THINKING GLOBALLY

TRANSFORMING HEALTH IN A CHANGING WORLD

apid and transformative change has profoundly affected nearly every aspect of our lives these last few years. Health care workers around the world have endured high stress levels and enormous tolls on their well-being, leading to burnout and staffing shortages. The confrontation between science and politics around COVID-19 showed how easily trust could be eroded, exacerbating challenging pandemic circumstances for those in health care. The pandemic also significantly magnified long-existing health inequities, including the disproportionate toll of COVID on under-resourced communities early on and at the height of the pandemic. These and many other challenges are realities both at home and abroad. As a ministry of the universal Church, we must think globally, even as we attend to urgent local matters, recognizing the potential impact of our actions on people worldwide.


BRUCE COMPTON

To examine changing global health and technology trends and their impact on the future of global health partnerships, CHA enlisted the support of Accenture's social impact business, Accenture Development

Partnerships, to address social, economic and environmen-

tal issues globally. Their findings reveal close alignment of global and domestic health trends and challenges brought by either the pandemic or other recent factors, highlighting

the critical importance of strategic global health partnerships.

FUTURE OF GLOBAL HEALTH PARTNERSHIP MODELS

COVID served as a reality check for countries worldwide, raising questions about the overall state of global health security. Global health security is the existence of strong and resilient public health systems that can prevent, detect and respond to infectious disease threats wherever they occur in the world.¹ CHA and Accenture Development Partnerships explored the immediate impacts of the pandemic over the past several

years in these areas: the health sector; significant shifts in the global health agenda; and technological changes that will revolutionize the future of health care. Findings and recommendations from the study will support the Catholic health ministry's future thought leadership and advocacy agendas.

Even with all we have recently experienced, most countries are still unprepared for future pandemic threats. The push to build more resilient health systems has never been more significant.

Even with all we have recently experienced, most countries are still unprepared for future pandemic threats. The push to build more resilient health systems has never been more significant. As the world seeks to increase global health security and preparedness for future pandemics, the importance of working together and rebuilding trust cannot be underestimated.

CHA's study with Accenture points to four critical elements — in addition to top trends to consider (see sidebar on page 70 for further details) — to create successful future global health partnership models.

68 WINTER 2023 www.chausa.org HEALTH PROGRESS

- 1. Creating More Horizontal and Equitable Relationships: Growth of relationships between donors and grantees and high-income and low-income countries.
- **2. Building Strategic Partnerships:** Fewer, bigger and better partnerships to address health challenges at scale.
- **3. Using Untapped Collaborators:** Emergent and underutilized health partners, such as community health workers and others, are valued as part of mainstream and integrated health strategies.
- **4. Partnership Growth Through Digital Technologies:** Expansion of partnerships through digital technologies, enabling accessibility, ease of collaboration and real-time communication.

MOST SIGNIFICANT TRENDS IN GLOBAL HEALTH Health Equity

In the U.S., nearly 90% of all health care executives have health equity initiatives as part of their core business strategies. As a Catholic health ministry, a similar percentage of systems have pledged to confront racism by achieving health equity in CHA's We Are Called pledge.² Those on the margins often struggle to navigate the complexities of traditional health paradigms, leaving people lost

or altogether excluded. We cannot deny the reality that COVID's impacts were experienced unequally across the world, with already vulnerable groups enduring far more significant disease burden. Again, Catholic health care's work in this area is substantial at home and abroad. If we

do not put our own houses in order, we cannot influence the world stage.

Workforce Shortage

The World Health Organization estimates a global shortage of 10 million health care workers by 2030, with nurses representing a majority of this gap.^{3,4} Globally, 90% of national nurse associations reported concerns that the pandemic is driving increasing numbers of people to leave the profession.⁵ The ongoing workforce shortage crisis, fueled by decades of underinvestment, was intensified by COVID, leading to an acceleration

of staffing shortages and increased burnout.

In "From Competition to Collaboration," a policy brief on global workforce developed by the UK Tropical Health Education Trust, partners are offered guidance by suggesting an ethical route through workforce shortage challenges, focusing on the fate and well-being of each country's national health service and strengthening the health care of low- and middle-income countries.⁶

Many health care professionals from low- and middle-income countries migrate to other nations to find employment, as their home countries are unable to allocate enough resources to health. These workers are a precious resource to these nation's communities, something that their vulnerable populations so desperately need. As we continue to struggle with our workforce issues, the effects of recruitment from low- and middle-income countries is an important factor to consider.

Climate Change

Recognized by many as the most significant global health threat of the 21st century, climate change is identified as a global health emergency by leading health institutions worldwide. Human health is affected by climate change's direct and indirect

We cannot deny the reality that COVID's impacts were experienced unequally across the world, with already vulnerable groups enduring far more significant disease burden.

impacts as a significant determinant of our health outcomes. The pandemic exposed the weak public health systems and disaster preparedness strategies currently in place in many countries. Many voices call for a renewed and integrated approach to global health to prepare for future international health threats.

Established by the Centers for Disease Control and Prevention, the One Health initiative is a collaborative strategy uniting experts from multiple disciplines and sectors.⁷ The initiative works at local, regional, national and global levels to achieve optimal health outcomes. One Health recognizes

HEALTH PROGRESS www.chausa.org WINTER 2023 69

GROWING TRENDS IMPACTING GLOBAL HEALTH PARTNERSHIPS

Since 2020, global health has endured rapid and transformative change due to the COVID-19 pandemic and other factors. Through CHA's collaborative exploration with Accenture Development Partnerships — which involved both secondary research and a series of consultations with global and digital health experts — discoveries revealed changing global health and technology trends and their impact on future global health partnership opportunities.

Immediate Impacts of COVID on the Health Sector


1. Delayed, Deferred and Disrupted Health Care: More than two years into the pandemic, health systems are still facing significant challenges in providing and restoring health services. Due to

limitations imposed by COVID-19, millions of individuals have delayed or avoided medical care for fear of their own safety or social and economic risks. The result is a dramatically altered disease burden and a population of patients dealing with its harmful health consequences.


2. Rebuilding Trust: The highly charged disagreements between science and politics in recent years has exposed the weakened trust in vaccines, medicine and science. This deterioration is due to uncer-

tainty, political divisiveness, the erosion of public health information and the rise of misinformation, particularly in social media.


3. Pandemic Preparedness: Most countries remain vastly unprepared for future pandemic threats, potentially even more socially and economically devastating than COVID-19. With the impacts of the

pandemic still ongoing, the need for building more resilient health systems is greater now than ever.

Largest Shifts in the Global Health Agenda Over the Past Two Years


4. Achieving Health Equity for All: Though health equity has been a buzzword in the global health sphere for years, since 2020 the sector has seen it evolve

in new and important ways. The COVID-19 pandemic has brought many of these inequities, and the market dynamics that have caused them, to the forefront of public discourse and the global health agenda.


5. Future Health Workforce: Decades of underinvestment have diminished our global health workforce, as the world struggles to deal with shrinking numbers, insufficient capacity and increased

pressure being placed on our health systems. This crisis has only been intensified through COVID-19, leading to significant staffing shortages, increased burnout and other challenges that will continue to persist beyond the pandemic.


6. The Human Cost of Climate: Climate change has been recognized as a global health emergency by leading health institutions around the world and has even been dubbed "the greatest global health threat of

the 21st century." Human health is currently, and will even further be, affected by both the direct and indirect impacts of climate change as a major determinant of our health outcomes.


7. Population Dynamics: The UN estimates that the world's population is expected to increase by nearly 2 billion people, from 8 billion at present to 9.7 billion in 2050, before reaching a peak of nearly 11 billion by the end

of the century as fertility rates continue to decline. ¹ The changing demographics of our global population are shifting health care needs and creating new demand for health services that support evolving population dynamics.

Technology Trends From the Past Two Years That Will Revolutionize the Future of Health Care


8. Patients in Power: Patients today have new expectations for health care and have redefined what it means to put patients in charge. As a result, health care will need to consider future advancements such as

increasing its accessibility to patients and further enabling them to be equal decision-making partners in their course of treatment.


9. Acceleration of Virtual Health: Physical limitations to access health care imposed by the pandemic have rampantly driven the delivery of health services through digital technologies to overcome these barriers.


10. Data Collaboratives: Cross-industry and multi-sectoral collaborations are becoming the future state of health care due to global challenges becoming increasingly multi-faceted, thus requiring a diverse set of parties to

adequately address them. Though health data is still largely unshared globally, the last few years have emphasized the greater need for international cooperation and collaborative data efforts to discover insights into health and wellness.

NOTE

1. "Our Growing Population," United Nations, https://www.un.org/en/global-issues/population.

70 WINTER 2023 www.chausa.org HEALTH PROGRESS

the interconnectedness of all living creatures and their shared environment. As a Catholic health ministry, we share in this initiative as a vital partner in Pope Francis' *Laudato Si'* Action Platform, which calls us to sustainability and a spirit of integral ecology.⁸

CONCLUSION

With changing population dynamics and the use of virtual technology for better access to care, opportunities exist for transformation in global health, including the possible expansion of more Catholic health care outside of the U.S. As we think about the trends and issues identified through this recent research, we should continue to discern how we are called to continue the healing ministry of Jesus in a changing world.

To see the full findings of this report, "View From 2022: A Look at the Changing Global Health Landscape and Future of Partnerships," visit chausa.org/globalhealth.

BRUCE COMPTON is senior director, global health, for the Catholic Health Association, St. Louis.

NOTES

- 1. "What is Global Health Security?," Centers for Disease Control and Prevention, May 2022, https://www.cdc.gov/globalhealth/security/what.htm.
 2. "We Are Called," Catholic Health Association, https://www.chausa.org/cha-we-are-called.
 3. "Health Workforce," World Health Organization, https://www.who.int/health-topics/health-workforce #tab=tab 1.
- 4. "Nursing and Midwifery," World Health Organization, March 2022, https://www.who.int/news-room/fact-sheets/detail/nursing-and-midwifery.
 5. "COVID-19 Pandemic One Year On: ICN Warns of Exodus of Experienced Nurses Compounding Current Shortages," International Council of Nurses, March 11, 2021, https://www.icn.ch/news/covid-19-pandemicone-year-icn-warns-exodus-experienced-nurses-compounding-current-shortages.
- 6. Graeme Chisholm, "From Competition to Collaboration," Tropical Health and Education Trust, https://www.thet.org/wp-content/uploads/2019/07/From-Competition-to-Collaboration_THETPolicyReport-1.pdf. 7. "One Health," Centers for Disease Control and Prevention, https://www.cdc.gov/onehealth/index.html. 8. Laudato Si' Action Platform, https://laudatosiactionplatform.org/.

HEALTH PROGRESS www.chausa.org WINTER 2023 71

HEALTH PROGRESS

Reprinted from $Health\ Progress$, Winter 2023, Vol. 104, No. 1 Copyright © 2023 by The Catholic Health Association of the United States