

HAL
open science

Burden and Epidemiology of Influenza- and Respiratory Syncytial Virus-Associated Severe Acute Respiratory Illness Hospitalization in Madagascar, 2011-2016

Joelinotahina H Rabarison, Stefano Tempia, Aina Harimanana, Julia Guillebaud, Norosoa Razanajatovo, Maherisoa Ratsitorahina, Jean-Michel Heraud

► To cite this version:

Joelinotahina H Rabarison, Stefano Tempia, Aina Harimanana, Julia Guillebaud, Norosoa Razanajatovo, et al.. Burden and Epidemiology of Influenza- and Respiratory Syncytial Virus-Associated Severe Acute Respiratory Illness Hospitalization in Madagascar, 2011-2016. *Influenza and Other Respiratory Viruses*, 2018, 13 (2), pp.138-147. 10.1111/irv.12557 . pasteur-01798255v1

HAL Id: pasteur-01798255

<https://riip.hal.science/pasteur-01798255v1>

Submitted on 23 May 2018 (v1), last revised 18 Jun 2021 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DR. STEFANO TEMPIA (Orcid ID : 0000-0003-4395-347X)
DR. JEAN-MICHEL HERAUD (Orcid ID : 0000-0003-1107-0859)

Article type : Original Article

ORIGINAL ARTICLE

Burden and Epidemiology of Influenza- and Respiratory Syncytial Virus-Associated Severe Acute Respiratory Illness Hospitalization in Madagascar, 2011-2016.

Joelinotahina H. Rabarison^{1*}, Stefano Tempia^{2, 3, 4*}, Aina Harimanana⁵, Julia Guillebaud¹,
Norosoa H. Razanajatovo¹, Maherisoa Ratsitorahina⁶, Jean-Michel Heraud^{1#}

¹National Influenza Centre, Virology Unit; Institut Pasteur de Madagascar, Antananarivo 101, Madagascar;

²Influenza Division, National Center for Immunization and Respiratory Diseases, US Centers for Disease Control and Prevention, Atlanta, GA 30333, United States;

³Centers for Disease Control and Prevention-South Africa, Pretoria 0001, South Africa;

⁴Centre for Respiratory Diseases and Meningitis, National Institute for Communicable Diseases, Johannesburg 2000, South Africa;

⁵Epidemiology Unit, Institut Pasteur de Madagascar, Antananarivo, 101, Madagascar;

⁶Direction de la Veille Sanitaire et de la Surveillance Epidemiologique, Ministry of Public Health, Antananarivo, 101, Madagascar.

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process, which may lead to differences between this version and the Version of Record. Please cite this article as doi: 10.1111/irv.12557

This article is protected by copyright. All rights reserved.

*These two first authors contributed equally to this work

#Corresponding author

Corresponding author: Jean-Michel Heraud, National Influenza Centre, Virology Unit, Institut Pasteur de Madagascar, Ambatofotsikely, BP 1274, Antananarivo 101, Madagascar. +261 20 22 590 13 (phone), +261 20 22 415 24 (fax), jmheraud@pasteur.mg (e-mail)

Running title: Burden of Influenza and RSV in Madagascar

ABSTRACT

Background: Influenza and respiratory syncytial virus (RSV) infections are responsible for substantial global morbidity and mortality in young children and elderly individuals. Estimates of the burden of influenza- and RSV-associated hospitalization are limited in Africa.

Methods: We conducted hospital-based surveillance for laboratory-confirmed influenza- and RSV-associated severe acute respiratory illness (SARI) at one hospital and a retrospective review of SARI hospitalizations in five hospitals situated in Antananarivo during 2011-2016. We estimated age-specific rates (per 100,000 population) of influenza- and RSV-associated SARI hospitalizations for the Antananarivo region and then extrapolated these rates to the national level.

Results: Overall the mean annual national number of influenza-associated SARI hospitalizations for all age groups was 6,609 (rate: 30.0); 4,468 (rate: 127.6) and 2,141 (rate: 11.6) among

individuals aged <5 and ≥ 5 was respectively. For these same age groups, the mean annual number of RSV-associated SARI hospitalizations was 11,768 (rate: 53.4), 11,299 (rate: 322.7) and 469 (rate: 2.5), respectively.

Conclusion: The burden of influenza- and RSV-associated SARI hospitalization was high among children aged <5 years. These first estimates for Madagascar will enable government to make informed evidence-based decisions when allocating scarce resources and planning intervention strategies to limit the impact and spread of these viruses.

Keywords: Influenza; Respiratory Syncytial Virus; Disease Burden; Hospitalization; Madagascar; Africa.

INTRODUCTION

Influenza and respiratory syncytial virus (RSV) infections are responsible for substantial global morbidity and mortality annually, with the highest burden experienced by young children and older adults [1-8]. In addition, a higher burden of influenza- and RSV-associated hospitalization has been reported among African children compared to children in other Regions [2, 5, 8, 9]. Nonetheless, studies were limited to a pediatric population and estimates from Africa were obtained from a very limited number of participating countries. Estimates of the national burden of influenza- and RSV-associated hospitalization across age groups are severely limited in Africa, having been described only in three countries for influenza [3, 10, 11], and two countries for RSV [4, 7, 10].

The World Health Organization (WHO) has highlighted the need for influenza disease burden estimates especially from low- and middle-income countries. These estimates would enable

governments to make informed evidence-based decisions when allocating scarce resources and planning intervention strategies to limit the impact and spread of the disease [12]. The effectiveness of RSV candidate vaccines is being evaluated [13], and a better understanding of the burden of RSV-associated illness would assist in the formulation of policies should a vaccine become available.

In this context, we aimed to estimate the national and provincial number and rate of influenza- and RSV-associated severe acute respiratory illness (SARI) hospitalizations among patients of different age groups in Madagascar from January 2011 through December 2016. In addition, we compared the epidemiological and clinical characteristics of influenza- and RSV-positive patients hospitalized with SARI.

METHODS

Data sources (DS)

DS-1: Number of SARI hospitalizations in Antananarivo Renivohitra District

Antananarivo Renivohitra District is situated in the Analamanga Region within Antananarivo Province where the capital city of the country is located. We obtained the total number of patients hospitalized with SARI in Antananarivo Renivohitra District during January 2011 through December 2016 through an anonymized retrospective record review implemented in three public university hospitals (Joseph Raseta Befelatanana hospital, Tsaralalana mother and child hospital and Ambohimandra mother and child hospital), one military hospital (Centre Hospitalier Universitaire de Soavinandrina (CENHOSOA)) and one private hospital (Saint-François d'Assise Ankadifotsy hospital). These hospitals were selected after a pre-survey conducted to identify all healthcare facilities of the study district with the capacity of admitting

patients with SARI. Six specialty hospitals such as eye or surgical hospitals were excluded from the survey. Hospital admission books and medical records were reviewed to identify patients hospitalized with signs and symptoms consistent with the WHO SARI case definition reported below. For each identified patient admitted at the selected hospitals, age, gender, dates of admission and discharge and location of residence were recorded.

DS-2: Influenza and RSV surveillance among patients hospitalized with SARI

We conducted active, prospective, hospital-based surveillance for SARI at the CENHOSOA from January 2011 through December 2016. Surveillance activities were conducted at the pediatric and adult pneumology wards. A SARI patient was defined as a hospitalized person of any age presenting with (1) either a recorded temperature $\geq 38^{\circ}\text{C}$ or history of fever and (2) cough of duration of ≤ 10 days [14]. Trained surveillance nurses completed case report forms that included demographic, clinical and epidemiological information for all SARI cases. In addition, respiratory specimens (nasopharyngeal and oropharyngeal swabs) were collected from all consenting patients. Specimens were placed in vials containing universal transport medium, stored at $4-8^{\circ}\text{C}$ and transported to the National Influenza Center (located at the Institute Pasteur de Madagascar) within 24 hours of collection for testing. Specimens were tested for influenza A and B viruses and RSV using a real-time reverse transcription polymerase chain reaction assay [15, 16]. Influenza A-positive samples were further subtyped. All patients meeting the SARI case definition were eligible for enrolment. Verbal informed consent was obtained from all patients prior to data and specimen collection. For children < 15 years, verbal consent was obtained from a parent or legal guardian.

DS-3: Prevalence of risk factors for pneumonia and healthcare seeking behavior for acute respiratory infection

We obtained the regional-level prevalence (22 regions) of known risk factors for pneumonia and regional data on healthcare seeking behavior among individuals with acute respiratory infection (ARI) from the 2008-2009 Madagascar Demographic and Health Survey (DHS) [17].

DS-4: Population denominators

District, region and province age- and year-specific population denominators were obtained from projections of the 1993 census data for Madagascar [18]. Madagascar had an estimated population of 23,719,450 individuals in 2016 of which 3,771,450 (15.9%) were children aged <5 years.

Estimation of the national number and rate of influenza- and RSV-associated SARI hospitalization

To estimate the national number and rate of influenza- and RSV-associated SARI hospitalization we used a four-step approach. In Step 1 we estimated the SARI hospitalization rate in Analamanga Region considered to be the base region in our estimation approach (where we conducted the retrospective record review and the prospective hospital-based surveillance for SARI). In Step 2 we estimated the SARI hospitalizations rates for the other regions using estimates from the base region applying a previously described methodology [19, 20]. In Step 3 we estimated the influenza- and RSV-associated SARI hospitalizations rates using available virologic surveillance data for influenza and RSV. In Step 4 we obtained the number of influenza- and RSV-associated SARI hospitalizations using the estimated rates and the population at risk in each region. The description of the estimation approach for each step is provided below and in Fig 1. All estimates were obtained overall and within the following age categories: <5, 5-24, 25-44, 45-64, ≥ 65 and ≥ 5 years of age. Rates were expressed per 100,000

population. All estimates were reported as mean annual estimates over the study period. Annual estimates were also provided overall and among individuals aged <5 and ≥ 5 years.

Step 1: Estimation of SARI hospitalizations rates in Analamanga Region

To estimate the SARI hospitalizations rates in Analamanga Region we followed the WHO Manual for Estimating the Disease Burden Associated with Seasonal Influenza [12]. First, we obtained the SARI hospitalization rates for the Antananarivo Renivohitra District by dividing the total number of SARI hospitalizations that occurred in the district (DS-1) by the district population (DS-4). Thereafter we used the Antananarivo Renivohitra District SARI hospitalization rates as a proxy for Analamanga Region as previously described [19, 20].

Step 2: Estimation of SARI hospitalizations rates in the other regions

Estimates of SARI hospitalization rates for the other 21 regions in Madagascar were derived by adjusting the Analamanga Region rate (base region – obtained in Step 1) for the regional-level prevalence of known risk factors for pneumonia obtained from the DHS (DS-3) as previously described (Step 2.a) [19, 20]. Risk factors included, exposure to indoor air pollution, crowding, malnutrition, low birth-weight and non-exclusive breastfeeding [19, 20]. The last three were only included for children aged <5 years. HIV infection prevalence, that was used as an adjustment factor in other similar studies, was excluded in our analysis because of the very low prevalence of HIV infection in Madagascar ($<0.2\%$ in the general population) [21] and the lack of region-specific prevalence estimates. The relative risk of SARI associated with each risk factor were determined from the published literature [19, 20, 22]. In addition, we adjusted the regional rates by the proportion of ARI cases seeking care in the given region to the proportion of ARI cases seeking care in the base region using data from the DHS (DS-3) as previously described (Step 2.b) [19, 20]. The healthcare seeking behavior among patients with ARI was used as a proxy for

SARI. An adjustment factor >1 resulted in a greater SARI hospitalization rate in the given region relative to the base region and vice-versa. The equations used for the regional adjustments are provided in the Supplementary Data.

Step 3: Estimation of influenza- and RSV-associated SARI hospitalizations rates in all regions

We estimated the regional rates of influenza- and RSV-associated SARI hospitalization by multiplying the estimated regional SARI hospitalization rates (obtained in Steps 1 and 2) by the influenza and RSV positivity proportion obtained from influenza and RSV sentinel surveillance implemented among inpatients with SARI (DS-2) [19, 20]. The influenza and RSV positivity proportion was the number of positives cases divided by the total number of SARI cases tested.

Step 4: Estimation of the number of influenza- and RSV-associated SARI hospitalizations in all regions

We estimated the regional number of influenza- and RSV-associated SARI hospitalizations by multiplying the regional influenza- and RSV-associated SARI hospitalization rates (obtained in Step 3) by the mid-year population at risk in each region over the study period [19, 20]. We obtained the 95% confidence intervals (CI) using bootstrap resampling over 1,000 replications for all parameters included in the calculations [19, 20]. This included (i) the age- and year-specific SARI hospitalization rates in the base region, (ii) the regional prevalence of the risk factors for pneumonia, (iii) the regional proportion of ARI cases seeking care and (iv) the age-specific influenza and RSV positivity proportion among SARI cases tested. The lower and upper limits of the 95% CI were the 2.5th and 97.5th percentiles of the estimated values obtained from the 1,000 resampled datasets, respectively. Finally, we aggregated the regional estimates by the 6 provinces of Madagascar and nationally.

Comparison of the demographic and clinical characteristics of influenza- and RSV-positive patients hospitalized with SARI

We compared the demographic and clinical characteristics of RSV-positive patients to those of influenza-positive patients hospitalized with SARI (DS-2) using unconditional logistic regression. For the multivariable model we assessed all variables that were significant at $p < 0.2$ on univariate analysis and dropped non-significant factors ($p \geq 0.05$) with manual backward elimination. Pairwise interactions were assessed by inclusion of product terms for all variables remaining in the final multivariable additive model. Patients in whom influenza virus and RSV were co-detected were excluded from this analysis. In addition, for this analysis we excluded fever and cough as these symptoms were surveillance inclusion criteria.

All statistical analyses were implemented using Stata 14.2 (StataCorp, College Station, Texas, USA).

Ethics

The influenza and RSV virologic data (DS-2) and the collection of SARI hospitalizations data (DS-1) are part of the disease surveillance system of the Ministry of Public Health (MoH) of Madagascar and were deemed non-research by the Malagasy MoH and the US Centers for Disease Control and Prevention. The retrospective record review (DS-1) was approved by National Ethic Committee, protocol number 038-MSANP/CE. The DHS (DS-3) and census data (DS-4) were publicly available.

RESULTS

Number of SARI hospitalizations in Antananarivo Renivohitra District

During 2011-2016, there were 12,672 patients hospitalized with SARI recorded from the retrospective record review implemented at the 5 selected hospitals of which 4,650 (36.4%) resided outside Antananarivo Renivohitra District and were excluded from further analysis (DS-1). Of those not residing in the study district 4,203 (90.4%) resided in neighboring Districts located within Analamanga Region and the remaining in adjacent Regions. Of the 8,022 patients hospitalized with SARI residing in Antananarivo Renivohitra District 6,170 (76.9%) were children aged <5 years.

Influenza and RSV surveillance among patients hospitalized with SARI

During 2011-2016 we enrolled and tested 1,323 patients hospitalized with SARI at the CENHOSOA of which 799 (60.4%) were children aged <5 years (DS-2). Overall influenza viruses were detected in 23.3% (308/1,323) of specimens; in 18.9% (151/799) and 30.0% (157/524) of specimens among individuals aged <5 and ≥ 5 years, respectively. Of the 308 influenza-positive specimens, 117 (38.0%) were influenza A(H3N2), 58 (18.8%) were influenza A(H1N1)pdm09, 54 (17.5%) were influenza A not subtyped and 79 (25.7%) were influenza B viruses. Influenza virus was detected throughout the year with peak circulation periods observed during January-April and June-August (Fig 2A). Overall RSV was detected in 31.2% (413/1,323) of specimens; in 47.7% (381/799) and 6.1% (32/524) of specimens among individuals aged <5 and ≥ 5 years, respectively. RSV was detected predominately during January-June (Fig 2B).

National number and rates of influenza- and RSV-associated SARI hospitalization

In individuals of all ages the estimated mean annual number of influenza-associated SARI hospitalization was 6,609 (rate: 30.0 per 100,000 population); 4,468 (67.6%) (rate: 127.6 per 100,000 population) and 2,141 (32.4%) (rate: 11.6 per 100,000 population) among individuals aged <5 and ≥ 5 years, respectively (Table 1). The estimated mean annual rates of influenza-associated SARI hospitalization were highest among children aged <5 year and lowest among individuals aged 25-44 years (rate: 7.6 per 100,000 populations).

In individuals of all ages the estimated mean annual number of RSV-associated SARI hospitalization was 11,768 (rate: 53.4 per 100,000 population); 11,299 (96.0%) (rate: 322.7 per 100,000 population) and 469 (4.0%) (rate: 2.5 per 100,000 population) among individuals aged <5 and ≥ 5 years, respectively (Table 1). The estimated mean annual rate of RSV-associated SARI hospitalization was highest among children aged <5 years and lowest among individuals aged 25-44 years (rate: 1.3 per 100,000 population).

A U-shaped trend of the magnitude of the mean annual influenza- and RSV-associated SARI hospitalizations rates was observed across age groups (Table 1). Compared to RSV, mean annual influenza-associated SARI hospitalization rates were lower (with non-overlapping CIs) among children aged <5 years and higher among individuals aged ≥ 5 years. No difference among the provinces was observed (Table 1). The provincial mean annual number and rates of influenza- and RSV-associated SARI hospitalizations by age group are provided in Supplementary Table 1; whereas the mean annual influenza- and RSV-associated SARI hospitalization rates by region are provided in Fig 3A and Fig 3B, respectively. Annual estimates of influenza- and RSV-associated SARI hospitalizations are provided in Table 2.

Comparison of the demographic and clinical characteristics of influenza- and RSV-positive patients hospitalized with SARI

During 2011-2016 there were 239 patients hospitalized with SARI that tested positive for influenza virus only, 344 that tested positive for RSV only and 69 that tested positive for both viruses; the latter were excluded for this analysis. On multivariable analysis, compared to individuals that tested positive for influenza virus, those who tested positive for RSV were less likely to be older [5-24 years (adjusted odds ratio [aOR]: 0.07; 95% confidence interval [CI]: 0.03-0.15), 25-44 years (aOR: 0.04; 95% CI: 0.02-0.11), 45-64 years (aOR: 0.03; 95% CI: 0.01-0.08), $\geq 65+$ years (aOR: 0.03; 95% CI: 0.01-0.09) compared to <5 years of age] but were more likely to have longer duration of hospitalization (aOR: 1.3; 95% CI: 1.1-1.6) (Table 3).

DISCUSSION

We reported national and provincial estimates of influenza- and RSV-associated SARI hospitalization in Madagascar over a 6-year period. Influenza- and RSV-associated SARI hospitalizations were substantial with those associated with RSV infection being the highest. Whereas SARI hospitalizations associated with both pathogens were observed across age groups, a differential burden among patients of different age was observed with children aged <5 years accounting for 67.6% and 96.0% of the total number of SARI hospitalizations associated with influenza virus and RSV infections, respectively. For both pathogens the highest SARI hospitalization rates were observed among children aged <5 years and individuals aged ≥ 65 years; whereas individuals aged 25-44 years experienced the lowest rates.

Higher rates of influenza-associated respiratory hospitalizations among young children and the elderly have been reported in other case-based and ecological studies [3, 23]. The estimated rates of influenza-associated SARI hospitalization among Malagasy children aged <5 years (127.6 per 100,000 population) were similar to those reported from population-based studies in South Africa (range: 153-186 per 100,000 population) [3], Kenya (270 per 100,000 population) [24] and Ghana (135 per 100,000 population) [11] and global estimates for Africa (174 per 100,000 population) [5], and such estimates were higher compared to those of other Regions [5].

Among individuals aged ≥ 5 years, the Madagascar estimates (11.6 per 100,000 population) were lower, but overall similar when compared to other estimates from Africa: South Africa (22.1 per 100,000 population) [3] and Kenya (30.0 per 100,000 population) [24]. Underlying medical conditions including HIV infection are known risk factors for influenza-associated severe illness [3, 25-27]. Differences in the prevalence of such conditions in these settings may explain some of the observed variation in the influenza-associated SARI hospitalization rates in this age group. Cultural differences and differential access to healthcare across countries can also play a role in healthcare seeking behavior potentially also contributing to variability in hospitalization rates. Similar to South African and Kenyan studies [19, 20], no difference (with overlapping CIs) in the provincial rates of influenza-associated SARI hospitalizations were observed, suggesting that geographical variations within countries may not affect substantially the burden associated with influenza virus infection.

The estimated rates of RSV-associated SARI hospitalization among individuals aged <5 years (322.7 per 100,000 population) and ≥ 5 years (2.5 per 100,000 population) in Madagascar were lower than those reported in South Africa (1,000 per 100,000 population among children aged <5 years vs. 30 per 100,000 population among individuals aged ≥ 5 years) [4, 7]. Kenya studies

reported RSV-associated SARI hospitalization rates of 1,360 and 11 per 100,000 population among patients aged <5 and ≥ 5 years, respectively [10]. In a global study of RSV-associated respiratory hospitalization among children aged <5 years, rates of 560 per 100,000 population were reported for low-income countries [8]; whereas, in population-based studies conducted in low- to high-income countries across the world the RSV-associated hospitalization rate among individuals aged >5 years ranged from 2.9 to 130 per 100,000 population [28-34].

SARI patients infected with RSV were more likely to be younger (<5 years of age) when compared to those infected with influenza virus. A higher hospitalization burden due to RSV compared with influenza virus has been described globally [2, 5, 8] as well as in other African settings [3, 4, 7, 10].

Our study has limitations that warrant discussion. First, as in most studies of this type we used several adjustment factors to obtain national estimates of influenza-associated SARI hospitalizations. The accuracy of these adjustment factors may have affected the accuracy of the final national estimates. However, we accounted for the uncertainty of all adjustment factors using bootstrap resampling for the calculation of the CIs. Second, we estimated the burden of influenza- and RSV-associated hospitalization only among patients hospitalized with SARI. Influenza virus infection has been reported also among patients hospitalized for respiratory illness that do not meet the SARI case definition. Specifically in a study conducted in South Africa 5.8% of inpatients with respiratory illnesses that did not meet the SARI case definition tested positive for influenza [35]. In addition, ecological studies have suggested that influenza and RSV are responsible for hospitalizations and deaths also among patients presenting with circulatory illnesses or other non-respiratory and non-circulatory syndromes [23, 25, 26]. Lastly, individuals that may have developed influenza- or RSV-associated severe illness, but did not

seek care, would have been missed in our study; hence our estimates should be considered minimum estimates.

In conclusion, we reported a substantial hospitalization burden associated with influenza virus and RSV infection especially in children aged <5 years. The Madagascar Ministry of Health has not yet implemented a national influenza vaccination program. The information presented here could be used by policy makers to consider vaccine introduction. Should an influenza vaccination program be introduced in Madagascar young children and older adults may benefit most from annual influenza immunization. No influenza vaccine is licensed for children aged <6 months, but this group may be protected through the vaccination of their mothers during pregnancy [36, 37]. The burden of RSV-associated SARI hospitalization was higher than those of influenza. Should a RSV vaccine become available it would have the potential to prevent more severe illnesses, especially in children.

ACKNOWLEDGMENTS

We thank all members involved in SARI surveillance and the collection of SARI hospitalization data at the selected hospitals.

FUNDING

This work was supported by the Institute Pasteur de Madagascar, the US Centers for Disease Control and Prevention (Cooperative agreement number: U51IP000812-05) and the World Health Organization (Technical Service Agreement number 2016/651796-0). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

CONFLICT OF INTERESTS

All authors declare that they have no commercial or other associations that may pose a conflict of interest.

DISCLAIMER

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the US Centers for Disease Control and Prevention, the World Health Organization, the Ministry of Public Health of the Republic of Madagascar and the Institute Pasteur de Madagascar.

AUTHOR CONTRIBUTIONS

All authors take responsibility for the integrity of the data and the accuracy of the data analysis.

Study concept and design: JR, ST, JG, MR and JMH

Acquisition, analysis or interpretation of data: JR, ST, AH, JG, and NR

Drafting of the manuscript: JR, ST and JMH

Critical revision of the manuscript for important intellectual content: ST, AH, JG, NR, MR and JMH

REFERENCES

1. Simonsen L, Clarke MJ, Schonberger LB, Arden NH, Cox NJ, Fukuda K. Pandemic versus epidemic influenza mortality: a pattern of changing age distribution. *The Journal of infectious diseases* **1998**; 178:53-60.

2. Nair H, Brooks WA, Katz M, et al. Global burden of respiratory infections due to seasonal influenza in young children: a systematic review and meta-analysis. *Lancet (London, England)* **2011**; 378:1917-30.
3. Cheryl C, Jocelyn M, Stefano T, et al. Severe Influenza-associated Respiratory Infection in High HIV Prevalence Setting, South Africa, 2009–2011. *Emerging Infectious Disease journal* **2013**; 19:1766.
4. Moyes J, Cohen C, Pretorius M, et al. Epidemiology of respiratory syncytial virus-associated acute lower respiratory tract infection hospitalizations among HIV-infected and HIV-uninfected South African children, 2010-2011. *The Journal of infectious diseases* **2013**; 208 Suppl 3:S217-26.
5. Lafond KE, Nair H, Rasooly MH, et al. Global Role and Burden of Influenza in Pediatric Respiratory Hospitalizations, 1982-2012: A Systematic Analysis. *PLoS medicine* **2016**; 13:e1001977.
6. Cohen C, Walaza S, Treurnicht FK, et al. In- and Out-of-hospital Mortality Associated with Seasonal and Pandemic Influenza and Respiratory Syncytial Virus in South Africa, 2009–2013. *Clinical Infectious Diseases* **2017**:cix740-cix.
7. Moyes J, Walaza S, Pretorius M, et al. Respiratory syncytial virus in adults with severe acute respiratory illness in a high HIV prevalence setting. *Journal of Infection* **2017**; 75:346-55.
8. Shi T, McAllister DA, O'Brien KL, et al. Global, regional, and national disease burden estimates of acute lower respiratory infections due to respiratory syncytial virus in young children in 2015: a systematic review and modelling study. *Lancet (London, England)* **2017**; 390:946-58.

9. Juliano DA, Roguski KM, Chang HH, et al. Estimates of global seasonal influenza-associated respiratory mortality: a modelling study. *The Lancet* **2017**.
10. Emukule GO, Khagayi S, McMorrow ML, et al. The burden of influenza and RSV among inpatients and outpatients in rural western Kenya, 2009-2012. *PloS one* **2014**; 9:e105543.
11. Ntiri MP, Duque J, McMorrow ML, et al. Incidence of medically attended influenza among residents of Shai-Osudoku and Ningo-Prampram Districts, Ghana, May 2013 - April 2015. *BMC infectious diseases* **2016**; 16:757.
12. (WHO). WHO. A manual for estimating disease burden associated with seasonal influenza. . Available at: http://apps.who.int/iris/bitstream/10665/178801/1/9789241549301_eng.pdf?ua=1&ua=1 .
13. Nichol KL. Cost-effectiveness and socio-economic aspects of childhood influenza vaccination. *Vaccine* **2011**; 29:7554-8.
14. (WHO) WHO. Interim global epidemiological surveillance standards for influenza. WHO.2012. Available at: http://www.who.int/influenza/resources/documents/influenza_surveillance_manual/en/.
15. (WHO). WHO. CDC protocol of realtime RTPCR for influenza A (H1N1) (n.d.).WHO. Available at: <http://www.who.int/csr/resources/publications/swineflu/realtimeptpcr/en/index.html> .
16. Brittain-Long R NS, Olofsson S, Westin J, Anderson LM. Multiplex real-time PCR for detection of respiratory tract infections. *J Clin Virol* **2008**; 41:53-6.
17. Institut National de la Statistique Instat Madagascar, I. C. F. Macro. Madagascar Enquête Démographique et de Santé 2008-2009. Antananarivo, Madagascar: INSTAT and ICF Macro, **2010**.

18. (INSTAT). INdIS. Données sur Madagascar (french). Available at: <http://www.instat.mg/>.
19. Fuller JA, Summers A, Katz MA, et al. Estimation of the national disease burden of influenza-associated severe acute respiratory illness in Kenya and Guatemala: a novel methodology. *PloS one* **2013**; 8:e56882.
20. Murray J, Cohen A, Walaza S, et al. Determining the Provincial and National Burden of Influenza-Associated Severe Acute Respiratory Illness in South Africa Using a Rapid Assessment Methodology. *PloS one* **2015**; 10:e0132078.
21. (UNAIDS). TJUNPoHA. HIV and AIDS Estimates: Country factsheets Madagascar. 2016. Available at: www.unaids.org/fr/regionscountries/countries/madagascar. Accessed 14 december 2017.
22. Rudan I, Boschi-Pinto C, Biloglav Z, Mulholland K, Campbell H. Epidemiology and etiology of childhood pneumonia. *Bulletin of the World Health Organization* **2008**; 86:408-16.
23. Kyeyagalire R, Tempia S, Cohen AL, et al. Hospitalizations associated with influenza and respiratory syncytial virus among patients attending a network of private hospitals in South Africa, 2007-2012. *BMC infectious diseases* **2014**; 14:694.
24. Emukule GO, Paget J, van der Velden K, Mott JA. Influenza-Associated Disease Burden in Kenya: A Systematic Review of Literature. *PloS one* **2015**; 10:e0138708.
25. Tempia S, Walaza S, Viboud C, et al. Mortality associated with seasonal and pandemic influenza and respiratory syncytial virus among children <5 years of age in a high HIV prevalence setting--South Africa, 1998-2009. *Clinical infectious diseases : an official publication of the Infectious Diseases Society of America* **2014**; 58:1241-9.

26. Tempia S, Walaza S, Viboud C, et al. Deaths associated with respiratory syncytial and influenza viruses among persons ≥ 5 years of age in HIV-prevalent area, South Africa, 1998-2009(1). *Emerging infectious diseases* **2015**; 21:600-8.
27. Tempia S, Walaza S, Moyes J, et al. Risk Factors for Influenza-Associated Severe Acute Respiratory Illness Hospitalization in South Africa, 2012–2015. *Open Forum Infectious Diseases* **2017**; 4:ofw262.
28. Fry AM, Chittaganpitch M, Baggett HC, et al. The burden of hospitalized lower respiratory tract infection due to respiratory syncytial virus in rural Thailand. *PloS one* **2010**; 5:e15098.
29. Widmer K, Zhu Y, Williams JV, Griffin MR, Edwards KM, Talbot HK. Rates of hospitalizations for respiratory syncytial virus, human metapneumovirus, and influenza virus in older adults. *The Journal of infectious diseases* **2012**; 206:56-62.
30. Zhou H, Thompson WW, Viboud CG, et al. Hospitalizations associated with influenza and respiratory syncytial virus in the United States, 1993-2008. *Clinical infectious diseases : an official publication of the Infectious Diseases Society of America* **2012**; 54:1427-36.
31. Lee N, Lui GC, Wong KT, et al. High morbidity and mortality in adults hospitalized for respiratory syncytial virus infections. *Clinical infectious diseases : an official publication of the Infectious Diseases Society of America* **2013**; 57:1069-77.
32. McCracken JP, Prill MM, Arvelo W, et al. Respiratory syncytial virus infection in Guatemala, 2007-2012. *The Journal of infectious diseases* **2013**; 208 Suppl 3:S197-206.
33. Naorat S, Chittaganpitch M, Thamthitawat S, et al. Hospitalizations for acute lower respiratory tract infection due to respiratory syncytial virus in Thailand, 2008-2011. *The Journal of infectious diseases* **2013**; 208 Suppl 3:S238-45.

34. Rowlinson E, Dueger E, Taylor T, et al. Incidence and clinical features of respiratory syncytial virus infections in a population-based surveillance site in the Nile Delta Region. *The Journal of infectious diseases* **2013**; 208 Suppl 3:S189-96.
35. Tempia S, Walaza S, Moyes J, et al. Attributable Fraction of Influenza Virus Detection to Mild and Severe Respiratory Illnesses in HIV-Infected and HIV-Uninfected Patients, South Africa, 2012-2016. *Emerging infectious diseases* **2017**; 23:1124-32.
36. Zaman K, Roy E, Arifeen SE, et al. Effectiveness of maternal influenza immunization in mothers and infants. *The New England journal of medicine* **2008**; 359:1555-64.
37. Madhi SA, Cutland CL, Kuwanda L, et al. Influenza Vaccination of Pregnant Women and Protection of Their Infants. *New England Journal of Medicine* **2014**; 371:918-31.

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process, which may lead to differences between this version and the Version of Record. Please cite this article as doi: [10.1111/irv.12557](https://doi.org/10.1111/irv.12557)

This article is protected by copyright. All rights reserved.

TABLES

Table 1: Estimated mean annual number and rate of influenza- and respiratory syncytial virus-associated severe acute respiratory illness hospitalization, Madagascar, 2011-2016.

Age group (in years)	Influenza-associated SARI hospitalization		RSV-associated SARI hospitalization	
	Number (95% CI)	Rate (95% CI) ^a	Number (95% CI)	Rate (95% CI) ^a
<5	4,468 (3796-5,102)	127.6 (108.4-145.7)	11,299 (10,350-12,214)	322.7 (295.6-348.8)
5-24	949 (730-1,175)	9.1 (7.0-11.3)	282 (147-431)	2.7 (1.4-4.1)
25-44	395 (286-531)	7.6 (5.5-10.2)	70 (23-132)	1.3 (0.4-2.5)
45-64	458 (346-570)	20.0 (15.1-24.9)	81 (34-137)	3.5 (1.5-6.0)
≥65	339 (224-459)	55.0 (36.3-74.4)	36 (0-84)	5.8 (0.0-13.5)
≥5	2,141 (1,585-2,734)	11.6 (8.6-14.8)	469 (203-783)	2.5 (1.1-4.2)
All	6,609 (5,381-7,835)	30.0 (24.4-35.6)	11,768 (10,553-12,997)	53.4 (47.9-59.0)
Province				
Antananarivo	2,114 (1,721-2,497)	32.8 (26.7-38.8)	3,734 (3,367-4,109)	58.0 (52.3-63.8)
Antsiranana	373 (303-440)	21.9 (17.7-25.8)	660 (588-731)	38.7 (34.5-42.8)
Fianarantsoa	1,362 (1,111-1,619)	29.5 (24.1-35.1)	2,464 (2,204-2,723)	53.4 (47.8-59.1)
Mahajanga	735 (597-874)	27.5 (22.3-32.7)	1,264 (1,128-1,406)	47.4 (42.3-52.7)
Toamasina	1,033 (845-1,227)	32.0 (26.1-38.0)	1,884 (1,689-2,083)	58.3 (52.2-64.4)
Toliara	992 (806-1180)	29.5 (24.0-35.1)	1,762 (1,577-1,947)	52.4 (46.9-57.9)

Abbreviations: SARI: severe acute respiratory illness; RSV: respiratory syncytial virus; CI: confidence intervals.

^a Rates expressed per 100,000 population.

Table 2: Estimated annual number and rate of influenza- and respiratory syncytial virus-associated severe acute respiratory illness hospitalization, Madagascar, 2011-2016.

Age group (in years)	Influenza-associated SARI hospitalization		RSV-associated SARI hospitalization	
	Number (95% CI)	Rate (95% CI) ^a	Number (95% CI)	Rate (95% CI) ^a
2011				
<5	7,243 (5,325-9,141)	220.1 (161.8-277.8)	8,003 (6,105-10,028)	243.2 (185.5-304.7)
≥5	4,083 (2,190-6,194)	23.5 (12.6-35.6)	777 (0-2171)	4.5 (0.0-12.5)
All	11,326 (7,515-15,334)	54.7 (36.3-74.1)	8,780 (6,105-12,199)	42.4 (29.5-58.9)
2012				
<5	3,726 (2,649-4,902)	110.3 (78.4-145.1)	10,629 (9,043-12,380)	314.7 (267.7-366.5)
≥5	2,013 (563-3,630)	11.3 (3.2-20.3)	248 (0-712)	1.4 (0.0-4.0)
All	5,739 (3,212-8,531)	27.0 (15.1-40.2)	10,877 (9,043-13,092)	51.2 (42.6-61.6)
2013				
<5	2,958 (1,688-4,196)	88.8 (50.7-126.0)	18,061 (15,967-20,138)	542.4 (479.5-604.8)
≥5	3,151 (1,061-5,340)	17.9 (6.0-30.3)	1,359 (278-2,707)	7.7 (1.6-15.4)
All	6,109 (2,749-9,536)	29.2 (13.1-45.5)	19,420 (16,245-22,844)	92.7 (77.6-109.1)
2014				
<5	9,214 (6,530-11,995)	258.3 (183.1-336.3)	12,832 (10,058-15,736)	359.7 (282.0-441.1)
≥5	2,080 (901-3,339)	11.0 (4.8-17.7)	531 (0-1,218)	2.8 (0.0-6.5)
All	11,294 (7,431-15,334)	50.3 (33.1-68.3)	13,363 (10,058-16,954)	59.6 (44.8-75.6)
2015				
<5	1,589 (702-2,638)	43.4 (19.2-72.0)	6,893 (5,193-8,839)	188.2 (141.8-241.4)
≥5	1,049 (245-1,965)	5.4 (1.3-10.1)	362 (0-808)	1.9 (0.0-4.2)
All	2,638 (947-4,603)	11.5 (4.1-20.0)	7,255 (5,193-9,646)	31.5 (22.5-41.9)
2016				
<5	1,639 (724-2,717)	43.5 (19.2-72.0)	10,656 (8,507-13,071)	282.5 (225.5-346.6)
≥5	1,085 (251-2,026)	5.4 (1.3-10.2)	266 (0-753)	1.3 (0.0-3.8)

All 2,724 (975-4,743) 11.5 (4.1-20.0) 10,922 (8,507-13,824) 46.0 (35.9-58.3)

Abbreviations: SARI: severe acute respiratory illness; RSV: respiratory syncytial virus; CI: confidence intervals.

^a Rates expressed per 100,000 population.

Table 3: Factors associated with respiratory syncytial virus positivity compared to influenza virus positivity among patients

hospitalized with severe acute respiratory illness at the Centre Hospitalier de Soavinandrina, Analamanga Region, Madagascar, 2011-2016.

Characteristics	FLU-positive	RSV-positive	Univariate analysis		Multivariable analysis	
			OR (95% CI)	p	Adjusted OR (95% CI)	p
Age (in years)						
< 5	90 (37.7)	321 (93.3)	<i>Reference</i>	-	<i>Reference</i>	-
5-24	41 (17.2)	10 (2.9)	0.07 (0.03-0.14)	<0.001	0.07 (0.03-0.15)	<0.001
25-44	33 (13.8)	5 (1.5)	0.04 (0.02-0.11)	<0.001	0.04 (0.02-0.11)	<0.001
45-64	47 (19.7)	5 (1.5)	0.02 (0.01-0.08)	<0.001	0.03 (0.01-0.08)	<0.001
≥ 65	28 (11.7)	3 (0.9)	0.03 (0.01-0.10)	<0.001	0.03 (0.01-0.09)	<0.001
Gender (female vs. male)	107 (44.8)	143 (41.6)	1.1 (0.8-1.6)	0.44		
Length of hospitalization						
(≥7 vs. <7 days)	161 (67.4)	185 (53.8)	1.4 (1.2-1.6)	<0.001	1.3 (1.1-1.6)	0.037
Clinical signs						
Dyspnea	201 (84.1)	302 (87.8)	1.4 (0.8-2.2)	0.204		
Rhinorrhea	67 (28.0)	155 (45.1)	2.1 (1.5-3.0)	<0.001		
Sore throat	26 (10.9)	22 (6.4)	0.6 (0.3-1.0)	0.055		

Myalgia	35 (14.6)	4 (1.2)	0.07 (0.02-0.20)	<i><0.001</i>
Asthenia	65 (27.2)	76 (22.1)	0.8 (0.5-1.1)	0.158

Abbreviations: RSV: respiratory syncytial virus; OR: Odds ratio; CI: confidence intervals.

Accepted Article

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process, which may lead to differences between this version and the Version of Record. Please cite this article as doi:

10.1111/irv.12557

This article is protected by copyright. All rights reserved.

FIGURE LEGENDS

Figure 1: Method used to estimate the numbers and rates of influenza- and respiratory syncytial virus-associated severe acute respiratory illness hospitalization in Madagascar, 2011-2016. Data inputs steps are in light gray boxes and data outputs are in dark gray boxes.

Figure 2: Monthly number of influenza- and respiratory syncytial virus-positive cases among patients hospitalized with severe acute respiratory illness at the Centre Hospitalier de Soavinandrina, Analamanga Region, Madagascar, 2011-2016. **A:** Influenza virus; **B:** Respiratory syncytial virus.

Figure 3: Estimated mean annual influenza- and respiratory syncytial virus-associated severe acute respiratory illness hospitalization rates (per 100,000 population) by region among patients of any age, Madagascar, 2011-2016. **A:** Influenza virus; **B:** Respiratory syncytial virus.

Antananarivo Province: 1: Analamanga, 2: Vakinankaratra, 3: Itasy, 4: Bongolava;

Fianarantsoa Province: 5: Haute Matsiatra, 6: Amoron'i Mania, 7: Vatovavy Fitovinany, 8:

Ihorombe, 17: Atsimo Atsinanana; **Toamasina Province:** 10: Atsinanana, 11: Analanjirofo, 12:

Alaotra Mangoro; **Mahajanga Province:** 13: Boeny, 14: Sofia, 15: Betsiboka, 16: Melaky;

Toliara Province: 18: Androy, 19: Anosy, 20: Menabe, 9: Atsimo Andrefana; **Antsiranana**

Province: 21: Diana, 22 Sava.

FIGURE 1

FIGURE 2

FIGURE 3

