

Rowan University

Rowan Digital Works

Stratford Campus Research Day

25th Annual Research Day

May 6th, 12:00 AM

Breastfeeding Education Support Tool for Baby (BEST4Baby): Feasibility, Acceptability, and Preliminary Impact of an mHealth Supported Breastfeeding Peer Counselor Intervention in rural India

Parth D. Lalakia
Rowan University

Vanessa L. Short
Thomas Jefferson University

Roopa M. Bellad
Jawaharlal Nehru Medical College (Belagavi, India)

Patricia J. Kelly
Follow this and additional works at: https://rdw.rowan.edu/stratford_research_day
Thomas Jefferson University

 Part of the [Community Health and Preventive Medicine Commons](#), [Maternal and Child Health Commons](#), [Medical Humanities Commons](#), [Obstetrics and Gynecology Commons](#), and the [Public Health Education and Promotion Commons](#)
Yukiko Washio
RTI International

[Let us know how access to this document benefits you - share your thoughts on our feedback form.](#)
[See next page for additional authors](#)

Lalakia, Parth D.; Short, Vanessa L.; Bellad, Roopa M.; Kelly, Patricia J.; Washio, Yukiko; Ma, Tony; Chang, Katie; Majantashetti, Niranjana; Charantimath, Umesh S.; Jaeger, Frances J.; Goudar, Shivaprasad S.; and Derman, Richard J., "Breastfeeding Education Support Tool for Baby (BEST4Baby): Feasibility, Acceptability, and Preliminary Impact of an mHealth Supported Breastfeeding Peer Counselor Intervention in rural India" (2021). *Stratford Campus Research Day*. 22.
https://rdw.rowan.edu/stratford_research_day/2021/may6/22

This Poster is brought to you for free and open access by the Conferences, Events, and Symposia at Rowan Digital Works. It has been accepted for inclusion in Stratford Campus Research Day by an authorized administrator of Rowan Digital Works.

Author(s)

Parth D. Lalakia, Vanessa L. Short, Roopa M. Bellad, Patricia J. Kelly, Yukiko Washio, Tony Ma, Katie Chang, Niranjana Majantashetti, Umesh S. Charantimath, Frances J. Jaeger, Shivaprasad S. Goudar, and Richard J. Derman

Parth D. Lalakia¹; Vanessa L. Short¹; Roopa M. Bellad²; Patricia J. Kelly¹; Yukiko Washio³; Tony, Ma⁴; Katie, Chang⁴; Niranjana Majantashetti²; Umesh S. Charantimath²; Frances J. Jaeger¹; Shivaprasad S. Goudar²; Richard J. Derman¹

¹Thomas Jefferson University, Philadelphia, PA, USA ²Jawaharlal Nehru Medical College, KLE Academy of Higher Education and Research, Belagavi, India ³Substance Use, Gender and Applied Research, RTI International, Research Triangle Park, NC, USA ⁴Benten Technologies, Manassas, VA, USA

ABSTRACT

Objective: To evaluate the feasibility of an mHealth-supported breastfeeding peer counselor intervention implemented in rural India and the preliminary impact of the intervention on maternal breastfeeding behaviors, including exclusive breastfeeding (EBF).

Methods: In this quasi-experimental pilot study, participants received either the intervention plus usual care ($n = 110$) or usual care alone ($n = 112$). The intervention group received nine in-home visits during and after pregnancy from peer counselors who provided education about and support for EBF and other optimal infant feeding practices and were aided with an mHealth tool. The control group received routine prenatal and postnatal health education. Progress notes and surveys were used to assess feasibility. Logistic regression models were used for between-group comparisons of optimal infant feeding outcomes, including EBF for 6 months.

Results: The intervention was delivered as intended, maintained over the study period, and had high acceptability ratings. There were statistically significant differences in all outcomes between groups. The intervention group had a significantly higher likelihood of EBF at 6 months compared to the control group (adjusted odds ratio 3.57, 95% confidence interval 1.80–7.07).

Conclusion: Integration of mHealth with community-based peer counselors to educate women about EBF is feasible and acceptable in rural India and impacts maternal breastfeeding behaviors.

INTRODUCTION

- In the first 6 months of life, nearly half of infants in India were not exclusively breastfed (2015-16 India National Family Health Survey)
- Peer counseling relies on local community women who have successfully breastfed, received training in breastfeeding education, and work with their peers to improve breastfeeding outcomes
- Insufficient evidence on community level peer counseling interventions significantly improve EBF rates in India

MATERIALS AND METHODS

- Quasi-experimental pilot study
- 6 different primary health centers (PHCs) located in rural communities of the Belagavi district of Karnataka, India
- Accredited social health activists (ASHAs) at five of the six study PHC sites used for recruitment
- 110 intervention group participants
- Peer counselors were supported by a mHealth application (app) - Breastfeeding Education Support Tool for Baby (BEST4Baby)
- Visits occurred when the participants were: 28–32 weeks gestation; 32–36 weeks gestation
- Eligibility criteria included: (1) breastfeeding experience; (2) conversant in the local language; (3) minimum of 10 years of education; (4) residing in the local community; and (5) familiarity with the use of a smart phone and apps.
- Five areas of feasibility of implementing the intervention were assessed: acceptability, implementation, practicality, adaptation, and efficacy
- System Usability Scale (SUS), a tool used to measure and quantify the perception of usability of products and services

RESULTS

Intervention implementation:

- Peer counselors initially needed support from the research team in troubleshooting specific aspects of the app
- Reports of limited internet access, but this was addressed by having app content available offline

Peer counselors

- The post-training SUS usability score for the peer counselors ranged from 72.5 to 100
- The average score was 87.5 (SD 8.2) suggesting high usability and implementation practicality
- 25 counselors did not continue as peer counselors after the training

TABLE 1 Delivery and birth characteristics of study participants by study group

Characteristic	Total N = 222 n (%)	Intervention N = 110 n (%)	Control N = 112 n (%)	p value
Age (years), mean (SD)	24 (3.7)	23.2 (3.5)	24.7 (3.5)	0.004
Highest level of education				
Illiterate	9 (4)	4 (4)	5 (4)	0.254
Primary	25 (11)	15 (14)	10 (9)	
Secondary/pre-university	155 (41)	70 (64)	85 (76)	
Graduation/post-graduation	31 (14)	19 (18)	12 (11)	
Occupation				
Housewife	212 (96)	102 (94)	110 (98)	0.098
Non-housewife	9 (4)	7 (6)	2 (2)	
Occupation of husband				
Skilled	153 (69)	103 (94)	50 (45)	<0.0001
Not skilled	69 (31)	7 (6)	62 (55)	
Number of previous children				
0	97 (43)	55 (50)	42 (37)	0.171
1	86 (39)	38 (35)	48 (43)	
2 or more	39 (18)	17 (15)	22 (20)	
Place of delivery				
Community Health Center	25 (11)	21 (19)	4 (4)	<0.0001
District Hospital	52 (23)	16 (14)	36 (32)	
Primary health center	31 (14)	21 (19)	10 (9)	
Private Hospital/Taluka Hospital	114 (51)	52 (47)	62 (55)	
Mode of delivery				
Vaginal	147 (66)	77 (70)	70 (63)	0.237
Cesarean	75 (34)	33 (30)	42 (37)	
Infant birthweight, g				
2001–2500	39 (17)	17 (15)	22 (20)	0.250
2501–3000	104 (47)	48 (44)	56 (50)	
>3000	79 (36)	45 (41)	34 (30)	
Infant sex				
Female	109 (49)	55 (50)	54 (48)	0.790
Male	113 (51)	55 (50)	58 (52)	

Abbreviation: SD, standard deviation.

TABLE 2 Association between infant feeding outcomes and study group

Outcome	Total N = 222 n (%)	Intervention N = 110 n (%)	Control N = 112 n (%)	p value	OR (95% CI)	AOR (95% CI) ^a
Exclusive breastfeeding ^b	108 (49)	70 (64)	38 (34)	<0.0001 ^c	3.41 (1.96–5.91)	3.57 (1.80–7.07)
Timely breastfeeding initiation ^d	153 (69)	90 (82)	63 (56)	<0.0001 ^c	3.50 (1.89–6.45)	4.82 (2.13–10.90)
Colostrum given to infant	215 (97)	110 (100)	105 (94)	0.014 ^e	— ^f	— ^f
No prelacteal feeding ^b	201 (90)	107 (97)	94 (84)	0.0009 ^e	6.83 (1.95–23.92)	10.2 (2.54–40.71)
No top-feeding ^b	185 (83)	101 (92)	84 (75)	0.0008 ^e	3.74 (1.67–8.36)	4.53 (1.80–11.37)
No supplementary feeding ^b	142 (64)	82 (74)	60 (54)	0.001 ^e	2.54 (1.44–4.48)	2.24 (1.12–4.47)

Abbreviations: AOR, adjusted odds ratio; CI, confidence interval; OR, odds ratio.

^aModel adjusted for maternal age, parity, mode of delivery, place of delivery, and husband's occupation.

^bDuring the infant's first 6 months of life.

^cChi-square test p value.

^dWithin 1 h of birth.

^eFisher exact test p value.

^fModel did not converge because of a low number of events.

FIGURE 1 Total duration of exclusive breastfeeding by study group

FIGURE 2 Acceptability of the intervention among intervention group participants

DISCUSSION

- The low prevalence of EBF in the control group and high prevalence of EBF in the intervention group confirm the need for community-based peer support to promote breastfeeding in rural India
- Feasibility of the intervention was determined by high retention rates of peer counselors and participants, addressable implementation problems, and high acceptability ratings
- No assessment has been made of the use of mobile technologies to enhance breastfeeding peer counseling programs in India
- mHealth apps can be adapted to local cultures and peer counselors can be easily trained to work with these technologies
- Optimal and avoidance of suboptimal infant feeding practices were highly common among women who received the intervention
- Between-group differences suggest that the intervention influenced multiple infant feeding decisions and behaviors from after birth through 6 months postpartum.

Limitations:

- Not a randomized trial, and baseline differences in sociodemographic characteristics between study groups may have biased infant feeding behavior
- Self-reported infant feeding practices may lead to under or over reporting
- Examination of the impact of individual components of intervention was not performed
- Infant feeding practices may have been affected by participants' exposures to other interventions during the study period

REFERENCES

- World Health Organization. Exclusive breastfeeding for optimal growth, development and health of infants. https://www.who.int/elena/titles/exclusive_breastfeeding/en/. Accessed April 22, 2020.
- World Health Organization. The World Health Organization's in-fant feeding recommendation. www.who.int/nutrition/topics/infantfeeding_recommendation/en/. Accessed April 22, 2020.
- Nguyen PH, Avula R, Heady D, Tran LM, Ruel MT, Menon P. Progress and inequalities in infant and young child feeding practices in India between 2006 and 2016. *Matern Child Nutr*. 2018;14(Suppl 4):e12663.
- Chapman DJ, Morel K, Anderson AK, Damio G, Pérez-Escamilla R. Breastfeeding peer counseling: from efficacy through scale-up. *J Hum Lact*. 2010;26(3):14–26.
- Morrow AL, Guerrero ML, Shults J, et al. Efficacy of home-based peer counseling to promote exclusive breastfeeding: a randomised controlled trial. *Lancet*. 1999;353(9160):1226–1231.
- Haider R, Ashworth A, Kabir I, Huttly SR. Effect of community-based peer counselling on exclusive breastfeeding practices in Dhaka, Bangladesh: a randomised controlled trial. *Lancet*. 2000;356:1643–1647.
- Benedict RK, Craig HC, Torlesse H, Stoltzfus RJ. Effectiveness of programmes and interventions to support optimal breastfeeding among children 0–23 months. South Asia: a scoping review. Version 2. *Matern Child Nutr*. 2018;14(Suppl 4):e12697.
- Martinez-Brockman JL, Harari N, Segura-Pérez S, Goeschel L, Bozi V, Pérez-Escamilla R. Impact of the Lactation Advice Through Texting Can Help (LATCH) trial on time to first contact and exclusive breastfeeding among WIC participants. *J Nutr Educ Behav*. 2018;50(1):33–42.
- Kistin N, Abramson R, Dublin P. Effect of peer counselors on breastfeeding initiation, exclusivity, and duration among low-income urban women. *J Hum Lact*. 1994;10(1):11–15.
- Tylesskar T, Jackson D, Meda N, et al. Exclusive breastfeeding promotion by peer counselors in sub-Saharan Africa (PROMISE-EBF): a cluster-randomised trial. *Lancet*. 2011;378(9789):420–427.
- Lassi ZS, Kotelzior SG, Bhatta ZA. Community-based maternal and newborn educational care packages for improving neonatal health and survival in low- and middle-income countries. *Cochrane Database Syst Rev*. 2019;2019(1):CD007647.
- Lau Y, Htun TP, Tam WS, Klainin-Yobas P. Efficacy of e-technologies in improving breastfeeding outcomes among perinatal women: a meta-analysis. *Matern Child Nutr*. 2016;12(3):381–401.
- Suryavanshi N, Kadam A, Kanade S, et al. Acceptability and feasibility of a behavioral and mobile health intervention (COMBIND) shown to increase uptake of prevention of mother-to-child transmission (PMTCT) care in India. *BMC Public Health*. 2020;20(1):752.

Parth D. Lalakia¹; Vanessa L. Short¹; Roopa M. Bellad²; Patricia J. Kelly¹; Yukiko Washio³; Tony, Ma⁴; Katie, Chang⁴; Niranjana Majantashetti²; Umesh S. Charantimath²; Frances J. Jaeger¹; Shivaprasad S. Goudar²; Richard J. Derman¹

¹Thomas Jefferson University, Philadelphia, PA, USA ²Jawaharlal Nehru Medical College, KLE Academy of Higher Education and Research, Belagavi, India

³Substance Use, Gender and Applied Research, RTI International, Research Triangle Park, NC, USA ⁴Benten Technologies, Manassas, VA, USA

ABSTRACT

Objective: To evaluate the feasibility of an **mHealth-supported breastfeeding peer counselor intervention** implemented in rural India and the preliminary impact of the intervention on maternal breastfeeding behaviors, including exclusive breastfeeding (EBF).

Methods: In this **quasi-experimental pilot study**, participants received either the intervention plus usual care ($n = 110$) or usual care alone ($n = 112$). The intervention group received nine in-home visits during and after pregnancy from peer counselors who provided education about and support for EBF and other optimal infant feeding practices and were aided with an mHealth tool. The control group received routine prenatal and postnatal health education. Progress notes and surveys were used to assess feasibility. Logistic regression models were used for between-group comparisons of optimal infant feeding outcomes, including EBF for 6 months.

Results: The intervention was delivered as intended, maintained over the study period, and had high acceptability ratings. There were **statistically significant differences in all outcomes between groups**. The intervention group had a significantly higher likelihood of EBF at 6 months compared to the control group (adjusted odds ratio 3.57, 95% confidence interval 1.80–7.07).

Conclusion: Integration of **mHealth with community-based peer counselors to educate women about EBF is feasible and acceptable** in rural India and impacts maternal breastfeeding behaviors.

Parth D. Lalakia¹; Vanessa L. Short¹; Roopa M. Bellad²; Patricia J. Kelly¹; Yukiko Washio³; Tony, Ma⁴; Katie, Chang⁴; Niranjana Majantashetti²; Umesh S. Charantimath²; Frances J. Jaeger¹; Shivaprasad S. Goudar²; Richard J. Derman¹

¹Thomas Jefferson University, Philadelphia, PA, USA ²Jawaharlal Nehru Medical College, KLE Academy of Higher Education and Research, Belagavi, India

³Substance Use, Gender and Applied Research, RTI International, Research Triangle Park, NC, USA ⁴Benten Technologies, Manassas, VA, USA

INTRODUCTION

- In the first 6 months of life, **nearly half of infants in India were not exclusively breastfed** (2015-16 India National Family Health Survey)
- **Peer counseling** relies on local community women who have successfully breastfed, received **training in breastfeeding education**, and work with their peers to **improve breastfeeding outcomes**
- **Insufficient evidence** on community level peer counseling interventions significantly improve EBF rates in India

MATERIALS AND METHODS

- **Quasi-experimental pilot study**
- 6 different primary health centers (**PHCs**) located in rural communities of the Belagavi district of Karnataka, India
- Accredited social health activists (**ASHAs**) at five of the six study PHC sites used for recruitment
- **110 intervention group participants**
- Peer counselors were supported by a **mHealth application** (app) - Breastfeeding Education Support Tool for Baby (**BEST4Baby**)
- **Visits** occurred when the participants were: 28–32 weeks gestation; 32–36 weeks gestation
- **Eligibility criteria** included: (1) breastfeeding experience; (2) conversant in the local language; (3) minimum of 10 years of education; (4) residing in the local community; and (5) familiarity with the use of a smart phone and apps.
- **Five areas of feasibility** of implementing the intervention were **assessed**: acceptability, implementation, practicality, adaptation, and efficacy
- **System Usability Scale (SUS)**, a tool used to measure and quantify the perception of usability of products and services

Parth D. Lalakia¹; Vanessa L. Short¹; Roopa M. Bellad²; Patricia J. Kelly¹; Yukiko Washio³; Tony, Ma⁴; Katie, Chang⁴; Niranjana Majantashetti²; Umesh S. Charantimath²; Frances J. Jaeger¹; Shivaprasad S. Goudar²; Richard J. Derman¹

¹Thomas Jefferson University, Philadelphia, PA, USA ²Jawaharlal Nehru Medical College, KLE Academy of Higher Education and Research, Belagavi, India

³Substance Use, Gender and Applied Research, RTI International, Research Triangle Park, NC, USA ⁴Benten Technologies, Manassas, VA, USA

RESULTS

Intervention implementation:

- Peer counselors initially needed support from the research team in troubleshooting specific aspects of the app
- Reports of limited internet access, but this was addressed by having app content available offline

Peer counselors

- The post-training SUS usability score for the peer counselors ranged from 72.5 to 100
- The average score was 87.5 (SD 8.2) suggesting high usability and implementation practicality
- 25 counselors did not continue as peer counselors after the training

TABLE 2 Association between infant feeding outcomes and study group

Outcome	Total N = 222 n (%)	Intervention N = 110 n (%)	Control N = 112 n (%)	p value	OR (95% CI)	AOR (95% CI) ^a
Exclusive breastfeeding ^b	108 (49)	70 (64)	38 (34)	<0.0001 ^c	3.41 (1.96–5.91)	3.57 (1.80–7.07)
Timely breastfeeding initiation ^d	153 (69)	90 (82)	63 (56)	<0.0001 ^c	3.50 (1.89–6.45)	4.82 (2.13–10.90)
Colostrum given to infant	215 (97)	110 (100)	105 (94)	0.014 ^e	— ^f	— ^f
No prelacteal feeding ^b	201 (90)	107 (97)	94 (84)	0.0009 ^c	6.83 (1.95–23.92)	10.2 (2.54–40.71)
No top-feeding ^b	185 (83)	101 (92)	84 (75)	0.0008 ^c	3.74 (1.67–8.36)	4.53 (1.80–11.37)
No supplementary feeding ^b	142 (64)	82 (74)	60 (54)	0.001 ^c	2.54 (1.44–4.48)	2.24 (1.12–4.47)

Abbreviations: AOR, adjusted odds ratio; CI, confidence interval; OR, odds ratio.

^aModel adjusted for maternal age, parity, mode of delivery, place of delivery, and husband's occupation.

^bDuring the infant's first 6 months of life.

^cChi-square test p value.

^dWithin 1 h of birth.

^eFisher exact test p value.

^fModel did not converge because of a low number of events.

TABLE 1 Delivery and birth characteristics of study participants by study group

Characteristic	Total N = 222 n (%)	Intervention N = 110 n (%)	Control N = 112 n (%)	p value
Age (years), mean (SD)	24 (3.7)	23.2 (3.5)	24.7 (3.5)	0.004
Highest level of education				
Illiterate	9 (4)	4 (4)	5 (4)	0.254
Primary	25 (11)	15 (14)	10 (9)	
Secondary/pre-university	155 (41)	70 (64)	85 (76)	
Graduation/post-graduation	31 (14)	19 (18)	12 (11)	
Occupation				
Housewife	212 (96)	102 (94)	110 (98)	0.098
Non-housewife	9 (4)	7 (6)	2 (2)	
Occupation of husband				
Skilled	153 (69)	103 (94)	50 (45)	<0.0001
Not skilled	69 (31)	7 (6)	62 (55)	
Number of previous children				
0	97 (43)	55 (50)	42 (37)	0.171
1	86 (39)	38 (35)	48 (43)	
2 or more	39 (18)	17 (15)	22 (20)	
Place of delivery				
Community Health Center	25 (11)	21 (19)	4 (4)	<0.0001
District Hospital	52 (23)	16 (14)	36 (32)	
Primary health center	31 (14)	21 (19)	10 (9)	
Private Hospital/Taluka Hospital	114 (51)	52 (47)	62 (55)	
Mode of delivery				
Vaginal	147 (66)	77 (70)	70 (63)	0.237
Cesarean	75 (34)	33 (30)	42 (37)	
Infant birthweight, g				
2001–2500	39 (17)	17 (15)	22 (20)	0.250
2501–3000	104 (47)	48 (44)	56 (50)	
>3000	79 (36)	45 (41)	34 (30)	
Infant sex				
Female	109 (49)	55 (50)	54 (48)	0.790
Male	113 (51)	55 (50)	58 (52)	

Abbreviation: SD, standard deviation.

Parth D. Lalakia¹; Vanessa L. Short¹; Roopa M. Bellad²; Patricia J. Kelly¹; Yukiko Washio³; Tony, Ma⁴; Katie, Chang⁴; Niranjana Majantashetti²; Umesh S. Charantimath²; Frances J. Jaeger¹; Shivaprasad S. Goudar²; Richard J. Derman¹

¹Thomas Jefferson University, Philadelphia, PA, USA ²Jawaharlal Nehru Medical College, KLE Academy of Higher Education and Research, Belagavi, India

³Substance Use, Gender and Applied Research, RTI International, Research Triangle Park, NC, USA ⁴Benten Technologies, Manassas, VA, USA

RESULTS

FIGURE 1 Total duration of exclusive breastfeeding by study group

FIGURE 2 Acceptability of the intervention among intervention group participants

DISCUSSION

- The **low prevalence of EBF in the control group and high prevalence of EBF** in the intervention group confirm the need for community-based peer support to promote breastfeeding in rural India
- Feasibility of the intervention was determined by **high retention rates of peer counselors and participants**, addressable implementation problems, and high acceptability ratings
- **No assessment has been made of the use of mobile technologies** to enhance breastfeeding peer counseling programs in India
- **mHealth apps can be adapted to local cultures and peer counselors** can be easily trained to work with these technologies
- Optimal and avoidance of suboptimal **infant feeding practices** were highly common among women who received the intervention
- Between-group differences suggest that **the intervention influenced multiple infant feeding decisions and behaviors** from after birth through 6 months postpartum.

Limitations:

- **Not a randomized trial**, and baseline differences in sociodemographic characteristics between study groups may have biased infant feeding behavior
- **Self-reported infant feeding practices** may lead to under or over reporting
- Examination of the **impact of individual components of intervention** was not performed
- Infant feeding practices may have been affected by **participants' exposures to other influences** during the study period

Parth D. Lalakia¹; Vanessa L. Short¹; Roopa M. Bellad²; Patricia J. Kelly¹; Yukiko Washio³; Tony, Ma⁴; Katie, Chang⁴; Niranjana Majantashetti²; Umesh S. Charantimath²; Frances J. Jaeger¹; Shivaprasad S. Goudar²; Richard J. Derman¹

¹Thomas Jefferson University, Philadelphia, PA, USA ²Jawaharlal Nehru Medical College, KLE Academy of Higher Education and Research, Belagavi, India

³Substance Use, Gender and Applied Research, RTI International, Research Triangle Park, NC, USA ⁴Benten Technologies, Manassas, VA, USA

RESOURCES

1. World Health Organization. Exclusive breastfeeding for optimal growth, development and health of infants. https://www.who.int/elena/titles/exclusive_breastfeeding/en/. Accessed April 22, 2020.
2. World Health Organization. The World Health Organization's infant feeding recommendation. www.who.int/nutrition/topics/infantfeeding_recommendation/en/. Accessed April 22, 2020.
3. Nguyen PH, Avula R, Headey D, Tran LM, Ruel MT, Menon P. Progress and inequalities in infant and young child feeding practices in India between 2006 and 2016. *Matern Child Nutr.* 2018;14(Suppl 4):e12663.
4. Chapman DJ, Morel K, Anderson AK, Damio G, Pérez-Escamilla R. Breastfeeding peer counseling: from efficacy through scale-up. *J Hum Lact.* 2010;26(3):14-326.
5. Morrow AL, Guerrero ML, Shults J, et al. Efficacy of home-based peer counselling to promote exclusive breastfeeding: a randomised controlled trial. *Lancet.* 1999;353(9160):1226-1231.
6. Haider R, Ashworth A, Kabir I, Huttly SR. Effect of community-based peer counsellors on exclusive breastfeeding practices in Dhaka, Bangladesh: a randomised controlled trial. *Lancet.* 2000;356:1643-1647.
7. Benedict RK, Craig HC, Torlesse H, Stoltzfus RJ. Effectiveness of programmes and interventions to support optimal breastfeeding among children 0–23 months, South Asia: a scoping review. Version 2. *Matern Child Nutr.* 2018;14(Suppl 4):e12697.
8. Martinez-Brockman JL, Harari N, Segura-Pérez S, Goeschel L, Bozzi V, Pérez-Escamilla R. Impact of the Lactation Advice Through Texting Can Help (LATCH) trial on time to first contact and exclusive breastfeeding among WIC participants. *J Nutr Educ Behav.* 2018;50(1):33-42.
9. Kistin N, Abramson R, Dublin P. Effect of peer counselors on breastfeeding initiation, exclusivity, and duration among low-income urban women. *J Hum Lact.* 1994;10(1):11-15.
10. Tylleskar T, Jackson D, Meda N, et al. Exclusive breastfeeding promotion by peer counsellors in sub-Saharan Africa (PROMISE-EBF): a cluster-randomised trial. *Lancet.* 2011;378(9789):420-427.
11. Lassi ZS, Kedzior SG, Bhutta ZA. Community-based maternal and newborn educational care packages for improving neonatal health and survival in low- and middle-income countries. *Cochrane Database Syst Rev.* 2019;2019(11):CD007647.
12. Lau Y, Htun TP, Tam WS, Klainin-Yobas P. Efficacy of e-technologies in improving breastfeeding outcomes among perinatal women: a meta-analysis. *Matern Child Nutr.* 2016;12(3):381-401.
13. Suryavanshi N, Kadam A, Kanade S, et al. Acceptability and feasibility of a behavioral and mobile health intervention (COMBIND) shown to increase uptake of prevention of mother to child transmission (PMTCT) care in India. *BMC Public Health.* 2020;20(1):752.
14. Charantimath U, Bellad R, Majantashetti N, et al. Facilitators and challenges to exclusive breastfeeding in Belagavi District, Karnataka, India. *PLoS One.* 2020;15(5):e0231755.
15. WHO. World Health Organization and UNICEF Breastfeeding counselling: a training course. www.who.int/maternal_child_adolescent/documents/who_cdr_93_3/en/. Accessed December 5, 2020.
16. Bowen DJ, Matthew Kreuter M, Spring B, et al. How we design feasibility studies. *Am J Prev Med.* 2009;36(5):452-457.
17. Shiffman S, Stone A, Hufford M. Ecological Momentary Assessment. *Annu Rev Clin Psychol.* 2008;4:1-32.
18. Benedict RK, Craig HC, Torlesse H, Stoltzfus RJ. Trends and predictors of optimal breastfeeding among children 0–23 months, South Asia: analysis of national survey data. *Matern Child Nutr.* 2018;14(Suppl 4):e12698.
19. Patel A, Banerjee A, Kaletwad A. Factors associated with prelacteal feeding and timely initiation of breastfeeding in hospital-delivered infants in India. *J Hum Lact.* 2013;29(4):572-578.

Received: 25 July 2020 | Revised: 23 November 2020 | Accepted: 13 January 2021

DOI: 10.1002/ijgo.13599

CLINICAL ARTICLE

Obstetrics

Feasibility, acceptability, and preliminary impact of an mHealth supported breastfeeding peer counselor intervention in rural India

Vanessa L. Short¹ | Roopa M. Bellad² | Patricia J. Kelly¹ | Yukiko Washio³ | Tony Ma⁴ | Katie Chang⁴ | Niranjana S. Majantashetti² | Umesh S. Charantimath² | Frances J. Jaeger¹ | Parth Lalakia¹ | Shivaprasad S. Goudar² | Richard Derman¹

¹Thomas Jefferson University, Philadelphia, PA, USA

²Jawaharlal Nehru Medical College, KLE Academy of Higher Education and Research, Belgavi, India

³Substance Use, Gender and Applied Research, RTI International, Research Triangle Park, NC, USA

⁴Benten Technologies, Manassas, VA, USA

Correspondence

Vanessa L. Short, Department of Obstetrics & Gynecology, Thomas Jefferson University, 1233 Locust St. Suite 401, Philadelphia, PA, 19107, USA.
Email: vanessa.short@jefferson.edu

Funding information

Fogarty International Center, National Institutes of Health