
Analyzing and Interpreting Data From

Likert-Type Scales
Gail M. Sullivan, MD, MPH

Anthony R. Artino Jr, PhD

L
ikert-type scales are frequently used in medical

education and medical education research. Common

uses include end-of-rotation trainee feedback, faculty

evaluations of trainees, and assessment of performance

after an educational intervention. A sizable percentage of

the educational research manuscripts submitted to the

Journal of Graduate Medical Education employ a Likert

scale for part or all of the outcome assessments. Thus,

understanding the interpretation and analysis of data

derived from Likert scales is imperative for those working

in medical education and education research. The goal of

this article is to provide readers who do not have extensive

statistics background with the basics needed to understand

these concepts.

Developed in 1932 by Rensis Likert1 to measure

attitudes, the typical Likert scale is a 5- or 7-point ordinal

scale used by respondents to rate the degree to which they

agree or disagree with a statement (T A B L E). In an ordinal

scale, responses can be rated or ranked, but the distance

between responses is not measurable. Thus, the differences

between ‘‘always,’’ ‘‘often,’’ and ‘‘sometimes’’ on a

frequency response Likert scale are not necessarily equal. In

other words, one cannot assume that the difference

between responses is equidistant even though the numbers

assigned to those responses are. This is in contrast to

interval data, in which the difference between responses

can be calculated and the numbers do refer to a measure-

able ‘‘something.’’ An example of interval data would be

numbers of procedures done per resident: a score of 3

means the resident has conducted 3 procedures. Interest-

ingly, with computer technology, survey designers can

create continuous measure scales that do provide interval

responses as an alternative to a Likert scale. The various

continuous measures for pain are well-known examples of

this (F I G U R E 1).

The Controversy

In the medical education literature, there has been a long-

standing controversy regarding whether ordinal data,

converted to numbers, can be treated as interval data.2 That

is, can means, standard deviations, and parametric

statistics, which depend upon data that are normally

distributed (F I G U R E 2), be used to analyze ordinal data?

When conducting research, we measure data from a

sample of the total population of interest, not from all

members of the population. Parametric tests make

assumptions about the underlying population from which

the research data have been obtained—usually that these

population data are normally distributed. Nonparametric

tests do not make this assumption about the ‘‘shape’’ of the

population from which the study data have been drawn.

Nonparametric tests are less powerful than parametric tests

and usually require a larger sample size (n value) to have

the same power as parametric tests to find a difference

between groups when a difference actually exists. De-

scriptive statistics, such as means and standard deviations,

have unclear meanings when applied to Likert scale

responses. For example, what does the average of ‘‘never’’

and ‘‘rarely’’ really mean? Does ‘‘rarely and a half’’ have a

useful meaning?3 Furthermore, if responses are clustered at

the high and low extremes, the mean may appear to be the

neutral or middle response, but this may not fairly

characterize the data. This clustering of extremes is

common, for example, in trainee evaluations of experiences

that may be very popular with one group and perceived as

unnecessary by others (eg, an epidemiology course in

medical school). Other non-normal distributions of re-

sponse data can similarly result in a mean score that is not a

helpful measure of the data’s central tendency.

Because of these observations, experts over the years

have argued that the median should be used as the measure

of central tendency for Likert scale data.3 Similarly, experts

have contended that frequencies (percentages of responses

in each category), contingency tables, x2 tests, the

Gail M. Sullivan, MD, MPH, is Editor-in-Chief of the Journal of Graduate
Medical Education, and Anthony R. Artino Jr, PhD, is Associate Professor of
Medicine and Preventive Medicine and Biometrics, Uniformed Services
University of the Health Sciences.

Corresponding author: Gail M. Sullivan, MD, MPH, University of Connecticut,
253 Farmington Avenue, Farmington, CT 06030-5215,
gsullivan@nso1.uchc.edu

DOI: http://dx.doi.org/10.4300/JGME-5-4-18

F I G U R E 1 Continuous Measure Example

Please tell us your current pain level by sliding the pointer to the
appropriate point along the continuous pain scale above.

EDITORIAL

Journal of Graduate Medical Education, December 2013 541

D
ow

nloaded from
 https://prim

e-pdf-w
aterm

ark.prim
e-prod.pubfactory.com

/ at 2025-10-27 via free access

Spearman rho assessment, or the Mann-Whitney U test

should be used for analysis instead of parametric tests,

which, strictly speaking, require interval data (eg, t tests,

analysis of variance, Pearson correlations, regression).3

However, other experts assert that if there is an adequate

sample size (at least 5–10 observations per group) and if the

data are normally distributed (or nearly normal), para-

metric tests can be used with Likert scale ordinal data.3

Fortunately, Dr. Geoff Norman, one of world’s leaders

in medical education research methodology, has compre-

hensively reviewed this controversy. He provides compel-

ling evidence, with actual examples using real and

simulated data, that parametric tests not only can be used

with ordinal data, such as data from Likert scales, but also

that parametric tests are generally more robust than

nonparametric tests. That is, parametric tests tend to give

‘‘the right answer’’ even when statistical assumptions—

such as a normal distribution of data—are violated, even to

an extreme degree.4 Thus, parametric tests are sufficiently

robust to yield largely unbiased answers that are acceptably

close to ‘‘the truth’’ when analyzing Likert scale responses.4

Educators and researchers also commonly create

several Likert-type items, group them into a ‘‘survey

scale,’’ and then calculate a total score or mean score

for the scale items. Often this practice is recommended,

particularly when researchers are attempting to measure

less concrete concepts, such as trainee motivation,

patient satisfaction, and physician confidence—where a

single survey item is unlikely to be capable of fully

capturing the concept being assessed.5 In these cases,

experts suggest using the Cronbach alpha or Kappa test

or factor analysis technique to provide evidence that the

components of the scale are sufficiently intercorrelated

and that the grouped items measure the underlying

variable.

The Bottom Line

Now that many experts have weighed in on this debate, the

conclusions are fairly clear: parametric tests can be used to

analyze Likert scale responses. However, to describe the

data, means are often of limited value unless the data

follow a classic normal distribution and a frequency

distribution of responses will likely be more helpful.

Furthermore, because the numbers derived from Likert

scales represent ordinal responses, presentation of a mean

to the 100th decimal place is usually not helpful or

enlightening to readers.

In summary, we recommend that authors determine

how they will describe and analyze their data as a first step

in planning educational or research projects. Then they

should discuss, in the Methods section or in a cover letter if

the explanation is too lengthy, why they have chosen to

portray and analyze their data in a particular way.

Reviewers, readers, and especially editors will greatly

appreciate this additional effort.

References

1 Likert R. A technique for the measurement of attitudes. Arch Psychology.
1932;22(140):55.

2 Carifio L, Perla R. Resolving the 50-year debate around using and misusing
Likert scales. Med Educ. 2008;42(12):1150–1152.

3 Jamieson S. Likert scales: how to (ab)use them. Med Educ. 2004;38(12):1217–
1218.

4 Norman G. Likert scales, levels of measurement and the ‘‘laws’’ of statistics.
Adv Health Sci Educ Theory Pract. 2010;15(5):625–632.

5 Rickards G, Magee C, Artino AR Jr. You can’t fix by analysis what you’ve
spoiled by design: developing survey instruments and collecting validity
evidence. J Grad Med Educ. 2012;4(4):407–410.

F I G U R E 2 A Normal Distribution

T A B L E Typical Likert Scales

1 2 3 4 5

Never Rarely Sometimes Often Always

Completely disagree Disagree Neutral Agree Completely agree

EDITORIAL

542 Journal of Graduate Medical Education, December 2013

D
ow

nloaded from
 https://prim

e-pdf-w
aterm

ark.prim
e-prod.pubfactory.com

/ at 2025-10-27 via free access

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 30%)
 /CalRGBProfile (None)
 /CalCMYKProfile (U.S. Sheetfed Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed false
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly true
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Euroscale Coated v2)
 /PDFXOutputConditionIdentifier (FOGRA1)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e002c00200075006d002000650069006e0065006e00200042006500720069006300680074002000fc00620065007200200064006900650020005000440046002f0058002d0033002d004b006f006d007000610074006900620069006c0069007400e4007400200065007200680061006c00740065006e00200075006e00640020005000440046002d0044006f006b0075006d0065006e007400650020006e00750072002000640061006e006e0020007a0075002000650072007300740065006c006c0065006e002c002000770065006e006e0020007300690065002000fc0062006500720020006400690065007300650020004b006f006d007000610074006900620069006c0069007400e400740020007600650072006600fc00670065006e002e0020005000440046002f00580020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020007a0075006d002000410075007300740061007500730063006800200076006f006e0020006400690067006900740061006c0065006e00200044007200750063006b0076006f0072006c006100670065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200034002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064002700e900760061006c0075006500720020006c006100200063006f006e0066006f0072006d0069007400e9002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d003300200065007400200064006500200063006f006e0064006900740069006f006e006e006500720020006c0061002000700072006f00640075006300740069006f006e00200064006500200064006f00630075006d0065006e007400730020005000440046002000e000200063006500740074006500200063006f006e0066006f0072006d0069007400e9002e0020005000440046002f0058002000650073007400200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200065006e0020007300610076006f0069007200200070006c0075007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020005000440046002f0058002d0033002c00200063006f006e00730075006c00740065007a0020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e00200034002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF005000440046002f0058002d00336e9662e0306e30ec30dd30fc30c87528304a30883073658766f84f5c62107528306b4f7f75283057307e30593002005000440046002f00580020306f30b030e930d530a330c330af30b3002030f330c630f330c4590963db306b304a3051308b002000490053004f00206a196e96306730593002005000440046002f0058002d003300206e9662e0306e658766f84f5c6210306b306430443066306f0020004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430024f5c62103057305f00200050004400460020306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200034002e003000204ee5964d30678868793a3067304d307e30593002>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f007300200050004400460020006500200065006d0069007400690072002000720065006c0061007400f300720069006f007300200073006f00620072006500200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d0033002e0020005000440046002f0058002000e900200075006d0020007000610064007200e3006f002000640061002000490053004f00200070006100720061002000740072006f0063006100200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d0033002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000550073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200034002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c00200061007400200072006100700070006f007200740065007200650020006f006d0020006f0076006500720068006f006c00640065006c007300650020006100660020005000440046002f0058002d00330020006f00670020006b0075006e002000700072006f0064007500630065007200650020005000440046002d0064006f006b0075006d0065006e007400650072002c002000680076006900730020006400650020006f0076006500720068006f006c0064006500720020007300740061006e00640061007200640065006e002e0020005000440046002f005800200065007200200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e0067002000610066002000670072006100660069006b0069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006f0076006500720068006f006c0064006500720020005000440046002f0058002d0033002c002000660069006e00640065007200200064007500200069002000620072007500670065007200760065006a006c00650064006e0069006e00670065006e002000740069006c0020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d00200064006500200063006f006d007000610074006900620069006c006900740065006900740020006d006500740020005000440046002f0058002d003300200074006500200063006f006e00740072006f006c006500720065006e00200065006e00200061006c006c00650065006e0020005000440046002d0064006f00630075006d0065006e00740065006e002000740065002000700072006f006400750063006500720065006e002000640069006500200063006f006d007000610074006900620065006c0020007a0069006a006e002e0020005000440046002f0058002000690073002000650065006e002000490053004f002d007300740061006e0064006100610072006400200076006f006f00720020006800650074002000750069007400770069007300730065006c0065006e002000760061006e002000670072006100660069007300630068006500200069006e0068006f00750064002e002000520061006100640070006c0065006500670020006400650020006700650062007200750069006b00650072007300680061006e0064006c0065006900640069006e0067002000760061006e0020004100630072006f00620061007400200076006f006f00720020006d00650065007200200069006e0066006f0072006d00610074006900650020006f00760065007200200068006500740020006d0061006b0065006e002000760061006e0020005000440046002d0064006f00630075006d0065006e00740065006e002000640069006500200063006f006d007000610074006900620065006c0020007a0069006a006e0020006d006500740020005000440046002f0058002d0033002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200034002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e00650073002000700061007200610020007200650061006c0069007a0061007200200075006e00200069006e0066006f0072006d006500200073006f0062007200650020006c006100200063006f006d007000610074006900620069006c006900640061006400200063006f006e0020005000440046002f0058002d003300200079002000670065006e006500720061007200200064006f00630075006d0065006e0074006f007300200050004400460020007300f3006c006f00200073006900200073006f006e00200063006f006d00700061007400690062006c00650073002e0020005000440046002f005800200065007300200075006e002000650073007400e1006e006400610072002000490053004f0020007000610072006100200065006c00200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200061006300650072006300610020006400650020006300f3006d006f00200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020005000440046002f0058002d0033002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006d00e400e4007200690074007400e400e40020005000440046002f0058002d0033002d00790068007400650065006e0073006f0070006900760075007500640065006e0020006a00610020006c0075006f00640061002000730065006e0020006d0075006b006100690073006900610020005000440046002d0061007300690061006b00690072006a006f006a0061002e0020005000440046002f00580020006f006e002000490053004f002d007300740061006e006400610072006400690073006f006900740075002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e0020006500730069007400790073006d0075006f0074006f002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d0033002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0061007300690061006b00690072006a006f006a0065006e0020006c0075006f006e006e00690073007400610020006f006e002000410064006f006200650020004100630072006f0062006100740020002d006b00e400790074007400f6006f0070007000610061007300730061002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200034002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000760065007200690066006900630061007200650020006c006100200063006f006e0066006f0072006d0069007400e0002000610020005000440046002f0058002d003300200065002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200073006f006c006f00200069006e0020006300610073006f00200064006900200063006f006e0066006f0072006d0069007400e0002e0020005000440046002f0058002d0033002000e800200075006e006f0020007300740061006e0064006100720064002000490053004f00200070006500720020006c006f0020007300630061006d00620069006f00200064006900200063006f006e00740065006e00750074006f0020006700720061006600690063006f002e002000500065007200200075006c0074006500720069006f0072006900200069006e0066006f0072006d0061007a0069006f006e0069002000730075006c006c006100200063007200650061007a0069006f006e006500200064006900200064006f00630075006d0065006e00740069002000500044004600200063006f006e0066006f0072006d0069002000610020005000440046002f0058002d0033002c00200063006f006e00730075006c00740061007200650020006c0061002000470075006900640061002000640065006c006c0027007500740065006e007400650020006400690020004100630072006f006200610074002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200034002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e500200072006100700070006f007200740065007200650020006f006d0020005000440046002f0058002d0033002d006b006f006d007000610074006900620069006c00690074006500740020006f00670020006c0061006700650020005000440046002d0064006f006b0075006d0065006e00740065007200200062006100720065002000680076006900730020006b006f006d007000610074006900620065006c002e0020005000440046002f005800200065007200200065006e002000490053004f002d007300740061006e006400610072006400200066006f00720020006700720061006600690073006b00200069006e006e0068006f006c006400730075007400760065006b0073006c0069006e0067002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006b0061006e002000640075002000730065002000690020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200034002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e006400200065006e00640061007300740020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200072006100700070006f007200740065007200610020006f006d0020005000440046002f0058002d0033002d007300740061006e00640061007200640020006f0063006800200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d0020006600f6006c006a00650072002000640065006e006e00610020007300740061006e0064006100720064002e0020005000440046002f0058002000e4007200200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e0020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d002000680075007200200064007500200073006b00610070006100720020005000440046002d0064006f006b0075006d0065006e007400200073006f006d0020006600f6006c006a006500720020005000440046002f0058002d003300200068006900740074006100720020006400750020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e0020006600f600720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (Settings for the Rampage workflow.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

