Supplemental table 1. Univariable and multivariable competing-risk regression analyses for CD4 recovery among all individuals. The events “virologic failure”, “lost to follow-up”, and “death” were considered to be competing risks. (n = 8431)
	Characteristics at cART2 initiation
	N (%)
	Individuals with CD4 recovery after 6 years of follow-up [%]
	Univariable analysis
[sHR1 (95% CI)]
	Multivariable analysis
[sHR1 (95% CI)]
	
P-value

	Age (years)
15-29
30-39
40-49
50-59
≥ 60
	
1676 (19.9)
2908 (34.5)
2400 (28.5)
1021 (12.1)
426 (5.1)
	
64.9
64.3
59.8
53.5
45.1
	
1
0.94 (0.87-1.01)
0.83 (0.77-0.90)
0.71 (0.64-0.78)
0.58 (0.50-0.68)
	
1
1.07 (0.98-1.15)
1.00 (0.92-1.08)
0.89 (0.80-0.99)
0.69 (0.59-0.80)
	< 0.001

	Gender, origin, and HIV transmission
Men who have sex with men
Other men from SSA3
Other men
Women from SSA3
Other women
	
3434 (40.7)
726 (8.6)
1482 (17.6)
1553 (18.4)
1236 (14.7)
	
71.0
42.0
52.9
52.7
63.4
	
1.62 (1.50-1.76)
0.70 (0.61-0.80)
1
0.99 (0.90-1.10)
1.33 (1.21-1.47)
	
1.13 (1.04-1.23)
0.69 (0.61-0.79)
1
0.86 (0.77-0.96)
1.16 (1.05-1.28)
	< 0.001

	HCV
Positive
Negative
	
443 (5.3)
7988 (94.7)
	
55.5
61.1
	
0.80 (0.71-0.90)
1
	
0.85 (0.74-0.96)
1
	0.009

	HBs antigen
Positive
Negative
	
356 (4.2)
8075 (95.8)
	
47.2
61.5
	
0.66 (0.56-0.76)
1
	
0.84 (0.72-0.98)
1
	0.030

	AIDS
No
Yes
	
7300 (86.6)
1131 (13.4)
	
64.9
34.6
	
1
0.39 (0.35-0.43)
	
1
0.88 (0.78-0.99)
	0.028

	Primary HIV infection
No
Yes
	
8174 (97.0)
257 (3.0)
	
60.4
75.5
	
1
1.63 (1.41-1.89)
	
1
1.08 (0.93-1.26)
	0.319

	CD4 cell count (/mm3)
< 100
≥ 100 and < 200
≥ 200 and < 350
≥ 350 and < 500
	
1321 (15.7)
1334 (15.8)
3553 (42.1)
2223 (26.4)
	
21.0
37.5
67.9
87.2
	
1
2.01 (1.75-2.31)
5.11 (4.55-5.75)
10.45 (9.26-11.80)
	
1
2.04 (1.76-2.36)
5.39 (4.73-6.15)
10.84 (9.46-12.42)
	<0.001

	HIV-1 viral load (copies/mL)
≤ 5000
> 5000 and ≤ 30 000
> 30 000 and ≤ 100 000
> 100 000 and ≤ 500 000
> 500 000
	
1050 (12.5)
2041 (24.2)
2352 (27.9)
2250 (26.7)
738 (8.8)
	
57.5
66.3
63.4
56.8
54.7
	
1
1.24 (1.13-1.36)
1.15 (1.04-1.26)
0.97 (0.88-1.07)
0.95 (0.84-1.08)
	
1
1.29 (1.16-1.42)
1.34 (1.21-1.48)
1.54 (1.38-1.71)
1.88 (1.63-2.18)
	<0.001

	Period of cART2 initiation
2006-2008
2009-2011
2012-2014
	
3497 (41.5)
3045 (36.1)
1889 (22.4)
	
59.9
63.6
58.2
	
1
1.24 (1.17-1.32)
1.36 (1.26-1.46)
	
1
1.02 (0.96-1.09)
1.13 (1.04-1.22)
	0.007

	First cART2
1 PI/r4
Dual therapy
2 NRTI5 + 1 PI/r4
2 NRTI5 + 1 NNRTI6
2 NRTI5 + 1 INI7
4 ARV or more
	
113 (1.3)
239 (2.8)
4695 (55.7)
2568 (30.5)
443 (5.3)
373 (4.4)
	
49.6
67.4
58.2
66.9
61.4
51.5
	
0.77 (0.58-1.01)
1.26 (1.06-1.49)
1
1.15 (1.09-1.22)
1.26 (1.11-1.44)
0.89 (0.76-1.04)
	
0.69 (0.49-0.96)
1.11 (0.92-1.34)
1
0.92 (0.87-0.98)
1.09 (0.95-1.24)
1.05 (0.89-1.24)
	0.004

	Time to viral load suppression8 (per one month)
	-
	-
	1.00 (0.99-1.01)
	1.01 (1.00-1.03)
	[bookmark: _GoBack]0.051


1sub-hazard ratio
2combined antiretroviral therapy
3Sub-Saharan Africa
4Ritonavir-boosted protease inhibitor
5nucleoside reverse-transcriptase inhibitor
6non-nucleoside reverse-transcriptase inhibitor
7integrase inhibitor
8Time to viral load suppression is the time from cART initiation to the first viral load < 50 copies/mL of two consecutive measures.

