

1 *Malaria awareness of adults in high, moderate and low*
2 *transmission settings: A cross-sectional study in rural East*
3 *Nusa Tenggara Province, Indonesia*

4
5 Robertus Dole Guntur^{1,4#a}, Jonathan Kingsley^{2,3#b}, Fakir M. Amirul Islam^{1#a}

6
7 ¹ Department of Health Science and Biostatistics, Swinburne University of Technology,
8 Hawthorn, Victoria, Australia

9 ² Department of Health and Medical Science, Swinburne University of Technology,
10 Hawthorn, Victoria, Australia

11 ³ Centre of Urban Transitions, Swinburne University of Technology, Hawthorn, Victoria,
12 Australia

13 ⁴ Department of Mathematics, Nusa Cendana University, Kupang, NTT, Indonesia

14

15

16 ^{#a} Current Address: Department of Health Science and Biostatistics, Swinburne University of
17 Technology, Hawthorn Campus, Victoria, Australia 3122

18 ^{#b} Current Address: Department of Health and Medical Science, Swinburne University of
19 Technology, Hawthorn Campus, Victoria, Australia 3122

20

21 Corresponding author:

22 E-mail: rguntur@swin.edu.au (RDG)

1 **Abstract**

2 **Introduction.** The Indonesian roadmap to malaria elimination in 2009 indicated that the
3 nation is progressing towards achieve malaria elimination by 2030. Currently, most of the
4 districts in the Western part of Indonesia have eliminated malaria, however, none of the
5 districts in East Nusa Tenggara Province (ENTP) have met set targets. This study aims to
6 investigate the status of malaria awareness of rural adults in the ENTP.

7
8 **Methods.** A cross-sectional study was conducted between October and December 2019 in
9 high, moderate, and low malaria endemic settings (MES) in ENTP. 1495 participants
10 recruited by multi-stage sampling method were interviewed using a validated questionnaire,
11 after obtaining informed consent. A malaria awareness index was developed based on ten
12 questions. Logistic regression method was applied to investigate the significance of
13 associations of malaria awareness with the three malaria endemic settings.

14
15 **Results.** Participants were between the age of 18 and 89 years old, 51.4% were female and
16 45.5% had completed primary education. Malaria awareness index was very low (48.8%,
17 95% confidence interval (CI): 45.2 – 52.4). Malaria awareness of rural adults residing in low
18 endemic settings was three times higher compared to those were living in high endemic
19 settings (Odds ratio (OR): 3.11, 95% CI: 2.40 – 4.03, $p < 0.001$) and the basic malaria
20 knowledge for participants living in low malaria endemic setting was almost five times
21 higher than that of in high endemic setting (OR: 4.66, 95% CI: 3.50 – 6.20, $p < 0.001$). Of
22 total participants, 81.3% (95% CI: 79.1 – 83.5) were aware that malaria could be prevented
23 and 75.1% (95% CI: 72.6 – 77.6) knew at least one prevention measure. Overall, the
24 awareness of fever as the main symptom of malaria, mosquito bites as the transmission mode
25 of malaria, and seeking treatment within 24 hours when suffering with malaria was poor,

1 37.9% (95% CI: 33.9 – 41.9), 59.1% (95% CI: 55.9 – 62.3), and 46.0% (95% CI: 42.3 – 49.7)
2 respectively. The poor level of awareness was statistically significantly different amongst
3 three MES, the level of awareness was the lowest in the high endemic setting.

4

5 **Conclusion.** Malaria awareness of rural adults needs to be improved to address Indonesia's
6 national roadmap to malaria elimination. Results indicate public health programs at a local
7 government level should incorporate the malaria awareness index in their key strategic
8 intervention packages to address local malaria awareness.

9

10 **Introduction**

11 Malaria is a major global health problem with an estimated 1.2 billion people living at high
12 risk of being infected [1]. However, malaria cases and associated death have decreased in the
13 last decade [2]. From 2010 to 2018, the total number of malaria cases decreased by about 1%
14 per year and deaths due to malaria declined by 5% per year [1]. The number of countries
15 reporting that local transmission less than 51 cases increased from 5 countries in 2010 to 11
16 countries in 2018 [3].

17

18 Countries having zero local transmission in the last three consecutive years are eligible for
19 requesting malaria elimination certification from WHO [3]. In South-East Asia Region
20 (SEARO), two countries, the Maldives and Sri Lanka have been certified malaria-free areas
21 by the WHO [4]. In alignment with the global action plan for a malaria-free world [5] and
22 global technical strategy for malaria elimination [6], the WHO SEARO action plan indicates
23 that all countries in the region will be malaria-free zones by 2030 [4].

24

1 The road map of malaria elimination in Indonesia has been declared since April 2009,
2 proclaiming that Indonesia also aims to eliminate malaria by 2030 [7, 8]. All malaria endemic
3 districts in Indonesia were divided into four categories based on the annual prevalence
4 incidence (API) [9]. Currently, 55.5% of the total number of districts in the country (285 out
5 of 514 districts) has been categorized as malaria elimination districts in 2018 [9]. All of the
6 districts in the provinces of DKI Jakarta, Bali and East Java have been categorized as malaria
7 elimination areas, whereas none of the districts from five provinces in the eastern part of
8 Indonesia such as Papua, West Papua, Maluku, North Maluku, and East Nusa Tenggara
9 Province (ENTP) has achieved this categorization [9].

10

11 The ENTP is a province with an API value five times higher compared to the national API of
12 Indonesia [10]. This province has 21 districts and one municipality [11]. Ten districts and a
13 municipality are low endemic meanwhile the number of districts has been classified as
14 moderate and high endemic is six and five districts respectively [9]. In line with the national
15 commitment to eliminate malaria by 2030, various effort of the local authority have been
16 done to support malaria elimination in this province. This includes increasing coverage of
17 artemisinin-based combination therapy (ACT) as the first line of malaria treatment from 55%
18 in 2013[12] to 83.1% in 2018 [10] and screening malaria for pregnant women during her
19 first visiting to local health centres [13]. For controlling mosquitoes, the introduction of
20 treated bed net has been implemented in the most of the districts in the region since 2008
21 [14], mass distribution of the long-lasting insecticide- treated nets (LLINs) for 15 districts in
22 2017 [15], and the use of special repellent [16]. However, the number of malaria cases are
23 still high (17,192 cases) [17] indicating that those interventions might be ineffective and the
24 implementation of those interventions might depend on the community behaviour which was
25 limited investigated in this province. In fact, knowledge and behaviour of the community

1 play a significant role in supporting malaria elimination [18, 19]. Having high level of
2 malaria awareness in communities enables them to improve self-protection [20], seeking
3 early treatment [21], reducing malaria prevalence [22], and consequently speeding up malaria
4 elimination [23].

5

6 A number of studies around malaria knowledge have been undertaken in Indonesia since the
7 declaration of national commitment to eliminate malaria [24-27]. Knowledge on LLINs,
8 which is the most effective tool to prevent malaria [28] and currently adopted as the primary
9 vector control interventions in many parts of Indonesia [8], was not investigated in those
10 studies. Also, most of the studies were conducted in the western part of the country, most of
11 which have been classified as malaria elimination district. Studies were also conducted at
12 sub-district and village levels. One population-based study on 4,050 participants in North
13 Maluku Province revealed that only about half of the respondents knew about symptoms of
14 malaria and the majority of participants (98%) did not know the main cause of malaria [27].
15 However, approximately 50% of the participants were less than 18 years old which was
16 hardly suitable candidates for measuring the level of knowledge of a particular community.

17

18 In the ENTP, various studies of malaria knowledge were conducted [13, 29-31]. Most of
19 these studies were conducted at village and subdistrict level. One population study covering
20 only pregnant women in high malaria endemic area of the province indicating that low level
21 of malaria prevention knowledge particularly related to LLINs [13]. Another population level
22 study related to community behaviour of malaria was conducted in ENTP in 2018 [31],
23 however, the study investigated only the practice of malaria prevention of the rural
24 community and the comparison of malaria prevention awareness amongst MES has not been
25 investigated yet. To date, the investigation on malaria knowledge related to symptoms,

1 transmission mode, prevention method and the perception of malaria treatment seeking
2 behaviour of rural adults in different types of malarial endemic settings in the ENTP has not
3 been performed yet. Investigation of malaria awareness of rural communities is critical for
4 Indonesia considering that 52% of malaria cases in the country were contributed by rural
5 communities [10] and variation of malaria prevention practice amongst provinces exists in
6 the country [31]. Understanding the level of malaria knowledge of rural communities and
7 finding which MES is most vulnerable is essential for the development and implementation
8 of evidence-based strategies to accelerate progress for malaria elimination in the province.
9 This research will fill this gap with the aim of investigating malaria awareness of rural adults
10 in three different MES in order to support national commitment of Indonesia government to
11 eliminate malaria by 2030.

12

13 **Materials and methods**

14 **Study Population**

15 East Nusa Tenggara Province (ENTP) is one of 34 provinces in Indonesia. It is in the eastern
16 part of the country. The total population of ENTP is 5.3 million, contributing about 2.04% of
17 the total population of Indonesia [11]. The ratio of male to female (50.5% to 49.5%) was
18 comparable with that of Indonesia (50.2% to 49.8%). The area of the province is 47,931.54
19 km², with the population density 114 people per square kilometre, located between 1180° and
20 1250° east longitudes and between 80° and 120° south latitudes [11]. This project was
21 conducted in three regencies of different malaria endemic settings (MES) which are East
22 Sumba, Belu, and East Manggarai district representing as high, moderate, and low MES
23 respectively [32] as shown in S1 Fig 1.

24

1 **Fig 1. Map of Study Sites**

2

3 The sample was comprised of 1495 participants (51.4%, n = 768 female) aged from 18 to 89
4 recruited using multi-stage cluster sampling procedure with a systematic random sampling
5 procedure at cluster level 4 from each of the total 49 villages from ENTP. The sample size
6 was based on the prevalence of malaria in ENTP of 1.99% in 2018 estimated by the
7 Indonesian basic health research, which is called Riskesdas [10]. Sample size calculation was
8 described comprehensively in the previous publication of the authors [33] . Overall, the
9 sample size was sufficiently large enough to detect a minimum 5% difference in the
10 proportion of malaria awareness amongst high, moderate, and low malaria endemic settings
11 (Statistical power > 90%, p=0.05).

12

13 **Recruitment strategy**

14 A multi-stage cluster sampling procedure was applied to recruit adults from three districts.
15 Three out of 22 districts have been selected based on the annual parasite incidence (API) of
16 malaria. In each selected district, three sub-districts were randomly chosen. The number of
17 clusters was selected from each sub-district based on their relative population. In each
18 village, a systematic random sampling technique was used to get 20-40 participants per
19 village proportionate to the population size of the villages. In the selected households, the
20 research teams first approached the heads of the households for interviews. In case the
21 household heads, either husband or wife, are absent, any residents over 18 years of age could
22 serve as study participants [34].

1

2 **Data collection**

3 The collection of data for this study was done in collaboration with local nurses who are local
4 residence in the study area. Data collectors interviewed participants face-to-face based on the
5 guidance of the structure questionnaire. This instrument was adapted from validated
6 questionnaire that had been published by other authors [35, 36]. The English version of the
7 questionnaire had been translated into the local language by the author of the article in the
8 cooperation with local language experts. Furthermore, the translation version of the
9 questionnaire was demonstrated upon 30 participants before finalising the questionnaire. On
10 the first part of the questionnaire, we collected data on the socio-demographic variables of
11 participants and the second part is questions used to investigate the understanding of general
12 malaria knowledge of participants as shown in the questionnaire that has been published on
13 the previous publication of the authors [33].

14

15 **Malaria awareness measure**

16 Ten questions were used to assess malaria awareness of rural adults. The first three questions
17 categorized as basic understanding of malaria including whether participants have heard
18 malaria term, whether malaria was dangerous for their health, and whether malaria can be
19 prevented. The response for these questions was yes or no. For participants answering yes,
20 they got score one. Overall, participants obtained score three if they can answer correctly all
21 these three questions. Total mark for the basic understanding of malaria was evaluated
22 following the previous studies [37, 38]. Participants who can answer correctly at least 60%
23 for the first three questions were categorized as having awareness in basic malaria
24 understanding, otherwise categorized as having no awareness in basic malaria understanding.

1 The next seven questions categorized as basic malaria knowledge comprising whether
2 participants could identify the main symptom and the main cause of malaria, whether
3 participants could identify some protective measures to prevent malaria, whether participants
4 seeking treatment for their malaria within 24 hours after the onset of the symptoms.
5 Participants who could identify fever as the main symptom of malaria [39] and mosquito
6 bites as the main cause of malaria [40, 41] obtained score one respectively. Participants who
7 could mention sleeping under non-LLINs, sleeping under LLINs, using mosquito coils,
8 keeping house clean as the method to prevent malaria achieved a score of one respectively.
9 Finally, participants who mention seeking malaria treatment within 24 hours for their malaria
10 [42] obtained a score of one. Each participant accomplished a total score of seven if they
11 could answer correctly all seven questions. Total mark for the basic malaria knowledge was
12 further evaluated following the procedure in the previous studies [37, 38]. Participants
13 answering correctly at least 60% for these seven questions were categorized as having
14 awareness in basic malaria knowledge.

15

16 Overall, each participant gained a total score of ten if they could answer correctly all these
17 ten questions. Total marks for ten questions were evaluated following the previous studies
18 [37, 38]. The level of malaria knowledge of participants with the accurate rate above 80%, 60
19 – 79%, 1 – 59%, 0 were classified as excellent, good, poor, and zero, respectively. The
20 participants who were in the group of excellent and good were categorised as having malaria
21 awareness while those who were in the poor and zero group were classified as unaware of
22 malaria [37, 38].

23

1 **Socio-demographic covariates**

2 Demographic information comprising gender, age, education level, and socio- economic
3 status (SES) was collected. Gender was categorised as male and female. Age was classified
4 as 5 groups, less than 30 years old, 30 – 40 years, 40 – 50 years, 50 – 60 years and above 60
5 years old. The level of education was categorised as no education, primary school level of
6 education (grade 1 to 6), junior high school (grade 7 to 9), senior high school (grade 10 to
7 12), and diploma or above education level. The SES group was assessed according to the
8 ownership of durable asset and housing characteristics [43]. In each selected household, the
9 participant was asked for ownership of ten items of durable assets including radio, television,
10 electricity, bike, motorcycle, hand phone, fridge, tractor, generator and car. Housing
11 characteristics were evaluated by having access to water taps in dwellings and main material
12 of house. Houses having floor and wall constructed of cement were categorised as modern
13 houses, otherwise as non-modern houses. In total, there are 12 items used to construct the
14 SES level. Three levels of SES were defined by counting ownerships of the items. Low SES
15 was defined as having zero or one item; moderate SES was defined as owning 2 – 4 items and
16 high SES was defined as having more than 4 items as highlighted by Zafar et al. [43].

17

18 **Statistical Analyses**

19 The participants' socio demographic characteristics including gender, age group, education
20 level, and SES were reported using description statistics. The association between malaria
21 endemic settings and 10 questions was explored by chi-square method. This approach was
22 further applied to evaluate initially the association of basic malaria understanding, basic
23 malaria knowledge, the level of malaria knowledge, and the level of malaria awareness
24 amongst three types of malaria endemic settings. To evaluate the strength of the association
25 between different types of malaria endemic settings and basic malaria understanding, basic

1 malaria knowledge, as well as malaria awareness, logistic regression model was applied. The
2 P value of 0.05 or less was termed to be statistically significant. Statistical software SPSS
3 version 27 (SPSS Inc.) was used for analyses.

4

5 **Ethics approval**

6 The research was conducted in accordance with the tenet of The Declaration of Helsinki and
7 was approved by Human Ethics Committee of the Swinburne University of Technology
8 (Reference: 20191428-1490) and from Health Research Ethics Committee, National Institute
9 of Health Research and Development (HERC-NIHRD) the Indonesian Ministry of Health
10 (Reference: LB.02.01/2/KE.418/2019). Written consent was obtained from participants
11 having full capacity to give voluntary consent in his/her own right on the basis of sufficient
12 information provided. For participants who were unable to read the consent documentation,
13 the participants gave their authority to their spouse or immediate family to read the consent
14 form. Their spouse/immediate family provided a signature on the consent form on behalf of
15 the participants and the ethics committee approved this consent procedure. Participants were
16 informed of their right to withdraw from study at any stage or to restrict their data from their
17 analysis.

18

19 **Results**

20 **Demographic characteristics of the study population**

21 Of the total participants aged between 18 and 89 years (mean 43.8 years and standard
22 deviation 12.8 year), 51.4% was female. In terms of educational attainment, the majority of
23 respondents had completed primary education (45.4%) and almost 20% of them did not have
24 any formal education. The disparity of education distribution amongst these three settings

1 was evidence, having no education in high MES was 35% compared to 2.6% in the low MES.
 2 Socio economic status of participants depicted that the majority of them (57.5%) living in
 3 moderate SES. The socio-demographic characteristics of the participants based on the malaria
 4 endemic setting are shown in Table 1.

5

6 **Table 1. Distribution of study participants and participants from a national**
 7 **representative sample in three different MES in the East Nusa Tenggara Province**
 8 **(ENTP), Indonesia**

Characteristics	ENTP	Malaria Endemic Setting (MES) ^b			
		Total n (%)	High	Moderate	Low
Total	5456203	1,495	495 (33.1)	500 (33.4)	500 (33.4)
Gender[11]					
Females	50.5	768 (51.4)	264 (53.3)	267 (53.4)	237 (47.4)
Males	49.5	727 (48.6)	231 (46.7)	233 (46.6)	263 (52.6)
^aAge Group[11]					
< 30	39.9	205 (13.7)	79 (16.0)	64 (12.8)	62 (12.4)
30 – 39	18.9	418 (28.0)	137 (27.7)	108 (21.6)	173 (34.6)
40 – 49	16.4	371 (24.8)	138 (27.9)	123 (24.6)	110 (22.0)
50 – 59	12.7	295 (19.7)	69 (13.9)	129 (25.8)	97 (19.4)
> 60	12.1	206 (13.8)	72 (14.5)	76 (15.2)	58 (11.6)
Education Level[11]					
No education	30.4	279 (18.7)	173 (35.0)	93 (18.6)	13 (2.60)
Primary school	27.5	678 (45.4)	205 (41.4)	205 (41.0)	268 (53.6)
Junior High School	16	229 (15.3)	47 (9.50)	97 (19.4)	85 (17.0)

Senior High School	18.6	210 (14.1)	53 (10.7)	83 (16.6)	74 (14.8)
Diploma or above	7.6	99 (6.60)	17 (3.40)	22 (4.40)	60 (12.0)
Socio-Economic Status[44]					
Poor	89.6	449 (30.0)	151 (30.5)	105 (21.0)	193 (38.6)
Average	4.80	860 (57.5)	286 (57.8)	331 (66.2)	243 (48.6)
Rich	5.70	186 (12.4)	58 (11.7)	64 (12.8)	64 (12.8)

1 ^a The percentage of people in different age groups at national level has been calculated based
 2 on the total people of aged above 15 years; ^b High: East Sumba District, Moderate: Belu
 3 District and low: East Manggarai District.

4

5 **Major malaria knowledge by malaria endemic settings in the**

6 **ENTP**

7 The difference of malaria knowledge on various aspects amongst three different settings is
 8 shown in Table 2. In terms of basic malaria understanding, the percentage of respondents
 9 hearing malaria terms and being aware that malaria could be prevented was high accounting
 10 for 86.1% with 95% confidence interval (CI): 84.2 – 88.0, $p < 0.001$ and 81.3%, 95% CI:
 11 79.1 – 83.5, $p < 0.001$ respectively, whilst the awareness of malaria has dangerous effect on
 12 health was only 64.1%, 95% CI: 61.1 – 67.1, $p < 0.001$ with the highest in low MES (73.4%,
 13 95% CI: 68.9 – 77.9, $p < 0.001$)) and the lowest in moderate MES (45.8%, 95% CI : 39.3 –
 14 52.3).

15

16 In terms of basic malaria knowledge, the awareness of fever as the main symptom of malaria
 17 was low (37.9%, 95% CI: 33.9 – 41.9 , $p < 0.001$), which was 50.2%, 95% CI: 44.0 – 56.4, p
 18 < 0.001 in the low MES, 46.8%, 95% CI : 40.4 – 53.2, $p < 0.001$ in the moderate and
 19 16.6%, 95% CI : 8.50 – 24.7, $p < 0.001$ in the high malaria endemic settings ($P < 0.001$).The

1 awareness of mosquito bites as the main cause of malaria was also low (59.1%, 95% CI: 55.9
2 – 62.3 , $p < 0.002$), the highest in high MES (64.6%, 95% CI: 59.4 – 69.8 , $p < 0.002$) and the
3 lowest in low MES (53.8%, 95% CI: 47.8 – 59.8 , $p < 0.002$)

4
5 The percentage of participants knowing at least one prevention measure to prevent malaria
6 was high accounting for 75.1%, 95% CI: 72.6 – 77.6, $p < 0.001$ with 85.7%, 95% CI: 82.4 –
7 89.0, $p < 0.001$ in high malaria endemic settings followed by 70.8%, 95% CI: 66.1 – 75.5, $p <$
8 0.001 in low malaria endemic settings and 68.8%, 95% CI: 63.9 – 73.7, $p < 0.001$ in
9 moderate malaria endemic settings ($P < 0.001$). Whilst, the proportion of participants knowing
10 at least two malaria prevention measures was low, which is only 39.6%, 95% CI: 35.7 – 43.5,
11 $p < 0.001$ the highest 61.8%, 95% CI: 56.4 – 67.2, $p < 0.001$ in low endemic settings,
12 followed by 32.3%, 95% CI: 25.1 – 39.5, $p < 0.001$ in high settings and 24.6%, 95% CI: 17.0
13 – 32.2, $p < 0.001$ in moderate settings ($P < 0.001$). The percentage of participants knew that
14 sleeping under LLINs to prevent malaria was also low, which is only 50.3%, 95% CI: 46.7 –
15 53.9, $p < 0.001$, the highest 72.3%, 95% CI: 67.7 – 76.9, $p < 0.001$ in high MES, followed by
16 42%, 95% CI: 35.3 – 48.7, $p < 0.001$ in moderate and 36.8%, 95% CI: 29.8 – 43.8 , $p <$
17 0.001 in low MES.

18
19 In terms of malaria treatment seeking behaviour, the proportion of participants who were
20 awareness to seek treatment within 24 hour if they or their family members suffered with
21 malaria was also low (46%, 95% CI: 42.3 – 49.7 , $p < 0.001$), the highest 58.8%, 95% CI:
22 53.2 – 64.4 , $p < 0.001$ in the low MES, 44.6%, 95% CI: 38.1 – 51.1 , $p < 0.001$ in the
23 moderate MES and 34.3%, 95% CI: 27.2 – 41.4 , $p < 0.001$ in the high MES and the level of
24 awareness was significantly different ($P < 0.001$).

25

1

2 **Table 2. Distribution of major malaria knowledge of rural adults in three different**
 3 **malaria endemic settings (MES) in the East Nusa Tenggara Province (ENTP), Indonesia**

Items	Total, n = 1945	Malaria Endemic Setting ^b , n (%) [95%CI] ^c			P value
		High, n = 495	Moderate, n = 500	Low, n = 500	
Part I : Basic malaria understanding					
1 Hearing malaria term	1287 (86.1) [84.2, 88.0]	480 (97.0) [95.5, 98.5]	398 (79.6) [75.6, 83.6]	409 (81.8) [78.1, 85.5]	<0.001
2 Malaria has dangerous effect on health	959 (64.1) [61.1, 67.1]	363 (73.3) [68.7, 77.9]	229 (45.8) [39.3, 52.3]	367 (73.4) [68.9, 77.9]	<0.001
3 Malaria could be prevented	1216 (81.3) [79.1, 83.5]	466 (94.1) [92.0, 96.2]	362 (72.4) [67.8, 77.0]	388 (77.6) [73.5, 81.7]	<0.001
Part II : Basic malaria knowledge					
4 Main symptom of malaria	567 (37.9) [33.9, 41.9]	82 (16.6) [8.50, 24.7]	234 (46.8) [40.4, 53.2]	251 (50.2) [44.0, 56.4]	<0.001
5 Transmission mode of malaria	883 (59.1) [55.9, 62.3]	320 (64.6) [59.4, 69.8]	294 (58.8) [53.2, 64.4]	269 (53.8) [47.8, 59.8]	0.002
Prevention knowledge					
6 Sleeping under non-LLINs	349 (23.3) [18.9, 27.7]	26 (5.30) [-3.30, 13.9]	55 (11.0) [2.70, 19.3]	268 (53.6) [47.6, 59.6]	<0.001
7 Sleeping under LLINs	752 (50.3) [46.7, 53.9]	358 (72.3) [67.7, 76.9]	210 (42.0) [35.3, 48.7]	184 (36.8) [29.8, 43.8]	<0.001
8 Using mosquito coils	344 (23.0) [18.6, 27.4]	113 (22.8) [15.1, 30.5]	120 (24.0) [16.4, 31.6]	111 (22.2) [14.5, 29.9]	0.79
9 Keeping house clean	539 (36.1) [32.0, 40.2]	123 (24.8) [17.2, 32.4]	137 (27.4) [19.9, 34.9]	279 (55.8) [50.0, 61.6]	<0.001
Knowing at least one prevention measure	1122 (75.1) [72.6, 77.6]	424 (85.7) [82.4, 89.0]	344 (68.8) [63.9, 73.7]	354 (70.8) [66.1, 75.5]	< 0.001
Knowing at least two prevention measures	592 (39.6) [35.7, 43.5]	160 (32.3) [25.1, 39.5]	123 (24.6) [17.0, 32.2]	309 (61.8) [56.4, 67.2]	<0.001
10 Seeking treatment for malaria^a	687 (46.0) [42.3, 49.7]	170 (34.3) [27.2, 41.4]	223 (44.6) [38.1, 51.1]	294 (58.8) [53.2, 64.4]	<0.001
Basic malaria understanding*	1242 (83.1) [81.0, 85.2]	472 (95.4) [93.5, 97.3]	363 (72.6) [68.0, 77.2]	407 (81.4) [77.6, 85.2]	< 0.001
Basic malaria knowledge [†]	523 (35.0) [30.9, 39.1]	94 (19.0) [11.1, 26.9]	168 (33.6) [26.5, 40.7]	261 (52.2) [46.1, 58.3]	< 0.001
Malaria awareness [‡]	730 (48.8) [45.2, 52.4]	184 (37.2) [30.2, 44.2]	222 (44.4) [37.9, 50.9]	324 (64.8) [59.6, 70.0]	< 0.001

1 ^a Seeking treatment within 24 hours when participants or their family suffered with malaria; ^b
2 High: East Sumba District, Moderate: Belu District and low: East Manggarai District, ^c 95%
3 confidence interval of proportion *Score of question 1 to 3, †Score of question 4 to 7, ‡Score
4 of question 1 to 10.

5

6 Overall, only 48.8% of rural adults in ENTP had malaria knowledge scores above 60%
7 correct and 17.4% had above 80% correct. The proportion of participants having poor malaria
8 knowledge score was high accounting for 42.9%, with 60.4% in high endemic settings
9 followed by 44.2% in moderate endemic settings and 24.4% in low endemic settings as
10 shown in Fig 2.

11

12 **Fig 2. Distribution of malaria knowledge score amongst participants.**

13

14 **Malaria awareness of rural adults in the ENTP**

15 Among the participants, the percentage of awareness in basic malaria understanding was very
16 high accounting for 83.1% (95% confidence interval (CI): 81.0 – 85.2, $p < 0.001$) with 95.4%
17 (95%CI: 93.5 – 97.3, $p < 0.001$) in high malaria endemic settings followed by 72.6% (95%
18 CI: 68.0 – 77.2, $p < 0.001$) in moderate malaria endemic settings and 81.4% (95% CI: 77.6 –
19 85.2 in low malaria endemic settings ($P < 0.001$). The proportion of rural adults having the
20 awareness of basic malaria knowledge was low, which was only 35% (95% CI: 30.9–39.1, p
21 < 0.001), the highest 52.2% (95% CI: 46.1 – 58.3, $p < 0.001$) in the low API settings,
22 followed by 33.6% (95% CI: 26.5 – 40.7, $p < 0.001$) and 19.0% (95% CI: 11.1– 26.9, $p <$
23 0.001) in the moderate and high MES settings, respectively.

24

1 Overall, only 48.8% (95% CI: 45.2 – 52.4, $p < 0.001$) of rural adults in the ENTP had malaria
2 awareness. The malaria awareness in low MES was the highest (64.8%, 95% CI: 59.6–70.0, p
3 < 0.001) followed by 44.4% (95% CI: 37.9 – 50.9, $p < 0.001$) in the moderate malaria
4 endemic settings and 37.2% (95% CI: 30.2 – 44.2, $p < 0.001$) in the high malaria endemic
5 settings. The difference in awareness was statistically significant amongst these three settings
6 ($P < 0.001$) as shown in Table 2.

7

8 **Table 3. The Odds ratio of basic malaria understanding, basic malaria knowledge and**
9 **malaria awareness amongst three types of malaria endemic settings in East**
10 **Nusa Tenggara Province, Indonesia.**

11

12 From Table 3, it shows that the highest proportion of participants having basic malaria
13 understanding was in high endemic setting (95.4%), meanwhile the highest proportion of
14 participants having basic malaria knowledge and malaria awareness was in low endemic
15 settings, accounting for 52.2% and 64.8% respectively. The basic malaria knowledge for
16 participants living in low malaria endemic setting was almost five times higher than that of in
17 high endemic setting (Odds ratio (OR): 4.66, 95% confidence interval (CI): 3.50– 6.20, $p <$
18 0.001). Rural adults residing in low endemic settings were associated with 311% higher
19 prevalence of malaria awareness compared to rural adults in high endemic settings (OR: 3.11,
20 95% CI: 2.40 – 4.03, $p < 0.001$).

21

22 **Discussion**

23 This is the first population-based study focusing on malaria awareness of rural adults
24 amongst three malaria endemic settings from ENTP since the launch of national commitment
25 of Indonesia government to eliminate malaria by 2030. The main finding of the study was

1 that malaria awareness of rural adults was very low, which causes a significant barrier to
2 malaria elimination in the region. The results indicate that malaria awareness of rural adults
3 in high MES was the lowest of the other MES.

4
5 This study shows that a high proportion of rural adults in high and moderate MES has poor
6 malaria knowledge. This finding was consistent with another study in Southern Africa [45]
7 that revealed that residents in high MES had lower malaria knowledge compared with those
8 in low MES. However, this finding was contrast with study in China [37], Bangladesh [22],
9 Eritrea [46], North Sudan [47] and India [48] revealing that high malaria knowledge for rural
10 population in high MES. This discrepancy might be explained with the fact that the rural
11 community in those countries had been exposed with various interventions to improve
12 malaria knowledge [22, 37, 38, 46, 47, 49] and in China, the government had included
13 malaria awareness index as one of the action plan for malaria elimination since 2010 [50].
14 Meanwhile, in ENTP the interventions to improve malaria awareness of rural community was
15 not documented yet. Findings of the study indicates that more attention should be paid for
16 rural adults in high and moderate MES to escalate the malaria elimination. However, much
17 attention should be paid to rural adults in low MES considering that high numbers of inter
18 province migration flow [51] and inter district migration flow [52] could lead to imported
19 malaria cases in this province.

20
21 Findings of this study also indicated that basic malaria knowledge of rural adults was very
22 low. Only about 38% of rural adults could identify fever as the main symptom of malaria.
23 This finding indicates that more than half of rural adults did not have the ability to identify
24 correctly the main symptom of the disease which may lead to low level of awareness for
25 malaria infection. These result contrasted a study conducted in Cabo Verde [39], that was on

1 track to achieve malaria elimination zone by 2020 [3], and in Iran [40] which indicated that
2 the high level of participants could identify fever as the main symptom of malaria. With
3 regard to transmission mode of malaria, more than half of rural adults knew that malaria was
4 caused by mosquito bite. This proportion is lower than reported in other countries [39, 40, 46,
5 48, 53] which revealed that the majority of rural communities recognised mosquito bites as
6 the main cause of malaria. The finding of this study indicated that there is still a large
7 proportion of rural adults with a lack of awareness for protecting themselves from mosquito
8 bites. Failure to improve the awareness of this community leads to low levels of the usage of
9 malaria prevention methods promoted by the Indonesia government which in turn will
10 increase the burden of malaria in this province.

11

12 There are four malaria prevention measures that are familiar to the rural adults in the ENTP,
13 including sleeping under non-LLINs, using mosquito coils, keeping houses clean and
14 sleeping under LLINs. However, the proportion of participants that knew these methods was
15 very low and disparity amongst MES for this knowledge was marked. It is worth noting that
16 the percentage of rural adults having knowledge at least one prevention measure is high
17 whereas the proportion of rural adults having knowledge of at least two prevention methods
18 was very low. Combining various methods to prevent malaria is more effective than only one
19 approach [54].

20

21 In our study, the proportion of rural adults having knowledge of sleeping under LLINs to
22 prevent malaria was low. This finding contrasts with studies in other countries such as
23 Tanzania [55], Eritrea [46], North Sudan [47], Iran [56], Bangladesh [57] and Southern
24 Africa [45] which revealed a high proportion of rural community knew that sleeping under
25 treated nets was a protective method to prevent malaria. This disparity might be because of

1 different levels of knowledge in transmission mode of malaria. In those countries, most of the
2 rural population could identify correctly the main cause of malaria, whilst, in this research
3 only about half of the studied population knew malaria was caused by mosquito bite. Failure
4 to improve the awareness of communities about the benefits of sleeping under LLINs
5 provided a negative impact on the malaria elimination program. Systematic review on the use
6 of LLINs indicated that despite LLINs being provided free of charge and supported by
7 government agencies and many non-government organisations, lack of awareness among
8 communities lead them to misuse of LLINs, for instance for protecting and storage of food
9 material [58].

10

11 The study revealed that there is a significant difference regarding knowledge of sleeping
12 under LLINs amongst three different settings. The highest percentage for this knowledge was
13 for rural adults in high endemic settings, followed by moderate settings and the lowest was in
14 low settings. This finding is consistent with study in Bangladesh [22] and Colombia [59]. The
15 high level of this knowledge in high endemic settings might be due to long term exposure
16 with LLINs distribution program in the region. It is understood that in malaria endemic
17 communities with many ongoing programs of malaria intervention, the level of malaria
18 prevention knowledge should be higher compared to other areas which have less malaria
19 prevention programs. Since 2008, the target program of LLINs distribution in East Sumba
20 district was higher compared with other districts [14] and in 2017 during the mass campaign
21 of LLINs in the country, this district was also included in the program [15].

22

23 Regarding perceptions on treatment seeking behaviour, our study found that the awareness of
24 seeking treatment within 24 hours when participants or their family members suffer with
25 malaria was poor. This is consistent with other studies in some parts of Indonesia [24, 60],

1 and other South East Asia countries such as Myanmar [21], India [61], Bangladesh [57] and
2 Cambodia [62]. The poor level of seeking malaria treatment in this study might occur since
3 over one third of the total participants still believed that malaria was not dangerous for their
4 health. Therefore, they treated malaria at home first for several days before they visited a
5 local health centre. Prompt treatment seeking behaviour is critical to escalate for malaria
6 elimination. With considering low awareness of rural adults in the ENTP, more efforts are
7 needed to improve the awareness of the rural adults since failure to seek treatment within 24
8 hours after onset of the clinical symptoms lead to increased fatality rate [63].

9
10 Community engagement is fundamental to malaria elimination [64]. To improve the
11 community participation, the community awareness should be measurable. The study
12 indicates that malaria awareness of participants is poor and malaria awareness index is not
13 part of the malaria elimination program of the ENTP currently [65], therefore, malaria
14 awareness index should be part of the key strategic interventions of the ENTP to improve
15 malaria awareness of the community. Having this index in their malaria elimination program
16 enables the local authority for implementing and evaluating the progress of malaria
17 awareness of the local community at district, sub-district and village level. Furthermore, the
18 improvement of awareness on infectious disease, including malaria, enables community to
19 improve their self-protection and seek early treatment [66], finding treatment source
20 preference [67], reduce the malaria prevalence [22], and finally it could boost malaria
21 elimination [68] .

22
23 It is suggested the partnership between the health department and education department of the
24 ENTP plays a significant role in promoting malaria knowledge as a part of local curriculum
25 to improve malaria awareness index of local community. Students could be an important

1 agent for change. They could be encouraged to share their malaria knowledge with their
2 family as be shown in other countries [69, 70]. The great achievement of the Chinese
3 government to achieve zero local malaria transmission for the first time in 2017 was also
4 supported by the massive effort to improve malaria awareness of communities including
5 school children [71]. Considering that a high proportion of residents in rural areas in the
6 ENTP have no education level [11, 72], the malaria education program in countryside schools
7 could improve malaria awareness of rural communities.

8

9 This research is the first reliable data on malaria awareness and knowledge in the general
10 population in ENTP Indonesia, particularly for adults living in remote areas. Data provides a
11 large and representative sample size for this population. The potential weakness of our study
12 is that data collection had been collected in one time period and from one province. The study
13 needs to be repeated in a random sample in other regions for capturing a truly representative
14 sample of rural adults nationally. Because of limited resources for the study, we cannot check
15 the inter or intra interviewer's reliability. The interviewers do not have a chance to interview
16 the same research participants, indicating that inter-intra reliability could not be evaluated.
17 However, interviewers were selected for those having certified degree in nursing and they
18 participated in one day intensive training applying the same approach. Despite those
19 limitations, findings of the study have provided insights into the level of malaria knowledge
20 of rural adults of the ENTP.

21

22 **Conclusions**

23 Malaria awareness of rural adults needs to be improved. Public health programs of the local
24 government should incorporate malaria awareness index as a key intervention and this index
25 should be measurable by setting up the reasonable target to improve the awareness of the

1 local communities. Having this index in malaria elimination programs of the ENTP will help
2 local authorities to manage and evaluate the progress of malaria awareness of the local
3 community at district, sub-district and village level. Public health campaigns should be
4 focused on improving basic malaria knowledge such as main symptom, transmission mode,
5 prevention methods of malaria, seeking early treatment behaviour for rural adults in the
6 province. This method will support a national action plan for malaria elimination in the
7 country. Failure to address the awareness in rural communities will mean malaria elimination
8 will fall short.

9

10 **Acknowledgments**

11 We thank all respondents for their participation in this project. Our gratitude also dedicated to
12 the governor of ENTP, head of East Sumba, Belu, and East Manggarai District, nine head of
13 sub-districts, and forty-nine village leaders for allowing conducted this research in their
14 region.

15

16 **Authors' Contributions**

17

18 RDG designed the study, prepared the data collection instruments, organised ethics,
19 conducted primary data collection, analysed the data and wrote the draft manuscript. FMAI
20 and JK supervised the study, reviewed the paper and provided substantial inputs. All authors
21 have approved the manuscript for submission.

22

23 **Supporting Information**

24 S1 Fig 1: Map of Study Sites

25 S2 Fig 2. Distribution of malaria knowledge score amongst participants.

1 S1 Table 3: The Odds ratio of basic malaria understanding, basic malaria knowledge and
2 malaria awareness amongst three types of malaria endemic settings in East Nusa
3 Tenggara Province, Indonesia.

4 S1 Data: Database for study malaria awareness in East Nusa Tenggara Province Indonesia

5
6

7 **References**

8

- 9 1. World Health Organization. World Malaria Report 2019. 2019. [cited 2020 May 12].
10 Available from: <https://www.who.int/publications/i/item/world-malaria-report-2019>.
- 11 2. Guglielmi G. Malaria cases are falling worldwide. Nature [Internet]. 2019. 19 December
12 2019 [cited 2020 15 October]. Available from: [https://www.nature.com/articles/d41586-
13 019-03746-3](https://www.nature.com/articles/d41586-019-03746-3).
- 14 3. World Health Organization. The e-2020 initiative of 21 malaria eliminating countries
15 2019 progress report. 2019. [cited 2020 June 20]. Available from:
16 <https://www.who.int/malaria/publications/atoz/e-2020-progress-report-2019/en/>.
- 17 4. WHO SEARO. Regional Action Plan 2017–2030. Towards 0. Malaria-Free South-East
18 Asia Region. World Health Organization, Regional Office for South-East Asia. 2017.
19 [cited 2020 April 14]. Available from: http://apps.searo.who.int/PDS_DOCS/B5394.pdf.
- 20 5. Roll Back Malaria Partnership. THE GLOBAL MALARIA ACTION PLAN : For a
21 malaria free world. 2008 Available from:
22 [https://web.archive.org/web/20100415074020/http://www.rollbackmalaria.org/gmap/gm
23 ap.pdf](https://web.archive.org/web/20100415074020/http://www.rollbackmalaria.org/gmap/gmap.pdf).
- 24 6. World Health Organization. Global technical strategy for malaria 2016-2030. 2015 [cited
25 2020 Jan 18]. Available from:

- 1 [https://apps.who.int/iris/bitstream/handle/10665/176712/9789241564991_eng.pdf?seque](https://apps.who.int/iris/bitstream/handle/10665/176712/9789241564991_eng.pdf?sequence=1)
- 2 [nce=1.](https://apps.who.int/iris/bitstream/handle/10665/176712/9789241564991_eng.pdf?sequence=1)
- 3 7. Indonesia Ministry of Health. Decree of the Health Minister the Republic of Indonesia
- 4 number 293 / MENKES / SK / IV / 2009 : Elimination Malaria in Indonesia In: Health
- 5 Ministry of the Republic of Indonesia, editor. Jakarta 2009.
- 6 8. Indonesia Ministry of Health. National Action Plan for Acceleration of Malaria
- 7 Elimination 2020-2024. Ministry of Health (MoH)The Republic of Indonesia. 2020
- 8 [cited 2020 May 20]. Available from:
- 9 [https://www.apmen.org/apmen/Resources/Country%20Briefings/Indonesia-NSPMalaria-](https://www.apmen.org/apmen/Resources/Country%20Briefings/Indonesia-NSPMalaria-English-%20final.pdf)
- 10 [English-%20final.pdf.](https://www.apmen.org/apmen/Resources/Country%20Briefings/Indonesia-NSPMalaria-English-%20final.pdf)
- 11 9. Indonesia Ministry of Health. The current development situation of malaria control
- 12 program in Indonesia 2018. 2019 [cited 2020 May 10]. Available from:
- 13 [http://www.malaria.id/p/blog-page_43.html.](http://www.malaria.id/p/blog-page_43.html)
- 14 10. Indonesia Ministry of Health. National Report of Basic Health Research 2018 Ministry
- 15 of Health (MoH)of the Republic of Indonesia. 2019. [cited 2020 April 10]. Available
- 16 from:
- 17 [http://labdata.litbang.kemkes.go.id/images/download/laporan/RKD/2018/Laporan_Nasio](http://labdata.litbang.kemkes.go.id/images/download/laporan/RKD/2018/Laporan_Nasional_RKD2018_FINAL.pdf)
- 18 [nal_RKD2018_FINAL.pdf.](http://labdata.litbang.kemkes.go.id/images/download/laporan/RKD/2018/Laporan_Nasional_RKD2018_FINAL.pdf)
- 19 11. The Central Bureau of Statistics East Nusa Tenggara Province. East Nusa Tenggara
- 20 Province (ENTP) in Figures 2020. 2020 [cited 2020 August 18]. Available from:
- 21 [https://ntt.bps.go.id/publication/download.html?nrbvfeve=MDgwYWE3YmRIMDQ1NG](https://ntt.bps.go.id/publication/download.html?nrbvfeve=MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5&xzmn=aHR0cHM6Ly9udHQyYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMjAvMDQvMjc5MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5L3Byb3ZpbmNpLW51c2EtdGVuZ2dhcmEtdGltZXItZGFsYW0tYW5na2EtMjAyMC5odG1s&t)
- 22 [YwN2U3ODQ4YjQ5&xzmn=aHR0cHM6Ly9udHQyYnBzLmdvLmlkL3B1YmxpY2F0](https://ntt.bps.go.id/publication/download.html?nrbvfeve=MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5&xzmn=aHR0cHM6Ly9udHQyYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMjAvMDQvMjc5MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5L3Byb3ZpbmNpLW51c2EtdGVuZ2dhcmEtdGltZXItZGFsYW0tYW5na2EtMjAyMC5odG1s&t)
- 23 [aW9uLzlwMjAvMDQvMjc5MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5L3Byb](https://ntt.bps.go.id/publication/download.html?nrbvfeve=MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5&xzmn=aHR0cHM6Ly9udHQyYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMjAvMDQvMjc5MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5L3Byb3ZpbmNpLW51c2EtdGVuZ2dhcmEtdGltZXItZGFsYW0tYW5na2EtMjAyMC5odG1s&t)
- 24 [3ZpbmNpLW51c2EtdGVuZ2dhcmEtdGltZXItZGFsYW0tYW5na2EtMjAyMC5odG1s&t](https://ntt.bps.go.id/publication/download.html?nrbvfeve=MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5&xzmn=aHR0cHM6Ly9udHQyYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMjAvMDQvMjc5MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5L3Byb3ZpbmNpLW51c2EtdGVuZ2dhcmEtdGltZXItZGFsYW0tYW5na2EtMjAyMC5odG1s&t)
- 25 [woadfnorfeauf=MjAyMC5odG1s&t](https://ntt.bps.go.id/publication/download.html?nrbvfeve=MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5&xzmn=aHR0cHM6Ly9udHQyYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMjAvMDQvMjc5MDgwYWE3YmRIMDQ1NGYwN2U3ODQ4YjQ5L3Byb3ZpbmNpLW51c2EtdGVuZ2dhcmEtdGltZXItZGFsYW0tYW5na2EtMjAyMC5odG1s&t)

- 1 12. Indonesia Health Ministry. Basic Health Research Riskesdas 2013. . Jakarta: Agency of
2 Health Research and Development Ministry of Health of Republic of Indonesia; 2013.
- 3 13. Patanduk Y, Yunarko R, Tallan MM. Evaluation of insecticide-treated bed net in
4 pregnant women and children under 5 years old in Sumba island of East Nusa Tenggara
5 Province (ENTP) Indonesia Waikabubak: Health Research and Development Agency,
6 Health Department of West Sumba District of ENTP, 2019.
- 7 14. Willa RW, Noshirma M, Adnyana NWD. Malaria Vector Control Programs Inventory as
8 a Preliminary Intervention Model in East Nusa Tenggara Province Indonesia. Journal of
9 Health Ecology. 2013;12 (1):34 - 41.
- 10 15. Indonesia Ministry of Health. Guidelines for Implementing the Distribution of Treated
11 Mosquito Nets in Eastern Indonesia 2017. 2017 12/12/2018. Available from:
12 <https://drive.google.com/file/d/liK4TnXmPA4j6vj1WMXGwV2AB7ApSzof3/view>.
- 13 16. Syafruddin D, Bangs MJ, Sidik D, Elyazar I, Asih PB, Chan K, et al. Impact of a Spatial
14 Repellent on Malaria Incidence in Two Villages in Sumba, Indonesia. Am J Trop Med
15 Hyg. 2014;91(6):1079-87. doi: <https://doi.org/10.4269/ajtmh.13-0735>.
- 16 17. Health Department of the ENTP. The East Nusa Tenggara Province (ENTP) Health
17 Profile in 2018 Indonesia. 2019 [cited 2020 March 10th]. Available from:
18 [https://www.kemkes.go.id/resources/download/profil/PROFIL_KES_PROVINSI_2018/1](https://www.kemkes.go.id/resources/download/profil/PROFIL_KES_PROVINSI_2018/19_NTT_2018.pdf)
19 [9 NTT 2018.pdf](https://www.kemkes.go.id/resources/download/profil/PROFIL_KES_PROVINSI_2018/19_NTT_2018.pdf).
- 20 18. Dlamini SV, Liao C-W, Dlamini ZH, Siphepho JS, Cheng P-C, Chuang T-W, et al.
21 Knowledge of human social and behavioral factors essential for the success of
22 community malaria control intervention programs: The case of Lomahasha in Swaziland.
23 Journal of Microbiology, Immunology and Infection. 2017;50(2):245-53. doi:
24 <https://doi.org/10.1016/j.jmii.2015.05.003>.

- 1 19. Yasuoka J, Kikuchi K, Nanishi K, Ly P, Thavrin B, Omatsu T, et al. Malaria knowledge,
2 preventive actions, and treatment-seeking behavior among ethnic minorities in Ratanakiri
3 Province, Cambodia: a community-based cross-sectional survey. *BMC public health*.
4 2018;18(1):1206-. doi: 10.1186/s12889-018-6123-0. PubMed PMID: 30367615.
- 5 20. Spjeldnæs AO, Kitua AY, Blomberg B. Education and knowledge helps combating
6 malaria, but not degedege: a cross-sectional study in Rufiji, Tanzania. *Malar J*.
7 2014;13:200. doi: 10.1186/1475-2875-13-200. PubMed PMID: 24885180.
- 8 21. Naing PA, Maung TM, Tripathy JP, Oo T, Wai KT, Thi A. Awareness of malaria and
9 treatment-seeking behaviour among persons with acute undifferentiated fever in the
10 endemic regions of Myanmar. *Trop Med Health*. 2017;45:31. doi: 10.1186/s41182-017-
11 0070-9. PubMed PMID: 29213208.
- 12 22. Alam MS, Kabir MM, Hossain MS, Naher S, Ferdous NEN, Khan WA, et al. Reduction
13 in malaria prevalence and increase in malaria awareness in endemic districts of
14 Bangladesh. *Malar J*. 2016;15(1):552. doi: 10.1186/s12936-016-1603-0.
- 15 23. Saha A, Sarker M, Kabir M, Lu G, Müller O. Knowledge, attitudes, and practices
16 regarding malaria control among the slash and burn cultivators in Rangamati Hill tracts
17 of Bangladesh. *Malar J*. 2019;18(1):216-. doi: 10.1186/s12936-019-2849-0. PubMed
18 PMID: 31238990.
- 19 24. Tanjung N, Sitorus MEJ, Tanjung R, Sinaga HT. Knowledge, Attitude and Practice of
20 Relapse Malaria Patients. a Cross Sectional Study from Mandailing Natal District,
21 Indonesia. *Indian J Public Health Res Dev*. 2019;10:416-9. doi: DOI: 10.5958/0976-
22 5506.2019.00530.8.
- 23 25. Trapsilowati W, Pujiyanti A, Setyaningsih R, Wigati. Description of Community
24 Knowledge Attitude and Practice on Malaria in Purworejo Regency 2015. *Journal of*
25 *Vector-borne Diseases Studies*. 2018;10 No.1.

- 1 26. Yulidar, Wilya V. Knowledge, attitude, and behavior of society for malaria in District of
2 Alue Bilie, Nagan Raya, Aceh Indonesia. *Journal of Health Epidemiology and*
3 *Communicable Disease*. 2016;2(1):28-32.
- 4 27. Thaha RM. Malaria Related Knowledge, Practice and Behavior of People in South
5 Halmahera, Indonesia. *Int J Health Sci Res*. 2014;4(11):188-95.
- 6 28. Wangdi K, Furuya-Kanamori L, Clark J, Barendregt JJ, Gattton ML, Banwell C, et al.
7 Comparative effectiveness of malaria prevention measures: a systematic review and
8 network meta-analysis. *Parasit Vectors*. 2018;11:210. doi: 10.1186/s13071-018-2783-y.
- 9 29. Mading M, Willa RW. Knowledge, Attitude and Practice (KAP) of the Pregnant Women
10 to Malaria in Sout West Sumba Regency. *Journal of Health Ecology*. 2014;13(4):279-
11 88.
- 12 30. Diaz GF. The relationship between knowledge and perceptions of the head of the
13 household about malaria to the preventive behavior of malaria transmission : Cross-
14 sectional study in Southwest Sumba. [Bachelor of Nursing Education]. Surabaya:
15 Universitas Airlangga; 2017.
- 16 31. Ipa M, Widawati M, Laksono AD, Kusrini I, Dhewantara PW. Variation of preventive
17 practices and its association with malaria infection in eastern Indonesia: Findings from
18 community-based survey. *PloS one*. 2020;15(5):e0232909-e. doi:
19 10.1371/journal.pone.0232909. PubMed PMID: 32379812.
- 20 32. Indonesia Health Ministry. Indonesia's Health Profile 2018. 2019 12/01/2020. Available
21 from: [https://pusdatin.kemkes.go.id/resources/download/pusdatin/profil-kesehatan-](https://pusdatin.kemkes.go.id/resources/download/pusdatin/profil-kesehatan-indonesia/PROFIL_KESEHATAN_2018_1.pdf)
22 [indonesia/PROFIL_KESEHATAN_2018_1.pdf](https://pusdatin.kemkes.go.id/resources/download/pusdatin/profil-kesehatan-indonesia/PROFIL_KESEHATAN_2018_1.pdf).
- 23 33. Guntur RD, Kingsley J, Islam FMA. Epidemiology of Malaria in East Nusa Tenggara
24 Province in Indonesia: Protocol for a Cross-sectional Study. *JMIR Res Protoc*.
25 2021;10(4):e23545. doi: 10.2196/23545.

- 1 34. Devine A, Kenangalem E, Burdam FH, Anstey NM, Poespoprodjo JR, Price RN, et al.
2 Treatment-Seeking Behavior after the Implementation of a Unified Policy of
3 Dihydroartemisinin-Piperaquine for the Treatment of Uncomplicated Malaria in Papua,
4 Indonesia. *The American journal of tropical medicine and hygiene*. 2018;98(2):543-50.
5 doi: 10.4269/ajtmh.17-0680. PubMed PMID: 29280424.
- 6 35. Manana PN, Kuonza L, Musekiwa A, Mpangane HD, Koekemoer LL. Knowledge,
7 attitudes and practices on malaria transmission in Mamfene, KwaZulu-Natal Province,
8 South Africa 2015. *BMC public health*. 2018;18(1):41-. doi: 10.1186/s12889-017-4583-
9 2. PubMed PMID: 28728572.
- 10 36. Hlongwana KW, Mabaso MLH, Kunene S, Govender D, Maharaj R. Community
11 knowledge, attitudes and practices (KAP) on malaria in Swaziland: A country earmarked
12 for malaria elimination. *Malar J*. 2009;8(1):29. doi: 10.1186/1475-2875-8-29.
- 13 37. Tang S, Ji L, Hu T, Wang R, Fu H, Shao T, et al. Public awareness of malaria in the
14 middle stage of national malaria elimination programme. A cross-sectional survey in
15 rural areas of malaria-endemic counties, China. *Malar J*. 2016;15(1):373. doi:
16 10.1186/s12936-016-1428-x.
- 17 38. Yin J, Xia Z, Wang R, Zhang Q, Fang W, Zhou S. Public awareness of malaria at the
18 beginning of a national malaria elimination program in China. *J Infect Dev Ctries*.
19 2015;9(4):416-20. doi: 10.3855/jidc.5307. PubMed PMID: 25881532.
- 20 39. DePina AJ, Dia AK, de Ascensão Soares Martins A, Ferreira MC, Moreira AL, Leal SV,
21 et al. Knowledge, attitudes and practices about malaria in Cabo Verde: a country in the
22 pre-elimination context. *BMC Public Health*. 2019;19(1):850. doi: 10.1186/s12889-019-
23 7130-5.
- 24 40. Nejati J, Moosa-Kazemi SH, Saghafipour A, Soofi K. Knowledge, attitude and practice
25 (KAP) on malaria, from high malaria burden rural communities, southeastern Iran. *J*

- 1 Parasit Dis. 2018;42(1):62-7. doi: 10.1007/s12639-017-0965-8. PubMed PMID:
2 29491561.
- 3 41. Vilay P, Nonaka D, Senamonty P, Lao M, Iwagami M, Kobayashi J, et al. Malaria
4 prevalence, knowledge, perception, preventive and treatment behavior among military in
5 Champasak and Attapeu provinces, Lao PDR: a mixed methods study. Tropical
6 Medicine and Health. 2019;47(1):11. doi: 10.1186/s41182-019-0138-9.
- 7 42. World Health Organization. Guidelines For The Treatment of Malaria. 2015 [cited 2020
8 January 19]. Available from: [https://www.who.int/docs/default-](https://www.who.int/docs/default-source/documents/publications/gmp/guidelines-for-the-treatment-of-malaria-eng.pdf)
9 [source/documents/publications/gmp/guidelines-for-the-treatment-of-malaria-eng.pdf](https://www.who.int/docs/default-source/documents/publications/gmp/guidelines-for-the-treatment-of-malaria-eng.pdf).
- 10 43. Zafar SN, Fatmi Z, Iqbal A, Channa R, Haider AH. Disparities in Access to Surgical
11 Care within a Lower Income Country: An Alarming Inequity. World Journal of Surgery.
12 2013;37(7):1470-7. doi: 10.1007/s00268-012-1732-8.
- 13 44. National Population and Family Planning Board, The Central Bureau of Statistics
14 Indonesia, Ministry of Health, ICF. Indonesia Demographic and Health Survey 2017.
15 Jakarta, Indonesia: BKKBN, BPS, Kemenkes, and ICF. 2018. . Available from:
16 <https://dhsprogram.com/pubs/pdf/FR342/FR342.pdf>.
- 17 45. Kanyangarara M, Hamapumbu H, Mamini E, Lupiya J, Stevenson JC, Mharakurwa S, et
18 al. Malaria knowledge and bed net use in three transmission settings in southern Africa.
19 Malar J. 2018;17(1):41. doi: 10.1186/s12936-018-2178-8.
- 20 46. Berhane A, Mihreteab S, Ahmed H, Zehaie A, Abdulmumini U, Chanda E. Gains
21 attained in malaria control coverage within settings earmarked for pre-elimination:
22 malaria indicator and prevalence surveys 2012, Eritrea. Malar J. 2015;14(1):467. doi:
23 10.1186/s12936-015-0992-9.
- 24 47. Elmosaad YM, Elhadi M, Khan A, Malik EM, Mahmud I. Communication for
25 behavioural impact in enhancing utilization of insecticide-treated bed nets among

- 1 mothers of under-five children in rural North Sudan: an experimental study. *Malar J.*
2 2016;15(1):509. doi: 10.1186/s12936-016-1551-8.
- 3 48. Singh MP, Saha KB, Chand SK, Savargaonkar D. Socioeconomic determinants of
4 community knowledge and practice in relation to malaria in high- and low-transmission
5 areas of central India. *Journal of Biosocial Science.* 2020;52(3):317-29. Epub
6 2019/07/12. doi: 10.1017/S0021932019000440.
- 7 49. He CH, Hu XM, Wang GZ, Zhao W, Sun DW, Li YC, et al. Eliminating *Plasmodium*
8 *falciparum* in Hainan, China: a study on the use of behavioural change communication
9 intervention to promote malaria prevention in mountain worker populations. *Malar J.*
10 2014;13:273. Epub 2014/07/16. doi: 10.1186/1475-2875-13-273. PubMed PMID:
11 25017319; PubMed Central PMCID: PMC4112993.
- 12 50. National health and family planning commission of the People's Republic of China.
13 Action Plan of China Malaria Elimination (2010–2020) (in
14 Chinese). 2010. Available from: <http://www.gov.cn/gzdt/att/att/site1/20100526/001e3741a2c>
15 [c0d67233801.doc](http://www.gov.cn/gzdt/att/att/site1/20100526/001e3741a2cc0d67233801.doc).
- 16 51. The Central Bureau of Statistics Indonesia. Statistics of Migration Indonesia. 2016a.
17 Available from:
18 <https://www.bps.go.id/publication/download.html?nrbvfeve=NDMyMDk2Y2Y2NjZiMzcYjc5NzQ5NDlj&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzIwMTYvMDEvMDQvNDMyMDk2Y2Y2NjZiMzcYjc5NzQ5NDljL3N0YXRpc3Rpay1taWdyYXNpLWluZG9uZXRpYS1oYXNpbC1zdXJ2ZWktcGVuZHVkdWstYW50YXItc2Vuc3VzLTIwMTUuaHRtbA%3D%3D&twoadfnorfeauf=MjAyMC0wOS0xOSAxOT00MjowMw%3D%3D>.
21
22
23
- 24 52. The Central Bureau of Statistics Indonesia. Statistics of Migration Nusa Tenggara Timur
25 Indonesia. 2016b. Available from:

1 [https://www.bps.go.id/publication/download.html?nrbvfeve=N2E3MDY2OWJhNTBjN](https://www.bps.go.id/publication/download.html?nrbvfeve=N2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMTYvMDEvMDYvN2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4L3N0YXRpc3Rpay1taWdyYXNpLW51c2EtdGVuZ2dhcmEtdGltdXItaGFzaWwtc3VydmVpLXB1bmRlZHVrLWFudGFyLXNlbnN1cy0yMDElLmh0bWw%3D&twoadfnorfeauf=MjAyMC0wOS0xOSAxNzoxNDozNA%3D%3D)
2 [TRIYjI2MGM4NzU4&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0a](https://www.bps.go.id/publication/download.html?nrbvfeve=N2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMTYvMDEvMDYvN2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4L3N0YXRpc3Rpay1taWdyYXNpLW51c2EtdGVuZ2dhcmEtdGltdXItaGFzaWwtc3VydmVpLXB1bmRlZHVrLWFudGFyLXNlbnN1cy0yMDElLmh0bWw%3D&twoadfnorfeauf=MjAyMC0wOS0xOSAxNzoxNDozNA%3D%3D)
3 [W9uLzlwMTYvMDEvMDYvN2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4L3N0YX](https://www.bps.go.id/publication/download.html?nrbvfeve=N2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMTYvMDEvMDYvN2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4L3N0YXRpc3Rpay1taWdyYXNpLW51c2EtdGVuZ2dhcmEtdGltdXItaGFzaWwtc3VydmVpLXB1bmRlZHVrLWFudGFyLXNlbnN1cy0yMDElLmh0bWw%3D&twoadfnorfeauf=MjAyMC0wOS0xOSAxNzoxNDozNA%3D%3D)
4 [Rpc3Rpay1taWdyYXNpLW51c2EtdGVuZ2dhcmEtdGltdXItaGFzaWwtc3VydmVpLX](https://www.bps.go.id/publication/download.html?nrbvfeve=N2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMTYvMDEvMDYvN2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4L3N0YXRpc3Rpay1taWdyYXNpLW51c2EtdGVuZ2dhcmEtdGltdXItaGFzaWwtc3VydmVpLXB1bmRlZHVrLWFudGFyLXNlbnN1cy0yMDElLmh0bWw%3D&twoadfnorfeauf=MjAyMC0wOS0xOSAxNzoxNDozNA%3D%3D)
5 [BlbmRlZHVrLWFudGFyLXNlbnN1cy0yMDElLmh0bWw%3D&twoadfnorfeauf=Mj](https://www.bps.go.id/publication/download.html?nrbvfeve=N2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMTYvMDEvMDYvN2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4L3N0YXRpc3Rpay1taWdyYXNpLW51c2EtdGVuZ2dhcmEtdGltdXItaGFzaWwtc3VydmVpLXB1bmRlZHVrLWFudGFyLXNlbnN1cy0yMDElLmh0bWw%3D&twoadfnorfeauf=MjAyMC0wOS0xOSAxNzoxNDozNA%3D%3D)
6 [AyMC0wOS0xOSAxNzoxNDozNA%3D%3D](https://www.bps.go.id/publication/download.html?nrbvfeve=N2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4&xzmn=aHR0cHM6Ly93d3cuYnBzLmdvLmlkL3B1YmxpY2F0aW9uLzlwMTYvMDEvMDYvN2E3MDY2OWJhNTBjNTRlYjI2MGM4NzU4L3N0YXRpc3Rpay1taWdyYXNpLW51c2EtdGVuZ2dhcmEtdGltdXItaGFzaWwtc3VydmVpLXB1bmRlZHVrLWFudGFyLXNlbnN1cy0yMDElLmh0bWw%3D&twoadfnorfeauf=MjAyMC0wOS0xOSAxNzoxNDozNA%3D%3D).

- 7 53. Lorga T, Aung MN, Naunboonruang P, Junlapeeya P, Payaprom A. Knowledge of
8 communicable and noncommunicable diseases among Karen ethnic high school students
9 in rural Thasongyang, the far northwest of Thailand. *Int J Gen Med.* 2013;6:519-26. doi:
10 10.2147/IJGM.S44902. PubMed PMID: 23843701.
- 11 54. Fullman N, Burstein R, Lim SS, Medlin C, Gakidou E. Nets, spray or both? The
12 effectiveness of insecticide-treated nets and indoor residual spraying in reducing malaria
13 morbidity and child mortality in sub-Saharan Africa. *Malar J.* 2013;12(1):62. doi:
14 10.1186/1475-2875-12-62.
- 15 55. Munisi DZ, Nyundo AA, Mpondo BC. Knowledge, attitude and practice towards malaria
16 among symptomatic patients attending Tumbi Referral Hospital: A cross-sectional study.
17 *PloS one.* 2019;14(8):e0220501. doi: 10.1371/journal.pone.0220501.
- 18 56. Soleimani-Ahmadi M, Vatandoost H, Zare M, Alizadeh A, Salehi M. Community
19 knowledge and practices regarding malaria and long-lasting insecticidal nets during
20 malaria elimination programme in an endemic area in Iran. *Malar J.* 2014;13(1):511. doi:
21 10.1186/1475-2875-13-511.
- 22 57. Ahmed SM, Haque R, Haque U, Hossain A. Knowledge on the transmission, prevention
23 and treatment of malaria among two endemic populations of Bangladesh and their
24 health-seeking behaviour. *Malar J.* 2009;8(1):173. doi: 10.1186/1475-2875-8-173.

- 1 58. Dhiman S, Veer V. Culminating anti-malaria efforts at long lasting insecticidal net?
2 Journal of Infection and Public Health. 2014;7(6):457-64. doi:
3 <https://doi.org/10.1016/j.jiph.2014.06.002>.
- 4 59. Forero DA, Chaparro PE, Vallejo AF, Benavides Y, Gutiérrez JB, Arévalo-Herrera M, et
5 al. Knowledge, attitudes and practices of malaria in Colombia. Malar J. 2014;13(1):165.
6 doi: 10.1186/1475-2875-13-165.
- 7 60. Sanjana P, Barcus MJ, Bangs MJ, Ompusunggu S, Elyazar I, Marwoto H, et al. Survey
8 of community knowledge, attitudes, and practices during a malaria epidemic in central
9 Java, Indonesia. Am J Trop Med Hyg. 2006;75:783-9. PubMed PMID: 17123966.
- 10 61. Yadav SP, Yadav S, Kuma P, Yadav S. Knowledge, treatment-seeking behaviour and
11 socio-economic impact of malaria in the desert of Rajasthan, India. Southern African
12 Journal of Epidemiology and Infection. 2013;28(1):41-7. doi:
13 10.1080/10158782.2013.11441518.
- 14 62. ACTwatch Group, PSI/Cambodia. Kingdom of Cambodia Household Survey Report.
15 2011 [cited 2020 31 May]. Available from: www.actwatch.info.
- 16 63. World Health Organization. World Malaria Report 2015. 2015 [cited 2020 March 5].
17 Available from:
18 [https://apps.who.int/iris/bitstream/handle/10665/200018/9789241565158_eng.pdf;jsessio](https://apps.who.int/iris/bitstream/handle/10665/200018/9789241565158_eng.pdf;jsessionid=842155972E6F5D0B613D98B844DA5A56?sequence=1)
19 [nid=842155972E6F5D0B613D98B844DA5A56?sequence=1](https://apps.who.int/iris/bitstream/handle/10665/200018/9789241565158_eng.pdf;jsessionid=842155972E6F5D0B613D98B844DA5A56?sequence=1).
- 20 64. Whittaker M, Smith C. Reimagining malaria: five reasons to strengthen community
21 engagement in the lead up to malaria elimination. Malar J. 2015;14(1):410. doi:
22 10.1186/s12936-015-0931-9.
- 23 65. Health Department of ENTP. Regulation of the Governor of East Nusa Tenggara
24 Number 11 Year 2017 : Malaria Elimination in East Nusa Tenggara (ENTP) In:
25 Indonesia HDE, editor. Kupang NTT2017

- 1 66. Lu SH, Tian BC, Kang XP, Zhang W, Meng XP, Zhang JB, et al. Public awareness of
2 tuberculosis in China: a national survey of 69 253 subjects. The international journal of
3 tuberculosis and lung disease : the official journal of the International Union against
4 Tuberculosis and Lung Disease. 2009;13(12):1493-9. PubMed PMID: 19919766.
- 5 67. Birhanu Z, Yihdego YY-e, Yewhalaw D. Caretakers' understanding of malaria, use of
6 insecticide treated net and care seeking-behavior for febrile illness of their children in
7 Ethiopia. BMC Infectious Diseases. 2017;17(1):629. doi: 10.1186/s12879-017-2731-z.
- 8 68. van Eer ED, Bretas G, Hiwat H. Decreased endemic malaria in Suriname: moving
9 towards elimination. Malar J. 2018;17(1):56. doi: 10.1186/s12936-018-2204-x.
- 10 69. Ayi I, Nonaka D, Adjovu JK, Hanafusa S, Jimba M, Bosompem KM, et al. School-based
11 participatory health education for malaria control in Ghana: engaging children as health
12 messengers. Malar J. 2010;9(1):98. doi: 10.1186/1475-2875-9-98.
- 13 70. Bambo F, Bande JD, Bacar GC, Martin S. Integrating malaria education into primary
14 school activities2018 [cited 2020 Oct 2]. Available from:
15 [https://www.malariaconsortium.org/resources/publications/1079/integrating-malaria-](https://www.malariaconsortium.org/resources/publications/1079/integrating-malaria-education-into-primary-school-activities)
16 [education-into-primary-school-activities.](https://www.malariaconsortium.org/resources/publications/1079/integrating-malaria-education-into-primary-school-activities)
- 17 71. Zhang S, Zhang L, Feng J, Yin J, Feng X, Xia Z, et al. Malaria elimination in the
18 People's Republic of China: current progress, challenges, and prospects. 2018:233-55.
- 19 72. Guntur R, Lobo M. Statistical Modelling for Dropped Out School Children (DOSC) in
20 East Nusa Tenggara Province Indonesia. Journal of Physics: Conference Series.
21 2017;812(1):012073.

22

23

24

25

1

2

Characteristics	No at risk	Basic malaria understanding			Basic malaria knowledge			Malaria awareness		
		Yes	No	OR (95% CI)*	Yes	No	OR (95% CI)*	Yes	No	OR (95% CI)*
Total	1495	1242 (83.1)	253 (16.9)		523(35.0)	972 (65.0)		730(48.8)	765 (51.2)	
Malaria endemic settings ^a										
High	495	472 (95.4)	23 (4.60)	1.00	94 (19.0)	401 (81.0)	1.00	184 (37.2)	311 (62.8)	1.00
Low	500	407 (81.4)	93 (18.6)	0.21 (0.13, 0.34)	261 (52.2)	239 (47.8)	4.66 (3.50, 6.20)	324 (64.8)	176 (35.2)	3.11 (2.40, 4.03)
Moderate	500	363 (72.6)	137 (27.4)	0.13 (0.08, 0.21)	168 (33.6)	332 (66.4)	2.16 (1.61, 2.89)	222 (44.4)	278 (55.6)	1.35 (1.05, 1.74)

^a High: East Sumba District, Moderate: Belu District and low: East Manggarai District; *odds ratio (OR) 95% confidence interval (CI) (95% CI)