

AZD1222 vaccine against COVID-19 developed by Oxford University and Astra Zeneca: Background paper

DRAFT

Prepared by the Strategic Advisory Group of Experts (SAGE) on Immunization Working Group on COVID-19 vaccines 10 February 2021

© World Health Organization 2021. All rights reserved.

This is a draft. The content of this document is not final, and the text may be subject to revisions before publication. The document may not be reviewed, abstracted, quoted, reproduced, transmitted, distributed, translated or adapted, in part or in whole, in any form or by any means without the permission of the World Health Organization.

WHO reference number:

WHO/2019-nCoV/vaccines/SAGE_recommendation/AZD1222/background/2021.1

Contents

Background	
Characteristics of AZD1222 vaccine against COVID-19 Composition	
Stability	
Shelf-life	
Drug product description	
Container	
Pharmacokinetics	
Reproductive and developmental toxicity Lactation	
Pre-clinical studies	
Clinical studies	
Immunogenicity studies in humans	
Efficacy	
Efficacy against Covid-19	
Efficacy against Covid-19 hospitalisation (WHO clinical progression scale \geq 4)	
Efficacy against severe Covid-19 (WHO clinical progression scale \geq 6)	9
Summary	9
Safety	10
Adverse reactions	11
Adverse Events of Special Interest (AESI)	11
Serious Adverse Events (SAEs)	12
Special Considerations	12
References	16
Annexes	17
Annex 1 GRADE table: Efficacy of AZD1222 COVID-19 vaccine in adults	18
Annex 2 GRADE table: Safety of AZD1222 COVID-19 vaccine in adults	
Annex 3 GRADE table: Efficacy of AZD1222 COVID-19 vaccine in older adults	
Annex 4 GRADE table: Safety of AZD1222 COVID-19 vaccine in older adults	
Annex 5 GRADE table: Efficacy of AZD1222 COVID-19 vaccine in individuals with underlying conditions	
Annex 6 GRADE table: Safety of AZD1222 COVID-19 vaccine in individuals with underlying conditions	
Annex 7 SAGE evidence-to-recommendation framework: AZD1222 vaccine use in adults	
Annex 8:SAGE evidence-to-recommendation framework: AZD1222 vaccine use in older adults	
Annex 9:SAGE evidence-to-recommendation framework: AZD1222 vaccine use in individuals comorbidities	
Reference list of annexes	51

Background

Replication-deficient adenovirus vectors containing a pathogen-specific transgene have been used as novel vaccines because of their ability to induce strong humoral and cellular responses. However, preexisting immunity might reduce the immunogenicity of vectors derived from human viruses, hence, use of simian adenoviruses might be preferable. COVID-19 Vaccine AstraZeneca, also known as AZD1222 or ChAdOx1-S (recombinant), was developed by the Oxford University, United Kingdom, and Astra Zeneca, and is a replication-deficient chimpanzee adenovirus-vectored vaccine expressing the full-length SARS CoV-2 spike glycoprotein gene.

Characteristics of AZD1222 vaccine against COVID-19

AZD1222 vaccine is a monovalent vaccine composed of a single recombinant, replication-deficient chimpanzee adenovirus (ChAdOx1-S (recombinant)) vector encoding the S glycoprotein of SARS-CoV-2. The SARS-CoV-2 S immunogen in the vaccine is expressed in the trimeric pre-fusion conformation; the coding sequence has not been modified in order to stabilise the expressed S-protein in the pre-fusion conformation. Adenoviruses are non-encapsulated, icosahedral particles (virions), and contain a single copy of the double-stranded DNA genome. The expression cassette for the SARS-CoV-2 spike protein fused to the tissue plasminogen activator (tPA) leader sequence uses a modified human cytomegalovirus (CMV) promoter and a bovine growth hormone polyadenylation sequence.

The following information is derived from the Product Information by the European Medicine Agency's Committee for Medicinal Products for Human Use (CHMP)[1]:

Composition

One dose (0.5mL) contains ChAdOx1-S (recombinant) 5 x 10¹⁰ viral particles.

The vaccine is produced in genetically modified human embryonic kidney (HEK) 293 cells.

In addition to ChAdOx1-S (recombinant), this product also contains the excipients L-histidine, L-histidine hydrochloride monohydrate, magnesium chloride hexahydrate, polysorbate 80, ethanol, sucrose, sodium chloride, disodium edetate dihydrate and water for injections.

None of the excipients are of animal or human origin. The excipients are well established for pharmaceutical products.

Stability

Proposed shelf-life of 6 months for the drug substance.

Shelf-life

Chemical and physical in-use stability have been demonstrated from the time of vial opening (first needle puncture) to administration for no more than 48 hours in a refrigerator (2-8Degrees Celsius). Within this time period the product may be kept and used at temperatures up to 30 Degrees Celsius for a single period of up to 6 hours. After this time period, the product must be discarded. Do not return it to the refrigerator.

Drug product description

The product is a colourless to slightly opalescent solution provided in a multidose vial. There will be different presentations available in different regions. The drug product is multidose vial with stoper (elastomeric with aluminum overseal).

Container

The drug product vials are packaged as 10 vials in a carton. There will be different presentations available in different regions. For example:

Presentations in EU:

- 4 ml (8-dose) vials
- 5 ml (10-dose) vials

Presentations via COVAX:

- 5 ml (10-dose) vials

Serum Institute India (SII)'s Covishield is expected to be available in a number of presentations:

- 1 dose 0.5 mL per vial
- 2 dose 1.0 mL per vial
- 5 dose 2.5 mL per vial
- 10 dose 5.0 mL per vial
- 20 dose 10 mL per vial

Pharmacokinetics

Two biodistribution studies were performed which suggest that, after injection, the virus does not replicate, or persist, and does not biodistribute beyond the injection site in a way that would be clinically significant.

Reproductive and developmental toxicity

Both a dose-range study (study 490838) and the main GLP embryo-foetal development study (study 490843) were completed. In top-line results from main study (Study 490843), there were no test itemrelated effects seen for dams in-life including at the injection site, for female reproduction, fetal or pup survival, pup physical development and no abnormal gross pathology findings in pups prior to or post weaning or in dams in either phase. There were no test item-related foetal external, visceral or skeletal findings. The audited report is due in mid-February 2021.

Lactation

Considering potential use of this vaccine in women who are breastfeeding, there are no studies at this time to document safety. Studies are being planned to address these questions.

Pre-clinical studies

*Note: The following information is derived from scientific publications. Those publications used the term "*ChAdOx1-S (recombinant)" which is equivalent to AZD1222.

The efficacy of ChAdOx1-S (recombinant) was assessed in rhesus macaques. Six animals per group were vaccinated using a prime-only regimen (28 days before challenge) or a prime-boost regimen (56 and 28 days before challenge) intramuscularly with 2.5 × 10¹⁰ ChAdOx1-S (recombinant) virus particles each. As a control, six animals were vaccinated via the same route with the same dose of ChAdOx1-S (recombinant) green fluorescent protein (GFP) (one animal was vaccinated 56 and 28 days before challenge and five animals were vaccinated 28 days before challenge). No adverse events were observed after vaccination. Spike-specific antibodies were present as early as 14 days after vaccination and were significantly increased after the second immunization (two-tailed signed-rank Wilcoxon test). Endpoint IgG titres of 400-6,400 (prime) and 400-19,200 (prime-boost) were measured on the day of challenge. Virus-specific neutralizing antibodies were also significantly increased after secondary immunization (two-tailed signed-rank Wilcoxon test) and detectable in all vaccinated animals before challenge (5-40 (prime) and 10-160 (prime-boost)), whereas no virusspecific neutralizing antibodies were detected in control animals. IgM antibodies were present in the serum after vaccination on the day of the challenge in six out of six prime-boost and two out of six prime-only animals SARS-CoV-2 spike-specific T cell responses were detected on the day of challenge by IFNy ELISpot assay after the stimulation of peripheral blood mononuclear cells with a peptide library that spanned the full length of the spike protein. No statistically significant difference in the magnitude of the response was found between the prime-boost and prime-only group (Mann-Whitney U-test, P = 0.3723). As previously reported⁶, vaccination with ChAdOx1-S (recombinant) resulted in the induction of neutralizing antibodies against the vaccine vector itself within 28 days of vaccination. Nonetheless, a boost vaccination with ChAdOx1-S (recombinant) resulted in a significant increase in binding and neutralizing antibodies in NHPs and an increase in the SARS-CoV-2 virusneutralizing titre was not significantly correlated with the ChAdOx1-S (recombinant) virus-neutralizing titre (two-tailed Pearson correlation, $r^2 = 0.6493 P = 0.0529$).

A post-vaccination SARS-CoV-2 challenge in rhesus macaques was conducted to evaluate protection and the potential for vaccine-associated enhanced respiratory disease (VAERD)[2]. Clinical disease score in monkeys was reduced, and the vaccine prevented damage to the lungs. A prime-boost regimen induced humoral immune responses. Viral loads were reduced in the lungs, but there was no reduction in viral shedding from the nose with either prime-only or prime-boost regimens. These suggest that ChAdOx1-S (recombinant) may not prevent infection nor transmission of SARS-CoV-2, but it may reduce illness. The immune responses were not skewed towards a Th2-type and there was no suggestion of enhanced disease following vaccination. Whilst a single dose induced antigen-specific antibody and T cells responses, a booster immunisation enhanced antibody responses, particularly in pigs, with a significant increase in SARS-CoV-2 neutralising titres[3].

Clinical studies

The pivotal safety, efficacy and immunogenicity data informing registration of the vaccine is derived from four ongoing studies:

- COV001, a Phase 1/2 trial conducted in the UK
- COV002, a Phase 2/3 trial conducted in the UK
- COV003, a Phase 3 trial conducted in Brazil, and
- COV005, a Phase 1/2 trial conducted in South Africa.

Smaller trials using the vaccine are planned or ongoing in other countries, including South Africa, Kenya, Russia, Japan and India. In addition, a large phase 3 trial involving about 30,000 participants is ongoing in the US, Peru, Chile, Columbia and Argentina, and interim results from this trial are expected shortly.

The primary analysis of vaccine efficacy of COVID-19 Vaccine AstraZeneca (AZD1222) against first SARS-CoV-2 virologically-confirmed COVID-19 in the standard dose (SD) SDSD Seronegative for Efficacy Analysis Set (any dosing interval) is included as the primary source of data for efficacy reported in this background document. Results were generated using the primary efficacy analysis data cut-off #2(DCO2) on 07 December 2020.' These data were made available to SAGE to review. Astra Zeneca has given permission for these data to be made public in this background paper.

Immunogenicity studies in humans

Study COV001[4-6]

1077 participants were enrolled of whom 543 were randomised to receive ChAdOx1-S (recombinant) and the rest received meningococcal group A,C,W and Y conjugate vaccine (MenACYW) as the control). Subsequently some ChAdOx1-S (recombinant) recipients received boosters at different doses and dose intervals. Binding antibody (ELISA) responses were consistently detected after one dose and substantially boosted following a second dose, correlating with neutralising antibody titres. The latter were measured using several methods and were detectable in 32/35 subjects after one dose and all after two, reaching titres similar to those in convalescent sera. Both CD4+ and CD8+ T cell responses were detected by ELISpot.

Antibody responses were predominantly of IgG1 and IgG3 subclasses, with low levels of IgG2 and little detectable IgG4, consistent with a Th1-biased response. Likewise, cytokine secretion from antigen-specific CD4+ T-cells showed a Th1-bias with increased IFN-gamma and TNF-alpha generation at day 7 and 14 rather than a Th2-bias (IL-4 and IL-13).

A standard dose (SD; 5×10^{10} viral particles (vp)) booster administered 56 days after the priming dose induced a rise in polyfunctional antibody concentrations[7]. These were higher than following low dose (LD; 2.2×10^{10} vp or 2.5×10^{10} vp) boosters but not significantly higher than following booster doses given at 28 days. These boosters did not measurably increase the magnitude of the T cell responses. While anti-adenoviral vector neutralising antibody responses were detectable, their presence was not associated with reduced antibody or T cell anti-SARS CoV2 responses to booster vaccine doses.

Booster doses[6]: Using a systems serology approach we also demonstrate that anti-spike neutralizing antibody titers, as well as Fc-mediated functional antibody responses, including antibody-dependent neutrophil/monocyte phagocytosis, complement activation and natural killer cell activation, were

substantially enhanced by a booster dose of vaccine. A full booster dose (SD) of vaccine induced stronger antibody responses than a dose-sparing half-dose (LD) boost, although the magnitude of T cell responses did not increase with either boost dose. A booster dose of ChAdOx1-S (recombinant) is safe and better tolerated than priming doses.

StudyCOV002[7]:

In the first part of this phase 2/3 trial, 560 subjects, in three different age groups(18-55, 55-69 and >70 years) were enrolled and received either one (older two groups only) or two doses of ChAdOx1-S (recombinant) or MenACWY (control) vaccine, 28 days apart. Two dose regimens were used, one with a low dose (LD) and the other with a standard dose (SD).

The median anti-spike SARS CoV-2 IgG responses 28 days after the boost dose were similar across the three age cohorts, and likewise, the neutralising antibody titres. T-cell responses peaked at day 14 after a single SD and did not increase significantly after the boost vaccination.

The antibody response tended to be slightly lower with the LD regimen compared to the SD regimen at day 56.

The rate of seroconversion (> 4-fold increase from baseline) to S-binding antibodies was > 98% at 28 days after the first dose and >99% at 28 days after the second dose for participants seronegative at baseline. The rate of seroconversion with a live neutralisation assay was high (>80%) at 28 days after the first dose and >99% at 28 days after the second dose for participants seronegative at baseline.

ChAdOx1-S (recombinant) appears to be better tolerated in older adults than in younger adults and has similar immunogenicity across all age groups after a booster dose[7].

In the COV002 study, some participants assigned to receive SD priming and booster doses in fact received a lower than intended priming dose (roughly equivalent to the LD given during the phase 2 part of the study). The interval between priming and booster doses for all these LDSD subjects was also longer than initially foreseen; about 12 weeks. Among subjects who received SD priming and booster doses ("SDSD"), there was a range of dose intervals, mostly ranging between 4 and 12 weeks. In this group, observed immunogenicity (by immunoassay)[8] following the booster dose increased with longer dose interval. Immunogenicity was similar among those given the lower priming dose with a longer dose interval and among those given the standard priming dose with a longer dose interval.

Efficacy

Note: The efficacy analysis reported in this document reflects data from DCO2 (7 December 2020) from all four studies, including patients that received two standard doses (SDSD) with any interval between doses (ranging from 3 to 23 weeks (21 to 159 days))

The primary analysis of vaccine efficacy of COVID-19 Vaccine AstraZeneca includes data from all four studies: COV001, COV002, COV003, and COV005:

COV001 (UK; Phase I/II): This is an first in human study in adults 18-55 years of age, designed to evaluate various dosing regimens, involving single dose or a 2-dose regimen of AZD1222 or MenACWY. different dose levels (SD and LD), and various dosing schedules.

COV002 (UK; Phase II/III): This study enrolled participants from 19 study sites and targeted individuals working in professions with high possible exposure to SARS-CoV-2, such as health and social care settings. This study began by enrolling participants aged 18 to 55 years. Only one vaccine dose was planned initially but this was increased to two on the basis of immunogenicity findings in Phase 1/2 studies (COV001). Participants over 55 years of age were also enrolled subsequently and had a shorter interval between their first and second doses. Participants received a single dose or a 2-dose regimen of AZD1222 vaccine or MenACWY. Most participants had an interval between doses of 4 to 12 weeks and about 20% had an interval in excess of this.

COV003 (Brazil; Phase III): This study enrolled participants at high risk of exposure to the virus, including healthcare workers, in 6 sites across the country. Recruitment of participants in Brazil began a little later than the COV002 (UK) study and they were offered two doses of the vaccine up to 12 weeks apart (target 4 weeks). Participants receive 2 doses of AZD1222 or MenACWY (first dose)/saline placebo (second dose). For less than 2% of participants, the interval between doses was more than 12 weeks.

COV005 (South Africa; Phase I/II): This study enrolled adults living with and without HIV at 7 sites in the country. The study in South Africa started at approximately the same time as the study in Brazil; participants received 2 doses of AZD1222 vaccine or saline placebo at a dose interval between less than 4 weeks to 12 weeks. There were no doses administered more than 12 weeks apart in the study in South Africa.

Women who were pregnant or breast-feeding were excluded from all studies.

Baseline demographics were well balanced across the vaccine and control treatment groups. In the pooled analysis, among the participants who received the vaccine DCO2 (7 December 2020) from all four studies, including patients that received two standard doses (SDSD) with any interval between doses, 90.2% of participants were 18 to 64 years old (with 9.8% aged 65 or older); 54.4% of subjects were female; 71.8% were White, 11.8% were Black and 3.4% were Asian. 2,592 (36.0%) participants had at least one pre-existing comorbidity (defined as a BMI \geq 30 kg/m2, cardiovascular disorder, respiratory disease or diabetes).

The primary analysis of the trial results was conducted when participants had been followed for a median of 133 days after the first dose and 80 days after the second vaccine dose.

Efficacy against Covid-19

The primary endpoint was specified as efficacy against symptomatic Covid-19 at greater than or equal to 15 days after the second dose among participants who were seronegative at trial entry. 14,380 participants were eligible for inclusion in the efficacy analysis (43% UK, 47% Brazil, 10% South Africa) among whom there were 271 Covid-19 cases with onset \geq 15 days post dose 2, with 74 cases in the vaccinated group and 197 in the control group with the estimate of vaccine efficacy (VE) being 63.09% (95% confidence interval (CI) 51.81 to 71.73).

Only about 9.8% of participants were aged 65 years or older and among these there were only 12 cases of Covid-19, 4 in the vaccine groups and 8 in the control group (VE = 51.91%; 95% CI -59.98% to 85.54%), based on >= 15 days after the second dose of vaccine (7 December 2020 data cut).

Exploratory analyses were conducted of vaccine efficacy >= 15 days after the second dose according to the interval between the first and second doses. For about 59% of participants the interval was 4-8 weeks, 22% 9-12 weeks and 16% more than 12 weeks. The estimates of VE increased significantly in these 3 groups, being 56%, 70% and 78% respectively.

In the first 21 days after the first dose there was no difference in Covid-19 incidence between vaccine and control groups. From 22 days after the first dose up to the time of the second dose or up to 12 weeks after the second dose there were 18 cases of Covid-19 in the vaccine group and 63 cases in the control group (VE=71.42% 95%; CI (51.11, 84.08)). The interval between first and second doses varied but up to 12 weeks there was no evidence of a decline in efficacy.

Efficacy against Covid-19 hospitalisation (WHO clinical progression scale ≥4)

In the total trial population, there were 24 cases of hospitalised Covid-19, 2 in the vaccine group and 22 in the control group. The corresponding numbers in the periods at any time from \geq 22 days after the first dose were 0 in the vaccinated group and 14 in the control group. For the period from 15 or more days after dose 2 were, respectively, 0 and 8 hospitalized cases.

Efficacy against severe Covid-19 (WHO clinical progression scale ≥ 6)

In the total population, there were only 3 cases of severe COVID-19, all in the control group.

Summary

Evidence of efficacy emerged from about 22 days after the first vaccine dose. The vaccine was efficacious against laboratory-confirmed Covid-19 from 22 days after the first dose and persisted until at least 12 weeks until a second dose was given (VE=71.42%). The primary trial endpoint was efficacy measured more than \geq 15 days after the second vaccine dose until the end of the data date cutoff, which was, on average, about 2 months (mean 58 days; median 66 days) after the second dose and during this period the vaccine continued to be efficacious (VE=63.09%). Exploratory analyses indicated that efficacy following the second doses increased with increasing intervals between the first and second doses.

A relatively small proportion of participants were aged 65 years or over and the number of cases of Covid-19 in this age group was too small to assess protection based on the efficacy data alone. There were no cases of Covid-19 hospitalisation, severe COVID-19 disease, or Covid-19 death in participants with ≥65 years of age who received AZD1222.

A summary of the main findings are presented in Table 1:

Table 1 Vaccine Efficacy for Incidence of First SARS-CoV-2 Virologically-confirmed COVID-19 Occurring \geq 15Days Post Second Dose in the SDSD for Efficacy Analysis Set (Any Dosing Interval) Overall and by Subgroup(COV001 + COV002 + COV003 + COV0

	Participants with	events				
Analysis set Subgroup	AZD1222 n / N (%)	Control n / N (%)	VE (%)	95% CI (%)	P- value	
SDSD for efficacy ana	lysis set, any dose inte	erval				
Overall ^a	74 / 7201 (1.03)	197 / 7179 (2.74)	63.09	(51.81, 71.73)	< 0.001	
Age subgroup ^b			1		I	
\geq 65 years	4 / 703 (0.57)	8 / 680 (1.18)	51.91	(-59.98, 85.54)	0.233	
18-64 years	70/6498 (1.08)	189/6499 (2.9)	63.47	(51.95;72.23)	<0.001	
Presence of comorbidi	ty at baseline ^{b, c}					
Yes	28 / 2516 (1.11)	75 / 2540 (2.95)	61.87	(41.15, 75.29)	< 0.001	
No	46 / 4309 (1.07)	115 / 4227 (2.72)	61.62	(45.98, 72.73)	< 0.001	
Gender ^b		-				
Male	24 / 3285 (0.73)	82 / 3237 (2.53)	71.34	(54.85, 81.81)	< 0.001	
Female	50 / 3916 (1.28)	115 / 3942 (2.92)	56.97	(40.04, 69.12)	< 0.001	
Country ^b		-				
United Kingdom	23 / 3048 (0.75)	82 / 3136 (2.61)	71.70	(55.07, 82.17)	< 0.001	
Brazil	49 / 3414 (1.44)	112 / 3339 (3.35)	57.61	(40.73, 69.68)	< 0.001	
South Africa	2 / 739 (0.27)	3 / 704 (0.43)	37.13	(-276.69, 89.51)	0.611	
Time interval between	Dose 1 and Dose 2 ^b					
\geq 4 to 8 weeks	54 / 4796 (1.13)	117 / 4662 (2.51)	56.42	(39.86, 68.43)	< 0.001	
9 to 12 weeks	11 / 1053 (1.04)	39 / 1101 (3.54)	70.48	(42.41, 84.87)	< 0.001	
> 12 weeks	8 / 1146 (0.70)	38 / 1213 (3.13)	77.62	(51.98, 89.57)	< 0.001	

Safety

Note: The safety analysis reported in this document reflects data from DCO1 (data cut at 4 November 2020)

The overall safety of the AZD1222 vaccine is based on an interim analysis of pooled data from four clinical trials:

2 trials conducted in the United Kingdom (phase I/II and phase II/ III), 1 in Brazil (phase III), and 1 in South Africa (phase I/II). At the time of analysis, safety data was available from 23,745 participants

≥18 years old, who had been randomized and received either the vaccine or control. Out of these, 12,021 subjects received at least one dose of the vaccine, and 8,266 received two doses.

At the time of analysis the median follow up time post-dose 1 was 105 days in the AZD1222 group and 104 days in the control group.

Demographic characteristics were generally similar among participants who received COVID-19 Vaccine AstraZeneca and those who received control. Overall, among the participants who received COVID-19 Vaccine AstraZeneca, 90.3% were aged 18 to 64 years and 9.7% were 65 years of age or older. The majority of recipients were White (75.5%), 10.1% were Black and 3.5% were Asian; 55.8% were female and 44.2% male.

Adverse reactions

The majority of the adverse reactions were mild to moderate in severity and usually resolved within a few days of vaccination. When compared with the first dose, adverse reactions reported after the second dose were milder and less frequent. Reactogenicity was generally milder and less frequent in older adults (≥65 years old) compared to younger adults (18-64 years). Analyses of safety data by age, comorbidity, baseline seropositivity and country did not raise any specific concerns.

The most frequently reported adverse reactions were injection site tenderness (63.7%), injection site pain (54.2%), headache (52.6%), fatigue (53.1%), myalgia (44.0%), malaise (44.2%), pyrexia (includes feverishness (33.6%) and fever >38°C (7.9%)), chills (31.9%), arthralgia (26.4%) and nausea (21.9%). The incidence of subjects with at least one local or systemic solicited event after any vaccination was highest on day 1 following vaccination, decreasing to 4% and 13 %, respectively, by day 7. The most common systemic solicited AEs at day 7 were fatigue, headache and malaise.

- Very common (≥ 10%, may affect more than 1 in 10 people): headache, nausea, myalgia, arthralgia, injection site tenderness, injection site pain, injection site warmth, injection site pruritus, fatigue, malaise, pyrexia (including feverishness very common, and fever ≥ 38° common), chills
- Common (≥ 1% to < 10%, may affect up to 1 in 10 people): injection site swelling, injection site erythema

Safety data is limited in older subjects, particularly those \geq 65 years. The frequency and severity of the solicited adverse events was lower in subjects \geq 65 years, and the incidence of SAE and AESI was similar between <65 and \geq 65 years. There was no clinically relevant difference seen in the larger population of subjects that had at least one comorbidity.

Adverse Events of Special Interest (AESI)

Neuroinflammatory events

A very small number of neuroinflammatory events have been reported following vaccination A causal relationship has not been established.

Neurological cases of interest

A new diagnosis of multiple sclerosis was seen in the vaccine arm. Symptom onset was 10 days after the first dose. An MRI of the brain and spinal cord demonstrated multiple lesions. All but one of these lesions were not gadolinium-enhancing suggesting that most lesions pre-dated the vaccine dose. A likely case of 'short segment inflammatory myelitis' was seen in the vaccine arm, although the diagnosis is not certain. The symptom onset was 14 days after the second vaccine dose. Based on the available data, a causal association between the vaccine and the two cases cannot be concluded with certainty.

A case of 'transverse myelitis' was seen in the control group. The symptom onset was 54 days after the first control dose. Two cases of trigeminal neuralgia were seen in the control group.

Facial palsies

Six cases of facial paralysis were seen, three each in the vaccine and control group. The three cases in the vaccine group were all one-sided 'facial nerve palsies', two had features suggesting they were not related to vaccination (one case is considered related to chronic suppurative otitis media / mastoiditis and the other occurred 80 days after vaccination).

'Neuroinflammatory conditions' is included in the RMP as an important potential risk and will be closely monitored by routine and additional pharmacovigilance activities.

Serious Adverse Events (SAEs)

Five SAEs were considered related by the investigator, of which two were in the vaccine group (pyrexia, and transverse myelitis) and three were in the control group (autoimmune haemolytic anaemia, C-reactive protein increased and myelitis)

Special Considerations

Pregnancy

Pregnancy was reported for 21 subjects; 12 in the vaccine and 9 in the control group. 5 cases ended in spontaneous abortion -2 in the vaccine and 3 in the control group.

Animal studies of potential toxicity to reproduction and development have not been completed. Preliminary preclinical studies do not indicate harmful effects on fertility, pregnancy, embryo-foetal development, parturition or postnatal development.

A pregnancy sub-study, and pregnancy registry are planned.

Administration of vaccine in pregnancy should only be considered when the potential benefits outweigh any potential risks for the mother and foetus.

Breastfeeding

It is unknown whether the vaccine is excreted in human milk.

Paediatric population

No data is available in subjects less than 18 years of age.

Immunosuppression

No data is currently available in immunocompromised subjects including those receiving immunosuppressant therapy. The efficacy of the vaccine may be lower in immunosuppressed individuals. Safety data is awaited in a subgroup of HIV positive subjects.

Safety related to vaccine interactions

No data are available on use of the vaccine with concomitant vaccines, including influenza vaccines. Licensed seasonal influenza and pneumococcal vaccinations were permitted at least 7 days before or after the study vaccine.

Considerations for vaccinating older adults (age \geq 65 years)

Vaccine efficacy in older adults aged \geq 65 years is uncertain, because only 9.8% of the trial participants were 65 or older. This sample size was too small to estimate vaccine efficacy in this age group with precision given that the attack rate in this age group was lower (e.g., due to shielding behaviours). Only 8 cases in the control arm and 4 cases in the vaccine arm were observed >= 15 days after the second dose of vaccine based on the 7 December 2020 data cut, yielding a vaccine efficacy of 51.91% (95% CI: -59.98 to 85.54%). Efficacy was observed starting from day 22 after the first dose. While a longer interval between doses increased efficacy and immunogenicity, such data are not available for older persons as most older persons received a shorter inter-dose interval of 4-6 weeks. No cases of COVID-19 requiring hospitalisation were recorded among those receiving 2 doses of the vaccine compared with 2 in the control group in this age group. Safety data from 1169 vaccine recipients in this age group indicate the vaccine is well tolerated with no concerning safety signals, although detection of rare outcomes will require continued safety monitoring during the ongoing phase 3 trials and programmatic use of the vaccine. Immunogenicity data from phase 1/2 studies indicates high seroconversion rates by S-binding antibodies after the first SD (97.8%) and the second SD (100%) in older adults, and T cell responses were comparable in older and younger age groups[3-7].

The majority of COVID-19 deaths globally have been among older adults aged 65+, as a result of an infection fatality rate that rises exponentially with age[9, 10]. Older adults are therefore identified as a priority population in the WHO SAGE Roadmap for Prioritising Uses of COVID-19 Vaccines in the Context of Limited Supply[11]. This prioritisation is supported by vaccine impact modelling work, including scenarios with substantially reduced vaccine efficacy in older adults[12].

Emerging Virus Variants of Concern

SARS-CoV-2 viruses undergo evolution. Some new virus variants may be associated with higher transmissibility, disease severity, risk of reinfection, or a change in antigenic composition resulting in lower vaccine effectiveness.

AZD1222 was designed around the SARS-CoV-2 prototype virus identified in November 2019. The SARS-CoV-2 spike gene has accumulated mutations, including within the receptor binding domain (RBD) and N-terminal domains (NTD), which are major targets of the immune response. The RBD mutations include the N501Y mutation which is associated with increased affinity for the angiotensin converting enzyme-2 (ACE2); while the E484K and K417N RBD mutations and mutations in the NTD have been associated with neutralising antibody escape (13).

The N501Y.V1 (B.1.1.7) lineage, first identified in the United Kingdom (UK), included the N501Y mutation which has been associated with 53% increased transmissibly compared to earlier variants (14). The B.1.1.7 variant has further evolved to include the E484K mutation in the UK.

The N501Y.V2 (B.1.351) lineage first identified in South Africa contains three RBD and NTD mutations (L18F, D80A, D215G, R246I) and a three amino acid deletion from positions 242 to 244). Comparison of the sensitivity of B.1.351 relative to original lineage virus to neutralizing antibodies from convalescent donors infected with the original lineage virus using a spike-pseudotyped neutralization (PSVA) assay demonstrated 48% of sera were unable to neutralize B.1.351, with the rest showing 3 to 86-fold reduction in neutralization (15). This was corroborated using a live virus neutralisation assay (LVNA), with reduction in antibody activity ranging from 6-fold to knockout for the B.1.351 variant(16). A new variant of SARS-CoV-2, B.1.1.7, emerged as the dominant cause of COVID-19 infection in the UK from November 2020 with a transmission advantage over the previous variants of the virus.

A preprint of ongoing work to assess effectiveness of Oxford's ChAdOx1 coronavirus vaccine shows that AZD1222 vaccine has similar efficacy against the B.1.1.7 'Kent' coronavirus strain currently circulating in the UK to previously circulating variants (https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3779160). The protection against symptomatic infection was similar despite lower neutralising antibody titres in vaccinated individuals against the B.1.1.7 variant than the 'Victoria' strain of virus, e.g. the original strain identified in Wuhan.

In the South African multi-site, randomised, double-blinded, placebo-controlled Phase I/IIa trial on safety and efficacy of AZD1222 vaccine in young healthy adults age 18 to <65 years, dose two serum samples (n=26) were tested by pseudotyped (PSVA) and live virus (LVNA) neutralisation assay for neutralization activity against the B.1.351 and D614G variant. At the time of writing, this analysis had not been peer-reviewed, and was only available as preprint. B.1.351 variant showed high resistance to vaccinee sera on the PSVA and LVNA. In the primary objective analysis, 23 (3.2%) of 717 placebo recipients and 19 (2.5%) of 750 vaccinees developed mild-moderate Covid-19; VE 21.9% (95% CI: -49.9; 59.8). Thirty-nine (92.9%) of the 42 primary endpoint cases were due to the B.1.351 variant; against which VE was 10.4% (95% CI: -76.8; 54.8).

Although this study indicates that AZD1222 vaccine does not protect against mild-moderate Covid-19 caused by B.1.351 variant, extrapolating from immunological insights, it may still protect against

severe Covid-19. Other vaccine induced immune mediators, such as Th1 dominated cell mediated immune responses including T helper cytotoxic CD8+ cells, may play a more central role in reducing the risk of severe Covid-19 rather than neutralizing antibodies alone.

Indirect evidence is compatible with protection against severe COVID-19, however, this remains to be demonstrated in ongoing clinical trials and post-implementation evaluations. These preliminary findings highlight the urgent need for a coordinated approach for surveillance and evaluation of variants and their potential impact on vaccine effectiveness. WHO will continue to monitor the situation; as new data become available, recommendations will be updated accordingly.

References

- 1. Product Information Astra Zeneca COVID-19 vaccine. Available from: https://www.ema.europa.eu/en/documents/product-information/covid-19-vaccineastrazeneca-product-information-approved-chmp-29-january-2021-pendingendorsement en.pdf.
- 2. van Doremalen, N., et al., ChAdOx1 nCoV-19 vaccine prevents SARS-CoV-2 pneumonia in rhesus macaques. Nature, 2020. **586**(7830): p. 578-582.
- 3. Graham, S.P., et al., *Evaluation of the immunogenicity of prime-boost vaccination with the replication-deficient viral vectored COVID-19 vaccine candidate ChAdOx1 nCoV-19.* NPJ Vaccines, 2020. **5**: p. 69.
- Folegatti, P.M., et al., Safety and immunogenicity of the ChAdOx1 nCoV-19 vaccine against SARS-CoV-2: a preliminary report of a phase 1/2, single-blind, randomised controlled trial. Lancet, 2020. 396(10249): p. 467-478.
- 5. Ewer, K.J., et al., *T cell and antibody responses induced by a single dose of ChAdOx1 nCoV-19* (*AZD1222*) vaccine in a phase 1/2 clinical trial. Nat Med, 2020.
- 6. Barrett, J.R., et al., *Phase 1/2 trial of SARS-CoV-2 vaccine ChAdOx1 nCoV-19 with a booster dose induces multifunctional antibody responses.* Nat Med, 2020.
- 7. Ramasamy, M.N., et al., Safety and immunogenicity of ChAdOx1 nCoV-19 vaccine administered in a prime-boost regimen in young and old adults (COV002): a single-blind, randomised, controlled, phase 2/3 trial. Lancet, 2021. **396**(10267): p. 1979-1993.
- 8. *MHRA Report December* 2020. Available from: <u>https://www.azcovid-19.com/content/dam/azcovid/pdf/uk/uk-clean-spc-covid-19-vaccine-astrazeneca-reg174.pdf</u>.
- 9. Levin, A.T., et al., *Assessing the age specificity of infection fatality rates for COVID-19: systematic review, meta-analysis, and public policy implications.* Eur J Epidemiol, 2020. **35**(12): p. 1123-1138.
- 10. O'Driscoll, M., et al., Age-specific mortality and immunity patterns of SARS-CoV-2. Nature, 2020.
- 11. WHO Prioritization Roadmap for COVID-19 vaccines. Available from: <u>https://www.who.int/publications/m/item/who-sage-roadmap-for-prioritizing-uses-of-covid-</u> <u>19-vaccines-in-the-context-of-limited-supply</u>.
- 12. Bubar, K.M., et al., *Model-informed COVID-19 vaccine prioritization strategies by age and serostatus.* Science, 2021.
- Greaney AJ, Loes AN, Crawford KH, et al. Comprehensive mapping of mutations to the SARS-CoV-2 receptor-binding domain that affect recognition by polyclonal human serum antibodies. bioRxiv 2021: 2020.12. 31.425021.
- 14, Volz E, Mishra S, Chand M, et al. Transmission of SARS-CoV-2 Lineage B.1.1.7 in England: Insights from linking epidemiological and genetic data. medRxiv 2021: 2020.12.30.20249034.
- 15. Wibmer CK, Ayres F, Hermanus T, et al. SARS-CoV-2 501Y. V2 escapes neutralization by South African COVID-19 donor plasma. BioRxiv 2021
- 16. Cele S, Gazy I, Jackson L, et al. Escape of SARS-CoV-2 501Y.V2 variants from neutralization by convalescent plasma. medRxiv 2021: 2021.01.26.212502241

Annexes

Note:

The annexes contain the grading of recommendations, assessment, development and evaluations – GRADE tables (Annex 1 to 6) and the SAGE evidence-to-recommendation framework tables – ETR tables (Annex 7-9). The ETR tables are based on the DECIDE Work Package 5: Strategies for communicating evidence to inform decisions about health system and public health interventions. Evidence to a recommendation (for use by a guideline panel) (www.decide-collaboration.eu/, accessed 11 January 2021).

Annex 1 GRADE table: Efficacy of AZD1222 COVID-19 vaccine in adults

Population : Adults (18–64 years) Intervention: Two doses of AZD1222 vaccine Comparison: Placebo/ active control Outcome : COVID-19 (PCR-confirmed)

What is the efficacy of two doses of AZD1222 vaccine compared with placebo/active control in preventing PCR-confirmed COVID-19 in adults (18–64 years)?

	0			
			Rating	Adjustment to rating
	No. of studie	es/starting rating	1/ RCT(1)	4
		Limitation in study design ^a	Not serious⁵	0
	Factors	Inconsistency	Not serious	0
	decreasing confidence	Indirectness	Not serious	0
ent		Imprecision	Not serious	0
ws		Publication bias	Not serious	0
Assessment		Large effect	Not applicable	0
ity A	Factors increasing	Dose-response	Not applicable	0
Quality	confidence	Antagonistic bias and confounding	Not applicable	0
	Final nume	rical rating of quali	ty of evidence	4
nary of 10s	Statement of	on quality of evider	nce	Evidence supports a high level of confidence that the true effect lies close to that of the estimate of the effect on the health outcome (level 4, or $\oplus \oplus \oplus \oplus$).
Summary Findings	Conclusion			We are very confident that 2 doses of AZD1222 vaccine are efficacious in preventing PCR-confirmed COVID-19 in adults (18–64 years).

^a For the risk of bias assessments using the revised Cochrane risk-of-bias tool for randomized trials (RoB 2), please see www.covid-nma.com/vaccines.

^b Data on long-term protection emerging from the ongoing phase 3 clinical trial remain limited, as trial data have so far been reported only for a follow-up of approximately 2 months. This was considered as not constituting a limitation that would lead to downgrading of the evidence. SAGE will continue to review any emerging data and adjust its quality assessment as required.

Annex 2 GRADE table: Safety of AZD1222 COVID-19 vaccine in adults

Population : Adults (18–64 years)Intervention: One or two doses of AZD1222 vaccineComparison: Placebo/ active control vaccinationOutcome: Serious adverse events following immunization

What is the risk of serious adverse events following AZD1222 vaccination compared with placebo/ active control in adults (18–64 years)?

			5	
			Rating	Adjustment to rating
	No. of studie	es/starting rating	2/ RCT (1;2)	4
		Limitation in study design ^a	Serious⁵	-1
	Factors	Inconsistency	Not serious	0
	decreasing confidence	Indirectness	Not serious	0
ent		Imprecision	Not serious	0
ws		Publication bias	Not serious	0
Assessment	Factors increasing	Large effect	Not applicable	0
ity A		Dose-response	Not applicable	0
Quality	confidence	Antagonistic bias and confounding	Not applicable	0
	Final nume	rical rating of quali	ty of evidence	3
nary of 10s	Statement o	on quality of evider	nce	Evidence supports a moderate level of confidence that the true effect lies close to that of the estimate of the effect on the health outcome (level 3, or $\oplus \oplus \oplus$).
Summary Findings	Conclusion			We are moderately confident that the risk of serious adverse events following one or two doses of AZD1222 vaccine in adults (18–64 years) is low.

^a For the risk of bias assessments using the revised Cochrane risk-of-bias tool for randomized trials (RoB 2), please see www.covid-nma.com/vaccines.

^b Downgraded for the following limitations: The trial was not adequately powered to detect rare adverse events (i.e. less than about 1/2000). These may emerge only when large populations have been vaccinated. Limited follow-up time of clinical trial, which may not allow detection of adverse events occurring several months after vaccination.

Annex 3 GRADE table: Efficacy of AZD1222 COVID-19 vaccine in older adults

Population : Older adults (≥65 years) Intervention: Two doses of AZD1222 vaccine Comparison: Placebo/ active control Outcome : COVID-19 (PCR-confirmed)

What is the efficacy of two doses of AZD1222 vaccine compared with placebo/ active control in preventing PCR-confirmed COVID-19 in older adults (\geq 65 years)?

			Rating	Adjustment to rating
	No. of studie	es/starting rating	1/ RCT (1)	4
		Limitation in study design ^a	Not serious	0
	Factors	Inconsistency	Not serious	0
	decreasing confidence	Indirectness	Not serious	0
ent		Imprecision	Serious⁵	-2
Sm		Publication bias	Not serious	0
ssee		Large effect	Not applicable	0
ity A	Factors increasing	Dose-response	Not applicable	0
Quality Assessment	confidence	Antagonistic bias and confounding	Not applicable	0
	Final nume	rical rating of quali	ty of evidence	2
ry of s		on quality of evider	ice	Evidence supports a limited level of confidence that the true effect lies close to that of the estimate of the effect on the health outcome (level 2, or $\oplus \oplus$).
Summary Findings	Conclusion			We have low confidence in the evidence indicating that 2 doses of AZD1222 vaccine are efficacious in preventing PCR-confirmed COVID-19 in older adults (≥65 years).

Background document for the Extraordinary meeting of the Strategic Advisory Group of Experts on Immunization (SAGE) – 08 February 2021

^a For the risk of bias assessments using the revised Cochrane risk-of-bias tool for randomized trials (RoB 2), please see www.covid-nma.com/vaccines.

^b Of the trial participants, approximately 10% (n= 1380) were aged over 65 years. While supportive evidence (immunogenicity data in this age group) suggest that the vaccine elicits an immune response comparable to older adults, the trial did not show a statistically significant vaccine efficacy in this age-group. The very serious imprecision due to large confidence intervals and the limited sample size were considered as factors constituting a limitation that leads to downgrading of the evidence. Data on long-term protection emerging from the ongoing phase 3 clinical trial remain limited, as trial data have so far been reported only for a follow-up of approximately 2 months. This was considered as not constituting a limitation that would lead to downgrading of the evidence. SAGE will continue to review any emerging data and adjust its quality assessment as required.

Annex 4 GRADE table: Safety of AZD1222 COVID-19 vaccine in older adults

Population : Older adults (≥65 years) Intervention: One or two doses of AZD1222 vaccine Comparison: Placebo/ active control Outcome : Serious adverse events following immunization

What is the risk of serious adverse events following AZD1222 vaccination compared with placebo/ active control in older adults (\geq 65 years)?

			Rating	Adjustment to rating
	No. of studie	es/starting rating	4/ RCT(1;3)	4
		Limitation in study design ^a	Serious ^b	-1
	Factors	Inconsistency	Not serious	0
	decreasing confidence	Indirectness	Not serious	0
ent		Imprecision	Serious°	-1
sm		Publication bias	Not serious	0
sses	Factors increasing	Large effect	Not applicable	0
ity A		Dose-response	Not applicable	0
Quality Assessment	confidence	Antagonistic bias and confounding	Not applicable	0
	Final nume	rical rating of quali	ty of evidence	2
y of		on quality of evider	ice	Evidence supports a limited level of confidence that the true effect lies close to that of the estimate of the effect on the health outcome (level 2, or $\oplus \oplus$).
Summary Findings	Conclusion			We have low confidence in the quality of evidence that the risk of serious adverse events following one or two doses of AZD1222 vaccine in older adults (≥65 years) is low.

^a For the risk of bias assessments using the revised Cochrane risk-of-bias tool for randomized trials (RoB 2), please see www.covid-nma.com/vaccines.

^b Downgraded for the following limitations: The trial was not adequately powered to detect rare adverse events (i.e, about 1/250). These may emerge only when large populations have been vaccinated. Limited follow-up time of clinical trial, which may not allow detection of adverse events occurring several months after vaccination..

^c Of the trial participants, approximately 10% (n= 1380) were aged over 65 years. This was considered as constituting a limitation that leads to downgrading of the evidence.

Annex 5 GRADE table: Efficacy of AZD1222 COVID-19 vaccine in individuals with underlying conditions

Population : Individuals with comorbidities or health states that increase risk for severe COVID-19 Intervention: Two doses of AZD1222 vaccine Comparison: Placebo/ active control Outcome : COVID-19 (PCR-confirmed)

What is the efficacy of two doses of AZD1222 vaccine compared with placebo/ active control in preventing PCR-confirmed COVID-19 in individuals with comorbidities or health states that increase risk for severe COVID-19?

liicie	euse fisk jui s	severe COVID-19?						
			Rating	Adjustment to rating				
	No. of studie	es/starting rating	3/ RCT(1;4)	4				
		Limitation in study design ^a	Not serious	0				
	Factors	Inconsistency	Not serious	0				
	decreasing confidence	Indirectness	Serious ^b	-1				
ent		Imprecision	Not serious ^c	0				
ssm		Publication bias	Not serious	0				
sse		Large effect	Not applicable	0				
ity A	Factors increasing	Dose-response	Not applicable	0				
Quality Assessment	confidence	Antagonistic bias and confounding	Not applicable	0				
	Final nume	rical rating of quali	ty of evidence	3				
dings	Statement of	on quality of evider	nce	Evidence supports a moderate level of confidence that the true effect lies close to that of the estimate of the effect on the health outcome (level 3, or $\oplus \oplus \oplus$).				
Summary of Findings	Conclusion			We are moderately confident that 2 doses of AZD1222 vaccine are efficacious in preventing PCR-confirmed COVID-19 in individuals with comorbidities or health states that increase risk for severe COVID-19 as included in the clinical trial. No data were obtained on vaccination of pregnant or breastfeeding women, or persons who were immunocompromised.				

Background document for the Extraordinary meeting of the Strategic Advisory Group of Experts on Immunization (SAGE) – 08 February 2021

^a For the risk of bias assessments using the revised Cochrane risk-of-bias tool for randomized trials (RoB 2), please see www.covid-nma.com/vaccines.

^b Trial excluded pregnant and breastfeeding women, and persons who were immunocompromised. Although persons with HIV were included in the trial, they were not included in the analyses. This was considered as constituting a limitation that leads to downgrading of the evidence.

^c Underlying comorbidities included BMI ≥ 30 kg/m2, cardiovascular disorder, respiratory disease or diabetes. Approximately 36% of the trial population had at least one comorbidity. This was considered as not constituting a limitation that would lead to downgrading of the evidence. Data on long-term protection emerging from the ongoing phase 3 clinical trial remain limited, as trial data have so far been reported only for a follow-up of approximately 2 months. This was considered as not constituting a limitation that would lead to downgrading of the evidence. SAGE will continue to review any emerging data and adjust its quality assessment as required.

Annex 6 GRADE table: Safety of AZD1222 COVID-19 vaccine in individuals with underlying conditions

Population : Individuals with comorbidities or health states that increase risk for severe COVID-19 Intervention: One or two doses of AZD1222 vaccine Comparison: Placebo/ active control

Outcome : Serious adverse events following immunization

What is the risk of serious adverse events following AZD1222 vaccination compared with placebo/ active control in individuals with comorbidities or health states that increase risk for severe COVID-19?

5070	TE COVID T.		Rating	Adjustment to rating
	No. of studie	es/starting rating	4/ RCT(1;3)	4
		Limitation in study design ^a	Serious ^b	-1
	Factors	Inconsistency	Not serious	0
	decreasing confidence	Indirectness	Serious ^c	-1
ent		Imprecision	Not serious	0
sme		Publication bias	Not serious	0
sses		Large effect	Not applicable	0
ty A:	Factors increasing	Dose-response	Not applicable	0
Quality Assessment	confidence	Antagonistic bias and confounding	Not applicable	0
	Final nume	rical rating of quali	ty of evidence	2
of	Statement of	on quality of evider	ice	Evidence supports a limited level of confidence that the true effect lies close to that of the estimate of the effect on the health outcome (level 2, or $\oplus \oplus$).
Summary Findings	Conclusion			We have low confidence in the quality of evidence that the risk of serious adverse events in individuals with comorbidities or health states that increase risk for severe COVID-19 following one or two doses of AZD1222 vaccine is low.

^a For the risk of bias assessments using the revised Cochrane risk-of-bias tool for randomized trials (RoB 2), please see www.covid-nma.com/vaccines.

^b Downgraded for the following limitations: The trial was not adequately powered to detect rare adverse events (i.e. less than about 1/800). These may emerge only when large populations have been vaccinated. Limited follow-up time of clinical trial, which may not allow detection of adverse events occurring several months after vaccination.

^c Trial excluded pregnant and breastfeeding women, and persons who were immunocompromised. Although persons with HIV were included in the trial, they were not included in the analyses. This was considered as constituting a limitation that leads to downgrading of the evidence.

Annex 7 SAGE evidence-to-recommendation framework: AZD1222 vaccine use in adults

Question: Should AZD1222 vaccine be administered to adults to prevent COVID-19? Population: Adults (18–64 years) Intervention: Two doses of AZD1222 vaccine Comparison(s): Active control/ placebo Outcome: COVID-19 (PCR-confirmed)

Background: On 31 December 2019, WHO was alerted to several cases of pneumonia of unknown origin in Wuhan City, Hubei Province, China. The cause was found to be a novel coronavirus, SARS-CoV-2. The disease caused by this novel virus has been named COVID-19. The outbreak of COVID-19 was declared a public health emergency of international concern in January 2020. The disease has since spread, with an enormous impact on the health and well-being of individuals and populations worldwide. It has further caused major disruptions to various sectors of society and the economy across the globe.

Vaccines are considered to be a critical tool to combat the pandemic. In the rapidly evolving field of COVID-19 vaccines, WHO has to date issued interim recommendations on the use of Pfizer-BioNTech and Moderna COVID-19 vaccine. (5;6)

	CRITERIA	JUDGEM	ENTS			RESEARCH EVIDENCE	ADDITIONAL INFORMATION
PROBLEM	Is the problem a public health priority?	No	Un- certain	Yes	Varies by settin g	The cumulative number of COVID-19 cases globally has surpassed 101 571 219 with more than 2 196 944 deaths. Cases have been found in 190 different countries or territories throughout the world (status 30 January 2021). There has been collateral damage to other public health programmes.	The COVID-19 situation is evolving rapidly; the most recent epidemiological situation can be found on the following website: <u>https://covid19.who.int/table</u>
BENE P	Benefits of the intervention	No	Un- certain	Yes	Varies	Using 07 December as data cut-off, primary efficacy analysis shows that AZD1222 vaccine is 63.1% (52.9%- 68.6%) efficacious across the study population. In	The immunogenicity results from the phase 1/2 UK study, in 1077 healthy adults aged 18–55 years (2) and a phase

Are the desirable anticipated effects large?					those 18-64 years of age, vaccine efficacy was 63.5 % (52.0-72.2). Vaccine efficacy in all participants varies by interval between first and second dose: <4 weeks interval: 66.56% (-221.8, 96.5) 4-8 weeks interval: 56.42% (39.9%-68.4%) 9-12 weeks interval: 70.48% (42.4%-84.9%) >12 weeks interval: 77.62% (52%-89.6%) Vaccine efficacy against COVID-19 occurring \ge 22 Days after the first dose (and before the second dose or up to 12 weeks post first dose) was 71.42% (51.11, 84.08) in all participants.	2 cohort in older adults (≥56 years)(3) show the induction of binding and neutralising antibodies, with higher antibody titres after a second dose of vaccine.(2;3;7) The vaccine further induced CD4 ⁺ and CD8 ⁺ T cells in adults aged 18–55 years, up to 8 weeks after vaccination with a single dose of AZD1222 nCoV-19 vaccine.(8)
Harms of the intervention Are the undesirable anticipated effects small?	No	Un- certain	Yes	Varies	Data from over 12 021 participants demonstrate that AZD1222 vaccine was well tolerated across all populations. Overall, 86% of subjects in the vaccine group (Days 0- 7 after any vaccination) experienced at least one solicited AE compared to 72% in the control group. The majority of solicited AEs were mild or moderate. Ten percent of subjects in the vaccine group experienced at least one grade ≥3 local solicited adverse event (AE) and 8% at least one grade ≥3 systemic solicited event compared with 6% and 3% in the control group, respectively. Solicited AEs were milder and reported less frequently after the second dose compared with the first. The most frequently reported systemic solicited AEs in the vaccine dose 1 standard-dose group after any vaccination were fatigue (53%) and headache (53%). Fewer than 1% of subjects reported a serious adverse event (SAE) and the reporting rate was balanced	The results from the phase 1/2 immunogenicity and safety trial suggest an acceptable safety profile in healthy adults aged 18–55 years (2) and a phase 2 study in older adults (≥56 years)(3)

							between the two study groups (0.7% vaccine group, 0.8% control). There were no clinically meaningful imbalances in SAE incidence for any subgroup (country, age, serostatus or comorbidity). There are no long-term safety data available yet and follow-up time remains limited.	
	Balance between	Favours inter- vention	Favours com- parison	Favours both	Favours neither	Unclear	Efficacy data suggest benefit, and short-term safety data suggest minimal harms. Further ongoing studies will need to be undertaken as part of post-marketing	
	benefits and harms	\boxtimes					surveillance.	
	What is the	Effectiv	eness o	f the int	erventio	n	Please see the related GRADE tables.	
	overall quality of this	No included studies	Very low	Low	Mod- erate	High		
	evidence for					\boxtimes		
	the critical outcomes?							
	outcomes.	Safety	of the in	itervent	ion			
		No included	Very	Low	Mod-	High		
		studies	low		erate			
& NCES	How certain is the relative importance of the desirable and undesirable	Importa nt uncertai nty or variabilit Y	Possibly importa nt uncertai nty or variabilit Y	Probabl y no importa nt uncertai nty or variabilit y	No importa nt uncertai nty or variabilit y	No known undesira ble outcome s	Available scientific evidence on the relative importance of the intervention, as well as the relative weights that the target population attributes to the desirable (i.e. protection conferred by the vaccine) and the undesirable outcomes (i.e. the currently reported safety signals), vary.	
VALUES PREFEREN	outcomes?		\boxtimes				Different population groups may have different opinions regarding the weights assigned to desirable and undesirable outcomes.	

	Values and preferences of the target population:	No	Prob ably No	Unc ertai n	Prob ably Yes	Ye s	Varies	Available scientific evidence suggests that target population assigns more weight to the desirable effects than to the undesirable effects related to COVID-19 vaccination.	
	Are the desirable							Targeted information campaigns should assess this aspect.	
	effects large relative to undesirable effects?				\boxtimes				
RESOURCE USE	Are the resources required small?	No		n- ertain	Yes		Varies	AZD1222 can be distributed and stored using existing cold chain infrastructure (at 2°-8° C),(9) and does not require ultra-cold chain capacity. In addition, as AZD1222 can be manufactured with widely available manufacturing capacity around the world(10), its price is expected to be lower than for other COVID-19 vaccines using new and less widely available manufacturing platforms. Prices are also expected to be lower for AZD1222 compared to many other COVID-19 vaccines due to supplier commitments to forego profits.(11) Nevertheless, considerable resources will be needed to ensure the implementation of a COVID-19 vaccination programme, especially given: (i) that COVID-19 vaccination is likely to be prioritized for populations (e.g. health care workers, older adults) without pre-existing robust immunization programmes in many settings, and (ii) the urgency of vaccination roll-out worldwide, which may necessitate additional surge resources to accelerate implementation with adequate infection prevention and control procedures in the context of COVID-19. Resources required include, but are not restricted to, human resources, vaccine costs, logistics, planning and coordination, training, social mobilization and communications, and immunization safety surveillance.	An estimated US\$15.9 billion is needed for the vaccines pillar (COVAX) of the Access to COVID-19 Tools Accelerator (ACT-A) for 2020–21, when the initiative aims to deliver 2 billion doses. This does not include all delivery costs in all countries participating in COVAX, bilateral procurement deals, or research and development investments outside of COVAX (12). The World Bank has approved a financing window of up to US\$12 billion to support low- and middle-income countries in purchasing and distributing vaccine (13).

							-/\-
	Cost- effectiveness	No	Un- certain	Yes	Varies	Formal global cost-effectiveness analyses have not been conducted, but the emerging evidence indicates that the benefits, including the impact on recovery of the global economy, are likely to outweigh the cost of COVID-19 vaccination in general at global level. No formal cost-effectiveness analyses of AZD1222 compared to other vaccines have been conducted. The AZD1222 vaccine is expected to be less costly than many other COVID-19 vaccines (see previous sub- criterion). Individual-level efficacy against COVID-19 may be lower compared to some other COVID-19 vaccines; more data are needed to assess efficacy against other endpoints (e.g., hospitalizations averted;	The global economy is estimated to be losing US\$375 billion per month due to the coronavirus pandemic. G20 countries have invested approximately US\$10 trillion in domestic economic stimulus to mitigate the economic consequences of reduced business activity and unemployment due to the pandemic. Initial estimates suggest that COVID-19 vaccination will provide substantial economic value in terms of averted morbidity and mortality costs and averted GDP losses (12;14-20).
						see Background Paper). The ability to use AZD1222 in existing cold chain infrastructure in all country settings may enable higher population-level coverage. Cost-effectiveness analyses should be conducted at country level; cost-effectiveness of COVID-19 vaccination may vary by country depending on COVID- 19 burden, comparator interventions assessed, analysis perspective, and local cost-effectiveness thresholds used.	
	What would be the impact on health inequities?	Increa- sed	Un- certain	Reduced	Varies	Equity and ethical considerations are critical. SAGE has produced a Values Framework (21), which offers guidance on the fair allocation of COVID-19 vaccines based on six core ethical principles that should guide distribution. If distributed fairly, COVID-19 vaccines may have considerable impact on reducing health inequities.	Vaccine nationalism is seen as a threat to reducing health inequity, in particular as high-income countries have arranged bilateral contracts with manufacturers. This has led to the establishment of the Access to COVID-19 Tools (ACT) Accelerator and within this, the COVAX facility, which aims to ensure equitable
EQUITY						Storage and distribution requirements of the AZD1222 vaccine are the same as those of many other vaccines currently in use globally. Therefore existing vaccine cold chain capacity, available in almost all countries worldwide could be leveraged for vaccine distribution.	access to vaccines for its participating member states (22).

	Which option is acceptable to key stakeholders (e.g. ministries of health, immunization managers)?	Inter- venti on	Com paris on	Both	Neit her	Un- clear	No scientific evidence is available. As vaccination is an eagerly awaited tool to combat COVID-19, it is assumed that key stakeholders, in particular ministries of health and immunization managers, are strongly in favour of it.	190 economies are participating in COVAX suggests a very high acceptability of COVID-19 vaccination in general.
ACCEPTABILITY	Which option is acceptable to target group?	Inter- venti on	Com paris on	Both	Neit her	Un- clear	COVID-19 vaccine acceptability in general varies between (sub-) population groups and may be correlated with the perceived risk posed by the disease. In a global survey (19 countries) of acceptance rates in the general population of any COVID-19 vaccine product, 71.5% of participants reported that they would be very or somewhat likely to take a COVID-19 vaccine. Acceptance rates ranged from almost 55% to 87% (23). Polls have been launched, (periodically) assessing (non-product specific) vaccine acceptance in selected countries. These polls confirm overall vaccine acceptance, with variations across countries. (24;25)	
FEASIBILITY	Is the intervention feasible to implement?	No	bab c	Jn- Pro cer ba rai ly n Ye	b Yes	<u>Varies</u>	This vaccine is assumed to be easily implementable in settings, including low- and middle-income-countries, with existing vaccine logistics and delivery infrastructure. Administration of the vaccine to novel target groups currently not reached by national immunization programmes may pose a challenge in certain settings.	

Balance consequences	of	UndesirableUndesirableconsequencesconsequencesclearlyprobablyoutweighoutweighdesirabledesirableconsequencesconsequencesin most settings		The balance between desirable and undesirable consequences <i>is closely balanced or uncertain</i>	Desirable consequences probably outweigh undesirable consequences in most settings		Desirable consequences clearly outweigh undesirable consequences in most settings				
							\boxtimes				
Туре	of	We recommend the intervention	We suggest consider intervention	ing recommendation of the	We recomme comparison	end the	We against interventio and the co				
recommendation	1		Only in the context of	rigorous research							
			Only with targeted mo	nitoring and evaluation							
			Only in specific contex	ts or specific (sub)populations							
Recommendatio (text)	n	Vaccination with AZD1222 vaccine is recommended in persons aged 18 and above. In light of the observation that two-dose efficacy and immunogenicity increase with a longer interdose interval, WHO recommends an interval of 8 to 12 weeks between the doses. If the second dose is inadvertently administered less than 4 weeks after the first, the dose does not need to be repeated. If administration of the second dose is inadvertently delayed beyond 12 weeks, it should be given at the earliest possible opportunity. It is recommended that all vaccinated individuals receive two doses.									

Implementation considerations	
Monitoring, evaluation and research priorities	 WHO recommends the following post-authorization monitoring activities and research. Safety surveillance and monitoring: esrious adverse events, anaphylaxis and other serious allergic reactions, Bell's palsy, transverse myelitis, cases of multisystem inflammatory syndrome following vaccination, cases of COVID-19 following vaccination that result in hospitalization or death; background rates of AESIs, maternal and neonatal outcomes, and mortality in groups prioritized for vaccination. Vaccine effectiveness: vaccine effectiveness in relation to time interval between the first and second dose; vaccine effectiveness in relation to new virus variants; vaccine effectiveness over time and whether protection can be prolonged by booster doses; booster studies with heterologous vaccines; studies to investigate whether this vaccine reduces SARS-COV-2 transmission and viral shedding; assessment and reporting of breakthrough infections and virus sequence information; head-to-head studies with other vaccines on extent and duration of immunity using standardized neutralization, T-cell and mucosal immunity assays. Subpopulations: prospective studies on the safety of AZD1222 vaccine in pregnant and lactating women; randomized controlled trials on efficacy and safety of vaccination in persons below the age of 18 years; safety data on vaccination in immunocompromised persons, including influenza and pneumococcal vaccines, to adults and older persons; safety inmunogenicity and safety studies of co-administration with other vaccines, including influenza and pneumococcal vaccines, to adults and older persons; safety, immunogenicity and match" studies within and across COVD-19 vaccine platforms; interchangeability and "mix and match" studies within and across COVD-19 vaccine platforms; stability of vaccine under alternative cold-chain

Annex 8:SAGE evidence-to-recommendation framework: AZD1222 vaccine use in older adults

Question: Should AZD1222 vaccine be administered to older adults to prevent COVID-19? Population: Older adults (≥65 years) Intervention: Two doses of AZD1222 vaccine Comparison(s): Active control/ placebo Outcome: COVID-19 (PCR-confirmed)

Background: On 31 December 2019, WHO was alerted to several cases of pneumonia of unknown origin in Wuhan City, Hubei Province, China. The cause was found to be a novel coronavirus, SARS-CoV-2. The disease caused by this novel virus has been named COVID-19. The outbreak of COVID-19 was declared a public health emergency of international concern in January 2020. The disease has since spread with an enormous impact on the health and well-being of individuals and populations worldwide. It has further caused major disruptions to various sectors of society and the economy across the globe.

Vaccines are considered to be a critical tool to combat the pandemic. In the rapidly evolving field of COVID-19 vaccines, WHO has to date issued interim recommendations on the use of Pfizer-BioNTech and Moderna COVID-19 vaccine. (5;6)

	CRITERIA	JUDGEMENTS		RESEARCH EVIDENCE	ADDITIONAL INFORMATION
	Is the problem a public health priority?	No Un- certain	Yes Yes	The cumulative number of COVID-19 cases globally has surpassed 101 571 219 with more than 2 196 944 deaths. Cases have been found in 190 different countries or territories throughout the world (status 30 January 2021). There has been collateral damage to other public health programmes.	The COVID-19 situation is evolving rapidly; the most recent epidemiological situation can be found on the following website: <u>https://covid19.who.int/table</u>
PROBLEM				Older adults are particularly affected by COVID-19 and bear a significantly higher risk of severe COVID-19 outcomes and death.	

-							-/ \-
PTIONS	Benefits of the intervention	No	Un- certain	Yes	Varies	Around 10% of the study population in the primary analysis (data cut-off 07 December 2020; trial COV001, COV002, COV003, COV005) were aged 65 years or older. Primary efficacy analysis using SDSD at any interval shows that two doses of AZD1222 vaccine is 51.9% (- 60.9%-86.0%) efficacious in individuals aged 65 years and older against COVID-19 beginning 15 days after the second dose. A relatively small proportion of participants were aged 65 years or over and the number of cases of Covid-19 in this age group was too small to assess protection based on the efficacy data alone . There were no cases of Covid-19 hospitalisation, severe COVID-19 disease, or Covid-19 death in participants with ≥65 years of age who received the vaccine.	The immunogenicity results from the phase 1/2 UK study, in 1077 healthy adults aged 18–55 years (2) and a phase 2 cohort in older adults (≥56 years)(3) show the induction of binding and neutralising antibodies, with higher antibody titres after a second dose of vaccine.(2;3;7) The vaccine further induced CD4 ⁺ and CD8 ⁺ T cells in adults aged 18–55 years, up to 8 weeks after vaccination with a single dose of AZD1222 nCoV-19 vaccine.(8)
OF THE (<u>Harms of the</u> <u>intervention</u>	No	Un- certain	Yes	Varies	Data from over 12 021 trial participants of all age demonstrate that AZD1222 vaccine was well tolerated across all populations.	
BENEFITS & HARMS OF THE OPTIONS	Are the undesirable anticipated effects small?					Overall, 86% of subjects in the vaccine group (Days 0- 7 after any vaccination) experienced at least one solicited AE compared to 72% in the control group. The majority of solicited AEs were mild or moderate. Ten percent of subjects in the vaccine group experienced at least one grade \geq 3 local solicited adverse event (AE) and 8% at least one grade \geq 3 systemic solicited event compared with 6% and 3% in the control group, respectively. Solicited AEs were	

							<i>,</i> , ,
						milder and reported less frequently after the second dose compared with the first.	
						Reactogenicity was generally milder and less frequent in older adults (>65 years old) compared to younger adults (18-64 years).	
						The most frequently reported systemic solicited AEs in the vaccine dose 1 standard-dose group after any vaccination were fatigue (53%) and headache (53%).	
						Fewer than 1% of subjects reported a serious adverse event (SAE) and the reporting rate was balanced between the two study groups (0.7% vaccine group, 0.8% control).	
						There were no clinically meaningful imbalances in SAE incidence for any subgroup (country, age, serostatus or comorbidity).	
						There are no long-term safety data available yet and follow-up time remains limited.	
Balance between	Favours inter- vention	Favours com- parison	Favours both	Favours neither	Unclear	Evidence on efficacy data suggest some, though not significant benefit of the intervention, and short-term safety data suggest limited harms. Further ongoing	
benefits and harms	\boxtimes					studies will need to be undertaken as part of post- marketing surveillance.	
What is the	Effectiv	/eness d	of the in	itervent	ion	Please see the related GRADE tables.	
overall quality of this	No included studies	Very low	Low	Mod- erate	High		
evidence for the critical outcomes?			\boxtimes				
	Safety	of the ir	nterven	tion			

		No included studies	Very low	Low	Mod- erate	High		
				\boxtimes				
	How certain is the relative importance of the desirable and undesirable outcomes?	Importa nt uncertai nty or variabilit y	Possibly importa nt uncertai nty or variabilit	Probabl y no importa nt uncertai nty or variabilit y	No importa nt uncertai nty or variabilit Y	No known undesira ble outcome s	The majority of severe disease occurs in older individuals. Available scientific evidence suggests that the target population probably considers the desirable effects, i.e. the potential protection conferred by the vaccine, more important than the undesirable effects, i.e. the currently reported safety signals related to COVID-19 vaccination.	
			\boxtimes				Different population groups may have different opinions regarding the weights assigned to desirable and undesirable outcomes.	
REFERENCES	Values and preferences of the target population: Are the desirable	Νο	Prob Un ably ert No n		y Ye	Varies	Available scientific evidence suggests that the target population probably assigns more weight to the desirable effects than the undesirable effects related to COVID-19 vaccination. Targeted information campaigns should assess this aspect. With more data on vaccine efficacy in older adults being generated, the uncertainty around the	
VALUES & PREFERENCES	effects large relative to undesirable effects?			\boxtimes			importance of the desirable effects of the intervention will be likely be reduced.	
RESOURCE USE	Are the resources required	No	Un- certair	Yes		Varies	AZD1222 can be distributed and stored using existing cold chain infrastructure (at 2°-8° C),(9) and does not require ultra-cold chain capacity. In addition, as AZD1222 can be manufactured with widely available	An estimated US\$15.9 billion is needed for the vaccines pillar (COVAX) of the Access to COVID-19 Tools Accelerator (ACT-A) for 2020–21, when the initiative
RESCUSE	small?			\boxtimes			manufacturing capacity around the world(10), its price is expected to be lower than for other COVID-19	aims to deliver 2 billion doses. This does not include all delivery costs in all

					vaccines using new and less widely available manufacturing platforms. Prices are also expected to be lower for AZD1222 compared to many other COVID-19 vaccines due to supplier commitments to forego profits.(11) Nevertheless, considerable resources will be needed to ensure the implementation of a COVID-19 vaccination programme, especially given: (i) that COVID-19 vaccination is likely to be prioritized for populations (e.g. health care workers, older adults) without pre- existing robust immunization programmes in many settings, and (ii) the urgency of vaccination roll-out worldwide, which may necessitate additional surge resources to accelerate implementation with adequate infection prevention and control procedures in the context of COVID-19. Resources required include, but are not restricted to, human resources, vaccine costs, logistics, planning and coordination, training, social mobilization and communications, and immunization safety surveillance.	countries participating in COVAX, bilateral procurement deals, or research and development investments outside of COVAX (12). The World Bank has approved a financing window of up to US \$12 billion to support low- and middle-income countries in purchasing and distributing vaccine (13).
Cost- effectiveness	No	Un- certain	Yes	Varies	Formal global cost-effectiveness analyses have not been conducted, but the emerging evidence indicates that the benefits, including the impact on recovery of the global economy, are likely to outweigh the cost of COVID-19 vaccination in general at global level. No formal cost-effectiveness analyses of AZD1222 compared to other vaccines have been conducted. The AZD1222 vaccine is expected to be less costly than many other COVID-19 vaccines (see previous sub- criterion). Individual-level efficacy against COVID-19 may be lower compared to some other COVID-19 vaccines; more data are needed to assess efficacy against other endpoints (e.g., hospitalizations averted; see Background Paper). The ability to use AZD1222 in existing cold chain infrastructure in all country settings may enable higher population-level coverage.	The global economy is estimated to be losing US\$375 billion per month due to the coronavirus pandemic. G20 countries have invested approximately US\$10 trillion in domestic economic stimulus to mitigate the economic consequences of reduced business activity and unemployment due to the pandemic. Initial estimates suggest that COVID-19 vaccination will provide substantial economic value in terms of averted morbidity and mortality costs and averted GDP losses (12;14-19).

							Cost-effectiveness analyses should be conducted at country level; cost-effectiveness of COVID-19 vaccination may vary by country depending on COVID- 19 burden, comparator interventions assessed, analysis perspective, and local cost-effectiveness thresholds used.	
EQUITY	What would be the impact on health inequities?	Increa- sed	Un- certa	in ^{Re}	duced	Varies	Equity and ethical considerations are critical. SAGE has produced a Values Framework (21), which offers guidance on the fair allocation of COVID-19 vaccines based on six core ethical principles that should guide distribution. If distributed fairly, COVID-19 vaccines may have considerable impact on reducing health inequities. Storage and distribution requirements of AZD1222 vaccine is shared by many other vaccines currently in use globally. Therefore existing vaccine cold chain capacity, available in almost all countries worldwide, could be leveraged for vaccine distribution.	Vaccine nationalism is seen as a threat to reducing health inequity, in particular as high-income countries have arranged bilateral contracts with manufacturers. This has led to the establishment of the Access to COVID-19 Tools (ACT) Accelerator and, within this, the COVAX facility, which aims to ensure equitable access to vaccines for its participating member states (22).
	Which option is acceptable to key stakeholders (e.g. ministries of health, immunization managers)?	Inter- venti on	Com paris on	Both	Neit her	Un- clear	No scientific evidence is available. As vaccination is an eagerly awaited tool to combat COVID-19, it is assumed that key stakeholders, in particular ministries of health and immunization managers are strongly in favour of COVID-19 vaccination. But they may need to convince other partners or stakeholders to support COVID-19 immunization.	190 economies are participating in COVAX suggests a very high acceptability of COVID-19 vaccination in general, though not necessarily of this vaccine in particular.
LITY		\boxtimes						
ACCEPTABILITY	Which option is acceptable to target group?	Inter- venti on	Com paris on	Both	Neit her	Un- clear	COVID-19vaccine acceptability in general varies between (sub-) population groups and may be correlated with the perceived risk posed by the disease. In a global survey (19 countries) of acceptance rates in the general population of any	

		1							-		,,	
								COVID-19 vaccine product, 71.5% reported that they would be very of to take a COVID-19 vaccine. Accepta from almost 55% to 87% (23).	r somewhat likely			
								Polls have been launched, (perio (non-product specific) vaccine accep countries. These polls confirm acceptance, with variations across co	otance in selected overall vaccine			
ТҮ	ls the intervention feasible to implement?	No	Pro bab ly No	Un- cer tai n	Pro bab ly Yes	Yes	<u>Varies</u>	This vaccine is assumed to be easily i settings, including low- and middle-i with existing vaccine logistics infrastructure. Administration of the vaccine to no currently not reached by nation programmes may pose a challenge in	ncome-countries, and delivery vel target groups al immunization			
FEASIBILITY						\boxtimes		programmes may pose a chanenge n	r certain settings.			
Balance conseq		<i>clearly</i> <i>outwe</i> desira consee	quence: , igh	s co pi di co s in	ndesira onsequ robably esirable onsequ most	iences γ οι e	utweigh s	The balance between desirable and undesirable consequences <i>is closely balanced or uncertain</i>	Desirable cons probably undesirable consequences in most settings	outweigh	Desirable conse clearly undesirable consequences in most settings	outweigh
									\boxtimes			

Type of	We recommend the intervention	We suggest considering recommendation of the intervention	We recommend the comparison	We recommend against the intervention and the comparison
recommendation		 Only in the context of rigorous research Only with targeted monitoring and evaluation Only in specific contexts or specific (sub)populations 		
Recommendation (text)	either the vaccine of efficacy estimates for vaccine. Immune re is likely that the vac severe disease and Roadmap. This prio	small number of participants aged 65 years or over were recruite or the control group in this age category, and thus the confidence or this age group are expected soon, from both ongoing trials and sponses induced by the vaccine in older persons are well documer cine will be found to be efficacious in older persons. The trial data death due to COVID-19 increases steeply with age. Older adults are ritization is supported by vaccine impact modelling work , even f ults administered AZD1222. Taking the totality of available evide ars and older.	interval on the efficacy estima vaccine effectiveness studies i nted and similar to those in oth indicate that the vaccine is safe e identified as a priority group in or vaccine efficacy that is subs	ate is very wide. More precise in countries that are using this er age groups. This suggests it for this age group. The risk of in the WHO SAGE Prioritization tantially below that observed
Implementation considerations				
Monitoring, evaluation and research priorities	 Safety su – Vaccine e 	Is the following post-authorization monitoring activities and irveillance and monitoring: serious adverse events, anaphylaxis and other serious aller multisystem inflammatory syndrome following vaccination, hospitalization or death; background rates of AESIs, maternal and neonatal outcome effectiveness: vaccine effectiveness in older persons; vaccine effectiveness in relation to time interval between th	gic reactions, Bell`s palsy, tr cases of COVID-19 followin s, and mortality in groups pi	g vaccination that result in

 vaccine effectiveness in relation to new virus variants;
 vaccine effectiveness over time and whether protection can be prolonged by booster doses;
 booster studies with heterologous vaccines;
 studies to investigate whether this vaccine reduces SARS-CoV-2 transmission and viral shedding;
 assessment and reporting of breakthrough infections and virus sequence information;
– head-to-head studies with other vaccines on extent and duration of immunity using standardized neutralization, T-
cell and mucosal immunity assays.
Subpopulations:
 prospective studies on the safety of AZD1222 vaccine in pregnant and lactating women;
 randomized controlled trials on efficacy and safety of vaccination in persons below the age of 18 years;
- safety data on vaccination in immunocompromised persons, including persons living with HIV and persons with
autoimmune disease.
Vaccination logistics
 immunogenicity and safety studies of co-administration with other vaccines, including influenza and pneumococcal vaccines, to adults and older persons;
 safety, immunogenicity, and impact of a delayed second dose, as currently implemented by certain countries;
 interchangeability and "mix and match" studies within and across COVID-19 vaccine platforms;
 stability of vaccine under alternative cold-chain distribution and storage conditions.
Virus variants
 global surveillance of virus evolution and the impact of virus variants on vaccine effectiveness to support update of vaccines;
 Modelling to determine the trade-offs for the use of vaccines with reduced effectiveness against emergent variants
 Booster studies with updated vaccine formulations.
booster studies with updated vacine formulations.

Annex 9:SAGE evidence-to-recommendation framework: AZD1222 vaccine use in individuals with comorbidities

Question: Should AZD1222 vaccine be administered to individuals with comorbidities or health states that increase risk for severe COVID-19¹⁶ to prevent COVID-19?

Population: Individuals with comorbidities or health states that increase risk for severe COVID-19

Intervention: Two doses of AZD1222 vaccine

Comparison(s): Active control/ placebo

Outcome: COVID-19 (PCR-confirmed)

Background: On 31 December 2019, WHO was alerted to several cases of pneumonia of unknown origin in Wuhan City, Hubei Province, China. The cause was found to be a novel coronavirus, SARS-CoV-2. The disease caused by this novel virus has been named COVID-19. The outbreak of COVID-19 was declared a public health emergency of international concern in January 2020. The disease has since spread, with an enormous impact on the health and well-being of individuals and populations worldwide. It has further caused major disruptions to various sectors of society and the economy across the globe.

Vaccines are considered to be a critical tool to combat the pandemic. In the rapidly evolving field of COVID-19 vaccines, WHO has to date issued interim recommendations on the use of Pfizer-BioNTech and Moderna COVID-19 vaccine. (5;6)

	CRITERIA	JUDGEMENTS		RESEARCH EVIDENCE	ADDITIONAL INFORMATION
PROBLE M	Is the problem a public health priority?		Yes Yes Zes Yes Zettin Z	The cumulative number of COVID-19 cases globally has surpassed 101 571 219 with more than 2 196 944 deaths. Cases have been found in 190 different countries or territories throughout the world (status	rapidly; the most recent epidemiological

¹⁶ Comorbidity within the phase III trial was defined as BMI \ge 30 kg/m2, cardiovascular disorder, respiratory disease or diabetes.

						30 January 2021). There has been collateral damage to other public health programmes. Individuals with certain comorbidities are particularly affected by COVID-19 and bear a higher risk of severe COVID-19 outcomes and death. Identified risk factors include comorbidities such as hypertension, chronic cardiac disease, non-asthmatic chronic pulmonary disease, chronic kidney disease, liver disease and obesity (particularly a body mass index (BMI) >40). People with multiple comorbidities are at a higher risk of COVID-19-related adverse outcomes (26). Although the relative risk may be high for some conditions, the absolute risk for younger adults with comorbidities is typically lower than for healthy older adults (>75 years).	https://covid19.who.int/table
BENEFITS & HARMS OF THE OPTIONS	Benefits of the intervention Are the desirable anticipated effects large?	No	Un- certain	Yes	Varies	Approximately 36% of participants in the primary efficacy population, as well as of the overall study population, had at least one comorbidity at baseline. The most common comorbid conditions were obesity (54.4%), hypertension (17.4%), and asthma (16.7%). Primary efficacy analysis (shows that AZD1222 vaccine is 61.3% efficacious (95%CI: 41.2-75.3%) against COVID-19 beginning 15 days after the second dose in adults with a comorbid condition at baseline.	The immunogenicity results from the phase 1/2 UK study, in 1077 healthy adults aged 18–55 years (2) and a phase 2 cohort in older adults (≥56 years)(3) show the induction of binding and neutralising antibodies, with higher antibody titres after a second dose of vaccine.(2;3;7) The vaccine further induced CD4 ⁺ and CD8 ⁺ T cells in adults aged 18–55 years, up to 8 weeks after vaccination with a single dose of AZD1222 nCoV-19 vaccine.(8)
BENEF	<u>Harms of the</u> intervention	No	Un- certain	Yes	Varies	Overall, 86% of all subjects in the vaccine group (Days 0-7 after any vaccination), independent of comorbidity, experienced at least one solicited AE	

]		solicited AEs were mild or moderate. Ten percent of subjects in the vaccine group experienced at least one grade ≥3 local solicited adverse event (AE) and 8% at least one grade ≥3 systemic solicited event compared with 6% and 3% in the control group, respectively. Solicited AEs were milder and reported less frequently after the second dose compared with the first. The most frequently reported systemic solicited AEs in the vaccine dose 1 standard-dose group after any vaccination were fatigue (53%) and headache (53%). Fewer than 1% of subjects reported a serious adverse event (SAE) and the reporting rate was balanced between the two study groups (0.7% vaccine group, 0.8% control). There were no clinically meaningful imbalances in SAE incidence for any subgroup (country, age, serostatus or comorbidity). No data are currently available in immunocompromised subjects or in subjects taking immunosuppressants. Safety data is awaited in a subgroup of HIV positive subjects.	
Favours inter- vention	Favours com- parison	Favours both	Favours neither	Unclear	Efficacy data suggest benefit, and the short-term safety data suggest minimal harms. Further studies	
\boxtimes					will need to be undertaken as part of post-marketing surveillance.	
Effectiv	/eness o	f the in	terventi	on	Please see the related GRADE tables.	
No included studies	Very low		Mod- erate	High		
-	Inter- vention	Inter- vention com- parison Effectiveness of Included studies Very low Included Very	Favours Favours Favours Inter- com- both vention parison both Effectiveness of the in No Very Included low Low Image: Studies Image: Studies Image: Studies	Inter- vention com- parison Favours both Favours neither Image: Second state Favours Favours Image: Second state Image: Second state Image: Second state Image: Second state Image: Second state Image: Second state Image: Second state Very Low Mod- erate	Favours Favours Favours Favours Favours Inclusion Inter-vention com-parison Favours Favours Inclusion Unclear Image: Second state Image:	Image: Sevents Subjects in the vaccine group experienced at least one grade ≥3 local solicited adverse event (AE) and 8% at least one grade ≥3 systemic solicited event compared with 6% and 3% in the control group, respectively. Solicited AEs were milder and reported less frequently after the second dose compared with the first. Image: Imag

		No included studies	Very low	DW/	Mod- erate	High		
				\triangleleft				
	How certain is the relative importance of the desirable and undesirable outcomes?	Importa nt uncertai nty or variabilit y	Possibly Y importa I nt n uncertai n nty or u voriabilit n	robabl no nporta t ncertai ty or ariabilit	No importa nt uncertai nty or variabilit y	No known undesira ble outcome s	There is possibly important uncertainty related to the target population weighing of desirable and undesirable effects (i.e. the protection conferred by the vaccine weighed against the currently reported safety signals, related to COVID-19 vaccination. Different population groups may have different opinions regarding the relative weights attributed to desirable and undesirable outcomes	
VALUES & PREFERENCES	Values and preferences of the target population: Are the desirable effects large relative to undesirable effects?		Prob Unc ably erta No n		Ye Y	Varies	Available scientific evidence suggests that the target population probably attached more weight to the desirable effects than the undesirable effects related to COVID-19 vaccination. Targeted information campaigns should assess this aspect.	
RESOURCE USE	Are the resources required small?	No	Un- certain	Yes		Varies	AZD1222 can be distributed and stored using existing cold chain infrastructure (at 2°-8° C),(9) and does not require ultra-cold chain capacity. In addition, as AZD1222 can be manufactured with widely available manufacturing capacity around the world(10), its price is expected to be lower than for other COVID-19 vaccines using new and less widely available manufacturing platforms. Prices are also expected to be lower for AZD1222 compared to many other COVID-19 vaccines due to supplier commitments to forego profits.(11) Nevertheless, considerable resources will be needed to ensure the implementation of a COVID-19 vaccination	An estimated US\$15.9 billion is needed for the vaccines pillar (COVAX) of the Access to COVID-19 Tools Accelerator (ACT-A) for 2020–21, when the initiative aims to deliver 2 billion vaccine doses. This does not include all delivery costs in all countries participating in COVAX, bilateral procurement deals, or research and development investments outside of COVAX (12). The World Bank has approved a financing window of up to US\$12 billion

							-/\-
						programme, especially given: (i) that COVID-19 vaccination is likely to be prioritized for populations (e.g. health care workers, older adults) without pre- existing robust immunization programmes in many settings, and (ii) the urgency of vaccination roll-out worldwide, which may necessitate additional surge resources to accelerate implementation with adequate infection prevention and control procedures in the context of COVID-19. Resources required include, but are not restricted to, human resources, vaccine costs, logistics, planning and coordination, training, social mobilization and communications, and immunization safety surveillance.	to support low- and middle-income countries in purchasing and distributing vaccine (13).
	Cost- effectiveness	No	Un- certain	Yes	Varies	Formal global cost-effectiveness analyses have not been conducted, but the emerging evidence indicates that the benefits, including the impact on recovery of the global economy, are likely to outweigh the cost of COVID-19 vaccination in general at global level. No formal cost-effectiveness analyses of AZD1222 compared to other vaccines have been conducted. The AZD1222 vaccine is expected to be less costly than many other COVID-19 vaccines (see previous sub- criterion). Individual-level efficacy against COVID-19 may be lower compared to some other COVID-19 vaccines; more data are needed to assess efficacy	The global economy is estimated to be losing US\$375 billion per month due to the coronavirus pandemic. G20 countries have invested approximately US\$10 trillion in domestic economic stimulus to mitigate the economic consequences of reduced business activity and unemployment due to the pandemic. Initial estimates suggest that COVID-19 vaccination will provide substantial economic value in terms of averted morbidity and mortality costs and averted GDP losses (12;14-19)
						against other endpoints (e.g., hospitalizations averted; see Background Paper). The ability to use AZD1222 in existing cold chain infrastructure in all country settings may enable higher population-level coverage. Cost-effectiveness analyses should be conducted at country level; cost-effectiveness of COVID-19 vaccination may vary by country depending on COVID- 19 burden, comparator interventions assessed, analysis perspective, and local cost-effectiveness thresholds used.	Vaccino pationalism is soon as a throat to
шО		Increa- sed	Un- certain	Reduced	Varies	Equity and ethical considerations are critical. SAGE has produced a Values Framework (21), which offers	Vaccine nationalism is seen as a threat to reducing health inequity, in particular as

Background document for the Extraordinary meeting of the Strategic Advisory Group of Experts on Immunization (SAGE) - 08 February 2021

	What would be the impact on health inequities?			\mathbf{X}	3		guidance on the fair allocation of COVID-19 vaccines based on six core ethical principles that should guide distribution. If distributed fairly, COVID-19 vaccines may have considerable impact on reducing health inequities. Storage and distribution requirements of AZD1222 vaccine is shared by many other vaccines currently in	high-income countries have arranged bilateral contracts with manufacturers. This has led to the establishment of the Access to COVID-19 Tools (ACT) Accelerator and, within this, the COVAX facility, which aims to ensure equitable access to vaccines for its participating member states (22).
							use globally. Therefore existing vaccine cold chain capacity, available in almost all countries worldwide could be leveraged for vaccine distribution.	
	Which option is acceptable to key stakeholders (e.g. ministries of health, immunization managers)?	Inter- venti on	Com paris on	Both	Neit her	Un- clear	No scientific evidence is available. As vaccination is an eagerly awaited tool to combat COVID-19, it is assumed that key stakeholders, in particular ministries of health and immunization managers are strongly in favour of COVID-19 vaccination. But they may need to convince other partners or stakeholders to support COVID-19 immunization.	The fact that 190 economies are participating in COVAX suggests a very high acceptability of COVID-19 vaccination in general, though not necessarily of this vaccine in particular.
		\boxtimes						
	Which option is acceptable to target group?	Inter- venti on	Com paris on	Both	Neit her	Un- clear	COVID-19 vaccine acceptability in general varies between (sub-) population groups and may be correlated with the perceived risk posed by the disease. In a global survey (19 countries) of acceptance rates in the general population of any COVID-19 vaccine product, 71.5% of participants reported that they would be very or somewhat likely	
ACCEPTABILITY							to take a COVID-19 vaccine. Acceptance rates ranged from almost 55% to 87% (23). Polls have been launched, (periodically) assessing (non-product specific) vaccine acceptance in selected countries. These polls confirm overall vaccine acceptance, with variations across countries. (24;25)	

Balance consequences of consequences in most settings Undesirable consequences in most settings Undesirable consequences in most settings The balance of consequences in most settings The balance of consequences in most settings Desirable consequences in most settings We We recommend the We recommend We recommend the We recommend		ls	the		Pro	Un-	Pro			This vaccine is assumed to be easily i	implementable in	
Balance consequences clearly outweigh desirable consequences in most settings consequences of consequences consequences in most settings The balance between desirable and undesirable consequences in most settings Desirable consequences probably outweigh desirable consequences in most settings We recommend the intervention We suggest considering recommendation of the intervention We recommend the comparison We recommend the intervention and the comparison We recommend the intervention and the comparison	FEASIBILITY	interventior feasible	n to	No	bab Iy	cer tai	bab Iy		<u>Varies</u>	settings, including low- and middle-i with existing vaccine logistics infrastructure. Administration of the vaccine to no currently not reached by nation	ncome-countries, and delivery evel target groups nal immunization	
We We suggest considering recommendation of the comparison against the recommend the intervention and the comparison Type of Intervention Intervention			of	consec clearly outwe desiral consec in mos	quence <i>igh</i> ble quence	s c p c c s ii	onsequ probably lesirable onsequ	ences / ol e ences		desirable and undesirable consequences	probably outweigh undesirable consequences in most settings	Desirable consequences clearly outweigh undesirable consequences
Only with targeted monitoring and evaluation Only in specific contexts or specific (sub)populations		nendation	of	recom the interv		i []	nterver	in the c with ta	context of rgeted mo	f rigorous research onitoring and evaluation		against the intervention

Background document for the Extraordinary meeting of the Strategic Advisory Group of Experts on Immunization (SAGE) - 08 February 2021

Persons with comorbidities

Certain comorbidities have been identified as increasing the risk of severe COVID-19 disease and death. The Phase 3 clinical trial demonstrated that the vaccine has similar safety and efficacy profiles in persons with various underlying medical conditions, including those that place them at increased risk for severe COVID-19. The comorbidities studied in the Phase 3 clinical trials included obesity; cardiovascular disease; respiratory disease, and diabetes. Vaccination is recommended for persons with comorbidities that have been identified as increasing the risk of severe COVID-19.

Immunocompromised persons

Immunocompromised persons are at higher risk of severe COVID-19. Available data are currently insufficient to assess vaccine efficacy or vaccineassociated risks in severely immunocompromised persons including those receiving immunosuppressant therapy. It is possible that the immune response to the vaccine may be reduced, which may alter its effectiveness. In the interim, given that the vaccine is not a live virus vaccine, immunocompromised persons who are part of a group recommended for vaccination may be vaccinated. Information and, where possible, counselling about vaccine safety and efficacy profiles in immunocompromised persons should be provided to inform individual benefit–risk assessment.

Pregnant women

Recommendation (text)

Pregnant women are at higher risk of severe COVID-19 compared to women of child-bearing age who are not pregnant, and COVID-19 has been associated with an increased risk of preterm birth. The available data on AZD1222 vaccination of pregnant women are insufficient to assess vaccine efficacy or vaccine-associated risks in pregnancy. However, it should be noted that the AZD1222 is non-replicating vaccine.

Animal developmental and reproductive toxicity (DART) studies are ongoing. Based upon results from the preliminary findings, no harms are expected on the development of the fetus. Further studies are planned in pregnant women in the coming months including a pregnancy sub-study and a pregnancy registry. As data from these studies become available, recommendations on vaccination will be updated accordingly. In the interim, pregnant women should only receive AZD 1222 if the benefit of vaccination to the pregnant woman outweighs the potential vaccine risks, such as pregnant women who are health workers at high risk of exposure and pregnant women with comorbidities that already place them in a high-risk group for severe COVID-19. Information and, if possible, counselling on the lack of safety and efficacy data for pregnant women should be provided. WHO does not recommend pregnancy testing prior to vaccination. WHO does not recommend delaying pregnancy because of vaccination.

Lactating women

Breastfeeding offers substantial health benefits to lactating women and their breastfed children. Vaccine efficacy is expected to be similar in lactating women as in other adults. It is unknown whether AZD1222 is excreted in human milk. As the AZD1222 vaccine is non-replicating vaccine, it is unlikely to pose a risk to the breastfeeding child. On the basis of these considerations, a lactating woman who is part of a group recommended for vaccination, e.g. health workers, should be offered vaccination on an equivalent basis. WHO does not recommend discontinuing breastfeeding after vaccination.

Persons living with HIV

Persons living with HIV may be at higher risk of severe COVID-19. Persons living with HIV were not included in the primary analyses of the Phase 3 trials and safety data is awaited in a subgroup of HIV positive subjects. Data on administration of the vaccine are currently insufficient to allow

	assessment of vaccine efficacy or safety for persons living with HIV. It is possible that the immune response to the vaccine may be reduced, which may alter its effectiveness. In the interim, given that the vaccine is a non-replicating vaccine, persons living with HIV who are part of a group recommended for vaccination may be vaccinated. Information and, where possible, counselling should be provided to inform individual benefit- risk assessment. It is not necessary to test for HIV infection prior to vaccine administration. Persons with autoimmune conditions No data are currently available on the safety and efficacy of AZD1222 in persons with autoimmune conditions. Persons with autoimmune conditions who have no contraindications to vaccination may be vaccinated.
Implementation considerations	Before implementation, countries should consider whether they have adequate logistic and cold-chain capacity in place to ensure vaccine distribution and administration under the mentioned requirements. In the countries where various immunization stakeholders have a crucial role in the vaccine distribution, information and open discussion will be required before the vaccine is deployed.
	WHO recommends the following post-authorization monitoring activities and research.
Monitoring, evaluation and research priorities	 Safety surveillance and monitoring: serious adverse events, anaphylaxis and other serious allergic reactions, Bell's palsy, transverse myelitis, cases of multisystem inflammatory syndrome following vaccination, cases of COVID-19 following vaccination that result in hospitalization or death; background rates of AESIs, maternal and neonatal outcomes, and mortality in groups prioritized for vaccination. Vaccine effectiveness: vaccine effectiveness in relation to time interval between the first and second dose; vaccine effectiveness in relation to new virus variants; vaccine effectiveness over time and whether protection can be prolonged by booster doses; booster studies with heterologous vaccines; studies to investigate whether this vaccine reduces SARS-CoV-2 transmission and viral shedding; assessment and reporting of breakthrough infections and virus sequence information; head-to-head studies with other vaccines on extent and duration of immunity using standardized neutralization, T-cell and mucosal immunity assays. Subpopulations: prospective studies on the safety of AZD1222 vaccine in pregnant and lactating women; randomized controlled trials on efficacy and safety of vaccination in persons below the age of 18 years; safety data on vaccination in immunocompromised persons, including persons living with HIV and persons with autoimmune disease. Vaccination logistics immunogenicity and safety studies of co-administration with other vaccines, including influenza and pneumococcal vaccines, to adults and older persons; safety, immunogenicity, and impact of a delayed second d

Background document for the Extraordinary meeting of the Strategic Advisory Group of Experts on Immunization (SAGE) - 08 February 2021

	 interchangeability and "mix and match" studies within and across COVID-19 vaccine platforms; 	
	 stability of vaccine under alternative cold-chain distribution and storage conditions. 	
• V	Virus variants	
	- global surveillance of virus evolution and the impact of virus variants on vaccine effectiveness to support update of vaccines;	
	 Modelling to determine the trade-offs for the use of vaccines with reduced effectiveness against emergent variants 	
	 Booster studies with updated vaccine formulations. 	

Reference list of annexes

- (1) Single Dose Administration, And The Influence Of The Timing Of The Booster Dose On Immunogenicity and Efficacy Of ChAdOx1 nCoV-19 (AZD1222) Vaccine. (<u>https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3777268</u>, accessed 3 February 2021).
- (2) Folegatti PM, Ewer KJ, Aley PK, Angus B, Becker S, Belij-Rammerstorfer S, et al. Safety and immunogenicity of the ChAdOx1 nCoV-19 vaccine against SARS-CoV-2: a preliminary report of a phase 1/2, single-blind, randomised controlled trial. Lancet 2020 Aug 15;396(10249):467-78.
- (3) Ramasamy MN, Minassian AM, Ewer KJ, Flaxman AL, Folegatti PM, Owens DR, et al. Safety and immunogenicity of ChAdOx1 nCoV-19 vaccine administered in a prime-boost regimen in young and old adults (COV002): a single-blind, randomised, controlled, phase 2/3 trial. Lancet 2021 Dec 19;396(10267):1979-93.
- (4) Public Assessment Report. Authorisation for Temporary Supply. COVID-19 Vaccine AstraZeneca, solution for injection in multidose container COVID-19 Vaccine (ChAdOx1-S [recombinant]).

(https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment _______data/file/949772/UKPAR_COVID_19_Vaccine_AstraZeneca_05.01.2021.pdf, accessed 5 February 2021).

- (5) Interim recommendations for use of the Moderna mRNA-1273 vaccine against COVID-19-(www.who.int/publications/i/item/interim-recommendations-for-use-of-the-modernamrna-1273-vaccine-against-covid-19, accessed 31 January 2021).
- (6) Interim recommendations for use of the Pfizer-BioNTech COVID-19 vaccine. (www.who.int/publications/i/item/WHO-2019-nCoV-vaccines-SAGE_recommendation-BNT162b2-2021.1, accessed 31 January 2021).
- (7) Barrett JR, Belij-Rammerstorfer S, Dold C, Ewer KJ, Folegatti PM, Gilbride C, et al. Phase 1/2 trial of SARS-CoV-2 vaccine ChAdOx1 nCoV-19 with a booster dose induces multifunctional antibody responses. Nat Med 2020 Dec 17.
- (8) Ewer KJ, Barrett JR, Belij-Rammerstorfer S, Sharpe H, Makinson R, Morter R, et al. T cell and antibody responses induced by a single dose of ChAdOx1 nCoV-19 (AZD1222) vaccine in a phase 1/2 clinical trial. Nat Med 2020 Dec 17.
- (9) COVID-19 Vaccine AstraZeneca. Product Information as approved by the CHMP on 29 January 2021, pending endorsement by the European Commission. (https://www.ema.europa.eu/en/documents/product-information/covid-19-vaccineastrazeneca-product-information-approved-chmp-29-january-2021-pendingendorsement en.pdf, accessed 1 February 2021).
- (10) "Pushing boundaries to deliver COVID-19 vaccine across the Globe". (www.astrazeneca.com/what-science-can-do/topics/technologies/pushing-boundaries-todeliver-covid-19-vaccine-accross-the-globe.html,Accessed 31 January 2021).
- (11) "AstraZeneca takes next steps towards broad and equitable access to Oxford University's COVID-19 vaccine." 4 June 2020.(www.astrazeneca.com/media-centre/pressreleases/2020/astrazeneca-takes-next-steps-towards-broad-and-equitable-access-to-oxforduniversitys-covid-19-vaccine.html, Accessed 31 January 2021).
- (12) ACT Accelerator: An economic investment case & financing requirements. (www.who.int/publications/i/item/an-economic-investment-case-financing-requirements, accessed 13 December 2020).

- (13) World Bank (2020) COVID-19 Strategic Preparedness and Response Program (SPRP) using the Approach Multiphase Programmatic (MPA) Project : Additional Financing (English).Washington, D.C. World Bank Group. (http://documents.worldbank.org/curated/en/882781602861047266/World-COVID-19-Strategic-Preparedness-and-Response-Program-SPRP-using-the-Multiphase-Programmatic-Approach-MPA-Project-Additional-Financing, accessed 21 December 2020).
- (14) Cutler DM, Summers LH. The COVID-19 Pandemic and the \$16 Trillion Virus. JAMA 2020 Oct 20;324(15):1495-6.
- (15) Sandmann FG, White PJ, Ramsay M, Jit M. Optimising benefits of testing key workers for infection with SARS-CoV-2: A mathematical modelling analysis. Clin Infect Dis 2020 Jul 8.
- (16) Eurasia Group. 2020. Ending the COVID-19 Pandemic: The Need for a Global Approach. New York: Eurasia Group. (www.who.int/publications/m/item/ending-the-covid-19-pandemic-the-need-for-a-global-approach, accessed 13 December 2020).
- (17) Hafner, Marco et al. 2020. COVID-19 and the cost of vaccine nationalism. Cambridge, UK: RAND Europe. (www.rand.org/t/RRA769-1, accessed 13 December 2020).
- (18) International Monetary Fund. 2020. World Economic Outlook: A Long and Difficult Ascent. Washington, DC: October 2020. (www.imf.org/en/Publications/WEO/Issues/2020/09/30/world-economic-outlook-october-2020#Full%20Report%20and%20Executive%20Summary, accessed 13 November 2020).
- (19) Bartsch SM, O'Shea KJ, Ferguson MC, Bottazzi ME, Wedlock PT, Strych U, et al. Vaccine Efficacy Needed for a COVID-19 Coronavirus Vaccine to Prevent or Stop an Epidemic as the Sole Intervention. Am J Prev Med 2020 Oct;59(4):493-503.
- (20) Cakmakli C, Demiralp S, Kalemli-Ozcan, Yesiltas S, Yildirim M. (2021) The Economic Case for Global Vaccinations: An Epidemiological Model with International Production Networks. Paris: International Chamber of Commerce. (<u>https://iccwbo.org/publication/the-economic-case-for-global-vaccinations/</u>, accessed 1 February 2021). 2021.
- (21) WHO SAGE values framework for the allocation and prioritization of COVID-19 vaccination. <u>www.who.int/publications/i/item/who-sage-values-framework-for-the-allocation-and-</u> <u>prioritization-of-covid-19-vaccination</u>. 11-23-2020.
- (22) ACT Accelarator and COVAX facility. <u>www.who.int/initiatives/act-accelerator</u>. 11-23-2020.
- (23) Lazarus JV, Ratzan SC, Palayew A, Gostin LO, Larson HJ, Rabin K, et al. A global survey of potential acceptance of a COVID-19 vaccine.
- (24) YouGov.(https://yougov.co.uk/, accessed 31 January 2021). 2021.
- (25) Global Attitudes on COVID-19 vaccine. Ipsos survey. (<u>www.ipsos.com/en/global-attitudes-covid-19-vaccine-december-2020</u>, accessed 31 January 2021). 2021.
- (26) Docherty AB, Harrison EM, Green CA, Hardwick HE, Pius R, Norman L, et al. Features of 20 133 UK patients in hospital with covid-19 using the ISARIC WHO Clinical Characterisation Protocol: prospective observational cohort study. BMJ 2020 May 22;369:m1985.