
a cost effective solution for maternal, newborn & child health for all |1|

A WHITE RIBBON ALLIANCE

POLICY BRIEF

A Cost Effective Solution

for Maternal, Newborn &

Child Health for All

SELF
CARE

white ribbon alliance

Acknowledgements
White Ribbon Alliance (WRA) would like to thank the diverse group of individuals, governments, corporations

and organizations who contributed to this policy paper, including but not limited to:

Mary Beth Hastings as primary author of this paper and Bayer HealthCare for its generous support of this work.

We’d also like to thank Morrison Foerster for providing meeting accommodations, International Self-Care

Foundation for their research, support and contributions, Mobile Alliance for Maternal Action (MAMA) for

use of photographs. We also thank the many individuals and entities whose research and other findings

helped inform this work, including World Health Organization (WHO) and WHO regional offices, and those

involved in the United Nations Every Woman Every Child (EWEC) movement.

white ribbon alliance

Self-Care: A Cost Effective Solution for Maternal,
Newborn & Child Health for All
Introduction __1

Self-Care: The Foundation of Health __ 2

Self-Care: A Person-Centered Ecological Model ___ 5

MNCH Self-Care __ 5

Structural Obstacles to MNCH Self-Care ___ 7

Individual and Household Obstacles __ 7

Provider Obstacles __ 11

Health System Obstacles ___ 11

Benefits of MNCH Self-Care ___ 11

Efficiency and Cost Savings ___12

Quality-of-Care ___14

Community Health __15

Recommendations __18

Conclusion ___ 20

Appendix A ___ 22

white ribbon alliance white ribbon alliance |1|

Introduction
As a means to meet global maternal, newborn and child health (MNCH) targets, self-care has enormous

potential. When promoted throughout the lifecycle and as an essential part of MNCH, self-care empowers

women and their families with the knowledge, skills and confidence to proactively maintain healthy

pregnancies, prevent complications, protect children’s health, defend their rights and identify emergencies,

particularly at the community level. Despite its proven potential, donors, advocates, policy-makers and

practitioners often overlook self-care in favor of clinical interventions and disease-specific, top-down

approaches to MNCH.

MNCH self-care includes such life-saving activities as taking iron supplements during pregnancy, reacting

appropriately to warning signs of obstetric emergencies, breastfeeding and treating diarrhea correctly at

home. As an organization that advocates for a world where every woman around the world — no matter

her means or status — is safe and healthy before, during and after childbirth, White Ribbon Alliance

understands the power of self-care to achieve this goal. Yet, as a pathway to gains in global MNCH, self-

care needs a shared vision amongst the many stakeholders in this dynamic field, and now is the time to

elevate self-care to its rightful position within global, national and district-level policymakers.

This policy brief is based on a review of literature and interviews with community health, quality-of-care,

self-care and MNCH experts.1 It explores the possibilities and advantages of a paradigm shift in MNCH that

would make self-care a central operating premise. We also hope it serves as a call to action for all those in

a position to ensure that the very women and children we are trying to help have the support to realize

most basic of desires: to care for themselves.

1 For a list of stakeholders, see Appendix A

Every action to achieve well-being—whether taken by a medical
provider or individual—is a healthcare activity.

|2|white ribbon alliance white ribbon alliance self-care: at the core of quality maternal, newborn and community health

Self-Care: The Foundation of Health
Although the concept of self-care as applied to
global health has existed for decades, it has received
relatively little attention and investment. The World
Health Organization provided likely the first
definition in 1983:

Self-Care in health refers to the activities individuals,
families and communities undertake with the
intention of enhancing health, preventing disease,
limiting illness and restoring health. These activities
are derived from knowledge and skills from the pool
of both professional and lay experience. They are
undertaken by lay people on their own behalf, either
separately or in participative collaboration with
professionals.2

More recent definitions have also included the care
given by individuals to family or community
members. For example, the UK Department of
Health definition notes that “Self-care is a part of
daily living. It is the care taken by individuals toward
their own health and well-being, and includes the
care extended to their children, family, friends and

2 WHO. Health Education in Self-Care: Possibilities and
Limitations. Report of a Scientific Consultation. Geneva,
Switzerland: World Health Organization. November 21-25, 1983.

others in neighborhoods and local communities.”3
Women are the primary providers of self-care for
their families, caring for sick children, elderly and
chronically ill family members, and making
decisions about family nutrition and hygiene.

Based on this comprehensive understanding it is
clear that self-care comprises the vast majority of
health activities for nearly every person in the
world. By the definition established in 1978 at the
International Conference on Primary Health Care
and the Alma-Ata Declaration, health is a “complete
state of physical, mental and social well-being.”
Every action to achieve well-being — whether taken
by a medical provider or individual — is a healthcare
activity. Because people spend very little time in the
direct care of a medical provider, the largest
proportion of every person’s health care is
comprised of self-care activities (see the health
“tree” in Fig. 1). As WHO South-East Asia points out,
studies show self-care “is the most dominant form
of primary care in both developed and in
developing countries.”4

3 UK Department of Health. “Self-Care—A Real Choice.” 2005.

4 WHO South-East Asia. “Self-Care in the Context of Primary
Health Care. Report of the Regional Consultation.” Bangkok,
Thailand. January 7—9, 2009.

Photo by Heather Mason.

|3| white ribbon alliance white ribbon alliance white ribbon alliance

Self-Care: The Root of Health Care

Primary Care

Self-Care

Secondary Care

Tertiary Care
Highly specialized medical care involves advanced
and complex procedures and treatments performed
by medical specialists in state-of-the-art facilities.

Health care provided by a medical professional (as a
general practitioner, pediatrician, or nurse) with
whom a patient has initial contact and by whom the
patient may be referred to a specialist.

Medical care provided by a
specialist or facility upon referral
by a primary care physician.

Activities taken by individuals, families and communities to enhance and restore
health, prevent disease and limit illness. Such activities are dependent on having
appropriate knowledge and skills to make the best health care decisions.

|4|white ribbon alliance self-care: at the core of quality maternal, newborn and community health

Yet because self-care involves minimal interaction
with medical providers, the necessary components
to support self-care are often overlooked, or reduced
to periodic behavior change campaigns. Investments
and interventions focus almost exclusively on curative
medical care, the equivalent of only watering a tree’s
leaves, but not the roots. These investments are cer-
tainly important, but do not generally target the
majority of health activities. As global health con-
versations and protocols increasingly emphasize
“people-centered” care, it is vital to understand and
support the preponderance of health-related actions
people take, and as illustrated below, that self-care
is at the center of health.

In the Global North self-care is often misconstrued
as a luxury — only relevant to those who have the
time and resources for yoga classes or massage to
alleviate stress, or the power to negotiate leave
from work to prevent burnout. This kind of framing
ignores the vast majority of individual and
community efforts to promote and maintain health
that happen externally to an interaction with a
health provider. A survey conducted by the World
Self-Medication Industry found “no fundamental
difference between developed and developing
countries in people’s aspirations to participate, to
their level of ability and preference, in [self-care]

activities that affect their lives.”5 All individuals and
communities engage in some type of self-care,
grounded in their own wisdom and traditions.
Global leaders have the opportunity to position self-
care as a right and an essential intervention, not an
add-on. By doing so, leaders can harness and
catalyze constructive community responses to the
most urgent global health crises and support a
sustainable solution for generations, as opposed to
short-term measures focused on acute health crises.

Support for self-care, however, cannot represent
an abdication of government responsibility for
protecting and promoting health, nor a shift of the
burden of health costs onto individuals. As will be
discussed further in this paper, barriers to effective
self-care practices must be seen as primarily
structural, stemming from systemic failures to
create the conditions necessary for self-care.
Otherwise, self-care may become just one more
thing that individuals, especially women, are
pressured to engage in — and judged if they do not
— without having access to adequate resources.

5 Bayer. “Self-Care for Better Individual Health and More
Sustainable Healthcare: A Global Policy Blueprint.” July 2015.
To be published.

Individual (Self-Care)

Household (Self-Care)

Community (Self-Care, Primary Care, Education)

Secondary Care

Nation (Health System)

Self-Care: At the Center of Health

|5| white ribbon alliance white ribbon alliance white ribbon alliance

Self-Care: A Person-Centered Ecological Model
The ecological model of self-care’s position within
the broader health care context helps illustrate its
centrality to healthcare, particularly to primary care.
Individuals acting to promote their own and their
families’ health make decisions to prevent, treat or
recover from illness, either self-managed at home or
in consultation with a community-based pharmacist
or health provider. The information these individuals
provide to health workers is critical to identifying

the right prevention method, diagnosis or treatment;
the feedback they provide identifies quality-of-care
issues; and the actions they take in response to
provider advice help determine prevention and
treatment outcomes. In short, the success of
primary health care is dependent in large part on
the success of self-care.

To optimize self-care the community must provide
an enabling environment through feedback to
individuals and households. For example, primary
care providers and community health workers must
support individuals and households as informed
decision makers about their health, which includes
supportive counseling and health education. Schools
must integrate health literacy to bolster knowledge
about how to prevent and respond to illness.
Community norms must support equal access to
health resources for all races, economic classes and
genders. Infrastructure in the community must
facilitate hygiene and health through safe water
sources, sanitation services and engaging
recreational sites. Community organizations are also
instrumental in supporting self-care.

In turn, regional and national environments must
support communities in strengthening self-care.
Such support includes policies and standards that
equip providers with counseling skills and hold
them accountable to people-centered care. It also
includes policies and resources to support the
necessary infrastructure for self-care including
health literacy programs and grassroots,
community-based organizations. This underscores
the cross-sectoral nature of self-care, requiring

coordinated efforts from the public and private
sectors in health, education, water and sanitation,
and social services.

MNCH Self-Care
Leaders of the International Self-Care Foundation
have defined seven main “pillars” of self-care.6 The
table on the following page classifies common
MNCH self-care behaviors according to each of
these pillars. The second pillar includes agency and
self-efficacy to capture the power that individuals
require to advocate for quality health care for
themselves and their families, to seek care when
they need it, to empower themselves with
knowledge, and to make informed self-care
decisions. This pillar can be particularly constrained
for women and children because of gender norms
and power differentials.

Specific examples within each pillar vary based on
geographical and cultural context.

6 David Webber et al. “Self-Care in Health: We Can Define It,
But Should We Also Measure It?” International Self-Care
Foundation. Hong Kong, 2013.

Primary care providers and community health workers must
support individuals and households as informed decision makers
about their health, which includes supportive counseling and
health education.

|6|white ribbon alliance self-care: at the core of quality maternal, newborn and community health

Example of MNCH Self-Care

Understanding basic health information such as the
menstrual cycle, fertility, basic reproductive anatomy,
signs of pregnancy complications, symptoms of
serious illness in children.

Awareness of postpartum depression, HIV status and
other key conditions enough to advocate for oneself.
Understanding, internalizing, and speaking up for
right to respectful maternity care; having freedom to
seek health care when one chooses; having freedom
to use a contraceptive method; asking questions or
expressing preferences in antenatal care visits, during
labor, and during child health visits; providing
feedback on MNCH quality-of-care.

Engaging in moderate exercise, limiting heavy lifting
during pregnancy, resting during postpartum period.

Consuming diverse, nutrient-dense foods;
breastfeeding.

Using bed nets for malaria prevention, spacing births,
visiting health provider for antenatal care, using
condoms to prevent HIV transmission, developing a
birth plan, arranging for a skilled birth attendant,
using safe drinking water, keeping sick children away
from newborns.

Washing food and hands using safe water source,
using menstrual hygiene products.

Properly using iron supplements, oral rehydration
salts, zinc; awareness of contraindications of over-
the-counter medicines.

Pillar

Health literacy

Mental well-being, self-
awareness & agency

Physical activity

Healthy eating

Risk avoidance or mitigation

Good hygiene

Rational and responsible use of products,
services, diagnostics and medicines

Pillars of MNCH Self-Care

white ribbon alliance |7|

The WHO Standards for Maternal and Neonatal
Care emphasize health education and community
understanding of these self-care practices.7 The
health of women and children depends largely on
their ability to navigate these key areas of self-care,
given that these activities are part of daily life and
visits to health providers are relatively rare. In each
community, specific MNCH self-care practices are
shaped by community norms, traditions, wisdom,
and conditions. Support for MNCH self-care does
not mean replacing the wisdom that exists or at-
tempting to impose new norms, but engaging com-
munities in reflective processes to examine tradi-
tions and affirm those that have positive outcomes.

Grounded in the communities where it takes place,
MNCH self-care happens whether the health system
promotes it or not. If the health system is not
involved in supporting or providing information to
support self-care decisions, traditional community
practices tend to dominate. This is not necessarily
negative for health. For example, evidence now
shows that birthing in upright positions, as is
traditional in many cultures, has distinct advantages
over the lithotomy position. Some traditional
practices surrounding pregnancy and childbirth,
however, add to risks for women or their children,
such as denying meat to pregnant women,
discrimination in the care and feeding of female
infants or bathing newborns in salt water.

Health care providers at the community level can
play an important role in affirming positive
traditional practices while educating communities
about the impact of negative practices. WHO
South-East Asia comments, “The family functions as
a basic health care unit with an elaborate system of
beliefs and procedures, many of which are rooted in
the local culture. All levels of professional primary
care are thus only supportive to self-care and
modest facilitation of it has the potential to improve
the health and socioeconomic status of the whole

7 WHO. “Provision of effective antenatal care.” Standards for
Maternal and Neonatal Care. 2006

population. [emphasis added]”8

Yet it is important to note that evidence-based self-
care activities are not simply choices all women can
make for themselves and their children. This helps
explain why behavior change interventions on their
own have limited power to support self-care. At the
individual, family and community levels, the ability
to engage in effective self-care depends heavily on
gender dynamics, education level, income, place of
residence and social status. Policy and
programming at the local, national and global levels
must confront these structural barriers.

Structural Obstacles to MNCH Self-Care
While self-care is most of what people do to stay
healthy or recover their health, there are large gaps
in who is able to engage in self-care activities that
are effective and appropriate. It is essential to
understand that these obstacles are embedded in
structures. The responsibility for confronting these
barriers must not rest on the individual and self-care
must not be approached as a means of shirking
government responsibility for respecting, protecting
and fulfilling a right to health.

Individual and Household Obstacles
Individual obstacles to self-care do not stem from
a lack of desire to engage in self-care. A recent policy
paper released by Bayer points out, “…if people
cannot access, process and understand basic health
information, they will not be able to look after them-
selves well or make sound health-related decisions.”9

Disparities in effective self-care stem from systemic
failures in supporting the pillars of self-care — most
importantly health literacy — across diverse popula-
tions. As with basic literacy, those excluded from
health literacy — including women and poor, rural,
and minority populations — tend to experience
discrimination in access to education and resources.

8 WHO South-East Asia 2009

9 Bayer. “Self-Care for Better Individual Health and More
Sustainable Healthcare: A Global Policy Blueprint.” July 2015.
Data on file. To be published.

white ribbon alliance a cost effective solution for maternal, newborn & child health for all |8|

According to the Women’s Health and Education
Center, women, rural residents and immigrants “ex-
perience significantly worse health outcomes such
as higher rates of morbidity and mortality due to
lack of health literacy…”10 Women often have dispa-
rately low access to key health literacy tools, such
as mobile phones and other technologies.

Health literacy is particularly relevant for MNCH as
improvements in women’s understanding of basic
reproductive anatomy and its functioning helps op-
timize pregnancy outcomes. Yet even the most ru-
dimentary information on this topic is stigmatized
in many parts of the world, leaving women unable
to appropriately assess symptoms or take action for
themselves to avoid risks before, during and after
childbirth. The vast majority of the world’s schools
spend little to no time on self-care and comprehen-

10 Women’s Health and Education Center (WHEC). “Health
Literacy, e-Health and Sustainable Development: WHEC
Practice Bulletin and Clinical Management Guidelines for
healthcare providers.” Accessed at http://www.
womenshealthsection.com/content/print.
php3?title=heal017&cat=5&lng=english

sive sexual education is extremely rare. As Rima
Jolivet of Maternal Health Task Force noted, “Even
though a woman has critical knowledge of what is
going on in her own body, she may not make sense
of information in the same terms as those used by
the health care system.” Moreover, a Women’s
Health Education Center study found that those

with low health literacy are likely to be ashamed of
their lack of knowledge, suggesting that they may
feign understanding when communicating with
health providers, thus making it difficult for providers
to identify critical knowledge gaps.11

Gender dynamics are a significant barrier to women’s
ability to engage in self-care, even when they are
health literate. Many women lack the confidence or
power to act on the information they have because
others in their household or community control their
movements or resources. For example, a woman
who identifies signs that something is going wrong
in childbirth may not be able to access care if her

11 WHEC

The health of women and children depends largely on their ability
to navigate these key areas of self-care, given that these activities
are part of daily life and visits to health providers are relatively rare.

white ribbon alliance |9|

husband or mother-in-law deny her permission to
leave the home. Cultural norms based on gender also
can prevent women from providing information or
asking questions in interactions with providers. In
some cultures, women have limited mobility outside
the home, so they may not have the freedom to seek
care for themselves or their children, especially when
the provider is male. Several stakeholders mentioned
that women are also conditioned to have low ex-
pectations for quality of care. Marion McNabb, senior
technical advisor at Pathfinder International, com-
mented that women may not know what kind of care
they should receive and how they should be treated.

These gender dynamics exacerbate a fundamental
provider-client power imbalance. Healthcare
providers—particularly doctors— are seen in most
countries as those uniquely endowed with
knowledge and decision-making power about
health. In its history of self-care, the World Self-
Medication Industry notes,

The role model of the patient as a largely passive
recipient of public services was complemented by the
mystique of the expert healing physician. At the low
point of self-care—around the 1960s in the West—
self-care and self-medication were regarded as
unnecessary and potentially even unhealthy practices.
This paternalistic approach to medicine, supported by
health systems designed to treat sickness (rather than
to prevent disease) remains a familiar aspect of
healthcare in many countries to this day.12

The legacy of this over-dependence on physicians
continues to undermine individuals’ assertion and
sense of urgency in understanding and taking ac-
tion on their health, while contributing to massively

12 World Self-Medication Industry. “The Story of Self-Care and
Self-Medication; 40 Years of Progress, 1970-2010.” Accessed
at http://www.wsmi.org/wp-content/data/pdf/
storyofselfcare_brochure.pdf.

overburdened health systems. Behavior change in-
terventions can inadvertently reinforce this dynamic
by using judgmental messaging, or by highlighting
health professionals’ knowledge and downplaying
individuals’ and communities’ experiences and per-
spectives. In communities of poor, indigenous or mi-
nority populations, the power disparity between
providers and those they treat is frequently even
greater. Young women and adolescents are at a par-
ticular power disadvantage, no matter the gender
of the provider.13 Sanjathi Velu, JCAP’s team lead for
Asia, cautioned that women must be equipped with
the skills to assess care and negotiate their treat-
ment, while providers must learn to expect these
self-care behaviors from women.

Financial constraints also limit people’s ability to
care for themselves. Many of the most expensive
elements of self-care have limited availability from
the public sector, or are too costly for many from
the private sector. Insurance, where available, often
does not cover self-care because it is designed to
alleviate costs of illness, not prevent illness.
Pharmaceuticals are often an out-of-pocket expense.
Care-seeking behavior can also be affected by
transportation costs to the nearest health clinic. As
mobile phones are increasingly used to disseminate
health information and engage people in self-care,
it will be important to ensure that those who cannot
afford a phone are not left behind. Financial
constraints disproportionately affect women as
laws, gender norms and household dynamics can
restrict their access to financial resources.

13 Veloshnee Govender and Loveday Penn-Kekana. “Gender
biases and discrimination: a review of health care interpersonal
interactions.” Background paper prepared for the Women and
Gender Equity Knowledge Network of the WHO Commission
on Social Determinants of Health. June 2007.

white ribbon alliance a cost effective solution for maternal, newborn & child health for all |10|

Obstacles to Self-Care

Individual and
Household Obstacles

Gender discrimination
and stigma

Passive attitude
toward providers

Health illiteracy

Financial constraints

Community
Obstacles

Provider resistance

Lack of health
education

Primary health
does not support

self-care

Lack of community
civil society

organizations
engaged in self-

care

District-Level
Obstacles

Provider training
does not support

self-care

Concentration of
decision making

power

National
Obstacles

Policies and funding
focuses on reaction,

not prevention

Policies and
funding are disease

specific

Policies assume
passive recipients

of care

|11| white ribbon alliance white ribbon alliance

Provider Obstacles
Health providers also face constraints in supporting
self-care. The language providers use to describe
medical conditions often discourages self-care
because many are not trained to speak to people’s
level of understanding. According to WHEC, “Many
adopt the ‘culture of medicine’ and the language of
their specialty as a result of their training and work
environment. This can affect how health
professionals communicate with the public.”14
Suzanne Stalls of the American College of Nurse
Midwives pointed to a lack of attention in providers’
clinical training to “soft skills,” leaving them without
clear expectations of how they are to speak to and
interact with clients. Those interviewed noted that
even providers who support the idea of involving
women in care may not have the counseling skills to
be able to convey information effectively.

Many stakeholders interviewed for this brief pointed
out that primary healthcare at the community level
in most cases does not lend itself to improving self-
care. Counseling women about actions they can
take to promote a healthy pregnancy may save the
health system time and resources in the future, but
according to these stakeholders, providers currently
do not have the appropriate financial incentives to
see it that way. Given a primary care provider’s daily
patient load, providing time and space to support
one woman’s MNCH self-care would result in
unacceptable tradeoffs, either because the provider
would work too many hours to ensure quality, or
because the provider would be forced to curtail
time with other patients.

Health System Obstacles
To an increasing extent health funding targeted at the
community level is disease-specific, which
undermines holistic approaches to self-care. Donors
generally seek movement on specific metrics—in
MNCH these include percentage of women who have
skilled attendants in childbirth, number of oral
rehydration solutions and zinc treatments delivered
and family planning coverage. While community

14 WHEC

education may be a component of projects
targeting specific issues or diseases, this education
is narrowly constrained to topics relevant to
reaching project metrics. For example, a vaccination
campaign may not include health education
elements when targets are focused on vaccination
rates instead of on community understanding of
disease prevention.

Trends in global health have also increased the
burden on Community Health Workers (CHWs) to
address the shortage in degreed professionals.
While shifting the emphasis to the community makes
sense, CHWs have limited power in a system that
keeps putting more work on their shoulders. They
may have the desire but not the freedom to engage
in community mobilization, especially when engaged
in disease-specific campaigns. The African Union
Commission notes, “CHWs represent the ‘front line’
of the health system, and should be critical agents
in community mobilization, health promotion and
referral. In some instances, CHWs are not being uti-
lized efficiently.”15 Moreover, a pure service-delivery
model at the community level can keep people in a
passive mindset, continuing to see the provider, in
this case the CHW, as the sole source of knowledge.

These structural barriers to effective self-care act in
concert to limit the impact and sustainability of
MNCH interventions. Yet, at both a policy and
programmatic level, most current efforts to
promote the MNCH self-care behaviors listed in the
table above are centered on the health worker as
the purveyor of information and not on dismantling
the structural obstacles to women’s health literacy
and self-efficacy that obstruct MNCH self-care.

Benefits of MNCH Self-Care
The obstacles to self-care are formidable but must
be overcome to address long-term challenges to
global health. Self-care efforts promise substantial
benefits in terms of cost-effective use of resources,
bolstering quality-of-care and contributing to
sustainable community health.

15 African Union Commission

a cost effective solution for maternal, newborn & child health for all |12|

Of the five interventions the March of Dimes recommends to prevent
child deaths due to prematurity, four of them can and should be
implemented in the home.

Efficiency and Cost Savings
Investing in self-care is ultimately a cost-saving
strategy and a strategic use of global and national
resources. Much of the impetus for self-care,
particularly in the Global North, has been the
enormous strain that chronic illness places on
health systems, along with diminishing resources
available to fund healthcare. The same trends
driving up health costs in the Global North are
beginning to affect the South as well. As a policy

paper by Bayer points out, “In spite of popular
perceptions of chronic diseases as a developed
world problem, 80 percent of such illnesses occur in
low- and middle-income countries.”16 Chronic
diseases like diabetes and hypertension increase the
risk of complications in childbirth. Countries in the
Global North have found self-care to be an effective
means of limiting the impact of chronic diseases
and reducing the costs that accompany them.

16 Bayer. “Self-Care for Better Individual Health and More
Sustainable Healthcare: A Global Policy Blueprint.” July 2015.
To be published.

In addition to helping ease or eliminate the chronic
diseases that contribute to poor maternal health
outcomes self-care holds particular benefit for
MNCH health outcomes at low cost. Many of the top
causes of maternal mortality and child death are
addressed through effective self-care. Delays in
care during labor can be addressed by improving
women’s awareness of danger signs and their
confidence and power to seek care. Of the five
interventions the March of Dimes recommends to

prevent child deaths due to prematurity, four of
them can and should be implemented in the home.17

Costs of poor self-care are extremely high for
families, communities, and countries. The cost of
poor maternal, newborn and child health in terms of
human lives is enormous and the economic costs to
countries, communities, and families are similarly
catastrophic. One in ten women who have a live

17 March of Dimes. Premature Birth. March of Dimes
Foundation. 2012. http://www.marchofdimes.org/materials/
born-too-soon-infographic-15-million-babies-every-year.pdf

|13| white ribbon alliance white ribbon alliance

birth experience severe complications and disability.18
A study in Bangladesh found that women who had
complications in childbirth spent 10 times the cost
of an uncomplicated birth.19 Premature births are
increasing and are the leading cause of death for
children under five. Seventy-five percent of prema-
ture children require only minimal, low-cost inter-
ventions (most based in self-care) to save their lives.20
Because children born too soon are more likely to

suffer ongoing medical problems, prematurity also
generates significant costs for health systems, esti-
mated by the Institute of Medicine at $26 billion an-
nually in the United States alone.21

Self-care reduces costs for the health system and
individuals. The cost savings to health systems
gained by increasing self-care have been lauded by
many sources.22 Nand Wadhwani, director of the
Mother and Child Health and Education Trust says,
“It is clear that every dollar spent on education
saves money on disease.” The WHO Southeast Asia
Region notes, “self-care will ease the burden of the

18 USAID. Ending Preventable Maternal Mortality. Maternal
Health Vision for Action. https://www.usaid.gov/sites/default/
files/documents/1864/MCHVision.pdf. 2014.

19 Mohamed Emanul Hoque, et al. “Costs of Maternal Health
Related Complications in Bangladesh.” Journal of Health,
Population and Nutrition. 2012 June. (30:2) 205-212.

20 WHO. Pre-term Birth. Fact Sheet No. 363. Updated
November 2015. http://www.who.int/mediacentre/factsheets/
fs363/en/

21 Institute of Medicine. Committee on Understanding
Premature Birth and Assuring Healthy Outcomes.
Washington, D.C. National Academies Press. 2007.

22 The British government estimates a self-care spending to
benefits ratio of 1.5 to 1. UK Commission Wanless Report
2002.

overstretched health systems, reduce cost, and in-
crease its effectiveness, all of which facilitate efforts
in achieving universal coverage.”23 Advocates note
that costs for the individual will also decrease par-
ticularly in places like Pakistan where most providers
are in the private sector. While individuals bear the
up-front costs for self-care, they reduce their out-of-
pocket costs over the long term by preventing illness
and avoiding complications. WHO South-East Asia

argues, “Self-care related to health promotion can
reduce the cost of improving health and disease
prevention at personal, family and health care sys-
tem levels, since self-treatment accounts for a big
chunk of the family’s health expenditure.”24

Self-care improves efficient use of scarce health
system resources. In its policy paper on self-care,
Bayer notes, “The wider adoption of self-care
practices can also direct resources to the patients
with greatest need.” If women can engage in
effective self-care during pregnancy and
postpartum, their lowered incidence of
complications means that health providers will have
more time to spend with more difficult cases,
improving the survival odds for the mothers and
newborns in their care.

Self-care mHealth interventions have an extended
reach for limited cost. Mobile phones have become
important resources for distributing health
information about pregnancy, childbirth,
postpartum and child health to wide audiences.

23 WHO South-East Asia 2009

24 WHO South-East Asia 2009

“Self-care related to health promotion can reduce the cost of
improving health and disease prevention at personal, family and
health care system levels, since self-treatment accounts for a big
chunk of the family’s health expenditure.” —WHO SE Asia

https://www.usaid.gov/sites/default/files/documents/1864/MCHVision.pdf
https://www.usaid.gov/sites/default/files/documents/1864/MCHVision.pdf

a cost effective solution for maternal, newborn & child health for all |14|

Although there are still barriers in terms of phone
access for women and girls in many cultural
contexts, these programs have become very
popular because they are cost-effective and use a
tool many people already have. Sanjanthi Velu,
Team Lead for Asia at JHCCP said there is “huge
potential” in mHealth for MNCH. For example,
Hesperian — creators of “Where There is No
Doctor” —have created a mobile phone app that
helps women recognize signs of concern during
pregnancy and provides appointment reminders to
facilitate antenatal care. Although mHealth
interventions are relatively new for MNCH and
therefore without an established evidence base,
MNCH donors increasingly see mHealth as a
promising area for their investments.

Quality-of-Care
Increasing the ability of people, particularly
pregnant women and mothers, to engage in
appropriate self-care has many direct benefits for
MNCH quality-of-care. As Rima Jolivet of Maternal
Health Task Force commented, “No one cares more
about MNCH quality-of-care than the woman
receiving the care, yet most systems make women
passive recipients of care, critically undermining
quality.” Andre Lelonde of FIGO pointed out that
women are pushing back on the poor quality of the
care they receive, primarily by not going to facilities
where abuses occur.

In arguing for expansion of self-care promotion in
the National Health System (NHS), the United

Kingdom Department of Health asserted, “Research
shows that supporting self-care can improve health
outcomes, increase patient satisfaction and help in
deploying the biggest collaborative resource
available to the NHS—patients and the public.” In
terms of child health, WHO South-East Asia notes, “if
self-care knowledge and practice are widely
available in the communities; i) the care giver will
identify the symptoms earlier ii) the child will be
taken at an earlier stage to the health facility (iii)
the home treatment will be according to the
prescribed standard.”25

Self-care reduces unnecessary visits and
preventable complications, reducing provider
workloads. Evidence shows that MNCH self-care
reduces negative outcomes for women, newborns
and children. Interventions such as iron
supplementation and antenatal care reduce the
chances of complications, thus reducing the
workload for providers. Such a reduction in provider
workload is strongly associated with improved
quality-of-care.26

Self-care improves provider-patient
communication, which affects health outcomes.
Self-care efforts that build health literacy also
improve patient-provider communication as clients

25 WHO South-East Asia 2009

26 See for example “Provider workload and quality of care in
primary care settings: moderating role of relational climate.”
Med Care. 2013 Jan 51:1. 108-114.

white ribbon alliance |15|

are more likely to understand what the provider is
saying and correctly implement provider
instructions. Providers who have been trained to
support self-care are more likely to communicate in
language that is understandable to the client and
respect what clients tell them. This creates a
positive feedback loop, as providers will understand
their clients “to be more active and more
responsible by implementing self-care.”27 Client
questions will help providers identify where they
can communicate better.

mHealth can place quality-of-care in the hands of
individuals. Some quality-of-care programs have
employed mobile health applications to gather data
about service quality from users. The South African
National Department of Health worked with the
Praekelt Foundation to reach half a million pregnant
women with their mobile website. In addition to
providing healthy pregnancy information, the site
allows users to report on how they are treated in

public sector clinics. By placing accountability tools
in the hands of individuals, such initiatives alter the
power relationships between providers and those
they serve. Other applications give people the
ability to communicate directly with providers. For
some having a private communications portal helps
them to feel more at ease in asking questions or
providing information about their condition.

Self-care increases women’s self-efficacy,
improving provider-patient interactions. An article
in the British Journal of Community Nursing found
that self-care builds self-efficacy and greater

27 Ibid.

understanding of their medical condition, resulting
in improved interactions with their provider.28
Increased knowledge and awareness of one’s health
contributes to compliance with provider instructions
when necessary, which in turn builds provider
confidence in the client’s ability to make smart
choices. In childbirth, such improvements in the
provider-patient relationship lead to better birth
outcomes. Veloshnee Govender points out that
“there is clear evidence that positive support for
women during labor fundamentally improves the
experience of childbirth for women both in physical
and psychological terms, and results in better
clinical outcomes.”29

Community Health
In addition to contributing to MNCH quality-of-care,
self-care approaches promise significant advantages
for community health. While evidence still must be
collected, community-based self-care has the
potential to build a sustainable and cost-effective

approach to preventing disease, treating illness and
caring for those who are sick all informed by the
needs and perspectives of health seekers. Self-care
promotion lays a foundation of health literacy and
community responsibility for health, upon which
disease-specific interventions can build upon as
necessary.

Self-care and community health are
interdependent: As several stakeholders argued,
community health advocates and self-care

28 "Self-Care Management Education Models in Primary
Care," British Journal of Community Nursing, 2013.

29 Buttiens, Marchal et al. 2004 cited in Govender 2007

Increased knowledge and awareness of one’s health contributes
to compliance with provider instructions when necessary, which
in turn builds provider confidence in the client’s ability to make
smart choices.

white ribbon alliance a cost effective solution for maternal, newborn & child health for all |16|

advocates approach MNCH differently, but with
important intersections and interdependencies.
While MNCH self-care is about empowering women
to trust themselves, know their rights and take
actions to improve their health, community health
focuses on social norms, group interactions and the
resources available and controlled at the community
level to support healthy behavior. At the same time,
MNCH self-care depends on a supportive
community health environment and community
MNCH depends on individual women’s ability and
agency to support their own health.

Self-care can express local knowledge building on
community wisdom. At its best, self-care can help
community members express mutual support and
concern based on local traditions and connections.
Tina Gryboski, senior program officer for women
and children’s health at Project Hope, remarks that
embracing culture as a resource is critical to the
adoption of new health behaviors. In her experience
such an approach can build on embedded traditions
that prioritize community health, emphasizing
community service and responsibility for one
another. She cites the example of traditional birth
attendants as one form of community support for
women’s health, pointing out that innovative
approaches have harnessed these cultural resources
instead of trying to abolish them.

Self-care benefits all types of communities: Poor
and rural communities can benefit greatly from self-
care promotion but urban and middle- and upper-
income communities similarly benefit. One
advantage of a self-care approach is that it can be
adapted to the particular health concerns,
resources, education levels and priorities of any
given community. Communities, no matter their
setting or income level, can be effectively mobilized
to prioritize self-care to great benefit. A study
conducted in 2005 in urban Thailand on self-care
among women in the informal employment sector
found that through the collective process of
adopting self-care actions the women discovered
that their health problems were related to their
work. With a common goal and mutual support

they worked together to address the source of their
ill health.30

mHealth can be a tool for creating communities
based on self-care: Mobile phones and other tech-
nologies can be used as a tool to create a virtual
community for self-care. Yet, unlike the example
from South Africa referenced earlier, most MNCH
mHealth programs are conceived and implemented
to distribute information in one direction. These
uni-directional programs contribute to self-care but
lose a critical opportunity to collect information
from beneficiaries and share information amongst
peers. A community health approach to mHealth,
for example, could ask for users’ feedback about
urgent health needs, medication or medical supply
stock-outs, human rights and quality-of-care viola-
tions. Such platforms can also integrate social media
to serve as safe spaces and virtual communities to
share information about side effects, common ex-
periences and healthy behaviors. They could also
benefit from information sharing between health
providers. Creating these confidential online com-
munities could be of particular benefit for adolescent
girls, whose ability to delay pregnancy often depends
on negotiating community stigma around their sexual
behavior, or overworked midwives as a means of
support and knowledge sharing.

Community-based self-care approaches can play
an important role in addressing inequality: Self-
care efforts grounded in community needs, which
are truly representative and participatory, can
overcome structural barriers to information. Self-care
in general lends itself to innovative and customized
approaches that can reach the entire population,
not only those who have the status and means to
practice effective self-care or seek care through
health systems. Proper measurement and evaluation
of self-care programs, with data disaggregated by
sex, age, and other key factors, is needed to
uncover disparities within a given community so
that self-care benefits within all segments in society
are equally documented and shared.

30 WHO South-East Asia 2009.

|17| white ribbon alliance white ribbon alliance

Women’s groups can be an important tool for
promoting self-care while improving accountability
around and ownership over community health:
One of the African Union Commission’s
recommendations in its report for the International
MNCH Conference was to advance women’s groups
for learning and action: “Studies show these groups
to be a cost effective way to improve maternal and
neonatal survival in rural, low-resource settings, even
when the proportion of pregnant women
participating is only 30 percent. …Such groups
improve care practices (e.g. hygiene, breastfeeding,
bed net use) build social support for mothers,

improve decision-making for care seeking and help
women hold health services accountable.”31

Women’s MNCH groups can dismantle gender
inequities and promote empowerment: A
systematic review of women’s MNCH groups
explained the reasoning behind them, asserting that,
“where gender inequity constrains improvements in
maternal survival, empowered groups could give
women the understanding, confidence and support
to choose a healthy diet in pregnancy and seek care
or advice outside of their homes.” The groups
“discussed danger signs, raised community-wide
support for maternal health, organized transport for
pregnant women and contributed to emergency
funds for transport and health-care costs.” The
review found significant improvements in women
seeking antenatal care and smaller changes in the
speed in which they sought that care.32

31 African Union Commission 2013.

32 Audrey Prost et al. “Women’s groups practicing
participatory learning and action to improve maternal and

A holistic community approach to self-care can
transform women and CHWs into agents of commu-
nity mobilization and health promotion. While this
approach would require a short-term investment in
training and deployment of volunteers and organiz-
ers, in the long term it will ultimately reduce costs
for the health system. Men’s groups can be mobilized
alongside women’s groups to engage constructively
in community health. This model leverages the
multi-generational wisdom that women have har-
nessed and shared to keep themselves and their
children healthy, ideally in a process that is support-
ed, informed and affirmed by medical professionals.

In notable cases community health initiatives have
engaged meaningful participation of diverse
segments of communities in the definition of health
problems and the implementation of solutions. Yet
too often shifting the locus of health service delivery
has not altered the underlying assumptions and
structural barriers that keep communities
disempowered in terms of their health. Community-
based self-care requires a shift of both resources
and mindsets but it promises to greatly reduce the
burdens on the health system in the long run.

newborn health in low-resource settings: a systematic review
and meta-analysis.” Lancet 2013; 381: 1736-46.

Community-based self-care requires a shift of both resources and
mindsets but it promises to greatly reduce the burdens on the
health system in the long run.

|18|a cost effective solution for maternal, newborn & child health for all

Recommendations
Self-care encompasses the vast majority of health-
promoting activities globally, and individuals and
communities engage in self-care regardless of how
well they are supported by systems. But to fully
optimize global health resources in pursuit of a
“complete state of physical, mental and social well-
being” for women, newborns, and children, leaders
must invest in the tools that support effective MNCH
self-care. Global and national bodies can no longer
afford to neglect the vast opportunities that sit at
the base of the health “tree.”

International Bodies:
 • The WHO must move faster toward people-

centered care. Their work on patient-centered
care and on quality-of-care standards must
promote MNCH self-care including strong
messaging about women as empowered agents
of their own care. WHO’s Global Strategy on
Human Resources for Health (Workforce 2030)
affirms “integrated, people-centered health
services devoid of stigma and discrimination,”
yet the policy still focuses provider capabilities

and numbers rather than leveraging the potential
of those most committed to health: people.

 • Standards for self-care must be integrated at
the highest levels. WHO must include standards
for health system and provider quality that in-
clude promotion of self-care in its guidelines on
MNCH quality-of-care. In its indicators to measure
quality-of-care, WHO must encourage commu-
nity-based accountability and how well health
systems and providers support MNCH self-care.

 • Self-care research must be funded, prioritized
and widely disseminated. Much more remains to
be learned about self-care behaviors in MNCH
and what supports health activities within a com-
munity context. WHO can play a strong role in
researching the long-term feasibility of commu-
nity-based self-care and the impact such a shift
would have on MNCH outcomes and healthcare
costs. This research should be widely shared to
ensure that national governments can replicate
and expand what is working to reach everyone.

Self-Care as a Solution

Individual and
Household Solutions

Gender equality
programs

Promotion of self-care
as a right

Health literacy based
in local culture

Community
Solutions

Community
accountability

School-based
health education

Community groups
including men's
and women's

groups

District-Level
Solutions

Provider standards
that support self-

care

Decentralization of
health policies

National
Solutions

UHC Supports
prevention, self-

care

Policy change to
person-centered

care

Policies and funding
take holistic

approach to health

|19| white ribbon alliance white ribbon alliance

 • Ongoing monitoring and evaluation must
broaden in scope so that we fully understand
the potential of self-care. The International Self-
Care Foundation has proposed developing an
index of self-care behaviors to enable
measurement of “self-care deficits.”33 This has
important possibilities for application to MNCH,
but the index must also measure contextual
factors in order to accurately assess what
structural determinants affect self-care.

 • International bodies must consult with
community-based women’s groups and engage
them as key partners in promoting MNCH self-
care and improving MNCH outcomes.

National Governments:
 • Governments must conduct a full inventory of

existing community approaches to MNCH self-
care in their countries and fully understand what
they need to thrive. Such an approach will honor
local knowledge while appropriately placing
individuals and communities at the center of
government policies to promote health.

 • Governments must ensure that insurance
schemes cover prevention in addition to care
and treatment. There are excellent opportunities
to do this as more governments move toward
Universal Health Coverage.

 • Governments must acknowledge, respect and
fulfill their citizens’ right to information about
self-care. According to the Institute for Informa-
tion Law and Policy at New York Law School,
“health information is an essential component of
many identified and established human rights,”
and states must “affirmatively take steps to en-
sure that individuals are provided with health
information.”34 Governments have an obligation
to fulfill this right by setting and enforcing

33 Webber 2013

34 “Access to Health Information Under International Human
Rights Law.” Institute for Information Law and Policy (IILP).
New York Law School. May 2012.

health care standards that require providers to
give care-seekers relevant information about
their health and their care.

 • National governments also need to collaborate
across ministries to promote self-care. Ministries
(such as health, education, nutrition, water,
sanitation, social services) must develop
strategies and targets to support self-care over
the long term. These efforts should support and
recognize traditional knowledge and practices
that support health and affirm individuals,
families and communities in their roles as
caregivers. Targets should include national
health literacy targets.

 • Governments should move away from using
community health workers (CHWs) as disease-
specific service providers. CHWs should be
recognized, employed and compensated
adequately as robust community organizers
they have the potential to become. The tradition
from Latin America of health promoters is
based in community empowerment and self-
efficacy and provides a good model for
governments to adopt.

 • National governments must provide robust sup-
port for community mobilization and women’s
empowerment with a focus on MNCH self-care.
Women’s groups have been proven to improve
gender dynamics, a major determinant of MNCH
self-care and governments have the ability to
transform community members into self-care
advocates, informed consumers and providers
of mutual support. They must embrace this.

 • Communities must be involved in policy making.
Ministries of health must build community-based
self-care over time, beginning with community
consultation, health literacy efforts and tackling
gender inequality. Over time, governments must
move more decision-making to the community
level, eventually giving communities full
responsibilities and control over health resources.

a cost effective solution for maternal, newborn & child health for all |20|

 • Self-care must be integrated into the education
system and begin early. For MNCH self-care,
comprehensive sexuality education is extremely
important to lay the groundwork for empowered
pregnant women and mothers. Governments
must immediately begin to train teachers —
starting in primary school — to provide
comprehensive, evidence-based sex education
and work closely with communities to ensure
appropriate implementation so that as children
grow up, they understand their rights and
responsibilities in terms of their own health care.

Professional Associations and Training
Institutions:
 • Professional associations must recognize and

prioritize self-care. By engaging in values
clarification training for existing providers,
professional associations can help to prioritize
self-care and reframe health provision as a
partnership with health seekers, with respect for
local knowledge and health-positive traditions.

 • Professional associations must issue guidelines
that support self-care. Many health providers
are currently a barrier to self-care because they
don’t have time to spend on counseling, nor the
expectation that their clients will engage in self-
care. Training institutions must provide pre-
service education that reframes the provider-
client role in a way that empowers individual
and community action.

Private Sector Partners and MNCH Donors:
 • Bilateral, multilateral and private donors must

be willing to invest in long-term, self-care
capacity building programs. Longer-term, cross-
sector projects will help implementers focus
efforts on the systemic changes that are needed
for effective self-care to take root in a community.
The changes in attitudes, health literacy and
community empowerment necessary for quality-
of-care need sustained support across sectors.

 • mHealth projects that provide a robust
feedback loop should be prioritized. Bilateral,

multilateral, and private donors must support
mHealth maternal health projects that include
opportunities for women, health workers and
communities to provide information about the
barriers they face to self-care, as well as to form
online communities for mutual support.

 • An empowered and well-resourced civil society
can provide a foundation for community-based
self-care. The African Union Commission rec-
ommends robust funding for advocacy organi-
zations in particular: “A strong advocacy climate
is critical to engaging local communities, as
community organizations are vital stakeholders
in defining and demanding appropriate services,
as well as ensuring accountability.”35 Donors
must fill this gap by supporting civil society or-
ganizations for advocacy and community-based
self-care projects.

Conclusion
The shift to a people-centered approach that
prioritizes and supports self-care will not occur
without concerted effort from global, national and
community stakeholders to direct resources,
change provider mindsets, develop community
organizations and build health literacy. While this
shift will require significant effort and resources it
offers the opportunity to lay the groundwork for a
long-term and fundamental transformation in
equipping communities and individuals to promote
and preserve their health while realizing their rights.

35 African Union Commission 2013

white ribbon alliance |21||21|

white ribbon alliance

Appendix A

 Andre Lalonde, MD, FRCSC

Past chair of FIGO SMNH

Dr. Arefin Islam

White Ribbon Alliance Bangladesh, Chair to the Executive Committee

Ariana Childs Graham

Director, Primary Health Care Initiative, PAI

Betsy McCallon

Chief Executive Officer, White Ribbon Alliance

David Webber

President, International Self Care Foundation

Gerald Dziekian

Director General, World Self-Medication Industry

Dr. Jeanette Fielding

Vice-President, Global Policy, Government and Stakeholder Affairs,

Bayer, Consumer Health Division

Kathleen Hill

Maternal Health Director MCSP, Jhpiego

Kristina Gryboski

Senior Program Officer, Women and Children’s Health, Project Hope

Marion McNabb

Senior Technical Advisor mHealth, Pathfinder International

Michelle Rodriguez

Policy & Program Manager, White Ribbon Alliance

Nand Wadhwani

The Mother and Child Health and Education Trust

Dr. R. William Soller

Editor-in-Chief, Self-Care Journal

Rima Jolivet

Maternal Health Task Force

 Sanjanthi Velu

Team Lead Asia, JHCCP

Sarah Shannon

Executive Director, Hesperian Health

Stephanie Bowen

Director of Strategic Communication, White Ribbon Alliance

 Suzanne Stalls, CNM, MA, FACNM

Vice President, Department of Global Outreach, American College of

Nurse-Midwives

Special thanks to the individuals who contributed significant time and expertise to the creation of this paper.

|22|

white ribbon alliance

The shift to a people-centered approach that prioritizes

and supports self-care will not occur without concerted

effort from global, national and community stakeholders

to direct resources, change provider mindsets, develop

community organizations and build health literacy.

white ribbon alliance

white ribbon alliance

Inspiring and convening advocates who campaign

to uphold the right of all women to be safe and healthy

before, during and after childbirth.

whiteribbonalliance.org

