[bookmark: _GoBack]Additional file 2: Proportion of men aged 15-59 exposed to country-specific demand-generation activities in the three countries 

	Exposure to demand-generation activities
	Kenya: Tupange (%)
	Nigeria: NURHI (%)
	Senegal: ISSU (%)

	
	Mombasa
	Total
	Ibadan 
	Kaduna 
	Total 
	Guédiawaye
	Pikine 
	Mbao

	Listened to any URHI radio programs
	24.1
	22.9
	11.1
	35.8
	51.4
	52.5
	55.2
	46.6

	Saw any URHI television programs
	34.7
	52.9
	42.4
	64.5
	50.5
	41.7
	54.8
	54.6

	Participated in any URHI community events
	23.2
	26.2
	29.2
	22.8
	8.4
	6.1
	7.8
	11.1

	Exposed to any URHI print media materials a
	51.9
	na
	na
	na
	na
	na
	na
	na

	Exposed to any URHI logos/brands
	71.2
	29.8
	23.5
	36.8
	na
	na
	na
	na

	Heard/saw any URHI English slogans b
	na
	33.7
	22.9
	45.7
	na
	na
	na
	na

	Heard/saw any URHI local language slogans c
	na
	53.9
	52.6
	55.5
	na
	na
	na
	na

	Heard a religious leader speak in favor of FP
	na
	na
	na
	na
	29.5
	20.3
	37.1
	30.9

	Heard at least one URHI radio spot/publicity
	na
	na
	na
	na
	55.8
	68.1
	50.7
	49.2

	Exposure to at least one URHI activity
	84.8
	81.2
	71.4
	91.9
	79.9
	82.4
	84.0
	73.8

	Weighted N
	696
	2311
	1211
	1100
	1613
	517
	532
	564

	All analyses are weighted (cross-city weights were used in Nigeria and Senegal); na: not available in country’s program.
FP: Family Planning; URHI: Urban Reproductive Health Initiative; NURHI: Nigerian Urban Reproductive Health Initiative; ISSU: l’Initiative Sénégalaise de Santé Urbaine 
a Tupange program print media includes: newspaper, magazine, comic books, posters, leaflets, and brochures.
b NURHI’s English slogans: “Get it together”, “know talk go”, “no dulling”.
c NURHI’s local language (Yoruba and Hausa) slogans: “se o jasi”, “mo ti feto si”, “ki la siri ewa re – ifeto somo bibi lasiri ewa mi”, “ko ku gane, tazaran haihuwa”. 


