KEPEMIMPINAN SPESIALIS

Badriul Hegar Indonesia Pediatric Society

IDAI:

The Value of Professional Organization

Why IDAI ?

- Education
- Research
- Clinical Child Health Care

Education

"Doctor" comes from the word "Teacher"

Research

Need to solve child problem

If we don't , Who will ?

Child Health Care

How the public will always judge doctors by

Cannot be a organization of excellence unless their child health care is strong

IDAI: Vision, Mission, Goals - Renstra

Dokter Spesialis Anak

VISI

Profesional, berkualitas tinggi, standar global

Memperhatikan etik profesi kedokteran

Mengabdikan diri untuk meningkatkan derajat kesehatan dan kesejateraan anak Indonesia

What can we do meaningfully in the next 3 years ?

What do Indonesians want from IDAI ?

How can we deliver this?

Are we benefiting Indonesia children ?

Can people see it ?

IDAI

Ikatan Dokter Anak Indonesia 2011 - 2014

PRIORITY Program

- Specific
- Measurable
- Achievable
- Realistic
- Time line

Strategies to Perform Program with Limited Funding

What are our strengths, weaknesses, and opportunities ?

Who can we build a collaboration for child health programs ?

- Other professional organization : POGI, IDI, IBI, etc,
- Government : MOH , other related ministry
- Regional and International professional organization
- Private sectors....

Collaboration means

finding someone who needs us just as much as we need them

Why People Wants to Collaborate with IDAI ?

 We need to solve Indonesia child health problems

 No institution has all the talent and resources to solve today's problems in Indonesia

Institutions that work together do better than those who don't

trust and respect

What are things that we can do that can make child health policy more appropriate ?

Program areas of IDAI in The Next 3 Years

Improving the quality and coverage of child health care

with promotion of evidence based practice and quality care

- Akses untuk meningkatkan profesionalisme
- Penyebaran SpA proporsional ?
- Utilizing other health professionals
- Infra structure and health care systems ?
- Research for local data
- Registri penyakit anak
- Rekomendasi /Konsensus /Pedoman
- Optimalisasi Website

Cluster System Area

Kemudahan akses pelayanan kesehatan anak

Quality achievement of MDG's 2015

- Action on the real problem
- Advokasi individu (policy *maker*) maupun masyarakat
- Utilizing dokter umum dan paramedis
 - Resusitasi neonatus dan perawatan bayi baru lahir
 - Infant Feeding Practice dan Pediatric Nutrition Care
 - Penyakit anak yang menjadi penyebab utama kesakitan dan kematian di Indonesia sekaligus menjadi 'goals' MDG 2015
- Partnership !!
- Synergistic approaches
- Existency of IDAI

Professional ETHICS

Ethical practice and governance

✓ Kode Etik Dokter Indonesia
✓ Buku Penyelenggaraan Praktik
Kedokteran yang Baik di Indonesia

✓ Pedoman praktik Dokter Spesialis
Anak Indonesia

✓ Survei potret anggota

Kode etik dokter spesialis anak Indonesia ?

Advokator, Inisiator, Motivator

effective communication between members and partners

The Potential Roles of Pediatricians at the Community Advocacy Level

Building Effective Partnerships

Important component of community advocacy efforts.

The Potential Roles that Pediatricians Can Play at the Community Advocacy Level ?

- Partner with child local advocacy organizations
- Inform community leaders about issues that are affecting children in their community

The Potential Roles that Pediatricians Can Play at the Community Advocacy Level ?

 Ask parents, teachers, and health care professionals to get involved in improving child's health and wellbeing The Potential Roles that Pediatricians Can Play at the Community Advocacy Level ?

 Initiate a community project or forming a partnership or coalition to address a problem

Kepemimpinan SpA

- Kualitas
- Berbasis bukti
- Etiks

Kualitas

- Outcome baik
- Aspek safety
- Satisfication customer
- Mudah diakses (accessability)

Berbasis Bukti (EB)

Didasari bukti yang bersifat valid, important, dan applicable

Bersifat Etis

Produk kepemimpinan harus memberi

- Manfaat (beneficience),
- Mencegah malapetaka (non maleficience)
- Adil (justice)
- Menghormati otorita pihak lain (otonomy)

What do we hope to show will impress the people who give support us ?

What is the meaning of "success" ?

- The IDAI's definition
- The Government's definition
- The Public's definition

Some thoughts

KEEP ON TRACT

the program

One Pediatrician Can Make a Difference

How about 2600 pediatrician

Start small but dream big!

