BabyBlog: Sustainability

Milestone 4 November 5, 2008

Rashmi Melgiri & three anonymous MIT students

BabyBlog

- Our partners' (Thrive in Five, Countdown to Kindergarten, Read Boston) goal is to decrease disparities between children 0-5 years old
- Use text messages to communicate with parents to decrease these disparities
 - Outgoing messages
 - Incoming messages
 - Blogging messages

Technology

Administrators

Parents

Financial - Moving to a SMS service saves the city printing and distribution costs

	п	p-front		Mo 1	Mo 2	Mo 3
City of Boston Costs		p-mone		1010 1	 102	
Printing 5000 calendars		\$7,000)			
Personnel						
man-hours creating calendar		100)			
man-hours in physical distribution				40	40	10
avg. wage	\$	31	\$	31	\$ 31	\$ 31
Cost of man-hours		3,125	\$	1,250	\$ 1,250	\$ 313
Total Cost to City	\$	7,000	\$	1,250	\$ 1,250	\$ 313
Users Cost None						

New Way											
	Up-front	N	1o 1	Mo 2	Mo 3						
City of Boston Costs											
Messaging Costs											
# users			3,200	3,200	3,20						
# children 0-5/user			2	2	:						
# msgs/child/mo.			2	2							
# mgs/mo.			9,600	9,600	9,60						
Cost of sending msgs thru Clickatell			\$540	\$540	\$54						
Short Code											
Vanity shortcode (5 or 6 digit)	\$1,70	0	\$1,600	\$1,600	\$1,60						
Personnel											
# people using system			6	6							
# hours/mo interacting			2	2							
total user hours/mo			12	12	1						
		\$	\$	ç	5						
avg. wage		31	31	L 3	1						
Cost of man-hours		\$	375 \$	375 \$	37						
	\$	\$	\$	Ş	5						
<u>Total Cost to City</u>	1,700	2,51	515 2,515		2,515						
Users Cost											
Messaging Costs											
# users			3,200	3,200	3,20						
% with unlimited txt plans			80%	80%	80						
% paying per msg			20%	20%	209						
# children 0-5/user			1.5	1.5	1.						
# msgs/child/mo.			2	2	1.						
# mgs/mo.			1920	1920	192						
price to receive a sms		\$	0.15 \$	0.15 \$							
Total Cost to Users	Ś.	- Ś	288 \$								
	Ŧ	7	200 9	200 4							
	\$	\$	\$								
Total Cost	1,700	2,80	32,	803 2	,803						

Sources: Clickatell pricing wizard; Digital Room pricing calculator

Financial – Automation and tracking in the new system provides previously unattainable benefits

- Print/physical distribution system provided little or no mechanism for evaluation
- The new system encourages and accommodates feedback, allowing the city to:
 - Finally evaluate ROI
 - Change direction/messaging mid-year if necessary
- The new system frees up valuable man-hours at the city, allowing staff to spend more time on outreach

• Technology

– Message database

- Web (parent facing, administrative)
- SMS
- Requires initial development, minimal ongoing maintenance
- Additional effort needed for addition of features
- Maintained by City Technology Officer

Figure by MIT OpenCourseWare.

- Outgoing Content
 - Web interface allows users interact with message database
 - Social Workers add and remove messages as needed
 - Our project partners have expressed willingness and ability to maintain

Figure by MIT OpenCourseWare.

- Parent interaction
 - Parents receive and send messages
 - Parents update profile and subscription status
 - Parents expressed interest in this mode of communication
 - Physicians/social workers endorsed this method of communication

- Future NextLab students
 - Advanced feedback collection
 - Social interaction
 - Registration/referral method
 - Communication with doctors

MAS.965 / 6.976 / ES.S06 NextLab I: Designing Mobile Technologies for the Next Billion Users Fall 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.