COVID Collaborative

Creating #COVIDSafeZones for Collegiate Athletics

More than 890 colleges and universities have joined the President's COVID-19 College Vaccine Challenge since it was announced in June 2021. As we move towards schools opening nationwide in a few weeks, it is imperative that we continue to increase our vaccination rate in younger demographics and incentivize vaccination at colleges and universities.

COVID Collaborative is a national assembly of experts, leaders and institutions in health, education and the economy and associations representing the diversity of the country to turn the tide on the pandemic by supporting federal, state and local COVID-19 response efforts. COVID Collaborative has created "COVIDSafeZones" with leaders in the business sector and higher education. The COVID Collaborative and Autonomy 5 conferences believe strongly that vaccination is an important method to slow the spread of COVID in the United States and protect our students and the community, from the effects of COVID and Post Acute Symptomatic COVID (PASC), which is increasingly being recognized among our youth.

Many schools have encouraged vaccination among student athletes and presently across the Autonomy 5 conferences over 85% of student-athletes and staff are vaccinated. This is a substantially higher percentage than the broader population of 18-22 year olds and represents a significant accomplishment for these colleges and universities. Student-athletes are providing the template for other students and the young people at these institutions should be recognized for raising the bar across the country and promoting public health. Indeed, more than 30 schools have greater than 90% of their student-athletes vaccinated, and many are nearing 100%, including some of the premier football programs in the country.

The COVID Collaborative and Autonomy 5 conferences continue to encourage students to vaccinate prior to attending games this fall and make these the safest possible events for their communities. Thus, COVID Collaborative has provided resources for schools wishing to plan vaccination events this fall, and with Week 1 of the season approaching, institutions in each conference will be supporting vaccination events. By vaccinating the broader student body and communities across the country associated with these large events, the safety of games this fall may improve, and allow us to continue to move forward as a society.

Jerome M. Adams, MD, MPH 20th Surgeon General of the United States

Bob Bowlsby Big 12 Conference, Commissioner

John Bridgeland Co-Founder & CEO, COVID Collaborative Fmr. Director, White House Domestic Policy Council **Kyle Goerl, MD, CAQSM** Big 12 Conference Physician Chair K-State Athletics, Team Physician

George Kliavkoff Pac-12 Conference, Commissioner On behalf of the Pac-12 COVID-19 Medical Advisory Committee

Chris Kratochvil, MD

Chair, Big Ten Task Force for Emerging Diseases; Global Center for Health Security Distinguished Chair; Associate Vice Chancellor for Clinical Research, UNMC; Vice President for Research, Nebraska; Medicine Chief Medical Officer, UNeHealth

Mark McClellan, MD, PhD

Dir, Duke-Margolis Center for Health Policy; Fmr. FDA Commissioner & Adm, Center for Medicare & Medicaid Services

Catherine S. O'Neal, MD

Associate Professor of Medicine, Infectious Diseases Louisiana State University

James J. Phillips

Atlantic Coast Conference, Commissioner

Greg Sankey

Southeastern Conference, Commissioner

Andy Slavitt

Fmr. Senior Adviser to COVID-19 Response CoordinatorFmr. Acting Adm, Center for Medicare & Medicaid Services CMS

Robby Sikka, MD

Chair, COVID Sports and Society Workgroup

Kevin Warren

Big Ten Conference, Commissioner

Cameron Wolfe, MD

Chair, ACC COVID Medical Advisory Group Associate Prof of Medicine, Infectious Disease, Duke University