

PERSPECTIVE

Open Access

Rethinking and strengthening the Global Health Diplomacy through triangulated nexus between policy makers, scientists and the community in light of COVID-19 global crisis

Mohammed AlKhalidi^{1,2,3,4,5*} , Nigel James⁶, Vijay Kumar Chattu^{7,8}, Sara Ahmed^{9,10,11}, Hamza Meghari^{12,13,14}, Kirsty Kaiser^{15,5}, Carel IJsselmuiden⁵ and Marcel Tanner^{16,3}

Abstract

The COVID-19 pandemic is considerably the biggest global health challenge of this modern era. Spreading across all regions of the world, this corona virus disease has disrupted even some of the most advanced economies and healthcare systems. With an increasing global death toll and no near end in sight, questions on the efficacy of global response mechanisms, including the role and relevancy of global health institutions, have emerged. Using a reflexive content analytic approach, this study sheds light on some of these questions, underscoring the disconnect between science, policymaking, and society. Global health funding approaches; politicization of the pandemic, including political blame gaming; mistrust of government and other institutions; and a lack of robust accountability measures are some of the pandemic response obstacles. However, COVID-19 has also presented an opportunity for a collaboration that may potentially solidify global solidarity. A pandemic response built on strategic global health diplomacy, vaccine diplomacy, and science diplomacy can spur both political and economic benefits, advancing development, health security, and justice. The virus thrives and flourishes in face of political divisions and lack of cooperation. While the current global crisis has exacerbated the existing social injustices in societies, national unity and global solidarity is essential to winning the fight against the COVID-19 pandemic.

Keywords: COVID-19, Global health diplomacy, Vaccine diplomacy, And science diplomacy, Policy

Introduction

The COVID-19 pandemic has become a global health catastrophe of colossal proportions, with far-reaching health and economic ramifications. This novel virus has affected all walks of life — rich or poor—presenting a shared vulnerability. But, undeniably, the poor have endured disproportionate impact, including an elevated death toll [1, 2]. Some analysts have argued that the current COVID – 19

predicament can be explained by a “catastrophic failures of science-policy interface.” [3] With the increasing global death toll and seemingly unabated virus spread in all parts of the world, the global health machinery has come under a spotlight of scrutiny. Experts and laypeople alike are pondering on how society reached this point and if policymakers and leaders could have done better with this predicament. This article examines two questions: (1) the relevancy of global health institutions—whether current global health framework is appropriately designed to combat public health threats and (2) the factors facilitating or hindering country governments’ effective responses to the

* Correspondence: mohammed.alkhalidi@mail.mcgill.ca

¹McGill University, Faculty of Medicine, Montreal, Canada

²University of Basel, Basel, Switzerland

Full list of author information is available at the end of the article

© The Author(s). 2021 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

COVID-19 disaster. These questions are particularly important, not only to help in curbing the current crisis, but they also highlight the need for strengthening global health systems in the view of increased emerging and re-emerging pandemic threats [4]. The novel coronavirus disease has amplified the need for increased coordination across geographic and political boundaries and stronger collaboration across science, policymaking, and the community at large. Leveraging tools such as Global Health Diplomacy (GHD), Vaccine Diplomacy (VD), and Science Diplomacy (SD) provides an opportunity to rethinking global health dynamics in ways that foster development, health security, justice, and health equity.

Using peer reviewed and gray literature, this article applies a reflexive content analysis approach to examine and interpret the pandemic response flows and highlight the threats to global welfare. The subsequent paragraphs present, first: the COVID-19 global crisis, second: synthesis of thematic content analysis findings, and finally: recommendations for strengthening the nexus of scientific evidence, policymaking, and the community in pandemic response.

The COVID-19 global crisis

In the wake of a heightened pandemic, the COVID-19 response has been characterized by a misalignment of voices, ambiguity in messaging, downplaying narratives, and an avalanche of disinformation. In some cases, this disinformation on COVID-19 and lack of social services infrastructure such as water availability and decent housing threaten the current scope of COVID-19 mitigation measures. The virus has exploited and capitalized on current global health architecture's inefficiencies in bridging "bench evidence to policy". An erroneous view of politics and public health as opponents in some countries has allowed the virus to thrive. In the midst of all this, the community has largely been treated as "passive recipients" rather than active and equal partners, in as far as designing and implementation of mitigation and response measures is concerned. It has not been all gloomy though, the pandemic has also triggered a greater understanding and cooperation within the international scientific community, with researchers from all continents working around the clock exploring potential vaccines, public health measures, therapeutics and enhanced diagnostics among other priorities [5]. A future in which global pandemics are identified early enough, contained and or controlled, calls for reviewing and redesigning the mandate of global health institutions, including the associated financing frameworks, to smoothen translation of scientific evidence to policy, and foster meaningful society involvement for sustainability. As noted by AlKhalidi et al. (2020), the emerging field of health policy and systems research (HPSR) could be useful in application to this modernistic

approach [6]. Adopting HPSR spurs not only new thinking towards a transformational renaissance in health systems but also strengthens synergies between policymakers, scientists, and societies to launch radical reform in sectors, disciplines, and existing bodies, especially in fragile and low-resourced countries. In this context, the application and practice of global health diplomacy (GHD) becomes very critical. It enables multiple stakeholders to contribute to the greater health needs of humanity and foster stronger interdisciplinary approaches, promoting negotiations that shape and manage the global policy environment for health [7].

Global health mandate and associated financing mechanism

World Health Organization (WHO) declared COVID-19 a Public Health Emergency of International Concern (PHEIC) on March 30, 2020 [8]. The expectation was an all "hands on deck", member states being called upon to ramp up testing, isolation and contact tracing, as the backbone of the global response. Unfortunately, in some cases, the call was met with anti-science sentiments, blame gaming, and stalled by bureaucracy and politicization of the pandemic [9]. The mandate and independence of WHO has been brought to the spotlight, once again. As a technical agency that derives its mandate and funding from member states, WHO risk's funding losses as economic superpowers engage in blame shifting and name calling. Traditionally these superpowers contribute the largest funding contributions to WHO [10]. Consequently, a dependency on world superpowers for resources to advance outbreak response compromises the effectiveness of global institutions such as WHO. The priorities of major donors are not always going to align with global interests. The poor and vulnerable maybe be left to suffer [11]. Despite the urgency and centrality of a COVID19 vaccine, the European parliament has recently slashed the funding budget towards research, a move that scientists have described as "lack of ambition or political willingness to tackle global health head on" [12]. Also, the US has already pulled out committed funds to the WHO [13]. As the global political climate continues to shift towards nationalism and anti-immigration, a global health financing architecture centered on goodwill of political and economic superpowers is likely to fail.

Financial resource pooling has been key in driving most of the global health initiatives with significant success. Good examples include the Global Fund to fight AIDS, Tuberculosis, and Malaria (Global Fund) and the GAVI alliance on vaccine preventable diseases [14]. Most of the health budgets of the low-resourced countries are poorly resourced and are donor dependent, including funding support for epidemic control and

response. This limited domestic investment slows down the efficiency of the “rapid response”. HPSR drives the efforts of reshaping public health systems to strengthen pandemic preparedness and strategies of recovery taking into account evidence-based systems. This could lead to fundamental changes for improving human lives at the three levels of health systems—micro (improving access to treatment), meso (strengthening the resilience and capacity of local health facilities, clinics, and hospitals), and macro (consolidating responses across sectors and throughout an entire state or national system) [15]. Lack of political will and accountability, system inefficiencies and corruption limit poorly resourced countries’ public health financing [15]. Reportedly, in Zimbabwe, the Minister of Health was recently ousted for embezzling \$60 million earmarked for COVID-19 response [16]. In Ghana, officials from one of the main central hospitals are being investigated for siphoning personal protective equipment (PPE) for private resale at a time when more than 2000 frontline workers have contracted COVID-19 on account of lack of protective gear [17]. In Libya, WHO continues to seek clarity over \$351 million designated for COVID-19 response by the Government of National Accord in Tripoli [18].

Translating global policy guidelines to suit the local context

During the early phase of the pandemic “flattening the curve” became the global response mantra. Many countries instituted national lockdowns and movement restrictions following WHO recommendations [19]. Unfortunately, not all countries have the capacity to implement some of the recommended measures. Some poor and low-resourced countries that implemented “lock-downs” may not be able to recover their economies any time soon and could face exacerbated downstream impacts related to hunger, malnutrition, violence, and mental health [7]. Admittedly, lockdowns suppressed a surge in cases that would otherwise have put a huge strain on health systems in both the global north and global south countries. To avoid countries being driven into a worse off position economically, after the pandemic, more technical guidance, local context tailored and country level evidence-driven adaptations could have been helpful [20]. Strong economies thrive on the back-bone of viable public health and vice versa [21].

Role of Global Health diplomacy (GHD) and science diplomacy (SD) in translating global policies

In order to bring all the global stakeholders on a common platform to fight against this global pandemic, the nations, including both state and non-state country actors, should come together united for a common goal of ensuring a safer world, which is also the goal of GHD.

According to WHO, the goal of GHD is primarily to improve health security, population health and the relationship between states. Therefore, investing in and improving health diplomacy will advance collective development, social justice (equity) and national security [5]. Similarly, building bridges between science and policy, and between countries, going beyond geopolitical barriers, is the thrust of Science Diplomacy SD), which is again an essential strategy to overcome COVID-19. It is characterized by international collaboration with science at its core. SD was quite successful and brought an unprecedented global change, as seen by the ozone layer recovery [22]. Unlike the other aspects of medical or public health interventions, vaccines are unique as they are the single most potent intervention developed by humankind. This pandemic is yet another opportunity to prove the efficacy of SD via a potential lifesaving COVID-19 vaccine. Vaccine Diplomacy (VD) is another critical component of GHD, essential to pinning down COVID-19. It brings together organizations such as GAVI Alliance, WHO, Gates Foundation, and other global research institutions to ensure global collaboration to accelerate the development and manufacture of COVID-19 vaccines, guaranteeing fair and equitable access of vaccines for every country [23]. A tripartite synergy of GHD, SD and VD, combined with high-level political commitments (heads of states, policy makers), and dedicated funding (to address access, availability and equity issues) has potential to bring to life, effective vaccines, enhancing global health security (Fig. 1). However, to reap the benefits of these ongoing interdisciplinary concepts of diplomatic activities, scientific research community, policymakers and global stakeholders must commit to collective action and commitment for the global development, including supporting the GHD approach in advancing the United Nations Sustainable Development Goals (SDGs).

Governance and public health messaging

Public health interventions are likely to succeed when the people have trust in their public institutions and systems of government. Whilst some country governments and public institutions are doing well to foster this trust, others still need to pull their sleeves. There has been some reports of data misreporting or underreporting and censorship of information flow [24, 25]. Relatedly, some country governments have resorted to heavy handed use of military action to enforce lockdowns. In Nairobi, Kenya, 13-year-old boy was hit by a stray bullet fired by police enforcing a stay-at-home order [26]. The situation could be more dire in conflict zones such as Palestine. COVID-19 has revealed major inequalities, fragility, and health insecurity due to prevailing violations of political, socio-economic, and humanitarian rights. This has left the

Palestinians living under a multilayered suffering; COVID-19 pandemic, ongoing occupation, and intra-Palestinian divide. Continued raids, arrests, homes demolitions, absence of freedom of movement, lack of control over resources in addition to siege on the Gaza Strip, all impede Palestine's ability to control the spread of pandemic [6]. General mistrust in government and public institutions, systemic discrimination, and inequalities fueled COVID-19 spread. The "Black Lives Matter" protests that started off in the US and spread to other parts of the world, happened right at the peak of the pandemic, despite "social and physical distancing" recommendations [27, 28]. Protests were a clear message from a disgruntled citizenry that pandemic guidelines come secondary in the face of perceived injustice. The community is likely to follow public health guidelines to the degree they feel, the social contract between themselves and those in power is being upheld. Strategic risk communication tailored community's to cultural norms and demographic needs is essential in providing information to the public that will equip them with stronger coping mechanisms for COVID-19 and promote adoption of preventive behavioral practices. The absence of accurate information at community level has been fuelling low risk perception amongst some demographic groups, particularly the young. This low risk perception is dangerous as it promotes risky behaviors, potentially driving the outbreak out of control in some societies. In the US, politicization of COVID-19 messaging between federal and state government slowed down response efforts at the cost of human lives [29]. The pandemic response varied across states and in New York, federal and state governments fought over "who had the responsibility to stock hospitals with ventilators and other

personal protective equipment" [30]. The labelling of the pandemic as "Chinese virus" is not only fueling stigma and discrimination against the Chinese American communities [31], but also poisoning global health solidarity [32], in particular when the whole world need China's assistance to fight against COVID-19. Again, in the US, blacks reported 34% cumulative COVID-19 mortality, despite being only 13.4% of the total population [33]. These examples highlight how intricately linked everyday politics is to pandemic response efforts. Investing in strong and accountable governance systems is an indispensable ingredient for COVID-19 and possible future outbreaks.

Rethinking and strengthening the nexus of scientific evidence, policy-making and community

As the big powers are fighting for political gains, primacy in marketing vaccines, and furthering their own geopolitical agendas on the back of the COVID-19 epidemic, perhaps, it is high time that citizens of the world take back the initiative to ensure health for all. COVID-19 has highlighted the need for enhancing global coordination and collaboration. Going forward, there is a need to a shift to more sustainable financing mechanisms that include stronger private sector participation, especially in developing countries. Other proposals such as the Right to Health Capacity Fund (R2HCF) which aim to break superpower monopoly and promote rights based funding should be fully explored. To achieve this, a civil society-led multi-stakeholder process is essential to create a world, where in or out of health emergency, no one is left behind. Another example is the establishment of the WHO Foundation as an independent grant-making entity that will support the Organization's efforts to address the most pressing global health challenges. Relatedly, the 2019 Declaration on Universal Health Coverage is a good starting point to a right's base global pandemic financing mechanism. Additionally, leaders and funders can encourage the use of tools and platforms, such as COHRED's Research Fairness Initiative (<https://rfi.cohred.org>) to ensure that collaborations are undertaken in an equitable and impactful way. It is absolutely key that as scientists package their research in a policy relevant and evidence-based fashion, and avoid policy prescriptions or propaganda. Meaningful engagement between public health scientists and the community, even before a pandemic strike builds an environment of trust that is essential for the success of public health interventions. Breaking the silos between science, policy and the community will prevent devastating impacts of pandemics and advance the universal health coverage agenda.

Conclusion

COVID-19 has brought both challenges and opportunities, and it is crucial to move forward collectively in this multipolar international society with a common goal of

ensuring a safer world. HPSR encourages strategic dialogue among three societies (science, politics, and society) and it could strengthen the triangulated nexus by ensuring the needs, priorities, and aspirations of these societies are adequately translated and fulfilled in the age of global health crises. The concepts of global health diplomacy, science diplomacy, vaccine diplomacy and fair research collaboration are the emerging powerful tools, which must be used for unifying the world and in building a safer and interconnected community. UHC and SDGs can only be achieved if the underlying root causes such as socioeconomic, gender and health inequities are appropriately addressed but the current global health crisis has actually exacerbated the existing social injustices in societies. National unity and global solidarity can pose the essence of the triangulated GHD towards achieving considerable progress in global health.

Abbreviations

COVID-19: Novel Coronavirus 2019; WHO: World Health Organization; HPSR: Health Policy and Systems Research; GHD: Global Health Diplomacy; PHEIC: Public Health Emergency of International Concern; AIDS: Acquired Immunodeficiency Syndrome; GAVI: Global Alliance for Vaccines and Immunizations; PPE: Personal Protective Equipment; UNICEF: United Nations Children's Fund; SD: Science Diplomacy; VD: Vaccine Diplomacy; WEF: World Economic Forum; SDGs: United Nations Sustainable Development Goals; US: United States; R2HCF: Right to Health Capacity Fund; COHRED: Council on Health Research for Development

Authors' contributions

MK and JN wrote the manuscript and contributed to gathering information and synthesized evidence. JN, MK, VC, SA, HM, KK, CI, and MT contributed to article structure and analysis. All authors reviewed the final manuscript. The authors read and approved the final manuscript.

Funding

No funding received.

Availability of data and materials

Not applicable.

Declarations

Ethics approval and consent to participate

Not applicable.

Consent for publication

All authors contributed, commented, reviewed, and consent to the publication of this article.

Competing interests

The authors declare that they have no competing interests except the corresponding author, MK, who is serving as an associate editor in the GHRP.

Author details

¹McGill University, Faculty of Medicine, Montreal, Canada. ²University of Basel, Basel, Switzerland. ³Swiss Tropical and Public Health Institute, Basel, Switzerland. ⁴Department of Public Health, Unit of Health Systems and Policies, Basel, Switzerland. ⁵Council on Health Research for Development, COHRED, Geneva, Switzerland. ⁶Health Policy & Demography/Department of Health Policy and Administration, The Pennsylvania State University, Pennsylvania, USA. ⁷Department of Medicine, Faculty of Medicine, University of Toronto, Toronto, Canada. ⁸Institute of International Relations, The University of the West Indies, St. Augustine, Trinidad and Tobago. ⁹Faculty of Medicine, School of Physical & Occupational Therapy, McGill University Health Center, Clinical Epidemiology, Montreal, Canada. ¹⁰Centre de

recherche interdisciplinaire en réadaptation (CRIR), Constance Lethbridge Rehabilitation Center du CIUSSS du Centre-Ouest-de-l'île-de-Montréal, Montreal, Canada. ¹¹Initiative pour le développement de nouvelles technologies et pratiques en réadaptation (INSPIRE), Institut de réadaptation Gingras-Lindsay de Montréal, CIUSSS Centre-Est-de-l'île-de-Montréal, Montreal, Canada. ¹²Great Ormond Street Hospital for Children, NHS Foundation Trust, London, UK. ¹³Global Health and Development, Institute for Global Health, University College London UCL, London, UK. ¹⁴Women Deliver Organization, New York, USA. ¹⁵COHRED Africa, Cape Town, South Africa. ¹⁶Epidemiology and Medical Parasitology, University of Basel, Basel, Switzerland.

Received: 28 November 2020 Accepted: 11 March 2021

Published online: 13 April 2021

References

- Cheung AKL, EHW K. Domestic Labor, Attitudes, and Women's marital satisfaction: a longitudinal study in Korea. *J Fam Issues*. 2018;39:3931–55.
- Borjas GJ. Demographic determinants of testing incidence and Covid-19 infections in New York City neighborhoods. NBER Working Papers 26952, National Bureau of Economic Research, Inc. 2020.
- Colglazier EW. Response to the COVID-19 pandemic: catastrophic failures of the science-policy Interface. *Sci Dipl*. 2020. <https://www.sciencediplomacy.org/editorial/2020/response-covid-19-pandemic-catastrophic-failures-science-policy-interface>.
- Cupertino M, Resende M, Mayer N, Carvalho L, Siqueira-Batista R. Emerging and re-emerging human infectious diseases: a systematic review of the role of wild animals with a focus on public health impact. *Asian Pac J Trop Med*. 2020;13:99–106.
- WHO. WHO foundation established to support critical global health needs. 2020
- AlKhalidi M, Kaloti R, Shella D, Al Basuoni A, Meghari H. Health system's response to the COVID-19 pandemic in conflict settings: policy reflections from Palestine. *Glob Public Health*. 2020;15:1244–56.
- Kickbusch I, Novotny TE, Drager N, Silberschmidt G, Alcazar S. Global health diplomacy: training across disciplines. *World Hosp Health Serv*. 2007;43:20–2.
- Xu S, Li Y. Beware of the second wave of COVID-19. *Lancet*. 2020;395:1321–2. [https://doi.org/10.1016/S0140-6736\(20\)30845-X](https://doi.org/10.1016/S0140-6736(20)30845-X).
- Dyer O. World leaders adopt resolution to study WHO's response to covid-19. *BMJ*. 2020;369:m2044. <https://doi.org/10.1136/bmj.m2044>.
- Reddy SK, Mazhar S, Lencucha R. The financial sustainability of the World Health Organization and the political economy of global health governance: a review of funding proposals. *Glob Health*. 2018;14:1–11.
- Wadoum REG, Clarke A. How prepared is Africa to face COVID-19? *Pan Afr Med J*. 2020;35:1–3.
- Benjamin Fox. Health and vaccine research set to lose out from new EU research budget. URACTIV2020 [cited 2020 Dec 23]; Available from: <https://www.euractiv.com/section/health-consumers/news/health-and-vaccine-research-set-to-lose-out-from-new-eu-research-budget/>
- Singh JA. COVID-19: Science and global health governance under attack. *South African Med J*. 2020;110:39–40. <https://doi.org/10.7196/SAMJ.2020.v110i5.14820>.
- Yamey G, Schäferhoff M, Hatchett R, Pate M, Zhao F, McDade KK. Ensuring global access to COVID-19 vaccines. *Lancet*. 2020;395:1405–6.
- AlKhalidi M, Abed Y, Pfeiffer C, Haj-Yahia S, Alkaiyat A, Tanner M. Understanding the concept and importance of the health research system in Palestine: a qualitative study. *Heal Res Policy Syst*. 2018;16:1–16.
- Mutsaka F. Zimbabwe's health minister fired over COVID-19 graft scandal. *Washington Post* 2020; Available from: https://www.washingtonpost.com/world/africa/zimbabwes-health-minister-fired-over-covid-19-graft-scandal/2020/07/07/9ff98c1c-c07f-11ea-8908-68a2b9eae9e0_story.html
- Eye A. Ghana hospital workers cash in on PPE amid coronavirus. *BBC.com* 2020; Available from: <https://www.bbc.com/news/av/world-africa-53696241/africa-eye-ghana-hospital-workers-cash-in-on-ppe-amid-coronavirus>
- WHO. Health response to COVID-19 in Libya, update # 4 (reporting period: 16 – 22 April 2020). *Lybia*: 2020.
- Saez M, Tobias A, Varga D, Barceló MA. Effectiveness of the measures to flatten the epidemic curve of COVID-19. The case of Spain. *Sci Total Environ*. 2020;727:138761 Available from: <https://doi.org/10.1016/j.scitotenv.2020.138761>.

20. Salathé M, Althaus CL, Neher R, Stringhini S, Hodcroft E, Fellay J, et al. COVID-19 epidemic in Switzerland: on the importance of testing, contact tracing and isolation. *Swiss Med Wkly*. 2020;150:w20225.
21. Rocco P, Béland D, Waddan A. Stuck in neutral? Federalism, policy instruments, and counter-cyclical responses to COVID-19 in the United States. *Polic Soc*. 2020;39:458–77 Available from: <https://doi.org/10.1080/14494035.2020.1783793>.
22. Gauler Soler M; OT. Here's how 'science diplomacy' can help us contain COVID-19. WEF2020 [cited 2020 Aug 15]; Available from: <https://www.weforum.org/agenda/2020/05/here-s-how-science-diplomacy-can-help-us-contain-covid-19/>
23. Chattu VK, Knight WA. Global Health diplomacy as a tool of peace. *Peace Rev*. 2019;31:148–57. <https://doi.org/10.1080/10402659.2019.1667563>.
24. Chen X. Spaces of care and resistance in China: public engagement during the COVID-19 outbreak. *Eurasian Geogr Econ*. 2020;61:435–47. <https://doi.org/10.1080/15387216.2020.1762690>.
25. Maffioli EM. Perspective piece: how is the world responding to the novel coronavirus disease (COVID-19) compared with the 2014 west African Ebola epidemic? The importance of China as a player in the global economy. *Am J Trop Med Hyg*. 2020;102:924–5.
26. Parkinsons Joe; Bariyo Nicholas. In Africa, Fierce Enforcement of Coronavirus Lockdowns Is Stirring Resentment. *Wall Str. J*. 2020; Available from: <https://www.wsj.com/articles/in-africa-fierce-enforcement-of-coronavirus-lockdowns-is-stirring-resentment-11585825403>
27. Jean T. Black lives matter: police brutality in the era of COVID-19. *N C Med J*. 2020;81:137–40.
28. Hall K, Wolf M. Whose crisis? Pandemic flu, 'communication disasters' and the struggle for hegemony. *Heal (United Kingdom)*. 2019;1:1–17.
29. Kettl DF. States divided: the implications of American federalism for COVID-19. *Public Adm Rev*. 2020;80:595–602.
30. Gampel B, Troullioud Lucas AG, Broglie L, Gartrell-Corrado RD, Lee MT, Levine J, et al. COVID-19 disease in new York City pediatric hematology and oncology patients. *Pediatr Blood Cancer*. 2020;67:e28420.
31. Zheng Y, Goh E, Wen J. The effects of misleading media reports about COVID-19 on Chinese tourists' mental health: a perspective article. *Anatolia*. 2020;31: 337–40 Available from: <https://doi.org/10.1080/13032917.2020.1747208>.
32. Mallapaty S. Where did COVID come from? WHO investigation begins but faces challenges. *Nature*. 2020;587(7834):341.
33. Holmes L, Enwere M, Williams J, Ogundele B, Chavan P, Piccoli T, et al. Black-white risk differentials in covid-19 (Sars-cov2) transmission, mortality and case fatality in the United States: translational epidemiologic perspective and challenges. *Int J Environ Res Public Health*. 2020;17:1–18.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

