

Introduction to mHealth

mHealth for Sexual Reproductive and Maternal Health

Madhu Deshmukh
Director - MNCH, mHealth, and Gender
mHealth Alliance
mdeshmukh@mhealthalliance.org

February 15, 2013

Definition of mobile health or mHealth

Medical and public health practice supported by mobile devices, such as mobile phones, patient monitoring devices, tablets, personal digital assistants (PDAs), and other wireless devices.

The Crisis

7 Billion
People

6 Billion
Mobile Phone
Users

1 Billion
Mobile Phone Users
Have No Healthcare

Lack of Basic Health Care 1: 250,000

The average ratio
between doctors and
patients in developing
countries.

Top 10 Causes of Death in Low-Income Countries

- ▶ Lower respiratory infection
 - ▶ Diarrheal diseases
 - ▶ HIV/AIDS
 - ▶ Ischemic heart disease
 - ▶ Malaria
 - ▶ Stroke and other heart disease
 - ▶ Tuberculosis
 - ▶ Prematurity and low birth weight
 - ▶ Birth asphyxia and birth trauma
 - ▶ Neonatal infections
-

mHealth Around the World

83% of WHO member countries reported having at least one mHealth initiative in their country.¹

77% of responding low-income countries reported at least one mHealth initiative in their country, making them only ten percent behind high-income countries.¹

¹World Health Organization. mHealth: New horizons for health through mobile technologies: second global survey on eHealth. http://www.who.int/goe/publications/goe_mhealth_web.pdf.

Progression of mHealth

With the rise in
mobile subscriptions
worldwide...

Number of mHealth Articles Used in 2010 Literature Review

... comes a rise in mHealth
initiatives in countries
around the world.

Mobile Technology Changes the Face of Access to Information

77%

of mobile subscriptions
are in developing
countries

75%

of the world now have
easier access to a mobile
phone than a bank
account, electricity, or
clean water

Informed = Preventable

For hundred of millions of people in developing countries, lack of basic health services is an issue of access to basic information and intervention.

For hundreds of millions of people in developing countries, lack of basic health services is an issue of access to basic information and intervention.

Mobile Devices
+ Health Information
can **Effectively and Efficiently** help
people across the
globe.

How?

mHealth is a Cross-Cutting Tool Providing:

**Education
& Awareness**

**Healthcare Worker
Communication & Training**

**Diagnostic
Treatment & Support**

**Remote
Monitoring**

**Disease & Epidemic
Outbreak Tracking**

**Remote Data
Collection**

The Potential Impact of mHealth

= A holistic and personalized approach to healthcare

mHealth Focus Areas

CAUSE OF DEATH

Prematurity, low birth weight and neonatal infections

HIV/AIDS

Heart disease

Tuberculosis

mHEALTH INTERVENTION

Maternal and prenatal care

Awareness and testing

Smoking cessation

Vaccination

The Continuum of CARE for SRMH

PMNCH (2011). Adapted from WHO (2005) - Make every mother and child count.

MNCH mHealth Framework

mHealth Focus Areas

CAUSE OF DEATH

Prematurity, low birth weight and neonatal infections

HIV/AIDS

Heart disease

Tuberculosis

mHEALTH INTERVENTION

Maternal and prenatal care

Awareness and testing

Smoking cessation

Vaccination

Gender Mainstreaming Framework

The mHealth Opportunity

Ministers of Health are making the mHealth connection.

Huge penetration of mobile phones.

Rising endemic health issues.

Ruma's Story: “m” is for Mothers

Ruma's Story

17-year-old Ruma is pregnant and living in Bangladesh, **ranked 11th in child-death.**

She is diabetic with **no access to basic maternal or prenatal care.**

Ruma's Story

Her home is **100 miles** from the closest medical clinic.

Ruma's Story

What Ruma does have is a **mobile phone**.

Through voice and text messages on her prepaid mobile phone Ruma **gets news on her baby's development and nutrition recommendations to support prenatal health.**

Ruma's Story

An app helps her manage and track her insulin and blood sugar and she can text questions to her health care worker who can help her in real-time.

Ruma's Story

After her baby is born, Ruma gets **pre-recorded voice messages** reminding her of her son's immunization schedule.

She's informed in her decision to breastfeed and now

her baby is **6 times more likely to survive** his precarious early months.

Ruma's Story

Her frontline health worker, hospital, and medical clinic are linked through **Ruma's Health ID.**

Her son's birth does not go unnoticed—the baby now has a **Vital Registry ID** and counts in the system.

Ruma's Story

Ruma is no longer lost in a fragmented health system.
**She feels connected and that her family is
cared for.**

The mHealth Challenge

But coordination in the crowded mHealth space is **fragmented, unsynchronized, and duplicative.**

In Kenya alone, there are more than 30 different mHealth initiatives active simultaneously.

Thank You.

