

This month David B Evans & Carissa Etienne (402) discuss some of the main issues in achieving universal health coverage, the theme of WHO's next world health report.

On this topic, Rob Yates (474–475) explains why low-income countries should offer free services to women and children while Robert Fryatt & Anne Mills (476–477) and David McCoy & Nouria Brikci (478–480) debate the outcomes of the high-level Taskforce on Innovative International Financing for Health Systems. Sheila Leatherman & Christopher Dunford (470–471) describe the positive effects of linking microfinance with health services. Matthew Jowett & Elizabeth Danielyan (472–473) discuss current plans to introduce patient user charges in Armenian hospitals.

Round table discussion on sharing health data

Elizabeth Pisani & Carla AbouZahr (462–465) call for a complete culture change to enable data sharing for public health. Toby Green (466), Alan D Lopez (467), Jimmy Whitworth (467) and Viroj Tangcharoensathien et al. (468) debate this issue.

Research priorities for human resources

A study by Michael Kent Ranson et al. (435–443) finds common staffing priorities in low- and middle-income countries.

Harassment at school and work

In an editorial, Jorge C Srabstein & Bennett L Leventhal (403) call for public health policies to prevent bullying.

Climate change and health

In an interview, Colin Summerhayes (410–411) describes how the world's climate is changing and the consequences for health.

Ageing and urbanization

Jane Parry (406–407) reports on how cities will cope with the explosive growth in the number of old people.