

Editorial

The World Health Report 2012 That Wasn't

The *PLOS Medicine* Editors*

A year and a half ago, *PLOS Medicine* announced a collaboration with the World Health Organization (WHO), inviting submission of articles to *PLOS Medicine* on the theme of “no health without research” [1]. That call for papers was intended to culminate in an open-access collection of original research and commentary articles to coincide with the launch in 2012 of a World Health Report on the same topic. The collection was to focus on eight key areas (detailed in [1]) relating to how countries can strengthen their health research systems, to better inform healthcare delivery and policymaking. The importance of a strategic, evidence-informed approach, particularly for low- and middle-income countries, is highlighted in a statement made at the 2008 Global Ministerial Forum on Research for Health, in Bamako, Mali, that “Countries don't need a national airline, but they do need a national health research strategy” [2].

The collection (available at <http://www.ploscollections.org/whr2012>) has been continually updated throughout 2011 and 2012, and includes articles published across the *PLOS* journals. It includes a wealth of studies and commentary that, for example, reflect countries' experiences with establishing and maintaining robust research systems such as developing evidence-based priority setting for maternal, neonatal, and child health in Africa [3]; the creation of

regional vaccine research networks in Asia [4]; and the evaluation of research capacity strengthening programmes in low- and middle-income countries [5]. The collection also includes four commissioned pieces from leading scholars in the area that contextualize and critically reflect on the intended theme of the 2012 World Health Report [2,6,7,8].

In light of the interest in the collection, it is disappointing to learn now that the 2012 World Health Report will not exist, at least as originally envisaged. Communications to WHO staff on behalf of the Director-General Margaret Chan reveal that the report has been delayed until 2013. The original webpage describing the intended report has been removed and replaced by a new page that notes the report's focus will now be oriented towards “the contributions of research to universal health coverage” [9]. The reasons for these delays and for the changes in scope of WHO's flagship publication, are unclear. Previous World Health Reports, for example the 2000 edition on “Health Systems: Improving Performance,” described as “an act of remarkable courage” [10], have represented bold political statements. Most notably, the 2000 Report, which ranked nations' health systems performance (to the delight or ire of many countries) has subsequently been described as leaving a clear legacy—for example, in stimulating critical research and filling

data gaps on the performance of health systems [10]. At this stage the scope of the forthcoming Report is still vague, and linkages to the 2010 Report on Health Systems Financing are not yet apparent based on information in the public domain [9]. However, we look forward to seeing how the forthcoming Report develops, and hope that this publication makes a similarly bold and influential contribution as previous Reports have done.

We are proud of the papers that we have published as part of the current collection. *PLOS* would like to thank the authors who have responded enthusiastically to our call for papers and enabled us to publish such a diverse and incisive range of research and commentary reflecting the original theme of our collaboration with WHO [1]. While the 2012 World Health Report will not appear as previously envisioned, the WHO/*PLOS* Collection on “No Health Without Research,” now closed to new submissions, remains an important resource for investigators, policy makers, and other readers, reflecting the original intentions of both WHO and *PLOS*.

Author Contributions

Wrote the first draft of the manuscript: EV. Contributed to the writing of the manuscript: VB JC LC MW PS EV. ICMJE criteria for authorship read and met: VB JC LC MW PS EV. Agree with manuscript results and conclusions: VB JC LC MW PS EV.

Citation: The *PLOS Medicine* Editors (2012) The World Health Report 2012 That Wasn't. *PLoS Med* 9(9): e1001317. doi:10.1371/journal.pmed.1001317

Published: September 25, 2012

Copyright: © 2012 *PLOS Medicine* Editors. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: The authors are each paid a salary by the Public Library of Science, and they wrote this editorial during their salaried time.

Competing Interests: The authors' individual competing interests are at <http://www.plosmedicine.org/static/editorsInterests.action>. *PLOS* is funded partly through manuscript publication charges, but the *PLOS Medicine* Editors are paid a fixed salary (their salary is not linked to the number of papers published in the journal).

* E-mail: medicine_editors@plos.org

The *PLOS Medicine* Editors are Virginia Barbour, Jocalyn Clark, Lauren Connell, Paul Simpson, Margaret Winker, and Emma Veitch.

Provenance: Written by editorial staff; not externally peer reviewed.

References

1. Pang T, Terry RF, *PLOS Medicine* Editors (2011) WHO/PLoS Collection “No Health Without Research”: A Call for Papers. *PLoS Med* 8(1): e1001008. doi:10.1371/journal.pmed.1001008
2. McKee M, Stuckler D, Basu S (2012) Where There Is No Health Research: What Can Be Done to Fill the Global Gaps in Health Research? *PLoS Med* 9(4): e1001209. doi:10.1371/journal.pmed.1001209
3. Rudan I, Kipiriri L, Tomlinson M, Balliet M, Cohen B, et al. (2010) Evidence-Based Priority Setting for Health Care and Research: Tools to Support Policy in Maternal, Neonatal, and Child Health in Africa. *PLoS Med* 7(7): e1000308. doi:10.1371/journal.pmed.1000308
4. Kent SJ, Cooper DA, Chhi Vun M, Shao Y, Zhang L, et al. (2010) AIDS Vaccine for Asia Network (AVAN): Expanding the Regional Role in Developing HIV Vaccines. *PLoS Med* 7(9): e1000331. doi:10.1371/journal.pmed.1000331
5. Minja H, Nsanzabana C, Maure C, Hoffmann A, Rumisha S, et al. (2011) Impact of Health Research Capacity Strengthening in Low- and Middle-Income Countries: The Case of WHO/TDR Programmes. *PLoS Negl Trop Dis* 5(10): e1351. doi:10.1371/journal.pntd.0001351
6. Moon S, Bermudez J, Hoen E (2012) Innovation and Access to Medicines for Neglected Populations: Could a Treaty Address a Broken Pharmaceutical R&D System? *PLoS Med* 9(5): e1001218. doi:10.1371/journal.pmed.1001218
7. Lang T, Siribaddana S (2012) Clinical Trials Have Gone Global: Is This a Good Thing? *PLoS Med* 9(6): e1001228. doi: 10.1371/journal.pmed.1001228
8. Sridhar (2012) Who Sets the Global Health Research Agenda? The Challenge of Multi-Bi Financing. *PLoS Med* 9(9): e1001312. doi:10.1371/journal.pmed.1001312
9. World Health Organization (2012) World Health Report: Next Report. Available: <http://www.who.int/whr/en/>. Accessed 21 August 2012.
10. McKee M (2010) The World Health Report 2000: 10 years on. *Health Policy and Planning* 25: 346–348.