[bookmark: _GoBack]Supplemental Table 2: Univariable and multivariable analysis of patient-, infection- and treatment-related characteristics associated with acceptance of stewardship suggestions
	
	Unadjusted
	Adjusted

	
	Total (n=2826)
	Accepted stewardship suggestion (n=1895)
	Rejected stewardship suggestion (n=931)
	Odds Ratio (95% CI)
	p-value
	Odds Ratio (95% CI)
	p-value

	Demographics
	

	Males, N(%) – Ref
	1790 (63)
	1191 (67)
	599 (33)
	1.07 (0.91 – 1.26)
	0.440
	1.01 (0.84 – 1.21)
	0.924

	Females, N(%)
	1036 (37)
	704 (33)
	332 (67)
	
	
	
	

	Year of intervention
	
	
	
	0.97 (0.94 – 1.00)
	0.057
	0.97 (0.94 – 1.00)
	0.089

	Age, mean (SD)
Increase by 10 years
	63.7 (19.4)
	63.7 (19.4)
	63.5 (19.5)
	1.00 (0.97 – 1.05)
	0.817
	0.98 (0.93 – 1.03)
	0.435

	ICU length of stay prior to assessment, median (IQR)a
	5 (3-10)
	5 (3 – 9)
	5 (3 – 11)
	1.20 (1.02 – 1.40)
	0.025
	1.07 (0.85 – 1.35)
	0.552

	Hospital length of stay prior to assessment, median (IQR)b
	9 (4-17)
	8 (4 – 17)
	9 (4 – 18)
	1.25 (1.07 – 1.46)
	0.006
	1.23 (0.98 – 1.54)
	0.068

	

	ICU Distribution, N (%)
	

	Level 2 ICU – Ref
	1016 (36)
	676 (36)
	340 (37)
	1.04 (0.88 – 1.22)
	0.659
	1.50 (1.14 – 1.97)
	0.003

	Level 3 ICU
	1810 (64)
	1219 (64)
	591 (63)
	
	
	
	

	

	Patient Service, N (%)

	General Medicine – Ref
	1099 (39)
	769 (41)
	330 (35)
	-
	-
	-
	-

	Cardiology
	56 (2)
	33 (2)
	23 (3)
	0.62 (0.36 – 1.07)
	0.083
	0.59 (0.31 – 1.13)
	0.113

	Cardiovascular surgery
	158 (6)
	103 (5)
	55 (6)
	0.80 (0.57 – 1.14)
	0.223
	0.73 (0.48 – 1.10)
	0.133

	General surgery
	719 (25)
	479 (25)
	240 (26)
	0.86 (0.70 – 1.05)
	0.132
	0.86 (0.67 – 1.11)
	0.254

	Neurosurgery
	161 (6)
	118 (6)
	43 (5)
	1.18 (0.81 – 1.71)
	0.390
	1.15 (0.74 – 1.78)
	0.538

	Oncology
	90 (3)
	63 (3)
	27 (3)
	1.00 (0.63 – 1.60)
	0.996
	0.98 (0.58 – 1.64)
	0.929

	Burn service
	424 (15)
	248 (13)
	176 (19)
	0.61 (0.48 – 0.76)
	<0.001
	0.64 (0.45 – 0.91)
	0.012

	Uro/gynecology
	19 (1)
	15 (1)
	4 (0)
	1.61 (0.53 – 4.88)
	0.402
	1.22 (0.39 – 3.86)
	0.73

	Other surgery
	100 (4)
	67 (4)
	33 (4)
	0.87 (0.56 – 1.35)
	0.536
	0.89 (0.54 – 1.46)
	0.641

	

	Patient Variables, N (%)

	Arterial line, N(%)
	1501 (53)
	988 (52)
	513 (55)
	0.89 (0.76 – 1.04)
	0.138
	0.71 (0.58 – 0.88)
	0.002

	Central venous line, N(%)
	1792 (63)
	1179 (62)
	613 (66)
	0.85 (0.73 – 1.01)
	0.06
	0.85 (0.68 – 1.06)
	0.152

	Dialysis, N(%)
	203 (7)
	127 (7)
	76 (8)
	0.81 (0.60 – 1.09)
	0.158
	0.82 (0.57 – 1.19)
	0.298

	Intracranial pressure monitor, N(%)
	71 (3)
	53 (3)
	18 (2)
	1.46 (0.85 – 2.51)
	0.171
	1.49 (0.78 – 2.85)
	0.223

	Mechanical ventilation, N(%)
	1313 (46)
	904 (48)
	409 (44)
	1.13 (0.96 – 1.32)
	0.138
	1.04 (0.82 – 1.31)
	0.760

	Vasopressors, N(%)
	737 (26)
	501 (26)
	236 (25)
	1.06 (0.88 – 1.27)
	0.537
	0.99 (0.79 – 1.24)
	0.929

	Multi-Organ Dysfunction Score (SD)
	4.13 (2.74)
	4.18 (2.74)
	4.01 (2.74)
	1.02 (1.00 – 1.05)
	0.109
	1.01 (0.97 – 1.05)
	0.647

	White blood cell Count on day of suggestion, Median (IQR)
	
	11.7 (8.5 – 15.8)
	11.5 (8.2 – 15.3)
	1.01 (1.00 – 1.02)
	0.292
	
	

	White blood cell count change, Median (IQR)
	
	-0.6 (-2.5 – 1.2)
	-0.3 (-2.3 – 1.5)
	0.99 (0.97 – 1.01)
	0.264
	
	

	Median platelet count day of suggestion (IQR)
	
	222 (141 – 332)
	236 (150 – 349)
	0.99 (0.96 – 1.01)
	0.19
	
	

	Median platelet count change (IQR)c
	
	8 (-15 – 37)
	4 (-18 – 30)
	0.96 (0.90 – 1.03)
	0.235
	
	

	Median lactate day of suggestion (IQR)
	
	1.3 (0.9 – 1.8)
	1.3 (1.0 – 1.8)
	0.96 (0.91 – 1.01)
	0.145
	
	

	Median lactate change (IQR)
	
	0.0 (-1.0 – 0.0)
	0.0 (-1.0 – 0.0)
	1.04 (0.97 – 1.11)
	0.311
	
	

	

	Indication, N (%)

	Bacteremia – Ref
	273 (10)
	198 (10)
	75 (8)
	-
	-
	-
	-

	CNS Infection
	56 (2)
	41 (2)
	15 (2)
	1.04 (0.54 – 1.98)
	0.916
	0.69 (0.32 – 1.47)
	0.333

	Intra-abdominal
	258 (9)
	169 (9)
	89 (10)
	0.72 (0.50 – 1.04)
	0.081
	0.66 (0.43 – 1.01)
	0.054

	Pneumonia (Community-acquired)
	433 (15)
	300 (16)
	133 (14)
	0.85 (0.61 – 1.20)
	0.358
	0.64 (0.42 – 0.97)
	0.034

	Pneumonia (Hospital-acquired)
	371 (13)
	242 (13)
	129 (14)
	0.71 (0.51 – 1.00)
	0.0496
	0.67 (0.46 – 0.96)
	0.027

	Pneumonia (Ventilator-acquired)
	315 (11)
	206 (11)
	109 (12)
	0.72 (0.50 – 1.02)
	0.063
	0.65 (0.44 – 0.94)
	0.023

	Respiratory – Other
	42 (2)
	28 (2)
	14 (2)
	0.76 (0.38 – 1.52)
	0.433
	0.72 (0.35 – 1.49)
	0.372

	Skin/soft tissue
	212 (8)
	125 (7)
	87 (9)
	0.54 (0.37 – 0.80)
	<0.001
	0.58 (0.37 – 0.91)
	0.018

	Unknown
	652 (23)
	437 (23)
	215 (23)
	0.77 (0.57 – 1.05)
	0.100
	0.67 (0.48 – 0.93)
	0.016

	Urogenital
	170 (6)
	114 (6)
	56 (6)
	0.77 (0.51 – 1.17)
	0.221
	0.73 (0.47 – 1.13)
	0.159

	Other infections
	44 (2)
	35 (2)
	9 (1)
	1.47 (0.68 – 3.21)
	0.330
	1.41 (0.65 – 3.05)
	0.380

	

	Antibiotic Variables, N (%)

	Ceftriaxone – Ref
	456 (16)
	309 (16)
	147 (16)
	-
	-
	-
	-

	Aminoglycosides
	46 (2)
	32 (2)
	14 (2)
	1.09 (0.56 – 2.10)
	0.803
	1.03 (0.55 – 1.94)
	0.928

	Azithromycin
	251 (9)
	181 (10)
	70 (8)
	1.23 (0.88 – 1.73)
	0.231
	1.08 (0.75 – 1.56)
	0.672

	Carbapenems
	287 (10)
	171 (9)
	116 (12)
	0.70 (0.52 – 0.95)
	0.023
	0.79 (0.57 – 1.11)
	0.182

	Ceftazidime
	46 (2)
	29 (2)
	17 (2)
	0.81 (0.43 – 1.52)
	0.516
	0.83 (0.44 – 1.55)
	0.558

	Floroquinolones
	364 (13)
	229 (12)
	135 (15)
	0.81 (0.60 – 1.08)
	0.147
	0.85 (0.62 – 1.15)
	0.280

	Metronidazole
	124 (4)
	83 (4)
	41 (4)
	0.96 (0.63 – 1.47)
	0.861
	1.04 (0.71 – 1.54)
	0.840

	Piperacillin-Tazobactum
	693 (25)
	485 (26)
	208 (22)
	1.11 (0.86 – 1.43)
	0.425
	1.11 (0.85 – 1.46)
	0.441

	Vancomycin IV
	367 (13)
	256 (14)
	111 (12)
	1.10 (0.82 – 1.48)
	0.541
	1.05 (0.76 – 1.45)
	0.784

	Other Antibiotics
	192 (7)
	120 (6)
	79 (9)
	0.79 (0.56 – 1.13)
	0.196
	0.77 (0.54 – 1.11)
	0.160

	

	Suggestion Type, N (%)

	Change dose – Ref
	264 (9)
	193 (10)
	71 (8)
	-
	-
	-
	-

	Broaden
	58 (2)
	45 (2)
	13 (1)
	1.27 (0.65 – 2.50)
	0.484
	1.32 (0.63 – 2.75)
	0.458

	Change agent
	157 (6)
	102 (5)
	55 (6)
	0.68 (0.45 – 1.05)
	0.079
	0.63 (0.40 – 0.97)
	0.038

	Change formulation
	202 (7)
	111 (6)
	91 (10)
	0.45 (0.30 – 0.66)
	<0.001
	0.42 (0.27 – 0.64)
	<0.001

	Discontinue
	1771 (63)
	1200 (63)
	571 (61)
	0.77 (0.58 – 1.03)
	0.082
	0.75 (0.55 – 1.02)
	0.065

	Narrow
	374 (13)
	244 (13)
	130 (14)
	0.69 (0.49 – 0.98)
	0.036
	0.65 (0.45 – 0.94)
	0.024

	
	
	
	
	
	
	
	

	Antibiotic duration >5 days at time of suggestiond
	274 (10
	178 (9)
	96 (10)
	0.90 (0.69 – 1.17)
	0.438
	1.06 (0.79 – 1.42)
	0.688

A. Comparison of ≤5 days ICU length of stay vs. >5 days ICU length of stay
B. Comparison of ≤8 days hospital length of stay vs >8 days hospital length of stay
C. Odds ratio of every 50 x 109 rise in platelet count
D. Comparison of >5 days of antibiotics vs. ≤5 days of antibiotics

