviours. This panel will share examples of financing mechanisms for reproductive and maternal health services.

MODERATOR

France Donnay, Senior Program Officer for Maternal Health, Bill & Melinda Gates Foundation

PANEL

Peter Okwero, Senior Health Specialist, World Bank

Abdus Salam Khan, World Health Organization South-East Asia (WHO-SEARO) Office

Ben Bellows, Associate, Population Council

Aslam Fareed, General Manager, Greenstar Social Marketing

Alysha Beyer, Deputy Director, African Health Markets for Equity (AHME), Marie Stopes International (MSI)

Jonathan Quick, CEO, Management Sciences for Health

CONCURRENT SESSIONS

14:45 – 16:15
Room 405

Ensuring Reproductive Health Commodity Security (RHCS)

Essential interventions are critical to expanding access to family planning services, information, commodities and supplies. Many organisations have invested in innovative and transformational ways to contribute to this effort. This session will pull many of these organisations together to share experiences with effective strategies that have been successfully utilised to advance RHCS within different contexts and within different countries.

MODERATOR

Jagdish Upadhyay, Chief, Commodity Security Branch, United Nations Population Fund (UNFPA)

PANEL

Edward Wilson, Project Director, DELIVER Project, John Snow Inc.

Karl Hofmann, President/CEO, Population Services International (PSI)

Tewodros Melesse, Director-General, International Planned Parenthood Federation (IPPF)

Kechi Ogbuagu, Coordinator, Global Programme to Enhance Reproductive Health Commodity Security, UNFPA

ORGANISED BY

United Nations Population Fund (UNFPA)

CONCURRENT SESSIONS

14:45 – 16:15
Room 406

Quality of Care in the Sexual and Reproductive Health and Rights Context

This session will highlight the importance of a rights-based approach in quality of care in the sexual and reproductive health and rights context, and provide examples from implementing agencies of how this is done.

MODERATOR

Kate Gilmore, Assistant Secretary-General, Deputy Executive Director (Programme),
United Nations Population Fund (UNFPA)

PANEL

Serra Sippel, President, Center for Health and Gender Equity (CHANGE), USA

Koki Agarwal, Director, Maternal and Child Health Integrated Program (MCHIP)

Marguerite Farrell, Private Sector Health Team Leader, Global Health Bureau, Office of Population and Reproductive Health,
Service Delivery Improvement Division, USAID

Louise Finer, Managing Editor, Reproductive Health Matters

Krishna Jafa, Senior Director, Sexual & Reproductive Health & Tuberculosis (SRHT), Population Services International (PSI)

Asma Khalid, Medical Director and Head of Policy and Service Development, Marie Stopes International

Jameel Zamir, Access Senior Advisor, South Asia Regional Office, IPPF

WEDNESDAY SCHEDULE

Use of Criminal Laws and Punitive Sanctions in Context of Sexuality and Reproductive Health

CONCURRENT SESSIONS

14:45 – 16:15
Room 407

Governments around the world impose sanctions regulating individual conduct in the context of sexuality and reproductive health, despite the disproportionate impact on individuals' autonomy, health, and lives, and the failure to achieve any positive health outcomes. How do states seek to justify use of criminal laws and punitive measures and what are the human rights arguments for decriminalisation?

MODERATOR

Stephanie Schlitt, Research and Policy Adviser on Gender, Amnesty International

PANEL

Beatriz Galli, LAC Policy Associate, Ipas Brasil

Joanitha Obang, Queer Feminist, Human Rights Defender, Gender Equality Activist and Programme Manager, Freedom and Roam Uganda

Petra Gimbad, Youth Officer, IPPF East & South East Asia and Oceania Region

Emergency Contraception: Progress and Remaining Challenges

CONCURRENT SESSIONS

14:45 – 16:15
Room 408

Increasing access to and use of emergency contraception is critical to decreasing unintended pregnancy, unsafe abortions and maternal mortality. This session will feature discussions of recent research about the perceptions and use of emergency contraception.

MODERATOR

Monica Kerrigan, Deputy Director, Family Planning, Bill & Melinda Gates Foundation

PANEL

Dawn Chin-Quee, Scientist, FHI 360

Regina Benevides, Senior Youth Advisor, E2A

Dhammika Perera, Senior Technical Advisor for Reproductive Health, International Rescue Committee (IRC)

Elizabeth Westley, Coordinator, International Consortium for Emergency Contraception (ICEC)

Saumya RamaRao, Senior Associate, Population Council

Maternal Death Surveillance and Reviews

CONCURRENT SESSIONS

14:45 – 16:15
Room 410

Maternal death surveillance and response (MDSR) provides an opportunity to assess quality of care and work towards effective coverage of evidence-informed, life-saving interventions, and it supports taking appropriate remedial action. Country experiences will be presented by Ministers of Health from India and Malaysia.

MODERATOR

Isabella Danel, Associate Director for Programme Development, Center for Global Health, Centers for Disease Control and Prevention

PANEL

Matthews Mathai, Coordinator, Epidemiology, Monitoring and Evaluation, World Health Organization (WHO)

Dato' Ravindran Jegasothy, Senior Consultant and Head, Department of Obstetrics and Gynaecology, Hospital Kuala Lumpur, Malaysia

WEDNESDAY SCHEDULE

SIDE EVENTS

19:30 – 20:30
Room 403

WHO & PPD Satellite Conference: Gender, Equity, and Human Rights

The conference will focus on the following questions. What is the impact of “gender,” “equity,” and “human rights” analysis and interventions in women’s and girls’ health and well-being? What is the relative combined importance and strength of gender, equity, and human rights together rather than alone, and how can we move forward in mainstreaming gender equity rights (GER) in health and population policies in the context of post-MDG dialogue? This will lead towards increased conceptual clarity, operational understanding, and strengthened partnerships through stakeholder dialogue on gender, equity, and human rights.

MODERATOR

Joe Thomas, Executive Director, Partners in Population and Development (PPD)

Elizabeth Mason, Director of Maternal, Newborn, Child and Adolescent Health, World Health Organization (WHO)

SPEAKERS

Alicia Yamin, Director, Program on the Health Rights of Women and Children, François-Xavier Bagnoud Center for Health and Human Rights

Marleem Temmerman, Director, Reproductive Health and Research, WHO

Purnima Mane, President, Pathfinder International

ORGANISED BY

World Health Organization (WHO) and Partners in Population Development (PPD)

SIDE EVENTS

19:30 – 21:00
Room 406 / 407

Asia-Pacific Caucus

In May 2012, over 120 Civil Society Organisations from 27 countries in Asia-Pacific issued the Kuala Lumpur Call to Action, which demanded the revitalisation of the SRHR agenda for sustainable development drawing from commitments made in the International Conference on Population and Development Programme of Action and MDGs. This caucus is an opportunity for Asia-Pacific CSOs to deliberate further the prioritisation of women’s and young people’s SRHR in a new development framework.

ORGANISED BY

The Asian-Pacific Resource & Research Centre for Women (ARROW)

SIDE EVENTS

19:30 – 21:00
Room 410

European and Central Asian Caucus: “The Multi-Faceted European and Central Asian Region: Reconciling Affluence with Persisting Unmet Need”

This session will provide a strategic update on the state of ICPD and women’s health and rights in the European and Central Asian region, showing the multi-faceted perspectives of a region combining countries of affluence (but facing economic crisis) and countries with persistent unmet needs in SRHR. How to reconcile these different angles in a strong European voice to be heard and recognised in the negotiation on ICPD+20 (especially upcoming UNECE meeting) and beyond 2015?

ORGANISED BY

International Planned Parenthood Federation European Network (IPPF EN) in collaboration with European Parliamentary Forum (EPF)

WEDNESDAY SCHEDULE

Empowering Frontline Health Workers to Help Women Deliver in India

Please join us to learn about IntraHealth International and the Government of India's efforts to scale up proven interventions, which have increased the number and quality of births with a skilled attendant, maternal and newborn home visits, and better health practices. We will also share experiences in the use of an innovative mobile phone job aid by frontline workers in India.

ORGANISED BY

IntraHealth International

SIDE EVENTS

19:30 – 21:00
Room 405

Celebrating Womanhood : Menstrual Hygiene Management

International conventions and action plans elaborate on women's sexual and reproductive rights but stop short of explicitly naming menstruation. This discussion will share current directions in global research, policy and practice on Menstrual Hygiene Management (MHM). Menstrual Hygiene remains a taboo subject, biologically centre stage but neglected in adolescent girls and women's health, education and quality of life.

ORGANIZED BY

Water Supply and Sanitation Collaborative Council (WSSCC)

SIDE EVENTS

19:30 – 21:00
Room 408

Girl Rising Movie Screening & Panel Discussion

From Academy Award nominated director, Richard Robbins, the movie *Girl Rising* reveals the extraordinary stories of nine girls from nine nations in the developing world, each of whom fought difficult personal circumstances (including forced marriage, domestic slavery, gender violence, and poverty) on the road to education.

Intel is a founding strategic partner of 10x10 (10x10act.org) and collaborates on this global social action campaign for one very simple reason: We believe education is a fundamental right for everyone.

ORGANIZED BY

Intel Corporation

SIDE EVENTS

19:30 – 21:30
Plenary Theatre

THURSDAY, 30 MAY

PLENARY SPEAKERS

9:00 - 10:30

Plenary: The Development Agenda Through a Woman's Lens

MODERATOR

FRANCES KISSLING, President, Center for Health, Ethics and Social Policy

PANEL

HELEN CLARK became the Administrator of the United Nations Development Programme (UNDP) in April 2009, and is the first woman to lead the organisation. She is also the Chair of the United Nations Development Group, a committee consisting of

the heads of all UN funds, programmes and departments working on development issues. Prior to her appointment with UNDP, Helen Clark served for nine years as Prime Minister of New Zealand, serving three successive terms from 1999 to 2008. Throughout her tenure as Prime Minister, Helen Clark engaged widely in policy development and advocacy across the international, economic, social and cultural spheres.

HER EXCELLENCY TARJA HALONEN is the Co-Chair of the High-Level Task Force for ICPD, and the former President of the Republic of Finland. Prior to her presidency, she served for many years as a member of parliament. President Halonen is known for

her political knowledge of trade unions and commitment to human rights, and was also a strong advocate early on in her career for sexual rights and sexuality education.

HER ROYAL HIGHNESS CROWN PRINCESS MARY OF DENMARK is a passionate advocate for health, empowerment and rights issues, with particular focus on women, children and vulnerable groups. She serves as patron of several international organisations and

agencies: United Nations Population Fund (UNFPA) and World Health Organization (WHO)—Regional Office for Europe and Danish NGO's: Danish Refugee Council (DRC), Maternity Worldwide and LOKK—national association of women's shelters. In 2007 Crown Princess Mary founded The Mary Foundation with the mission of fighting social isolation.

THEO SOWA, CEO, African Women's Development Fund

11:00 - 13:00

To the Point

MODERATOR

MICHELLE GOLDBERG is a senior contributing writer at *Newsweek/The Daily Beast*. She is the author, most recently, of *The Means of Reproduction: Sex, Power and the Future of the World*, a book about the global battle over reproductive rights.

SPEAKERS

POONAM MUTTREJA has more than 30 years of experience in the socio-development sector. Before joining Population Foundation of India, she was the India Country Director of the MacArthur Foundation. She previously served as the Founder

Director of the Ashoka Foundation. She is associated with several national and international organisations as a board member, and is a member of the FP2020 Reference Group. Poonam has an MPA from the Kennedy School of Government at Harvard University.

SHEREEN EL FEKI (@shereenelfeki) is the author of *Sex and the Citadel: Intimate Life in a Changing Arab World* (Random House, 2013). With a doctorate from University of Cambridge, Shereen is a former scientist

turned journalist with *The Economist* and *Al Jazeera*. Most recently, she was Vice-Chair of the UN's Global Commission on HIV and the Law. Her writing and advocacy focuses on women, sexuality, and HIV in the Arab region.

DR JONATHAN QUICK, a family physician, is President and Chief Executive Officer of Management Sciences for Health (MSH), a non-profit global health organisation that develops sustainable health systems in Africa, Asia, Latin America and the Middle East. A former director of essential drugs at WHO, he is a faculty member at Harvard Medical School and the Chair of the Global Health Council.

THURSDAY SCHEDULE

VALERIE DEFILLIPO is Director of Family Planning 2020 (FP2020) and an advocate of sexual and reproductive health and rights. With her technical expertise and experience leading global multi-stakeholder partnerships, she is committed to using FP2020 as a global platform to strengthen existing structures providing family planning and contraceptives to vulnerable women and girls. Previously, Valerie was President of the Friends of the United Nations Population Fund (UNFPA) and Director of External Affairs, International Planned Parenthood Federation (IPPF).

DR NOZER SHERIAR is the Secretary General and Past Chair of the MTP Committee of the Federation of Obstetric and Gynecological Societies of India. He is a member of the Governing Board of Ipas and past member of the Governing Council of IPPF. He serves on the Technical Advisory Committee on Safe Abortion and the Technical Resource Group on Maternal Health of the Government of India. He has contributed to amending the MTP Act, to preparing the national Comprehensive Abortion Care Guidelines and has conducted nationwide training, projects and research to mainstream MVA and medical abortion in India.

MONA ELTAHAWY is an award-winning columnist and an international public speaker on Arab and Muslim issues. Her opinion pieces have been published frequently in media across the world, including *The Washington Post* and the *International Herald Tribune* and she has appeared as a guest analyst in several media outlets.

TYLER LEPARD, Senior Digital Strategist, Catapult

VICKI ESCARRA, President and CEO, Opportunity International

IBU ROBIN LIM, Bumi Sahat Foundation

IMANE KHACHANI, MD, MSc. is a Resident in Obstetrics and Gynaecology at the Maternity Hospital Les Orangers, in Rabat. She has extensive experience in sexual and reproductive health research and advocacy, particularly for adolescent and young women; and has collaborated with several UN agencies, including UNFPA, WHO and UNAIDS. She currently sits on the Women Deliver and the Guttmacher Institute Board of Directors.

REVEREND CANON GIDEON BYAMUGISHA, Co-Founder, African Network of Religious Leaders Living with or Affected by HIV and AIDS (ANERELA), Uganda

13:15 - 14:45

Plenary Lunch: How to Think About Population, Sustainability and Women's Rights

MODERATOR

ROBERT ENGELMAN, President, Worldwatch Institute, USA

PANEL

DR BABATUNDE OSOTIMEHIN is the Executive Director of the United Nations Population Fund (UNFPA) and the Under Secretary-General of the United Nations. Before this appointment, Dr Osotimehin was Nigeria's Minister of Health. Prior to that, he was Director-General of Nigeria's National Agency for the Control of AIDS, served as Chair of the National Action Committee on AIDS from 2002 to 2007, and received the Nigerian national honour of Officer of the Order of the Niger in 2005.

KAVITA N. RAMDAS is the Ford Foundation's Representative in New Delhi, serving India, Nepal and Sri Lanka. Prior to this she was Executive Director of Ripples to Waves: a programme on Social Entrepreneurship and Development at Stanford University's Freeman Spogli Institute for International Studies. From 1996–2010, Kavita served as President and CEO of the Global Fund for Women, which grew under her leadership to become the world's largest public foundation for women's rights. Kavita was born and raised in India and educated at Delhi University, Mount Holyoke College, and the Woodrow Wilson School of Public and International Affairs at Princeton University.

THURSDAY SCHEDULE

PETER SINGER is

Ira W. DeCamp Professor of Bioethics in the University Center for Human Values at Princeton University and Laureate Professor at the University of

Melbourne. His books include *Animal Liberation*, *Practical Ethics*, *Rethinking Life and Death*, *One World*, and most recently, *The Life You Can Save*.

KENNETH R. WEISS joined the *Los Angeles Times* in 1990 and has covered environmental news since 2001, specializing in oceans, human and environmental health. He won a Pulitzer Prize in 2007 for a five-part series, "Altered Oceans."

ALICIA YAMIN, Lecturer on Global Health, Director of Health Rights of Women and Children Programme, François-Xavier Bagnoud Center for Health and Human Rights, Harvard School of Public Health

13:15 - 14:45

Plenary Lunch: Twenty Years Ago...What's Missing in the 1990's Programmes of Action: Moving Forward from Cairo, Beijing, Rio, Vienna and the MDGs

MODERATOR

GILL GREER, Board Member, WomanCare Global; CEO, Volunteer Service Abroad, New Zealand

PANEL

MAHNAZ AFKHAMI is

the Founder and President of Women's Learning Partnership (WLP), Executive Director of Foundation for Iranian Studies, and former Minister for Women's Affairs in Iran.

Afkhami's numerous publications have been translated into several languages and distributed internationally. She serves on several boards, including the Women's Division of Human Rights Watch and the Freer/Sackler Galleries of the Smithsonian Institution.

SUZANNE EHLERS, President & CEO of Population Action International, has worked for the last 15 years to promote women's health, rights and empowerment across the globe. Ms. Ehlers has led PAI since 2009. Ms. Ehlers and PAI build the case for

women's health as an integral development issue that impacts everything from the environment, to state stability, to food security.

DAME BILLIE MILLER was

Deputy Prime Minister, Minister of Foreign Affairs and Foreign Trade of Barbados. Previously, Dame Miller was Chair of the NGO Planning Committee for the International Conference

on Population and Development (Cairo, 1994), President of the International Planned Parenthood Federation/Western Hemisphere Region, and was the first woman to be named minister in Barbados. She is on the Board of Women Deliver.

SERRA SIPPEL is president of the Center for Health and Gender Equity (CHANGE), advocating for global women's health and human rights in U.S. policy. Serra has advocated for women's rights in the U.S. and globally for twenty years. She holds a master's degree

in religion, writes extensively on women's rights, and is a sought-after commentator on U.S. foreign policy and women's global rights.

15:00 - 16:00

Presidential Session: The Development Agenda Through a Young Person's Lens

MODERATOR

REMMY SHAWA, International Sida Project Coordinator, Sonke Gender Justice Network, South Africa

PANEL

AHMED AWADALLA, Sexual and Gender based Violence Officer, Africa and Middle East Refugee Assistance

SABA ISMAIL, Executive Director, AWARE Girls, Pakistan

THURSDAY SCHEDULE

MARY MWENDE, Partnership Manager and Global Ambassador, Global Give Back Circle

MARÍA JOSÉ RIVAS, Director, Board of Directors, International Planned Parenthood Federation-Western Hemisphere Region, Paraguay

16:15 - 17:40

Closing Plenary: Creating a Just and Sustainable World: A Call to Action

MODERATOR

THEO SOWA, CEO, African Women's Development Fund

PANEL

KAVITA N. RAMDAS is the Ford Foundation's Representative in New Delhi, serving India, Nepal and Sri Lanka. Prior to this she was Executive Director of Ripples to Waves: a programme on Social Entrepreneurship and Development at Stanford University's

Freeman Spogli Institute for International Studies. From 1996–2010, Kavita served as President and CEO of the Global Fund for Women, which grew under her leadership to become the world's largest public foundation for women's rights. Kavita was born and raised in India and educated at Delhi University, Mount Holyoke College, and the Woodrow Wilson School of Public and International Affairs at Princeton University.

FRANCES KISSLING, President, Center for Health, Ethics and Social Policy;

KATJA IVERSEN, Chief, Strategic Communication and Public Advocacy, UNICEF

KARL HOFMANN, President and CEO, Population Services International, (PSI)

17:40 - 17:55

Women Deliver Global Solution Awards for the Social Enterprise Challenge and the Women Deliver Rising Star Awards Presentations

PRESENTERS

JILL SHEFFIELD, President, Women Deliver and
MELINDA GATES, Co-Chair, Bill & Melinda Gates Foundation

17:55 - 18:00

The Last Word

SPEAKER

JILL SHEFFIELD, President, Women Deliver

THURSDAY, 30 MAY
PLENARY DESCRIPTIONS

PLENARY

9:00 – 10:30
Plenary Hall

The Development Agenda Through a Woman's Lens

We are moving toward the adoption of new goals for development, framed within the theme of a sustainable world. The goals established in various UN documents such as the ICPD Program of Action, The Beijing Platform of Action, and the MDGs—especially those related to reproductive health—are far from achieved. In some cases these goals are still controversial and inadequate for the challenges of the future. How can the new development goals adequately address women's rights and needs? This panel will address these issues and provide answers.

MODERATOR

Frances Kissling, President, Center for Health, Ethics and Social Policy

PANEL

Helen Clark, Administrator, UNDP, and Former Prime Minister of New Zealand

President Tarja Halonen, Former President of Finland

Her Royal Highness Crown Princess Mary of Denmark

Theo Sowa, CEO, African Women's Development Fund

PLENARY

11:00 – 13:00
Plenary Hall

To the Point

A series of thought-provoking, passionate talks on the conference themes and a bit more.

MODERATOR

Michelle Goldberg, Author, *The Means of Reproduction: Sex, Power and the Future of The World*

TOPICS

Feminism and family planning

Poonam Muttreja, Executive Director, Population Foundation of India (PFI)

Intimate life in a changing Arab world

Shereen El Feki, Author, *Sex and the Citadel*

Why universal health care is a women's issue

Dr. Jonathan D. Quick, President and CEO, Management Sciences for Health (MSH)

Effective advocacy for universal access to contraception

Valerie DeFillipo, Director, Family Planning 2020 (FP2020) Reference Group

Why I perform abortions

Dr. Nozer Sheriar, International Federation of Gynecology and Obstetrics (FIGO)

The price of defending freedom of expression

Mona Eltahawy, Columnist

Crowdfunding change: innovative solutions for gender equality

Tyler LePard, Senior Digital Strategist, Catapult

Women and micro credit

Vicki Escarra, President and CEO, Opportunity International

Save our midwives, save our world

Ibu Robin Lim, Bumi Sahat Foundation

Don't just do something; simply do everything

Dr. Imane Khachani, Obstetrics, Gynaecology and Reproductive Medicine, Maternity Hospital Les Orangers, National Reference Center in Reproductive Health

THURSDAY SCHEDULE

Faith, family planning and HIV

Reverend Canon Gideon Byamugisha, Co-Founder, African Network of Religious Leaders
Living with or Affected by HIV and AIDS (ANERELA), Uganda

How to Think About Population, Sustainability and Women's Rights

From the first conference on population and development in Bucharest in 1974, the question of whether population growth contributes to poverty and environmental degradation has been contested. The development of a woman-centred human rights approach to population at the Cairo conference was lauded by some as a paradigm shift and by others as diminishing the financial commitment to reproductive health. Increasing interest in reducing the negative effects of climate change has reopened the debate; this panel will discuss what that means for women.

MODERATOR

Robert Engelman, President, Worldwatch Institute, USA

PANEL

Dr. Babatunde Osotimehin, Executive Director, United Nations Population Fund (UNFPA)

Kavita Ramdas, South Asia Representative, Ford Foundation

Peter Singer, Ira W. Decamp Professor of Bioethics, University Center for Human Values at Princeton University

Kenneth R. Weiss, Journalist, *Los Angeles Times*

PLENARY LUNCH

13:15 – 14:45
Grand Ballroom 1

Twenty Years Ago...What's Missing in the 1990's Programmes of Action: Moving Forward from Cairo, Beijing, Rio, Vienna and the MDGs

Within the UN, the 1990's witnessed a remarkable outpouring of transformational agendas for development. Twenty years later, few of those agendas have been updated; yet, the world has changed dramatically. This panel will ask leaders in developing those agendas what is missing from them—what was left out when they were developed and what needs to change to achieve women's rights, human rights, sexual and reproductive health and rights and sustainable development.

MODERATOR

Gill Greer, Board Member, WomanCare Global; CEO, Volunteer Service Abroad, New Zealand

PANEL

Mahnaz Afkhami, Founder and President, Women's Learning Partnership (WLP)
Fourth World Conference on Women, Beijing, China, 1995

Suzanne Ehlers, President and CEO, Population Action International
United Nations Conference on Environment and Development, Rio de Janeiro, Brazil, 1992

Billie Antoinette Miller, Former Deputy Prime Minister and Minister of Foreign Affairs and Foreign Trade, Barbados
Millennium Development Goals, 2000

Serra Sippel, President, Center for Health and Gender Equity (CHANGE)
International Conference on Population and Development, Cairo, Egypt, 1994

PLENARY LUNCH

13:15 – 14:45
Grand Ballroom 2

The Development Agenda Through a Young Person's Lens

The World We Want is not just a slogan—it represents the vision each of us has for the kind of future we need. For no group is it more real than those under the age of 30 who will live out the lives today's leaders initiate in the post-2015 agenda. On this panel, young leaders will share their vision for the world they want.

PRESIDENTIAL SESSION

15:00 – 16:00
Plenary Hall

THURSDAY SCHEDULE

MODERATOR

Remmy Shawa, International Sida Project Coordinator, Sonke Gender Justice Network, South Africa

PANEL

Ahmed Awadalla, Sexual and Gender based Violence Officer, Africa and Middle East Refugee Assistance

Saba Ismail, Executive Director, AWARE Girls, Pakistan

Mary Mwende, Partnership Manager and Global Ambassador, Global Give Back Circle

María José Rivas, Director, Board of Directors, International Planned Parenthood Federation-
Western Hemisphere Region, Paraguay

PLENARY

16:15 - 17:40
Plenary Hall

Creating a Just and Sustainable World: A Call to Action

As the conference comes to a close, we'll weave a tapestry of our visions together into a seamless garment that links together the themes of women's and girls' health and well-being and the goal of sustainable development. Creating the world we want is in our hands and the panel will offer some guidance on how to get to that world.

MODERATOR

Theo Sowa, CEO, African Women's Development Fund

PANEL

Kavita Ramdas, Representative, India, Nepal and Sri Lanka, Ford Foundation

Frances Kissling, President, Center for Health, Ethics and Social Policy

Katja Iversen, Chief, Strategic Communication and Public Advocacy, UNICEF

Karl Hofmann, President and CEO, Population Services International, (PSI)

PLENARY

17:40 - 17:55
Plenary Hall

Women Deliver Global Solution Awards for the Social Enterprise Challenge and the Women Deliver Rising Star Awards Presentations

PRESENTERS

Jill Sheffield, President, Women Deliver and **Melinda Gates**, Co-Chair, Bill & Melinda Gates Foundation

CLOSING PLENARY

17:55 - 18:00
Plenary Hall

The Last Word

SPEAKER

Jill Sheffield, President, Women Deliver

THURSDAY, 30 MAY

CONCURRENT SESSIONS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
11:00 – 13:00	Accountability for Maternal, Newborn and Child Survival: The 2013 Countdown to 2015 Report and Country Profiles	Plenary Theatre	110
	Strategies for a Post-2015 Development Agenda Seen Through a Woman's Lens	Grand Ballroom 1	111
	Workforce—Midwives	Grand Ballroom 2	111
	Marginalised Adolescent Girls	Conference Hall 1	111
	Market Shaping Practices in Reproductive Health: Producing Greater Access to Supplies and Services	Conference Hall 2	112
	Investing in Women as Environmental Pioneers and Change Agents	Room 304	112
	Breast and Cervical Cancers	Room 305	112
	Freedom of Expression and Information and Sexual and Reproductive Health	Room 306	113
	Accountability and Remedies in Context of Sexual and Reproductive Rights Violations	Room 307	113
	Multipurpose Prevention Technologies for Girls and Women	Room 401	113
	Skill-Building Session: Providers as Advocates for Women's Sexual and Reproductive Health	Room 402	114
	Building on Current Momentum and Lessons Learned: Case Studies in Successful Advocacy to Expand Access to Safe Abortion	Room 405	114
	Delivering Health and Rights for Women and Girls Through Integrated Health Care	Room 406	114
	Women at the Table: Investing in Women's Civil and Political Participation	Room 407	115
	What Is the Latest Evidence in Maternal Health and Where Is It Leading Us?	Room 409	115
	Life-Cycle Approach to Contraceptive Services	Room 410	115

**THURSDAY
SCHEDULE**
THURSDAY, 30 MAY
CONCURRENT SESSIONS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
15:00 – 16:00	Countdown to Equity: Identifying and Reaching the Hard-to-Reach	Plenary Theatre	116
	Men in Conversation: Engaging Men in the Struggle for Equality for Women and Girls	Grand Ballroom 1	116
	Post-Abortion Care: Strategies for Expanding Access to Life-Saving Care	Conference Hall 1	116
	Men as Allies in Maternal and Newborn Health	Conference Hall 2	117
	The 1-2-3 of New Contraceptive Technologies	Conference Hall 3	117
	Maternal and Paediatric Tuberculosis: A Neglected Disease	Room 304	117
	Workforce—Frontline Health Workers	Room 305	118
	Sexuality and Fertility—Choices and Challenges for Women Living with or at Risk for HIV	Room 307	118
	Integrating Women's Health into the Broader Empowerment Framework (Middle East and Northern Africa Region)	Room 401	118
	Power Up: e-Education and Digital Learning	Room 402	119
	Closing the Gender Gap with Impact Results: How Impact Results Can Lead to Increased Funding for Programmes/Organisations	Room 403	119
	What's New for Newborn?	Room 405	120
	DATA! What We Have, What's Missing, and Why	Room 406	120
	Women and Energy: New Frontiers	Room 407	120
	Access to Safe Abortion Care Under the International Human Rights Legal Framework	Room 408	120
	Post-Abortion Family Planning	Room 409	121
	Human Rights Defenders and Sexual and Reproductive Health and Rights	Room 410	121

THURSDAY, 30 MAY

SPEAKER'S CORNER

Schedule At a Glance

TIME	DESCRIPTION	LOCATION
10:35 – 10:50	HACEP-Ghana Launches New Era of Empowering Adolescent Girls in Ghana Abass Hamza, HATS Community Empowerment programme (HACEP-Ghana)	All Speaker's Corner Sessions are located in Exhibiton Hall 2
10:55 – 11:10	CARE Launches Innovative New Tools to Measure Women's Empowerment and Youth Empowerment and Leadership Christina Wegs and Amanda Moll , CARE	
11:15 – 11:30	Men We Cherish: Interactive Documentary Project – Creating and Sharing Stories of Positive Male Role Models in South Asia Chithra Jeyaram, Filmmaker, Real Talkies	
11:35 – 11:50	Global Alliance for Clean Cookstoves Helps Measure Impact of Women Entrepreneurs on Adoption of Clean Cooking Solutions Corinne Hart, Program Manager for Gender and Markets, Global Alliance for Clean Cookstoves	
12:00 – 12:15	African Peace Ambassadors Tanzania Launches Green Sanipad Initiative (GSI) in East Africa Maureen Odour, ASRH Regional Manager, African Peace Ambassadors Tanzania	
12:20 – 12:35	Leveraging Mobile Technology for MNCH: What's Gender Got to Do With It? Madhu Deshmukh, Director, Special Initiatives: mHealth, MNCH and Gender, mHealth Alliance–CARE	
12:40 – 12:55	Crowdsourcing Creative Content for Maternal Health Advocacy Lisa Russell, Governess Films: MDGFive.com	
15:00 – 15:15	Ghana Launches TV and Radio Project to Spark Improvements in Maternal Health Kwesi Owusu, Executive Producer, Maternal Health Channel TV and Radio Series Gloria Asare Quansah, Director, Family Health Division, Ghana Health Service Dennia Gayle, Deputy Representative, United Nations Population Fund (UNFPA)	
15:20 – 15:35	BBC Media Action in India Launches mHealth Service Radharani Mitra, National Creative Director and Executive Producer, BBC Media Action	
15:40 – 15:55	Presenting New Book on Children and Youth in Armed Conflict Ann-Charlotte Nilsson, CEO and Founder, ACN International Affairs Consulting AB	

**THURSDAY
SCHEDULE**
**THURSDAY, 30 MAY
CINEMA CORNER**

To access the Cinema Corner, please take the stairs or lift at the back of Exhibit Hall 2 up one floor.

TIME	FILM
10:30 – 10:55	Mama Hawa Filmmakers: Kristin Sellefyan and Jon Bjorgvinsson (Dev.tv)
11:00 – 11:25	AGALI Malawi Digital Stories – Change At All Cost Filmmaker: Howard Kasiya (AGALI) Why Did Mrs X Die, Retold Filmmakers: Gwyneth Lewis, Amy Gadney, and Emily Goldner (Hands On for Mothers and Babies)
11:30 – 11:55	Harmonious & Discordant: A Story of Love Filmmaker: Population Services International Second Chances: Releasing the Power of Girls Filmmakers: Red Sky Productions and CARE International
12:00 – 12:25	Vaccinating Against Cervical Cancer - HPV Vaccines in Rwanda Filmmakers: Diane Summers and Ryan Youngblood (GAVI Alliance) Walking with Life: The Birth of a Human Rights Movement in Africa Filmmaker: Kenny Mann Sex Education Program for Teenagers in Uganda Filmmakers: Bayer Pharma AG and DSW A Healthy Investment: Linking Family Planning and Microfinance Filmmakers: Dr. Shamistha Basu, Rick Homan, and Eva Canoutas (FHI 360)
12:30 – 12:55	The Life: Ballerina Filmmaker: Mohammad Maaty Suspicious Densities Filmmakers: Rich West and Sheri Ratick Stroud

TIME	FILM
13:00 – 13:25	Kadi: Saving Mothers and Babies, One Voucher at a Time Filmmaker: Population Council
13:30 – 13:55	Tough Bond Filmmaker: Anneliese Vandenberg A Thin Line: Addressing the Challenge of Women's Healthcare in Africa, Post Partum Haemorrhage (PPH) Filmmakers: Medical Aid Films, Yann Verbeke, Simon Sticker, with footage from WHO
14:00 – 14:25	MUSIC VIDEOS: Every Breath of Life Filmmakers: Adimu Madyun and ShakaJamal It's a Girl Music Video Filmmakers: Evan Grae Davis and Andrew Brown Mama Creator Filmmaker: Lisa Russell
14:30 – 14:55	South Africa: From Victim to Victor Filmmaker: Gill Fickling (UNTV) SPEAK OUT: Domestic Violence in Egypt Filmmaker: Jenny Montasir Mamas' Voices: Healthy Mama, Healthy Baby Filmmakers: International Museum of Women, Virginia Williams
15:00 – 15:25	Freedom For Birth Filmmakers: Toni Harman and Alex Wakeford Humaira: The Dream Catcher Filmmaker: Sharmeen Obaid Chinoy (SOC Films)
15:30 – 15:55	The World's Women: Challenges and Solutions Filmmaker: Thomson Reuters Foundation

THURSDAY, 30 MAY

SOCIAL ENTERPRISE CHALLENGE

Schedule At a Glance

TIME	TITLE	LOCATION
11:00 – 11:15	Introduction of the Social Enterprise Challenge Rachel Zedeck, Backpack Farm Agriculture Program	The Social Enterprise Challenge will be held in Exhibit Hall 5.
11:15 – 11:30	Saving Mothers and Newborns through the Teaching Power of Video Deborah Van Dyke, Global Health Media Project (Global)	
11:30 – 11:45	Improving Access to Maternal Healthcare by Providing Medical Clinics with Converted Steel Shipping Containers Susanna Young and Gabrielle Palermo, G3Box (Kenya)	
11:45 – 12:00	The Positive Power of Computing: Redefining the Dominant Narrative with Girls and Technology Kimberly Bryant, Black Girls Code (USA/Global)	
12:00 – 12:15	The Promise of Change: Empowering Girls and Women to Take Charge of Their Sexual and Reproductive Health William Lubega and Nargis Shirazi, Woman to Woman Foundation (Uganda)	
12:15 – 12:30	Educating, Engaging and Empowering Teens to Fight against a Form of Slavery Called Sex Trafficking through Peer-To-Peer Education, Social Entrepreneurship and Activism Ateba Crocker, Teen Revolt (USA)	
12:30 – 12:45	Creating Opportunities for Rural Youth in Honduras: An Innovative Approach to Student Sponsorships Katia Gomez, Educate2Envision (Honduras)	
12:45 – 13:00	How Women in Film Can Save the Middle East and North Africa (MENA) Shannon Farhoud and Rana Khaled, Torath Production (MENA)	
15:00 – 15:15	VOICE 4 Girls: Catalysing the Economic and Social Power of Adolescent Girls Averil Spencer (India)	
15:15 – 15:30	Investing in Education and Leadership Development for Future Female Leaders in South East Asia Mario Ferro, Wedu (Cambodia, Myanmar, Bangladesh, Thailand)	
15:30 – 15:45	Conditional Cash Transfers: Stimulating Behavioural Change While Building Financial Assets Svetha Janumpalli and Annie Flanagan, New Incentives (Global)	
Judges of the Social Enterprise Challenge		
Daniel Rostrup , Outreach Manager of Thomson Reuters Foundation Jackline (Jackie) Fesi Mupenzi , Advocacy and Policy Manager of Sustainable Health Enterprises (SHE) Sweta Mangal , CEO of Ziqitza Health Care Limited Josh Nesbit , CEO of Medic Mobile Amanda Chen , Associate Director of Commitments and Head of Global Health at the Clinton Global Initiative		

**THURSDAY
SCHEDULE**
THURSDAY, 30 MAY
SIDE EVENTS

For full descriptions of the concurrent sessions, please go to the pages as listed below.

TIME	TITLE	LOCATION	PAGE
7:00 – 8:30	Advancing Commitments to Reproductive and Maternal Health: Country Caucus and Policy Dialogue (by invitation only)	Various	109
	LAC Regional Meeting	Room 301	109
	BBC Media Action: Can Mobile Phones Save Lives?	Room 305	109
	Respecting, Protecting, and Promoting Human Rights Within Family Planning Programmes	Room 306	109
	A Safe and Sexy ASEAN: A Dialogue on Strengthening Accountability for SRHR	Room 307	110
	Empowering Women Through Clean Cookstoves and Fuels	Room 308	110
	Francophone Africa Regional Meeting (in French, by invitation only)	Room 310	110
18:30 – 20:30	PRB ENGAGE Presentation Training	Room 307	122
	HERproject: Empowering Women Through Workplace Health Education and Access Programmes	Room 402	122

THURSDAY, 30 MAY

CONCURRENT SESSIONS, SIDE EVENTS

SIDE EVENTS
7:00 – 8:30
Various

Advancing Commitments to Reproductive and Maternal Health: Country Caucus and Policy Dialogue

Advancing Commitments to Reproductive and Maternal Health: Country Caucus and Policy Dialogue will bring together civil society leaders from more than 12 countries with participants in the Ministers' Forum, including cabinet ministers and parliamentarians, to identify shared priorities and opportunities for advancing commitments to women's health throughout their countries. Attendance to a country caucus and policy dialogue is by invitation only.

ORGANISED BY

CARE, Family Care International, Management Sciences for Health, PATH, Population Services International, White Ribbon Alliance, and Women Deliver

SIDE EVENTS
7:00 – 8:30
Room 301

LAC Regional Meeting

This session will be a guided discussion (in English) on the strategic priorities for improving maternal health and rights in Latin America and the Caribbean (LAC) generated at the 2012 Women Deliver consultation in Mexico, and strategies for advocating for these priorities at the regional and global levels.

ORGANISED BY

Regional Task Force on Maternal Mortality Reduction in Latin America and the Caribbean

SIDE EVENTS
7:00 – 8:30
Room 305

BBC Media Action: Can Mobile Phones Save Lives?

Join the BBC's international development charity to learn how their pioneering approach to maternal and child health in Bihar, northern India, uses low-tech mobile phone handsets to deliver high-impact, accessible services. The unique model is explained in a BBC Media Action policy briefing, *Health on the Move: Can Mobile Phones Save Lives?* which will be presented and discussed at the session. For information or to RSVP: aoife.allen@bbc.co.uk.

ORGANISED BY

BBC Media Action

SIDE EVENTS
7:00 – 8:30
Room 306

Respecting, Protecting, and Promoting Human Rights Within Family Planning Programmes

To present WHO and partner guidance for programmes on strategies to improve and monitor rights-based outcomes within family planning programmes.

ORGANISED BY

World Health Organization (WHO)

THURSDAY SCHEDULE

A Safe and Sexy ASEAN: A Dialogue on Strengthening Accountability for SRHR

There is a need for strengthened civil society engagement in ASEAN and its member states to encourage greater national and regional recognition of SRHR as central to human rights, poverty elimination, and sustainable social, environmental, and economic development. This session aims to contribute to this by gathering recommendations for the development of an SRHR accountability tool and advocacy strategy.

ORGANISED BY

Asia Pacific Alliance for Sexual and Reproductive Health and Rights (APA) and International Planned Parenthood Federation (IPPF) East and Southeast Asia and Oceania Region (ESEAOR)

SIDE EVENTS

7:00 – 8:30
Room 307

Empowering Women Through Clean Cookstoves and Fuels

Four million people—primarily women and children—die annually from exposure to smoke from traditional cookstoves. We will discuss the crucial role women play in increasing adoption of clean cooking solutions—from developing designs through marketing and distribution—as greater focus on women's involvement in these value chains increases the effectiveness of the sector and empowers women by increasing access to business opportunities.

ORGANISED BY

The Global Alliance for Clean Cookstoves

SIDE EVENTS

7:00 – 8:30
Room 308

Francophone Africa Regional Meeting

The Francophone Africa Regional Meeting will provide the opportunity for representatives from countries in Francophone Africa to meet and discuss (in French) strategic priorities for improving maternal health and rights in Francophone Africa and strategies for advocating for these priorities at the regional and global level. By invitation only.

ORGANISED BY

Family Care International (FCI) and partners

SIDE EVENTS

7:00 – 8:30
Room 310

Accountability for Maternal, Newborn and Child Survival: The 2013 Countdown to 2015 Report and Country Profiles

Countdown's 2013 report, to be launched at Women Deliver, highlights core indicators selected by the Commission for Information and Accountability, showing country progress in increasing coverage of proven interventions. Session speakers will discuss new Countdown results and their implications for Millennium Development Goals 4 and 5, and for catalysing progress and ensuring accountability.

MODERATORS

Jennifer Requejo, Senior Technical Officer—Countdown Manager, The Partnership for Maternal, Newborn & Child Health (PMNCH) and **Mickey Chopra**, Chief of Health, UNICEF, and Co-Chair, Countdown to 2015

PANEL

Zulfiqar Bhutta, Professor, Aga Khan University, Pakistan

Carole Presern, Director, The Partnership for Maternal, Newborn and Child Health (PMNCH)

Cesar Victora, Professor, Federal University of Pelotas

Tessa Wardlaw, Associate Director, Statistics and Monitoring, Division of Policy and Strategy, United Nations Children's Fund (UNICEF)

Jennifer Bryce, Senior Scientist, Institute for International Programs, Johns Hopkins Bloomberg School of Public Health, USA

CONCURRENT SESSIONS

11:00 – 13:00
Plenary Theatre

THURSDAY SCHEDULE

CONCURRENT SESSIONS

11:00 – 13:00
Grand Ballroom 2

Workforce—Midwives

This panel will present developments in strengthening midwifery and midwifery services against the policy and implementation guidance that has been developed in follow-up to the State of the World's Midwifery 2012, the UNFPA-ICM Midwifery Programme, and specific regional and local initiatives.

MODERATOR

France Donnay, Senior Programme Officer for Maternal Health, The Bill & Melinda Gates Foundation

PANEL

Jim Campbell, Director, Integrare, Spain

Janet Michael, Director of Nursing and Midwifery, Ministry of Health, Republic of South Sudan

Frances Day-Stirk, President, International Confederation of Midwives (ICM)

Oung Lida, Vice President, Cambodian Midwives Association

Martha Murdock, Vice President of Regional Programs, Family Care International

CONCURRENT SESSIONS

11:00 – 13:00
Conference Hall 1

Marginalised Adolescent Girls

There are more than 600 million young and adolescent girls in the developing world. Yet despite playing a vital role in producing, raising, and educating the next generation, girls are too often forgotten by development policies worldwide. This panel will explore new models for developing innovative programmes and advocacy for the broad range of social, health, and economic needs of girls.

MODERATOR

Sarika Bansal, Director of Partnerships, Solutions Journalism Network

PANEL

David Kafambe, National Team Coordinator—Capacity Building, DSW (Deutsche Stiftung Weltbevölkerung)

Emanuella Manjolo, Girl Leader, Girls' Empowerment Network

Jessica Izquierdo, Technical Specialist, Youth Programmes, ChildFund International

Denise Dunning, Programme Director, Adolescent Girls' Advocacy and Leadership Initiative (AGALI),
Public Health Institute (PHI)

Amanda Moll, Senior Project Coordinator, Gender and Empowerment, CARE

Katie Tong, Adolescent Girls in Emergencies Specialist, Plan International

THURSDAY SCHEDULE

Market Shaping Practices in Reproductive Health: Producing Greater Access to Supplies and Services

CONCURRENT SESSIONS

11:00 – 13:00
Conference Hall 2

More people would have access to contraceptives and services with a more efficient and competitive market. To achieve change we need to examine how major northern manufacturers can lower product cost, how southern-based generic manufacturers can compete in international procurement, and how WHO's prequalification programme can assist in making this happen.

MODERATOR

John Skibiak, Director, Reproductive Health Supplies Coalition

PRESENTERS

Hema Srinivasan, Manager, Supplier Relations on the Drug Access Team, Clinton Health Access Initiative (CHAI)

Denise Harrison, Senior Market Development Advisor, USAID

Klaus Brill, Vice President, Corporate Commercial Relations, Bayer HealthCare Pharmaceuticals

Ventakesh Iyer, Director of Corporate Strategy, Famy Care Ltd., India

Lembit Rago, Coordinator, Quality Assurance and Safety: Medicines, World Health Organization (WHO)

Investing in Women as Environmental Pioneers and Change Agents

CONCURRENT SESSIONS

11:00 – 13:00
Room 304

Women are disproportionately impacted by climate change, land rights, and lack of food and water security. They have been early leaders in the movement, and are in the best position to assume leadership as change agents. Speakers will explore strategies for engaging women in advancing an environmentally sustainable world.

MODERATOR

Peggy Clark, Vice President of Policy Programs, The Aspen Institute

PANEL

Xiaobei Wang, China Gender Specialist, Landesa

Jane Sloane, Vice President of Programs, Global Fund for Women

Kumi Naidoo, International Executive Director, Greenpeace International

Esther Agabarakwe, White Ribbon Alliance, Nigeria

Breast and Cervical Cancers

CONCURRENT SESSIONS

11:00 – 13:00
Room 305

Breast and cervical cancers are the leading cancers for women in most countries. Panellists will discuss successful pilot programmes in breast and cervical cancer screening that are linked to treatment, and learn how these programmes could be scaled up. Policy makers, implementers, donors, and medical professionals will join this conversation.

MODERATOR

Preetha Rajaraman, Lead for Southeast Asia, Center for Global Health, National Cancer Institute, USA

PANEL

Doyin Oluwole, Executive Director, Pink Ribbon RED Ribbon Initiative, George W. Bush Presidential Center

Maxine Eber, Deputy Director, Support for International Family Planning Organisations (SIFPO), Population Services International (PSI)

Cheng-Har Yip, Consultant Breast Surgeon, Sime Darby Medical Centre, Malaysia

Jo Anne Zujewski, Special Advisor, Women's Cancer, Center for Global Health, National Cancer Institute, USA

THURSDAY SCHEDULE

CONCURRENT SESSIONS

11:00 – 13:00
Room 306

Freedom of Expression and Information and Sexual and Reproductive Health

Some governments censor those seeking to provide sexual and reproductive health (SRH) information and to defend rights and are not transparent about their SRH budgets. This panel will explore best practices in SRH information provision and the use of access to information laws to surface budget information.

MODERATOR

Agnes Callamard, Executive Director, Article 19, United Kingdom

PANEL

Alma Luz Beltrán y Puga, Grupo de Información en Reproducción Elegida (GIRE), Mexico
Amina Lemrini, Member, Executive Committee, Association Démocratique des Femmes du Maroc, Morocco
Mae Azango, Senior Reporter, FrontPage Africa and Country Manager, New Narratives, Liberia
Kinga Jelinska, Project Manager, Women on Web, Netherlands

CONCURRENT SESSIONS

11:00 – 13:00
Room 307

Accountability and Remedies in Context of Sexual and Reproductive Rights Violations

Accountability and remedies for violations of sexual and reproductive rights are often lacking. In many countries there are no effective structures to file complaints when sexual and reproductive health information and services are denied. This panel will examine the effects of this accountability gap and ways to address it.

PANEL

Alicia Yamin, Lecturer on Global Health, Director of Health Rights of Women and Children Programme, François-Xavier Bagnoud Center for Health and Human Rights, Harvard School of Public Health
Ariel Frisancho Arroyo, National Coordinator of Social Rights Programmes: Water and Sanitation, Education, Nutrition and Health, CARE Peru
Luisa Cabal, Vice President of Programs, Center for Reproductive Rights, USA

CONCURRENT SESSIONS

11:00 – 13:00
Room 401

Multipurpose Prevention Technologies for Girls and Women

Worldwide, negative outcomes of sexual and reproductive health risks contribute directly to high rates of maternal mortality, and indirectly to high mortality rates among infants and children under five. There has been a dramatic shift in the field of HIV prevention, elevating biomedical interventions to the forefront of research and practice, and prompting some leaders in the field to describe ending the HIV/AIDS pandemic as a realistic goal.

MODERATORS

Manjula Lusti-Narasimhan, Department of Reproductive Health and Research, World Health Organization (WHO)
Manju Chatani, Senior Program Manager, AVAC | Global Advocacy for HIV Prevention

PANEL

Nomita Chandhiok, Deputy Director, Reproductive Health and Nutrition, Indian Council of Medical Research
Zeda Rosenberg, CEO, International Partnership for Microbicides
Judy Manning, Health Development Officer, USAID
Georgina Caswell, Global Network of People Living with HIV (GNP+), South Africa

THURSDAY SCHEDULE

Skill-Building Session: Providers as Advocates for Women's Sexual and Reproductive Health

In this interactive, skills-building session, participants will explore providers' unique roles as advocates for women's sexual and reproductive health; experience activities adapted from Ipas's *Providers as advocates for safe abortion care: A training manual*; engage in storytelling and experience sharing of providers' successful advocacy; and discuss recommendations for broader implementation and evaluation to advance women's health and rights.

FACILITATORS

Katherine L. Turner, Senior Advisor, Health Systems, Ipas, and **Monica Oguttu**, Executive Director, Kisumu Medical and Educational Trust, Kenya

ORGANISED BY

Ipas

CONCURRENT SESSIONS

11:00 – 13:00
Room 402

Building on Current Momentum and Lessons Learned: Case Studies in Successful Advocacy to Expand Access to Safe Abortion

This panel will present a few recent examples of positive policy changes and increased access to safe abortion. How can we harness this momentum, learn important lessons from pioneer countries, and adapt successful strategies to diverse contexts? What worked where policies have changed? What or who were the driving forces?

MODERATOR

Suchitra Dalvie, Coordinator, Asia Safe Abortion Partnership, India

PANEL

Gilda Sedgh, Senior Research Associate, Guttmacher Institute, USA

Maria Mejia, Executive Director, Catholics for the Right to Decide, Mexico

Joy Asasira, Program Officer, The Centre for Health, Human Rights and Development (CEHURD), Uganda

Arzu Rana Deuba, Chairperson, Safe Motherhood Network Federation of Nepal

Suchitra Dalvie, Coordinator, Asia Safe Abortion Partnership, India

CONCURRENT SESSIONS

11:00 – 13:00
Room 405

Delivering Health and Rights for Women and Girls Through Integrated Health Care

Integrating client-centred, rights-based sexual and reproductive health, maternal, newborn, and child health services can increase programme efficiency and effectiveness. However, cultural, political, and structural barriers continue to impede full integration of and access to these related services. This session will explore best practices of and challenges to integration.

MODERATOR

Serra Sippel, President, Center for Health and Gender Equity (CHANGE), USA

PANEL

Mandy Moore, Actor, Singer-Songwriter, and Population Services International (PSI) Ambassador (Opening Remarks)

Yetnayet Demissie Asfaw, Country Representative in Ethiopia, EngenderHealth

Krishna Jafa, Senior Director, Sexual & Reproductive Health & Tuberculosis (SRHT), Population Services International (PSI)

Helena Nangombe, Volunteer, Namibia Women's Health Network, International Community of Women (ICW) Global,

Chapter for Young Women, Adolescents and Girls (CYWAG)

Thwe Hnin Zin, Population Services International (PSI), Myanmar

CONCURRENT SESSIONS

11:00 – 13:00
Room 406

THURSDAY SCHEDULE

CONCURRENT SESSIONS

11:00 – 13:00
Room 407

Women at the Table: Investing in Women's Civil and Political Participation

As women increase their civil and political participation, systems and structures improve for women and entire communities. Speakers will share strategies that have been successful in increasing women's participation and discuss how to replicate and scale these investments in women, including how to support sexual and reproductive health and rights in the time ahead.

MODERATOR

Theo Sowa, CEO, African Women's Development Fund

PANEL

Dame Carol Kidu, Former Member of Parliament, Founder and Patron, Safe Motherhood Alliance of Papua New Guinea

Mu Sochua, Member of Parliament, Cambodia

Jacqueline Pitanguy, Founder, CEPIA, Brazil

Asma Khader, Secretary General, The Jordanian National Commission for Women

CONCURRENT SESSIONS

11:00 – 13:00
Room 409

What Is the Latest Evidence in Maternal Health and Where Is It Leading Us?

New data, new interventions, new guidelines. Maternal health continues to evolve, and science guides us on how best to prevent maternal morbidity and mortality. New data will be presented for the main causes of maternal morbidity and mortality as well as appropriate and innovative approaches to address those causes.

MODERATOR

Marleen Temmerman, Director, Department for Reproductive Health and Research, World Health Organization (WHO)

PANEL

Deborah Armbruster, Senior Maternal and Newborn Health Advisor, USAID

Sadaf Khan, Senior Newborn, Maternal and Child Health Specialist, PATH, USA

Peter von Dadelszen, Professor, University of British Columbia, Canada

Hamed Mohamed, Deputy Project Director, World Lung Foundation, Tanzania

Jeffrey Smith, Director, Maternal Health, Maternal and Child Health Integrated Program (MCHIP), Jhpiego, USA

CONCURRENT SESSIONS

11:00 – 13:00
Room 410

Life-Cycle Approach to Contraceptive Services

A life-cycle approach to contraceptive services implies addressing specific needs and challenges faced by clients at different times in their lives in accessing information, services and commodities. The session will address the needs of young people, women receiving post-partum and post abortion services, women living with HIV and women who do not desire to have more children in the future.

MODERATOR

Marcela Rueda, Programme Officer, Quality Improvement and Health Systems Strengthening, International Planned Parenthood Federation (IPPF)

PANEL

Doortje Braeken, Senior Advisor on Adolescents, IPPF

Abu Sayeed Abdullah Al Masud, Country Representative, SHOPS Bangladesh, Abt Associates

Patricia MacDonald, Service Delivery Improvement Programme Advisor, USAID

Alejandra Trossero, Director, Integrated Sexual and Reproductive Health and Rights Programmes, IPPF East and South East Asia and Oceania Region

Yolande Hyjazi, Country Director, Guinea, Maternal and Child Health Integrated Program (MCHIP)/Jhpiego

THURSDAY SCHEDULE

Countdown to Equity: Identifying and Reaching the Hard-to-Reach

Targeted efforts to reach the poor and underserved populations can improve progress toward achieving the health Millennium Development Goals. This Countdown to 2015 session will present new evidence that addressing health inequities—by socioeconomic status, gender, age, place of residence, and urban/rural differentials in coverage—drives progress towards universal coverage of key interventions.

MODERATOR

Cesar Victora, Professor, Federal University of Pelotas

PANEL

Cesar Victora, Professor, Federal University of Pelotas

Aluisio Barros, Federal University of Pelotas

Mickey Chopra, Chief of Health, UNICEF

CONCURRENT SESSIONS

15:00 – 16:00
Plenary Theatre

Men in Conversation: Engaging Men in the Struggle for Equality for Women and Girls

Involving men in the work to secure and retain women's universal human rights has proven to be crucial in many communities. Men in conversation here will share insights on how to engage more men in working for reproductive health and economic rights for women and girls.

MODERATOR

Elaine Martyn, Vice President of Development, Global Fund for Women

PANEL

Kumi Naidoo, International Executive Director, Greenpeace International

Lester Coutinho, Program Officer, Population and Reproductive Health, David and Lucille Packard Foundation

CONCURRENT SESSIONS

15:00 – 16:00
Grand Ballroom 1

Post-Abortion Care: Strategies for Expanding Access to Life-Saving Care

Post-abortion care (PAC) is an important part of the reproductive health continuum of care, especially where access to safe abortion is limited. Women experiencing unsafe abortion need care to prevent and treat life-threatening complications. What strategies have proved most promising for getting PAC services to those who need them?

MODERATOR

Pamela Barnes, President and Chief Executive Officer, EngenderHealth

PANEL

Evangeline Dushimeyesu, Country Coordinator, Venture Strategies Innovations, Rwanda

Haris Ahmed, Programme Director, Pathfinder International, Pakistan

Seydou Drabo, M. Phil candidate, Institute of Health and Society, University of Oslo, Norway and Burkina Faso

Farhad Javid, Country Director, Marie Stopes International, Afghanistan

CONCURRENT SESSIONS

15:00 – 16:00
Conference Hall 1

THURSDAY SCHEDULE

CONCURRENT SESSIONS

15:00 – 16:00
Conference Hall 2

Men as Allies in Maternal and Newborn Health

Despite decades of important work engaging men, there is still insufficient evidence about how best to work with men across the lifespan as important allies in maternal and neonatal health. This session will explore findings from different corners of the globe, applying what we know and suggesting critical areas for further investment.

MODERATOR

Mary Nell Wegner, Deputy Director of Policy and Technical Assistance, Maternal Health Task Force

PANEL

Jane Kato-Wallace, Program Officer, Co-Coordinator, MenCare Campaign

Wessel van den Berg, Integrated Projects Manager, Sonke Gender Justice Network, South Africa

Abhijit Das, Director, Centre for Health and Social Justice, India

Gary Barker, International Director, ProMundo; Co-Chair, MenEngage Alliance

CONCURRENT SESSIONS

15:00 – 16:00
Conference Hall 3

The 1-2-3 of New Contraceptive Technologies

The development of acceptable, affordable, and appropriate technologies can play a pivotal role in reducing unmet family planning needs.

MODERATOR

Jane Hutchings, Global Programme Leader, Reproductive Health, PATH

PANEL

Gilda Sedgh, Senior Research Associate, Guttmacher Institute

Kirsten Vogelsson, Senior Programme Officer, Bill & Melinda Gates Foundation

David Friend, Director, Product Development, CONRAD

Judy Manning, Health Development Officer, USAID

Marleen Temmerman, Director, Reproductive Health and Research, World Health Organization (WHO)

CONCURRENT SESSIONS

15:00 – 16:00
Room 304

Maternal and Paediatric Tuberculosis: A Neglected Disease

In 2011, nearly three million women developed tuberculosis out of which an estimated 500,000, including 200,000 living with HIV, died. Half a million children developed tuberculosis in 2011. However, tuberculosis prevention, diagnosis and treatment services are not a routine part of maternal and child health services and programming. This session will discuss what is needed.

MODERATOR

Koki Agarwal, Director, Maternal and Child Health Integrated Program (MCHIP), Jhpiego

PANEL

Haileyesus Getahun, Coordinator, Tuberculosis/HIV and Community Engagement, World Health Organization (WHO)

Meshack Ndirangu, Deputy Country Director and Head of Programmes, AMREF Kenya

Lucy Chesire, Executive Director, TB ACTION Group

THURSDAY SCHEDULE

Workforce—Frontline Health Workers

CONCURRENT SESSIONS

15:00 – 16:00
Room 305

The panel will discuss different kinds of frontline health workers and their contributions to delivering on the household-to-hospital continuum of care and present a practical example of such a programme in Indonesia.

MODERATOR

Luc de Bernis, Senior Maternal Health Advisor, United Nations Population Fund (UNFPA)

PANEL

A. Metin Gülmezoglu, Lead Specialist, Improving Maternal and Perinatal Health, Department of Reproductive Health and Research, World Health Organization (WHO)

Gita Maya, Director, Maternal and Reproductive Health, Ministry of Health, Indonesia

Sexuality and Fertility—Choices and Challenges for Women Living with or at Risk for HIV

CONCURRENT SESSIONS

15:00 – 16:00
Room 307

For women living with HIV, being able to prevent, delay, or space pregnancies is essential for health management and prevention of transmission of HIV to infants and partners. Equally important for many women is how to safely conceive and deliver babies while living with or being at risk for HIV. This session will explore the complexities of these issues and offer recommendations to the sexual and reproductive health and HIV communities.

MODERATOR

Megan Dunbar, Vice President of Research and Programs, Pangaia Global AIDS Foundation

PANEL

Heather Boonstra, Senior Public Policy Associate, Guttmacher Institute

Helena Nangombe, Volunteer, Namibia Women's Health Network, ICW Global, Chapter for Young Women, Adolescents and Girls (CYWAG)

Michael Mbizvo, Director, Department of Reproductive Health and Research, World Health Organization

Integrating Women's Health into the Broader Empowerment Framework (Middle East and Northern Africa Region)

CONCURRENT SESSIONS

15:00 – 16:00
Room 401

The session will present findings from conversations at the Middle East and North Africa (MENA) regional consultation on 26 May 2013. Discussing successes and challenges in the region, session participants will consider a development framework to improve the health of women, including women in the MENA region.

MODERATOR

Sophie Ghaziri, Shift Editor, *Al Arabiya English*

PANEL

Tamar Kabakian-Khasholian, Associate Professor in the Faculty of Health Sciences, American University of Beirut, Lebanon

Atf Gherissi, Maître Assistante Universitaire en Sciences de l'Éducation appliquées à la Santé, Université Tunis-El Manar, Tunisia

Mervat Tallawy, Chairwoman, National Council of Women, Egypt

Mahnaz Afkhami, Founder and President, Women's Learning Partnership, Iran

THURSDAY SCHEDULE

CONCURRENT SESSIONS

15:00 – 16:00
Room 402

Power Up: e-Education and Digital Learning

Technology births new, affordable ways for people around the world to earn degrees, develop new skills, and find employment. Thanks to recent innovations, those in low-resource, rural settings are now able to access online classes and receive help in preparing for job interviews and writing CVs. Presenters will share their projects and highlight how they can be used to change lives for the better.

MODERATOR

Kirsten Gagnaire, Global Director, Mobile Alliance for Maternal Action

PANEL

Mohammed Barry, Founder, E-ClassRoom

Gillian Dolce, Program Coordinator, Global Youth Coalition on HIV/AIDS

CONCURRENT SESSIONS

15:00 – 16:00
Room 403

Closing the Gender Gap with Impact Results: How Impact Results Can Lead to Increased Funding for Programmes/Organisations

Does your organisation want to scale up and extend its work, but has been told it needs to demonstrate impact to secure major funding? While some change is more easily measured, securing impact data on social change is more difficult. Speakers will share how to capture social change data and share stories on how this works in practice.

MODERATOR

Christine Grumm, Chris Grumm Consulting Group (CGCG)

PANEL

Emilienne De León Aulina, Executive Director, International Network of Women's Funds, Mexico

Srilatha Battliwala, Associate Scholar, Association for Women's Rights in Development (AWID)

CONCURRENT SESSIONS

15:00 – 16:00
Room 405

What's New for Newborn?

Despite significant progress over the past decade in reducing neonatal mortality, approximately three million newborns die annually within the first 28 days of life due to complications of preterm delivery, birth asphyxia, and infections. This session will provide updates on recent, emerging technologies to address the three most common newborn killers.

MODERATOR

Claudia Morrissey Conlon, Senior Maternal Newborn Health Advisor, Saving Mothers Giving Life, USAID

PANEL

Steve Wall, Senior Newborn Advisor, Saving Newborn Lives, Save the Children USA

Leela Khanal, Project Manager, Community Based Newborn Care Programme, Nepal

THURSDAY SCHEDULE

DATA! What We Have, What's Missing, and Why

CONCURRENT SESSIONS

15:00 – 16:00
Room 406

When making the case for youth inclusion, we lack necessary data on adolescent and youth sexual and reproductive health, particularly qualitative and quantitative programmatic evaluations, and age-disaggregated service and programme statistics through national-level health information systems and international donor-funded programmes. This panel will discuss what we do know about adolescent and youth sexual and reproductive health, examine unique ways of learning and gathering more evidence, and identify remaining gaps.

MODERATOR

Prateek Awasthi, Technical Analyst, UNFPA

PANEL

Ragnar Anderson, Research Associate, Guttmacher Institute, USA

Venkatraman Chandra-Mouli, Scientist, Adolescent Sexual and Reproductive Health, Department of Reproductive Health and Research, World Health Organization (WHO)

Suzanne Petroni, Senior Director of Gender, Population and Development, International Center for Research on Women (ICRW)

Women and Energy: New Frontiers

CONCURRENT SESSIONS

15:00 – 16:00
Room 407

There have been many women pioneers in the emerging field of renewable and clean energy technology and finance. This panel will highlight women's leadership and innovative ideas in energy while discussing the connections between energy and women's lives and health around the world.

MODERATOR

Katie Drasser, Deputy Director, Aspen Global Health and Development, The Aspen Institute

PANEL

Ajaita Shah, Founder, Frontier Markets, India

Savita Singal, Professor, Family Resource Management, CCS Haryana Agricultural University, India

Radha Muthiah, Executive Director, Global Alliance for Clean Cookstoves

Access to Safe Abortion Care Under the International Human Rights Legal Framework

CONCURRENT SESSIONS

15:00 – 16:00
Room 408

From a human rights standpoint, legal and regulatory barriers that impede women's access to safe, legal abortion care should be eliminated. This panel will look at some recent developments and highlight the imperative for access to safe and legal abortion services.

MODERATOR

Bela Ganatra, Lead Specialist, Department of Reproductive Health, World Health Organization (WHO)

PANEL

S.P. Choong, Chairperson of the Steering Committee of the Asia Safe Abortion Partnership and Co-chair of Reproductive Rights Advocacy Alliance Malaysia

Ejike Oje, Country Director, Ipas Nigeria

Alma Luz Beltrán y Puga, Grupo de Información en Reproducción Elegida (GIRE), Mexico

THURSDAY SCHEDULE

CONCURRENT SESSIONS

15:00 – 16:00
Room 409

Post-Abortion Family Planning

Immediate post-abortion family planning is critical in reducing further unintended pregnancies, yet often goes unaddressed.

MODERATOR

Ellen Israel, Senior Technical Advisor for Women's Health and Rights, Pathfinder International

PANEL

Nuriye Hodoglugil, Associate Medical Director, Venture Strategies Innovations

Thoai Ngo, Head of Research, Marie Stopes International (MSI)

Amna Khan, Quality Assurance Doctor, Islamabad Region Family Planning Association of Pakistan

Kelly Blanchard, President, Ibis Reproductive Health

CONCURRENT SESSIONS

15:00 – 16:00
Room 410

Human Rights Defenders and Sexual and Reproductive Health and Rights

The panel will focus on human rights defenders—both activists and health professionals—providing the information and services individuals need to enjoy their sexual and reproductive rights and engaging in rights advocacy in this area.

MODERATOR

Katrina Anderson, Human Rights Counsel, Center for Reproductive Rights

PANEL

LeRoy Carhart, Surgeon and Reproductive Healthcare Provider

Mona Eltahawy, Journalist and Advocate

Tolekan Ismailova, Citizens Against Corruption

DR CARHART has practiced medicine for over 30 years in the United States and has provided safe abortion care since 1988. He was a plaintiff in two lawsuits before the U.S. Supreme Court challenging legal bans on later-term abortion procedures. Dr. Carhart faces constant harassment and threats to his life from abortion opponents.

MONA ELTAHAWY is an award-winning journalist and an international public speaker on Arab and Muslim issues. She was arrested while covering protests in Tahrir Square in 2011, and physically and sexually assaulted while in custody. In 2012, she was arrested for vandalising advertisements in the New York subway featuring anti-Islam slurs.

MS ISMAILOVA is a tireless defender of human rights in Kyrgyzstan and constantly harassed by the government. Most recently in October 2012, the government prohibited her organisation from screening the film 'I Am Gay and Muslim' by claiming it was 'extremist' and would incite religious hatred and social disorder.

THURSDAY SCHEDULE

PRB ENGAGE Presentation Training

This session focuses on how to effectively use and present multimedia ENGAGE advocacy presentations to promote policy dialogue on how family planning contributes to development in the areas of poverty reduction, gender equality, child survival, youth, and the environment. For information or to RSVP: myeakey@prb.org.

ORGANISED BY

Population Reference Bureau (PRB)

SIDE EVENTS

18:30 – 20:30
Room 307

HERproject: Empowering Women Through Workplace Health Education and Access Programmes

Please join us for a brief panel and evening of conversation about using the workplace to deliver critical women's health information and services to low-income women employed in factories and farms. This event is hosted by BSR, a global nonprofit promoting responsible business, with representatives from our local implementing partners from Bangladesh, Kenya, India, China, Pakistan and Indonesia, and participating companies, factories, and women.

ORGANISED BY

BSR HERproject

SIDE EVENTS

18:30 – 20:30
Room 402

JOIN THE CONVERSATION

[www.facebook.com/
womendeliver](http://www.facebook.com/womendeliver)

@WomenDeliver
#WDLive
#WD2013

Mobile app:
[eventmobi.com/
wd2013](http://eventmobi.com/wd2013)

Webcasting:
[new.livestream.com/
womendeliver](http://new.livestream.com/womendeliver)

SSID: womendeliver
Password: abc123de45

www.womendeliver.org
www.wd2013.org

Women Deliver Social Media

Don't forget to follow
Women Deliver on
social media and join
the conversation.

Conference Exhibitors

CONTENTS

125 Exhibit Hall Floor Plan

127 Exhibitors by Organisation
128 Exhibitors by Booth Number

130 Exhibitor Descriptions

EXHIBIT HALL
FLOOR PLAN

CONFERENCE EXHIBITORS

EXHIBIT HALL 4

ENTRANCE
& EXIT

260	253
259	254

252	245
251	246

244	237
243	238

236	229
235	230

228	221
227	222

220	213
219	214

212	205
211	206

204	199
203	200

258	255
257	256

250	247
249	248

242	239
241	240

234	231
233	232

226	223
225	224

218	215
217	216

210	207
209	208

202	201
-----	-----

To Link Hall 3

EXHIBIT HALL 1

ENTRANCE
& EXIT

140	133
139	134

132	125
131	126

124	117
123	118

116	109
115	110

108	101
107	102

138	135
137	136

130	127
129	128

122	119
121	120

114	111
113	112

106	103
105	104

Registration

CONFERENCE EXHIBITORS

EXHIBITORS BY ORGANISATION

ORGANISATION	BOOTH #
Abt Associates	184
African Medical and Research Foundation (AMREF)	213
Amnesty International	219
Asian Forum of Parliamentarians on Population and Development, European Parliamentary Forum on Population and Development, Inter-American Parliamentary Group on Population and Development, African Parliamentary Forum on Population and Development	162
The Asian-Pacific Resource & Research Centre for Women (ARROW)	215
Aspen Institute	245, 246, 252
ATC Travel Management	183
Australian Agency for International Development (AusAID)	269, 270, 275, 278
Bayer HealthCare Pharmaceuticals	133, 134, 139, 140
BBC Media Action	231
BERNAMA	253
Bill & Melinda Gates Foundation	221
CARE International	285, 292
Catapult	136
The Center for Global Health and Diplomacy (CGHD)	197
Coalition Advancing Multipurpose Innovations (CAMI) / Initiative for Multipurpose Prevention Technologies (IMPT)	242
Countdown to 2015	173
Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)	238, 243
Deutsche Stiftung Weltbevölkerung (DSW)	260
EngenderHealth	229, 236
Every Woman Every Child	180
Evidence to Action for Strengthened Family Planning and Reproductive Health Services for Women and Girls (E2A)	204
Family Care International (FCI)	161
The Female Health Company-SUPPORT	214
GAVI Alliance	279, 280, 282
Girls Not Brides	153
Global Fund for Women	247, 250
Global Health Corps (GHC)	255
Global Health Workforce Alliance (The Alliance)	187, 188
Grand Challenges Canada	172
Guttmacher Institute	206, 211, 212
HelmsBriscoe	183
HRA Pharma Foundation	149, 150
HRP	182
independent Expert Review Group (iERG)	179
Innolates Sdn. Bhd.	274
Inter-agency Working Group on Reproductive	189, 190, 195

ORGANISATION	BOOTH #
Health in Crises (IAWG)	
International Confederation of Midwives (ICM)	151
International Consortium for Emergency Contraception (ICEC)	149, 150
International Partnership for Microbicides (IPM)	227
International Planned Parenthood Federation (IPPF)	141, 142, 148
International Planned Parenthood Federation-East and South East Asia and Oceania Region (IPPF ESEAOR)	147
IntraHealth International	222
Ipas	202
Jhpiego	117, 124
John Snow, Inc. (JSI)	127
Johns Hopkins University-Center for Communication Programs (CCP)	102
Karex Industries Sdn Bhd	271
Laerdal Global Health	123
The Lancet	152
Malaysian AIDS Council (MAC)	237
Malaysian Rubber Export Promotion Council (MREPC)	223, 224, 225, 226
Management Sciences for Health (MSH)	277, 283, 284
Marie Claire Malaysia	194
Marie Stopes International	167, 170
Maternal and Child Health Integrated Program (MCHIP)	114
Maternal Health Task Force (MHTF)	201
The Maternal and Newborn Health Programme Research and Advocacy Fund (RAF)	193
MDG 4 and 5 Improvement in The Kingdom of Cambodia	220
MedGyn Products Inc.	145
Micronutrient Initiative	209, 210
Ministry of Health Malaysia (KKM)	125, 132
Ministry of the Foreign Affairs of Netherlands	109, 110, 115, 116
MSD	143, 144, 146
National Cancer Society Malaysia (NCSM)	122
National Population and Family Development Board Malaysia (LPPKN)	126, 131
Nike Foundation	Link Hall 3
Norwegian Agency for Development Cooperation (Norad)	165, 166, 171
Novo Nordisk	287, 290
Obstetrical and Gynaecological Society of Malaysia (OGSM)	267
Partners in Population and Development (PPD)	160
Partners in Population and Development Africa Regional Office - (PPD-ARO)	294, 299
The Partnership for Maternal, Newborn & Child Health (PMNCH)	174
PATH	261, 262, 268
Pathfinder International	205
Plan International (Plan)	258
Planned Parenthood Federation of America	135, 138

CONFERENCE EXHIBITORS

ORGANISATION	BOOTH #	ORGANISATION	BOOTH #
Population Action International (PAI)	244	United Nations Foundation	180
Population Council	228	United Nations Population Fund (UNFPA)	155, 156, 157, 158, 163, 164
Population Reference Bureau (PRB)	218	USAID	234
Population Services International (PSI)	199, 200, 203	Venture Strategies Innovations (VSI)	181
PRONTO International	111	Water Supply and Sanitation Collaborative Council (WSSCC)	121
Relaxbirth	286, 291	WaterAid	113, 120
Reproductive Health Supplies Coalition	198	WomanCare Global	254, 259
Save the Children	119	Women's and Children's Health Knowledge Hub	159
Save the Mothers	130	Women's Learning Partnership (WLP)	235
Scope Group	263, 266	Women's Refugee Commission (WRC)	196
Sonke Gender Justice Network	128, 129	World Alliance for Breastfeeding Action (WABA)	239
Strengthening Health Outcomes through the Private Sector (SHOPS)	185, 186	World Bank	276
Swedish International Development Cooperation Agency (Sida)	107, 108	World Health Organization (WHO)	187, 188
Thomson Reuters Foundation	154	World Vision International	175, 178
		Youth Zone	Exhibit Hall 5

EXHIBITORS BY BOOTH NUMBER

BOOTH #	ORGANISATION	BOOTH #	ORGANISATION
102	Johns Hopkins University–Center for Communication Programs (CCP)	135, 138	Planned Parenthood Federation of America
107, 108	Swedish International Development Cooperation Agency (Sida)	136	Catapult
109, 110, 115, 116	Ministry of the Foreign Affairs of Netherlands	141, 142, 148	International Planned Parenthood Federation (IPPF)
111	PRONTO International	143, 144, 146	MSD
113, 120	WaterAid	145	MedGyn Products Inc.
114	Maternal and Child Health Integrated Program (MCHIP)	147	International Planned Parenthood Federation–East and South East Asia and Oceania Region (IPPF ESEAOR)
117, 124	Jhpiego	149, 150	HRA Pharma Foundation
119	Save the Children	149, 150	International Consortium for Emergency Contraception (ICEC)
121	Water Supply and Sanitation Collaborative Council (WSSCC)	151	International Confederation of Midwives (ICM)
122	National Cancer Society Malaysia (NCSM)	152	The Lancet
123	Laerdal Global Health	153	Girls Not Brides
125, 132	Ministry of Health Malaysia (KKM)	154	Thomson Reuters Foundation
126, 131	National Population and Family Development Board Malaysia (LPPKN)	155, 156, 157, 158, 163, 164	United Nations Population Fund (UNFPA)
127	John Snow, Inc. (JSI)	159	Women's and Children's Health Knowledge Hub
128, 129	Sonke Gender Justice Network	160	Partners in Population and Development (PPD)
130	Save the Mothers	161	Family Care International (FCI)
133, 134, 139, 140	Bayer HealthCare Pharmaceuticals	162	Asian Forum of Parliamentarians on Population and Development, European Parliamentary Forum on Population and Development, Inter-American Parliamentary Group on Population and Development, African Parliamentary Forum on Population and Development

CONFERENCE EXHIBITORS

BOOTH #	ORGANISATION
165, 166, 171	Norwegian Agency for Development Cooperation (Norad)
167, 170	Marie Stopes International
172	Grand Challenges Canada
173	Countdown to 2015
174	The Partnership for Maternal, Newborn & Child Health (PMNCH)
175, 178	World Vision International
179	independent Expert Review Group (iERG)
180	Every Woman Every Child
180	United Nations Foundation
181	Venture Strategies Innovations (VSI)
182	HRP
183	ATC Travel Management
183	HelmsBriscoe
184	Abt Associates
185, 186	Strengthening Health Outcomes through the Private Sector (SHOPS)
187, 188	Global Health Workforce Alliance (The Alliance)
187, 188	World Health Organization (WHO)
189, 190, 195	Inter-agency Working Group on Reproductive Health in Crises (IAWG)
193	The Maternal and Newborn Health Programme Research and Advocacy Fund (RAF)
194	Marie Claire Malaysia
196	Women's Refugee Commission (WRC)
197	The Center for Global Health and Diplomacy (CGHD)
198	Reproductive Health Supplies Coalition
199, 200, 203	Population Services International (PSI)
201	Maternal Health Task Force (MHTF)
202	Ipas
204	Evidence to Action for Strengthened Family Planning and Reproductive Health Services for Women and Girls (E2A)
205	Pathfinder International
206, 211, 212	Guttmacher Institute
209, 210	Micronutrient Initiative
213	African Medical and Research Foundation (AMREF)
214	The Female Health Company-SUPPORT
215	The Asian-Pacific Resource & Research Centre for Women (ARROW)
218	Population Reference Bureau (PRB)
219	Amnesty International
220	MDG 4 and 5 Improvement in The Kingdom of Cambodia
221	Bill & Melinda Gates Foundation

BOOTH #	ORGANISATION
222	IntraHealth International
223, 224, 225, 226	Malaysian Rubber Export Promotion Council (MREPC)
227	International Partnership for Microbicides (IPM)
228	Population Council
229, 236	EngenderHealth
231	BBC Media Action
234	USAID
235	Women's Learning Partnership (WLP)
237	Malaysian AIDS Council (MAC)
238, 243	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
239	World Alliance for Breastfeeding Action (WABA)
242	Coalition Advancing Multipurpose Innovations (CAMI) / Initiative for Multipurpose Prevention Technologies (IMPT)
244	Population Action International (PAI)
245, 246, 252	Aspen Institute
247, 250	Global Fund for Women
253	BERNAMA
254, 259	WomanCare Global
255	Global Health Corps (GHC)
258	Plan International (Plan)
260	Deutsche Stiftung Weltbevölkerung (DSW)
261, 262, 268	PATH
263, 266	Scope Group
267	Obstetrical and Gynaecological Society of Malaysia (OGSM)
269, 270, 275, 278	Australian Agency for International Development (AusAID)
271	Karex Industries Sdn Bhd
274	Innolates Sdn. Bhd.
276	World Bank
277, 283, 284	Management Sciences for Health (MSH)
279, 280, 282	GAVI Alliance
285, 292	CARE International
286, 291	Relaxbirth
287, 290	Novo Nordisk
294, 299	Partners in Population and Development-Africa Regional Office (PPD-ARO)
Link Hall 3	Nike Foundation
Exhibit Hall 5	Youth Zone

EXHIBITORS DESCRIPTIONS

BOOTH 184

Abt Associates

www.abtassociates.com

Abt Associates is a mission-driven, global research, and programme implementation company in the fields of health, social and environmental policy, and international development. Abt Associates provides research, technical assistance, and consulting services so that customers can make better decisions and products.

BOOTH 213

African Medical and Research Foundation (AMREF)

www.amref.org

AMREF is an international African organisation headquartered in Nairobi, Kenya. It brings good quality and affordable health care closer to those who need it most—improving access to health treatment and preventing poor health through community education. Working closely with African communities and governments, AMREF ensures that its health projects are relevant and sustainable.

BOOTH 219

Amnesty International

www.amnesty.org

Amnesty International is a global movement of more than 3 million supporters, members, and activists in over 150 countries and territories who campaign to end grave abuses of human rights. Amnesty International has national sections in more than 80 countries around the world and campaigns for human rights for all in many more.

BOOTH 162

Asian Forum of Parliamentarians on Population and Development, European Parliamentary Forum on Population and Development, Inter-American Parliamentary Group on Population and Development, African Parliamentary Forum on Population and Development

www.afppd.org; www.epfweb.org; www.iapg.org

Four regional networks of members of parliaments who are committed to protecting sexual and reproductive health and rights, both at home and abroad.

BOOTH 215

The Asian-Pacific Resource & Research Centre for Women (ARROW)

www.arrow.org.my

ARROW, a regional nongovernmental organisation (NGO) based in Malaysia, works to advance women's health, affirm sexuality and rights, and empower women through information, engagement, advocacy, and mobilisation. It works with partners across Asia and the Pacific, as well as other regions,

and allies with international organisations. Through its infocom and advocacy work, ARROW is also able to reach key stakeholders in more than 120 countries worldwide.

BOOTHS 245, 246, 252

Aspen Institute

www.aspeninstitute.org

The Aspen Institute seeks to promote nonpartisan inquiry, enlightened leadership, and an appreciation for common values through seminars, policy programmes, conferences, and leadership development initiatives. Its Global Leaders Council for Reproductive Health serves to build political leadership for reproductive health.

BOOTH 183

ATC Travel Management

www.atctravelcorp.com

ATC Travel Management is a travel management company specialising in travel and meeting services for nonprofits. The official travel partner for Women Deliver, ATC offers valuable solutions for associations, university, charity, and other nonprofit organisation travel and meeting needs.

BOOTHS 269, 270, 275, 278

Australian Agency for International Development (AusAID)

www.ausaid.gov.au

AusAID is the Australian government agency responsible for managing Australia's overseas aid programme. Australia focuses its support on the Asia Pacific region where two-thirds of the world's poor live, but also provides assistance to Africa, the Middle East, Latin America, and the Caribbean. Improving women's and children's health is a focus of AusAID's work with the governments of developing countries.

BOOTHS 133, 134, 139, 140

Bayer HealthCare Pharmaceuticals

www.bayerpharma.com

Bayer HealthCare Pharmaceuticals, the pharmaceutical division of Bayer HealthCare AG, is a global leader in Women's HealthCare. Strongly engaged in family planning programmes, it promotes sustainable strategies for reproductive and sexual health while partnering with strong organisations all over the world. BHP also cooperates with NGOs that run sexual education projects, and it fosters awareness through the World Contraception Day on September 26th each year.

BOOTH 231

BBC Media Action

www.bbc.co.uk/mediaaction

The BBC Media Action is the independent international charity of the BBC that uses media to advance development worldwide. Media Action is committed to improving the quality of people's lives in developing and transitional countries through the innovative use of media. BBC Media Action aims to raise awareness among mass and opinion-former audiences, affect behaviour change, influence policy and transfer skills and knowledge.

BOOTH 253**BERNAMA**
www.bernama.com

BERNAMA, the national news agency of Malaysia, is one of the country's leading content providers of up-to-the-minute news reports, updates, and analysis for newspapers, television and radio stations, global wire services, and the Internet. Besides its News Wire service, BERNAMA also operates a 24-hour television news channel (BERNAMA TV on Astro Channel 502) and a 24-hour news radio station (BERNAMARadio24).

BOOTH 221**Bill & Melinda Gates Foundation**
www.grandchallenges.org

Guided by the belief that every life has equal value, the Bill & Melinda Gates Foundation works to help all people lead healthy, productive lives. Grand Challenges Explorations fosters early-stage global health and development innovations to expand the pipeline of ideas to fight the greatest challenges. For more information on how to apply for Grand Challenges grants, visit Booth 221, or www.grandchallenges.org.

BOOTHS 285, 292**CARE International**
www.care.org

CARE is a leading humanitarian organisation fighting global poverty and providing lifesaving assistance in emergencies. CARE places special focus on working alongside poor girls and women because, equipped with the proper resources, they have the power to help lift whole families and entire communities out of poverty. Last year, CARE worked in 84 countries to assist more than 122 million people.

BOOTH 136**Catapult**
www.catapult.org

Catapult is a powerful crowdfunding site that connects passionate changemakers to the people fighting for the human and equal rights of girls and women. Launched in October 2012, Catapult has already helped raise funds for more than 30 partners in 30+ countries.

BOOTH 197**The Center for Global Health and Diplomacy (GHD)**
www.ghdnews.com

GHD is an international hub for health and diplomacy providing a unique platform where global health leaders can engage with other stakeholders to address pressing global health issues. GHD hosts Global Health and Diplomacy Forums where global leaders address critical global health challenges and solutions. GHD reaches presidential offices in 55 countries through its online/ print publication and its international roundtable forums.

BOOTH 242**Coalition Advancing Multipurpose Innovations (CAMI) / Initiative for Multipurpose Prevention Technologies (IMPT)**
www.cami-health.org

CAMI is a coalition of researchers, product developers, advocates, healthcare providers, donors and others from around the globe working to save lives and improve reproductive health. CAMI serves as secretariat and neutral conveyer for the Initiative for Multipurpose Prevention Technologies (IMPT) and works to advance development and introduction of strategies that simultaneously address unintended pregnancies, sexually transmitted infections, including HIV, and other reproductive tract infections.

BOOTH 173**Countdown to 2015**
www.countdown2015mnch.org

Countdown to 2015 tracks coverage levels for health interventions proven to reduce maternal, newborn, and child mortality. It calls on governments and development partners to be accountable, identifies knowledge gaps, and proposes new actions to reach Millennium Development Goals 4 and 5, to reduce child mortality and improve maternal health, respectively.

BOOTHS 238, 243**Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)**
www.giz.de/en

GIZ offers customised solutions to complex challenges. It is an experienced service provider that assists the German Government in achieving its objectives in the field of international cooperation. It offers demand-driven, tailor-made, and effective services for sustainable development.

BOOTH 260**Deutsche Stiftung Weltbevölkerung (DSW)**
www.dsw-online.org

DSW is an international development and advocacy organisation. DSW's mission is to empower young people and communities in low- and middle-income countries by addressing the issue of population dynamics and by improving health as a way to achieve sustainable development.

BOOTHS 229, 236**EngenderHealth**
www.engenderhealth.org

EngenderHealth is a leading global women's health organisation that is working to ensure that every pregnancy is planned, every child is wanted, and every mother has the best chance at survival. It trains health care professionals and partners with governments and communities in more than 20 countries around the world.

CONFERENCE EXHIBITORS

BOOTH 180

Every Woman Every Child

www.everywomaneverychild.org

Every Woman Every Child is an initiative launched by United Nations Secretary-General Ban Ki-moon during the UN Millennium Development Goals Summit in September 2010. It aims to save the lives of 16 million women and children by 2015 by mobilising action by governments, multilaterals, the private sector, and civil society.

BOOTH 204

Evidence to Action for Strengthened Family Planning and Reproductive Health Services for Women and Girls (E2A)

www.e2aproject.org

E2A is USAID's global flagship for strengthening family planning and reproductive health service delivery. The project aims to address the reproductive health care needs of girls, women, and underserved communities around the world by increasing support, building evidence, and leading the scale-up of best practices that improve family planning services.

BOOTH 161

Family Care International (FCI)

www.familycareintl.org

FCI was the first international organisation dedicated to maternal health. It envisions a world where no woman suffers preventable pregnancy or childbirth-related death or injury and in which all people can enjoy their sexual and reproductive health and rights. FCI fights for commitment and funding to save women's lives, and works to empower women and communities to advocate for the health care they need and deserve.

BOOTH 214

The Female Health Company—SUPPORT

www.supportworldwide.org

The Female Health Company manufactures, markets, and sells the FC2 female condom—the only currently available product under a woman's control that is approved by the U.S. which provides dual protection against unintended pregnancy and sexually transmitted infections, including HIV/AIDS. FHC's programme department SUPPORT is a team of health professionals specialising in FC2 female condom programming, training, and education.

BOOTHS 279, 280, 282

GAVI Alliance, formerly the Global Alliance for Vaccines and Immunisation

www.gavialliance.org

GAVI Alliance is a public-private global health partnership committed to saving children's lives and protecting people's health by increasing access to new and underused vaccines in developing countries. From 2013 GAVI is supporting countries to roll out two vaccines that directly benefit women's health—HPV against the leading cause of cervical cancer and rubella against an infection that causes miscarriage and serious birth defects.

BOOTH 153

Girls Not Brides

www.girlsnotbrides.org

Girls Not Brides is a global partnership of NGOs committed to ending child marriage and enabling girls to fulfil their potential. Its aim is to raise collective voices to shatter the silence that has long surrounded the issue of child marriage and draw attention to its harmful impact.

BOOTHS 247, 250

Global Fund for Women

www.globalfundforwomen.org

The Global Fund for Women is the largest publicly supported grant-making foundation that advances human rights by investing in women-led organisations worldwide. Their international network of supporters mobilises financial resources to support women's contributions to social justice, equality, and peace. Since 1987, the Global Fund has awarded more than \$100 million to seed, strengthen, and link more than 4,200 women's organisations in 171 countries.

BOOTH 255

Global Health Corps (GHC)

www.ghcorps.org

GHC provides fellowship opportunities for young professionals from diverse backgrounds to work on the front lines of the fight for global health equity. GHC believes that a global movement fighting for improved health outcomes and access to health care for the poor is necessary in order to change the unacceptable status quo of extreme inequity.

BOOTHS 187, 188

Global Health Workforce Alliance (The Alliance)

www.who.int/workforcealliance

The Alliance is a common platform for action to address the chronic shortage of health workers. It is a partnership of national governments, civil society, international agencies, finance institutions, researchers, educators, and professional associations dedicated to identifying, advocating, and implementing solutions. Its vision is that 'all people, everywhere, will have access to a skilled, motivated and supported health worker, within a robust health system.'

BOOTH 172

Grand Challenges Canada

www.grandchallenges.ca

Grand Challenges Canada supports Bold Ideas with Big Impact™ in global health. It is funded by the Government of Canada and funds innovators in low- and middle-income countries and Canada. The bold ideas integrate science and technology, social and business innovation (called Integrated Innovation™). Grand Challenges Canada works to catalyse scale, sustainability, and impact and has a focus on results, and saving and improving lives.

BOOTHS 206, 211, 212

Guttmacher Institute

www.guttmacher.org

The Guttmacher Institute produces a wide array of resources through an interrelated programme of social science research, policy analysis, and public education on topics pertaining to sexual and reproductive health. The Institute's overarching goal is to ensure the highest standard of sexual and reproductive health for all people worldwide.

BOOTH 183

HelmsBriscoe

www.helmsbriscoe.com

HelmsBriscoe is one of the largest meeting procurement firms around the globe. With over 1,200 associates in more than 50 countries, they help clients find the right venues, contracts, and rates. Their collective knowledge of the global meetings industry and buying power helps their clients streamline the meeting/event procurement process and deliver effective meetings anywhere in the world.

BOOTHS 149, 150

HRA Pharma Foundation

www.hra-pharma.com

HRA Foundation is dedicated to fostering women's access to education, reproductive health, and arts. It designs products, devices, and supporting services in niche areas of health (reproductive health and endocrinology) and makes them available to doctors and patients worldwide. A pioneer in emergency contraception, HRA Pharma tackles therapeutic gaps and uses marketing solutions and socially-conscious programmes to promote healthy management of drug and diseases worldwide.

BOOTH 182

HRP

www.who.int/hrp

HRP, the UNDP/UNFPA/UNICEF/WHO/World Bank Special Programme of Research, Development and Research Training in Human Reproduction, is the main instrument within the United Nations for research in human reproduction, bringing together policy makers, scientists, health care providers, clinicians, consumers, and community representatives to identify and address research priorities and improve sexual and reproductive health. 'When we work together, we succeed.'—Ban Ki-moon, UN Secretary-General, Women Deliver 2010.

BOOTH 179

Independent Expert Review Group (iERG)

www.who.int/woman_child_accountability/ierg/en

The iERG is a group of eight experts created by the UN Secretary-General to follow up the work of UN Global Strategy and recommendations of UN Commission on Information and Accountability for Women's and Children's Health and UN Commission on Life-Saving Commodities for Women and

Children. Through 2015, the iERG will serve as the principal global review group and report annually to the UN Secretary-General.

BOOTH 274

Innolates Sdn. Bhd.

www.innoltx.com

Innolates Sdn. Bhd. has manufactured high-quality natural latex condoms and probe covers since 1999.

BOOTHS 189, 190, 195

Inter-agency Working Group on Reproductive Health in Crises (IAWG)

www.iawg.net

The IAWG is a broad-based, collaborative coalition with members from over 450 agencies, representing United Nations, government, nongovernmental, research and donor organizations. The IAWG's mission is to expand and strengthen access to quality RH services for people affected by conflict and natural disaster by building the evidence base, sharing lessons learned, conducting advocacy, and establishing technical standards for the provision of RH services in emergencies.

BOOTH 151

International Confederation of Midwives (ICM)

www.internationalmidwives.org

ICM is a confederation of more than 100 autonomous member associations from countries all over the world. It supports, represents, and works with midwives and midwifery associations globally to secure women's rights and access to midwifery care before, during, and after childbirth.

BOOTHS 149, 150

International Consortium for Emergency Contraception (ICEC)

www.cecinfo.org

ICEC unites individuals and organisations committed to making emergency contraception more readily available globally. It seeks to expand access to and ensure safe and locally appropriate use of emergency contraception within the context of family planning and reproductive health programmes, with an emphasis on developing countries.

BOOTH 227

International Partnership for Microbicides (IPM)

www.ipmglobal.org

Founded in 2002, IPM is a nonprofit organisation dedicated to developing new HIV prevention products and other sexual and reproductive health technologies for women. Its highest priority products include a monthly microbicide ring, now in Phase III clinical trials, to prevent HIV and a 60-day MPT ring, currently in preclinical development, that contains an ARV and a contraceptive to prevent both HIV and unintended pregnancy.

CONFERENCE EXHIBITORS

BOOTHS 141, 142, 148

International Planned Parenthood Federation (IPPF)

www.ippf.org

IPPF is an international federation that provides and campaigns for sexual and reproductive health and rights through advocacy and services, especially for poor and vulnerable people across the globe. The Federation defends the right of all people to enjoy sexual lives free from ill health, unwanted pregnancy, violence and discrimination.

BOOTH 147

International Planned Parenthood Federation—East and South East Asia and Oceania Region (IPPF ESEAOR)

www.ippfeseaor.org

The East and South East Asia and Oceania Region (ESEAOR), with a population of approximately 2 billion, is the largest of IPPF's six regions. ESEAOR aims to enable all women, children, and men, regardless of who they are or where they live, improve their health status and quality of life, including meeting their reproductive and sexual health needs.

BOOTH 222

IntraHealth International

www.intrahealth.org

For over 30 years, in more than 90 countries, IntraHealth International has empowered health workers to better serve communities in need. IntraHealth fosters local solutions to health care challenges by improving health worker performance, strengthening health systems, harnessing technology, and leveraging partnerships.

BOOTH 202

Ipas

www.ipas.org

Ipas is a global NGO dedicated to ending preventable deaths and disabilities from unsafe abortion. Through local, national, and global partnerships, Ipas works to ensure that women can obtain safe, respectful, and comprehensive abortion care, including counselling and contraception to prevent future unintended pregnancies.

BOOTHS 117, 124

Jhpiego

www.jhpiego.org

Jhpiego is an international nonprofit health organisation affiliated with Johns Hopkins University. For 40 years, Jhpiego has worked with health experts, governments, and community leaders to provide high-quality health care to prevent the needless deaths of women and their families.

BOOTH 127

John Snow, Inc. (JSI)

www.jsi.com

JSI is a public health management consulting and research organisation dedicated to improving the health of individuals and communities throughout the world. JSI

provides technical and managerial assistance to public health programmes worldwide.

BOOTH 102

Johns Hopkins University—

Center for Communication Programs (CCP)

www.jhuccp.org

CCP partners with organisations worldwide to design and implement strategic communication programmes that influence political dialogue, collective action, and individual behaviour; enhance access to information and the exchange of knowledge that improves health and health care; and conduct research to guide programme design, evaluate impact, test theories, and advance knowledge in health communication.

BOOTH 271

Karex Industries Sdn Bhd

www.karex.com.my

Karex Industries Sdn. Bhd., established in 1988, manufactures high-quality natural rubber latex condoms and other latex dipped products. As a leading condom manufacturer in Malaysia, Karex produces a full range of condom variants to meet ever-changing consumer demands.

BOOTH 123

Laerdal Global Health

www.laerdalglobalhealth.com

Laerdal Global Health is a not-for-profit company dedicated to helping save lives on the day of birth through developing innovative partnerships, training, and therapy products.

BOOTH 152

The Lancet

www.thelancet.com

The Lancet is a weekly peer-reviewed general medical journal. It is one of the world's most renowned, oldest, and most respected general medical journals.

BOOTH 237

Malaysian AIDS Council (MAC)

www.mac.org.my

MAC was established in 1992 to serve as an umbrella organisation to support and coordinate the efforts of NGOs and other organisations working on HIV/AIDS issues in Malaysia. MAC works in partnership with government agencies, the private sector and international organisations to ensure a committed and effective response to HIV/AIDS issues in Malaysia.

BOOTHS 223, 224, 225, 226

Malaysian Rubber Export Promotion Council (MREPC)

www.mrepc.com

MREPC undertakes the market promotion of Malaysian rubber and rubber products in the world markets, particularly in support of small and medium enterprises. Malaysia is the largest producer of condoms in the world.

BOOTHS 277, 283, 284

Management Sciences for Health (MSH)

www.msh.org

MSH, a nonprofit global health organisation, uses proven approaches to help leaders, health managers, and organisations in developing nations to save lives and improve health. MSH has worked in over 100 countries with policymakers, health professionals, and communities to improve the quality, availability, and affordability of health services. Through technical assistance, research and advocacy, MSH is committed to making a lasting difference in global health.

BOOTH 194

Marie Claire Malaysia

www.marieclaire.com.my

Marie Claire Malaysia is the magazine for Malaysian women of style and substance—someone who is fascinated by both what the world has to offer and what she can offer in return. With 33 sister publications worldwide, *Marie Claire* provides exactly what the modern woman seeks: fashion coverage that excites, beauty tips that inspire as well as provocative articles that inform and entertain.

BOOTHS 167, 170

Marie Stopes International

www.mariestopes.org

Marie Stopes International is one of the largest international family planning organisations in the world. It focuses on providing a full range of sexual and reproductive health services to people who would not otherwise be able to access them. It has been delivering family planning, safe abortion, and maternal health services for over 30 years.

BOOTH 114

Maternal and Child Health Integrated Program (MCHIP)

www.mchip.net

MCHIP is the USAID Bureau for Global Health's flagship maternal, neonatal, and child health programme. MCHIP's vision is to accelerate the reduction of maternal, newborn, and child mortality in the 30 USAID priority countries facing the highest disease burden.

BOOTH 201

Maternal Health Task Force (MHTF)

www.maternalhealthtaskforce.org

The MHTF is the flagship project of the Women & Health Initiative at the Harvard School of Public Health. It contributes to shaping collective efforts to improve maternal health worldwide, serving as a catalyst to address one of the most neglected areas in global health and development.

BOOTH 193

The Maternal and Newborn Health Programme Research and Advocacy Fund (RAF)

www.rafpakistan.org

RAF is a 5-year national programme funded by UKaid and

AusAID, and managed by a consortium led by the British Council. RAF aims to improve maternal and newborn health in Pakistan, particularly for the poor and marginalised women and communities. In order to do this, RAF funds quality research and evidence-based advocacy to influence policy and practice reform related to Millennium Development Goals 4 and 5.

BOOTH 220

MDG 4 and 5 Improvement in The Kingdom of Cambodia

<http://countryoffice.unfpa.org/cambodia/>

Cambodia showcases the important reduction of child mortality and maternal mortality in the past decade (2000–2010). This was achieved through a strong focus on reproductive health, especially emergency obstetric and neonatal care provision and family planning.

BOOTH 145

MedGyn Products Inc.

www.medgyn.com

MedGyn Products manufactures and distributes medical devices for the women's healthcare industry including disposables, high quality instruments, and equipment to OB/GYN professionals around the world. Their focus on corporate values has allowed it to continually grow for over two decades as one of the leading suppliers of medical devices for women.

BOOTHS 209, 210

Micronutrient Initiative

www.micronutrient.org

The Micronutrient Initiative is an international organisation dedicated to ensuring that the world's most vulnerable—especially women and children in developing countries—get the vitamins and minerals they need to survive and thrive.

BOOTHS 125, 132

Ministry of Health Malaysia (KKM)

www.moh.gov.my

The mission of KKM (Kementerian Kesihatan Malaysia) is to lead and work in partnership to facilitate and support the Malaysian people to fully attain their potential in health, appreciate health as a valuable asset, take individual responsibility and positive action for their health, and to ensure a high-quality health system, with an emphasis on professionalism, respect for human dignity, and community participation.

BOOTHS 109, 110, 115, 116

Ministry of the Foreign Affairs of Netherlands

www.government.nl/ministries/bz

The Ministry of Foreign Affairs coordinates and carries out Dutch foreign policy at its headquarters in The Hague and through its missions abroad. Sexual and reproductive health and rights, including efforts to tackle HIV/AIDS, are among the Netherlands' policy priorities for international cooperation.

CONFERENCE EXHIBITORS

BOOTHS 143, 144, 146

MSD

www.msd.com

MSD is a global healthcare leader working to help the world be well.

BOOTH 122

National Cancer Society Malaysia (NCSM)

www.cancer.org.my

NCSM, a Malaysian charity body established in 1966, is the first cancer-related NGO in the country that provides education, care, and support services for people affected by cancer.

BOOTHS 126, 131

National Population and Family Development Board Malaysia (LPPKN)

www.lppkn.gov.my

LPPKN, *Lembaga Penduduk Dan Pembangunan Keluarga Negara*, is committed to being Malaysia's lead agency in producing a nation of character built by families that are resilient, ethical, healthy, knowledgeable, and harmonious. It focuses on population, family, and reproductive human development. To achieve these goals, LPPKN also focuses on research and development as well as training in all three areas.

LINK HALL 3

Nike Foundation

www.girleffect.org

In the two minutes it takes to read this, 54 adolescent girls will give birth, 90% of them will be child brides, and 4 of them will die from complications due to pregnancy at childbirth. At Nike Foundation, they create solutions, innovations, and partnerships to support the girl effect—the unique potential of 250 million adolescent girls to end poverty for themselves and the world.

BOOTHS 165, 166, 171

Norwegian Agency for Development Cooperation (Norad)

www.norad.no

Norad, the directorate under the Norwegian Ministry of Foreign Affairs, is responsible for implementing the policies and programmes of Norway's Development Cooperation. Women's rights and gender equality are among the most important priorities of the government's international development policy.

BOOTHS 287, 290

Novo Nordisk

www.novonordisk.com

Headquartered in Denmark, Novo Nordisk is a global healthcare company with 90 years of innovation and leadership in diabetes care. It has leading positions within haemophilia care, growth hormone therapy, and hormone replacement therapy. Commitment to corporate sustainability has brought the company onto centre stage as a leading player in today's

business environment, recognised for its integrated reporting, stakeholder engagement, and consistently high sustainability performance.

Booth 267

Obstetrical and Gynaecological Society of Malaysia (OGSM)

www.ogsm.org.my

OGSM is an independent, non-profit, and non-governmental organisation affiliated to the International Federation of Gynaecology and Obstetrics (FIGO) and the Asia-Oceania Federation of Obstetrics and Gynaecology (AFOG). As part of the society's social responsibility initiative, it is engaged in promoting women's health by organising community health projects and health awareness campaigns such as breast cancer, cervical cancer, endometriosis, and young women wellness programmes in schools.

BOOTH 160

Partners in Population and Development (PPD)

www.partners-popdev.org

PPD is an intergovernmental organisation for promoting South-South collaboration in Reproductive Health, Population, and Development. PPD, with a membership of 25 developing countries that comprise more than 57% of the world population, is committed to improving the quality of life of people through sustained advocacy, capacity building, networking, knowledge sharing and management and transfer of technology.

BOOTHS 294, 299

Partners in Population and Development—Africa Regional Office (PPD-ARO)

www.ppdafrica.org

PPD-ARO is the African office of PPD. It links African member countries' commitments to the partnership's vision—to create a continent that meets its reproductive health needs, promotes the population and development agenda, and thereby addresses poverty, using South-South collaboration modalities through four mission elements: Policy and Funding advocacy, Accountability for FP/RH commitments, Networking and Building Strategic Partnership and Transfer and Sharing of good practices.

BOOTH 174

The Partnership for Maternal, Newborn & Child Health (PMNCH)

www.who.int/pmnch

PMNCH is an alliance of more than 500 reproductive, maternal, newborn, and child health members. Together, the alliance works to ensure that all women, infants, and children not only remain healthy, but thrive.

BOOTHS 261, 262, 268

PATH

www.path.org

PATH is an international nonprofit organisation that transforms global health through innovation. PATH takes an entrepreneurial approach to developing and delivering

CONFERENCE EXHIBITORS

high-impact, low-cost solutions, from lifesaving vaccines and devices to collaborative programmes with communities. Visit their booths to learn about these solutions—including the Woman's Condom, one of the Women Deliver 50—inspiring ideas and solutions that are delivering for girls and women.

BOOTH 205

Pathfinder International

www.pathfinder.org

For more than 55 years, Pathfinder International has delivered vital sexual and reproductive health programmes that expand opportunities for women, men, and young people in developing countries. Pathfinder provides a range of services, from contraception and maternal care, to HIV prevention and AIDS care and treatment.

BOOTH 258

Plan International (Plan)

www.plan-international.org

Founded in 1937, Plan works at community level in 50 countries around the world to lift millions of children out of poverty and promote children's rights, including the right to quality, age-appropriate sexual and reproductive health education and services. Plan's 'Because I Am a Girl' campaign supports millions of girls to get the education, skills and support needed to transform their lives and communities.

BOOTHS 135, 138

Planned Parenthood Federation of America

www.plannedparenthood.org

Planned Parenthood is a sexual and reproductive health care provider and advocate. It has clinics throughout the United States, and it works with partner organisations worldwide to improve the sexual health and well-being of individuals and families everywhere.

BOOTH 244

Population Action International (PAI)

www.populationaction.org

PAI advocates for women and families to have access to contraception in order to improve their health, reduce poverty, and protect their environment. Our research and advocacy strengthen U.S. and international assistance for family planning. PAI works with local and national leaders in developing countries to improve their reproductive health care programmes and policies.

BOOTH 228

Population Council

www.popcouncil.org

The Population Council confronts critical health and development issues—from stopping the spread of HIV, to improving reproductive health, and ensuring that young people lead full and productive lives. Through biomedical, social science, and public health research in 50 countries, the Council works with partners to deliver solutions that lead to more

effective policies, programmes, and technologies that improve lives around the world.

BOOTH 218

Population Reference Bureau (PRB)

www.prb.org

PRB informs people around the world about population, health, and the environment, and empowers them to use that information to advance the well-being of current and future generations. PRB works globally to transform data and research on family planning, reproductive health, child well-being, HIV/AIDS, and other population issues into useful information for policy makers, journalists, educators, and advocates.

BOOTHS 199, 200, 203

Population Services International (PSI)

www.psi.org

PSI is a global nonprofit organisation dedicated to improving the health of people in the developing world by focusing on serious challenges like a lack of family planning, HIV and AIDS, barriers to maternal health, and the greatest threats to children under five, including malaria, diarrhoea, pneumonia, and malnutrition.

BOOTH 111

PRONTO International

www.prontointernational.org

PRONTO International provides integrated inter-professional training to improve both maternal and neonatal outcomes. This training curriculum and tools for doctors, nurses, and other health care providers uses low-tech, highly realistic simulations to catalyse change. It aims to ensure that medical professionals provide kind and respectful care and perform critical interventions at the right time in the right manner to save lives during childbirth.

BOOTHS 286, 291

Relaxbirth

www.relaxbirth.com/en

Relaxbirth Ltd. is a MedTech company, presenting a unique, all in-one concept for childbirth. The user-centred solution consists of the patented Relaxbirth® birthing support device, method, and services. Relaxbirth was selected as the Best European Woman Innovation in 2009 and as a Red Herring 2012 Top 100 Global Winner. It aims to provide well-being and positive experiences in childbirth globally.

BOOTH 198

Reproductive Health Supplies Coalition

www.rhsupplies.org

The Coalition is a global partnership of public, private, and nongovernmental organisations dedicated to ensuring that everyone in low- and middle-income countries can access and use affordable, high-quality supplies for better reproductive health. It brings together agencies and groups

CONFERENCE EXHIBITORS

with critical roles in providing contraceptives and other reproductive health supplies. These include multilateral and bilateral organisations, private foundations, governments, civil society, and private-sector representatives.

BOOTH 119

Save the Children

www.savethechildren.org

Save the Children is an international organisation working to create lasting change in the lives of children in need in the United States and around the world. Its vision is a world in which every child attains the right to survival, protection, development, and participation.

BOOTH 130

Save the Mothers

www.savethemothers.org

Save the Mothers is an international organisation that equips professionals—from a wide array of disciplines—in developing countries to improve the health of mothers and babies. Through its specific vocations, graduates of its Master in Public Health Leadership programme work for positive societal change and to overcome preventable maternal death.

BOOTHS 263, 266

Scope Group

www.scopegroupasia.com

Scope Group is a woman-owned social business based in Kuala Lumpur, Malaysia and serving clients globally since 2007. Scope Group is committed to supporting businesses with a social purpose and social organisations with business savvy and builds upon its strengths to create a unique ecosystem for learning, co-creation, sustainability, and growth that can impact development goals worldwide.

BOOTHS 128, 129

Sonke Gender Justice Network

www.genderjustice.org.za

Sonke is a non-profit that has established a growing presence in Africa, creating change for men, women, young people, and children to enjoy equitable, healthy, and happy relationships that contribute to the development of just and democratic societies. Sonke uses a human rights framework to achieve gender equality, prevent gender-based violence and reduce the spread of HIV and the impact of AIDS.

BOOTHS 185, 186

Strengthening Health Outcomes through the Private Sector (SHOPS)

www.shopsproject.org

The SHOPS project is USAID's flagship initiative in private sector health. It works to involve NGOs and for-profit entities in addressing the many health needs of people in developing countries. SHOPS focuses on increasing availability and improving quality of essential health products and services in family planning/reproductive health, maternal and child health, and HIV/AIDS through the private sector.

BOOTHS 107, 108

Swedish International Development Cooperation Agency (Sida)

www.sida.se

Sida works according to directives of the Swedish Parliament and Government to contribute to the reduction of poverty in the world. SIDA's objective is to be one of the world's leading actors in international cooperation, fulfilling the Swedish government's priorities and the needs of its partner countries.

BOOTH 154

Thomson Reuters Foundation

www.trust.org

Thomson Reuters Foundation, the charitable arm of the world's leading provider of news and information, is committed to empowering people in need around the world with trusted information and free legal assistance. Its three core programmes promote the rule of law and women's rights, cover humanitarian news and issues, and improve standards of journalism.

BOOTH 180

United Nations Foundation

www.unfoundation.org

The United Nations Foundation is an advocate for the United Nations and a platform for connecting people, ideas, and resources to help the United Nations solve global problems. They build partnerships, grow constituencies, mobilise resources, and advocate policy changes to support the United Nations' work for individual and global progress.

BOOTHS 155, 156, 157, 158, 163, 164

United Nations Population Fund (UNFPA)

www.unfpa.org

UNFPA aims to deliver a world where every pregnancy is wanted, every birth is safe, and every young person's potential is fulfilled.

BOOTH 234

USAID

www.usaid.gov

USAID carries out U.S. foreign policy by promoting broad-scale human progress at the same time it expands stable, free societies; creates markets and trade partners for the United States; and fosters good will abroad.

BOOTH 181

Venture Strategies Innovations (VSI)

www.vsinnovations.org

VSI is a global organisation committed to improving the health of women and girls in developing countries by creating access to effective and affordable technologies on a large scale. VSI connects women and girls with life-saving medicines and services by engaging governments and partners to achieve regulatory approval of quality products and integrating them into national policies and practices.

CONFERENCE EXHIBITORS

BOOTH 121

Water Supply and Sanitation Collaborative Council(WSSCC)

www.wsscc.org

WSSCC is a global multi-stakeholder partnership and member organisation, hosted by the United Nations Office for Project Services. WSSCC improves access and use for people without safe sanitation and hygiene.

BOOTHS 113, 120

WaterAid

www.wateraid.org

WaterAid's vision is a world where everyone has access to clean water, safe sanitation, and good hygiene. To transform lives, they deliver taps and toilets, campaign for change, and build the skills of local people.

BOOTHS 254, 259

WomanCare Global

www.womancareglobal.org

WomanCare Global aims to improve the lives of women, their families, and communities by creating access to quality, affordable reproductive health care products. WomanCare Global seeks to eliminate economic and geographic barriers to contraception and reproductive health products in more than 100 countries worldwide.

BOOTH 159

Women's and Children's Health Knowledge Hub

www.wchknowledgehub.com.au

Women's and Children's Health Knowledge Hub is a partnership for maternal, newborn and child health between the Burnet Institute, Menzies School of Health Research, and the Centre for International Child Health, University of Melbourne, Australia. Knowledge Hubs for Health are an Australian Agency for International Development (AusAID) initiative to build evidence and inform health policy dialogue in Asia and the Pacific.

BOOTH 235

Women's Learning Partnership (WLP)

www.learningpartnership.org

WLP is dedicated to women's leadership and empowerment. At its essence, WLP is a builder of networks, working with 20 autonomous and independent partner organisations in the Global South, particularly in Muslim-majority societies, to empower women to transform their families, communities, and societies.

BOOTH 196

Women's Refugee Commission (WRC)

www.womensrefugeecommission.org

The Women's Refugee Commission works to improve the lives and protect the rights of women, children, and youth displaced by war, persecution, and natural disaster. It researches their needs, identifies solutions, and advocates

for programmes and policies to strengthen their resilience and drive change in humanitarian practice. The organisation has a long-standing history of addressing the sexual and reproductive health needs of crisis-affected communities.

BOOTH 239

World Alliance for Breastfeeding Action (WABA)

www.waba.org.my

WABA is a global network of individuals and organisations concerned with the protection, promotion, and support of breastfeeding worldwide based on the Innocenti Declarations, the Ten Links for Nurturing the Future, and the WHO/ UNICEF Global Strategy for Infant and Young Child Feeding. WABA is in consultative status with UNICEF and an NGO in Special Consultative Status with the UN ECOSOC.

BOOTH 276

World Bank

www.worldbank.org

The World Bank is a source of financial and technical assistance to developing countries around the world. Managed by 188 member countries, the Bank uses financial resources, knowledge, staff, and extensive experience to aid countries in reducing poverty, increasing economic growth, and improving quality of life for girls, boys, women, and men.

BOOTHS 187, 188

World Health Organization (WHO)

www.who.int

WHO is the directing and coordinating authority for health within the United Nations system. It is responsible for providing leadership on global health matters, shaping the health research agenda, setting norms and standards, articulating evidence-based policy options, providing technical support to countries, and monitoring and assessing health trends.

BOOTHS 175, 178

World Vision International

www.wvi.org

World Vision is a Christian relief, development, and advocacy organisation. It is dedicated to working with children, families, and communities to overcome poverty and injustice.

EXHIBIT HALL 5

Youth Zone

www.womendeliver.org/deliver-for-youth

The Youth Zone is a space for young people and adult allies to convene, network, share information and have a cup of coffee. Members of the 100 Young Leaders programme and the Women Deliver Youth Working Group will be available to talk about youth issues and share their experiences. All are welcome. Donated by Johnson & Johnson.

Conference Advertisers

150 Years
Science For A Better Life

Symposium

Bayer HealthCare Pharmaceuticals cordially invites you to our symposium:

Challenges in Family Planning – How to Meet?

May 28, 2013 · 11:30 am – 1:00 pm

Chaired by Jill Sheffield, President Women Deliver
Moderator: Imane Khachani, Board Member Women Deliver

Chairman's Welcome and Introduction

Jill Sheffield, *President Women Deliver*

Key Note Speech: "Challenging Unmet Needs in Family Planning"

Kate Gilmore, *Assistant Secretary General and Deputy Executive Director, UNFPA*

Panel Discussion

"Join Forces to Overcome Hurdles in Family Planning – Contribution of the Private Sector"

Regional NGO Representative

Tewodros Melesse, *Director General, IPPF*

Sexual Education Specialist

Sivananthi Thanenthiran, *Executive Director, ARROW*

Bayer HealthCare Representative

Prof. Dr. Ursula Habenicht, *Women's HealthCare Strategy Consultant, Bayer Pharma AG*

UN Representative

Kate Gilmore, *Assistant Secretary General and Deputy Executive Director, UNFPA*

Youth Representative

David Kafambe, *Program Officer, DSW for the Young Adolescence Project – (A joint initiative between Bayer and DSW)*

Closing Remarks

"Post MDG Agenda – How to Ensure Continuity in Family Planning?"

Kate Gilmore, *Assistant Secretary General and Deputy Executive Director, UNFPA*

As a leading company in the field of hormonal contraception, Bayer HealthCare has been working with a network of public and private partners for over 50 years, supporting family planning programs in over 130 countries and offering women the choice of self-determined family planning through quality hormonal contraceptives.

Apart from access to modern contraceptives, self-determined family planning also requires knowledge. Sex education is therefore an essential cornerstone for sustainably improving people's future opportunities. Working together with its partners, Bayer HealthCare supports expanded access to information and education on reproductive and sexual health.

By fostering awareness through the World Contraception Day on September 26th every year and by supporting sexual education programs especially in regions with the highest population growth such as sub-Saharan Africa, the company helps distribute health information and services where they are needed most.

This engagement is in direct response to the UN Millennium Development Goals to reduce child mortality and improve maternal health.

www.bayerpharma.com

Intel Corporation invites you to attend a screening of the film:

FOX10 PRESENTS
GIRLRISING

May 29th 2013
7:30 – 9:30 PM
Plenary Theater

SAVING CHILDREN'S LIVES KEEPING MOTHERS ALIVE

In 2011, UNAIDS and partners launched a Global Plan which aims, by 2015, to:

- Reduce new HIV infections among children by 90%
- Reduce HIV-related maternal deaths by 50%

Action is now under way in all parts of the world to increase access to HIV prevention and treatment services for women and children.

UNAIDS calls on all countries to ensure children are born free from HIV and their mothers stay healthy and have access to HIV treatment.

You can learn more about the Global Plan at unaids.org.

UNDP • UNFPA • UNICEF • WHO • World Bank
Special Programme of Research, Development
and Research Training in Human Reproduction

A global leader in sexual and reproductive health research

Visit us in the Exhibition Hall at Stand 182

Maternal Health Task Force

Maternal health is women's health.

 Women and Health Initiative
Harvard School of Public Health

INTERNATIONAL CONFERENCE ON **FAMILY PLANNING**

ADDIS ABABA, ETHIOPIA **NOVEMBER 12-15 2013**

www.fpconference2013.org

Federal Democratic Republic of Ethiopia
Ministry of Health

Bill & Melinda Gates Institute for Population and Reproductive Health
Johns Hopkins Bloomberg School of Public Health

Every woman and girl deserves the right to determine her own future

 UNITED NATIONS
FOUNDATION

www.unfoundation.org

Celebrating 40 Years of Innovating to Save Lives

Exhibition: Booth 117

Special Event: "Less Is More: The Must-Have Simple Solutions for Saving Lives" - May 28 6PM - Room 409

Panel Presentations: www.jhpiego.org/womendeliver for details

Proud sponsor of Women Deliver

- where people fund real solutions •
for girls and women

We would like to extend a heartfelt thank you to Jill Sheffield and the entire Women Deliver family for providing immeasurable support and guidance to Catapult.

visit us at catapult.org

MALAYSIA: World's No.1 in Condoms

We Export 5 Billion Condoms to 130 Countries Annually

MREPC
MALAYSIAN RUBBER EXPORT PROMOTION COUNCIL
www.mrepc.com

Third Global Forum on Human Resources for Health

10-13 November 2013

Recife, Brazil

Join over 1500 heads of state, ministries of health and finance, leading civil society organisations, international human resources for health (HRH) experts, health professionals, dedicated health workers, researchers and policy makers to discuss the future of the HRH.

Forum convener: Global Health Workforce Alliance

Forum patrons: Government of Brazil, World Health Organization, Pan American Health Organization

The Global Health Workforce Alliance is the global partnership to address the health workforce crisis. Its members include governments, UN agencies, civil society, professional associations, finance institutions and academia. The Alliance is hosted and administered by the WHO.

<http://www.who.int/workforcealliance>

40 years and undaunted

Since 1973, Ipas has been working to ensure that women around the world have access to safe abortion and contraception and can fully exercise their sexual and reproductive rights.

Our work is as vital now as ever.

 www.ipas.org [www.ipas.org/facebook](https://www.facebook.com/ipas.org) [@IpasOrg](https://twitter.com/IpasOrg)

Come see us at Booth 202

© Richard Lord

Countdown to 2015

Maternal, Newborn & Child Survival

Countdown to 2015 is pleased to support Women Deliver 2013.

Please visit us at booth #173 for:

- Times and locations of Countdown's **six interactive conference sessions**, presenting
 - Key findings from the 2013 Countdown Report
 - New research on equity, health financing, and measurement of coverage
 - Links between maternal and newborn health
 - An introduction to the Country Countdown
- Your copy of the **2013 Countdown Report**, with updated data for the 75 countries that account for more than 95% of all maternal and child deaths
- Guidance on planning and conducting a **Country Countdown** to improve countries' use of evidence for decision-making, progress assessment, and accountability

WHO/Christopher Black

www.countdown2015mnch.org

As the world's largest NGO working in sexual health and rights, we want to work with our partners to demand governments act. We call it Vision 2020 – 10 steps to achieving Sexual and Reproductive Health and Rights for all. By 2020 we want to:

- 1 secure sexual and reproductive health as a **development goal**
- 2 close the gap between those who can and can't access health & rights
- 3 eliminate discrimination against women and girls
- 4 recognize sexual and reproductive health and rights as **human rights**
- 5 ensure young people are involved in all policy decisions that affect them
- 6 integrate sexual and reproductive health and HIV services in health systems
- 7 halve the **unmet** need for contraceptives
- 8 make comprehensive sex ed available to **all**
- 9 reduce maternal mortality due to unsafe abortion by **75%**
- 10 ensure governments invest the resources to achieve the above targets

help us make it happen

WomanCare Global
Quality • Innovation • Choice

CREATING ACCESS TO
**QUALITY
AFFORDABLE
WOMEN'S
HEALTHCARE**
PRODUCTS THROUGH A
SUSTAINABLE SUPPLY CHAIN

VISIT US!
BOOTH #
259

WOMANCARE GLOBAL IS A PROUD SPONSOR OF WD13

**Pfizer is proud to support Women Deliver
and the mission to deliver solutions
for women and girls**

Working together for a healthier world®

The most inspiring ideas and solutions
That deliver for girls and women

WOMEN DELIVER 50

The **WOMEN DELIVER 50** celebrates the most inspiring ideas and solutions that improve the health and well-being of girls and women. In honor of International Women's Day 2012, we are highlighting initiatives—from the grassroots to the global—that are pioneering real and lasting social change. Women Deliver received hundreds of nominations from 103 countries, with the top 50 chosen through online voting. These programs show that with ingenuity, drive, and dedication, we can build a better world for girls and women.

Advocacy and Awareness Campaigns

1. Helping Rural Communities Combat the Violence and Discrimination of Children and Women by Aawaaj
2. World Contraception Day by Bayer HealthCare Pharmaceuticals and partners
3. The Partnership to End Child Marriage by Girls Not Brides
4. Because I Am A Girl initiative by Plan International
5. Protecting Women's Sexual and Reproductive Health and Rights by The 30 for 30 Campaign
6. Girl Effect by Nike Foundation, the NoVo Foundation, the United Nations Foundation and the Coalition for Adolescent Girls
7. Real Men Never Hit Women by United Nations Population Fund
8. Every Woman Every Child by the Office of the United Nations Secretary-General
9. Libyan Women's Charter by Voice of Libyan Women
10. Promoting Women's Health and Human Rights in the Struggle to Address HIV and AIDS by Women Won't Wait

Educational Initiatives

1. Hamlin College of Midwives by Addis Ababa Fistula Hospital
2. Hospitality Management and Entrepreneurship Degree Programs by Akilah Institute for Women
3. Chanan Theatre Group by Chanan Development Association
4. Gender Integrated Education Program on Reproductive Health and STDs and HIV/AIDS by Concern for Children and Women Empowerment
5. Skillz Street: Changing the Game for Girls by Grassroot Soccer
6. Innovative Participatory Health Educational Approach in South Sudan by University of Medical Sciences & Technology
7. Reducing Maternal Mortality in Haiti by Midwives for Haiti
8. Access to Teaching Scholarship by TESSA - Teacher Education in Sub Saharan Africa (TESSA)
9. Equal Access to Education in Afghanistan by The Oruj Learning Center
10. Schools for Husbands by United Nations Population Fund

Health Interventions

1. Post-abortion Care by EngenderHealth
2. Mobilizing Traditional Birth Attendants and Local Communities by Health Poverty Action
3. Reaching the Survivors of Coerced Marriages and Violence in Pakistan by Rahnuma Family Planning Association of Pakistan, International Planned Parenthood Federation
4. Expanding Access to Safe Medical Abortion for Women in Their Communities by Ipas
5. Respecting Women: A Model Maternities Initiative by Maternal and Child Health Integrated Program (MCHIP)
6. Go Girls! Initiative by Johns Hopkins Center for Communication Programs
7. Rescue for Survivors of Gender-Based Violence by Nairobi Women's Hospital
8. Rape Crisis Center by Sister Somalia
9. "Let's Save Our Mothers" Mobile Ante-Natal Services by Traffina Foundation
10. Disaster Risk Reduction Policy and Planning by Women's Refugee Commission

Leadership and Empowerment

1. Africans Feeding Africa by Backpack Farm
2. Advancing the Social and Political Rights for Lesbian, Gay, Bisexual, Transgender, Intersex, and Questioning (LGBTIQ) Individuals by Equal Ground
3. Youth Leadership Program for Commercially Sexually Exploited and Domestically Trafficked Girls and Young Women by GEMS - Girls Educational and Mentoring Services (GEMS)
4. Adolescents Count Today by Family Health Options Kenya, International Planned Parenthood Federation
5. Women First by International Relief and Development
6. Abriendo Oportunidades (Creating Opportunities) by Population Council
7. UN Women by United Nations
8. Women's Rights are Human Rights by Women for Afghan Women
9. Stop the Violence: Helping Girls Realize Their Full Potential As Responsible Citizens of the World by World Association for Girl Guides and Girl Scouts (WAGGGS)
10. Women LEAD by World Pulse

Technologies and Innovations

1. Menstrual Kits by AFRIPads Ltd.
2. Teaching Young Women in Poor Urban Communities IT Skills by AkiraChix Association
3. Helping Babies Breathe Initiative by American Academy of Pediatrics, WHO, USAID, Saving Newborn Lives, the National Institute of Child Health and Development, and others
4. Mobile for Reproductive Health (m4RH) by FHI 360, USAID
5. Prioritizing Human Papillomavirus (HPV) Vaccines by GAVI Alliance
6. Bringing Lifesaving Care to Women Where They Live by Jhpiego
7. Obstetric Kits by Maternova
8. Woman's Condoms by PATH
9. Tools to Bring Clean Energy Technology by Solar Sister
10. Eco-Friendly Sanitary Pads by SHE - Sustainable Health Enterprises

VISIT WWW.WOMENDELIVER.ORG FOR MORE INFORMATION ON THE WOMEN DELIVER 50

Family planning saves lives

There are still more than **200 million women** around the world who want to use contraceptives but cannot access them.

For some, not being able to control the number and spacing of their children is a matter of life and death. Some 287,000 women die each year – mostly in poor countries – as a result of pregnancy and childbirth. For others, having too many children to support locks them into extreme poverty.

At Marie Stopes International, our goal is to give people a choice, so they can manage their own families, and their own futures.

Find out more about our life-saving work at www.mariestopes.org

Join us!

NOW 525

members and counting...

www.pmnch.org

[twitter/PMNCH](https://twitter.com/PMNCH)

Find us on [facebook](https://www.facebook.com/PMNCH)

The Partnership for Maternal, Newborn & Child Health joins together the reproductive, maternal, newborn, child and adolescent health communities.

Together, we're making our voice heard for women and children.

WOMEN'S

John Snow, Inc.

For more than three decades JSI has created and implemented programs that address the priority issues in women's health and the inequities that lead to them, so women can realize their full potential.

HEALTH @JSI

JSI is committed to solving gender-based contributors to poor health.

JSI leads large-scale programs that improve women's lives:

- Family planning & reproductive health
- Maternal health
- Newborn health
- Child health
- Youth & adolescent health
- Nutrition
- Immunization

- Non-communicable diseases
- HIV & AIDS
- Malaria

JSI's comprehensive approaches to strengthening health systems and services for women incorporate gender-focused education, community engagement, income generation, and empowerment.

www.jsi.com

Innovations that save lives

**PATH@
WOMEN
DELIVER**

BOOTH 262 | EXHIBIT HALL 5

SEE HOW WE'RE IMPROVING THE HEALTH OF WOMEN AND GIRLS

Learn how PATH takes innovation to scale to save lives. Visit our booth at Women Deliver to meet our experts, view our technologies, talk with our recruiters, and pick up a CD with PATH resources about how we're improving futures for women and girls.

**Find us at booth 262 in Exhibit
Hall 5—and online!**

TWITTER
PATHtweets

FACEBOOK
PATHglobalhealth

www.path.org

Photos: top, PATH/Gabe Bienczycki; inset, PATH/Patrick McKern.

Women, Sexuality and the Political Power of Pleasure

Sex, Gender and Empowerment
Susie Jolly, Andrea Cornwall & Kate Hawkins

This pioneering collection explores the ways in which women's experience their sexual desires and how this effects their empowerment.

Traditional gender and development discourses tend to engage with sexuality in relation to violence and ill-health. Although hugely

important in challenging violence against women across the globe, over emphasizing these negative aspects has subsumed women's sexualities under violence, danger and fear.

Women, Sexuality and the Political Power of Pleasure brings together challenges to these strictures and exclusions from both south and north of the globe. It shows how positive approaches to pleasure and sexuality can enhance equality and empowerment for all.

Pb ISBN 9781780325712 £18.99 / \$34.95
www.zedbooks.co.uk/paperback/women-sexuality-and-the-political-power-of-pleasure

Gender and Social Protection in the Developing World

Beyond Mothers and Safety Nets

Rebecca Holmes & Nicola Jones

'Timely and critical ... an approach ... that leads towards real transformation. Comprehensive yet context specific, this book provides an excellent balance of theory with practical guidance. A must-read.' Suzette Mitchell, UN Women (Vietnam)

'This publication highlights a key gap in the current design

of social protection programs and policies ... Mainstreaming gender equality in social protection interventions is critical. This publication contributes to a rethinking of current interventions.' Lilian Keene-Mugerwa, Platform For Labour Action

Pb ISBN 9781780320410 £18.99 / \$34.95
www.zedbooks.co.uk/paperback/gender-and-social-protection-in-the-developing-world

Zed Books

Radical International Publishing
www.zedbooks.co.uk

USAID
FROM THE AMERICAN PEOPLE

Strengthening Health Outcomes
through the Private Sector

The SHOPS project works to involve nonprofit and for-profit entities in addressing the health needs of people in developing countries, with a focus on family planning, maternal and child health, and HIV/AIDS.

Learn more at www.shopsproject.org.

Visit Sida at the
conference:
You find us in
Booth 107–108

Sweden works against maternal mortality

Maternal mortality as a consequence of complications during pregnancy and childbirth is a major obstacle to gender equality and women's empowerment.

Sweden will take action to:

highlight the gender equality aspects of the high maternal mortality rate and women's lack of access to adequate maternal health care as an integral part of their sexual and reproductive health and rights, including in conflict and crisis situations.

See more about Sida and Swedish development cooperation at: www.sida.se

Celebrating 70 Years of Engendering Rights and Health

Experience what it takes to make
contraceptive choice and rights
a reality around the world.

Visit us at booth 229.

EngenderHealth
for a better life

www.engenderhealth.org/womendeliver2013

She has the power to change her world.
You have the power to help her do it.

CARE is proud to support Women Deliver 2013

WWW.CARE.ORG

EMPOWER WOMEN AND GIRLS.

PLANNEDPARENTHOOD.ORG/GLOBAL

GLOBAL

IAWG

**Inter-agency Working Group
on Reproductive Health in Crises**

Expanding and strengthening access to quality reproductive health services
for people affected by conflict and natural disaster

www.iawg.net

Photo Credit: Travis Ferland

CELEBRATING OUR 25TH ANNIVERSARY

GLOBAL FUND FOR WOMEN
25 YEARS OF LEADING THE WAY
FOR WOMEN'S RIGHTS

Delivering women's health and human rights since 1987

**Global Fund for Women is proud
to support Women Deliver 2013**

Stand with women. Stand with us.

**Global Fund
for Women**

Arabs, Chinese, Indians and Europeans
have long appreciated Malaysia's position
as a nexus for trade and meetings. So much so,
they're still here 600 years later.

Our predecessors once braved all manner of hazards to travel to Malaysia. Once here, they thrived amidst the many trade opportunities and warm hospitality of the local Malays. The result is a truly unique melting pot of cultures and customs. This infusion of influences makes Malaysians cosmopolitan and while we are forward-looking, we retain a strong sense of our traditions.

As the centre of Southeast Asia and strategically located between India and China, Malaysia knows how to connect the world with Asia. Malaysia is English-speaking yet multilingual; a vibrant emerging economic and business centre; and a great value-for-money destination. You will see it in our ability to host any meeting, incentive trip, convention and exhibition. Malaysia has all the first-world infrastructure you want in a destination enhanced by a fusion of Asian cultures, food and hospitality.

Malaysia - Asia's Business Events Hub

MALAYSIA CONVENTION & EXHIBITION BUREAU (MyCEB)

Suite 14.3, Level 14, Menara IMC, No. 8 Jalan Sultan Ismail, 50250 Kuala Lumpur, Malaysia.
Tel: +603 2034 2090 Fax: +603 2034 2091 Email: info@myceb.com.my Web: www.myceb.com.my

Scan this code to visit our website

World Health
Organization

Improving women's and
children's health through
universal health coverage

DELIVERING SOLUTIONS THAT IMPROVE LIVES

WWW.POPCOUNCIL.ORG

GLOBAL LEADERS COUNCIL FOR REPRODUCTIVE HEALTH

ASPEN GLOBAL HEALTH AND DEVELOPMENT
AT THE ASPEN INSTITUTE

CHAIR

The Honorable Mary Robinson
Former President Ireland President,
Mary Robinson Foundation - Climate Justice

MEMBERS

Her Excellency Joyce Banda
President, Malawi

Vice Admiral Regina Benjamin
Surgeon General of the United States

The Honorable Gro Harlem Brundtland
Former Prime Minister, Norway

The Honorable Fernando Henrique
Cardoso Former President, Brazil

The Right Honorable Helen Clark
UNDP Administrator and Chair of the
UN Development Group

The Honorable Tedros Adhanom
Ghebreyesus Minister for Foreign Affairs, Ethiopia

The Honorable Tarja Halonen
Former President, Finland

The Honorable Ellen Johnson Sirleaf
President, Liberia

Dr. Musimbi Kanyoro
President and CEO, Global Fund for Women

Annie Lennox
Singer-Songwriter, Humanitarian and Founder
of the SING Campaign

Ms. Phumzile Mlambo Ngcuka
Former Deputy President, South Africa

The Honorable Joy Phumaphi
Former Minister of Health, Botswana; Former Vice
President of Human Development, The World Bank

Dr. Fred Sai
Former President, International Planned Parenthood
Federation

The Right Honorable Dame Jenny Shipley
Former Prime Minister, New Zealand; Vice President of
the Club of Madrid

Ted Turner
Founder and Chairman, United Nations Foundation

The Honorable Vaira Vike-Freiberga
Former President, Latvia

WE ARE leaders in government, philanthropy,
and culture.

WE BELIEVE that access to sexual and reproductive
health is a fundamental human right—and key to an
equitable, sustainable future.

WE WORK to build political support and leverage
new resources for reproductive health worldwide.

THE ASPEN INSTITUTE

EUROPEAN UNION

SUPPORTING SEXUAL AND REPRODUCTIVE HEALTH AND EMPOWERING WOMEN WORLDWIDE

The European Union defends women's rights, gender equality and sexual and reproductive health as well as combatting gender-based violence, female genital mutilation and trafficking.

EU support to sexual and reproductive health is foremost provided through budget and programme support at country level for health systems strengthening and universal access to basic health care. Gender equality is addressed as a cross-cutting issue in all development assistance.

The EU also provides grants to civil society organisations working to improve gender equality and to enhance access to reproductive health.

In addition to development cooperation in third countries, the EU works in these fields in European countries.

THE EU AS A DONOR

The EU is not one donor but 27 member states and the European Commission. Together they give more than 50% of global aid: €53.1 billion in 2011. Globally, the European Commission alone is the second largest bilateral donor, after the USA. In 2011, it provided €12.329 billion of external aid.

As a donor, the Commission channels its aid through budget support - i.e. funding a specific sector of a partner government's programme or the government's general budget, or by funding projects implemented by specialised partners like UN agencies or development NGOs.

Aid constitutes about 9% of the EU budget (this includes the European Development Fund, which is not part of the EU budget).

When compared to other international donors, the European Commission has repeatedly ranked highly on the transparency of its aid. It continues to work on improving its performance.

The administrative costs of EU aid are lower than those of other principal donors of bilateral aid - comprising 5.4% of total expenditure in 2009

THE ADDED VALUE OF EU AID

Present where needed: The EU has a global presence and wide-ranging expertise across the globe, unmatched by any of the EU member states.

International credibility: The EU as a global player has a unique credibility and neutrality when it comes to human rights, electoral observation, governance and crisis resolution.

Long-term commitment: The EU programmes its aid over several years, thus mobilising long-term and predictable aid. Both are essential factors in achieving sustainability in development.

Acting together saves money: In the current economic context, avoiding duplication makes more sense than ever. Better coordination of aid could generate savings of up to €5 billion a year, according to a recent study (Aid Effectiveness: the Benefits of Going Ahead, 2011.)

The critical weight to respond to global challenges: Combining their strength on the global stage, the EU and its 27 member states can address challenges such as human rights and gender equality, universal access to health, climate change, managing migration and stability.

Since 1968, the Guttmacher Institute has worked to advance sexual and reproductive health and rights worldwide by turning scientific evidence into action

RESEARCH

PUBLIC POLICY ANALYSIS

PUBLIC EDUCATION

Visit us at Women Deliver in Exhibit Hall 4

www.guttmacher.org

marie claire
FOR THE WOMAN OF
STYLE AND
SUBSTANCE

BluInc

Blu Inc Media Sdn Bhd
Lot 7, Jalan Bersatu 13/4, Section 13,
46200 Petaling Jaya, Selangor Darul Ehsan
www.facebook.com/MarieClaireMalaysia

Tel +603 79527000
Fax +603 79575446
www.bluinc.com.my
www.marieclaire.com.my
twitter.com/Marie_Claire_MY

SPONSOR

#277

SAVING LIVES AND IMPROVING HEALTH OF WOMEN AND GIRLS

Management Sciences for Health (MSH), a nonprofit global health organization with over 40 years of experience working in more than 150 developing countries, including over 20 years in Asia, is dedicated to saving lives and improving the health of the world's poorest and most vulnerable people—especially women and girls.

MSH works to ensure that women have access to basic health services such as family planning, maternal health, and HIV programs. We train and empower women health leaders at all levels of the health system—from community health workers to doctors and nurses to ministries of health.

By strengthening the health system, MSH works to improve access to and appropriate use of essential medicines and commodities for women. **Learn more at www.msh.org.**

Stronger Health Systems. Greater Health Impact.

My Name Is Esther Joni. I HAVE CHOICES.

Pathfinder International: ensuring every woman has a choice about her health and her future.

Learn more:
WWW.PATHFINDER.ORG

Strengthening services to meet
the needs of women and girls

To learn more, visit our website:
www.e2aproject.org

Not just healthcare.

MSD is proud to sponsor Women Deliver 2013.

At MSD, we work hard to keep the world well. How? By providing people all around the globe with innovative prescription medicines, vaccines, and consumer care and animal health products. We also believe our responsibility includes making sure that our products reach people who need them. We continue on our journey to redefine ourselves to bring more hope to more people around the world.

See all we're doing at msd.com.

Gates Foundation Photo

***Please join us at the
C-EXCHANGE LAUNCH EVENT
Wednesday, May 29th at 14:45
in Room 308 for the official
launch of the C-Exchange's
Youth Initiative.***

thank you

Women Deliver would like to thank members of the C-Exchange, a private sector forum working together to improve the health of women and girls. We greatly appreciate your collaboration and commitment to our work together toward achieving MDG 5:

Bayer HealthCare Pharmaceuticals
General Electric
HRA Pharma
Johnson & Johnson
MSD
Qiagen
United Nations Foundation
Vestergaard Frandsen
WomanCare Global

WE AGREE.

We see a world where AIDS will stop stealing our friends. Threatening our employees. And harming newborn babies. From San Francisco to West Africa, AIDS attacks us where we work and live. At Chevron, we've fought back with testing, education, care, and support. Our employees and partners are working side by side to end mother-to-child transmission. And we're winning. In Nigeria, where the grip of HIV is fierce, our children haven't had a reported case in 12 years. AIDS is strong. But, together, we are stronger.

Lend your voice at chevron.com/aids #aidswilllose

CHEVRON, the CHEVRON logo and HUMAN ENERGY are registered trademarks of Chevron Intellectual Property LLC. © 2012 Chevron U.S.A. Inc. All rights reserved.

By 2015

2.3 million people in developing countries will gain access to financial services for the first time

4 million more children will be going to school

8.5 million people will gain access to safe drinking water

10 million children will be vaccinated against preventable diseases

30 million people in crisis zones will receive life-saving assistance

AUSTRALIAN AID PROGRAM

Making a real difference. Delivering real results.

Aid is about saving lives and creating opportunities for all. It's about helping the world's poorest people escape poverty and reach their full potential.

Aid means a better world for all of us.

Find out more about Australia's aid program, what we do and how you can contribute at www.aisaid.gov.au

Australian Government
AusAID

Women's Learning Partnership (WLP) works with 20 autonomous partner organizations in the Global South, particularly in Muslim-majority societies, to empower women to transform their families, communities, and societies. Working with our partners we have developed culturally adapted curricula in over 18 languages, on topics such as women's leadership, political participation, information and communication technologies, preventing violence against women, and advancing women's rights during periods of democratic transition.

To learn more about our curriculum please visit www.learningpartnership.org.

Partners in Population and Development (PPD)

An Inter-Governmental Organization
for Promoting South-South Cooperation

PPD is an alliance of 25 developing countries
covering more than 57% of the World Population

Improving Reproductive Health, Population and Development through:

- South-South Cooperation
- Advocating for enabling Policies and Sustainable Programs
- Exchange of Knowledge, Best Practices and Commodities

www.partners-popdev.org

Population Action
INTERNATIONAL

supports family planning as an effective strategy to improve maternal health, and advocates for increased access to life-saving reproductive and maternal health supplies.

PARTNERS IN POPULATION AND DEVELOPMENT AFRICA REGIONAL OFFICE (PPD ARO)

Partners in Population and Development Africa Regional Office (PPD ARO) is a Southern-led inter-governmental organization linking 14 African countries, each with a strong commitment to the partnership's vision—a continent that meets its reproductive health needs, promotes the population and development agenda and thereby addresses poverty, through South-South cooperation

PPD ARO focuses on four elements;

- POLICY AND FUNDING ADVOCACY • ACCOUNTABILITY FOR SRHR COMMITMENTS • NETWORKING AND STRATEGIC SOUTHERN PARTNERSHIP
- SOUTH-SOUTH BEST PRACTICE TRANSFER •

For more information visit our website;
<http://www.ppdafrica.org/>

Statistics House, 9 Colville Street, P.O. Box 2666, Kampala - Uganda

Tel: +256 414 705446, Fax: +256 414 705454

E-mail: aro@ppdafrica.org

©GAVI/PATH/2011/DOUNE PORTER

Healthy Girls – Healthy Women

Vaccinating girls for a healthy future

Global Alliance for Vaccines and Immunisation
www.gavialliance.org

A woman is shown in profile, holding a lit lantern high in the air. The lantern is glowing with a warm light. The background is a deep blue sky. The woman's face is partially illuminated by the light from the lantern.

HRA Pharma

Every woman deserves the right to determine her future.

Access to safe and reliable methods of contraception should be a core element of this right.

By developing the most effective emergency contraceptives and striving to make them accessible worldwide, HRA Pharma empowers women to make their own decisions and have more control over their reproductive health.

www.hra-pharma.com

together SAVING MOTHERS AND CHILDREN

improving knowledge

measuring outcomes

engaging stakeholders

Canada delivers results

62

organizations

94

countries

102

initiatives

1,000⁺

regions

Project undertaken with the financial support of the Government of Canada provided through the Canadian International Development Agency (CIDA).

To learn how our network's efforts are achieving survival results, visit our booth in Hall 4 during Women Deliver.

See what we have planned: www.can-mnch.ca/womendeliver

LET'S
TALK ABOUT
SEX

FEMALE

EDUCATION

The Dutch approach
to sexual and
reproductive health and
rights:

- Young people are better informed
- Improved access to contraceptives and commodities
- Better healthcare services
- Greater respect and equal rights for all

SEX

Come visit the
Netherlands in exhibition
hall 1

SEE YOU THERE!

SEX

MALE

Delivering a world where every pregnancy is wanted,
every childbirth is safe, and every young person's potential is fulfilled.
www.unfpa.org — Proud Sponsor of Women Deliver

Viviane Froger Fortaillier/UNFPA Ivory Coast