

Determinants of European parents' decision on the vaccination of their children against measles, mumps and rubella: A systematic review and meta-analysis

Garden Tabacchi, Claudio Costantino, Giuseppe Napoli, Valentina Marchese, Manuela Cracchiolo, Alessandra Casuccio, Francesco Vitale & on behalf of the ESCULAPIO working group

To cite this article: Garden Tabacchi, Claudio Costantino, Giuseppe Napoli, Valentina Marchese, Manuela Cracchiolo, Alessandra Casuccio, Francesco Vitale & on behalf of the ESCULAPIO working group (2016) Determinants of European parents' decision on the vaccination of their children against measles, mumps and rubella: A systematic review and meta-analysis, Human Vaccines & Immunotherapeutics, 12:7, 1909-1923, DOI: 10.1080/21645515.2016.1151990

To link to this article: <u>http://dx.doi.org/10.1080/21645515.2016.1151990</u>

9	© 2016 The Author(s). Published with license by Taylor & Francis© Garden Tabacchi, Claudio Costantino, Giuseppe	+	View supplementary material 🕼
	Napoli, Valentina Marchese, Manuela ទក្រអូវៀនៀលក្រានឧតា្យក្រុសន៍កូនអូវឌូរ៉ូ០, Francesco Vitale, and the ESCULAPIO working group.		Submit your article to this journal 🕼
lılı	Article views: 334	Q	View related articles 🗗
CrossMark	View Crossmark data 🗹		

Full Terms & Conditions of access and use can be found at http://www.tandfonline.com/action/journalInformation?journalCode=khvi20

REVIEW

Taylor & Francis Taylor & Francis Group

∂ OPEN ACCESS

Determinants of European parents' decision on the vaccination of their children against measles, mumps and rubella: A systematic review and meta-analysis

Garden Tabacchi, Claudio Costantino, Giuseppe Napoli, Valentina Marchese, Manuela Cracchiolo, Alessandra Casuccio, Francesco Vitale, and on behalf of the ESCULAPIO working group^{*}

Department of Sciences for Health Promotion and Mother-Child Care "G.D'Alessandro", University of Palermo, Palermo, Italy

ABSTRACT

Low measles, mumps and rubella (MMR) immunization levels in European children highlight the importance of identifying determinants of parental vaccine uptake to implement policies for increasing vaccine compliance. The aim of this paper is to identify the main factors associated with partial and full MMR vaccination uptake in European parents, and combine the different studies to obtain overall quantitative measures. This activity is included within the ESCULAPIO project, funded by the Italian Ministry of Health. ORs and Cls were extracted, sources of heterogeneity explored and publication bias assessed. Forty-five papers were retrieved for the qualitative study, 26 of which were included in the metaanalysis. The following factors were associated with lower MMR vaccine uptake: misleading knowledge, beliefs and perceptions on vaccines (OR 0.57, CI 0.37-0.87); negative attitudes and behaviors toward vaccination (OR 0.71, Cl 0.52-0.98); demographic characteristics, such as different ethnicity in Southern populations (OR 0.44, Cl 0.31-0.61), higher child's age (OR 0.80, Cl 0.76-0.85); low socio-economic status (OR 0.64, CI 0.51-0.80), especially low income (OR 0.39, CI 0.25-0.60) and education (OR 0.64, CI 0.48-0.84), high number of children (OR 0.54, Cl 0.42-0.69), irregular marital status (OR 0.80, Cl 0.66-0.96). The factors explaining heterogeneity were country location, administration modality, collection setting and responses reported on MMR alone or in combination. Findings from this study suggest policy makers to focus communication strategies on providing better knowledge, correct beliefs and perceptions on vaccines, and improving attitudes and behaviors in parents; and to target policies to people of ethnic minority from Southern Europe, low educated and deprived, with higher number of children and non-married marital status.

Introduction

Measles, mumps and rubella (MMR) are serious diseases that can cause significant morbidity and lead to potentially fatal illness, disability and death.¹ Despite the introduction of the trivalent MMR vaccine in the 1970s, measles is still circulating in several regions of Europe, mainly in the form of recurring spatially localized epidemics, with 4,284 cases reported during the recent 12-month period (June 2014 - May 2015) in 30 EU/EEA Member States,² 77% of which in unvaccinated subjects, and 15.5% in vaccinated with 1 dose. The low immunization levels found in Europe highlight the importance of identifying and understanding the factors that affect the uptake of recommended childhood immunizations,³ to address proper interventions and implement public health policies aimed at increasing vaccine compliance. Uptake could be improved by understanding and modifying the complex structures that are behind vaccination decisions.⁴ Different studies have been carried out to elicit parental concerns about MMR vaccinations.

ARTICLE HISTORY

Received 30 November 2015 Revised 20 January 2016 Accepted 4 February 2016

KEYWORDS

determinant; measles; mumps and rubella; parents; vaccine; uptake

Recent reviews analyzed factors underlying parental decisions,^{4,5} demonstrating that vaccine-acceptors and vaccinedecliners do think differently on a number of factors, such as effectiveness or safety of the vaccine, trust in health professionals, media and government, need of better information.

Although many qualitative reviews exist in the literature, to our knowledge there is a lack of meta-analyses that could investigate parental MMR vaccine predictors by systematically combining results from different studies. The present paper aimed at identifying the main factors associated with partial and full MMR vaccination uptake in European parents, and performing a meta-analysis of the main classes of factors predicting parental MMR vaccine catch-up. This activity was included within the ESCULAPIO project, funded by the Italian National Centre for Disease Prevention and Control of the Ministry of Health (CCM), with the main objective of implementing targeted campaigns and planning effective strategies to increase vaccine coverage.

CONTACT Garden Tabacchi 🔁 tabacchi.garden@libero.it 🗈 Department of Sciences for Health Promotion and Mother Child Care "G.D'Alessandro", University of Palermo, Via del Vespro 133, 90127 Palermo, Italy.

Color versions of one or more of the figures in this article can be found online at www.tandfonline.com/khvi.

^{*}The following are members of ESCULAPIO (Elaborazione di Strategie e di interventi di Comunicazione sanitaria mULti-obiettivo sulle mAlattie infettive Prevenibili e sulle vaccinazioni come mezzo per aumentare le cOperture vaccinali nella popolazione): Daniela Amicizia, Angela Bechini, Sara Boccalini, Paolo Bonanni, Rosa Cristina Coppola, Francesca Fortunato, Roberto Gasparini, Miriam Levi, Domenico Martinelli, Donatella Panatto, Barbara Pellizzari, Rosa Prato.

⁽Supplemental data for this article can be accessed on the publisher's website.

^{© 2016} Garden Tabacchi, Claudio Costantino, Giuseppe Napoli, Valentina Marchese, Manuela Cracchiolo, Alessandra Casuccio, Francesco Vitale, and the ESCULAPIO working group. Published with license by Taylor & Francis.

This is an Open Access article distributed under the terms of the Creative Commons Attribution-Non-Commercial License (http://creativecommons.org/licenses/by-nc/3.0/), which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited. The moral rights of the named author(s) have been asserted.

Results

An initial number of 452 articles was retrieved; no. 434 records were obtained after excluding duplicates, and through the initial screening of titles and abstracts no. 108 full text articles were assessed for eligibility (Fig. 1). A total of 45 studies met all the inclusion criteria and were then included in the qualitative synthesis (Table 1);^{3,6-49} out of the 32 quantitative studies retrieved, no. 26 reported ORs and CIs and then were included in the meta-analysis.^{3,6,7,9-11,14-17,19,21,23-27,29,31,33,34,37,38,40,42,48}

The characteristics of the retrieved studies are reported in Table 2, and Fig. 2 shows the frequency of factors reported in the retrieved articles.

Quantitative analysis

Knowledge, beliefs, perceptions on vaccines and diseases (KBPvd)

Nine studies reported 22 population samples having both good and misleading KBPvd.^{3,14-16,24,34,37,38,40} The analysis showed no clear effect for the overall population of parents. Since high heterogeneity was present between the studies, a random effect model was used for the subgroup analysis. After eliminating

No 393 records

identified through PubMed/ MEDLINE, SCOPUS, EMBASE and ISI

Web of Science database searching

SCREENING

No 434 records

after duplicates

IDENTIFICATION

the outliers, i.e. 1 sample from Brown et al.,¹⁶ 2 populations from Hak et al.³⁸ 1 from Paulussen et al.,³⁴ and 1 from Schönberger et al.,¹⁵ and performing the subgroup analysis, a clear and significant effect was revealed for the group of the KBPv (OR 0.57, CI 0.37 to 0.87) compared to the group on diseases, which tended, instead, to have better knowledge, beliefs, perceptions and then to be more likely to vaccinate (OR 1.62, CI 1.32–1.99) (Fig. 3). In this last group a low between study heterogeneity was revealed (I² 38.5% p = 0.181). Lower KBPvd were also observed for parents filling self-administered questionnaires (OR 0.34, CI 0.13–0.86) and parents from Western countries (OR 0.60, CI 0.38–0.93).

Attitudes/behaviors

Positive or negative attitudes/behaviors toward vaccinations were reported in 11 studies showing 20 population samples.^{6,17,23,25-27,31,33,34,40,48} After eliminating outliers,^{34,40} overall negative attitudes and behaviors toward vaccination were found out, that took to decreasing vaccination choices (fixed effect OR 0.79, CI 0.73–0.86; random effect OR 0.71, CI 0.52–0.98). The effect was due to interviewer-administered (IW) questionnaires

No 326 records excluded on basis of titles and abstract screening: language different from English, Italian and

populations, very pre-term infants, migrants; assessing

French idioms; including non-European countries; reporting vaccination information on non-healthy

No 59 additional records

identified through other

sources

Figure 1. Flow diagram of the systematic literature review process on the determinants of European parents' decision of vaccinating their children against measles, mumps and rubella.

Ref. Article	Publication year	n Study year	Country	Sample size	Children's age	Data collection method	Administration modality	Administration setting	Vaccine	MMR specific yes/no	Vaccine schedule adherence	Qualitative / Quantitative study
1 Lernout T ⁶	2014	2012	Belgium	874	18–24 mo	questionnaire	M	home (face-to- face)	MMR and DTP	yes	partial	quantitative (included in the meta- analvsis)
2 Robert E ⁷	2014	2012	Belgium	519 (in Wallonia); 538 (in Brussels)	18–24 mo	interview	M	home (face-to- face)	MMR in a schedule ^a	оц	partial	quantitative (included in the meta- analysis)
3 Harmsen IA ⁸	2013	2011	The Netherlands	60	0-4 y	focus groups: semistructured protocol with open- ended questions. Digital voice recorded and transcribed verbätim	≥	antroposophical MMR in a child welfare schedt centers	e nMMR in a schedule ^b	сı	SN	qualitative
4 Pavlopoulou ID ⁹	2013	2010– 2011	Greece	731	0-65 mo	interview	M	home (telephone)	MMR in a schedule ^c	оц	full and partial	quantitative (included in the meta- analvsis)
Pearce A ³	2013	2003– 2007	ЯП	751	5 y i	interview	M	home (face-to- face)	MMR	yes	full and partial	quantitative (included in the meta- analysis)
6 van Lier A ¹⁰	2013	2009	The Netherlands	180,456	0-14 mo	Country of birth were taken from Præventis (2 October 2009); proxy for SES from The Netherlands Institute for Social Research; proxy of religious objection to vaccination from municipal offices.	Ч	official records	MMR in a schedule ^d	yes	Į.	quantitative (included in the meta- analysis)
7 Bouhamam N ¹¹	2012	2009– 2010	France	375	9 mo - 7 y	questionnaire	M	hospital (face- to-face)	MMR in a schedule ^e	yes	full	quantitative (included in the meta- analysis)
Brown K ¹²	2012	2008/ 2009	Я	24	11 mo-3.5 y	interview	M	home (face-to- face and telephone)	MMR	yes	full and partial	qualitative
9 Kriwy P ¹³	2012	2001	Germany	464	NS	interview	M	home (face-to- face)	MMR	yes	full	quantitative
10 Mollema L ¹⁴	2012	2006– 2007	The Netherlands	1,744	0-10 y	questionnaire	SA	home	MMR in a schedule ^f	ou	partial	quantitative (included in the meta-

(Continued on next page)

Ref. Article	Publication year	n Study year	Country	Sample size	Children's age	Data collection method	Administration modality	Administration setting	Vaccine	MMR specific yes/no	Vaccine schedule adherence	Qualitative / Quantitative study
11 Schönberger K ¹⁵	2012	2002– 2005	Germany	1,774	< 4 y	interview	M	home (telephone)	MMR	yes	full and partial	quantitative (included in the meta- analvsis)
12 Brown K ¹⁶	2011	2008–2010 UK	N C	284	5-18 y	questionnaire	SA	home (postal)	MMR	yes	full	(cic (purple) quantitative (included in the meta- analvsis)
13 Brown K ¹⁷	2011	2009	Хŋ	373	5-18 y	questionnaire	SA	home (postal)	MMR	yes	full and partial	quantitative (included in the meta-
14 Coniglio MA ¹⁸	2011	2008	Italy	1,218	3–5 y (questionnaire	SA	day-care center MMR in a schedu	MMR in a schedule ^g	ou	NS	quantitative
15 Sakou I-I ¹⁹	2011	2009	Greece	1,005	14 y	questionnaire	2	hospital (face- to-face)	MMR in a schedule ^h	ou	full	quantitative (included in the meta- analvsis)
16 Babatsikou F ²⁰	2010	NS	Greece	304	0-12 y	questionnaire	SA	day-care centers MMR in a and primary schedu schools	s MMR in a schedule ⁱ	ou	NS	quantitative
17 Danis K ²¹	2010	2006	Greece	2,950	6 y	questionnaire	SA	school	MMR in a schedule ^l	e	full	quantitative (included in the meta- analysis)
18 Gardner B ²²	2010	2008	Х'n	28	< 6 y	Focus group discussions informed by a booklet and transcribed verbatim	NA	primary care trust	MMR	yes	NA	qualitative
19 Jessop Ll ²³	2010	2001–2004 lreland	4 Ireland	556	5 y	questionnaire	SA	hospital	MMR	yes	partial	quantitative (included in the meta- analvsis)
20 Borràs E ²⁴	2009	2003–2004 Spain	4 Spain	630	< 3 y	questionnaire	M	home (telephone)	MMR in a schedule ^m	2	partial	quantitative (included in the meta- analvsis)
21 Borràs E ²⁵	2009	2003–2005 Spain	5 Spain	630	< 3 y	questionnaire	M	home (telephone)	MMR in a schedule ⁿ	е И	partial	quantitative (included in the meta- analvsis)
22 Pearce A ²⁶	2008	2000-2002 UK	2 UK	13,826	9 mo - 3 y	interview	M	home (face-to- face)	MMR	yes	full and partial	quantitative (included in the meta- analvsis)
23 Theeten H ²⁷	2009	2005	Belgium	792	7 y	questionnaire	M	home (face-to- face)	MMR in a schedule ^o	yes	full	quantitative (included in the meta- analysis)

1912 🕳 G. TABACCHI ET AL.

- qualitative	quantitative (included in the meta- analysis) and qualitative	qualitative	quantitative (included in the meta- analvsis)	quantitative quantitative (included in the meta- analysis)	quantitative (included in the meta- analysis)	qualitative qualitative	quantitative (included in the meta- analvsis)	quantitative (included in the meta- analvsis)	qualitative quantitative (included in the meta- analysis)	qualitative	quantitative (included in	(Continued on next page)
full	partial	NA	partial	NI	full	NS NS	full	full	NS NS	NS	full)
yes	yes	yes	yes	yes yes	ou	yes yes	yes	ou	yes yes	yes	yes	
MMR	MMR	MMR	MMR in a schedule ^p	MMR MMR	MMR in a schedule ^q	MMR MMR	MMR	MMR in a schedule ^r	MMR MMR	MMR	MMR	
home (face-to- face)	primary care trust (face- to-face and records)	home (face-to- face)	home (face-to- face)	home (postal) home (postal)	home	NA home (felenhone)	nursery (face- to-face)	day-care center MMR in a schedu	home (postal) home (postal)	home (face-to- face)	home (postal)	
IW	For ethnicity: records. For qualitative study: IW	IW	M	SA	SA	NA SA	M	l SA	SA	MI	SA	
questionnaire	For quantitative study: ethnicity data from Brent Primary Care Trust database. For qualitative study: focus groups and interviews transcribed verbatim. A questionnaire on socioeconomic status was filled in	interview	interview and questionnaire	questionnaire questionnaire	questionnaire (computer- SA based)	official records questionnaire	questionnaire	focus group interview and SA questionnaire	questionnaire questionnaire	interview	questionnaire	
<18 y	18 mo - 3 y	< 36 mo	18–24 mo	< 4 y 15-24 mo	0–4 y and 9–10 y	< 2 y < 4 y	1–56 mo	3 mo - 5 y	< 4 y 2 y	4–5 y	NA	
3,490	6,444 quantitative study; 37 qualitative study	1,004	1,349	87 413	491 ands	303 203	105	lands 150	250 511	69	NA	
Belgium	Š	06 UK	Belgium	Х X	The Netherlands	04 UK Sweden	04 UK	The Netherlands 150	1999 Sweden 1997–1998 UK	03 UK	N	
2005	2003	1996–2006 UK	2005	2004 2004	1999	1993–2004 UK 2003 Swe	2003-2004 UK	1999	1999 1997–19	2002-2003 UK	1997	
²⁸ 2008	2007	2007	2007	2006 2006	2006	2006 2005	2005	2005	2004 2004	2004	2003	
24 Vandermeulen C ²⁸ 2008	25 Mixer RE ²⁹	26 Smith A ³⁰	27 Theeten H ³¹	28 Casiday R ³² 29 Cassell JA ³³	30 Paulussen TG ³⁴	31 Wright J ³⁵ 32 Dannetun E ³⁶	33 Gellatly J ³⁷	34 Hak E ³⁸	35 Alfredsson R ³⁹ 36 Flynn M ⁴⁰	37 McMurray R ⁴¹	38 Petrovic M ⁴²	

ı.

\sim
Continued
-
÷
٩
9
Га

Ref. Article	Publication Study year year	Study year	Country	Sample size	Children's age	Data collection method	Administration modality	Administration setting	Vaccine	Vaccine MMR specific schedule yes/no adherence	Vaccine schedule adherence	Qualitative / Quantitative study
												the meta- analysis)
39 Smailbegovic MS ⁴³ 2003		2000–2001 UK	NK	76	0–18 mo	questionnaire	SA	home	MMR in a schedule ^s	yes h	NS	qualitative
40 Alonso JAN ⁴⁴	2002	2000	Spain	NS	NS	questionnaire	SA	home (postal)	MMR in a schedule ^t	ou	NS	qualitative
41 Ramsay ME ⁴⁵	2002	2001	NK	1,013	<3 y	interview	M	home (face-to- MMR face)	MMR	yes h	NS	qualitative
42 Evans M ⁴⁶	2001	NS	UK	48	14 mo-3 y	focus groups with interviews	NA	community hall MMR	MMR	yes h	NS	qualitative
43 Swennen B ⁴⁷	2001	1999	Belgium	1,005 (Flanders), 835 (Wallonia)	18–24 mo	interview	M	NS	MMR in a schedule ^u	ou	NS	qualitative
44 Impicciatore P ⁴⁸	2000	1997	Italy	1,035	<6 y	questionnaire	M	shopping centers and parks (face-	MMR	yes f	full	quantitative (included in the meta-
45 Pareek M ⁴⁹	2000	NS	NK	300	<36 mo	questionnaire	SA	home (postal) MMR	MMR	yes f	full	dialy sis/ quantitative
^a 4 doses hexavalent, 3 doses pneumococcal, 1 dose MMR, 1 dose MenC. ^b MMR, DTP/DTaP, OPV/IPV, Hib, HBV ^c MMR, DTaP-IPV, Hib, Men C ^{do} nio, DTaP-IPV, Hib, Men C HRV, HPV	3 doses pneum //IPV, Hib, HBV Men C	iococcal, 1 (/ JDV	dose MMR,1 dos	se MenC.								

polio, DTP, MMR, Hib, MenC, HBV, HPV

²2 doses MMR, diphtheria, tetanus, poliomyelitis, Hib, pertussis, tuberculosis, pneumococcal, HBV

polio, DTP, MMR, Hib, MenC, HBV, pneumococcal, HPV

⁹IPV, DT, HBV, MMR, pertussis, varicella, pneumococcal, Hib

^{hr}he adolescent booster dose (6th dose) Td or Tdap, 5 or more doses polio, 3 or more doses HBV, 2 doses HAN, 2 doses MMR, 1 dose MenC

⁵ doses DTP, 5 doses polio, 2 doses MMR, 3 doses HBV; MMR available at that time, if they had received 1 dose, at the age of >12 months, and the booster at the age >10 y; 4 doses HIb if the first dose was administered at the age of 0-6 months and the 4th at the age of > 12 months; alternatively for Hib, 3 doses if vaccination began at the age of 7-11 months and the 3rd dose was administered at the age of > 12 months, or 2 doses if the first dose was administered at the age of 12–14 months or 1 dose if Hib vaccination was administered at the age of > 15 months.

¹5 doses DTP, 5 doses polio, 2 doses MMR, 3 doses HBV, full vaccination for Hib

^m4 DTPa/w doses, 4 Hib doses, 4 OPV doses, 3 MenC doses and 1 MMR dose

 $^{\rm n}{\rm 4}$ DTP, 4 OPV, 1 MMR, and the necessary doses of Hib and MenC

°OPV, DTP, HBV, MMR, MenC and booster DT-IPV

^{p4} doses IPV, DTP and Hib, 3 doses HBV and 1 dose MMR and MenC

⁴⁴ injections of a combined vaccine for diphtheria, tetanus, pertussis and poliomyelitis (DPeTPo), 2 injections with a combined vaccine for diphtheria, tetanus and poliomyelitis (DT-Po), 4 injections with a conjugated vaccine for Hib, 2

injections with a combined MMR vaccine (MuMeR). 'DPTP, Hib, MMR, MenC, diphtheria, tetanus and polio, a-cellular pertussis

^sBCG, pertussis, polio, Hib, MenC, MMR ^tDTP, OPV, Hib, MMR

^upolio, DTP, Hib, HBV, MMR

Abbreviations

DTP:diphtheria-tetanus-pertussis; DTaP or Tdap: diphtheria-tetanus-acellular pertussis; DT or Td: diphtheriatetanus MenC: Meningococcus C

OPV/IPV: Oral polio vaccine/Inactivated polio vaccine

Hib: Haemophilus influenzae type b

HBV: hepatitis B

HPV: human papillomavirus HAV: hepatitis A BCG: Bacillus Calmette-Guerin

Table 2. Characteristics of the retrieved 45 articles on the determinants of European parental decision of vaccinating their children against measles, mumps and rubella (MMR).

Study characteristics	No.	%
Data collection method		
Questionnaires	28	62
Interviews	12	27
 Focus groups^a 	5	11
Official records	3	7
Administration modality ^b		
 Interviewer-administered 	23	51
 Self-administered 	18	40
Data collection setting		
Home	29	64
 Hospital/nursery/primary care trust 	6	13
 Day-care centers/Schools 	4	9
• Other ^c	3	7
Geographical location		
 Northern Europe^d 	22	49
Western Europe ^e	14	31
 Southern Europe^f 	9	20
Questionnaires reporting on		
 MMR vaccine alone 	31	69
 MMR plus other vaccines included in the local schedule 	14	31
MMR vaccine schedule adherence		
 All recommended doses 	15	33
• 1 dose	8	18
• Both	6	13
Children's age at the moment of the study		
• ≤ 5 y	30	67
• > 5 y	3	7
Mixed age	9	20

^ausing semi-structured protocol with open-ended questions, questionnaires or interviews, or discussions, recorded and transcribed

^bdelivered by post, by telephone or by hand, or face-to-face interviews ^canthroposophical child welfare centers, community halls, shopping centers and narks

parks ^d19 studies in UK, 2 in Sweden, 1 in Ireland

^e6 studies in Belgium, 5 in The Netherlands, 2 in Germany, 1 in France

^f4 studies in Greece, 3 in Spain, 2 in Italy

(OR 0.61, CI 0.40–0.94), in particular IW face-to-face (OR 0.54, CI 0.35–0.83), and Western European countries (OR 0.40, CI 0.25–0.66).

Demographics

Ethnicity, child's age, and gender were the demographic considered factors

With regard to *ethnicity*, the overall effect was a slightly decreased likelihood of vaccinating their children from parents of ethnic minorities than the majority in the fixed effect model (OR 0.89, CI 0.86–0.93), but this effect disappeared in the random effect (OR 1.03, CI 0.79–1.34). In Northern countries, a higher vaccination uptake was revealed (OR 1.74, CI 1.25–2.42), compared to the parents from Southern countries (OR 0.44, CI 0.31–0.61), while in Western European parents there was no significant effect (Fig. 4).

When analyzing responses to MMR vaccine and MMR plus other vaccines in local schedules, parents who provided non-specific responses were less prone to vaccinate and the heterogeneity was lower (OR 0.42, CI 0.30 to 0.58; I^2 66.7% p = 0.006) compared to those who provided specific answers on MMR vaccine (OR 1.26, CI 1.07–1.44).

Child's age was in the direction that the higher the age the lower the vaccination uptake (OR 0.80, CI 0.76–0.85 both fixed and random). *Female gender* tended to be vaccinated less (OR 0.57, CI 0.56–0.58 fixed effect); in the random effect model no significant effect was observed.

Socio-economic status (SES)

Twenty-four samples of parents from 9 papers^{3,7,11,21,23,25-27,38} reported an association between vaccine uptake and SES. The overall effect indicated that the lower the SES, the lower the vaccination uptake both in the fixed and random effect models (OR 0.82, CI 0.77–0.87 and OR 0.64, CI 0.51–0.80, respectively).

Income and *education level* were the responsible of the observed effect, with less than double and a half likelihood of vaccinating for parents with lower incomes (OR 0.39, CI 0.25–0.60) and lower likelihood for parents with lower education level (OR 0.64, CI 0.48–0.84) (Fig. 5). A stronger effect, moreover, was showed for Western European countries (OR 0.33, CI 0.24–0.45), which showed also homogeneity between studies (I² 0.0%, p = 0.889).

Employment and house tenure did not show significant effect. With regard to the *income*, studies were homogeneous for the home setting, IW face-to-face (I² 0.0% p = 0.890) and Western Europe (I² 0.0% p = 0.730). The *non-married status* (i.e., single, divorced, co-habiting, homosexual partnership) was a barrier to vaccination (OR 0.80, CI 0.66–0.96; I² 64,6% p = 0.059 random effect model). The higher was the *no. of children in the household*, the lower was the uptake (fixed effect OR 0.70, CI 0.66–0.75; random effect OR 0.54, CI 0.42–0.69).

Information source/advice

Eleven population samples from 6 studies reported ORs and CIs of information sources/advice.^{7,15,17,37,42,48} The information source is often lacking or insufficient, as well as the advice from GP or other health practitioners, this leading to an overall lower vaccination uptake (OR 0.75, CI 0.67–0.84 fixed effect model); in the random effect model no clear effect was showed.

In the subgroup analysis, the administration method revealed opposite directions: parents answers to IW by telephone demonstrated a less likelihood of vaccinating (OR 0.53, CI 0.43–0.64), and studies were moderately heterogeneous (I² 54,7% p = 0.085); parents responding to an IW by face-to-face were 3 times more prone to vaccinate (OR 3.12, CI 2.24–4.34) and studies were quite homogeneous (I² 30.9%, p = 0.227); self-administered (SA) postal had not a clear direction (Fig. 6).

Influence or trust of other people, institutions, media

Four articles with 6 population samples^{16,38,43} reported that natural practitioners/naturopaths did not influence decisions of parents to vaccinate their children, and they had faith in media and in the medical profession, so that the total effect was a general positive influence from other people or institutions and media, in the fixed effect model (OR 1.94, CI 1.53–2.46), while the random effect model did not show a clear direction. The

Figure 2. Determinants of European parents' decision on the vaccination of their children against measles, mumps and rubella, reported in the retrieved 45 articles.

subgroup analysis did not reveal any particular effect, also because of the low number of the studies.

Discussion

This review and meta-analysis summarize evidence on the factors underlying parental decisions about single and combined MMR vaccines uptake for their children in Europe. To our knowledge, this is the first meta-analysis study regarding the MMR vaccination uptake in European populations of parents. Although this poses some limits to the possibility of comparing our results with data from other authors, it provides new insights in the overall parental decision on vaccinating their children from a quantitative point of view.

The qualitative analysis showed that most parents are not totally directed to one clear attitude toward

Table 3. Analysis for funnel plot asymmetry of studies reporting the different variables, estimated by Egger's regression test.

	No. studies	coefficient	90% Cl	p-value
Knowledge, beliefs, perceptions (right vs misleading)	19	-2.21	-5.560 - 1.178	0.272
Attitudes/behaviors (positive vs negative)	18	-0.83	-3.508 - 1.843	0.595
Ethnicity (different vs local)	31	3.24	0.339 – 6.138	0.068
Socio-economic status (high vs low)	24	2.55	0.825 - 4.268	0.019
Information source/advice (sufficient vs insufficient)	11	6.64	2.140 – 11.137	0.024

Figure 3. Forest plot of the overall effect (showed as exponentiated Odds Ratios and Confidence Intervals) of parental knowledge, beliefs and perceptions (KBP) on measles, mumps and rubella vaccine uptake, examined by KBP on vaccines and on diseases.

Figure 4. Forest plot of the overall effect (showed as exponentiated Odds Ratios and Confidence Intervals) of parental ethnic minority on measles, mumps and rubella vaccine uptake, examined by study geographical location.

Figure 5. Forest plot of the overall effect (showed as exponentiated Odds Ratios and Confidence Intervals) of parental socio-economic status on measles, mumps and rubella vaccine uptake, examined by specific socio-economic determinants.

vaccination, and this, in line with Brown et al.,⁴ highlights the multifaceted nature of their choice. However, robust indications emerge from the quantitative analysis, evidencing specific variables underlying parental decision to vaccinate their children. Results from the meta-analysis revealed opposite effects for overall KBPv compared to those regarding diseases. The first were misleading and drove parents to a lower vaccination uptake, while the second appeared more positive and correct; this could be related to the very wide claim that because some

Figure 6. Forest plot of the overall effect (showed as exponentiated Odds Ratios and Confidence Intervals) of parental information source/advice opinions on measles, mumps and rubella vaccine uptake, examined by administration modality.

Some characteristics emerged negatively associated with parents' choices, such as the KBPvd reported in SA questionnaires or referred to Western European countries.

Similar considerations have to be done also for the attitudes and behaviors, which were frequently reported uptake determinants. When investigating the overall population, negative attitudes and behaviors were prevalent, decreasing to the half the vaccination uptake of parents. From the subgroup analysis, the same negative effect was found in IW face-to-face questionnaires and Western countries. Attitudes and behaviors are often likely consequences of misleading information; thus our results suggest, in line with other studies,^{4,50} that interventions should be focused on better communication strategies that could provide parents with clear messages specifically on vaccines, in order to build right KBP and create correct attitudes and behaviors. These messages should be addressed mainly to vaccine efficacy, safety, bad side effects/consequences, health protection, necessity; and focusing on the importance of the compliance with the second dose of the MMR vaccine. Still some concern exists with regard to the link between vaccine and autism, thus messages to parents should clearly expose the last scientific literature denial on such a link and the possible mechanisms underlying the real upset of the autism.⁵¹

Demographics are important and frequently reported factors influencing parental choices, and the quantitative specific results on the ethnicity suggest that communication strategies should be targeted on parents of ethnic minority, living particularly in Southern countries of Europe. This result is difficult to explain; probably people of minor ethnicity in UK (the only Northern country represented in the articles about demographics) are more integrated and then more informed about vaccination benefits.

Our analysis suggests that communication strategies should be addressed also to lower SES families, in particular to those families with low income and low education level. Parents having high incomes have more than twice likelihood of vaccinating their kids, and those with high education levels have one and a half likelihood. Higher education is a determinant for positive vaccination uptake particularly for partial vaccine adherence, home environment, IW questionnaires/interviews and non-specific MMR vaccine intentions. Parents coming from Western countries are 3 times more prone to vaccinate, with homogeneity confirming the consistency of the studies. Moreover, having a numerous family and a non-married status are barriers for vaccination, this suggesting that interventions should be targeted to these types of families. These results are in line with other studies.^{4,31,52}

An overall lack of information source or advice is revealed in the quantitative analysis when using a fixed effect model, taking parents to a general decision of non-vaccinating their own children, but this is not confirmed in the random effect models. Both the literature and market research data confirmed that advice from healthcare professionals is the main and most influential source of vaccination information for most people.^{5,50} Even though professionals report difficulties in building trustful relationships with patients,⁵⁰ in our meta-analysis parents complain about the physician or GP not giving advice for vaccination. They also criticize scarce television and newspapers information. This suggests that GP and the other health practitioners should be adequately informed in order to better transfer knowledge to parents. Full information packs about vaccinations should be distributed, and mass media information should be fortified. On the other hand, when answers are provided via face-to-face interviews and within an environment different from home, the overall effect is opposite, with parents more disposed to vaccinate their children of 3 times and 2 and a half times respectively. It may be hypothesized that the presence of an interviewer and an environment different from own home could take parents to answer positively toward vaccination choices, even though this cannot be verified.

The concept of information trust and advice is linked with the influence exercised by other people, institutions and media. Even though the analysis through the fixed effect model revealed an overall positive influence of other people, institutions and media, and an overall lacking or insufficient information source and advice from GP or other health practitioners, a robust effect could not be demonstrated when using the random effect model.

Among the considered variables, the quality of the articles was fair or good, this showing that studies were reliable, and no evidence was showed that the findings differed systematically for fair or good quality studies. Similarly, vaccine schedule adherence, children's age at the moment of the study and data collection method (interview, questionnaire, official database) did not influence the results of the meta-analysis. The following factors, instead, were found mostly explaining the heterogeneity between studies: specificity of the response on vaccines, country location, administration modality, and setting.

As showed by the UNICEF and WHO,⁵³ evidence suggests that uptake varies by vaccine, therefore parents may not make decisions about the entire vaccine schedule, but rather about individual vaccines. Our meta-analysis confirms that in some cases parents make different decisions with regard to responses on MMR vaccine alone or MMR plus other vaccines included in the local schedule. E.g. parents of ethnic minority are disposed to vaccinate for MMR diseases and are not for other vaccines included in a schedule; conversely, parents with high education levels look like more inclined to vaccinate when they answer on the combination vaccines rather than on the specific MMR one. Anyway, a common consistent direction was not revealed through our meta-analysis when parental responses were about combination vaccines rather than specific MMR vaccine; this is not in line with results from Brown et al ⁴, who stated that there were consistent and significant relationships between negative perceptions of combination vaccines (e.g. belief in safety/preferability of separate vaccines and fear of immune overload) and lower vaccine uptake, and qualitative evidence that these issues were more influential in MMR decisions than in decisions about other combination vaccines.

With regard to country location, parents from Western areas have generally misleading KBPv and more negative attitudes/ behaviors, and then are less prone to vaccinate their children, compared to parents from Northern countries, that are more prone to vaccinate. The IW administration modality is mostly negatively influencing vaccine uptake, even though in some cases also positive influence is showed, as well as home environment.

Limitations

Different limitations can be found in the present study

The symmetry of the funnel plots was examined to search for possible publication bias or even heterogeneity. Asymmetry was found for studies reporting ethnicity, SES and information source/advice (Table 3).

The ethnicity and SES were also analyzed through a contour plot where the missing studies were in a bottom left and bottom right area of significance, so publication bias was unlikely to be the underlying cause of asymmetry; in the information source/ advice contour plot, instead, missing studies were in the area of not significance, thus a publication bias may be hypothesized on missing studies (supplemental file S1). Since studies are missing on the actual parents' opinions on information source and advices about vaccinations and related diseases, this could be a factor to be considered in the strategies to plan to increase vaccine compliance. Immunization guidance for health professionals could focus more on improving parents' satisfaction with vaccination consultations, and fostering trusting relationships with parents in the context of immunization.^{4,52}

This study suffers from a limitation due to the arbitrary classification of the analyzed factors.

The authors have decided to combine and analyze some variables that can be incorporated into 1 main class of determinants (e.g., the main "knowledge, beliefs and perceptions" class includes parents' responses on these 3 aspects), this leading to decrease the methodological rigour of the meta-analysis. Moreover, there is often confusion between terms such as attitudes, perceptions or beliefs, also due to the lack of a standard tool for assessment of immunization decision-making. Nevertheless, the authors were supported by the idea that for the development of effective health communication campaigns it is important to recognize underlying beliefs. Theoretical models use these classes of determinants⁵⁴ that lead to change people's intentions and engage them in health behaviors.

A different coding of the variables underlying parental decision was also present in the analyzed studies, that may have led to under evaluate some less reported determinant, and then to an incomplete framework of the situation.

All this suggests the need of developing a standardized tool to better investigate the decision-making process across parents and other populations as well, and to compare studies at the international level.

A potential overestimation of the actual uptake could have occurred, since examined studies generally used subjective measures of vaccine uptake that cause recall bias,⁵⁵ so that e.g. past attitudes/behaviors can be confused with the current ones. Objective data from primary care records are needed, to produce a more reliable measure of uptake.⁴ In our meta-analysis, data from official databases were reported only for what concerns demographics, and, as previously mentioned, no

difference was noticed in the subgroup analysis with the questionnaires or interviews.

A possible limit of the present study could also be the different vaccine policy and strategy of the European countries, and the different vaccine introduction time within each country, all factors that could have influenced parents in their vaccination choices. Finally, data in this analysis were available only for some European countries (e.g., publications from the Eastern area were missing).

Conclusions and policy implications

Overall misleading knowledge, beliefs and perceptions on vaccines, general negative attitudes and behaviors toward vaccination, some demographic characteristics such as minor ethnicity, low socio-economic status (especially low income and education, high number of children and non-married status) are strong predictors of lower MMR vaccination uptake in European parents for their children. These findings could be used to suggest that policies aimed at increasing MMR vaccine uptake in Europe should be focused on providing better knowledge, creating correct beliefs and perceptions on vaccines, improving attitudes and behaviors in European parents. Thus, interventions should be focused on better communication strategies that could provide parents with clear messages specifically on vaccine efficacy, safety, bad side effects/consequences, health protection, necessity, and that could highlight the importance of the compliance with the second dose of the MMR vaccine. Moreover, communication strategies should be addressed mainly to people of ethnic minorities living in Southern Europe, and to low educated and deprived families, with higher number of children and non-married marital status. Health practitioners on their side could be adequately informed in order to better transfer knowledge to parents.

This paper could suggest carrying on similar studies in Eastern European countries, to obtain a complete framework of the European situation about the determinants of the decision of parents of vaccinating their children against MMR.

Material and methods

Systematic literature review

A systematic literature review (SLR) was carried out on the factors associated with MMR vaccine uptake by parents, considering key terms used in combination and referred to vaccine/ immunization, uptake/coverage, determinant/factor, and measles, mumps and rubella, with medical Subject Headings (MeSH) and MeSH Major Topics included in the syntax. The online databases PubMed/MEDLINE, SCOPUS, EMBASE, ISI Web of Science were considered, as well as the gray literature and a manual search from the references of the articles retrieved.

Original articles published between 2000 and 2014 were retrieved, with restriction criteria applied to the European region and to the English language. Qualitative and quantitative studies describing the determinants underlying vaccination uptake in parents were included in the review. Studies were required to focus on routine childhood vaccinations against MMR. Information was collected from parents' answers both to questions specific on MMR vaccine and questions regarding all the vaccine schedule including the MMR vaccine.

The following exclusion criteria were initially applied: articles published in a language different from the English idiom, including non-European countries or rural areas only, reporting vaccination information on sick populations, very pre-term infants and migrants; as well as assessing only the impact or the coverage of vaccination, reporting uptake determinants not on parents (e.g., general practitioners, university students, workers, etc). Focus groups with less than 10 parents were arbitrarily excluded from the full text analysis, and other exclusion criteria were applied such as not reporting direct linking with uptake (e.g. linking with adverse publicity or with information-seeking), methodology studies or papers reporting no specific indications on MMR. Studies were then selected for the qualitative and quantitative analysis.

Variables extraction was conducted on the basis of previously identified potential classes of determinants, adapted from previous SLR.^{4,50} These classes included: knowledge, beliefs and perceptions both on vaccines and diseases (KBPvd); attitudes/ behaviors; demographics, including ethnicity, mother's age, child' age, gender, geographic location; socio-economic status (SES), including education level, employment, house tenure, income, marital status, no. of children in the household; information source/advice; influence/trust of other people, institutions, media; practical reasons. The literature search and the systematic review were conducted by 2 independent investigators, that, in case of any incongruity, came up to an agreement after further discussion.

Meta-analysis

After selecting the articles reporting Odds Ratios (ORs) and 95% Confidence Intervals (CIs) as measures of association of the underlying determinants with the vaccine uptake, a metaanalysis was conducted on the extracted measures in order to assess the overall effect. The dependent variable was the "vaccine uptake" and the considered determinants were the independent variables. When the outcome variable of the examined study was the non-uptake, the inverse of the ORs were calculated and included in the analysis. Adjusted ORs were considered where available, with unadjusted ORs used if not reported, and the logarithms were used for the meta-analysis, with exponentiated effect sizes and confidence intervals displayed in the forest plots.

Pooled estimates were calculated using both fixed effects and DerSimonian and Laird ⁵⁶ random effects models, weighting individual study results by the inverse of their variances. Forest plots were used to visually assess the pooled estimates and corresponding 95% CI across studies. A test of heterogeneity was performed using a chi-square test⁵⁷ at significance level of p < 0.05 and reported with the I² statistic, in which cut-offs of 25%, 50% and 75% indicated low, moderate and high heterogeneity, respectively.⁵⁸

When the test showed significant heterogeneity, the sources of heterogeneity were explored through subgroup and sensitivity analyses. The following variables were considered for the subgroup analysis: questionnaires reporting on MMR vaccine alone MMR plus other vaccines included in the local schedule, MMR vaccine schedule adherence (all recommended doses, 1 dose, both), geographical location (Northern, Western, Southern Europe), children's age at the moment of the study (<5 y, >5 y, mixed age), data collection method (interview, questionnaire, official database), administration modality (intervieweradministered face-to-face, interviewer-administered telephone, self-administered postal, self-administered hand, records), administration setting (home, hospital/nursery/primary care trust, day-care centers/schools, other). When more than 1 modality was present, variables were dichotomized for the sake of analysis. Sensitivity analyses were conducted to examine the contribution of each individual study by evaluating the impact of the outlier studies, eliminating each study from the metaanalysis and comparing the point estimates including and excluding the study.

To assess the potential of publication bias, a graphical plot of estimates of the logarithm of the effect versus its standard error for each study was employed and the Egger test was performed.^{59,60} To overcome the limit of the Egger test due to the presence of small studies, evidence of asymmetry has been set on p < 0.1 and intercepts have been presented with 90% CI.⁶⁰ In order to aid visual interpretation, contour lines were included corresponding to perceived milestones of statistical significance (P = 0.01, 0.05, 0.1, etc.).^{61,62} Results were also displayed in a Galbraith plot, where the standard normal deviate of intervention effect estimate is plotted against its precision.

The methodological quality of quantitative studies included in the meta-analysis was assessed using revised versions of previously validated checklists for quantitative cross-sectional and retrospective studies⁶² as recommended by the Cochrane Collaboration.⁶³

All data were analyzed by using the statistical package of STATA/MP 12.1 (StataCorp LP, College Station, TX, USA), with the "metan" command used for meta-analysis "metafunnel," "metabias" and "confunnel" for publication bias assessment.⁶⁴

Abbreviations

- GP general practitioners
- IW interviewer-administered
- KBPvd knowledge, beliefs and perceptions on vaccines and diseases
- MMR Mumps, measles and rubella
 - SA self-administered
 - SES socio-economic status

Disclosure of potential conflicts of interest

No potential conflicts of interest were disclosed.

Authors' contributions

GT, CC, VM and MC designed the search strategy; GT searched for articles, extracted data, performed statistical analysis and prepared the first draft of the paper; GN and AC contributed in the statistical analysis and interpretation of results; FV double checked results and their interpretation. All authors contributed to subsequent drafts and agreed on the final paper. All members of ESCULAPIO agreed on the design of the study.

Funding

This work was carried on within the project ESCULAPIO (CUP B33G13001190001), funded by the Italian Centre for Disease Prevention and Control (CCM) of the Ministry of Health. The funding had no role in the manuscript preparation and submission.

References

- Demicheli V, Rivetti A, Debalini MG, Di Pietrantonj C. Vaccines for measles, mumps and rubella in children. Evidence-Based Child Heal 2013; 8:2076-38; http://dx.doi.org/10.1002/ebch.1948
- [2] European Centre for Disease Prevention and Control. Measles and rubella monitoring, July 2015 – Reporting on July 2014 – June 2015 surveillance data and epidemic intelligence data to the end of July 2015. Stockholm: ECDC; 2015.
- [3] Pearce A, Mindlin M, Cortina-Borja M, Bedford H. Characteristics of 5-year-olds who catch-up with MMR: findings from the UK Millennium Cohort Study. BMJ Open [Internet] 2013; 3:1-9. PMID: 23864213; http://dx.doi.org/10.1136/bmjopen-2013-003152
- [4] Brown KF, Kroll JS, Hudson MJ, Ramsay M, Green J, Long SJ, Vincent CA, Fraser G, Sevdalis N. Factors underlying parental decisions about combination childhood vaccinations including MMR: A systematic review. Vaccine 2010; 28:4235-48; PMID:20438879; http:// dx.doi.org/10.1016/j.vaccine.2010.04.052
- [5] Nagaraj A. Does qualitative synthesis of anecdotal evidence with that from scientific research help in understanding public health issues: A review of low MMR uptake. Eur J Public Health 2006; 16:85-8; PMID:16446303; http://dx.doi.org/10.1093/eurpub/cki058
- [6] Lernout T, Theeten H, Hens N, Braeckman T, Roelants M, Hoppenbrouwers K, Van Damme P. Timeliness of infant vaccination and factors related with delay in Flanders, Belgium. Vaccine 2014; 32:284-9; PMID:24252698; http://dx.doi.org/10.1016/j.vaccine.2013. 10.084
- [7] Robert E, Dramaix M, Swennen B. Vaccination Coverage for Infants: Cross-Sectional Studies in Two Regions of Belgium. Biomed Res Int 2014:107, Article ID 838907.
- [8] Harmsen IA, Mollema L, Ruiter RA, Paulussen TG, De Melker HE, Kok G. Why parents refuse childhood vaccination: a qualitative study using online focus groups. BMC Public Health 2013;13:1183. DOI: 10.1186/1471-2458-13-1183.
- [9] Pavlopoulou ID, Michail KA, Samoli E, Tsiftis G, Tsoumakas K. Immunization coverage and predictive factors for complete and ageappropriate vaccination among preschoolers in Athens, Greece: a cross- sectional study. BMC Public Health [Internet] 2013; 13:1. Available from: http://www.biomedcentral.com/1471-2458/13/908
- [10] Van Lier A, Van De Kassteele J, De Hoogh P, Drijfhout I, De Melker H. Vaccine uptake determinants in the Netherlands. Eur J Public Health 2014; 24:304-9; PMID:23531526; http://dx.doi.org/10.1093/ eurpub/ckt042
- [11] Bouhamam N, Laporte R, Boutin A, Uters M, Bremond V, Noel G, Rodier P, Minodier P. N. Précarité, couverture sociale et couverture vaccinale : enquête chez les enfants consultant aux urgences pédiatriques. Arch Pediatr 2012;19: 242-7. PMID:22226013
- [12] Brown KF, Long SJ, Ramsay M, Hudson MJ, Green J, Vincent CA, Kroll JS, Fraser G, Sevdalis N. UK parents' decision-making about measles-mumps-rubella (MMR) vaccine 10 years after the MMRautism controversy: A qualitative analysis. Vaccine 2012; 30:1855-64; PMID:22230590; http://dx.doi.org/10.1016/j.vaccine.2011.12.127
- [13] Kriwy P. Similarity of parents and physicians in the decision to vaccinate children against measles, mumps and rubella. Int J Public Health 2012; 57(2):333-40.
- [14] Mollema L, Wijers N, Hahné SJ, van der Klis FR, Boshuizen HC, de Melker HE. Participation in and attitude towards the national immunization program in the Netherlands: data from population-based questionnaires. BMC Public Health 2012; 12:57; PMID:222643; http://dx.doi.org/10.1186/1471-2458-12-57
- [15] Schönberger K, Ludwig MS, Wildner M, Kalies H. Timely MMR vaccination in infancy: Influence of attitudes and medical advice on the

willingness to vaccinate. Klin Padiatr 2012; 224:437-42; PMID:22821294; http://dx.doi.org/10.1055/s-0032-1321731

- [16] Brown K, Fraser G, Ramsay M, Shanley R, Cowley N, van Wijgerden J, Toff P, Falconer M, Hudson M, Green J, et al. Attitudinal and demographic predictors of measles-mumps-rubella vaccine (MMR) uptake during the UK catch-up campaign 2008–09: Cross-sectional survey. PLoS One 2011; 6:e19381; PMID:21602931; http://dx.doi. org/10.1371/journal.pone.0019381
- [17] Brown KF, Shanley R, Cowley NAL, van Wijgerden J, Toff P, Falconer M, Ramsay M, Hudson MJ, Green J, Vincent CA, et al. Attitudinal and demographic predictors of measles, mumps and rubella (MMR) vaccine acceptance: Development and validation of an evidence-based measurement instrument. Vaccine 2011; 26:1700-9; PMID:21185850; http://dx.doi.org/10.1016/j.vaccine.2010.12.030
- [18] Coniglio MA, Platania M, Privitera D, Giammanco G, Pignato S. Parents' attitudes and behaviours towards recommended vaccinations in Sicily, Italy. BMC Public Health 2011; 11:305; PMID:21569424; http://dx.doi.org/10.1186/1471-2458-11-305
- [19] Sakou I-I, Tsitsika AK, Papaevangelou V, Tzavela EC, Greydanus DE, Tsolia MN. Vaccination coverage among adolescents and risk factors associated with incomplete immunization. Eur J Pediatr 2011; 170:1419-26; PMID:21465121; http://dx.doi.org/10.1007/s00431-011-1456-z
- [20] Babatsikou F, Vorou R, Vardaki Z, Galani S, Ktenas E, Koutis C. Childhood vaccination uptake and factors affecting this in athens, Greece. Heal Sci J 2010; 4(4):237-44.
- [21] Danis K, Georgakopoulou T, Stavrou T, Laggas D, Panagiotopoulos T. Predictors Of Childhood Vaccination Uptake: A Cross-sectional Study In Greece. Procedia in Vaccinology 2010; 2(1):84-9.
- [22] Gardner B, Davies A, McAteer J, Michie S. Beliefs underlying UK parents' views towards MMR promotion interventions: a qualitative study. Psychol Health Med 2010; 15:220-30; PMID:20391239; http:// dx.doi.org/10.1080/13548501003623963
- [23] Jessop LJ, Murrin C, Lotya J, Clarke AT, O'Mahony D, Fallon UB, Johnson H, Bury G, Kelleher CC, Murphy AW. Socio-demographic 625 and health-related predictors of uptake of first MMR immunisation in the Lifeways Cohort Study. Vaccine 2010; 28(38):6338-43.
- [24] Borras E, Dominguez A, Fuentes M, Batalla J, Cardenosa N, Plasencia A. Parental knowledge of paediatric vaccination. BMC Public Health 2009; 9:154.
- [25] Borràs E, Domínguez A, Oviedo M, Batalla J, Salleras L. The influence of public or private paediatric health care on vaccination coverages in children in Catalonia (Spain). Eur J Public Health 2009;
- [26] Reading R. The Millennium Cohort Study Child Health Group Factors associated with uptake of measles, mumps, and rubella vaccine (MMR) and use of single antigen vaccines in a contemporary UK cohort: prospective cohort study. Child Care Health Dev 2008; 34(4):545-8.
- [27] Theeten H, Vandermeulen C, Roelants M, Hoppenbrouwers K, Depoorter AM, Van Damme P. Coverage of recommended vaccines in children at 7–8 years of age in Flanders, Belgium. Acta Paediatr Int J Paediatr 2009; 98:1307-12 PMID:19432835; http://dx.doi.org/ 10.1111/j.1651-2227.2009.01331.x
- [28] Vandermeulen C, Roelants M, Theeten H, Van Damme P, Hoppenbrouwers K. Vaccination coverage and sociodemographic determinants of measles-mumps-rubella vaccination in three different age groups. Eur J Pediatr 2008; 167:1161-8; PMID:18204860; http://dx. doi.org/10.1007/s00431-007-0652-3
- [29] Mixer RE, Jamrozik K, Newsom D. Ethnicity as a correlate of the uptake of the first dose of mumps, measles and rubella vaccine. J Epidemiol Community Health 2007; 61:797-801; PMID:17699534
- [30] Smith A, Yarwood J, Salisbury DM. Tracking mothers' attitudes to MMR immunisation 1996–2006. Vaccine 2007; 25:3996-4002; PMID:17395344
- [31] Theeten H, Hens N, Vandermeulen C, Depoorter AM, Roelants M, Aerts M, Hoppenbrouwers K, Van Damme P. Infant vaccination coverage in 2005 and predictive factors for complete or valid vaccination in Flanders, Belgium: an EPI-survey. Vaccine 2007; 25:4940-8; PMID:17524528

- [32] Casiday R, Cresswell T, Wilson D, Panter-Brick C. A survey of UK parental attitudes to the MMR vaccine and trust in medical authority. Vaccine 2006; 24:177-84; PMID:16157422
- [33] Cassell JA, Leach M, Poltorak MS, Mercer CH, Iversen A, Fairhead JR. Is the cultural context of MMR rejection a key to an effective public health discourse? Public Health 2006; 220:783-94; PMID:16828492
- [34] Paulussen TGW, Hoekstra F, Lanting CI, Buijs GB, Hirasing RA. Determinants of Dutch parents' decisions to vaccinate their child. Vaccine 2006; 24:644-51; PMID:16157423
- [35] Wright JA, Polack C. Understanding variation in measles-mumpsrubella immunization coverage - A population-based study. Eur J Public Health 2006; 16:137-42; PMID:16207728
- [36] Dannetun E, Tegnell A, Hermansson G, Giesecke J. Parents' reported reasons for avoiding MMR vaccination. A telephone survey. Scand J Prim Health Care 2005; 23:149-53; PMID:16162466
- [37] Gellatly J, McVittie C, Tiliopoulos N. Predicting parents' decisions on MMR immunisation: A mixed method investigation. Fam Pract 2005; 22:658-62; PMID:16024553
- [38] Hak E, Schönbeck Y, De Melker H, Van Essen GA, Sanders EAM. Negative attitude of highly educated parents and health care workers towards future vaccinations in the Dutch childhood vaccination program. Vaccine 2005; 23:3103-7; PMID:15837208
- [39] Alfredsson R, Svensson E, Trollfors B, Borres MP. Why do parents hesitate to vaccinate their children against measles, mumps and rubella? Acta Paediatr 2004; 93:1232-7; PMID:15384890
- [40] Flynn M, Ogden J. Predicting uptake of MMR vaccination: A prospective questionnaire study. Br J Gen Pract 2004; 54:526-30; PMID:15239915
- [41] McMurray R, Cheater FM, Weighall A, Nelson C, Schweiger M, Mukherjee S. Managing controversy through consultation: A qualitative study of communication and trust around MMR vaccination decisions. Br J Gen Pract 2004; 54:520-5; PMID:15239914
- [42] Petrovic M, Roberts RJ, Ramsay M, Charlett A. Parents' attitude towards the second dose of measles, mumps and rubella vaccine: a case-control study. Commun Dis Public Health 2003; 6:325-9; PMID:15067860
- [43] Smailbegovic MS, Laing GJ, Bedford H. Why do parents decide against immunization? The effect of health beliefs and health professionals. Child Care Health Dev 2003; 29:303-11; PMID:12823336
- [44] Navarro Alonso JA, Bernal González PJ, Niguez Carbonell JC. Analysis of factors influencing vaccine uptake: perspective from Spain. Vaccine 2001; 20:S13-5; PMID:11587802
- [45] Ramsay ME, Yarwood J, Lewis D, Campbell H, White JM. Parental confidence in measles, mumps and rubella vaccine: Evidence from vaccine coverage and attitudinal surveys. Br J Gen Pract 2002; 52:912-6; PMID:12434960
- [46] Evans M, Stoddart H, Condon L, Freeman E, Grizzell M, Mullen R. Parents' perspectives on the MMR immunisation: A focus group study. Br J Gen Pract 2001; 51:904-10; PMID:1176120
- [47] Swennen B, Van Damme P, Vellinga A, Coppieters Y, Depoorter AM. Analysis of factors influencing vaccine uptake: perspectives from Belgium. Vaccine 2001; 20(Suppl 1):S5-7; discussion S1; PMID:11587800; http://dx.doi.org/10.1016/S0264-410X(01)00307-3
- [48] Impicciatore P, Bosetti C, Schiavio S, Pandolfini C, Bonati M. Mothers as active partners in the prevention of childhood diseases: maternal factors related to immunization status of preschool children in Italy. Prev Med (Baltim) 2000; 31:49-55; PMID:10896843
- [49] Pareek M, Pattison HM. The two-dose measles, mumps, and rubella (MMR) immunisation schedule: Factors affecting maternal intention to vaccinate. Br J Gen Pract 2000; 50:969-71; PMID:11224968

- [50] Yaqub O, Castle-Clarke S, Sevdalis N, Chataway J. Attitudes to vaccination: A critical review. Soc. Sci. Med. 2014; 112:1-11; PMID:24788111
- [51] Taylor LE, Swerdfeger AL, Eslick GD. Vaccines are not associated with autism: An evidence-based meta-analysis of case-control and cohort studies. Vaccine 2014; 32:3623-9; PMID:24814559; http://dx. doi.org/10.1016/j.vaccine.2014.04.085
- [52] Ganczak M, Dmytrzyk-Daniłów G, Karakiewicz B, Korzeń M, Szych Z. Determinants influencing self-paid vaccination coverage, in 0–5 years old Polish children. Vaccine 2013; 31:5687-92; PMID:24120549; http://dx.doi.org/10.1016/j.vaccine.2013.09.056
- [53] UNICEF/WHO. Immunization summary: a statistical reference containing data through 2010. (2012 ed.). The United Nations Children's Fund (UNICEF), January 2012.
- [54] Fishbein M, Yzer M. Using Theory to Design Effective Health Behavior Interventions. Commun Theory [Internet] 2003; :164-83. Available from: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Retrieve&dopt=AbstractPlus&list_uids=9674241352091541817\nfile://Users/cameronnorman/Library/Application Support/Papers2/Articles/2003/Fishbein/2003 Fishbein.pdf\npapers2://publication/uuid/0630; http://dx.doi.org/10.1111/j.1468-2885.2003.tb00287.x
- [55] Suarez L, Simpson DM, Smith DR. Errors and correlates in parental recall of child immunizations: effects on vaccination coverage estimates. Pediatrics 1997; 99:E3; PMID:9113960; http://dx.doi.org/ 10.1542/peds.99.5.e3
- [56] DerSimonian R, Laird N. Meta-analysis in clinical trials. Control Clin Trials 1986; 7:177-88; PMID:3802833; http://dx.doi.org/10.1016/ 0197-2456(86)90046-2
- [57] Fleiss JL. The statistical basis of meta-analysis. Stat Methods Med Res 1993; 2:121-45; PMID:8261254; http://dx.doi.org/10.1177/ 096228029300200202
- [58] Higgins JPT, Thompson SG, Deeks JJ, Altman DG. Measuring inconsistency in meta-analyses. BMJ Br Med J 2003; 327:557-60; PMID:1295812; http://dx.doi.org/10.1136/bmj.327.7414.557
- [59] Sterne JAC, Egger M. Funnel plots for detecting bias in metaanalysis: Guidelines on choice of axis. J Clin Epidemiol 2001; 54:1046-55; PMID:11576817; http://dx.doi.org/10.1016/S0895-4356(01)00377-8
- [60] Egger M, Davey Smith G, Schneider M, Minder C. Bias in meta-analysis detected by a simple, graphical test. BMJ 1997; 315:629-34; PMID:9310563; http://dx.doi.org/10.1136/bmj.315.7109.629
- [61] Peters JL, Sutton AJ, Jones DR, Abrams KR, Rushton L. Contour-enhanced meta-analysis funnel plots help distinguish publication bias from other causes of asymmetry. J Clin Epidemiol 2008; 61:991-6; PMID:18538991; http://dx.doi.org/10.1016/j. jclinepi.2007.11.010
- [62] Wells GA, Shea B, O'Connell D, Peterson J, Welch V, Losos M, Tugwell P. The Newcastle-Ottawa Scale (NOS) for assessing the quality if nonrandomized studies in meta-analyses. 2012. Available from: http://www.ohri.ca/programs/clinical_epidemiology/oxford.asp.
- [63] Reeves C B, Deeks J J, Higgins P.,T. J, Wells A G. Cochrane Handbook: Special Topics: Ch 13: Including non-randomized studies [Internet]. In: Higgins P.,T. J, Green S, editors. Cochrane Handbook for: Systematic Reviews of Interventions. Wiley-Blackwell; 2011. page 389-432. Available from: J:/WMCSU/WORK PROGRAMME/ PROJECTS TRAINING/2_EXTERNAL EDUCATION & TRAINING/COURSES Planned Training/UoB_EVIDENCE REVIEW Training/COURSES RUN.
- [64] Palmer TM, Sterne JAC, editors. Meta-Analysis in Stata: An Updated Collection from the Stata Journal. 2nd ed. Stata Press; 2015, 534 p.