[bookmark: _GoBack]S1 Tables. Supporting tables
S1 Table A. Case definitions use for respiratory syndromes in reviewed articles
	Authors(s)
	Syndrome
	Case definitions used

	Berkley et al. (2010)
	Hospitalized Severe or very severe pneumonia
	Severe pneumonia was defined as cough OR difficult breathing AND lower chest wall in-drawing and no signs of very severe pneumonia.

Very severe pneumonia was defined as cough OR difficult breathing AND at least one of (hypoxia, inability to drink or breast feed, inability to sit, or impaired consciousness at admission).

	Onyango et al. (2012)
	Hospitalized Severe or very severe pneumonia
	Severe pneumonia was defined as cough OR difficulty breathing AND lower-chest-wall in-drawing.

Very severe pneumonia was defined as cough OR difficulty breathing AND one or more of (cyanosis, prostration, unconsciousness, or an oxygen saturation level <90%).

	Ahmed et al. (2012)

	Hospitalized SARI
	For children > 1 week and < 2 months old, SARI was defined as an admission to the pediatric ward with any of the following: respiratory rate > 60 per minute, severe chest in-drawing, nasal flaring, grunting, fever ≥ 38°C, hypothermia < 35.5°C, or pulse oxygenation < 90%.

For children 2 months to < 5 years of age, SARI was defined as cough or difficulty breathing and any one of the following: respiratory rate > 50/min for infants 2 months to < 1 year old or > 40/min for children 1 to < 5 years old, chest in-drawing or stridor in a calm child, unable to drink or breast feed, vomiting, convulsions, lethargic or unconscious, or pulse oxygen saturation < 90%.

For older children and adults ≥ 5 years of age, SARI was defined as fever ≥ 38°C, and cough or sore throat, and shortness of breath or difficulty breathing.

	Fuller et al. (2013)
	Hospitalized SARI
	For children <5 years as cough or difficulty breathing and any one of the following: IMCIǂ danger sign, tachypnea for age group, nasal flaring, grunting, oxygen saturation <90%, chest in-drawing, or stridor in a calm child. In patients aged ≥5 years, SARI was defined as any hospitalized case with cough, difficulty breathing, or chest pain during the previous 14 days.

	Emukule et al. (2014)
	Hospitalized SARI
	Defined as cough or difficulty breathing or pleural chest pain within the last 14 days for persons of all ages.

	Feikin et al. (2012)
	Hospitalized ARI
	Acute cough, difficulty in breathing or pleuritic chest pain.

	Feikin et al. (2013)
	In- and outpatient ALRI
	For patients aged ≥5 years, ALRI was defined as cough, difficulty breathing or chest pain and either documented axillary temperature ≥38°C or oxygen saturation <90%.

	Katz et al. (2012)

	In- and outpatient ALRI
	For in- and out-patient children <5 years ALRI was defined as cough OR difficulty breathing, AND at least one of (maternal report of IMCIǂ danger sign, lower-chest wall in-drawing, stridor, oxygen saturation <90%).
For in- and out-patients aged ≥5 years, ALRI was defined as cough OR difficulty breathing OR chest pain, AND a documented axillary temperature of ≥38.0°C OR and oxygen saturation level of ≤90%.

	Breiman et al. (2015)
	Outpatient SARI
	For in- and out-patient children <5 years SARI was defined as cough OR difficulty breathing, AND at least one of (unable to drink/breastfeed, vomits everything, convulsions, lethargic or unconscious, stridor when calm, and lower chest wall in-drawing, as well as an additional criterion of oxygen saturation <90%).

	Katz et al. (2012)
	In- and outpatient ILI
	Defined as axillary temperature ≥38°C AND cough or sore throat in an outpatient within the past 14 days for persons of all ages.

	Emukule et al. (2014)
	Outpatient ILI
	Defined as axillary temperature ≥ 38°C and cough or sore throat for persons of all ages.

	Feikin et al. (2012)
	In- and outpatient ARI
	Cough or difficulty breathing or chest pain and documented axillary temperature ≥38°C or oxygen saturation <90% or hospitalization.

	Fuller et al. (2013)
	Non-hospitalized SARI
	Those with pneumonia who did not seek care in health utilization survey (HUS). In this HUS, pneumonia was defined as: cough or difficulty breathing for more than two days or a diagnosis of ‘pneumonia’ by a healthcare worker.

	Emukule et al. (2014)
	Non-hospitalized SARI
	Those with pneumonia who did not seek care in health utilization survey (HUS). In this HUS, pneumonia was defined as: cough and difficulty in breathing for more than two days (excluding the past 14 days) within the preceding 12 months or a diagnosis of ‘pneumonia’ by a healthcare worker.

	Emukule et al. (2014)
	Non-medically attended ILI
	Those with acute respiratory illness (ARI) who did not seek care in a HUS. In this HUS, ARI was defined as: cough and difficulty in breathing within the last 14 days.

ǂInability to drink or breastfeed, vomiting everything, convulsions, lethargy or unconscious.

S1 Table B. Proportion testing positive for influenza A and/or B among hospitalized patients and in- and outpatients seen with different respiratory syndromes in Kenya
	Author(s)
	Study period
	Syndrome type
	Study site
	Age group
	Influenza positive n/N(%)

	Berkley et al. (2010)
	Jan to Dec, 2007
	Hospitalized severe or very severe pneumonia
	Kilifi
	<5 yrs
	44/779(5.8)a

	Onyango et al. (2012)
	Jan, 2007 to Dec, 2010
	Hospitalized severe or very severe pneumonia.
	Kilifi
	<5 yrs
	99/2,002(4.9)

	Ahmed et al. (2012)
	Sep, 2007 to Aug, 2010
	Hospitalized SARI
	Kakuma and Dadaab
	<5 yrs
	410/4,449(9.2)a

	Emukule et al. (2014)
	Aug, 2009 to Jul, 2012
	Hospitalized SARI
	Siaya
	All ages
	348/5,507(7.9)

	Feikin et al. (2012)
	Mar, 2007 to Feb 2010
	Hospitalized ARI
	Bondo
	<5 yrs
	83/1,213(6.8)

	
	
	
	
	≥5 yrs
	121/866(14.0)

	
	
	
	
	All ages
	204/2079(9.8)

	Katz et al. (2012)
	Mar, 2007 to Feb 2010
	In- and outpatient ALRI
	Kibera
	All ages
	319/1197(26.7)

	
	
	
	Lwak
	All ages
	359/1,641(21.9)

	Feikin et al. (2013)
	Mar, 2007 to Feb 2010
	In- and outpatient SARI
	Lwak
	<5 yrs
	27/408(6.6)a

	Breiman et al. (2015)
	Mar, 2007 to Feb 2011
	Outpatient SARI
	Kibera
	<5 yrs
	112/818(13.7)

	Feikin et al. (2012)
	Mar, 2007 to Feb 2010
	In- and outpatient ARI
	Lwak
	≥5 yrs
	249/1216(20.5)a

	Emukule et al. (2014)
	Aug, 2009 to Jul, 2012
	Outpatient ILI
	Ting'wang'i
	All ages
	206/1,632(13.7)

Abbreviations: SARI=Severe acute respiratory illness; ALRI=Acute lower respiratory illness; ILI=influenza-like illness; ARI=Acute respiratory illness

S1 Table C. Average annual incidence rates of influenza-associated hospitalizations for different respiratory syndromes (per 1,000 persons or person-years) in Kenya
	Author(s)
	Study period
	Syndrome type
	Adjustment used
	Study site
	Age group
	Incidence*
(95% CI)

	Berkley et al. (2010)
	Jan to Dec, 2007
	Hospitalized Severe or very severe pneumonia
	None stated.
	Kilifi¢
	< 1 yr
	2.40a

	
	
	
	
	
	1-<2 yrs
	1.00a

	
	
	
	
	
	2-4 yrs
	0.40a

	
	
	
	
	
	<5 yrs
	0.80a

	Onyango et al. (2012)
	Jan, 2007 to Dec, 2010
	Hospitalized severe or very severe pneumonia.
	None stated.
	Kilifi
	<1 yrs
	1.5(1.2-2.0)

	
	
	
	
	
	<5 yrs
	0.6(0.5-0.7)

	Ahmed et al. (2012)
	Sep, 2007 to Aug, 2010
	Hospitalized SARI
	None stated.
	Kakuma refugee camp
	< 1 yr
	12.3(7.7-19.5)a

	
	
	
	
	
	1-4 yrs
	4.2(2.9-6.1)a

	
	
	
	
	
	< 5 yrs
	5.6(4.2-7.5)a

	
	
	
	
	Dadaab refugee camp
	< 1 yr
	10.3(6.8-15.6)a

	
	
	
	
	
	1-4 yrs
	2.9(2.1-4.2)a

	
	
	
	
	
	< 5 yrs
	4.2(3.2-5.5)a

	Fuller et al. (2013)
	Aug, 2009 to Jul, 2010
	Hospitalized SARI
	Rates adjusted for risk factor and healthcare-seeking for SARI (See the online appendix of the published paper).
	Siaya
	<5 yrs
	3.9(3.1-4.7)

	
	
	
	
	
	≥5 yrs
	0.3(0.2-0.4)

	
	
	
	
	Kenya
	<5 yrs
	4.7(3.5-6.2)

	
	
	
	
	
	≥5 yrs
	0.2(0.2-0.3)

	
	
	
	
	
	All ages
	1.1(0.9-1.6)

	
	Aug, 2010 to Jul, 2011
	Hospitalized SARI
	Rates adjusted for risk factor and healthcare-seeking for SARI (See the online appendix of the published paper).
	Siaya
	<5 yrs
	3.0(2.2-3.7)

	
	
	
	
	
	≥5 yrs
	0.4(0.3-0.5)

	
	
	
	
	Kenya
	<5 yrs
	3.0(2.3-3.9)

	
	
	
	
	
	≥5 yrs
	0.2(0.2-0.4)

	
	
	
	
	
	All ages
	0.7(0.5-0.9)

	Emukule et al. (2014)
	Aug, 2009 to Jul, 2012
	Hospitalized SARI
	Rates adjusted for those hospitalized with SARI who did not have swabs tested for influenza virus.
	Siaya
	<6 mos
	5.7(2.4-13.8)

	
	
	
	
	
	6-11 mos
	4.7(1.8-11.9)

	
	
	
	
	
	12-23 mos
	4.5(2.3-8.6)

	
	
	
	
	
	2-4 yrs
	1.4(0.7-2.8)

	
	
	
	
	
	<5 yrs
	2.7(1.8-3.9)

	
	
	
	
	
	≥5 yrs
	0.3(0.2-0.4)

	
	
	
	
	
	All ages
	0.7(0.5-0.9)

	Feikin et al. (2012)
	Mar, 2007 to Feb 2010
	Hospitalized ARI
	Rates adjusted for those hospitalized with ARI who did not have swabs tested for influenza.
	Bondo
	<1 yr
	1.4(0.9-1.8)

	
	
	
	
	
	<5 yrs
	1.4(1.2-1.7)

	
	
	
	
	
	All ages
	0.6(0.5-0.6)

Abbreviations: SARI=Severe acute respiratory illness; ARI=Acute respiratory illness.
*Incidence reported per 1,000 persons or person-years; £SARI in the community was defined as: cough or difficulty breathing AND one of (chest wall in-drawing, vomiting everything, lethargic, convulsions, or inability to drink or breast feed); aInfluenza A; ¢95% CI not provided.

S1 Table D. Average annual incidence rates of medically-attended influenza A and/or B (hospitalized and outpatient) per 1,000 persons or person-years in Kenya
	Author(s)
	Study period
	Syndrome type
	Adjustment used
	Study site
	Age group
	Incidence*
(95% CI)

	Katz et al. (2012)
	Mar, 2007 to Feb 2010
	In- and outpatient ALRI
	Rates adjusted for those with ALRI at the study clinic who were not tested for influenza.
	Kibera
	< 1 yr
	32.8(21.4-50.2)

	
	
	
	
	
	1-<2 yrs
	26.2(18.3-37.5)

	
	
	
	
	
	2-4 yrs
	17.1(12.6-23.1)

	
	
	
	
	
	<5 yrs
	22.0(17.7-26.6)

	
	
	
	
	
	≥5 yrs
	12.0(10.3-13.3)

	
	
	
	
	
	All ages
	13.7(12.2-15.2)

	
	
	
	
	Lwak
	< 1 yr
	42.1(22.7-78.3)

	
	
	
	
	
	1-<2 yrs
	43.9(26.0-74.1)

	
	
	
	
	
	2-4 yrs
	40.1(28.3-56.7)

	
	
	
	
	
	<5 yrs
	40.5(31.2-52.6)

	
	
	
	
	
	≥5 yrs
	15.8(14.1-17.7)

	
	
	
	
	
	All ages
	23.0(20.8-25.5)

	Feikin et al. (2013)
	Mar, 2007 to Feb 2010
	In- and outpatient SARI
	Rates were adjusted for healthcare seeking by extrapolating from those with ARIǂ at household visit who sought care at a clinic besides the study clinic and for the pathogen-attributable fraction (PAF¥).
	Lwak
	<5 yrs
	58.0(38.0-78.0)

	Breiman et al. (2015)
	Mar, 2007 to Jul, 2011
	Outpatient SARI
	Adjusted for healthcare seeking for SARI at the study clinic and for the pathogen-attributable fraction (PAF¥).
	Kibera
	<5 yrs
	13.0(6.0-20.0)

	Feikin et al. (2012)
	Mar, 2007 to Feb 2010
	In- and outpatient ARI
	Rates were adjusted for healthcare seeking by extrapolating from those with ARIǂ at household visit who sought care at a clinic besides the study clinic and for the pathogen-attributable fraction (PAF¥).
	Lwak
	≥5 yrs
	26.0(22.8-29.2)a

	Emukule et al. (2014)
	Aug, 2009 to Jul, 2012
	Outpatient ILI
	Rates adjusted for those with ILI at the outpatient clinic who did not have swabs tested for influenza.
	Ting'wang'i
	<6 mos
	16.2(3.5-73.8)

	
	
	
	
	
	6-11 mos
	37.7(14.7-96.7)

	
	
	
	
	
	12-23 mos
	31.8(15.6-64.4)

	
	
	
	
	
	2-4 yrs
	17.2(10.3-28.9)

	
	
	
	
	
	<5 yrs
	21.8(15.1-31.6)

	
	
	
	
	
	≥5 yrs
	4.3(2.8-6.4)

	
	
	
	
	
	All ages
	7.2(5.5-9.4)

Abbreviations: SARI=Severe acute respiratory illness; ALRI=Acute lower respiratory illness; ILI=influenza-like illness; ARI=Acute respiratory illness
*Incidence reported per 1,000 persons or person-years; ǂARI in home was defined as cough, difficulty breathing or chest pain and reported fever; ¥Adjusted rates downward for asymptomatic detection of influenza in controls; aInfluenza A.

S1 Table E. Non-medically attended average annual incidence rates of Influenza reported for different respiratory syndromes (per 1,000 persons or person-years) in Kenya
	Author(s)
	Study period
	Syndrome type
	Adjustment used
	Study site
	Age group
	Incidence* (95% CI)

	Fuller et al. (2013)
	Aug, 2009 to Jul, 2010
	Non-medically attended SARI
	Percent of pneumonia case hospitalized from health utilization survey (HUS).
	Siaya
	<5 yrs
	4.2(2.7-7.3)

	
	
	
	
	
	≥5 yrs
	0.6(0.3-1.2)

	
	
	
	
	Kenya
	<5 yrs
	5.1(3.5-8.1)

	
	
	
	
	
	≥5 yrs
	0.4(0.2-0.8)

	
	
	
	
	
	All ages
	1.4(0.9-2.4)

	
	Aug, 2010 to Jul, 2011
	Non-medically attended SARI
	Percent of pneumonia case hospitalized from HUS.
	Siaya
	<5 yrs
	3.2(2.1-5.5)

	
	
	
	
	
	≥5 yrs
	0.8(0.5-1.6)

	
	
	
	
	Kenya
	<5 yrs
	3.3(2.4-5.2)

	
	
	
	
	
	≥5 yrs
	0.5(0.3-0.9)

	
	
	
	
	
	All ages
	0.9(0.6-1.6)

	Emukule et al. (2014)
	Aug, 2009 to Jul, 2012
	Non-medically attended SARI
	Adjusted for persons with pneumonia who did not seek care, using the results of a 2005 HUS.
	Siaya
	<6 mos
	6.2(2.9-13.2)

	
	
	
	
	
	6-11 mos
	5.0(2.2-11.4)

	
	
	
	
	
	12-23 mos
	4.8(2.7-8.6)

	
	
	
	
	
	2-4 yrs
	1.6(0.9-2.7)

	
	
	
	
	
	<5 yrs
	2.9(2.1-4.0)

	
	
	
	
	
	≥5 yrs
	0.5(0.4-0.7)

	
	
	
	
	
	All ages
	1.2(0.9-1.4)

	Emukule et al. (2014)
	Aug, 2009 to Jul, 2012
	Non-medically attended ILI
	Adjusted for persons with ARI who did not seek care, using the results of a 2005 HUS.
	Ting'wang'i
	<6 mos
	22.3(15.0-33.2)

	
	
	
	
	
	6-11 mos
	52.1(40.4-67.1)

	
	
	
	
	
	12-23 mos
	43.8(36.3-53.0)

	
	
	
	
	
	2-4 yrs
	23.8(20.7-27.4)

	
	
	
	
	
	<5 yrs
	30.1(27.3-33.3)

	
	
	
	
	
	≥5 yrs
	5.4(4.9-6.0)

	
	
	
	
	
	All ages
	9.1(8.5-9.8)

*Incidence reported per 1,000 persons or person-year.

