Healthcare in Rural India: Challenges

Ashok Jhunjhunwala Suma Prashant Sameer Sawarkar

Rural Technology & Business Incubator, IITM, Chennai ashok@tenet.res.in

Reach of Healthcare in India

- Rural Context -

Heavily urban biased healthcare resources

- Rural Doctors to population ratio lower by 6 times
- Rural Beds to population ratio lower by 15 times
- Villagers spend 1.5 times more compared to urban counterparts for same illness
- Spurious drugs: 7 of 10 medicines in rural areas substandard / counterfeit

22 Million population pushed below poverty line annually due to healthcare expenditure alone, 40% of hospitalization expenditure funded by borrowed money or sold assets

Why Rural Healthcare...

- 700 million people living in 636K villages
- Preventable and curable diseases dominate the morbidity pattern; diarrhea, measles, typhoid
- 66% of rural Indians do not have access to critical medicine
- 31% of the population travel more than 30kms seeking health care in rural India
- a third of symptoms presented at the primary health setting might be psychosomatic in nature – "holistic approach is absent"

What is blocking Rural Healthcare delivery?

- Not attractive enough for private sector
 - Distributed population
 - Not enough money(?)
- Less efficient public sector
 - Incentives missing
- Lack of skilled health workers on ground
- Missing efficient distribution networks

- Under-funded, under-staffed
- •Incentives missing
- People's perception
- Infrastructure
 Evaluation

- Lack of quality of delivery in rural space
- •Focus on tertiary level of care, training specialists and not general practitioners
- •Distributed population/not enough money?

- Closer proximity to villages
- Acquired trust of local people
- Need direction to tackle issues based on preventive measures

Public Health System Private Health System

Indigenous Health
Systems

Rural Healthcare

Healthcare - Some interesting realities

Some Fundamental Questions I

- We train less than 30000 doctors in India per year
 - Six years to train; expensive
 - Can we expect significant percent to live in Rural India?
- We do not have any other kind of medical practitioners
 - Three year diploma in medicine
 - Focused on Rural Health care

Some Fundamental Questions II

- Rural India largely served by RMP
 - Generally not MBBS
 - Some are quacks
 - Many are self-trained in traditional and modern medical practice / compounders /nurses
 - Some are quacks
 - Some not bad liked by people
- Is it possible to train them?
 - Dos and donts
 - Supported by back-end consultation with doctors, referencing, tests, medicines and patient health records

Some Fundamental Questions III

- Will telemedicine bring trained doctors to rural people
 - Through video-conferencing
 - Will it be effective?
 - Will it be affordable?
 - What about medicine delivery?
 - Will a nurse at village help?
 - Can such model scale?

Some Fundamental Questions IV

- Is Modern medicine the all-in answer?
- What can be the role of traditional medicines?
 - Today, most rural people served by latter
- Can combination work?
- Who will decide and drive the combination?

Further: Can Technology Bridge this Divide?

- But technology is a mere tool
 - One needs to build a service delivery around it
 - Also, for rural delivery, they should be such that:
 - operatable by semi-skilled people computer literate Graduates / ANMs
 - affordable to the villagers (25-40 Rs.), yet high quality
 - Should enable them to avoid unnecessary travel for the patient
 - 85% time travel must become avoidable
 - Able to utilize available infrastructure (Computer, low bandwidth)
 - should not require high end set-up
 - Improves the quality of healthcare
 - Consciously prevents misuse eg. The operator becoming a quack!
 - And still is profitable to be scalable to entire India!!

Many Challenges...

- Connectivity and Power conditions
 - Availability, Affordability and Quality
- Compute infrastructure
- Medical Instrumentation and Telemedicine software
 - Affordability, Storage, Security
- Field implementation
 - Processes, Training, Ground Operations, Potential Misuse
- End-to-end addressing is critical
 - complete healthcare network needs to exist
- Cultural acceptability
- Business Models
 - For scalability and sustainability

Existing Tele-Medicine solutions can't scale to the entire RURAL INDIA for one or more of above reasons

TeNeT's Initiative for Rural Telemedicine

First step:

Connected villages to town doctors with low b/w videoconferencing through Internet kiosks

- Basic eye-care facilities, etc
- Doctors needed basic parameters for diagnosis

Remote Eye Care with Aravind Hospitals

Second step:

Developed multi-parameter diagnostics ReMeDi™ with Neurosynaptic

System Features

- Real-time Video + audio + data transmission at 32 Kbps
- Equipment taking rural conditions into account
- Breaking the cost barrier while maintaining the quality

Medical Equipment – BP, ECG, temp, Stetho, Oximeter

Telemedicine Software

Electronic Medical Records

Client Server Architecture

TeNeT's Initiatives in Rural Telemedicine

Third step:

Field Deployment Experiments with healthcare domain partners

Healthcare through 100,000 Community Service Centers with Partnerships

Comprehensive Rural e-Healthcare Network

Village Health Center Hospital Computer & Accessories Power backup Doctors •ReMeDi hardware, client software Computers with Accessories for and Other Medical equipment **Doctor clients** Operator Power Backup Internet connectivity Digital Signature Facility Central Server •ReMeDi server application Storage / backup hardware Wireless High Availability •Internet for Clinics and External Doctors Physically located either at the Service Internet Provider or Clinic/Hospital

Clinics / labs / pharmacy

- Computer with Accessories Internet Connectivity
- Power backup
- •ReMeDi client software, optional Hardware
- •Lab test facility, referral handling
- Digital signature facility

Individual doctors

- Computer with Accessories
- Connectivity with internet
- Power backup
- •ReMeDi telemedicine client software
- Digital signature facility

Business Model

- KIOSK OPERATOR
 - Marketing
 - facilitate session
 - Overall

Management

- CONSULTATION
 - Primary
 - Secondary
- •REFERRAL HANDLING
- NURSE/ANM
 - Dispensing and administering
 Medicines

- •TELEMEDICINE SOLUTION
 - Video/Audio conferencing
 - Data Acquisition & Transmission
 - Biochemistry tests
 - •Store-and-forward or real-time
- CONNECTIVITY
 - Min 64kbps consistent bandwidth

VILLAGE KIOSK

HEALTHCARE PROVIDER

TECHNOLOGY

NEED FOR HEALTHCARE

Way forward

- Quality of healthcare delivery
- Collaborative Effort

Equity in healthcare access

Financial Impact

When will we get there?

