

Integrated e-Diagnostic Approach (leDA)

Progress to date and future work

For more information, contact **Guillaume Foutry** (gfo@tdh.ch)

Terre des hommes
Helping children worldwide.

leDA is a mHealth solution aiming to improve quality of care at the PHC through a digital job aid, quality improvement processes and data management

leDA 1st Implementation: IMCI Digitization in Burkina Faso

- IMCI (Integrated Management of Childhood Illness) is a WHO protocol applied in Primary Healthcare Centers (PHCs) in 50+ Low and Middle Income Countries (LMICs) to treat under 5 children
- IMCI suffers from poor implementation because of a lack of equipment, adequate staff training, reliable data, etc.:
Only 32% of children are seen in IMCI consultations

IMCI with leDA: 90%+ of all children are diagnosed and treated following the IMCI protocol*

Improving primary health care
outcomes through mHealth

* Tdh internal data

leDA's Impact*

- **IMCI is better implemented:** **79%** of consultations done with leDA follow rigorously all IMCI protocol steps (Vs 54% with paper-based version)
- **Diagnosis accuracy has increased:** **79%** of overall correct diagnosis (Vs 75%) with more gains on specific illnesses:
 - **Diarrhea:** **77%** Vs 66%
 - **Dysentery:** **83%** Vs 44%
 - **Malnutrition:** **75%** Vs 55%
- **Antibiotics overprescription has been reduced:** leDA enables an antibiotics overprescription reduction between **6% and 15%**

Improving primary health care
outcomes through mHealth

* Impact study led by the London School of
Hygiene and Tropical Medicine to be
released in December 2018

Terre des hommes

tdh.ch

leDA in Burkina Faso: Scale and Sustainability

720+ PHC implement leDA
(1/3 of PHCs in Burkina Faso)

4,000+ active users; over
90% of patient under-5-
consultations made with the
tool

2 million patients registered
*(About 10% of total
population)*

~200,000 consultations per
month on average,
4 million consultations to
date

Tdh will **transfer leDA** to the
Burkina Faso MoH's in **2019-**
2020

leDA in 2019-2020

Improving primary health care
outcomes through mHealth

Transfer leDA to the MoH and scale up

leDA

MINISTÈRE DE LA SANTÉ

- leDA has been **implemented jointly with the MoH since 2014**
- MoH is **supporting leDA expansion** (Via the Global Fund Initiative)
- Tdh transferring the project to the MoH in 2019-2020 (GIZ and Global Fund)

Improving primary health care
outcomes through mHealth

Improve MoH Data Use with Dynamic Dashboards

- Improved visualization to facilitate understanding and analysis
- Design automatically updated dashboards for MoH decisions makers
- Increased data use for decision-making processes

Data visualization with Tableau (example)

First prototype available in February 2019

leDA as a Platform

A base upon which other applications, processes or technologies are developed or implemented to improve quality of care

leDA Spin's off

Projet leDA au Burkina Faso

Couverture 2014-2020

Légendes

- Couverture 2014-2018: 720 CSPTS au total
- Extension 2019-2020: 412 CSPTS, soit 1132 au total
- Saisie des indicateurs DHIS2
- Surveillance épidémiologique
- REC maternité
- E-ANJE

0 50 100 150 km

www.ieda-project.org

Terre des hommes
Aide à l'enfance.

Improving primary health care
outcomes through mHealth

Terre des hommes
tdh.ch

Improve Nutrition Quality of Care

Consulter l'enfant

testsos (5 Mois)
Village Bouna
Nom de la mère gogo

Garçon
17/1/2018

MAIN > ETAT NUTRITIONNEL

☐ Non

Le nourrisson ne prend-il pas de poids ou perd-il du poids (plus de 10% du poids initial)?

☐ Oui

☐ Non

Rechercher un oedème au niveau des deux pieds

☐ Non

☐ Oui+

☐ Oui++

☐ Oui+++

- Rapport Poids/Age: valeur du z-score: -3.53
- L'enfant ne présente AUCUNE classification grave.
- L'enfant n'a PAS la pneumonie avec un tirage sous costal

- Partnership between Alive and Thrive and Tdh
- Integrate Infant and Young Child Feeding (IYCF) information and advice into the digital job-aid to provide stronger guidance to HCWs
- Currently being designed and tested in 20 facilities, to be deployed in 264 facilities by the end of 2019

Example of malnutrition diagnostic in the REC-IMCI

Automate Epidemiological Surveillance

Disaster Risk Reduction Project in Burkina Faso (2018-2021):
Deployed in 105 PHC facilities and 13 municipalities

Use leDA to build an alert and surveillance system for infectious diseases and natural disasters to:

- Report events in real-time
- Make data available via web dashboards
- Inform stakeholders immediately via SMS
- Provide reliable data for monitoring

Humanitarian Aid

Project funded by ECHO (EU)

Improving primary health care
outcomes through mHealth

Digitize Maternal Care and Family Planning

Design and launch a digital job-aid for maternities to facilitate patients follow-up:

- **Digital patient file:** Pregnant women and newborn children will be registered in the database
- **All follow-up activities will be recorded:**
 - Ante Natal Care (ANC), Postnatal visits and Family planning visits
- Digitization of these activities will **enable HCWs to reduce patient dropout rates and provide the MoH with better data** (Connection to DHIS2)

2019: Develop a first prototype

Support the Public Records Office (PRO)

The screenshot shows a mobile application interface for patient registration. At the top, there is a blue header with the text "Enregistrer un nouveau patient" and a status bar showing 93% battery and 17:45. Below the header is a search bar with a magnifying glass icon and a blue button with a right arrow. The main form is titled "Données personnelles" and contains several fields: "Nom et prénom de l'enfant", "Sexe de l'enfant" (with radio buttons for "Garçon" and "Fille"), "Nom et prénom de la mère de l'enfant", "Village" (with radio buttons for "Bouna", "Donon", "Poro", "Toma-Ile", "Tomakoura", and "| Hors Zone |"), and "Numéro d'affiliation de la mère".

leDA for ID4D:

1. Increase the number of children registered in the PRO by bridging the gap between the PHCs and the local administration Information Systems:

To be launched in 2019

2. Ensure user's identity integrity by testing new data protection technologies (Blockchain; Bubble tag; etc.)

Still at concept stage

Patient personal data entered in the REC

Improving primary health care
outcomes through mHealth

REC-IMCI-CMAM Integration

- ***ALeDIA (Alliance for e-DIAgnostic)*** is a partnership between Tdh, World Vision and Action Against Hunger
- **Goal: Improve malnutrition diagnostic and treatment** with a REC-IMCI-CMAM solution
- **Next steps 2019-2020:**
 - Fund raising
 - Design and test a prototype in several West African countries

Improve Anthropometric Measurement Accuracy

- Anthropometric measurement inaccuracy is a major source of misdiagnosis
- Tdh and the EPFL are working jointly to **design a mobile application based on machine learning to provide a child's height and weight from a picture**
- The application will be connected to leDA's digital job aid and used in real-time in consultations
- **First results expected in early 2020**

Improve Data Management with AI

Cloudera's technology in Artificial Intelligence (AI) will help Tdh to leverage leDA's data to improve decision making:

- **PHC facilities:** Provide HCWs with real-time recommendations based on their performance history to make accurate diagnosis or treatment recommendation
- **District level:** Use smart dashboards to identify issues and provide solutions
- **Central levels:** Point out of the norm situations to decision-makers through predictive analyses (e.g. Epidemiological surveillance)

Improving primary health care
outcomes through mHealth

REC-Multimodal: Improve Febrile Illnesses Diagnosis

Improve febrile illnesses diagnosis with connected devices:

- Pulse oxymeter to measure respiratory rate, pulse and the level of oxygen in the blood
- Wireless device connected to the REC

UNITAID project in 4 countries
(in Mali and Burkina Faso with Tdh)

Improve Diagnosis with Point of Care Tools (POCTs)

Overcome IMCI over-reliance on clinical assessments to detect more accurately:

- Tuberculosis
- Pneumonia
- Anemia
- **Integrate Digital POCTs:**
 - ProCalciTonin (PCT) test
 - C-Reactive Protein (CRP) test

Projects with FIND in Burkina Faso in 2019/2020

Deploy leDA Beyond Burkina Faso

 Deployed
 In preparation
(2019)
 Assessment
(2018)
 Potential
(2019-2020)

Future Developments

- Immunization
- Stock management
- Support to the Health Information System for UHC
- Birth delivery (Protocol digitization)

Current sponsor

 The Global Fund

ieda-project.org

Past sponsors

BILL & MELINDA
GATES foundation

unicef

ieda

Questions? gfo@tdh.ch