

PROGRAM BROCHURE

553

HEALTH AND HEALTH CARE INNOVATION

Toward a Shared Culture of Health: Enriching and Charting the Patient-Clinician Relationship

March 10 to 16, 2017 Schloss Leopoldskron, Salzburg, Austria

Toward a Shared Culture of Health: Enriching and Charting the Patient-Clinician Relationship

MARCH 10 TO 16, 2017 – SALZBURG, AUSTRIA

Why this topic and why now?

In 1998, in a Salzburg Global session attended by 64 individuals from 29 countries, teams of health professionals, patient advocates, artists, storytellers, policy makers, representatives of the media, social scientists and other lay individuals created the country of PeoplePower, a nation whose health system was built "through the patients' eyes."

Central to this future projection of the individual patient-clinician relationship was an Internet-based patient record that "resides nowhere but is available everywhere. Patients are offered complete access to their medical record and urged also to...write in it—elaborating, tracking and explicating problems, correcting mistakes, prioritizing needs, and at times suggesting both diagnoses and treatment plans."

Health professionals, patients and lay people work to promote health and manage illness more successfully through both individual initiatives and public health measures. And today, self-care combined with team care and broad-based efforts at collaboration, within families and communities as well as between individuals and their clinicians, are gaining new currency and understanding.

To support such central goals and processes, how should one chart an individual's course through health and illness? In the future, could a transformation of the traditional medical record become a central part of an individual's management of health and illness? Could collaborative records, shaped both by clinicians and patients, become an integral part of the patient-clinician relationship? Could transformed, fully transparent records become central to the evolution of a true culture of health? How can that then be built on by communities, helping to shape the health care they want as well as need? And how can we ensure that these communities are made up of activated patients and citizens, sharing a culture of health with their clinicians?

Since that seminal Salzburg meeting in 1998, new approaches to medical records have spread rapidly. In the United States, millions of individuals now have access to records through secure electronic patient portals. In addition, spurred by the OpenNotes movement (www.opennotes.org), major health systems are now inviting patients to read and respond to notes written by their clinicians and other health providers. In many other parts of the world, similar practices are spreading – at times aided by evolving health information technologies, at others based primarily on hand-written communication. This both empowers individuals, enhances health equity and draws on the cultural resources of communities.

Participant Profile

Teams of four or five Fellows will be selected from diverse countries. Each team will be drawn from a cross-sectoral mix of health professionals, providers, policy makers, patients, commentators and journalists, and representatives of communities and

ABOUT THE SERIES

Salzburg Global Seminar has long been a leading forum for the exchange of ideas on issues in health and health care affecting countries throughout the world. At these meetings agendas have been re-set affecting policy and practice in crucial areas, such as patient safety and the engagement of patients in medical decision making. In 2010, Salzburg Global Seminar launched a multi-year series - Health and Health Care Innovation in the **21st Century** – to crystallize new approaches to global health and health care in the face of emerging challenges affecting us now and set to continue on through the coming generation.

FOR MORE info. ON OUR MULTI-YEAR SERIES PLEASE VISIT:

health.SalzburgGlobal.org

FOR MORE info. ON RELATED SESSIONS: Through the Patient's Eyes: Collaboration between Patients and Health Care Professionals SalzburgGlobal.org/go/356

The Greatest Untapped Resource in Healthcare? Informing and Involving Patients in Decisions about Their Medical Care

SalzburgGlobal.org/go/477

civil society, who are leaders and change agents and have demonstrated creativity and the ability to stretch traditional boundaries.

Session Format and Key Questions

The five-day meeting will be highly participatory, with a strong focus on aggregating perspectives and experiences in order to create new approaches to developing and recording the journey through health and illness that every individual experiences.

Participants will be supported by a panel of experts from a broad range of domains, including medical practitioners, the arts and humanities, the media, informatics, health policy and research.

Prior to arrival, the expert panel will provide the Fellows with materials, so that each participant will arrive with a firm grasp of fundamentals. The session will establish a "playful" atmosphere in which the teams will work to address the challenges articulated in PeoplePower. Along with work in country teams, plenaries and knowledge cafes, role plays will mix members from different country teams. Participants will also use a mix of social media to enlist real-time participation by outside groups and individuals. Key questions to be addressed are:

- If fully transparency communication becomes a foundation for the future patient-clinician relationship, how will medical practice evolve?
- Can open medical records become central vehicles for engaging individuals actively in maintaining and restoring health, and in managing illness?
- How may such change in practice transform care, particularly for those at the lower end of the socio-economic gradient, among ageing populations and those with chronic or serious advancing illness, and enhance equity?
- How can patients and families contribute to their care in ways that help clinicians to manage larger populations of patients effectively
- How might patient safety and the processes, outcomes and costs of care improve?
- How may fully transparent communication help informal caregivers whose family members and loved ones are increasingly dependent on their care?
- How might transparency and co-creation of medical records help people become better stewards of their own health outside the clinical setting?
- How might greater transparency promote community engagement in designing systems to deliver care both needed and wanted?

Program Goals

- To equip teams of individuals from different nations with new insights and tools
 that will inform action plans and help them take leadership roles in their own
 countries as self-care and medical records continue to evolve and transform care;
- To disseminate insights gained through widely read social media and publications
 that have the attention of a broad range of health professionals, patients and
 laypersons, including a series of papers to stimulate global progress in care.

SESSION CHAIRS

Tom Delbanco Koplow-Tullis Professor of General Medicine and Primary Care, Harvard Medical School and Beth Israel Deaconess Medical Center, Boston, MA, USA

Tobias EschProfessor of Integrative Primary
Health Care, Witten/Herdecke
University, Germany
(from February 2016)

FOR MORE info. PLEASE CONTACT:

John Lotherington

Program Director

jlotherington@

SalzburgGlobal.org

About Salzburg Global Seminar

The mission of Salzburg Global Seminar is to challenge current and future leaders to solve issues of global concern. To do this we design, facilitate and host international strategic convening and multi-year programs to tackle systems challenges critical for the next generation.

Originally founded in 1947 to encourage the revival of intellectual dialogue in post-war Europe, we are now a game-changing catalyst for global engagement on critical issues in education, health, environment, economics, governance, peace-building and more. From the start, Salzburg Global Seminar has broken down barriers separating people and ideas. We challenge countries at all stages of development and institutions across all sectors to rethink their relationships and identify shared interests and goals.

Today, our program framework has three cross-cutting clusters and addresses the underlying questions that hold keys to human progress: **Imagination**, **Sustainability** and **Justice**.

Our exclusive setting at Schloss Leopoldskron enables our participants to detach from their working lives, immerse themselves in the issues at hand and form new networks and connections. Participants come together on equal terms, regardless of age, affiliation, region or sector.

We maintain this energy and engagement through the Salzburg Global Fellowship, which connects our Fellows across the world. It provides a vibrant hub to crowd-source new ideas, exchange best practice, and nurture emerging leaders through mentoring and support.

SALZBURG GLOBAL SEMINAR FOR MORE session info.

PLEASE CONTACT:

John Lotherington

Program Director

jlotherington@SalzburgGlobal.org

FOR MORE general info.
PLEASE VISIT:
health.SalzburgGlobal.org