The National Academies of SCIENCES • ENGINEERING • MEDICINE

THE SOCIETAL EXPERTS ACTION NETWORK (SEAN) &
THE STANDING COMMITTEE ON EMERGING INFECTIOUS DISEASES AND 21ST CENTURY HEALTH THREATS

Building Public Confidence in Vaccines to Prevent COVID-19


December 18, 2020 11:30am - 4:00pm ET

Please submit comments and questions at any time using the Q&A. These will be valuable input even though we will not have time to answer them all today.

THANK YOU TO THE FUNDERS OF THIS WORK:

THE NATIONAL SCIENCE FOUNDATION, THE ALFRED P. SLOAN FOUNDATION, AND THE DEPARTMENT OF HEALTH AND HUMAN SERVICES, OFFICE OF THE ASSISTANT SECRETARY FOR PREPAREDNESS AND RESPONSE

The National Academies of SCIENCES • ENGINEERING • MEDICINE


Vaccine Confidence Statement of Task

The National Academies of Sciences, Engineering, and Medicine will produce a rapid expert consultation that will:

- assist decision makers in building public confidence in SARS-CoV-2 vaccines;
- draw from research on decision making, changing beliefs and attitudes, community engagement, and how to reach and engage diverse audiences;
- identify strategies of communication that are likely to promote uptake of FDA-approved vaccines to prevent COVID-19;
- apply special attention to communities at higher risk of contracting and dying from the disease, including underserved and vulnerable communities.

Purpose of this Webinar

- 1) distill practical takeaways from available research that can help decision makers develop strategies to build vaccine confidence
- 2) surface questions that would be helpful to attend to in the rapid expert consultation document
- 3) identify areas where consistent principles and key considerations can help navigate the many resources and tools being produced

Agenda

11:30am-1pm ET Overview: Building Vaccine Confidence


- Brief Panel Remarks from Key Areas of Research
- Overview Discussion

Break

1:15pm-4pm ET Discussions:


- Building Confidence in a Polarized Context
- Building Confidence to Advance Equity
- Building Confidence about Safety

Please submit comments and questions at any time using the Q&A. These will be valuable input even though we will not have time to answer them all today.


- The Societal Experts Action Network (SEAN):
 <u>https://www.nationalacademies.org/our-work/societal-experts-action-network</u>
- The Standing Committee on Emerging Infectious Diseases and 21st Century Health Threats:
- https://www.nationalacademies.org/our-work/standing-committee-on-emerging-infectious-diseases-and-21st-century-health-threats
- If you have additional feedback or comments, please email Emily Backes (<u>Ebackes@nas.edu</u>) and Ben Kahn (<u>Bkahn@nas.edu</u>)

Public Webinar on COVID-19 Vaccine Confidence


15-Minute BREAK

Please Stay Logged on and Return at 1:15pm ET

- The Societal Experts Action Network (SEAN):
 <u>https://www.nationalacademies.org/our-work/societal-experts-action-network</u>
- The Standing Committee on Emerging Infectious Diseases and 21st Century Health Threats:
- https://www.nationalacademies.org/our-work/standing-committee-on-emerging-infectious-diseases-and-21st-century-health-threats
- If you have additional feedback or comments, please email Emily Backes (<u>Ebackes@nas.edu</u>) and Ben Kahn (<u>Bkahn@nas.edu</u>)

Public Webinar on COVID-19 Vaccine Confidence


10-Minute BREAK

Please Stay Logged on and Return at 2:10pm ET

- The Societal Experts Action Network (SEAN):
 <u>https://www.nationalacademies.org/our-work/societal-experts-action-network</u>
- The Standing Committee on Emerging Infectious Diseases and 21st Century Health Threats:
- https://www.nationalacademies.org/our-work/standing-committee-on-emerging-infectious-diseases-and-21st-century-health-threats
- If you have additional feedback or comments, please email Emily Backes (<u>Ebackes@nas.edu</u>) and Ben Kahn (<u>Bkahn@nas.edu</u>)

Public Webinar on COVID-19 Vaccine Confidence


10-Minute BREAK

Please Stay Logged on and Return at 3:15pm ET

- The Societal Experts Action Network: https://www.nationalacademies.org/our-work/societal-experts-action-network
- The Standing Committee on Emerging Infectious Diseases and 21st Century Health Threats:
- https://www.nationalacademies.org/our-work/standing-committee-on-emerging-infectious-diseases-and-21st-century-health-threats
- If you have additional feedback or comments, please email Emily Backes (<u>Ebackes@nas.edu</u>) and Ben Kahn (<u>Bkahn@nas.edu</u>)