

**Personal Healthcare
Empowerment**

Deliverable 1.2

MARKET ANALYSIS & BUSINESS PLAN SPECIFICATION

WP 1 – Use Cases
T1.2 Market and Business Models

Document Type	Document
Document Version	D1.2_V01
Access Level	Public
Contractual Submission Date	M9
Actual Submission Date	M11
Editors	ARD GROUP
Contributors	All partners

Document Contributors

Partner	Author	Role
EXPERIS	Ester Sancho	Contributor
EXPERIS	Gema Maestro	Contributor
ARD GROUP	Bilge YALÇIN	Contributor
ARD GROUP	Rabia AKTAŞ	Contributor
MANTIS	Serkan İNKAYA	Contributor / Reviewer
MANTIS	Aydın Can POLATKAN	Contributor
ISEP	Goreti Marreriros	Contributor
ISEP	Diogo Martinho	Contributor
ISEP	Ana Almeida	Contributor
CINTESIS	Cristina Jácome	Contributor
CINTESIS	Rute Almeida	Contributor
MEDIDA	Joao Fonseca	Contributor

Document History

Date	Version	Editors	Status
17.09.2018	0.0	ARD GROUP	Table of Content
08.10.2018	0.1	ARD GROUP	Draft
15.10.2018	0.2	MANTIS	1 st round of contributions
16.10.2018	0.3	All partners	2 nd round of contributions
18.10.2018	0.4	EXPERIS	In review
19.10.2018	0.5	All partners	In review
06.11.2018	0.6	All partners	Additional contributions
07.11.2018	0.7	MANTIS	Final version reviewed
08.11.2018	0.8	EXPERIS	In Review
13.11.2018	1.0	ARD GROUP	Released

Table of Contents

EXECUTIVE SUMMARY	5
1 Introduction	6
1.1 Deliverable Scope and Objectives	6
2 Market Characterization	8
2.1 Key Trends	8
2.2 Stakeholders	12
2.2.1 Use Case 2: Workplace	12
2.2.2 Use Case 2: CORD	13
2.3 Market Size	13
2.3.1 Healthy Workplace	13
2.3.2 CORD management	16
2.3.3 PHE Customer Segments	18
3 Competitive Analysis	20
3.1 Competing products/services	20
3.1.1 Use Case 1: Workplace	20
3.1.2 Use Case 2: CORD	22
3.1.3 Features Analysis	24
4 PHE Exploitable Results	25
4.1 Identification of exploitable results or assets	25
5 PHE Preliminary Business Models	26
5.1 Use Case 1: Workplace	26
5.2 Use Case 2: CORD	27
6 Legal Aspects	27
7 SWOT Analysis	28
8 Assessing Risks and Contingency Plans	29

List of Figures

Figure 1: PHE WP interactions.....	7
Figure 2: Timeline 2007-2017 of Google searches globally for the keyword “digital health” comparing users from the internet/telco industry and from the healthcare industry.....	8
Figure 3: Number of mHealth apps displayed in App Stores	9
Figure 4: Estimated total downloads of mHealth apps (billions)	10
Figure 5: Distribution channels with best market potential in the next 5 years	11
Figure 6: Most disruptive (Trend) technologies to the data health sector within the next five years	12
Figure 7: World Workforce Increasingly Unwell. Source: Global Wellness Institute Information	13
Figure 8: Global corporate wellness market share, % by region (2017)	15
Figure 9: US corporate wellness market size by service in USD billion (2014-2025).	16

List of Tables

Table 1: Healthy Workplace use case main competitors	22
Table 2: CORD Management main competitors	24
Table 3: Most popular and demanded functionalities for mobile consumers in workplace use case.....	25
Table 4: Most popular and demanded functionalities for mobile consumers in CODP use case.....	25
Table 5: Healthy Workplace Lean Canvas	26
Table 6: CORD Management Lean Canvas	27
Table 7: PHE SWOT Analysis.....	28
Table 8: PHE Business Related Risks identified	30

Glossary

Acronym	Meaning
%	per cent
\$	dollars
&	and
£	pounds
€	Euros
3D	Three Dimensional
5G	5th generation (mobile networks or wireless systems)
app	application
CAGR	Compound Annual Growth Rate
CARG	Compound Annual Growth Rate
CE	Communauté Européenne (French: European Community)
COPD	Chronic Obstructive Pulmonary Diseases
CORD	Chronic Obstructive Respiratory Diseases
D	Deliverable
etc	Et Cetera (Latin: And So Forth)
EU	European Union
GSM	Global System for Mobile communication
ILO	International Labour Organisation
iOS	iPhone Operating System
IoT	Internet of Things
IT	Information Technology
mHealth	Mobile Health
PHE	Personal Health Empowerment
US	United States
version	version
WHO	World Health Organisation
WP	Work Package

EXECUTIVE SUMMARY

This document is deliverable D1.2 from Personal Health Empowerment (PHE), “Market Analysis & Business Plan Specification”. D1.2 is the second deliverable of the WP1 of PHE project. This report describes the process by which market analysis have been performed (section 2 and 3) and business plan specification have been derived (section 5).

The deliverable D1.2 studies the complete market for the PHE project, covering the perspectives of all the involved stakeholders and identifying the exploitable results. This will allow defining; identifying and proposing innovative business models. As a result, people will be empowered to monitor and improve their health using personal data and technology assisted coaching. In addition, other potential markets will be identified and analysed, and possible business models for them will be defined.

Deliverable D1.2 complements the content of five other Personal Health Empowerment (PHE), tasks:

- T1.1 Use cases and Requirements analysis
- T1.3 Ethical and privacy issues
- T2.1 Requirement Analysis
- T2.2 Monitoring
- T2.3 Analytics

These actions and their associated outputs will be gathered in D1.2 and will then act as input to the work package 2 activity, allowing to select the top use cases for detailed analysis, and then deliver worked examples of business model based on them.

1 Introduction

This introduction describes the overview to deliverable D1.2, the background to its work, and a description of the tasks at hand.

The Personal Health Empowerment project aims to achieve significant cost reductions for preventive solutions to help the person adopt a healthy lifestyle and providing the person with tools to actively participate in the treatment when diseases do arise by empowering people to monitor and improve their health using personal data and digital coaching. The solution will post notices based on the working hours of employees and the types of their jobs and the means of that solution working places will be healthier and workable. As a result, these will be causing to reduce the number of patients and decrease the burden on care personnel.

The main goal of this proposal is to empower people to monitor and improve their health using personal data and technology assisted coaching.

In this project, innovations that are expected to achieve specified at the below;

1. analytics on heterogeneous personal health sources to provide insight in the relation between behaviour and health,
2. methodologies to develop interactive, dynamic and personalised coaching programmes,
3. for healthier individuals, more fruitful workplaces
4. innovative motivating approaches for long-term adherence,

The results of the project include:

- Innovative technologies for vital signs, activity and behaviour monitoring
- Personal health analytics and visualisation tools
- Methodology and tools for the development of interactive and dynamic coaching programs (content & functionality)
- A modular reference framework for coaching application development and deployment
- Motivating self-care applications
- Healthy Workplaces
- Validated pilot with users in the target groups for lifestyle management
- Exploitation plans for partners including go-to-market plans with disruptive business models

The project innovations will have a large impact on healthcare provision in the future, providing both evidence and means to realise people-centric and preventive healthcare, and allow for cost-saving self-solutions with increased patient involvement. It will address societal challenges including ageing, rising dependency ratio, lifestyle-related diseases, and healthcare efficiency to provide care in a more personalised and efficient way.

1.1 Deliverable Scope and Objectives

This deliverable, D1.2, is prepared within the Work Packaged 1 scope which addresses user and business factors for the specification and exploitation of the solutions for PHE project. WP1 provides requirements and specifications to the technical WP2 and WP3 where monitoring and

analysis solutions and the coaching framework are developed. The use-case specific results are then piloted in WP4, and evaluation is fed back to the requirements specification and exploitation in WP1. WP5 manages the project and takes care of general dissemination. The dependencies between the work packages is shown in the figure below.

Figure 1: PHE WP interactions

Deliverable 1.2 covers the perspectives of all the involved stakeholders and identifies the exploitable results. This will allow defining; identifying and proposing adequate and innovative business models to smoothly introduce our solution into the market. As with the previous task, other potential markets will be identified and analysed, and possible business models for them will be defined.

Main objectives in this deliverable are:

- collaborate to come up with specific requirement analysis from the all uses cases and market perspective into a common framework.
 - the current market situation and business models will be reviewed
 - initial business models will be drafted to guide the development of the use-case driven solutions
- open new business opportunities using its Medical and Government reach to secure endorsement particularly for Healthy Workplaces and Lifestyle and Nutrition
- innovative mHealth technologies will be improve and validate for the CORD use case
- business models will be in adaptation to Turkey but in conjunction with the European approaches

2 Market Characterization

2.1 Key Trends

The market of mobile health apps is about to turn 10-years old. Although there were various digital health solutions prior, it was in 2008 that Apple enabled what is now a mass market for mobile health apps by launching its Apple App Store. Pending the perspective, 10-years can be considered a long or short period of time. In the traditional healthcare industry, 10-years is merely the time span for a product development cycle.¹ In the digital arena, 10-years is close to prehistoric. The two environments are very different, and yet, the fast-paced digital industry and the slow-paced healthcare industry have been colliding to produce digital health – bringing disruptive change to the market. After 10-years of market development, it is fair to say that some of the dust of early disruption has settled, and that some of the market leaders and lagers can be segregated by, for example, business models, monetization and marketing.

Figure 2: Timeline 2007-2017 of Google searches globally for the keyword “digital health” comparing users from the internet/telco industry and from the healthcare industry

The market for mobile health has been growing steadily over the last years and continues to do so. This year there are 325,000 health apps (health & fitness and medical apps) available on all major app stores – the most there has ever been. Since last year, 78,000 new health apps have been added to major app stores².

The app growth is fuelled mostly by an increase of Android apps. Android has seen a growth rate of 50% from 2016 to 2017³. In comparison, iOS health apps have increased by 20% within the last year. Android has now overtaken iOS as the number one platform for health apps and has the greatest number of mobile health apps of any app store.

¹ The average time to develop a new drug is 10 years, Biopharmaceutical Research & Development, 2016

² Research2Guidance 2017 – mHealth Economics 2017/2018

³ Research2Guidance 2017 – mHealth Economics 2017/2018

Figure 3: Number of mHealth apps displayed in App Stores

The aforementioned 325,000 mHealth apps equates to an expected 3.7 billion app downloads in 2017 (estimated). Compared to last year, this is an increase of 16%. The growth rate has picked up speed again when compared to the previous year, where the growth rate of app downloads was only 7%. The growth of download numbers is driven mainly by downloads from Android and iOS. Android contributes the highest share of mHealth app downloads in 2017 (estimation). Apart from Android and iOS all other platforms only play a marginal role.

3.7 billion mHealth apps represent the supply side of the mobile health app market. The demand for mobile health apps is fuelling the supply. The health industry is experiencing the same phenomenon as other industries before: The demand for apps fuels supply growth.

Figure 4: Estimated total downloads of mHealth apps (billions)

Growth rates of downloads have slowed compared to some years ago. App usage is still high but getting new downloads is a tough sell. The use of mobile apps is concentrated on 20 or fewer apps for the majority of app users. On the supply side, the number of app publishers continues to grow. The growing number of apps is fuelled by a growing number of app publishers. This year more than 84,000 app publishers are developing apps for the medical and health & fitness market.

Figure 5 - Number of downloads of health apps; number of health app publishers 2015-2017⁴

⁴ Research2Guidance - mHealth App Developer Economics study 2017 - n = 2,400

With the introduction of new digital technologies, new markets can emerge, and entire industries can be reshaped. Artificial Intelligence, Blockchain, Internet of Things, 3D printing are the technology buzzwords floating around in 2017, and their impact on nearly every industry are currently, and set to further disrupt the healthcare industry.

Figure 5: Distribution channels with best market potential in the next 5 years

The technologies with the perceived most disruptive potential in the next 5 years is artificial intelligence and remote monitoring. Wearables, IoT (Internet of things) Virtual reality, 3D printing and Blockchain are next in the ranking, leaving 5G as the least disruptive.

Successful mHealth publishers are more bullish about new technologies than the average mHealth publisher. They bet on nearly all technologies to a higher percentage. Especially remote monitoring, IoT and virtual reality. However, they are less optimistic about wearables.

Whilst the market for digital health is still young and quickly changing, a number of digital health stakeholders have established themselves by developing a products and services with a strong concept and business model. Since most mHealth publishers are rather new to the market, these established and successful stakeholders can serve as best-in-class or role models and pave the way for the new breed of digital intruders.

Figure 6: Most disruptive (Trend) technologies to the data health sector within the next five years

2.2 Stakeholders

In this section we tried to identify different customers, groups and institutions that may be interested in PHE project results. It is important to have a clear view of all potential stakeholders and understand their goals, interest and influences to identify proper communication channel and marketing strategies.

In this deliverable a high-level analysis is provided, however, in further iterations of this deliverable (D1.2b), as well as in other deliverables such as D5.3 “Dissemination” and D5.4 “Exploitation”, additional insight and a more in-depth analysis will be provided.

PHE potential stakeholder have been classified into the following types:

- Potential adopter / Client / End user: Clients and or end users of PHE technologies and tools
- Significant Promoter: Promoter o supporter with considerable influence towards other stakeholders. Helpful to increase visibility, be trusted by clients, etc.
- Interested Party: Any entity or organisation interested in PHE solution and technology (competitor and/or adjacent solutions provider, governmental bodies, other projects...)

For each PHE use case a specific analysis is being performed.

2.2.1 Use Case 2: Workplace

As known, Experis IT belongs to the multinational corporation ManpowerGroup and therefore has a great commercial capacity behind it.

As potential adopters/clients/end users: Experis IT will be the first adopter, thus the closest stakeholder is Manpower’s Occupational Health Department, which has been involved in the process since the beginning of the project. Moreover, Manpower has significant clients of

continuity in the IT sector (IBM, Microsoft, HP, CSC or Cisco) and in other sectors (Iberdrola, Endesa, Repsol, Bankia, BBVA, Santander Mapfre, Fugitsu, Siemens, Roche or Telefonica), that are potential customers for the PHE Healthy Workplace solution.

Manpower also has a strong communication potential that will be used to arouse the interest of other promoters (mHealth gurus, specialised media, etc.), as well as other interested parties.

2.2.2 Use Case 2: CORD

CINTESIS and ISEP-GECAD are research centres working closely to a diversity of companies and associations. CINTESIS has established partnerships with 17 health units (for example, Centro Hospitalar São João, IPO-Porto, CUF-Porto). MEDIDA has licenced products to Portuguese and European companies in the past (mostly from the pharmaceutical industry) and, in Portugal, it has access to end users such as patient (APA and RESPIRA) and professional (SPAIC, GRESP, SPPN and SPP) associations and the leading private healthcare provider group (CUF).

2.3 Market Size

2.3.1 Healthy Workplace

Worldwide, there are 3.2 billion workers who spend one-third or one-half of their waking hours at work. Most of them are often stressed, unhappy, at risk and facing economic insecurities. The Global Wellness Institute in its latest report (2017) states that “unwellness at work is a global epidemic suffered by billions of workers and costing the world’s economy 10-15% in output”⁵.

In addition, companies are also facing the “silver tsunami” that started in 2011 and will continue until 2030. Workforce is ageing due to demographic change and the proportion of elderly employees is significantly increasing. The European Labour Force Survey data indicated in 2017 that workers over 55 represented 16% of the total labour force in the European Union⁶.

Figure 7: World Workforce Increasingly Unwell. Source: Global Wellness Institute Information

⁵ Global Wellness Economy Monitor - January 2017 (Global Wellness Institute)

⁶ Employment and unemployment (LFS), (Eurostat, 2017)

European citizens are living and working longer. However, ageing is accompanied by an increased risk of developing health conditions, which means that chronic diseases are increasingly common in the workplace. Currently, in Europe, chronic diseases such as cardiovascular disease, mental health disorders or depression affect around 33% of older workers⁷ and the majority can be prevented or controlled by simple changes in lifestyle or living conditions.

In summary, the biggest challenges faced by businesses these days include: work-related injuries or illnesses, chronic illnesses, absenteeism and returning to work before full recovery. The strong impact this has on employers' medical expenses and employee productivity is forcing European businesses to improve the management of their companies' health and well-being.

According to Health and safety statistics from the UK Government 1.3 million working people suffer from a work-related illness (2016/17). The cost of injuries and ill health from current working conditions is estimated to be £14.9 billion (2015/16)⁸. Hence, building a healthy workspace is not only of worker's interest but also beneficial for their companies. Research shows every Euro invested in Work Health Promotion leads to Returns on Investment (ROI) between €2.5 and €4.8 due to reduced absenteeism costs⁹.

Workplace wellness programmes or interventions are intended to improve employee's health status and encourage them to adopt a healthier lifestyle. At the same time, wellness coaching services can help companies to augment their productivity while reducing operational costs. There are already references to several success stories, examples of good practice already in place¹⁰¹¹.

There is a clear market opportunity in the Health and Wellness corporate sector. In recent market researches, the global corporate wellness market size was valued at \$50.2 billion for 2017 and expected to grow at a CARG of 6.8% from 2018 to 2025¹². Currently, there is a widespread commitment to health and wellness, both on a personal and business level, which in turn is generating significant market growth¹³. Numerous businesses and companies in various industry sectors have started to implement wellness programs for their employees that will also drive market demand.

At present (2017) the US and EU are dominating the market (Figure 8) and they will likely receive the highest revenue, due to their government policies and high health care expenditure. In the US there are more than 550 organizations who offer wellness programmes to their employees and the EU its following the lead.

⁷ Rehabilitation and return to work after cancer – instruments and practices – May 2018 (EU-OSHA)

⁸ Health and Safety Executive Statistics: <http://www.hse.gov.uk/statistics/>

⁹ Workplace Health Promotion for Employers – 2013 (European Agency for Safety and Health at Work)

¹⁰ European Agency for Safety and Health at Work (March, 2016): Northumbrian Water Group 'Wellbeing Programme'.

¹¹ European Agency for Safety and Health at Work (December, 2015): Assisting companies in taking better account of chronic diseases in workplace: France.

¹² Corporate Wellness Market Size, Share & Trends Analysis Report 2018-2025 - July 2018 (Grand View Research).

¹³ 10 Workplace Trends You'll See In 2018 (Forbes, November 2017)

Figure 8: Global corporate wellness market share, % by region (2017)

Source: Grand View Research.

According to CDR Foundation⁶ workers in the U.S. face the following serious health challenges:

1. Stress is the first workplace health issue and major occupational riskⁱⁱ.
2. Sleep disorders may lead to low productivity and/or safety incidents that can ultimately affect the company's profitability¹⁴.
3. Costs of lost productivity because of chronic pain range from \$11.6 to \$12.8 billion annually¹⁵.
4. Diabetes: Medical costs for people with diabetes are twice as high as for people without costs for people without. This could lead to economic stress.
5. Obesity: Growing urban populations and sedentary lifestyles increase the risk of obesity in the population and among workers. Full-time workers in the United States who are overweight or obese and have other chronic health problems lose about 450 million more days of work than healthy workers, costing them more than \$1 billion¹⁶.
6. Heart disease & Stroke: Heart disease and stroke are among the most widespread and costly health problems facing our nation today. Treatment of these diseases accounts for up to \$1 of every \$6 spent on U.S. health care⁸.
7. Tobacco use: Smoking is the leading cause of preventable death in the United States, accounting for one in five deaths every year¹⁷

All over the world, many corporations have implemented different welfare initiatives for disease prevention in order to improve productivity. They offer specific services targeted at the major health risk factors identified (Figure 9).

¹⁴ Moore-Ede, 2011; Rosekind et al. 2010; Sirois, 2007

¹⁵ NIH, 2008

¹⁶ Gallup-Healthways Wellness Index, 2011

¹⁷ Centers for Disease Control and Prevention (accessed 2018 Oct), *Smoking & Tobacco Use*.

Figure 9: US corporate wellness market size by service in USD billion (2014-2025).
Source: Grand View Research.

Experis has detected a significant business opportunity here and it is aiming at exploiting the results obtained in this project both internally and as a provider to other corporation who are current clients.

Corporate wellness is no longer reduced to health scanners and gym membership reimbursement. According to the USC, current major trends in corporate wellness are driven by technology. Offering workers, a wearable or a similar tool does not solve the problem either, in 2018 different next-generation health promotion initiatives are expected to hit the market.

2.3.2 CORD management

Worldwide, more than 1 billion people suffer from chronic respiratory diseases¹⁸ and, in Europe, the total annual cost of respiratory diseases amounts to more than €380 billion¹⁹. CORD are high-burden chronic diseases throughout the life cycle - asthma starting from early life and COPD from the middle-age onwards. CORD is already the 3rd leading cause of death and the 5th cause of hospitalisations due to disease both worldwide²⁰. The joint market and global COPD and Asthma was placed in 2016, according to the market analysis company Visiongain, in \$32,900 million, with a compound growth rate forecast of 5.6% per year for the next 5 years. According to GlobalData, for 2015, the volume of the 8 largest markets (United States, France, Germany, Italy, Spain, United Kingdom, Japan and Australia) for COPD was \$9,900 million. Research & Markets estimates that in 2016 for those 8 indicated markets could there are up to 109.3 million people with COPD or asthma.

¹⁸ Forum of International Respiratory Societies. (2013). Respiratory diseases in the world: Realities of Today – Opportunities for Tomorrow (pp. 1-34). Sheffield: European Respiratory Society.

¹⁹ European Respiratory Society. (2013). The economic burden of lung disease In G. Gibson, R. Loddenkemper, Y. Sibille & B. Lundbäck (Eds.), The European Lung White Book (pp. 16-27). Sheffield: European Respiratory Society.

²⁰ Observatório Nacional das Doenças Respiratórias. 11º relatório do observatório nacional das doenças respiratórias: Prevenir as doenças respiratórias acompanhar e reabilitar os doentes, 2016. Available from: www.ondr.pt.

This poses COPD as a public health problem with increasing demands on healthcare systems and thus there is a growing market demand for solutions which can help to reduce costs, while maintaining quality of care.

Patients with COPD are continuously at risk of deterioration of health, requiring regular medical check-ups and monitoring of their health status. Traditionally health care is delivered through clinicians' face-to-face interaction. With the growing prevalence of COPD and continuous pressure from healthcare authority's/insurance companies, an increasing number of patients is being managed at home in their own environment and most of the time being left alone with traditional self-management materials (books, leaflets, videos, and web-based technology). Coaching solutions appear to be an ideal platform to deliver both simple and effective self-management interventions, while maintaining/improving quality of care and reducing costs. mHealth technologies for COPD should involve monitoring and managing signs and symptoms of the disease, empowering patients to recognize the early signs of exacerbations and to develop skills to better manage their disease.

mHealth can help to address this societal challenge. The market trends support this hypothesis. According to P&S Market Research, in 2015, the global mHealth market represented US\$13,674.3 million, and it is expected to grow at a CAGR of 34% until 2022, with the mHealth application segment experiencing the fastest growth.

The Research2guidance expects that mHealth app market reach US\$31 billion in 2020, 2.6 billion app users downloading an mHealth app at least once and 551 million of these app users being active users. Moreover, according to PricewaterhouseCoopers and the GSM Association, Europe will be the largest mHealth market in 2017, *with revenues of US\$6.9 billion. This is mainly related to growing aging population, increasing prevalence of chronic diseases, and increasing healthcare cost in Europe.*

Smartphones remain the leading device for app development. Smartphone sales from 2013 to 2016 represented US\$53.6 billion in Western Europe and US\$16 billion in Central and Eastern Europe. In fact, in Europe, a median of 60% of adults now own a smartphone²¹ and in line with the trends observed in Americans, ownership is rising among older adults (27%)²². Patients with COPD follow the trend observed in the general population. In a sample of 103 patients with COPD, 41% reported owning a smartphone and 49% preferred to report their daily symptoms using app on their personal smartphone²³. Also in a sample of 46 adults with asthma, more than 80% were willing to use mobile technologies to self-monitor and self-manage²⁴. These results

²¹ Pew Research Center, February, 2016, "Smartphone Ownership and Internet Usage Continues to Climb in Emerging Economies"

²² Pew Research Center, February, 2016, "Smartphone Ownership and Internet Usage Continues to Climb in Emerging Economies"

²³ Laura Khurana, Ellen M. Durand, Sarah Tressel Gary, Antonio V. Otero, Chris Hall, Kelsey Berry, Christopher J. Evans, Susan M. Dallabrida, Valdo Arnera (2016) Patient preference for using computers, smartphones, and internet to participate in COPD clinical trials. *European Respiratory Journal*, 48:PA2899.

²⁴ Fonseca, JA et al, 2006. Asthma patients are willing to use mobile and web technologies to support self-management, *Allergy*, 61(3), pp. 389–390.

show that patients with COPD are willing to use mobile phones and apps to manage their disease.

There is a growth potential market for COPD mobile applications. According to a 2015 study on the most widely used mHealth apps by consumers, it was observed that disease and treatment management comprises only 1/4 of mHealth apps, with only a small share being specific to a particular disease²⁵. In addition, a review comparing mobile apps for the leading causes of death among different income zones, found that those referring to COPD represented less than 10% of apps in middle-income and high-income countries²⁶. Moreover, the majority of COPD apps were informative and guides for healthcare professionals and some COPD trackers and apps for learning to use inhalers. Regarding asthma, the proportion of apps in line with international guidelines is low (about 25%), and the majority only provide basic information on asthma (50%) or diary functions (24%)²⁷. The feature to send data for the health professional is also not available in most apps for COPD and asthma. But this feature may enhance disease control by allowing the health professional to have access to up-to-date and accurate data regarding its patients and to make treatment plan adjustments.

There is, therefore, much room for the development of personalised, mHealth solutions for objective self-monitoring and self-management of COPD. Indeed, citing research2guidance “remote monitoring is the app category offering the greatest market potential over the next 5 years”. Another aspect that was clear from this review was that there is more work done in the commercial field (38 apps) than in the research field (23 papers), showing that a number of mobile solutions have been developed poorly grounded in research and detached from clinical practice. However, an important element to create a successful and useful applications, is to conduct research engaging end users on the design, usability and reliability of the system. Rigorous research to test apps effectiveness and acceptability in the COPD market are still lacking and this use case can give an important contribution in this field.

2.3.3 PHE Customer Segments

2.3.3.1 Use Case 1: Workplace

From 2016 to 2017, health care costs increased for 79% of organizations²⁸. Thus, it is no surprising that employers are seeking for possible ways to reduce costs. One of the most effective strategies to lower health spend is by implementing a corporate wellness program.

In the United States, employee wellness is already a big business and it is growing in Europe too. More than nine in ten organizations offer at least one wellness initiative. More than three in five (63%) have budget devoted to wellness and over half of them (51%) expect this budget to

²⁵ Mevvy, June 2015; IMS Health, AppScript, June 2015; IMS Institute for Healthcare Informatics, August 2015.

²⁶ Martínez-Pérez B, Torre-Díez I, López-Coronado M, Sainz-De-Abajo B (2014) Comparison of Mobile Apps for the Leading Causes of Death Among Different Income Zones: A Review of the Literature and App Stores. *JMIR Mhealth Uhealth*, 2(1):e1.

²⁷ Huckvale, K et al, 2015. The evolution of mobile apps for asthma: an updated systematic assessment of content and tools., *BMC Medicine*, 13, p. 58.

²⁸ SHRM (2017) Employee Benefits Report.

increase in the next two years. In addition, one in nine organizations without wellness budget, expects to adopt one in the next two years²⁹.

More than half of employers who are already offering and measuring their wellness efforts have reported a decrease in absenteeism, 66% experienced an increase of their productivity and the 67% indicated their workers are more satisfied²⁹.

Corporate welfare is a thriving market and large corporations play a key role in the dissemination or real improvement of wellness programs. This is reasonable as it is large corporations that have ample human and financial resources to identify and implement welfare strategies.

PHE Healthy Workplace is aiming at developing and testing a Personalised Virtual Coach that will help to improve the health and well-being status of its users (employees) while avoiding future development of further affections. This particular use case is led by Experis(ManpowerGroup) and at first it will be customized and tested for its internal usage as an in-house improved and more innovative ManpowerGroup wellness program. Secondly, it is planned to license the SW developed for other interested companies to implement the PHE Healthy Workplace in their organisation.

ManpowerGroup has a great commercial capacity. It has a strong global presence, operating in 75 countries with 3,100 offices worldwide (more than 120 just in Spain) and over 400,000 customers. Focusing on Experis IT, it is present in 54 countries with 400 offices all over the world.

Experis IT group has significant clients of continuity in the IT sector (IBM, Microsoft, HP, CSC or Cisco) and in other sectors (Iberdrola, Endesa, Repsol, Bankia, BBVA, Santander Mapfre, Fugitsu, Siemens, Roche or Telefonica), that are potential customers for the PHE Healthy Workplace solution.

It is expected that PHE Healthy Workplace main clients will be large enterprises that are looking to implement a wellness program for the first time or wishing to improve their existing program. (As mentioned above, large companies have greater resources to undertake this type of programmes). However, recent studies highlight that the development of wellness in small and medium-sized companies is the future³⁰ and therefore they will also be considered as potential target customers in the future.

2.3.3.2 Use Case 2: CORD

The main objective of the CORD use case is to develop and validate innovative mHealth technologies for objective self-monitoring of lung function parameters and computerized respiratory auscultation. The main market goal and economic valuation is the licensing of these developed technologies to be used in products of other companies. This licensing market includes not only other mHealth companies, but mainly pharmaceutical and medical device companies and companies of other healthcare technologies that are investing significantly in solutions that increase the amount and quality of data available to demonstrate efficacy (clinical trials) and effectiveness (real-life and post-release studies) of their products. This market goal,

²⁹ International Foundation of Employee Benefit Plan (2018) Workplace Wellness Trends: 2017 Survey Results Report.

³⁰ Merrill RM. Small Business Worksite Wellness. *JOEM*. 2012.

which is based in agreements between pharmaceutical companies and mHealth companies, is a reality in today's market, where we find several examples of successful partnerships such as Pond Healthcare Innovation and Novartis (MedCityNews (a)); Propeller Health and GlaxoSmithKline (MedCityNews (b)); the company Welby and Johnson & Johnson (MobiHealthNews (a)), among others. The developed technologies have high potential of transforming COPD health care and may be of high value to a set of stakeholders in the health care system - funders, health care providers and health technology providers. The remote monitoring technologies and strategies to promote behaviour sustained changes will promote a better control of COPD, with potential to reduce exacerbations and the unscheduled visits to health services (emergency, hospitalizations) and avoid unnecessary escalation of the level of treatment, with consequent reduction of costs and increase of clinical quality. Based on this impact on health care, it is expected that health care providers will have a direct and immediate interest in the developed solutions given the need to use the respiratory function laboratories for the initial evaluation (and then during the usual follow-up process of the patient). In fact, it is expected that the advanced signal processing algorithms will be considerably more accurate when there is an initial comparison between the values of the respiratory parameters obtained with a spirometer and the mHealth solution. Thus, in addition to health technology companies (in particular the pharmaceutical and medical device companies), funders (e.g. health insurers) and health care providers are also potential direct customers. The increased potential of these monitoring technologies when combined with the coaching component will allow the project to deliver a validated prototype to be used by the patient. So, patients will also be possible clients.

3 Competitive Analysis

3.1 Competing products/services

Analysis of the existing products / services that are offered in the market at present for each use case.

3.1.1 Use Case 1: Workplace

Nowadays in the market, there are different approaches to Corporate Wellness solutions, all of them sharing the same final aim - to promote or maintain employees' health status-.

Originally this type of service was only focused on monitoring users' activity through wearables. Today we are aware this is not enough, and more comprehensive tools are being developed.

Currently most of the solutions developed to improve or manage the health of workers focus on reactive solutions. They are usually associated with insurance companies and allow the management of appointments, prescription of medicines, etc. (for example Health Assure-Health Pass; zinkware, Chiron Prevention, etc.). Others also have a greater focus on the prevention of occupational risks, allowing for the formalization of parts, etc.

Anyhow, none of them has a personalized and preventive approach with the aim of preventing employees from developing future illnesses thanks to the improvement of their current health.

The most innovative market players are focusing on the development of platforms/apps that provide personalized information about users' health status and establishing and monitoring goals linked to their health status.

The inclusion of digital portals helps data collection, online reporting, faster delivery of results and provision of tools such as articles and videos is driving the growth of Corporate Wellness. Previously this work was only possible through e-mails, posters, newsletters or face-to-face interactions.

In particular, **PHE Healthy Workplace** will provide the following functionalities:

1. Obtain a personal analysis of the user (employee) health status, helping to identify their strengths and weaknesses, as well as the most deficient well-being areas or those that require special attention.
2. Provide personalised health recommendations in line with users' health deficits.
3. Set of personalised goals based on specific challenges.
4. Behaviour / Activity monitorisation for performance tracking.
5. Customised education and recommendations for each user as his/hers needs transform.

In the international market there are similar solutions to PHE currently being introduced, such as sprout in the Canadian market. Sprout, like PHE, focuses on reducing absenteeism through the strengthening of well-being and the acquisition of healthy habits. However, sprout emphasizes the social aspect and gamification rather than personalized recommendation and the accomplishment of challenging health goals.

Other solutions such as Limeade or Healthain are also focused on improving employee welfare, but not so much in a personalized way but as a vehicle for employees to get involved in the company.

There is also a wide variety of non-integral applications focusing on a particular aspect, for instance, Unit4 is specialised in identifying the major causes of absenteeism in a company.

Company and Location	Product	Price	Strengths	Weaknesses
Virgin Pulse , UK/Ireland	Cloud, SaaS, Web / Mobile: Android & iOS	Not available (pay for all employees / pay for users)	Quite complete and simple to use	Some Programmes only functional on the portal / many bugs reported.
sprout , Canada	platform / app / wearable compatible	Not available	Centred in engagement	Lack of personalisation
Limeade , USA	Cloud, SaaS, Web / Mobile iOS	Not available	Based on employee engagement offering Health & Wellbeing programs	Poorly focused on health and wellness issues
Healthain , USA / EU(Germany)	SAP Cloud Platform / HCP App services	Not available	Quite complete and customizable	Lack of personalisation; only available on the SAP HANA App Centre

CoreHealth , Canada	Cloud, SaaS, Web / Mobile: Android & iOS	Not available	Quite Complete & Good level of customization for the company	Lack of personalization in recommendations to the user
Biwel , Spain	Web platform / Mobile Android / wearable compatible	Not available	Quite Complete and customizable for company convenience	It seems to give a lot of information but forgets employees' engagement
Inithealth , Spain	Web platform / Mobile: Android & iOS/ wearable compatible	Not available	Good level of customization for the company	Lack of personalization in recommendations to the user

Table 1: Healthy Workplace use case main competitors

Actual prices charged by our competitors are difficult to find. They usually offer subscription plans (98% according to GetApp) and their estimated price is around \$120 per month.

3.1.2 Use Case 2: CORD

Companies that are launching potentially competing CORD monitoring solutions rely mostly on devices connected to mobile phones and not on the use of mobile phones' embedded sensors for data collection. Thus, the developed technologies in the CORD use case has significant potential competitiveness given the rapid spread it allows and the low costs associated with software-only solutions. The demonstration of this reality is visible in the review of the National Institute for Health Research Horizon Scanning Research and Intelligence Center Work Program (Dixon et al., 2016), where they evaluated the latest technologies of respiratory function monitoring. Three portable spirometers with connection to the smartphone were identified (MySpiroo - Poland, MIR Smart One - Italy, Smartphone spirometer - USA). These spirometers were considered promising technologies due to the high degree of innovation, the potential impact and adoption by the National Health Service of the United Kingdom and because they were considered acceptable by patients. A number of competing solutions for automatic respiratory function analysis using smartphones have also emerged outside Europe, such as SpiroSmart (USA) (Larson et al., 2012) and the BKSpiro (Vietnam) (Tran et al., 2015). However, as far as we can see, these solutions are being developed in academic context and none are commercially available. SpiroSmart is the solution that is in a more mature phase of development, with a database of 4000 patients and is currently in the process of approval of the Food and Drug Administration (Comstock n.d.). However, it lacks the ability to analyze data in real time and the models implemented are generic, not customizable to the characteristics of the patient. Regarding computerized respiratory auscultation, some potentially competing solutions have emerged that integrate the connection of a stethoscope to a smartphone, such as CliniCloud Stethoscope (CliniCloud) (USA and Australia) and the solution proposed by Chamberlain et al., 2015 (USA and India). However, we did not find solutions that use only the built-in smartphone sensors. MEDIDA is in a privileged position because it was one of the first companies in the world develop a solution based solely on software using the smartphone embedded sensors, avoiding what has been the strategy of mHealth companies to use additional connected equipment to mobile devices. This market represents a valuable opportunity, in which there is plenty of room for the development of mobile health solutions, customized and

allowing self-monitoring and self-management. We do not know marketing solutions that are similar to those proposed in the CORD use case.

Company and Location	Product	Price (€)	Strengths	Weaknesses
HealthUp - Poland ³¹	MySpiroo+app	400	Complete spirometer test; Device bluetooth connected	External device needed
Medical International Research - Italy ³²	Smart One+app	150	Record Peak Flow and FEV1; Device bluetooth connected	External device needed
Resp.io - USA ³³	Respio's smartphone spirometer	-	uses smartphone's sensors to ensure proper body posture during the spirometry	Smartphone mounted, handheld device
Research team from the University of Washington - USA ³⁴	SpiroSmart (Larson et al., 2012)	-	Uses smartphone microphone	- Lacks the ability to analyze data in real time - Models implemented are generic
Research team from Hanoi University of Science and Technology - Vietnam ³⁵	BKSpiro (Tran et al., 2015)	-	Uses smartphone microphone	Low accuracy of lung function parameters
CliniCloud - USA and Australia ³⁶	CliniCloud Stethoscope	150	Records lung sounds at medical diagnostic quality (44.1kHz, 16 bit)	Do not include automatic lung sound analysis
Research team from Massachusetts	Solution proposed by	-	Algorithm capable of automatic	External device needed - low-

³¹ <http://aiocare.com/#About>

³² <https://www.spirometry.com/ENG/Products/smartone.asp>

³³ <http://www.resp.io/>

³⁴ <https://ubicomplab.cs.washington.edu/pdfs/spirosmart.pdf>

³⁵ <https://dl.acm.org/citation.cfm?id=2833289>

³⁶ <https://clinicloud.com/store/stethoscope/>

Institute of Technology-USA and Chest Research Foundation - India ³⁷	Chamberlain et al., 2015	detection of wheeze sounds	cost stethoscope
---	--------------------------	----------------------------	------------------

Table 2: CORD Management main competitors

3.1.3 Features Analysis

3.1.3.1 Use Case 1: Workplace

In this section we have tried to analyse and identify what is the market demanding and what will be the trends in 2018. According to Optum’s eighth annual “Wellness in the Workplace³⁸” study there are five big shifts needed in order to boost employees engagement:

1. Expanding the concept of wellness.
2. Improving access
3. Pumping the budget: Employers are ramping up investment in health and wellness programs, as well as in healthier food, environments, etc.
4. Strengthening financial incentives.
5. Embracing digital.

Health and Wellness programs are becoming holistic, which means not focusing on step tracking only, but offering a broad portfolio of services. The concept of wellness is expanding and gathers all different factors affecting health (physical, social, intellectual, environmental, spiritual and emotional). That is why the range of services offered through wellness programs is growing, including employees’ social health, team-based activities and behavioural health.

In addition, the use of digital devices as a means of communication can open up the spectrum of users approached. In addition, digital engagement strategies as online competitions, activity tracking devices, mobile apps and mobile messaging helps engaging employees and had trended up.

In 2018 a strong growth in the use of chatbots is also expected, as we are generally more and more accustomed to them. According to a study by Vibes, 65% of mobile consumers would agree to interact with the company via chatbots.

Additional findings regarding the most popular and demanded functionalities are presented in the following table.

Functionality	Functionality Description	Company /Products
Activity Tracking	Connection of wearables or mobile phones that measure and provide activity data	Virgin Pulse, sprout, Limeade, Healthain, CoreHealth, inihealth, Biwel
Gamification	Shared goals for several people that incentives competition among users and thus engagement	Virgin Pulse, sprout, Limeade, Healthain,

³⁷ <https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=7344001>

³⁸ OPTUM (2017) Employee health: Are you leading or lagging? – 8th annual “Wellness in the Workplace” study.

		CoreHealth, inihealth, Biwel
Goal Setting / Tracking	Establishment of challenges in order to improve the user health status.	Virgin Pulse, sprout, Healthain, CoreHealth, inihealth, Biwel
Health Coach	Personalised or general Recommendations / tips, provided for different purposes (prevention, achievement of a goal) They can be provided by a chatbot.	CoreHealth, sprout has something similar but really general.
Employee Recognition	Communication tools as a direct line with all users in order to provide recognition, congratulate accomplishments. Also, smart segmentation filters in order to build push notifications to drive engagement	Sprout
Health Monitoring	Keeping track of the health data recorded, showing them in an understandable and appealing manner. Also showing the evolution along time to see the improvements.	Sprout, CoreHealth, Biwel

Table 3: Most popular and demanded functionalities for mobile consumers in workplace use case

3.1.3.2 Use Case 2: CODP

Different products exist to assess lung function (peak expiratory flow, FEV1, among other parameters) and respiratory sounds. Most products available need an external device connected to a mobile device (e.g., spirometer, stethoscope), but some solutions are already relying only in smartphone embedded sensors (microphone).

The most popular and demanded functionalities are presented in the following table.

Moreover, we present our findings in the following table.

Functionality	Functionality Description	Company /Product
Lung function tracking	Smartphone embedded microphone or smartphone connected to spirometers that measure and provide lung function parameters	MySpiroo+app, Smart One+app, Respio's smartphone spirometer, SpiroSmart, BKSpiro
Respiratory sounds recording	Smartphone embedded microphone or smartphone connected to stethoscopes that record lung sounds	CliniCloud Stethoscope, Solution proposed by Chamberlain et al., 2015

Table 4: Most popular and demanded functionalities for mobile consumers in CODP use case

4 PHE Exploitable Results

4.1 Identification of exploitable results or assets

Along the project lifetime an exploitation plan will be elaborated and compiled in D5.4 "Updated Exploitation Plans".

In general terms, PHE exploitable results will consist of all identified scientific and technical knowledge, as well as products and services susceptible to be exploited after the project is concluded.

This analysis will integrate exploitation results from both use cases individually and PHE jointly. Once they are all identified, their marketable potential will be analysed together with foreseen barriers for their market uptake.

The results will reinforce industrial partners' technology portfolio as well as help them gain access to unique technology and tools, which provide market advantage over their competitors. Development of new personal health domain solutions, services and products will lead stakeholders to secure and reliable project results and exploitation. PHE aims to its partners to provide higher value products to customers.

A real-world pilot will be executed during the project. The pilot will enable (with special terms) the affected domain actors to easily adopt the PHE technology and tools into commercial applications. All partners will get feedback on the applicability and feasibility of the ecosystem.

PHE also produces references and know-how, which will strengthen and legitimate the partner's foothold in the health domain markets.

PHE increases the intellectual capital of the research partners. Academic partners can utilize the project (with special terms) in the education. Open questions in PHE can be a basis of university courses and during the work PhD and Master Thesis can be prepared.

5 PHE Preliminary Business Models

This section presents a preliminary business model that will allow each use case owner to estimate and assess the commercial value of implementing PHE. Since the project is in its early stages of development, the Lean Canvas has been used to analyse and describe which alternative business models will be adopted. The Lean Business Canvas is an adaptation of Business Model Canvas focusing on problems, solutions, key metrics and competitive advantages³⁹. In the future other tools will be used in order to define proper Business Models.

5.1 Use Case 1: Workplace

PROBLEMS <ul style="list-style-type: none"> - Unwellness at work is a global epidemic - Workforce is ageing and working longer - Chronic diseases and work-related illnesses are increasing absenteeism. - All this has a strong impact in employers expenses and employee productivity. 	SOLUTION <ul style="list-style-type: none"> - Health Coach recommendations help users age healthfully - Setting goals to improve and set healthy behaviors and prevent further diseases. - Employee support & recognition that increases users engagement and involvement in the company 	VALUE PROPOSITION <p>A preventive and personalised wellness programme that will:</p> <ul style="list-style-type: none"> - empower users to stay productive and healthy - help them to get healthy habits for ageing well - customized for each business - providing employees with a feeling of inclusion and engagement with their colleges and company. 	UNFAIR ADVANTAVGES <ul style="list-style-type: none"> - Expertise in technological development. - Support from a large company willing to test and implement the PHE tool. - Knowledge and experience of the Occupational Health Department. - Portfolio of continuity clients potentially interested in the application. CHANNELS <ul style="list-style-type: none"> - Direct contact with current clients or potential new clients (B2B). - Online through a website. 	CUSTOMER SEGMENTS <ul style="list-style-type: none"> - Large enterprises willing to implement or improve their Wellness Program. - Wellness Programs providers who can be interested in our improved technology. - Health insurers/ Healthcare providers who may also be interested in delivering a similar program to their clients.
COST STRUCTURE <ul style="list-style-type: none"> Developers/ IT workforce Salary Sales man Salary SW license payment Hosting Marketing Costs Specialists who provide contents and recommendations 		REVENUE STREAMS <p>Licensing fees of the system (annual). Can be charged per user or flat rate for the company. Prices may differ on the features offered. Additional Maintenance Service fee.</p>		

Table 5: Healthy Workplace Lean Canvas

³⁹ Business Model Toolbox: bmttoolbox.net

5.2 Use Case 2: CORD

PROBLEMS <ul style="list-style-type: none"> - Over one billion people suffer from chronic respiratory diseases worldwide and its progressive deterioration depends primarily on the occurrence of acute exacerbations - Between medical follow-up visits, patients are left alone with traditional self-management materials and feel insecure in taking health-related decisions - Current tools for CORD self-managing are complex, unattractive, not individualized and require laborious analysis by health professionals, discouraging their use in healthcare. 	SOLUTION <ul style="list-style-type: none"> - Low-cost, easy-to-disseminate and personalized technologic solutions for remote monitoring and individualized support (coaching) of patients with CORD, using only the smartphone and their embedded sensors. 	VALUE PROPOSITION <ul style="list-style-type: none"> - Low-cost, high-quality prospective data for better clinical decisions - Innovation of CORD healthcare - Increased patient involvement and empowerment - Contribute to more efficient and sustainable healthcare. 	UNFAIR ADVANTAVGES <ul style="list-style-type: none"> - Team know-how, merging clinical, academic and technologic perspective - (Inter)national experience licensing technologies - Experience in testing apps with end users 	CUSTOMER SEGMENTS <ul style="list-style-type: none"> - mHealth companies - Pharmaceutical & Healthcare technologies companies - Medical device companies - Health insurers - Health care providers – Physicians, clinics, hospitals - Patients and caregivers
	KEY METRICS <ul style="list-style-type: none"> - Number of users of the developed app - Number of licenses of the developed technologies - Number of apps integrating the developed technologies 		CHANNELS <ul style="list-style-type: none"> - Direct contact and external collaborators – B2B - Online stores, Pharmacies, Healthcare webpages - Patients 	
COST STRUCTURE <ul style="list-style-type: none"> - Human resources - Research and Development - Marketing and sales 			REVENUE STREAMS <ul style="list-style-type: none"> - Licensing technologies 	

Table 6: CORD Management Lean Canvas

6 Legal Aspects

Regarding the regulation applicable to mHealth apps, there is a diffuse and unclear field, although FDA and the European authorities are determined to clarify it.

The REGULATION (EU) 2017/745 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 5 April 2017 on medical devices, that will be applied on 26 May 2020, clarifies when a software can be considered a medical device: "It is necessary to clarify that software in its own right, when specifically intended by the manufacturer to be used for one or more of the medical purposes set out in the definition of a medical device, qualifies as a medical device, while software for general purposes, even when used in a healthcare setting, or software intended for life-style and well-being purposes is not a medical device. The qualification of software, either as a device or an accessory, is independent of the software's location or the type of interconnection between the software and a device."

If the develop solutions (e.g., apps) are a software (it has instructions to solve tasks, is not only a set of digital documents or repository), if it acts on the data or information that it handles (that is, interacts with the data to make a diagnosis or recommend a treatment), if it is intended for the benefit of subjects and designed to be used as a medical device (among others, "diagnosis, prevention, follow-up, treatment or relief of a diseases"), would theoretically be a Class I Device, and would require the CE Marking.

In the case of the developed solutions the differential fact will be in the level of action/coaching on the data collected. But for now, it is a confusing field and subject to nuances as for any decision could be valid and justifiable.

In addition, of course, our solutions are intended to comply with the data protection legislation of each country.

Subjects' personal data obtained with the developed solutions will be treated according to the European Regulation on Data Protection (UE) 2016/679.

7 SWOT Analysis

Strengths	Weaknesses
<ul style="list-style-type: none"> - Well defined scope and core of the project - Partners expertise in parallel to the project scope - Access to different markets - Specific use-cases defined for different needs and markets 	<ul style="list-style-type: none"> - Partners all work on different areas which may cause loss of focus - Exploitation and business models may differ in different markets for different stakeholders. - Distance between stakeholders.
Opportunities	Threats
<ul style="list-style-type: none"> - PHE focuses on a trending technology and aims to close a big gap where there is no standard solution. - Innovation and development within project scope and core is always possible. - PHE results will have direct effect on the booming area of personal health. - No real legislation right now, we may bring standards by the end of the PHE. 	<ul style="list-style-type: none"> - Fast evolving technologies not only as hardware but also for software solutions. - Hot topic encourages many companies and research to bring competition. - Regulatory issues in legislation and data share, personal data protection related issues.

Table 7: PHE SWOT Analysis

8 Assessing Risks and Contingency Plans

In this section we described risks. Potential risks are defined with details below table.

WP/Task related	Risk Identification	Risk Description	Potential Impact	Avoidance action	Mitigation Plan	Severity	Probability
WP 5	Risk 1	Project Delay due to consortium reorganization	failure of the project on time	All partners have to organize their programmes	set meeting regularly	Medium	Possible
WP 1	Risk 2	Data Privacy	The law on the protection of personal data problem	Focus more on achieving effective solutions to the scalability problem of big data privacy and security in the era of healthcare	if it is occurred, it will be decided with other partners	High	Likely
WP 5	Risk 3	Coherence problem in customer – potential market	Inability to obtain commercial profits	cooperate with appropriate sectors	Set meeting regularly with appropriate sectors	High	Likely
WP2	Risk 4	Data Collection	Inability to provide genuine piece of hardware unit	Cooperate with existing data providers or with every single individual on specific terms	Will be decided when recognized	High	Likely

WP 2	Risk 5	Structural Data Decomposition	Inability to provide algorithms to distinguish different activities provided by low level structured/unstructured activity data	Cooperate with existing data providers and existing algorithms (preferably open source solutions)	Will be decided when recognized	Medium	Likely
------	--------	-------------------------------	---	---	---------------------------------	--------	--------

Table 8: PHE Business Related Risks identified