Supplemental Table 1. HIV prevalence (HIV+ %) among women attending antenatal clinics located in cities, by residential location of the women, years 2000-2012.
	
	2000
	
	2002
	
	2006
	
	2012

	Residential
location
	HIV+ %
(95% CI)
	N
	
	HIV+ %
(95% CI)
	N
	
	HIV+ %
(95% CI)
	N
	
	HIV+ %
(95% CI)
	N

	Urban
	30.2 (27.7-32.9)
	1201
	
	29.2 (27.0-31.5)
	1579
	
	16.2 (14.5-18.1)
	1618
	
	13.3 (11.8-15.0)
	1751

	Peri-urban
	22.7 (9.6-45.0)
	22
	
	41.7 (17.7-70.3)
	12
	
	25.0 (12.9-42.9)
	32 
	
	26.7 (10.0-54.3)
	15

	Rural
	30.4 (21.9-40.6)
	92
	
	22.8 (13.7-35.6)
	57
	
	20.3 (11.9-32.6)
	59 
	
	12.5 (3.0-39.8)
	16

	Totala
	30.4 (28.0-32.9)
	1342
	
	29.1 (26.9-31.3)
	1652
	
	16.5 (14.9-18.4)
	1717
	
	13.3 (11.8-15.0)
	1795


a Total includes individuals with a missing value for residential location. Number of missing (n) by survey year: 2000 [n=27; HIV+ %=44.4, 95% CI: 26.9-63.4], 2002 [n=4], 2006 [n=8], 2012 [n=13].
z-score test of HIV prevalence in local and non-local attendees, by survey year (P-value): 2000 (P=0.8), 2002 (P=0.6), 2006 (P=0.1), 2012 (P=0.3).
CI, confidence interval; N, number of women attending antenatal clinics.


Supplemental Table 2. HIV prevalence (HIV+ %) among women attending antenatal clinics located in rural areas, by residential location of the women, years 2000-2012.
	
	2000
	
	2002
	
	2006
	
	2012

	Residential
location
	HIV+ %
(95% CI)
	N
	
	HIV+ %
(95% CI)
	N
	
	HIV+ %
(95% CI)
	N
	
	HIV+ %
(95% CI)
	N

	Urban
	36.9 (27.2-47.7)
	84
	
	30.3 (21.7-40.7)
	89
	
	12.3 (5.9-23.7)
	57
	
	16.3 (11.1-23.4)
	141

	Peri-urban
	35.8 (29.3-43.0)
	187
	
	29.6 (25.4-34.1)
	416
	
	17.5 (14.4-21.2)
	480
	
	15.5 (12.6-19.0)
	489

	Rural
	28.6 (26.5-30.7)
	1744
	
	24.4 (22.4-26.4)
	1798
	
	14.6 (13.1-16.3)
	1933
	
	13.0 (11.5-14.7)
	1660

	Totala
	29.7 (27.7-31.7)
	2050
	
	25.5 (23.8-27.4)
	2310
	
	15.1 (13.7-16.6)
	2479
	
	13.8 (12.5-15.3)
	2304


a Total includes individuals with a missing value for residential location. Number of missing (n) by survey year: 2000 [n=35; HIV+ %=34.3, 95% CI: 20.4-51.4], 2002 [n=7], 2006 [n=9], 2012 [n=14].
z-score test of HIV prevalence in local and non-local attendees, by survey year (P-value): 2000 (P=0.01), 2002 (P=0.02), 2006 (P=0.2), 2012 (P=0.09).
CI, confidence interval; N, number of women attending antenatal clinics.


Supplemental Table 3. HIV prevalence (HIV+ %) among women attending individual antenatal clinics, by residential location of the women: the years 2006, 2009 and 2012 are combined.
	
	Residential location

	
	Urban
	Peri-urban
	Rural
	Total

	Antenatal clinic (location)
	HIV+%
(95% CI)
	N
	HIV+%
(95% CI)
	N
	HIV+%
(95% CI)
	N
	HIV+%
(95% CI)
	Na

	Banket (town)
	21.5 (16.0-28.3)
	172
	21.3 (18.5-24.4)
	723
	21.6 (14.5-31.0)
	97
	21.5 (19.0-24.1)
	1001

	Beitbridge (peri-urban)
	24.5 (21.6-27.7)
	758
	29.3 (19.0-42.3)
	58
	19.0 (13.8-25.5)
	174
	23.8 (21.2-26.5)
	1014

	Bindura (town)
	16.1 (13.3-19.4)
	571
	12.7 (9.6-16.6)
	354
	21.3 (14.1-30.8)
	94
	15.5 (13.4-17.8)
	1020

	Chiredzi (peri-urban)
	23.2 (19.5-27.3)
	457
	19.4 (15.3-24.3)
	299
	17.5 (13.2-22.7)
	252
	20.8 (18.5-23.5)
	1017

	Gwanda (peri-urban)
	24.3 (19.8-29.5)
	304
	23.2 (18.1-29.2)
	220
	23.2 (19.7-27.2)
	487
	23.5 (21.0-26.2)
	1012

	Kadoma (peri-urban)
	13.8 (11.2-17.0)
	542
	20.3 (16.7-24.4)
	429
	6.4 (2.0-18.2)
	47
	16.2 (14.0-18.5)
	1027


[bookmark: _GoBack]
a Total includes individuals with a missing value for residential location. Number of missing (n) by antenatal clinic: Banket (n=9), Beitbridge (n=24), Bindura (n=1), Chiredzi (n=9), Gwanda (n=1), Kadoma (n=9).
z-score test of HIV prevalence in local and non-local attendees, by antenatal clinic (P-value): Banket (P=1.0), Beitbridge (P=0.3), Bindura (P=0.5), Chiredzi (P=0.5), Gwanda (P=0.9), Kadoma (P=0.003). CI, confidence interval; N, number of women attending antenatal clinics.
Supplemental Table 4. HIV prevalence (HIV+ %) among women attending antenatal clinics in 2012, by residential location of the women: comparison of 19 ANCs and additional 35 new ANCs in 2012.
	
	19 ANCs
	
	35 additional ANCs
	
	54 ANCs

	Residential
location
	HIV+ %
(95% CI)
	N (%)
	
	HIV+ %
(95% CI)
	N (%)
	
	HIV+ %
(95% CI)
	N (%)

	Urban
	16.5 (15.4-17.8)
	3798 (52.9)
	
	14.4 (13.3-15.6)
	3524 (32.1)
	
	15.5 (14.7-16.4)
	7322 (40.4)

	Peri-urban
	15.8 (13.7-18.2)
	997 (13.9)
	
	20.2 (18.3-22.2)
	1632 (14.9)
	
	18.6 (17.1-20.1)
	2629 (14.5)

	Rural
	14.1 (12.7-15.6)
	2308 (32.2)
	
	14.4 (13.5-15.3)
	5726 (52.2)
	
	14.3 (13.6-15.1)
	8034 (44.3)

	Missing
	18.1 (10.7-28.7)
	72 (1.0)
	
	21.2 (13.7-31.2)
	85 (0.8)
	
	19.7 (14.2-26.7)
	157 (0.9)

	Total
	15.7 (14.8-16.5)
	7175
	
	15.3 (14.7-16.0)
	10967
	
	15.5 (14.9-16.0)
	18142


z-score test of HIV prevalence in 2012 from 19 ANCs and from the 35 additional clinics, by residential location (P-value): Urban (P=0.01), Peri-urban (P=0.005), Rural (P=0.7).
ANC, antenatal clinic; CI, confidence interval; N, number of women attending antenatal clinics.


Supplemental Table 5. Number (N) and proportion (%) of women attending antenatal clinic sentinel surveillance sites from non-local areas, years 2000-2012.
	Clinic 
	Residential
	2000
	2001
	2002
	2006
	2009
	2012

	location
	location
	N (%)
	N (%)
	N (%)
	N (%)
	N (%)
	N (%)

	City
	Total non-local
	114 (8.7)
	118 (7.4)
	69 (4.2)
	91 (5.3)
	63 (3.5)
	31 (1.7)

	
	Peri-urban
	22 (1.7)
	2 (0.1)
	12 (0.7)
	32 (1.9)
	26 (1.5)
	15 (0.8)

	
	Rural
	92 (7.0)
	116 (7.3)
	57 (3.5)
	59 (3.5)
	37 (2.1)
	16 (0.9)

	Town
	Total non-local
	558 (37.5)
	615 (38.6)
	608 (36.9)
	609 (36.3)
	474 (27.5)
	432 (25.8)

	
	Peri-urban
	313 (21.0)
	109 (6.8)
	323 (19.6)
	228 (13.6)
	213 (12.4)
	257 (15.3)

	
	Rural
	245 (16.5)
	506 (31.8)
	285 (17.3)
	381 (22.7)
	261 (15.1)
	175 (10.4)

	Peri-urban
	Total non-local
	589 (69.0)
	1243 (94.7)
	693 (53.0)
	722 (53.9)
	981 (70.3)
	796 (62.5)

	
	Urban
	343 (40.2)
	346 (26.4)
	360 (27.5)
	498 (37.2)
	784 (56.2)
	647 (50.8)

	
	Rural
	246 (28.8)
	897 (68.3)
	333 (25.5)
	224 (16.7)
	197 (14.1)
	149 (11.7)

	Rural
	Total non-local
	271 (13.4)
	279 (12.2)
	505 (21.9)
	537 (21.7)
	580 (24.1)
	630 (27.5)

	
	Urban
	84 (4.2)
	256 (11.1)
	89 (3.9)
	57 (2.3)
	109 (4.5)
	141 (6.2)

	
	Peri-urban
	187 (9.3)
	23 (1.0)
	416 (18.1)
	480 (19.4)
	471 (19.6)
	489 (21.4)


