
RESEARCH ARTICLE Open Access

Maternal education is associated with vaccination
status of infants less than 6 months in Eastern
Uganda: a cohort study
Victoria Nankabirwa1,2*, Thorkild Tylleskär2, James K Tumwine1, Halvor Sommerfelt2,3, Promise-ebf Study Group2

Abstract

Background: Despite provision of free childhood vaccinations, less than half of all Ugandan infants are fully
vaccinated. This study compares women with some secondary schooling to those with only primary schooling
with regard to their infants’ vaccination status.

Methods: A community-based prospective cohort study conducted between January 2006 and May 2008 in which
696 pregnant women were followed up to 24 weeks post partum. Information was collected on the mothers’
education and vaccination status of the infants.

Results: At 24 weeks, the following vaccinations had been received: bacille Calmette-Guérin (BCG): 92%; polio-1:
91%; Diphteria-Pertussis-Tetanus-Hepatitis B-Haemophilus Influenza b (DPT-HB-Hib) 3 and polio-3: 63%. About 51%
of the infants were fully vaccinated (i.e., had received all the scheduled vaccinations: BCG, polio 0, polio 1, DPT-HB-
Hib1, polio 2, DPT-HB-Hib 2, polio 3 and DPT-HB-Hib 3). Only 46% of the infants whose mothers’ had 5-7 years of
primary education had been fully vaccinated compared to 65% of the infants whose mothers’ had some secondary
education. Infants whose mothers had some secondary education were less likely to miss the DPT-HB-Hib-2
vaccine (RR: 0.5, 95% CI: 0.3, 0.8), Polio-2 (RR: 0.4, 95%CI: 0.3, 0.7), polio-3 (RR: 0.5, 95%CI: 0.4, 0.7) and DPT-HB-Hib-3
(RR: 0.5, 95%CI: 0.4, 0.7). Other factors showing some association with a reduced risk of missed vaccinations were
delivery at a health facility (RR = 0.8; 95%CI: 0.7, 1.0) and use of a mosquito net (RR: 0.8; 95%CI: 0.7, 1.0).

Conclusion: Infants whose mothers had a secondary education were at least 50% less likely to miss scheduled
vaccinations compared to those whose mothers only had primary education. Strategies for childhood vaccinations
should specifically target women with low formal education.

Background
Routine childhood vaccinations against tuberculosis,
polio, diphtheria, pertussis, tetanus, measles, hepatitis B
and haemophilus influenza B have been shown to be
effective in protecting children against these diseases in
low and middle income countries (LMIC) [1-3]. These
vaccinations are highly cost-effective with respect to life
years saved [4,5]. Yet, each year, an estimated thirty-four
million children do not get vaccinated [4]. In the early
1980’s, UNICEF, headed by James P. Grant, spearheaded
a child survival campaign that focused mostly on oral
rehydration and vaccination, interventions that were

seen as measurable [6]. This was followed by a remark-
able global increase in vaccination coverage of
diphtheria, pertussis and tetanus, from 25% to 75% in
ten years [6]. However, this global success was not
shared by all and today, about 1.4 million children still
die each year from vaccine-preventable illnesses [7].
In fact, thirty years later, only 36% of all one-year old

Ugandan children are fully immunized [8] and vaccine-
preventable diseases continue to be a major contributor
to under-five mortality and morbidity [9,10]. This is
despite the fact that the Ugandan Ministry of Health
provides free childhood vaccinations and has conducted
several national immunization days (NIDs) [11]. The
Uganda national expanded programme on immunization
(UNEPI) schedule is BCG and polio at birth; polio+
Diphteria-Pertussis-Tetanus-Hepatitis B-Haemophilus

* Correspondence: nankabirwav@gmail.com
1Department of Paediatrics and Child Health, School of Medicine, College of
Health Sciences, Makerere University, Kampala, Uganda
Full list of author information is available at the end of the article

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

© 2010 Nankabirwa et al; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative
Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original work is properly cited.

mailto:nankabirwav@gmail.com
http://creativecommons.org/licenses/by/2.0

Influenza b (DPT-HB-Hib) at 6, 10 and 14 weeks and
measles at 9 months [12,13]. In Uganda, vaccination
coverage increased in the late 1980 s and the early 1990
s and then stagnated, and even declined in some areas
[14]. Several hypotheses for this stagnation such as
maternal education have been posited in Uganda and
other countries with comparable coverage [15,16].
Mother’s education may increase the likelihood of vacci-
nation through increasing knowledge on vaccination.
Studies have shown a positive correlation between
mother’s education and knowledge of vaccination as
well as between knowledge of vaccination and accep-
tance of vaccination [15].
In fact, maternal education may lead to improvements

in utilization of primary health care services such as vac-
cination programmes and other child survival pro-
grammes [15-21]. The 2nd millennium development goal
is dedicated to universal primary education [17]. The
Ugandan government and several other governments in
Sub Saharan Africa and South Asia have embarked on an
ambitious project to achieve universal primary education
by 2015, with some success [17]. In 2007, the Ugandan
government launched the universal secondary education
scheme. Still, less than 27% of Ugandan women in the
reproductive age group have had some secondary school
education[8]. This paper compares women with primary
school education with those having some secondary
school education with regard to the BCG, polio and
DPT-HB-Hib vaccination status of their infants.

Methods
The study was undertaken during a cluster-randomized
intervention trial focussed on improving breastfeeding
by individual peer counselling (Clinical trials gov:
NCT00397150) [18]. Data collection for this study
started in January 2006 and ended in May 2008.

Study site
The study was conducted in Mbale district, in Eastern
Uganda, 300 km North-East of Kampala the capital city.
The study area is served by Mbale Hospital, which dou-
bles as the district and regional referral hospital. Most
of the people were subsistence farmers. With an esti-
mated population of 720,000 [19], Mbale district com-
prised of 7 counties; the study was conducted in the
two biggest counties, namely Bungokho County (rural)
and Mbale Municipality (urban). Twenty four clusters
were included in the study, 18 rural and 6 urban. Six
clusters in Mbale municipality were selected from all its
three municipal divisions. Most of the urban areas were
large informal settlements. Eighteen clusters in Bungo-
kho County were chosen from eight of its eleven sub-
counties. Clusters were included if they neighboured the
main road out from Mbale Municipality or were on the

1st or 2nd branch off the main road, had a population of
at least 1,000 inhabitants and represented a social and
administrative unit.

Study subjects
Between January 2006 and May 2008, all pregnant
women in the selected clusters, were approached by the
study team. They were eligible if they resided and
intended to stay in the study area, were seven or more
months pregnant, intended to breastfeed their infants
and consented to participate in the study. In the trial,
only singleton children were followed up. Eight hundred
and eighty six pregnant women in the study area were
identified and all of them were approached.
Written informed consent was obtained from each

study participant. Ethical approval was obtained from
the Makerere University Research and Ethics Commit-
tee, the Uganda National Council for Science and Tech-
nology and from the Regional Committee for Medical
and Research Ethics for West Norway (REK VEST,
approval number 05/8197).

Data collection
At recruitment, a pre-tested structured questionnaire in
the local language (Lumasaaba) was administered by
trained data collectors, fluent in the local language.
Information was collected on socio-demographic charac-
teristics, antenatal care attendance, marital status and
the main source of income. Data was also collected on
the current pregnancy and use of bed nets. The preg-
nant women were followed up until 24 weeks postpar-
tum. After delivery, the mother-infant pairs were visited
four times for data collection, at 3, 6, 12 and 24 weeks
postpartum. At each of these visits, information was col-
lected on the vaccination status of the children, health
seeking behaviour, and breastfeeding practices. The vac-
cination status of each child was ascertained through
inspection of the child’s vaccination card by the data
collectors. All births, deaths and details of the delivery
were recorded within four weeks of delivery.

Definitions
We categorized marital status into three categories:
‘married’, ‘cohabiting’ and other (single, widowed,
divorced and separated). In Uganda, it is now common
to find couples living together without being formally
married and these were classified as ‘co-habiting’. Place
of delivery was categorised into two groups: ‘home’, and
‘health facility’. Parity was defined as the number of pre-
vious live births excluding the study child. Education
was grouped into five categories: ‘none’ ‘1-4 years’,
‘5-7 years’, ‘8-11 years’ and ‘12 or more years’ Primary
education was defined as 5-7 years and secondary edu-
cation as 8-11 years of schooling.

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 2 of 9

We created a composite index of wealth (socio-eco-
nomic status) using multiple correspondence analysis
(MCA). Because the MCA technique allows combina-
tion and ranking of a large number of variables into
smaller and fewer variables without prejudgment, it is
considered a more accurate indicator of socioeconomic
status (SES) than single items such as occupation or
possession of particular items. Also, in comparison to
principal component analysis (PCA), the MCA techni-
que is more appropriate for discrete variables. This was
important in this study because several relevant vari-
ables could only be categorical. Furthermore, unlike
PCA, which clusters variables together, MCA clusters
the categories within these variables together. We used
MCA on possession of a TV, radio, mobile phone, chair,
cupboard, refrigerator, type of toilet, type of house walls
as well as presence of electricity and water in the home.
Scores were obtained and categorized into the poorest
20%, middle 40% and richest 40%. Full vaccination at 6
months was defined as having received all the scheduled
vaccinations (BCG, polio 0, polio 1, DPT-HB-Hib1,
polio 2, DPT-HB-Hib 2, polio 3 and DPT-HB-Hib 3).
No-vaccination was not getting any of the vaccines and
partial vaccination was having received at least one but
not all of these scheduled vaccines.

Data analysis
Data was directly entered into handheld computers in
the field using EpiHandy software (http://www.open-
Xdata.org, version 165.528-142 RC). We analyzed the
data with Stata version 9 (StataCorp LP, TX, U.S.). Fre-
quencies and proportions for maternal age, education,
parity, wealth, religion, residence, and marital status
were calculated. Continuous variables were categorized
to avoid doubtful assumptions about linearity. The out-
come variables were bacille Calmette-Guérin (BCG) vac-
cination, polio 0-3 vaccinations and DPT-HB+Hib1-3
vaccinations. The exposure variable was education level.
Crude relative risks (RR) and 95% confidence intervals
were estimated for the independent variable. We used
multivariable generalized linear model (GLM) regression
analysis with a log link to estimate the adjusted RR of
the exposure variable on the outcome variables. We
controlled for place of delivery and household wealth
index in the adjusted analysis. In a secondary analysis
using multivariable regression, we estimated the effect
of maternal education, use of bed nets, delivery at a
health facility, household wealth index, mother’s age,
parity and residence on full (age-appropriate vaccination
at 6 months) versus partial vaccination. In both the
main and secondary analyses, only variables that were
associated with vaccination status yielding a P-value <
0.25 and household wealth index were included in the
initial multivariable model. The importance of each of

the variables included in the initial multivariable model
was assessed based on the Wald statistic and a compari-
son of each estimated coefficient with the coefficient
from the model with only that variable. Variables that
did not significantly contribute to the model based on
these criteria were eliminated from the final model [20].
The variable household wealth index was included in
the multivariable model because of its scientific rele-
vance. Taking the design effect of the PROMISE-EBF
clusters into account had no effect on the RR and a neg-
ligible effect on precision.

Results
Of the 886 women approached to participate in the
study, 875 (98.8%) accepted to participate. After delivery,
75 participants were not eligible to participate in the
study for the following reasons: delivery of stillbirths
(17), twin deliveries (17), maternal deaths (2), cleft lip
and cleft palate (1), infant deaths up to 24 weeks of age
(27) and other reasons (12). In addition, 104 participants
were lost to follow up, mostly because of relocation out
of the study area. In total, 179 participants were lost to
follow up. Of these, 23% had some secondary education
compared to 25% of those that remained in the cohort
at the end of the study. In both groups, 44% of the
mothers had primary education. Data was analysed for
the remaining 696 participants.
A total of 696 mother-infant pairs were followed up

until 24 weeks post-partum. The mean age of the
mothers was 25 years, (range 14 to 44 years) and they
had an average of 7 years of formal education (range 0
to 16 years). Mean parity was 3.5 (range 1 to 14). In this
cohort, 570 households (82%) were headed by males.
Only 177 (25%) of the women earned money for them-
selves. Most women (72%) had attended at least one
antenatal visit by 7 months of gestation. About one half
of the women (55%) had been informed about voluntary
HIV counselling and testing services, 271 (39%) had
been counselled and 212 (31%) had been tested for HIV.
In this study, 350 (50%) infants were girls. The 254 chil-
dren (37%) that were weighed at birth had an average
birth weight of 3.4 kg (SD 0.6, range 2 to 6 kg). At 24
weeks, 284 (41%) of the children had received vitamin
A. Bed net use by children was 46% (320/696). The dis-
tribution of the mothers according to marital status was
as follows: 433(62%) were married, 206 (30%) were
cohabiting and 57(8%) were single, widowed, divorced
or separated.

Vaccinations
Out of 696 children, 50 (7%) had not received any vacci-
nation by six months. The remaining 646 children had
received some or all vaccinations (Table 1). At 24
weeks, 284 infants (41%) had received vitamin A

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 3 of 9

http://www.openXdata.org
http://www.openXdata.org

supplementation. The vaccination coverage increased
with increasing level of education (Figure 1).

Partial versus full vaccination at 6 months
At 24 weeks, 355 (51%) of the infants had received all
the scheduled vaccinations (BCG, Polio 0-3, and DPT-
HB-Hib 1-3). Out of the 176 infants whose mothers’
had some secondary education, 115 (65%) were fully
vaccinated at 24 weeks while 140 (46%) of those whose
mothers’ only had a primary education were fully vacci-
nated. The proportion of children with missed vaccina-
tions decreased as maternal education increased. Other
factors associated with a reduced risk of missing their
vaccinations were delivery at a health facility (RR = 0.8;
95%CI: 0.7, 1.0) and use of a mosquito net (RR = 0.8;
95%CI: 0.7, 1.0). There was no association between vac-
cination status and wealth index (Table 2)

Maternal education and vaccinations
Out of the 696 women, 176 (25%) had some secondary
education while 305 (44%) had primary education. For
all vaccinations (BCG, polio 0-3 and DPT-HB-Hib1-3)
women with some secondary education achieved higher
vaccination coverage for their infants than women with
a primary education (Figure 2). Vaccination coverage
dropped steadily from BCG (the first vaccination) to
DPT-HB-Hib 3, more so for those with only primary
education (Figure 3). At 24 weeks, 177 (58%) of those
with primary education had their infants vaccinated
with DPT-HB-Hib 3 while 135 (77%) of those with a
secondary education had had their children vaccinated
with DPT-HB-Hib 3.
Infants whose mothers had a secondary education were

less likely to miss polio-0, polio-2, DPT-HB-Hib 2, polio-3,
and DPT-HB-Hib 3 vaccines compared to infants whose
mothers had received only primary education (Table 3).
After adjusting for potential confounders, infants of
mothers having some secondary schooling were protected
from missing the polio-2 vaccine compared to those
whose mothers only had been to primary school (RR: 0.4,
CI: 0.3-0.7). In addition infants whose mothers had
received some secondary education were 50% less likely to
miss DPT-HB-Hib 2 (RR: 0.5, CI: 0.3-0.8), Polio-3 (RR:
0.5, CI: 0.4-0.7), and DPT-HB-Hib 3(RR: 0.5, CI: 0.4-0.7).

Discussion
There were substantial differences in vaccination cover-
age between women that had a primary education and

Table 1 Percentage of infants vaccinated at 24 weeks of
age in a cohort of 696 infants in Mbale, Eastern Uganda

Vaccine received N = 696 Proportion vaccinated (95% CI)*

BCG 643 92 (90, 94)

Polio 0 518 74 (71, 78)

Polio 1 630 91 (88, 93)

DPT-HB-Hib 1 627 90 (88, 92)

Polio 2 558 80 (77, 83)

DPT-HB-Hib 2 554 80 (76, 82)

Polio 3 437 63 (59, 66)

DPT-HB-Hib 3 435 63 (59, 66)

* CI indicates confidence interval

Figure 1 Maternal education and infant vaccination.

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 4 of 9

those with some secondary school education. At 24
weeks, only 46% of the mothers with only a primary
school education had their children fully vaccinated
compared to 65% of those with secondary school educa-
tion. Infants whose mothers’ had some secondary educa-
tion were on an average 50% less likely to miss Polio-2,
DPT-HB-Hib 2, Polio-3 and DPT-HB-Hib 3 vaccina-
tions. The findings of this cohort study reveal a strong
relationship between mothers’ education level and the
vaccination status of their infants. We also show that

this relationship grows stronger as the vaccinations pro-
ceed from BCG to DPT-HB-Hib 3. The vaccination cov-
erage is highest with BCG, the first vaccination, and
declines steadily with subsequent vaccinations and child
age. A similar drop is seen in national estimates [8,21].
In this study, the decline is greatest for those with the
least education (0-4 years of education).
Overall, 63% of the children in this study received

DPT-HB-Hib 3. This is consistent with the national esti-
mates (63%-68%) in 2007 [22]. However, a coverage of

Table 2 Risk factors for partial vaccination at 24 weeks in a cohort of 696 children in Mbale, Eastern Uganda*‡

Characteristic Number
(%)

Unadjusted RR
(95% CI) †

Adjusted RR**
(95% CI)

Adjusted RRs***
(95% CI)

Mothers education

None 64 (9%) 1 1 1

1-4 years 124 (18%) 1.0 (0.8,1.2) 0.9 (0.7,1.2) 1.0 (0.7,1.2)

5-7 years 305 (44%) 0.9 (0.7, 1.1) 0.9 (0.7, 1.1) 0.9 (0.7, 1.1)

8-11 years 176 (25%) 0.6 (0.4, 0.8) 0.6 (0.4, 0.8) 0.6 (0.5, 0.8)

12 or more years 27 (4%) 0.2 (0.1, 0.5) 0.2 (0.1, 0.6) 0.2 (0.1, 0.6)

Place of delivery

Home 302 (43%) 1 1 1

Health facility 394 (57%) 0.8 (0.7, 0.9) 0.8 (0.7, 1.0) 0.8 (0.7, 1.0)

Use of Mosquito net

No 376 (54%) 1 1 1

Yes 320 (46%) 0.7 (0.6,0.8) 0.8 (0.7, 0.9) 0.8 (0.7, 1.0)

Wealth quintiles

Poorest 20% 146 (21%) 1 1

Middle 40% 280 (40%) 1.0 (0.8,1.2) 1.0 (0.8,1.2)

Richest 40% 270 (30%) 0.9 (0.7, 1.1) 1.1 (1.0, 1.4)

Mother’s age

≤19 153 (22%) 1

20-24 227 (33%) 0.9 (0.7-1.1)

25-29 165 (24%) 0.9 (0.8, 1.2)

≥30 152 (22%) 1.1 (0.9, 1.3)

Residence

Rural 554 (80%) 1

Urban 142 (20%) 0.9 (0.7, 1.0)

Parity

0 160 (23%) 1

1–2 210 (30%) 1.0 (0.8, 1.3)

3–4 163 (23%) 1.3 (1.1, 1.7)

5 or more 163 (23%) 1.3 (1.1, 1.7)

† CI indicates confidence interval

‡ Partial vaccination was defined as defined as having received at least one but not all the scheduled vaccinations

* RR < 1 indicate reduced risk of missed vaccination

**Model with maternal education, place of delivery, use of mosquito nets and wealth quintiles

*** Model with maternal education, place of delivery and use of mosquito nets

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 5 of 9

58% among infants whose mothers only had a primary
education is less than the national estimate and also way
below both the regional estimate for Sub-Saharan Africa
of 73% and the global estimate of 80% [22]. Several stu-
dies have shown that maternal education is associated

with better utilization of health care services [15,23-26].
Findings from this study are consistent with this. How-
ever, we also found that mothers with some secondary
schooling made better use of the vaccination pro-
gramme. Studies elsewhere have also found that levels

Figure 2 Primary vs. secondary maternal education and infant vaccination.

Figure 3 Percentage drop-out from the immunization schedule.

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 6 of 9

of knowledge and use of vaccination services are greater
for women with at least some secondary schooling
[26-29]. The second millennium development goal is
dedicated to ensuring that all children everywhere attain
a full course of primary education. Indeed targeted
investments and political will have resulted in wide-
spread progress, with many regions reaching 90%, and
Sub-Saharan Africa reaching 70% school enrolment [17].
However, for optimal vaccination coverage, secondary
education may further contribute to enhancing vaccina-
tion coverage. Presently, 54% of all children in develop-
ing countries attend secondary school while in
Sub-Saharan Africa, only a quarter of the children of
secondary school age attend secondary school [17]. In
order to improve utilization of primary health care ser-
vices, especially vaccination programmes, our findings

indicate that there may be a need to target resources to
women with low formal education.
In addition to secondary education of the mother,

other factors that were associated with reduced risks of
missing scheduled vaccinations were delivery at a hospi-
tal or health centre and use of mosquito bed nets.
A study in Papua New Guinea reported that 70% of
study participants learnt about when to take their chil-
dren for vaccination from the local maternal and child
health (MCH) staff [23]. This could be an important
reason for why women who delivered at health facilities
were more likely to have their children fully vaccinated.
Wealth was not associated with childhood vaccination

in this cohort. Though this finding is similar to other
findings in the Philippines [28] and Guinea [30] it con-
trasts findings in Ghana [31]. Moreover, a systematic

Table 3 Unadjusted and adjusted risks ratios comparing the vaccination status of 6 month old infants of mothers with
only a primary education to infants of mothers with some secondary

Model† Vaccination Primary education
(n = 304)

Secondary education
(n = 176)

Unadjusted RR
(95% CI)*

Adjusted RR
(95% CI)*

1 BCG

No 23 (8%) 6 (3%) 1 1

Yes 281 (92%) 170 (97%) 0.5 (0.2, 1.1) 0.4 (0.2, 1.0)

2 Polio 0

No 84 (28%) 30 (17%) 1 1

Yes 220 (72%) 146 (83%) 0.6 (0.4, 0.9) 0.7 (0.5, 1.0)

3 Polio1

No 28 (9%) 8 (4%) 1 1

Yes 276 (91%) 168 (96%) 0.5 (0.2, 1.0) 0.4 (0.2, 0.9)

4 DPT-HB-Hib 1

No 28 (9%) 10 (6%) 1 1

Yes 276 (91%) 166 (94%) 0.6 (0.3, 1.2) 0.5 (0.3, 1.1)

5 Polio 2

No 65 (21%) 18 (10%) 1 1

Yes 239 (79%) 158 (90%) 0.5 (0.3, 0.8) 0.4 (0.3, 0.7)

6 DPT-HB-Hib 2

No 66 (22%) 20 (11%) 1 1

Yes 238 (78%) 156 (89%) 0.5 (0.3, 0.8) 0.5 (0.3, 0.8)

7 Polio 3

No 126 (41%) 39 (22%) 1 1

Yes 178 (59%) 137 (78%) 0.5 (0.4, 0.7) 0.5 (0.4, 0.7)

8 DPT-HB-Hib 3

No 127 (42%) 41 (23%) 1 1

Yes 177 (58%) 135 (77%) 0.6 (0.4, 0.8) 0.5 (0.4, 0.7)

† Each model is adjusted for wealth index and place of delivery

*CI indicates confidence interval

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 7 of 9

review of recent demographic and health survey data
from 54 countries found that in comparison to other
health care services, vaccination services had the smal-
lest coverage gap between the poorest and richest quin-
tiles of the population [32]. The highly precise estimate
of family wealth not being associated with the risk of
missing childhood vaccination represents a strong sup-
port for The Ugandan Government’s policy of providing
childhood vaccination services at no direct cost.
In this paper, we did not have data enabling us to

adjust for distance to the health centres. Although this
is a weakness of the study, it is unlikely to have caused
substantial confounding of the results as all the study
areas were within 30 minutes by car to a local health
centre. Most of these centres vaccinate children on
scheduled days. The strength of this study lies in the
fact that it was a community-based prospective cohort
study with a high follow-up. Only 19% of the mother-
infant pairs eligible after delivery were lost to follow-up.
There was no significant difference between those lost
to follow-up and those that remained in the study with
regard to education level. Because it is unlikely that the
loss to follow up was unequal by vaccination status, we
do not expect it to have substantially biased the esti-
mated risk ratios. Generalizability in this study is limited
by the fact that clusters included in this study were
close to main roads. We believe these findings can be
applicable to regions with similar socio-demographic
characteristics because nearly all children in the study
villages were recruited into the study. This study was a
secondary analysis of data from a cluster randomized
trial to improve breastfeeding, and as such, two mothers
were not included in the main study because they did
not intend to breastfeed. However, it is unlikely that
these exclusions would affect our findings. Also, the
endpoint of this analysis is 24 weeks of age because that
was the endpoint for the breastfeeding trial. To the best
of our knowledge, this is one of a few prospective com-
munity-based cohort studies on this topic done in a
low-income country.

Conclusion
Women with secondary education were at least 50% less
likely to miss their infants’ scheduled vaccinations com-
pared to women with only a primary school education.
Resources for routine childhood vaccinations should
specifically be targeted at women with low formal
education.

Acknowledgements
The authors express their gratitude to the mothers who participated in the
study and all those that took part in the data collection. Jolly Nankunda,
Caleb Bwengye, Namboozo Rachael, Nandudu Evelyne, Mukwana Moses,
Mugooda Herbert, Nambuya Doreen, Wetaaya Fred and Mariam Kituyi are

recognized and thanked for their tremendous contribution during data
collection.
Financial support
The study was part of the EU-funded project PROMISE-EBF (contract no
INCO-CT 2004-003660, web http://www.promiseresearch.net). It was also
financially supported by the University of Bergen and NUFU
List of Members for the PROMISE-EBF Study Group:
Steering Committee:
Thorkild Tylleskär, Philippe Van de Perre, Eva-Charlotte Ekström, Nicolas
Meda, James K.Tumwine, Chipepo Kankasa, Debra Jackson.
Participating countries and investigators:
Norway: Thorkild Tylleskär, Ingunn MS Engebretsen, Lars Thore Fadnes, Eli
Fjeld, Knut Fylkesnes, Jørn Klungsøyr, Anne Nordrehaug-Åstrøm, Øystein
Evjen Olsen, Bjarne Robberstad, Halvor Sommerfelt
France: Philippe Van de Perre
Sweden: Eva-Charlotte Ekström
Burkina Faso: Nicolas Meda, Hama Diallo, Thomas Ouedrago, Jeremi
Rouamba, Bernadette Traoré Germain Traoré, Emmanuel Zabsonré
Uganda: James K. Tumwine, Caleb Bwengye, Charles Karamagi, Victoria
Nankabirwa, Jolly Nankunda, Grace Ndeezi, Margaret Wandera
Zambia: Chipepo Kankasa, Mary Katepa-Bwalya, Chafye Siuluta, Seter Siziya
South Africa: Debra Jackson, Mickey Chopra, Mark Colvin, Tanya Doherty,
Ameena E ooga, Lyness Matizirofa, Lungiswa Nkonki, David Sanders, Wanga
Zembe.
(Country PI first, others in alphabetical order of surname)

Author details
1Department of Paediatrics and Child Health, School of Medicine, College of
Health Sciences, Makerere University, Kampala, Uganda. 2Centre for
International Health, University of Bergen, Bergen, Norway. 3Division of
Infectious Disease Control, Norwegian Institute of Public Health, Oslo,
Norway.

Authors’ contributions
All authors participated in the design and plan of the study. Field work was
conducted by VN supported by TT and JKT. Analysis and write-up was done
by VN, HS, JKT and TT. All authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Received: 21 June 2010 Accepted: 15 December 2010
Published: 15 December 2010

References
1. Danielsson N, Fakakovikaetau T, Szegedi E: Improved immunization

practices reduce childhood hepatitis B infection in Tonga. Vaccine 2009,
27(33):4462-4467.

2. Lee EH, Lewis RF, Makumbi I, Kekitiinwa A, Ediamu TD, Bazibu M, Braka F,
Flannery B, Zuber PL, Feikin DR: Haemophilus influenzae type b conjugate
vaccine is highly effective in the Ugandan routine immunization
program: a case-control study. Trop Med Int Health 2008, 13(4):495-502.

3. Batson A: Sustainable introduction of affordable new vaccines: the
targeting strategy. Vaccine 1998, 16(Suppl):S93-98.

4. Martin JF, Marshall J: New tendencies and strategies in international
immunisation: GAVI and The Vaccine Fund. Vaccine 2003, 21(7-8):587-592.

5. Rwashana AS, Williams DW, Neema S: System dynamics approach to
immunization healthcare issues in developing countries: a case study of
Uganda. Health Informatics J 2009, 15(2):95-107.

6. Lawn JE, Rohde J, Rifkin S, Were M, Paul VK, Chopra M: Alma-Ata 30 years
on: revolutionary, relevant, and time to revitalise. Lancet 2008,
372(9642):917-927.

7. Vaccine Preventable diseases. [http://www.who.int/
immunization_monitoring/diseases/en/].

8. Uganda Demographic and Health survey 2006. Calverton, Maryland, USA
Uganda Bureau of Statistics (UBOS) and Macro Internatioanl Inc and Macro
Internatioal Inc 2007.

9. Boschi-Pinto C, Velebit L, Shibuya K: Estimating child mortality due to
diarrhoea in developing countries. Bull World Health Organ 2008,
86(9):710-717.

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 8 of 9

http://www.promiseresearch.net
http://www.ncbi.nlm.nih.gov/pubmed/19508908?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19508908?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18312475?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18312475?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18312475?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9915047?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9915047?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12531322?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12531322?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19474223?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19474223?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19474223?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18790315?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18790315?dopt=Abstract
http://www.who.int/immunization_monitoring/diseases/en/
http://www.who.int/immunization_monitoring/diseases/en/
http://www.ncbi.nlm.nih.gov/pubmed/18797647?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18797647?dopt=Abstract

10. Rudan I, Boschi-Pinto C, Biloglav Z, Mulholland K, Campbell H:
Epidemiology and etiology of childhood pneumonia. Bull World Health
Organ 2008, 86(5):408-416.

11. Nuwaha F, Mulindwa G, Kabwongyera E, Barenzi J: Causes of low
attendance at national immunization days for polio eradication in
Bushenyi district, Uganda. Trop Med Int Health 2000, 5(5):364-369.

12. Communication strategy for revitalisation of routine childhood
immunisation in Uganda. 2001-2005. [http://www.google.com/search?q=
%22Communication+strategy+for+revitalisation+of+routine+childhood
+immunisation+in+Uganda%22&hl=en&num =
10&lr=&ft=i&cr=&safe=images].

13. UNEPI standards. [http://www.basics.org/documents/pdf/UNEPI%
20Standards.pdf].

14. WHO/UNICEF: Uganda. Review of National Immunization Coverage 1980-
2008 2009.

15. Bhuiya A, Bhuiya I, Chowdhury M: Factors affecting acceptance of
immunization among children in rural Bangladesh. Health Policy Plan
1995, 10(3):304-312.

16. Victora CG, Huttly SR, Barros FC, Lombardi C, Vaughan JP: Maternal
education in relation to early and late child health outcomes: findings
from a Brazilian cohort study. Soc Sci Med 1992, 34(8):899-905.

17. The Millennium Development Goals Report 2008. [http://www.un.org/
millenniumgoals/pdf/The%20Millennium%20Development%20Goals%
20Report%202008.pdf].

18. Jackson M, Tylleskar T, Chopra , Diallo H, Doherty T, Ekstrom C,
Engebretsen I, Goga A, Kankasa C, Klunsoyr J, et al: Preliminary results
from the multi-center cluster-randomized behaviour intervention trial
PROMISE EBF: Exclusive breastfeeding promotion in Sub-Saharan Africa.
American Public Health Association 137th annual meeting and expo
Philadelphia, Pennsylvania; 2009.

19. UBOS: Uganda Population and Housing Census. Kampala: Bureau of
Statistics 2002.

20. Hosmer W, Lemeshow S: Applied Logistic Regression. New York: John
Wiley & Sons, Inc;, Second 2000.

21. Immunization profile-Uganda. [http://www.who.int/
immunization_monitoring/en/globalsummary/countryprofileresult.cfm].

22. Immunization sumary A statistical reference containing data through
2007. [http://www.childinfo.org/files/Immunization_Summary_2009.pdf].

23. Freeman PA, Thomason JA, Bukenya GB: Factors affecting the use of
immunization among urban settlement dwellers in Papua New Guinea.
P N G Med J 1992, 35(3):179-185.

24. Majumder AK, Islam SM: Socioeconomic and environmental determinants
of child survival in Bangladesh. J Biosoc Sci 1993, 25(3):311-318.

25. Perry H, Weierbach R, Hossain I, Islam R: Childhood immunization
coverage in zone 3 of Dhaka City: the challenge of reaching
impoverished households in urban Bangladesh. Bull World Health Organ
1998, 76(6):565-573.

26. Racine AD, Joyce TJ: Maternal education, child immunizations, and public
policy: evidence from the US National Immunization Survey. Soc Sci Med
2007, 65(8):1765-1772.

27. Streatfield K, Singarimbun M, Diamond I: Maternal education and child
immunization. Demography 1990, 27(3):447-455.

28. Bondy JN, Thind A, Koval JJ, Speechley KN: Identifying the determinants
of childhood immunization in the Philippines. Vaccine 2009,
27(1):169-175.

29. Odusanya OO, Alufohai EF, Meurice FP, Ahonkhai VI: Determinants of
vaccination coverage in rural Nigeria. BMC Public Health 2008, 8:381.

30. Millimouno D, Diallo A, Fairhead J, Leach M: The social dynamics of infant
immunisation in Africa: the case of the republic of Guinea. Forthcoming
IDS Working Paper 2006.

31. Brugha R, Kevany J: Immunization determinants in the eastern region of
Ghana. Health Policy Plan 1995, 10(3):312-318.

32. Boerma JT, Bryce J, Kinfu Y, Axelson H, Victora CG: Mind the gap: equity
and trends in coverage of maternal, newborn, and child health services
in 54 Countdown countries. Lancet 2008, 371(9620):1259-1267.

Pre-publication history
The pre-publication history for this paper can be accessed here:
http://www.biomedcentral.com/1471-2431/10/92/prepub

doi:10.1186/1471-2431-10-92
Cite this article as: Nankabirwa et al.: Maternal education is associated
with vaccination status of infants less than 6 months in Eastern
Uganda: a cohort study. BMC Pediatrics 2010 10:92.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Nankabirwa et al. BMC Pediatrics 2010, 10:92
http://www.biomedcentral.com/1471-2431/10/92

Page 9 of 9

http://www.ncbi.nlm.nih.gov/pubmed/18545744?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10886801?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10886801?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10886801?dopt=Abstract
http://www.google.com/search?q=%22Communication+strategy+for+revitalisation+of+routine+childhood+immunisation+in+Uganda%22&hl=en&num = 10&lr=&ft=i&cr=&safe=images
http://www.google.com/search?q=%22Communication+strategy+for+revitalisation+of+routine+childhood+immunisation+in+Uganda%22&hl=en&num = 10&lr=&ft=i&cr=&safe=images
http://www.google.com/search?q=%22Communication+strategy+for+revitalisation+of+routine+childhood+immunisation+in+Uganda%22&hl=en&num = 10&lr=&ft=i&cr=&safe=images
http://www.google.com/search?q=%22Communication+strategy+for+revitalisation+of+routine+childhood+immunisation+in+Uganda%22&hl=en&num = 10&lr=&ft=i&cr=&safe=images
http://www.basics.org/documents/pdf/UNEPI%20Standards.pdf
http://www.basics.org/documents/pdf/UNEPI%20Standards.pdf
http://www.ncbi.nlm.nih.gov/pubmed/10151848?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10151848?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1604379?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1604379?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1604379?dopt=Abstract
http://www.un.org/millenniumgoals/pdf/The%20Millennium%20Development%20Goals%20Report%202008.pdf
http://www.un.org/millenniumgoals/pdf/The%20Millennium%20Development%20Goals%20Report%202008.pdf
http://www.un.org/millenniumgoals/pdf/The%20Millennium%20Development%20Goals%20Report%202008.pdf
http://www.who.int/immunization_monitoring/en/globalsummary/countryprofileresult.cfm
http://www.who.int/immunization_monitoring/en/globalsummary/countryprofileresult.cfm
http://www.childinfo.org/files/Immunization_Summary_2009.pdf
http://www.ncbi.nlm.nih.gov/pubmed/1296418?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1296418?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8360226?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8360226?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10191552?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10191552?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10191552?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17643686?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17643686?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2397822?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2397822?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18789997?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18789997?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18986544?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18986544?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10151849?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10151849?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18406860?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18406860?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18406860?dopt=Abstract
http://www.biomedcentral.com/1471-2431/10/92/prepub

	Abstract
	Background
	Methods
	Results
	Conclusion

	Background
	Methods
	Study site
	Study subjects
	Data collection
	Definitions
	Data analysis

	Results
	Vaccinations
	Partial versus full vaccination at 6 months
	Maternal education and vaccinations

	Discussion
	Conclusion
	Acknowledgements
	Author details
	Authors' contributions
	Competing interests
	References
	Pre-publication history

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

