mHealth for sexual and reproductive health on-line training course (mHealth4SRH)

http://www.gfmer.ch/mhealth/course-2013.htm

4 March to 22 April 2013

Deborah Kioy HELINA 2013


Background to the training course

Why training on mHealth for sexual and reproductive health?

-mHealth offers solutions to overcome barriers
to universal access to reproductive health
-almost no training opportunities on mHealth
exist outside of United States
-- mHealth is growing rapidly everywhere,
-number of mobile phones increasing rapidly especially in LMIC

Why online training?


- To give opportunity for participants
- to continue with their regular activities
- to reduce cost
- limit greenhouse emissions


- 1. To describe why and how mHealth is revolutionizing health care in general
- 2. To provide examples of successful mHealth approaches for sexual and reproductive health those providing solutions for community members and those empowering health workers and those where mobile devices are used for data collection and transfer.

Objectives (cont.)


- 3. To explore the research needs relating to mHealth for sexual and reproductive health and how to respond to these needs.
- 4. To provide a framework for planning for a mHealth initiative on sexual and reproductive health.

Training activities

TO MEDICAL EDUCATION AND ALL

- Seven training modules
 - five mandatory, two optional
- 19 recorded online lectures
- 19 guest experts,
- 10 live question and answer sessions
 - recorded for the benefit of those who were not able to participate,
- resource documents and videos


Training activities (cont):

- Five online discussion forums
 Five Quizzes
- One assignment on inventory
- analysis of mHealth for sexual and reproductive health projects
- One assignment on future plans in mHealth

Module 1:


Introduction

- what is mHealth
- why mHealth is important
- growth trends in mHealth


Policies, strategies and standards for mHealth

- Processes for initiating and development of policies and strategies
- Governments responsibilities
- Roles of WHO and partners


Module 3:

Overview of successful projects and programmes of mHealth for SRH


Monitoring and evaluating mHealth for SRH projects and programmes


Module 5:

Planning for new mHealth for SRH initiatives


Module 6:

Evaluation of the course & Way forward


Module 7 (optional):

Psychosocial aspects of mHealth and Fostering Change


Module 8 (optional):

Essential surgical care for Obstetrics, facilitated by mHealth approaches


Some statistics on mHealth 4SRH on-line course


Country	Number of Participants	Country	Number of Participants
Ethiopia	14	D. R. Congo	1
Sudan	9	Egypt	1
USA	9	Finland	1
Nigeria	6	Haiti	1
Uganda	5	Iran	1
Kenya	3	Italy	1
Nepal	3	Malawi	1
Afghanistan	2	Mozambique	1
India	2	Netherlands	1
Swaziland	2	Peru	1
UK	2	South Africa	1
Bahamas	1	Thailand	1
Benin	1	Vietnam	1
Bosnia and Herzegovina	1	Yemen	1
	74		


Faculty Members/Facilitators


Participation by activity & module:


Some examples of student evaluations


Assignment 1:

Countries and projects inventoried and analyzed

Country	N of projects inventoried	N of projects analyzed
Gambia	1	1
Ghana	5	1
India	3	3
Kenya	3	3
Malawi	4	4
Nepal	2	2
Nigeria	18	4
Sudan 1	1	1
Swaziland	1	1
Tanzania/ Zanzibar	1	1
Uganda 1	1	1
Uganda 2	1	1
Uganda 3	2	2
Uganda 4	1	1
USA	1	1
Vietnam	1	1
Zambia	1	1
Total	47	29


Assignment 1:

Countries and projects inventoried and analyzed


Some examples of student plans after the course:

- phone messages for mothers and husbands to encourage family planning utilization - Sudan
 - Improving Follow-up of Mother-Infant Pairs using SMS Mobile Technology - Malawi
 - SMS to support and inform people who have just tested for HIV- South Africa
 - Reaching the youth with SRH information
 via mobile phones Vietnam


36 participants successfully completed the course

Congratulations!!!


Next mHealth4SRH on-line course

February-March 2014