HEALTHCARE SECTOR: GLOBAL

21st ANNUAL EDELMAN TRUST BAROMETER

Methodology

Online survey in 28 countries*

33,000+ respondents

2021 Edelman Trust Barometer fieldwork conducted from October 19 to November 18, 2020

*The 2021 Trust Barometer 27-market global averages (for the general population, mass population and informed public) do not include Nigeria

27-market global data margin of error: General population +/- 0.6% (N=31,050); informed public +/- 1.3% (N=6,000); mass population +/- 0.6% (N=25,050+); half-sample global general online population +/- 0.8% (N=15,525).

Country-specific data margin of error: General population +/- 2.9% (N=1,150); informed public +/- 6.9% (N=min 200, varies by country), except for China and U.S. +/- 4.4% (N=500) and Nigeria +/- 9.8% (N=100); mass population +/- 3.0% to 3.6% (N=min 736, varies by country), except for Nigeria +/- 2.9% (N=1,125).

U.S. Post-Election Supplement margin of error: +/- 2.5% (N=1,500). U.S. Post-Election Supplement ethnicity-specific data margin of error: Non-Hispanic White +/- 3.3% (N=894); all others +/- 4.0 (N=607).

General Online Population

1,150 respondents per country

Ages **18+**

All slides show general online population data unless otherwise noted

500 respondents in U.S. and China;100 respondents in Nigeria;200 in all other countries

Represents 17% of total global population

Must meet 4 criteria:

- ► Age **25-64**
- ► College-educated
- In top 25% of household income per age group in each country
- Report significant engagement in public policy and business news

All population not including informed public

Represents **83%** of total global population

U.S. Post-Election Supplement

1,500 U.S. respondents, fielded December 14 to 18, 2020

21 YEARS OF TRUST

2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Rising Influence of NGOs	Fall of the Celebrity CEO	Earned Media More Credible Than Advertising	U.S. Companies in Europe Suffer Trust Discount	Trust Shifts from "Authorities" to Peers	A "Person Like Me" Emerges as Credible Spokesperson	Business More Trusted Than Government and Media	Young People Have More Trust in Business	Trust in Business Plummets	Performance and Transparency Essential to Trust	Business Must Partner With Government to Regain Trust
	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021
	Fall of Government	Crisis of Leadership	Business to Lead the Debate for Change	Trust is Essential to Innovation	Growing Inequality of Trust	Trust in Crisis	The Battle for Truth	Trust at Work	Trust: Competence and Ethics	Declaring Information Bankruptcy

SPRING TRUST BUBBLE BURSTS; BIGGEST LOSS FOR GOVERNMENT

Trust Index, 11 countries included in the 2020 Trust Barometer Spring Update

Government	+/- Jan 2020 to May 2020	+/- May 2020 to Jan 2021
S. Korea	+16	-17
UK	+24	-15
China	+5	-13
Mexico	+12	-12
Canada	+20	-11
India	+6	-8
U.S.	+9	-6
Germany	+19	-5
Japan	-5	-1
Saudi Arabia	+5	-1
France	+13	+2

Distrust Neutral Trust (1-49) (50-59) (60-100)

Change, wave to wave

2021 Edelman Trust Barometer. The Trust Index is the average percent trust in NGOs, business, government and media. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. General population, 11-mkt avg.

BUSINESS BECOMES ONLY TRUSTED INSTITUTION

Percent trust

Distrust Neutral Trust Change, 2020 to 2021

TRUST IS LOCAL: MY EMPLOYER A MAINSTAY OF TRUST

Global 27

Edelman

6

Trust in my employer stable or rising in 18 of 27 countries

2021 Edelman Trust Barometer. TRU_INS. [Your employer] Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. General population, 27-mkt avg. Question asked among those who are employed (Q43/1). *Nigeria not included in the global average

TRUST INEQUALITY SPREADS FURTHER

Trust Index

Distrust	Neutral	Trust
(1-49)	(50-59)	(60-100)

Mass population 16 points less trusting

2021 Edelman Trust Barometer. The Trust Index is the average percent trust in NGOs, business, government and media. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. Informed public and mass population, 27-mkt avg. *Nigeria not included in the global average

_	2021 Informed public					
	68		Global 27			
	86		India			
	86		Saudi Arabia			
	83		Indonesia			
	82		China			
	79		The Netherlands			
	79		UAE			
	78		Malaysia			
	77		Australia			
	76		Singapore			
	75		Thailand			
	66		Italy			
	66		Mexico			
	65		France			
	65		Kenya			
	65		S. Africa			
	64		Canada			
	63		Ireland			
	62		Brazil			
	62		Germany			
	62		U.S.			
	59		Colombia			
	59		S. Korea			
	59	UK				
	57	Spain				
	56	Argentina				
	52	Japan				
	52	Nigeria*				
	41		Russia			

021 ass population	Trust gap
Global 27	16
China	14
Indonesia	15
India	19
Saudi Arabia	19
Singapore	10
UAE	14
Malaysia	15
The Netherlands	17
Kenya	7
Mexico	10
Thailand	19
Australia	22
Canada	9
Germany	10
Italy	15
Nigeria*	3
Ireland	15
Brazil	15
Colombia	13
France	20
Argentina	12
S. Africa	21
Spain	13
U.S.	18
S. Korea	16
UK	16
Japan	13
Russia	13

Record trust inequality

DOUBLE-DIGIT TRUST INEQUALITY IN RECORD NUMBER OF COUNTRIES

Nr. of countries with double-digit trust inequality

Edelman

TRUST IN HEALTHCARE UNDER STRESS

SPRING TRUST BUBBLE BURSTS FOR HEALTHCARE SECTOR

Trust in healthcare, 11 countries included in the 2020 Trust Barometer Spring Update

Global 11, trust in healthcare

Countries	+/- Jan 2020 to May 2020	+/- May 2020 to Jan 2021
Mexico	+6	-20
China	+8	-17
Canada	+14	-15
S. Korea	+2	-11
UK	+9	-10
U.S.	+18	-10
Japan	-5	-9
Germany	+14	-8
Saudi Arabia	+9	-6
France	+6	-5
India	+5	-4

VOLATILE YEAR CREATES RECORD HIGHS AND **RECORD LOWS FOR TRUST IN HEALTHCARE**

Percent trust in healthcare sector

2021 Edelman Trust Barometer. TRU_IND. [HEALTHCARE] Please indicate how much you trust businesses in each of the following industries to do what is right. 9-point scale; top 4 box, trust. Industries shown to half of the sample. General population, 27-mkt avg. *Nigeria not included in the global average

(+)

Distrust Neutral

Trust

TRUST DECLINES ACROSS HEALTHCARE SUBSECTORS

Percent trust

2021 Edelman Trust Barometer. TRU_SUB_HEA. Now thinking about specific sectors within the health industry, please indicate how much you trust businesses in each of the following sectors to do what is right. 9-point scale; top 4 box, trust. Question asked of one-fifth of the sample. General population, 27-mkt avg.

*Nigeria is not included in the global average

11

HEALTHCARE TRUST INEQUALITY RETURNS TO RECORD HIGHS

2021 Edelman Trust Barometer. TRU_IND. [HEALTHCARE] Please indicate how much you trust businesses in each of the following industries to do what is right. 9-point scale; top 4 box, trust. Industries shown to half of the sample. Informed public and mass population, 24-mkt avg.

Edelman | 12

PANDEMIC BURDENING MOST VULNERABLE

Percent who agree

Those with **less education, less money and fewer resources are being unfairly burdened** with most of the suffering, risk of illness and need to sacrifice due to the pandemic

2021 Edelman Trust Barometer. CV1_Q3. Please indicate your level of agreement with the statements below using a nine-point scale where one means "strongly disagree" and nine means "strongly agree". 9-point scale; top 4 box, agree. Question asked of half of the sample. General population, 27-mkt avg. "Nigeria not included in the global average

IMPROVING HEALTHCARE TOPS LIST OF SOCIETAL PRIORITIES

Change in importance since last year (more important minus less important)

Improving healthcare ranks as #1 priority in 26 of 28 countries measured

2021 Edelman Trust Barometer. IMP_POL_PRIORITIES. For each of the following issues and challenges, please indicate whether our country addressing it has become more important to you, less important to you, or has stayed the same in importance, since last year. 5-point scale; top 2 box; more important; bottom 2 box, less important. General population, 27-mkt avg. Net change is the difference between more and less important.

Change in importance since last year	Net change	More Important	Less Important
Improving our healthcare system	+62	70	8
Addressing poverty in this country	+53	62	9
Improving our education system	+53	62	9
Addressing climate change	+51	61	10
Finding ways to combat fake news	+50	60	10
Protecting people's individual freedoms	+50	59	9
Closing the economic and social divide	+48	58	10
Addressing discrimination and racism	+42	53	11

SOCIETAL LEADERS NOT TRUSTED TO DO WHAT IS RIGHT

Percent trust

Distrust Neutral Trust Change, 2020 to 2021

Edelman | 15

+

SOCIETAL LEADERS AND MEDIA SUSPECTED OF LIES AND MISINFORMATION

Percent who worry

Our government leaders are purposely trying to mislead people by saying things they know are false or gross exaggerations Business leaders are purposely trying to mislead people by saying things they know are false or gross exaggerations Journalists and reporters are purposely trying to mislead people by saying things they know are false or gross exaggerations

57% **56**% **59**%

2021 Edelman Trust Barometer. POP_EMO. Some people say they worry about many things while others say they have few concerns. We are interested in what you worry about. Specifically, how much do you worry about each of the following? 9-point scale; top 4 box, worry. Attributes shown to half of the sample. General population, 27-mkt avg.

BELIEVE SCIENTISTS MOTIVATED BY FINANCIAL, POLITICAL AGENDAS

Percent who agree

I believe that scientists design their research to ensure that their results will support their, or their employer's financial gain

54%

The government exerts pressure on its scientists to express support for its policies even if that means contradicting what the data and research actually say

50%

I believe that scientists design their research to ensure that their results will support their own political agendas

48%

2021 Edelman Trust Barometer. SCI_TRUST. Please indicate how much you agree or disagree with the following statements. 9-point scale; top 4 box, trust. Question asked of half the sample. General Population, 27-mkt avg.

PUBLIC HEALTH EXPERTS LOSE TRUST DURING PANDEMIC

Percent who agree

Global 27

It has been difficult for them to find reliable and trustworthy information about the virus and its effects

18

Edelmar

2021 Edelman Trust Barometer. CV1_Q3. Please indicate your level of agreement with the statements below using a nine-point scale where one means "strongly disagree" and nine means "strongly agree". 9-point scale; top 4 box, agree. Question asked of half of the sample. General population, 27-market avg. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. Attributes shown to half of the sample. General population, 11-mkt avg.

RAGING INFODEMIC FURTHER THREATENS PUBLIC HEALTH

TRUST IN ALL INFORMATION SOURCES AT RECORD LOWS

Percent trust in each source for general news and information

2021 Edelman Trust Barometer. COM_MCL. When looking for general news and information, how much would you trust each type of source for general news and information? 9-point scale; top 4 box, trust. Question asked of half of the sample. General population, 22-mkt avg.

*From 2012-2015, "Online Search Engines" were included as a media type. In 2016, this was changed to "Search Engines."

EMPLOYER MEDIA MOST BELIEVABLE

Percent who believe information from each source automatically, or after seeing it twice or less

2021 Edelman Trust Barometer. HEAR_TIME1. When you see a new piece of information or a news story in each of the following information sources, how many times do you need to see it or hear it repeated in that same type of information source before you believe it is really true? Question asked of half of the sample. "Once or twice" is a sum of codes 2 and 3. General population, 27-mkt avg. "Employer communications" only shown to those that are an employee (Q43/1).

*"Media reports, anonymous source" excludes Canada and France.

PRIORITIES SHIFT: MY INFORMATION LITERACY NOW MATTERS MORE

Change in importance since last year (more important minus less important)

2021 Edelman Trust Barometer. IMP_VALUES. For each of the following, please indicate whether it has become more important to you, less important to you, or has stayed the same in importance, since last year. 5-point scale; top 2 box; more important; bottom 2 box, less important. Question asked of half of the sample. General population, 27-mkt avg. Net change is the difference between more and less important.

Change in importance since the start of the year	Net change	More Important	Less Important
Prioritizing my family and their needs	+56	64	8
Increasing my media and information literacy	+46	55	9
Increasing my science literacy	+43	52	9
Being politically aware	+39	51	12
Speaking out when I see the need for changes and reforms	+36	47	11

ONLY 1 IN 4 HAVE GOOD INFORMATION HYGIENE

2021 Edelman Trust Barometer. Information Hygiene Scale. MED_SEG_OFT. How often do you engage in the following activities related to news and information? Indicate your answer using the 7-point scale below. 7-point scale; top 5 box, several times a month or more. General population, 27-mkt avg. For full details on how the Information Hygiene Scale was built, please refer to the Technical Appendix.

POOR INFORMATION HYGIENE THREATENS PANDEMIC RECOVERY

Percent who say they will take the COVID-19 vaccine within a year

2021 Edelman Trust Barometer. VACCINE1. If and when a COVID-19 vaccine becomes available will you take it? Code 1, yes as soon as possible; code 2, yes, within a year. Question asked of half of the sample. CV1_Q3. Please indicate your level of agreement with the statements below using a nine-point scale where one means "strongly disagree" and nine means "strongly agree". 9-point scale; top 4 box, agree. Question asked of half of the sample. General population, 27-mkt avg, by hygiene level. For full details on how the Information Hygiene Scale was built, please refer to the Technical Appendix.

BUILDING TRUST IN THE HEALTHCARE SECTOR

BUSINESS EXPECTED TO FILL VOID LEFT BY GOVERNMENT

Percent who agree

CEOs should step in

when the government does not fix societal problems

CEOs should take the lead

on change rather than waiting for government to impose change on them

CEOs should hold themselves accountable to the public and not just to the board of directors or stockholders

68%

66%

2021 EdeIman Trust Barometer. CEO_EXP. Below is a list of potential expectations that you might have for a company CEO. Thinking about CEOs in general, whether they are global CEOs or a CEO who oversees a particular country, how would you characterize each using the following three-point scale? 3-point scale, sum of codes 2 and 3. Question asked of half of the sample. CEO_AGR. Thinking about CEOs, how strongly do you agree or disagree with the following statement? 9-point scale; top 4 box, trust. Question asked of half of the sample. General population, 27-mkt avg.

Edelma

CEOS MUST LEAD ON SOCIETAL ISSUES

I expect **CEOs to publicly speak out** about one or more of these societal challenges

Pandemic impact	59
Job automation	51
Societal issues	43
Local community issues	40

2021 Edelman Trust Barometer. CEO_SPEAK. Looking at the topics listed below, please select the ones you expect CEOs to currently be speaking out about publicly. Select all that apply. Question asked of half of the sample. General population, 27-mkt avg. CEO expectation to speak out is a net of attributes 1, 2, 5 and 7.

Edelma

BUSINESS GAINS THE MOST TRUST BY BEING A GUARDIAN OF INFORMATION QUALITY

Percent increased likelihood of trusting business associated with performing well on each action

When these actions are performed well	Increased likelihood of trust
Guarding information quality	+5.8%
Embracing sustainable practices	+5.7%
Robust COVID-19 health and safety response	+4.8%
Driving economic prosperity	+4.7%
Long-term thinking over short-term profits	+4.6%

TRANSPARENCY AND EDUCATION ESSENTIAL TO BUILDING TRUST IN VACCINE

Percent who agree

I will need to **understand the science and development process** used to create a COVID-19 vaccine **before I will fully trust that it is safe**

2020 Edelman Trust Barometer. SCI_TRUST. Please indicate how much you agree or disagree with the following statements. 9-point scale; top 4 box, agree. Question asked of half the sample. General population, 27-mkt avg. *Nigeria not included in the global average

Edelman | 29

URGENT NEED TO ADDRESS VACCINE HESITANCY AMONG HEALTHCARE WORKERS

Percent who say they will take the COVID-19 vaccine within the next year, among sector employees

All employees, global 27

CONSUMERS AND EMPLOYEES EXPECTED TO HAVE A SEAT AT THE TABLE

Percent who agree

Consumers ...

Employees ...

62%

of those who are employed in Healthcare sector

31

have the power to force corporations to change I am more likely now than a year ago to voice my objections to management or engage in workplace protest

2021 Edelman Trust Barometer. TMA_SIE_SHV. Please indicate how much you agree or disagree with the following statements. 9-point scale; top 4 box, agree. Question asked of half of the sample. EMP_ENG. Thinking about your current employer, to what extent do you agree with the following statements? 9-point scale; top 4 box, agree. Question asked of those who are an employee (Q43/1). General population, 27-mkt avg.

EMERGING FROM INFORMATION BANKRUPTCY

2

Business: Embrace expanded mandate

Be a leader and speak out on social issues – especially how you plan to improve the healthcare system and keep people safe.

Lead with facts, act with empathy

Healthcare leaders must apply straight talk to their scientific milestones, as well as address people's fears with empathy.

3

Provide trustworthy content

Be a concrete source of information, especially on vaccines, and help increase science literacy levels.

4

Don't go it alone

Healthcare companies must partner with government, NGOs and each other to solve societal problems, particularly the pandemic and inequities.

APPENDIX

Τ

TRUST IN HEALTHCARE AHEAD OF BUSINESS

Percent trust in the healthcare sector

2021 Edelman Trust Barometer. TRU_IND. [HEALTHCARE] Please indicate how much you trust businesses in each of the following industries to do what is right. 9-point scale; top 4 box, trust. Industries shown to half of the sample. TRU_INS. [BUSINESS] Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. General population, 22-mkt avg.

TRUST IN PHARMACEUTICAL COMPANIES DECREASES IN 15 OF 27 COUNTRIES

Percent trust

2021 Edelman Trust Barometer. TRU_SUB_HEA. [PHARMACEUTICAL COMPANIES] Now thinking about specific sectors within the health industry, please indicate how much you trust businesses in each of the following sectors to do what is right. 9-point scale; top 4 box, trust. Question asked of one-fifth of the sample. General population, 27-mkt avg.

*Nigeria is not included in the global average

Edelman | 35

TRUST IN BIOTECH/LIFE SCIENCES DECREASES IN 20 OF 27 COUNTRIES

Distrust Neutral Trust Change, 2020 to 2021

Percent trust

2021 Edelman Trust Barometer. TRU_SUB_HEA. [BIOTECH/LIFE SCIENCES] Now thinking about specific sectors within the health industry, please indicate how much you trust businesses in each of the following sectors to do what is right. 9-point scale; top 4 box, trust. Question asked of one-fifth of the sample. General population, 27-mkt avg.

*Nigeria is not included in the global average

TRUST IN CONSUMER HEALTH DECREASES IN 15 OF 27 COUNTRIES

Percent trust

2021 Edelman Trust Barometer. TRU_SUB_HEA. [CONSUMER HEALTH] Now thinking about specific sectors within the health industry, please indicate how much you trust businesses in each of the following sectors to do what is right. 9-point scale; top 4 box, trust. Question asked of one-fifth of the sample. General population, 27-mkt avg.

*Nigeria is not included in the global average

Trust Change, 2020 to 2021

Distrust

Neutral

(+)

TRUST IN HOSPITALS DECREASES IN 17 OF 27 COUNTRIES

38

Edelmar

Percent trust

2021 Edelman Trust Barometer. TRU_SUB_HEA. [HOSPITALS] Now thinking about specific sectors within the health industry, please indicate how much you trust businesses in each of the following sectors to do what is right. 9-point scale; top 4 box, trust. Question asked of one-fifth of the sample. General population, 27-mkt avg.

*Nigeria is not included in the global average

TRUST IN HEALTH INSURANCE DECREASES IN 17 OF 27 COUNTRIES

Distrust Neutral Trust Change, 2020 to 2021

Percent trust

2021 Edelman Trust Barometer. TRU_SUB_HEA. [HEALTH INSURANCE] Now thinking about specific sectors within the health industry, please indicate how much you trust businesses in each of the following sectors to do what is right. 9-point scale; top 4 box, trust. Question asked of one-fifth of the sample. General population, 27-mkt avg.

*Nigeria is not included in the global average