


Supplements.


S1 Fig. Weekly occurrence of cholera epidemics in Kano State, Nigeria, 2010-2019. (A) Reported cases and (B) case fatality ratio (CFR) are shown on the Y-axis while the X-axis represent the epidemiological week of disease onset. Reported outbreaks in this time period started in week 31 of 2010 (A) with 80% case fatality ratio (CFR) (B) representing the worst CFR in the entire study period. (A) In subsequent years, the disease occurred with multiple waves and peaks through the year with 2014 reporting over a 1300 cases in week 27 alone. Weekly CFRs far exceeded below 1% as recommended by the WHO, although there were no fatalities in 2019 (B). No cholera epidemic was reported in 2012.


S2 Fig. Comparative boxplots for crude and Empirical Bayes Smoothed attack rates per 100,000 inhabitants. Plot shows minor differences between unsmoothed crude rates (CR) and Smoothed (EBS) rates; and thus, CR rates were used in analysis.


S3 Fig. Distribution of mean annual EBS rate and mean annual crude incidence rate of cholera by urban and rural wards, 2010-2019. Figure show (A) mean annual Empirical Bayes Smoothed (EBS) rates and (B) mean annual crude incidence rates per 100,000 for the top ranked 60 wards with heavy burden of cholera. (A) The top ranked ward with highest cholera rate is a rural ward (Kunchi) while (B) the top ranked ward with highest cholera burden is an urban ward (Fagge B). Although there are differences between the EBS and crude rates, the same wards are represented; from top to bottom, only the respective positions of the wards on the graph changes.

S1 Table. Wards with the type of micro-hotspots by mean annual incidence rate and proportion of years with reported cholera cases (GTFCC method)

Type (T) of micro-hotspot	Ward	Location	Population	Mean Annual Incidence/100,000 [±]	Proportion of years with reported cholera (%)
T1	Fagge B	Urban	6525	310.68	10.04
T1	Fagge D2	Urban	15539	156.03	10.47
T1	Rijiyar Lemo	Urban	32200	117.56	14.10
T1	Gano	Rural	38513	117.07	11.54
T1	Goron Dutse	Urban	17259	90.51	9.40
T1	Gaya North	Rural	46515	88.38	7.05
T1	Kibiya 1	Rural	15114	86.36	2.56
T1	Rano Sabon Gari	Rural	27324	82.99	3.21
T1	Kabo	Rural	27393	75.11	4.70
T1	Kumbotso	Urban	15060	68.68	7.05
T1	Tofa	Rural	19795	67.10	7.05
T1	Utai	Rural	21892	67.02	3.42

T1	Wudil	Rural	42977	62.52	6.84
T1	Rogo Sabon Gari	Rural	28096	60.57	4.49
T1	Gezawa	Rural	32091	59.69	7.05
T1	Gwarzo	Rural	22648	56.40	6.20
T1	Dala	Urban	41129	53.96	12.61
T1	Gyadi Gyadi Arewa	Urban	8307	53.61	4.27
T1	Doka	Rural	10652	53.18	3.21
T1	Madadi	Rural	28477	51.93	3.42
T1	Mainika	Rural	18458	51.31	4.06
T1	Warawa	Rural	9087	49.39	3.21
T1	Garko	Rural	33532	48.98	3.85
T1	Bichi	Rural	73274	47.17	8.55
T1	Kofar Mazugal	Urban	26356	46.10	9.83
T1	Jandutse	Rural	41370	45.99	3.42
T1	Doguwa	Rural	22303	45.56	3.85
T1	Gwammaja	Urban	54069	45.55	12.61
T1	Kulluwa	Rural	21976	43.40	3.21
T1	Gajida	Rural	5569	43.36	2.56
T1	Lakwaya	Rural	50658	41.80	5.34
T1	Gawuna	Urban	31306	41.45	7.26
T1	Shahuchi	Urban	40050	40.82	11.32
T1	Kafin Dabga	Rural	24184	40.42	3.21
T1	Tsanyawa	Rural	25466	40.22	4.06
T1	Kutama	Rural	30525	39.95	4.06
T1	Unguwar Tudu	Rural	25688	39.56	4.06
T1	Dawaki	Rural	35337	39.08	6.84
T1	Danguguwa	Rural	25931	38.26	2.99
T1	Rimin Gado	Rural	20296	38.03	4.27
T1	Yanoko	Rural	13048	37.48	3.42
T1	Sabon Gari-Wudil	Rural	23346	36.01	4.91
T1	Tsakuwa	Rural	29843	34.93	5.13
T1	Bebeji	Rural	36646	34.05	3.85
T1	Ungogo	Urban	37929	33.52	7.05
T1	Fagge A	Urban	21523	33.47	3.85
T1	Bunkure	Rural	35252	33.31	2.56
T1	Gwale	Urban	34950	33.22	9.19
T1	Rijiyar Zaki	Rural	40520	32.89	10.26
T1	Tsohon Gari	Rural	29938	32.73	2.99
T1	Getso	Rural	36029	32.17	3.63
T1	Tarauni	Urban	12770	31.84	4.27
T1	Darki	Rural	33384	30.83	3.21
T1	Dandago	Urban	26536	29.53	7.26
T1	Zaitawa	Urban	40975	28.61	9.83
T1	Sabon Gari	Rural	30802	28.40	4.06
T1	Panshekara	Urban	35135	28.31	6.20
T1	Rimin Dako	Rural	24873	28.09	2.56
T1	Bagwai	Rural	27981	28.01	3.63
T1	Kwajale	Rural	20182	27.80	3.63
T1	She She	Urban	22473	27.69	5.13
T1	Yalwa-Dala	Urban	23474	27.49	4.91

T1	Kubaraci	Rural	26001	27.21	2.99
T1	Yakasai	Urban	36857	26.64	7.91
T1	Kiru	Rural	53125	26.60	3.63
T1	Jakara	Urban	22634	26.34	4.70
T1	Takai	Rural	45279	26.05	3.85
T1	Sabon Gari West	Urban	42804	25.81	5.77
T1	Shuwaki	Rural	25746	25.44	3.42
T1	Danbare	Urban	25292	25.41	3.85
T1	Dan Maliki	Urban	106135	24.16	9.19
T1	Bachirawa	Urban	73206	23.95	8.76
T1	Dakata	Urban	49321	23.26	8.55
T1	Mandawari	Urban	14175	22.06	3.42
T1	Lambu	Rural	18732	21.97	2.78
T1	Gayawa	Rural	50228	21.09	3.85
T1	Jalli	Rural	21241	21.09	2.56
T1	Beli	Rural	25641	20.49	2.78
T1	Bargoni	Rural	34869	20.45	3.63
T1	Gyaranya	Urban	17198	19.98	3.21
T1	Tanburawa	Rural	33930	19.83	2.78
T1	Sani Mai Nagge	Urban	41337	19.77	6.84
T1	Galadanchi	Urban	24944	19.72	4.49
T1	Naibawa	Urban	76213	19.65	6.62
T1	Yaryasa	Rural	33669	19.65	2.56
T1	Chedi	Urban	15050	19.40	2.78
T1	Dawakiji	Rural	34966	19.04	3.21
T1	Dan Agundi	Urban	18859	18.87	3.63
T1	Madobi	Rural	29235	18.64	4.49
T1	Ketawa	Rural	42522	18.20	3.63
T1	Tudun Fulani	Urban	87983	18.08	6.20
T1	Sharada	Urban	97279	18.03	10.68
T1	Ajingi	Rural	25862	17.58	3.63
T1	Kara	Rural	32141	17.21	3.21
T1	Kaura Goje	Urban	101993	16.87	10.26
T1	Rogo Ruma	Rural	32896	15.85	2.56
T1	Minjibir	Rural	31563	15.71	2.78
T1	Kawaji	Urban	119986	15.54	11.32
T1	Adakawa	Urban	27219	15.23	4.06
T1	Gandu Albasa	Urban	74484	14.55	5.34
T1	Kantudu	Urban	26646	13.12	2.78
T1	Garun Gawa	Rural	26221	13.10	4.27
T1	Kan Karofi	Urban	38874	12.51	4.91
T1	Dorayi	Urban	230272	12.30	14.32
T1	Jita	Rural	25798	12.09	2.56
T1	Darmanawa	Urban	67397	12.01	7.05
T1	Tudun Murtala	Urban	83078	11.62	7.69
T1	Zango-III	Urban	64141	11.51	7.26
T1	Kausani	Rural	32945	11.19	2.99
T1	Kofar Ruwa	Urban	101663	11.12	8.76
T1	Dankaza	Rural	29476	10.88	3.21
T1	Gobirawa	Urban	222097	10.71	11.11

T1	Hotoro South	Urban	59253	10.62	5.13
T1	Gabasawa	Rural	44889	10.48	2.78
T1	Gwangwan	Rural	31455	10.44	2.99
T1 Total	115		4,505,370		
T2	Kunchi	Rural	16152	287.17	1.50
T2	Tumbau	Rural	25985	123.76	2.35
T2	Sare-Sare	Rural	21673	78.77	1.07
T2	Kazurawa	Rural	35668	73.13	1.71
T2	Katarkawa	Rural	13218	59.61	0.85
T2	Yalwa-Rano	Rural	24823	59.19	1.92
T2	Magami	Rural	56336	59.18	1.50
T2	Yalwan Danziyal	Rural	16232	57.69	1.71
T2	Jobawa	Rural	15728	51.36	0.64
T2	Fassi	Rural	35407	51.19	0.85
T2	Burun-Burun	Rural	29759	49.87	2.14
T2	Sitti	Rural	44455	48.25	2.35
T2	Kademi	Rural	38155	44.44	1.28
T2	Dakasoye	Rural	17303	44.11	1.92
T2	Kadigawa	Rural	10735	42.82	0.64
T2	Zarewa	Rural	28438	42.80	1.50
T2	Gwamma	Rural	24776	41.76	1.92
T2	Kahu	Rural	26805	41.46	1.07
T2	Rikadawa	Rural	19416	41.00	1.92
T2	Dabin-Kanawa	Rural	24778	39.22	1.07
T2	Kyalli	Rural	35928	38.90	1.71
T2	Gurjiya-I	Rural	18573	35.27	1.28
T2	Yako	Rural	22236	35.25	1.07
T2	Mesar Tudu	Rural	27990	35.19	1.71
T2	Zurgu	Rural	22851	34.63	2.14
T2	Yammedi	Rural	20273	34.34	1.92
T2	Durba	Rural	13432	33.21	0.85
T2	Yalwa Karama	Rural	5348	32.97	2.35
T2	Jili	Rural	12182	30.77	1.50
T2	Dindere	Rural	5710	30.08	2.35
T2	Wudilawa	Rural	15880	29.39	1.50
T2	Sumaila	Rural	35188	29.14	2.14
T2	Kumurya	Rural	36284	28.79	1.92
T2	Mekiya	Rural	34634	27.86	0.64
T2	Yada Kwari	Rural	20308	27.81	0.21
T2	Lausu	Rural	23904	26.18	2.14
T2	Magajin Gari	Rural	10462	25.67	1.92
T2	Shanono	Rural	33914	25.02	2.35
T2	Sabon Birni	Rural	21624	24.90	2.35
T2	Kadawa	Rural	17158	24.87	0.85
T2	Madachi	Rural	17583	24.46	1.92
T2	Achika	Rural	13973	24.44	2.35
T2	Langel	Rural	10551	23.87	1.71
T2	Gani	Rural	37915	23.57	0.64
T2	Tsaure	Rural	29476	23.50	0.85

T2	Dal	Rural	34797	23.40	0.85
T2	Unguar Gai	Rural	23092	23.25	0.64
T2	Duja	Rural	10357	22.82	0.64
T2	Kafin Malamai	Rural	26812	21.55	1.50
T2	Kogo	Rural	21341	21.29	1.92
T2	Dadin Kowa	Rural	36464	20.74	2.14
T2	Burji	Rural	10180	20.64	1.07
T2	Kwamarawa	Rural	22976	20.53	1.28
T2	Gulu	Rural	18687	20.29	1.92
T2	Yan Dala	Rural	8547	20.03	1.07
T2	Chirin	Rural	24971	19.98	1.28
T2	Zinyau	Rural	13007	19.71	1.71
T2	Karfi	Rural	19765	19.32	1.07
T2	Albasu Central	Rural	33373	18.89	1.71
T2	Cinkoso	Rural	6055	18.71	1.50
T2	Saya-Saya	Rural	33325	18.54	1.71
T2	Imawa	Rural	11918	17.94	0.43
T2	Dalawa	Rural	27934	17.87	1.07
T2	Barkum	Rural	24521	17.86	2.14
T2	Kunkurawa	Rural	25956	17.71	0.64
T2	Gurjiya-III	Rural	24342	17.27	1.07
T2	Rumo	Rural	16793	17.20	0.43
T2	Farun Ruwa	Rural	40563	17.11	0.64
T2	Rahama	Rural	23350	17.09	1.50
T2	Saidawa	Rural	35860	17.01	0.64
T2	Daho	Rural	24652	16.92	1.07
T2	Fanda	Rural	32148	16.34	0.85
T2	Shagogo	Rural	32505	16.34	1.71
T2	Yankatsari	Rural	10589	16.26	1.92
T2	Fammar	Rural	22711	16.19	0.43
T2	Danzabuwa	Rural	53451	15.91	1.50
T2	Unguar Tsohuwa	Rural	16645	15.78	1.28
T2	Gaya South	Rural	40232	15.60	2.35
T2	Janguza	Rural	11936	15.45	2.14
T2	Saji	Rural	21225	15.24	1.71
T2	Diso	Urban	9842	14.83	1.92
T2	Fagwalawa	Rural	31663	14.74	1.28
T2	Kosawa	Rural	24617	14.74	0.85
T2	Gafasa	Rural	25891	14.71	0.64
T2	Unguar Rimi-Tofa	Rural	12554	13.84	1.28
T2	Kuki	Rural	18341	13.78	1.28
T2	Karfi-Kura	Rural	30723	13.74	1.71
T2	Zainabi	Rural	15045	13.56	0.85
T2	Tagwaye	Rural	21696	13.30	1.50
T2	Balare	Rural	24819	13.19	0.85
T2	Nariya	Rural	21249	12.98	1.50
T2	Yarimawa	Rural	9178	12.84	1.71
T2	Jauben Kudu	Rural	7153	12.32	1.28
T2	Kauran Mata	Rural	13039	12.30	1.71
T2	Dosan	Rural	25289	11.23	1.50

T2	Gafan	Rural	27261	11.05	1.28
T2	Yankamaye	Rural	29327	11.02	1.07
T2	Gora	Rural	27969	10.80	1.92
T2	Danlasan	Rural	6123	10.73	0.43
T2	Tudun Kaya	Rural	27046	10.71	1.28
T2	Yargaya	Rural	19496	10.61	0.85
T2	Zuwo	Rural	22652	10.51	1.07
T2	Indabo	Rural	15059	10.46	1.71
T2	Butu-Butu	Rural	16450	10.18	1.28
T2	Rano Dawaki	Rural	20510	10.00	1.07
T2 Total	105		2,413,291		
T3	Unguwa Uku Cikin Gari	Urban	35175	9.96	2.56
T3	Bakin Ruwa	Urban	37500	9.94	4.49
T3	Kadawa-Ungogo	Urban	56668	9.62	3.42
T3	Tudun Wazurchi	Urban	52243	9.40	4.49
T3	Jogana	Rural	52963	9.19	4.27
T3	Madigawa	Urban	21297	8.78	2.99
T3	Gwagwarwa	Urban	56368	8.68	3.21
T3	Fanisau	Rural	27616	8.67	2.56
T3	Zango-IV	Urban	112963	8.56	5.98
T3	Zoza	Rural	44385	8.50	2.99
T3	Kabuga	Urban	135672	8.17	9.19
T3	Dagumawa	Rural	39250	8.00	3.21
T3	Mariri	Urban	49866	7.92	3.21
T3	Unguwa Uku Kauyen Alu	Urban	64103	7.26	4.27
T3	Kwachiri	Urban	94577	6.47	3.85
T3	Zango-I	Rural	48551	5.93	2.78
T3	Hotoro	Urban	58150	5.68	2.78
T3	Giginyu	Urban	163524	5.59	6.84
T3	Gama	Urban	79001	5.05	4.06
T3	Badume	Rural	56171	4.80	2.56
T3	Rangaza	Rural	40089	4.66	2.78
T3	Hotoro North	Urban	142720	4.46	5.13
T3	Dawanau	Rural	101627	2.26	2.78
T3 Total	23		1,570,479		
T4	Dogon Kawo	Rural	17125	9.97	0.43
T4	Dawaki West	Rural	18744	9.92	1.92
T4	Rimi	Rural	33877	9.69	0.21
T4	Falgore Doguwa	Rural	23702	9.43	1.71
T4	Tumfafi	Rural	57525	9.37	1.50
T4	Dawaki East	Rural	21121	9.33	0.21
T4	Dalili	Rural	18393	9.28	1.28
T4	Jama'A	Rural	14354	9.26	1.28
T4	Tanagar	Rural	26368	9.21	0.85
T4	Karefa	Rural	25742	9.12	1.07
T4	Kwas	Rural	18859	9.05	0.64
T4	Zango-II	Rural	14828	8.64	1.50
T4	Amarawa	Rural	6311	8.61	0.64
T4	Yan Barau	Rural	10892	8.44	1.28
T4	Goron Maje	Rural	18340	8.19	0.43

T4	Tudun Wada	Urban	23443	8.08	1.71
T4	Gawo	Rural	30519	8.06	2.35
T4	Sararin Gezawa	Rural	24744	7.96	1.71
T4	Maraku	Rural	34386	7.82	1.07
T4	Kwankwaso	Rural	27025	7.71	2.35
T4	Danbagina	Rural	25664	7.67	0.43
T4	Daura	Rural	23781	7.50	0.64
T4	Bauda	Rural	20891	7.46	1.07
T4	Daurawa	Urban	15800	7.46	1.50
T4	Waire	Rural	25261	7.43	1.07
T4	Turawa	Rural	21952	7.36	1.50
T4	Yalwa-Kiru	Rural	48008	7.25	1.07
T4	Rurum Tsohon Gari	Rural	21589	7.07	1.07
T4	Garun Malam	Rural	15330	6.91	1.07
T4	Ginsawa	Rural	5511	6.91	0.64
T4	Riruwai	Rural	23051	6.84	1.07
T4	Faragai	Rural	29036	6.78	1.07
T4	Kafin Agur	Rural	9952	6.69	1.07
T4	Dawakin Gulu	Rural	5967	6.60	0.43
T4	Gadanya	Rural	24723	6.37	0.43
T4	Fulatan	Rural	30147	5.99	1.07
T4	Garin Dau	Rural	17685	5.94	1.07
T4	Zogarawa	Rural	10913	5.91	1.07
T4	Shamakawa	Rural	11706	5.89	0.64
T4	Jido	Rural	15637	5.88	0.85
T4	Gammo	Rural	20742	5.87	0.64
T4	Rurum Sabon Gari	Rural	28995	5.86	1.71
T4	Kabuwaya	Urban	16600	5.84	1.5
T4	Godiya	Rural	30333	5.79	0.64
T4	Dambatta West	Rural	32011	5.79	1.5
T4	Babban Giji	Urban	39643	5.74	2.14
T4	Yallami	Rural	32776	5.73	1.5
T4	Zuga	Rural	26023	5.68	1.28
T4	Katumari	Rural	16426	5.60	0.21
T4	Sakara Tsa	Rural	9430	5.57	0.21
T4	Tudun Nufawa	Urban	33552	5.55	2.35
T4	Gwarmai-Bebeji	Rural	51710	5.40	1.5
T4	Lajawa	Rural	30135	5.33	1.5
T4	Dangora	Rural	21748	5.28	0.64
T4	Garun Sheme	Rural	8739	5.26	0.43
T4	Kau-Kau	Rural	25594	5.24	1.92
T4	Makoda	Rural	36051	5.15	0.64
T4	Magajin Hajji	Rural	23602	5.12	0.64
T4	Jajaye	Rural	35409	5.06	1.07
T4	Sanda	Rural	23000	5.06	0.85
T4	Koguna	Rural	31300	5.04	0.85
T4	Sarina	Rural	26202	5.01	0.43
T4	Yammata	Urban	34716	5.01	0.85
T4	Tarai	Rural	28632	4.99	1.07
T4	Rantan	Rural	16188	4.97	0.43

T4	Baburi	Rural	39019	4.71	1.07
T4	Jibga	Rural	47908	4.62	0.64
T4	Nata-Ala	Rural	43657	4.47	1.71
T4	Wangara	Rural	32803	4.34	1.92
T4	Babbar Ruga	Rural	34707	4.22	0.64
T4	Durbunde	Rural	34308	4.17	0.85
T4	Tamawa	Rural	12671	4.15	0.43
T4	Yada Kunya	Rural	25440	4.06	1.07
T4	Wangara-Tofa	Rural	9593	4.06	0.43
T4	Kantama	Rural	31602	4.05	0.64
T4	Dukawa	Rural	28412	4.02	1.5
T4	Kuka	Rural	22546	4.00	0.85
T4	Romo	Rural	26268	4.00	1.07
T4	Gurjiya-II	Rural	12807	3.97	0.85
T4	Kiyawa	Rural	30620	3.78	0.64
T4	Zarogi	Rural	23641	3.66	0.43
T4	Gogel	Rural	7495	3.50	0.43
T4	Kwanyawa	Rural	27754	3.48	0.64
T4	Alajawa	Rural	15173	3.46	0.43
T4	Yanganau	Rural	28795	3.43	0.64
T4	Raba	Rural	26802	3.43	0.64
T4	Rigar Duka	Rural	19089	3.42	1.07
T4	Garo	Rural	43276	3.30	1.07
T4	Tsaudawa	Rural	17191	3.22	0.64
T4	Gamarya	Rural	20303	3.19	0.85
T4	Chiranchi	Urban	63634	3.11	2.14
T4	Kwami	Rural	3724	3.08	0.21
T4	Gargari	Rural	32536	3.02	1.5
T4	Gundutse	Rural	17151	2.97	0.64
T4	Garun Danga	Rural	31341	2.93	0.64
T4	Muntsira	Rural	40553	2.91	1.5
T4	Shuwaki-Kunchi	Rural	24081	2.88	0.43
T4	Maraku-Kiru	Rural	16707	2.85	0.64
T4	Dangada	Rural	18701	2.81	0.43
T4	Daddarawa	Rural	14007	2.63	0.43
T4	Ruwan Bago	Rural	56456	2.56	1.28
T4	Joda	Rural	31624	2.54	0.43
T4	Babawa	Rural	51716	2.53	1.71
T4	Kunya	Rural	46705	2.48	0.64
T4	Sarkin Kura	Rural	19914	2.47	0.64
T4	Chiromawa	Rural	24043	2.46	0.64
T4	Dambatta East	Rural	47500	2.37	0.85
T4	Dugurawa	Rural	5580	2.35	0.21
T4	Ajumawa	Rural	28034	2.34	0.43
T4	Saye	Rural	22125	2.15	0.85
T4	Wasai	Rural	30178	2.08	0.64
T4	Doka Dawa	Rural	12920	2.03	0.43
T4	San San	Rural	19029	2.00	0.43
T4	Fagge D1	Urban	5981	1.99	0.21
T4	Falali	Rural	25657	1.98	0.85

T4	Shere	Rural	20152	1.96	0.43
T4	Dan Hassan	Rural	31836	1.91	0.85
T4	Sabon Gari East	Urban	39356	1.84	0.64
T4	Fajewa	Rural	21549	1.83	0.64
T4	Kurugu	Rural	21147	1.80	0.64
T4	Unguwar Gano	Urban	16183	1.79	0.43
T4	Shakogi	Rural	22562	1.77	0.64
T4	Jemagu	Rural	7451	1.76	0.21
T4	Falgore Rogo	Rural	34411	1.73	0.21
T4	Karofin Yashi	Rural	14574	1.69	0.43
T4	Kureken Sani	Rural	24439	1.69	0.64
T4	Gamoji	Rural	14666	1.68	0.43
T4	Yautar Kudu	Rural	39144	1.60	0.64
T4	Yola	Rural	15463	1.59	0.43
T4	Baawa	Rural	37046	1.55	0.85
T4	Zakarawa	Rural	18207	1.44	0.43
T4	Yakun	Rural	9345	1.41	0.21
T4	Durmawa	Rural	18862	1.39	0.21
T4	Gala	Rural	29479	1.34	0.43
T4	Karo	Rural	11129	1.18	0.21
T4	Jigawa	Rural	22985	1.16	0.43
T4	Masu	Rural	45507	1.15	0.43
T4	Unguwar Duniya	Rural	11429	1.15	0.21
T4	Wailare	Rural	23158	1.13	0.43
T4	Tattarawa	Rural	22547	1.13	0.43
T4	Chalawa	Rural	12884	1.13	0.21
T4	Kibiya 2	Rural	11363	1.12	0.21
T4	Tsamiya Babba	Rural	60305	1.11	0.85
T4	Bagwaro	Rural	24433	1.07	0.43
T4	Marke	Rural	34959	1.02	0.64
T4	Gediya	Rural	39586	1.00	0.64
T4	Hawaden Galadima	Rural	12466	0.99	0.21
T4	Dogon Nama	Urban	40635	0.98	0.64
T4	Balan	Rural	26642	0.95	0.21
T4	Dugabau	Rural	28064	0.94	0.43
T4	Gwarabjawa	Rural	46165	0.93	0.43
T4	Wak	Rural	12331	0.93	0.21
T4	Wuro Bagga	Rural	28044	0.91	0.43
T4	Ganduje	Rural	16053	0.90	0.21
T4	Faruruwa	Rural	15059	0.90	0.21
T4	Azore	Rural	28478	0.83	0.21
T4	Gargai	Rural	14177	0.81	0.21
T4	Dashi	Rural	16334	0.80	0.21
T4	Dunbulum	Rural	18525	0.78	0.21
T4	Bataiya	Rural	33718	0.78	0.43
T4	Masanawa	Rural	15791	0.78	0.21
T4	Chula	Rural	16919	0.78	0.21
T4	Galadimawa	Rural	17352	0.76	0.21
T4	Toranke	Rural	52242	0.75	0.43
T4	Badafi	Rural	36855	0.71	0.43

T4	Garun Babba	Rural	19425	0.70	0.21
T4	Tariwa	Rural	17349	0.66	0.21
T4	Gyadi Gyadi Kudu	Urban	20081	0.65	0.21
T4	Tangaji	Rural	20975	0.63	0.21
T4	Dundun	Rural	21302	0.62	0.21
T4	Durun	Rural	21579	0.61	0.21
T4	Kofa	Rural	18876	0.61	0.21
T4	Garin Ali	Rural	21853	0.60	0.21
T4	Makwaro	Rural	25221	0.58	0.21
T4	Kanwa	Rural	23119	0.57	0.21
T4	Tabo	Rural	23680	0.55	0.21
T4	Yandadi	Rural	24158	0.54	0.21
T4	Tatsan	Rural	28379	0.53	0.21
T4	Kadan Dani	Rural	49980	0.53	0.21
T4	Ranka	Rural	22144	0.52	0.21
T4	Hungu	Rural	22528	0.51	0.21
T4	Gandurwawa	Rural	24932	0.49	0.21
T4	Dabar Kwari	Rural	28440	0.46	0.21
T4	Kwa	Rural	25755	0.46	0.21
T4	Gogori	Rural	25295	0.45	0.21
T4	Gurun	Rural	30625	0.43	0.21
T4	Kwarkiya	Rural	30110	0.41	0.21
T4	Dutsen Bakoshi	Rural	34245	0.37	0.21
T4	Tsakuwa-Minjibir	Rural	35157	0.35	0.21
T4	Kachako	Rural	49083	0.27	0.21
T4	Anadariya	Rural	9164	0.00	0
T4	Baguda	Rural	13766	0.00	0
T4	Bono	Rural	24015	0.00	0
T4	Bumai	Rural	13945	0.00	0
T4	Damau	Rural	15128	0.00	0
T4	Dansoshiya	Rural	17467	0.00	0
T4	Dorawar Sallau	Rural	14148	0.00	0
T4	Durma	Rural	16360	0.00	0
T4	Fagge C	Urban	10015	0.00	0
T4	Fagolo	Rural	23647	0.00	0
T4	Fankurun	Rural	9004	0.00	0
T4	Gagarame	Rural	39982	0.00	0
T4	Galinja	Rural	7031	0.00	0
T4	Garfa	Rural	23711	0.00	0
T4	Goron-Dutse	Rural	19404	0.00	0
T4	Gozarki	Rural	13289	0.00	0
T4	Gude	Rural	19450	0.00	0
T4	Gurduba	Rural	23870	0.00	0
T4	Gwanda	Rural	28518	0.00	0
T4	Gwarmai-Kunchi	Rural	19109	0.00	0
T4	Juma Galadima	Rural	19989	0.00	0
T4	Kabagiwa	Rural	28427	0.00	0
T4	Kadamu	Rural	18850	0.00	0
T4	Kanawa	Rural	24017	0.00	0
T4	Kanwa-Kabo	Rural	15512	0.00	0

T4	Karmami	Rural	35292	0.00	0
T4	Kasuwar Kuka	Rural	24469	0.00	0
T4	Kokiya	Rural	16483	0.00	0
T4	Kore	Rural	30057	0.00	0
T4	Kuru	Rural	32755	0.00	0
T4	Kurun Sumau	Rural	20590	0.00	0
T4	Leni	Rural	9277	0.00	0
T4	Madari	Rural	14706	0.00	0
T4	Maimakawa	Rural	36008	0.00	0
T4	Maitsidau	Rural	30289	0.00	0
T4	Matan Fada	Rural	19367	0.00	0
T4	Ridawa	Rural	7590	0.00	0
T4	Sarbi	Rural	14062	0.00	0
T4	Satame	Rural	24776	0.00	0
T4	Tamburawan Gabas	Rural	13850	0.00	0
T4	Tanawa	Urban	9808	0.00	0
T4	Tarauni-Gabasawa	Rural	15539	0.00	0
T4	Tsakiya	Rural	20519	0.00	0
T4	Tsangaya	Rural	30886	0.00	0
T4	Unguwar Bai	Rural	23941	0.00	0
T4	Unguwar Rimi	Rural	16526	0.00	0
T4	Yangizo	Rural	10682	0.00	0
T4	Yautar Arewa	Rural	20706	0.00	0
T4	Yumbu	Rural	17721	0.00	0
T4	Zakirai	Rural	24873	0.00	0
T4	Zugachi	Rural	26122	0.00	0
T4 Total	241		5,811,246		

*Note: Table is arranged in descending order of mean annual incidence within the micro-hotspots types (T). The ward population reflects the year 2019 estimates. Out the 484 wards in Kano State, GTFCC method classified 115, 105, 23, and 241 as T1, T2, T3, and T4, respectively.