

Comisiynydd
**Cenedlaethau'r
Dyfodol**
Cymru

**Future
Generations**
Commissioner
for Wales

cenedlaethaurdyfodol.cymru futuregenerations.wales

 [@futuregencymru](https://twitter.com/futuregencymru)

cenedlaethaurdyfodol.cymru futuregenerations.wales

 [@futuregencymru](https://twitter.com/futuregencymru)

cenedlaethaurdyfodol.cymru futuregenerations.wales

@futuregencymru

cenedlaethaurdyfodol.cymru futuregenerations.wales

@futuregencymru

cenedlaethaurdyfodol.cymru | futuregenerations.wales | [@futuregenycymru](https://twitter.com/futuregenycymru)

cenedlaethaurdyfodol.cymru | futuregenerations.wales | [@futuregencymru](https://twitter.com/futuregencymru)

cenedlaethaurdyfodol.cymru | futuregenerations.wales | [@futuregencymru](https://twitter.com/futuregencymru)

The Well-being of Future Generations Act

cenedlaethaurdyfodol.cymru | futuregenerations.wales | [@futuregenymru](https://twitter.com/futuregenymru)

Integreiddio
Integration

Cydweithio
Collaboration

Hirdymor
Long term

Ymgyfraniad
Involvement

Atal
Prevention

Mobile health in 2024

1. Contact lenses

A microscopic camera in the lens takes pictures of the **retina** and matches these to past cases, identifying early symptoms of **diabetic retinopathy**

Fact
1% of global blindness can be attributed to diabetes. Approximately 4,200 people in England are blind due to diabetic retinopathy

2. Fridge

The fridge monitors the **digestive system**: drinks consumed (thirst); vitamin consumption (**deficiencies**); calories/sugar consumption (insulin levels)

Fact
Diabetes is set to cost the NHS £16.9 billion by 2035/6

3. Artificial pancreas

Mini artificial **pancreas** to detect irregular **blood sugar** levels and injects insulin when necessary

Fact
Worldwide in 2013, 382 million people had diabetes; by 2035 this is projected to rise to 592 million

4. Clothes

Smart fibres in all clothes sense a rash or skin condition appearing, signalling the possible onset of diseases such as **skin cancer**

Fact
There are currently almost 13,000 new cases of skin cancer diagnosed each year in the UK

5. Thermometer patch

An electronic stick-on "tattoo", half the width of a human hair in size that detects precise **temperature changes** around the area of skin where it is placed, tracking **heat flow** through the bloodstream. This indicates **cardiovascular activity**

Fact
The number of people who die from cardiovascular diseases, mainly from heart disease and stroke, will increase to 23.3 million by 2030

6. Shoes and socks

Shoes and socks track movement of **feet**, detect when you are too sedentary and update you on **fitness goals**, as well as monitoring your **weight**

Fact
Physical inactivity costs the NHS £900 million annually

7. Nappies

Smart nappies monitor children's **sleeping patterns** and **body temperature** for symptoms of illness such as **dehydration**

Fact
Approximately 440,000 children around the world have diabetes with 70,000 new cases diagnosed each year

8. Toilet

The smart toilet monitors the **liver** and **kidney** by measuring the frequency and amount of urine passed, analysing for **glucose levels**, **dehydration**, **infection** and kidney problems. It also alerts for high **blood pressure**, a symptom of heart disease

Fact
Coronary Heart Disease is the UK's biggest killer with 82,000 deaths annually. Globally, more people die from cardiovascular disease than any other cause

9. Monitoring

Continuous **data collection** and instant **reporting** of fitness mean that prevention of disease can be **incentivised** with rewards for positive behaviour - the "gamification" of healthcare, driving **positive behaviour change**

Fact
Obesity could cost the NHS £9.7 billion more by 2050

www.bupa.com/mhealth

@Bupa

BupaHealth

Bupa

1: Diabetes in the UK 2012; Diabetes UK, 2: Study in the journal 'Diabetic Medicine', Diabetes UK website, 3: International Diabetes Federation, 4: NHS Online, 5: Global atlas on cardiovascular disease prevention and control, World Health Organization, 2011, 6: British Heart Foundation, 'Physical Activity Statistics 2012', 7: The International Diabetes Federation, 8: NHS online, 9: Assessing the costs to the NHS associated with alcohol and obesity in Wales; Welsh Assembly Government Social Research, 2011

A globally responsible Wales

- Energy for stations and the overhead wires will come from 100% zero carbon energy, with at least 50% sourced in Wales
- Supporting sustainable, socio-economic development through our procurement approach
- Develop 1500 additional park and ride spaces across Wales to encourage rail travel
- Investing £738m to electrify the Central Metro network

A prosperous Wales

- Create 600 new jobs, investing in 30 apprenticeships every year
- Moving the Keolis UK headquarters and Global Rail Division to Wales
- Building a new Amey design office in Wales
- 95% of journeys will be made on brand new trains
- We will increase capacity by 65%
- We will create a true 7-day railway with new Sunday and Bank Holiday services

Wales of vibrant culture and thriving Welsh language

- Promoting the continued revival of the Welsh language through bilingual customer information, a contact centre and supporting the National Eisteddfod
- Fund all staff who want to learn Welsh and support them to learn
- Providing access to Wales' vibrant culture and natural heritage working with Visit Wales to develop a new rail and tourism strategy

Wales of cohesive communities

- Employing Customer and Community Ambassadors to encourage a greater sense of community around the rail network
- Improve business opportunities for local SME's/TSE's based in Wales
- Doubling the number of Community Rail Partnerships, with 90% of stations to be adopted

A resilient Wales

- Encouraging use of public transport e.g. via integrated journey planning tools promoting onward travel and off-peak/advanced fares
- More than 50% of new trains will be assembled in Wales
- Investing £194m in building new and upgrading existing stations

A healthier Wales

- Promoting active travel, new cycle storage and safe, well-lit walking routes to encourage people to make healthier choices
- Community Ambassadors working with local communities, encouraging and training people to use the rail network
- Mental health awareness training for all staff

A more equal Wales

- Developing a new fares structure to ensure price is not a barrier to using the network
- Become an accredited Living Wage employer by 2021 to be cascaded through our supply chain
- During off-peak, cheaper fares will be introduced including, under 16s being able to travel free with a paying adult, and the age limit for half fares will be increased from 16 to 18 across Wales
- Close working with Disability groups to improve accessibility and set up a new accessibility panel for ongoing input

User experience

Design

Diolch
Thank you

