

Hesitancy, Trust and Individualism in Vaccination Decision-Making

February 25, 2015 · Editorial

Citation

Suk JE, Lopalco P, Pastore Celentano L. Hesitancy, Trust and Individualism in Vaccination Decision-Making. PLOS Currents Outbreaks. 2015 Feb 25 . Edition 1. doi: 10.1371/currents.outbreaks.49dba84ad4146de33706b1f131d7caa3. [Tweet](#)

Authors

[Jonathan E Suk](#)

European Centre for Disease Prevention and Control, Stockholm, Sweden.

[Pierluigi Lopalco](#)

European Centre for Disease Prevention and Control, Stockholm, Sweden.

[Lucia Pastore Celentano](#)

European Centre for Disease Prevention and Control, Stockholm, Sweden.

Funding Statement

The authors are employees of the European Centre for Disease Prevention and Control (ECDC). The opinions expressed in the editorial reflect the views of the authors and not necessarily of ECDC or of the European Commission.

Related Articles

The article is part of the *PLOS Currents Outbreaks* “[Vaccine Hesitancy Collection](#)“.

Editorial

Based on recent trends, outbreaks of measles and other vaccine-preventable diseases could be more commonplace in the coming years, even in countries where such diseases have been considered eliminated or under control. In 2014, the United States reported over 600 cases of measles, far and away the highest number over the past decade.¹ In the European Union, where measles is still endemic, this figure is an order of magnitude higher, with 3840 reported cases in the rolling twelve month period between December 2013 and November 2014.² Measles continues to be challenge in many additional parts of the world, with countries such as Canada, Brazil, Vietnam and China all reporting recent increases in measles incidence and/or current outbreaks.³

The willingness or reticence of individuals to vaccinate themselves and their children can have profound impacts not only for their own health and wellbeing, but for herd immunity and public health more widely. As noted in Europe for measles, each percentage point increase in national vaccination coverage contributes to a significant reduction in the overall burden of disease.⁴ Thus, when contemplating immunisations, individuals may be assessing personal risks and benefits – but they are impacting societal ones.

Very recently, a measles outbreak at a prominent Californian theme park sparked wide-scale public debate in the United States, ultimately reaching the highest political circles, with President Obama affirming on national television that “the science is pretty indisputable.”⁵ Other US politicians, meanwhile, situated the vaccination debate in the context of broader political discourses, such as the right to individual freedom versus state intervention.⁶ The latter is indeed an important factor contributing to lower than ideal vaccination coverage amongst some groups, but several other factors are known to create barriers to vaccination.⁷ These can include complacency and neglect; the desire for “toxin-free” lifestyles; varying religious beliefs; public interpretations of risk and benefits of vaccines that are at odds with medical consensus; and, somewhat relatedly, a lack of trust in scientific and medical establishments.

If the recent Californian measles outbreak (and the reaction to it) is instructive of anything, it is perhaps simply that vaccine hesitancy and other barriers to vaccination (e.g. among hard-to-reach populations) is an issue that appears to be increasingly pressing and politicized in many parts of the world. It therefore warrants much greater attention from public health and epidemiology, medical sociology, anthropology, and the behavioural, economic and political sciences. Recognizing this need, *PLOS Currents: Outbreaks* and the *European Centre for Disease Prevention and Control (ECDC)* issued a call for papers aimed at building upon the insights collected from a 2013 workshop on the topic of vaccine hesitancy.^{8,9}

The papers presented in this collection offer a unique and important contribution to the field. Peretti-Watel *et al.*¹⁰ and Larson *et al.*¹¹ stress the importance of clarifying the language around vaccine hesitancy and confidence. The former notes the consistencies and inconsistencies of the ways in which the term has been used, offering much needed clarity in this emerging domain of research. They convincingly argue that is helpful to view vaccine hesitancy as a decision-making process. Recognising it as such requires attention to the many factors that may affect it. As addressed in this collection of papers, these can include the important but often overlooked role of social discourses (Abeyasinghe¹²); age and social position, as discussed in the context of measles vaccination coverage in Germany (Schuster *et al.*¹³); and perceptions of the severity of disease, noted in a study of the intentions of US women to receive antenatal influenza and Tdap vaccines (Chamberlain *et al.*¹⁴).

The theme of trust and of vaccine confidence, meanwhile, resonates across each of the papers in this issue. As Peretti-Watel *et al.*¹⁰ note, the parallels between vaccine hesitancy and the sociological theorisation on risk developed over twenty years ago are striking. For example, a particularly salient concept of risk society theory for vaccine hesitancy is reflexive modernisation, a process through which the risks produced by science and technology attract both attention and scepticism. This is accompanied by a growing lack of public trust in governments and scientific institutions, leading individuals to “privatize” their risk management decisions.^{15,16} Such a dynamic certainly appears to be at play when considering vaccination. As some recent studies have demonstrated, there is a connection between trust to broader social structures and individuals’ decisions to vaccinate in both Europe and the United States.^{17,18}

One of the critiques of risk society theory has been the argument that it is not particularly relevant beyond the “West”. Irrespective of whether or not this is the case, vaccine hesitancy certainly is. Larson *et al.*¹¹ present findings belonging to a global vaccine confidence survey. Data from Georgia, India, Pakistan, the UK and Nigeria indicate that for each of these countries, confidence in immunisation is linked to confidence in health systems more generally. Although vaccine hesitancy is relatively rare – and vaccine refusals even rarer – even small groups can undermine the success of immunisation programmes. This, they note, begs the question, “How much confidence is enough?” It is one of many pressing questions that the papers in this issue begin to address – and one that will require much further research in the coming years.

Competing Interests

The authors have declared that no competing interests exist.

References

1. Centers for Disease Control and Prevention: Measles Cases and Outbreaks. <http://www.cdc.gov/measles/cases-outbreaks.html>. Accessed February 17, 2015

[REFERENCE LINK](#)

2. ECDC. Measles Surveillance Data. Available: http://ecdc.europa.eu/en/healthtopics/measles/epidemiological_data/pages/annual_epidemiological_reports.aspx. Accessed February 20, 2015

[REFERENCE LINK](#)

3. Public Health Agency of Canada. Measles: Global Update. <http://www.phac-aspc.gc.ca/tmp-pmv/notices-avis/notices-avis-eng.php?id=98>. Accessed January 20, 2015

[REFERENCE LINK](#)

4. Colzani E, McDonald SA, Carrillo-Santistevé P, Busana MC, Lopalco P, Cassini A. Impact of measles national vaccination coverage on burden of measles across 29 Member States of the European Union and European Economic Area, 2006-2011. *Vaccine*. 2014 Apr 1;32(16):1814-9. PubMed PMID:24530930.

5. Phillip A. Obama to parents doubting 'indisputable' science: 'Get your kids vaccinated'. *The Washington Post*. February 2, 2015. Available: <http://www.washingtonpost.com/news/morning-mix/wp/2015/02/02/get-your-kids-vaccinated-obama-tells-parents-doubting-indisputable-science/>. Accessed February 20, 2015.

[REFERENCE LINK](#)

6. Gostin LO. Law, Ethics, and Public Health in the Vaccination Debates: Politics of the Measles Outbreak. *JAMA*. 2015 Feb 12. PubMed PMID:25675396.

7. ECDC. Review of outbreaks and barriers to MMR vaccination coverage among hard-to-reach populations in Europe. 2012. Available: <http://ecdc.europa.eu/en/publications/Publications/MMR-vaccination-hard-to-reach-population-review-2013.pdf>

[REFERENCE LINK](#)

8. ECDC. Individual decision-making and childhood vaccination. Meeting report. May 24, 2013. Available: <http://ecdc.europa.eu/en/publications/Publications/vaccination-individual-decision-making-and-childhood-vaccination.pdf>

[REFERENCE LINK](#)

9. PLOS Currents. Vaccine Hesitancy: A Call for Papers from PLOS Currents: Outbreaks. PLOS Blogs: Speaking of Medicine. February 18, 2014. Available: <http://blogs.plos.org/speakingofmedicine/2014/02/18/vaccine-hesitancy-call-papers-plos-currents-outbreaks/>

[REFERENCE LINK](#)

10. Peretti-Watel P, Ward JK, Schulz W, Verger P, Larson H. Vaccine Hesitancy: Clarifying a Theoretical Framework for an Ambiguous Notion. *PLOS Currents Outbreaks*. 2015 Feb. Edition 1. doi:

10.1371/currents.outbreaks.6844c80ff9f5b273f34c91f71b7fc289

11. Larson H, Schulz W, Tucker J, Smith DMD. Measuring Vaccine Confidence: Introducing a Global Vaccine Confidence Index. *PLOS Currents Outbreaks*. 2015 Feb. Edition 1. doi:

10.1371/currents.outbreaks.ce0f6177bc97332602a8e3fe7d7f7cc4

12. Abeyasinghe S. Vaccine Narratives and Public Health: Investigating Criticisms of H1N1 Pandemic Vaccination. *PLOS Currents Outbreaks*. 2015 Feb. Edition 1. doi:

10.1371/currents.outbreaks.17b6007099e92486483872ff39ede178.

13. Schuster M, Burckhardt F, Stelzer T. Why Are Young Adults Affected? Estimating Measles Vaccination Coverage in 20-34 Year Old Germans in Order to Verify Progress Towards Measles Elimination. *PLOS Currents Outbreaks*. 2015 Feb. Edition 1. doi:

10.1371/currents.outbreaks.0a2d3e9465f067a0b2933d598d504d2e

14. Chamberlain, MS AT, Seib, MSPH K, Ault, MD KA, Orenstein, MD WA, Frew, PhD PM, Cortés M,

Flowers, MD LC, Cota, RN P, Whitney, MPH EAS, Berkelman, MD RL, Omer, PhD SB, Malik F. Factors Associated with Intention to Receive Influenza and Tetanus, Diphtheria, and Acellular Pertussis (Tdap) Vaccines during Pregnancy: A Focus on Vaccine Hesitancy and Perceptions of Disease Severity and Vaccine Safety. *PLOS Currents Outbreaks*. 2015 Feb. Edition 1. doi: 10.1371/currents.outbreaks.d37b61bceebae5a7a06d40a301cfa819

15. Beck U. *Risk Society: Towards a New Modernity*. London: Sage; 1992.

16. Beck U, Giddens A, Lash S. *Reflexive modernization: Politics, tradition and aesthetics in the modern social order*. Oxford: Polity Press; 1994.

17. Yaqub O, Castle-Clarke S, Sevdalis N, Chataway J. Attitudes to vaccination: a critical review. *Soc Sci Med*. 2014 Jul;112:1-11. PubMed PMID:24788111.

18. Mesch GS, Schwirian KP. Confidence in government and vaccination willingness in the USA. *Health Promot Int*. 2014 Nov 4. PubMed PMID:25369794.