

mHealth and patient acceptance: What is required from the patients' point of view

Trust as a key factor for end users' uptake of mHealth

Findings of the European project

Susanna Palkonen, Vice President

Panel: mHealth & healthcare delivery @ Moving Life Stakeholder Conference Brussels,
18 April 2013

“ A STRONG PATIENTS' VOICE
TO DRIVE BETTER HEALTH IN EUROPE ”

- **Focus:** perspective of end users – patients, doctors, nurses, pharmacists – on Telehealth
- **Why this project?**
 - ✓ Poor awareness and acceptance of end users
 - ✓ Thorough understanding of end users perspective missing
- **What?** Assessment of end users views on barriers, benefits, key drivers for acceptance of telehealth – qualitative and quantitative methodological approach

HOW TO TRANSLATE THE PROJECT FINDINGS IN mHEALTH?

**EPF proposal of key issues for you to consider from
the perspective of chronic diseases**

- **Lack of knowledge of mHealth applications, opportunities and impact**
- **The starting point should be people not technology**
 - ✓ Needs' driven
 - ✓ Be aware of the human dimension in applications enabling interaction with health professionals
- **Capacity of users**
 - ✓ User-friendly applications are even more important for chronic patients (*age factor etc*)
 - ✓ The usability needs to be assessed on an on going basis
 - ✓ New type of communication and interaction require building skills for new roles and responsibilities is key

- **Integrating mHealth in the delivery of healthcare**
 - ✓ Unclear what the role of mHealth is/can be – focus on added value
 - ✓ Risk to exacerbate health inequalities (but also overcoming some of them, remote areas etc!)
- **The legal framework**
 - ✓ Need to clarify data protection, licence, liability and reimbursement issues
 - ✓ Confidentiality still an issue BUT overly strict data protection and security systems should not hinder the sharing of health information, and ultimately the health service

- Improving quality of care through more personalised, continuous, efficient and responsive services
- Better continuity of care thanks to improved access to and flow of information and communication opportunities
- Strengthening patients' adherence through more active involvement of patients and more regular monitoring from health professionals
- Reducing health inequalities by reaching underserved patients
- Patient empowerment – mHealth can improve knowledge of the condition, support self-management and facilitate involvement in the care process (access)
- Economic benefits for patients : e.g. from e.g. less travel and days off work

MAIN KEY DRIVERS FOR USERS' ACCEPTANCE

- To accept mHealth, patients and health professionals want it to be user-centric as opposed to technology-driven
- mHealth should not negatively affect the patient–health professional relationship, but rather aim to increase mutual trust
- mHealth needs to deliver real benefits and add value to users in relation to solely conventional healthcare
- Health professionals and patients will accept mHealth only as long as it can guarantee the same safety and reliability standard as conventional health services;
- Self-confidence and competence in using mHealth and mutual confidence between users, are crucial and should not be underestimated

THANK YOU FOR YOUR ATTENTION!

www.chainoftrust.eu

Follow us on Social Medias!

/europeanpatientsforum &

/eupatientsforum

More information:

www.eu-patient.eu

info@eu-patient.eu

**“ A STRONG PATIENTS’ VOICE
TO DRIVE BETTER HEALTH IN EUROPE ”**

