

Mobile Health Overview

Mobile Health (MH) Working Group
January 2017

Mobile Health Work Group Co-Chairs

- Gora Datta gora@cal2cal.com
- Matt Graham graham.matthew@mayo.edu
- Nathan Botts nathanbotts@westat.com
- Harry Rhodes harryrhodes@comcast.net

Interim Co-Chair

- David Tao dtao12@gmail.com
MH has co-chair elections - Please Vote

MH Tuesday Sessions

- Q1 – Joint (EHR Hosting)
 - Mobile Health Overview

- Q3 – Security Hosting
 - cMHAFF Collaboration (Security/CBCC/MH)

- Q5 – Birds of a Feather
 - MH Pictorial Representation

MH Wednesday Sessions

■ Q1 – Introduction & Overview

- State of Mobile Health
- MH Projects Overview

■ Q2 – Project Work

- Consumer MH Functional Framework (cMHAFf)
- MH Short Messaging Technologies (mFHAST)
- MH Application Interoperability Environmental Scan

MH Wednesday Sessions

■ Q3 – Discussion

- ONC – Patient Generated Health Data Project
- Mobile Health Policy Gaps

■ Q4 – Joint Session Healthcare Devices

- MH Projects Overview
- Devices Collaborations

Mobile Health Efforts

■ Emerging Standards

- Mobile Framework for Healthcare Adoption of Short-Message Technologies (mFHASt)
- Consumer Mobile Health Application Functional Framework - cMHAFF

■ Projects

- MH Interoperability Environmental Scan
- Pictorial Representation in MH

HL7 mFHASt Standard

Mobile Framework for Healthcare Adoption
of Short-Message Technologies

Project of the HL7 Mobile Health Workgroup

HL7 mFHASt Goal

- To provide standards for communicating health services through short message technologies (SMTs) (e.g. SMS, Instant Message, Twitter, etc.)
- To increase opportunities for consumer / patient engagement and timely communication
- To improve communication and response time among providers of health services

mFHASt Project Preliminary Findings: by Domain

% of Total (n=75)	Healthcare Domain
24%	Public Health
12%	Research & Education
10%	Child & Maternal Health
9%	Mental Health
9%	Patient Engagment
8%	CardiovascularDisease
5%	Immunizations
4%	Diabetes
4%	Medication
3%	Substance Abuse

mFHASt Emerging Standard

- Meeting weekly, Thursdays 2 PM EST
- Reconciling January 2017 ballot.

Consumer Mobile Health Application Functional Framework (cMHAFF) Overview and Update

Mobile Health
January 2017
San Antonio WGM

Why cMHAFF? What's the Need?

- Target Audience: **mobile health app Developers** needing guidance on building apps
- Beneficiaries: consumers and providers
- Consumers need protection, transparency and assurance regarding mobile apps. Some examples:
 - What **security** protections exist behind that “cloud?”
 - Can I **comprehend**, or even find, privacy policy and terms of
 - Who can the app **disclose** data to?
 - What does the app **know** about me (location, microphone contacts, photos, etc.), and what can it **do** on my device?
 - Can I **access** my app data like I can under HIPAA?
 - What **usability assessment** has been performed?
 - What happens to my **data** if I delete an app?

cMHAFF Emerging Standards

- Meet weekly Mondays 5 pm EST
- Ballot for Comment Only January 2016
- Ballot Reconciliation completed
- Preparing material for new ballot for May 2017

MH Application Interoperability Environmental Scan

Strategy

- The project will conduct an environmental literature survey of current APIs and standards
- Identify current state of healthcare device APIs.
- Identify current APIs for exchanging data with EHR and PHR systems.
- Look at FHIR Argonaut Project as core set of resources for data interoperability
- Project will leverage university students as a educational engagement opportunity.

MH Application Interoperability Environmental Scan Update

- Meeting weekly Tuesday 4:30 – 5:30 pm EST.
- Created Interoperability Survey Template
- Initial Assessments
 - Apple Healthkit
 - Google Fit
 - Smart on FHIR

Pictorial/Visual Representation in Mobile Health

Do you know these?

ADA SIGNS

How about these?

Do you know these?

Source: http://www.freepik.com/free-vector/52-health-icon-pack_710422.htm

The Issue

- Mobile platforms have become consumers' preferred means for communication
- Mobile devices are a big driver of consumer engagement in management of their health
- Mobile apps present an opportunity to facilitate monitoring consumer safety and wellbeing, promoting maximal independence
- Standardized graphics promote safety

Questions

Mobile Health Fridays – Weekly Meeting

- Every Friday at 11 am EST