

Nakuru CouNty
HIV & aIDS StrategIC PlaN

Towards a County Free of New HIV infections, Stigma and Discrimi-
nation and AIDS-related Deaths.

2015/2016 - 2018/2019

County Government
of Nakuru

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)iv

Any part of this document may be freely
reviewed, quoted, reproduced or translated
in full or in part, provided the source is
acknowledged. It may not be sold or used for
commercial purposes or for profit.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)iv

Any part of this document may be freely
reviewed, quoted, reproduced or translated
in full or in part, provided the source is
acknowledged. It may not be sold or used for
commercial purposes or for profit.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” v

Table of Contents

Acronyms And AbbreviAtions .. vi
Foreword ... viii
PreFAce……………………………………………………… .. ix
Acknowledgement ... x

chAPter one: bAckground inFormAtion .. 1
Introduction .. 1
1.1 Location... 2
1.2 Demographic, Political and administrative set up .. 2
1.3 Economic Activities and Religion .. 2
ChAPTER Two: SITuATIon AnALySIS ... 3
2.1 Drivers of hIV Epidemic in the county .. 4

chAPter three: rAtionAle, strAtegic PlAn develoPment Process
And the guiding PrinciPles .. 9
3.2 Development process... 10
3.3 nChSP Guiding Principles .. 11

chAPter Four: vision, goAl And objectives oF the ncAsP .. 13
4.1 Vision: .. 14
4.3 objectives: .. 14

4.4 Strategic Directions .. 15

chAPter Five: imPlementAtion ArrAngements ... 30
5.1 nakuru County hIV Coordination Mechanism .. 31
5.2 County CASP Monitoring and Evaluation unit .. 32

chAPter six: reseArch monitoring And evAluAtion PlAn ... 33

chAPter seven: risk, AssumPtions And mitigAtion PlAn ... 36

Annexes .. 38
Annex 1:Results Framework ... 39
Annex 2: Cost plan ... 40
Annex 3: implementation plan .. 41
Annex 4: List of Drafting and Technical Review Team ... 44

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)vi

ACSM Advocacy, Communication and Social Mobilization
AIDS Acquired Immune Deficiency Syndrome
AMREF African Medical Research Foundation
ANC Antenatal Clinic
ART Antiretroviral Treatment
AYP Adolescents and young People
BCC Behaviour change and communication
SCACCs Sub-County AIDS Coordinating Committees
CASCO County AIDS & STI Coordinator
CBOs Community Based organizations
CCC Comprehensive Care Centre
CCI Charitable Children Institutions
CDC Centre for Disease Control and prevention
CDH County Department of health
CEC County Executive Committee
CHMT County health Management Team
CHTS Community hIV Testing Services
CHVs Community health Volunteers
COBPAR Community Based Program Activity Reports
COH County officer of health
CSO Civil Society organizations
CUs Community units
CYGBVC County youth Gender Based Violence Coordinator
DHIS District health Information System
DICEs Drop-in-Centres
EMTCT Elimination of Mother to Child Transmission
FBO Faith Based organizations
FBP Food By Prescription
FGM Female Genital Mutilation
FSW Female Sex workers
HCBC home and Community Based Care
HIV human Immuno-deficiency Virus
HPV human Papilloma Virus
HRBA human Rights Based Approach
HRIOs health Records and Information officers
HTS hIV and AIDS Testing Services
IDU Intravenous Drug users
KAIS Kenya AIDS Indicator Survey
KASF Kenya AIDS Strategic Framework
KPs Key Populations

Acronyms and abbreviations

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)vi

ACSM Advocacy, Communication and Social Mobilization
AIDS Acquired Immune Deficiency Syndrome
AMREF African Medical Research Foundation
ANC Antenatal Clinic
ART Antiretroviral Treatment
AYP Adolescents and young People
BCC Behaviour change and communication
SCACCs Sub-County AIDS Coordinating Committees
CASCO County AIDS & STI Coordinator
CBOs Community Based organizations
CCC Comprehensive Care Centre
CCI Charitable Children Institutions
CDC Centre for Disease Control and prevention
CDH County Department of health
CEC County Executive Committee
CHMT County health Management Team
CHTS Community hIV Testing Services
CHVs Community health Volunteers
COBPAR Community Based Program Activity Reports
COH County officer of health
CSO Civil Society organizations
CUs Community units
CYGBVC County youth Gender Based Violence Coordinator
DHIS District health Information System
DICEs Drop-in-Centres
EMTCT Elimination of Mother to Child Transmission
FBO Faith Based organizations
FBP Food By Prescription
FGM Female Genital Mutilation
FSW Female Sex workers
HCBC home and Community Based Care
HIV human Immuno-deficiency Virus
HPV human Papilloma Virus
HRBA human Rights Based Approach
HRIOs health Records and Information officers
HTS hIV and AIDS Testing Services
IDU Intravenous Drug users
KAIS Kenya AIDS Indicator Survey
KASF Kenya AIDS Strategic Framework
KPs Key Populations

Acronyms and abbreviations

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” vii

NCHSP nakuru County hIV and AIDS Strategic Plan.
NCIDP nakuru County Integrated Development Plan
NHSSIP nakuru health Sector Strategic and Investment Plan
KNBS Kenya national Bureau of Statistics
M & E Monitoring and Evaluation
MARPs Most At Risk Population
MCA Member of the County Assembly
MOA Ministry of Agriculture
MOH Ministry of health
MSM Men having Sex with Men
NACC national AIDS Control Council
NASCOP national AIDS & STI Control Program
NEPHAK network of People Living with hIV and AIDS in Kenya
NCPWD national Council for Persons with Disabilities
NGOs non-governmental organizations
NPHLS network of People Living with hIV and AIDS
NPS national Police Service
OVC orphans and Vulnerable Children
PEP Post Exposure Prophylaxis
PEPFAR President’s Emergency Plan for Aids Relief
PLHIV People Living with hIV
PMTCT Prevention of Mother to Child Transmission
PrEP Pre Exposure Prophylaxis
PwD People with Disability
PWIDs People who Inject Drugs
PwP Preventions with Positives
RRI Rapid Result Initiative
SDP Service Delivery Point
SGBV Sexual and Gender Based Violence.
STI Sexually Transmitted Infections
TB Tuberculosis
TBAs Traditional Birth Attendants
TWG Technical working groups
UNICEF united nations Children’s Fund
USAID united States Agency for International Development
VCT Voluntary Counselling and Testing
VMMC Voluntary Medical Male Circumcision
WHO world health organization

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)viii

nakuru County is one of the 47 counties created through the devolved
system of government by the constitution of Kenya 2010. The county
has a diverse background comprising of urban and rural set-ups.
nakuru is a cosmopolitan county with multiple ethnic groups with
diverse cultural and economic activities. It shares boundaries with
Bomet, narok, Kericho, Baringo, Laikipia and Kiambu counties. It has
unique geographical features like Menengai crater, Lake nakuru and
its Flamingos among others.

nakuru County is ranked among the top ten high burden counties with
a hIV prevalence of 5.3%. Although at national level there is a notable

decline in prevalence, hIV continues to be a threat to health and overall development of the
county. It remains the leading cause of mortality and morbidity in the county hence the need for
concerted efforts in reversing the trend.

The development of this nakuru County hIV and AIDS Strategic Plan 2015/2016 – 2018/2019
demonstrates the County government’s commitment in controlling the hIV scourge. I am glad
this strategic framework is aligned to the recently launched Kenya AIDS Strategic Framework
2014/2015 – 2018/2019, the Kenya hIV Prevention Roadmap and the nakuru County health
Sector Strategic and Investment Plan. It is my sincere hope that through its implementation, it
will contribute to the recently endorsed global Sustainable Development Goals.

In this regard, therefore, my government is committed to facilitate achievement of the results
articulated in this strategic plan through increasing domestic financing that includes enhancing
private public partnership and in consultation with the County Assembly will review the relevant
by-laws to raise funds locally. To this end my government will ensure that partners will be guided
by this plan in their hIV and AIDS programming.

In so doing we will leverage on the achievements made so far, continue to foster unity of
purpose, steer a multi sector approach while engaging the local community towards making
nakuru County Free of hIV and AIDS in the near future. hIV and AIDS will be a Performance
Contracting indicator in delivery of County services across the sectors in order to ensure
accountability and quality hIV services to the citizens.

I finally wish to reaffirm the county government’s commitment to its role in ensuring good health
to its people.

Foreword

H.E. Kinuthia Mbugua,
Governor, Nakuru County

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)viii

nakuru County is one of the 47 counties created through the devolved
system of government by the constitution of Kenya 2010. The county
has a diverse background comprising of urban and rural set-ups.
nakuru is a cosmopolitan county with multiple ethnic groups with
diverse cultural and economic activities. It shares boundaries with
Bomet, narok, Kericho, Baringo, Laikipia and Kiambu counties. It has
unique geographical features like Menengai crater, Lake nakuru and
its Flamingos among others.

nakuru County is ranked among the top ten high burden counties with
a hIV prevalence of 5.3%. Although at national level there is a notable

decline in prevalence, hIV continues to be a threat to health and overall development of the
county. It remains the leading cause of mortality and morbidity in the county hence the need for
concerted efforts in reversing the trend.

The development of this nakuru County hIV and AIDS Strategic Plan 2015/2016 – 2018/2019
demonstrates the County government’s commitment in controlling the hIV scourge. I am glad
this strategic framework is aligned to the recently launched Kenya AIDS Strategic Framework
2014/2015 – 2018/2019, the Kenya hIV Prevention Roadmap and the nakuru County health
Sector Strategic and Investment Plan. It is my sincere hope that through its implementation, it
will contribute to the recently endorsed global Sustainable Development Goals.

In this regard, therefore, my government is committed to facilitate achievement of the results
articulated in this strategic plan through increasing domestic financing that includes enhancing
private public partnership and in consultation with the County Assembly will review the relevant
by-laws to raise funds locally. To this end my government will ensure that partners will be guided
by this plan in their hIV and AIDS programming.

In so doing we will leverage on the achievements made so far, continue to foster unity of
purpose, steer a multi sector approach while engaging the local community towards making
nakuru County Free of hIV and AIDS in the near future. hIV and AIDS will be a Performance
Contracting indicator in delivery of County services across the sectors in order to ensure
accountability and quality hIV services to the citizens.

I finally wish to reaffirm the county government’s commitment to its role in ensuring good health
to its people.

Foreword

H.E. Kinuthia Mbugua,
Governor, Nakuru County

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” ix

Preface

The nakuru County hIV and AIDS strategic plan (nChSP) is the
latest move by the County Department of health Services to provide
direction for the implementation and coordination of hIV and AIDS
response in the county.

In developing the County hIV and AIDS strategic plan, the county
relied on the Kenya AIDS Strategic Framework (KASF- 2014/2015-
2018/2019) and nakuru County health Sector Strategic and
Investment Plan (nhSSIP 2014-2018).

The nChSP is in line with the devolved system of Government as
stipulated in the new Constitution (2010). The Strategy also gives

greater ownership and better coordination of hIV response to the County Government in the
response to hIV under the leadership of the Governor.

The strategic framework provides direction on the implementation, coordination and monitoring
of hIV prevention, care and treatment services in nakuru.

As a county we look forward to a fruitful engagement and support of development partners
towards the realization of the County and national development agenda including the elimination
of hIV.

The overarching aim of the nChSP is to cascade and customise the KASF strategic objectives
and directions giving due regards to the local context and situations in nakuru County.

Dr. Kabii Mungai,
County Executive Member for Health Services, Nakuru County

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)x

The county wishes to acknowledge the contributions of various individuals and organizations
whose passion, efforts, intellectual finesse and exceptional dedication put together this valuable
document for nakuru County.

The County Government led by his Excellency the Governor Kinuthia Mbugua provided the
opportunity, material support and overall motivation that kept the team focused and working.

The County further wishes to appreciate the County Executive Committee Member for health
Services Dr. Kabii Mungai County Directors of health and the County health Management
Team (ChMT) for their participation and contribution to this document. Their support to provide
strategic direction demonstrates their commitment towards realising the objectives of the
strategic plan.

Further we wish to thank the national AIDS Control Council for initiating this process after the
KASF dissemination meeting held at Sawela lodge in naivasha in 2015. This was followed by a
number of meetings and forums with different stakeholders in order to capture key issues that
are pertinent to the county.

we also wish to thank the development partners, implementing partners, the public and private
sectors for their immense support both morally and intellectually.

Special thanks is extended to the drafting team comprising of the nakuru county government,
ChMT, PLhIV, Civil Society organizations, nGos and FBos for their contributions in
development of this strategic plan.

Finally we wish to recognise the technical review team which provided technical support in
review and finalisation of the County hIV and AIDS Strategic Plan.

Acknowledgement

Dr. Samuel Mwaura
County Chief Officer Health Services, Nakuru County

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)x

The county wishes to acknowledge the contributions of various individuals and organizations
whose passion, efforts, intellectual finesse and exceptional dedication put together this valuable
document for nakuru County.

The County Government led by his Excellency the Governor Kinuthia Mbugua provided the
opportunity, material support and overall motivation that kept the team focused and working.

The County further wishes to appreciate the County Executive Committee Member for health
Services Dr. Kabii Mungai County Directors of health and the County health Management
Team (ChMT) for their participation and contribution to this document. Their support to provide
strategic direction demonstrates their commitment towards realising the objectives of the
strategic plan.

Further we wish to thank the national AIDS Control Council for initiating this process after the
KASF dissemination meeting held at Sawela lodge in naivasha in 2015. This was followed by a
number of meetings and forums with different stakeholders in order to capture key issues that
are pertinent to the county.

we also wish to thank the development partners, implementing partners, the public and private
sectors for their immense support both morally and intellectually.

Special thanks is extended to the drafting team comprising of the nakuru county government,
ChMT, PLhIV, Civil Society organizations, nGos and FBos for their contributions in
development of this strategic plan.

Finally we wish to recognise the technical review team which provided technical support in
review and finalisation of the County hIV and AIDS Strategic Plan.

Acknowledgement

Dr. Samuel Mwaura
County Chief Officer Health Services, Nakuru County

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” xi

Executive Summary

nakuru County hIV and AIDS Strategic
Plan (nChSP) was developed to provide
a framework for the implementation,
coordination and monitoring of hIV and
AIDS response activities in the County. It
was developed in line with the Kenya AIDS
Strategic Framework (KASF) 2014/2015 –
2018/2019, nakuru health Sector Strategic and
Investment Plan (nhSSIP) 2014 – 2018.

The process of developing the nChSP
commenced after the national AIDS Control
Council held a KASF dissemination meeting
to outline the national hIV strategy to nakuru
people. The nChSP has outlined the nakuru
County hIV profile where the prevalence
stands at 5.3% with women and men at 5.6%
and 7.4% respectively.

According to the Kenya hIV Estimates Report
2014, a total of 66,295 people were living with
hIV and 48% of the population had not been
reached with hIV testing by 2014.

The number of children living with hIV was
approximately 7,898 during the same period.
In 2015 alone, the County had about 4,127
new hIV infections among adults and 199
hIV infections among children. Pregnant
women living with hIV were estimated to be
2,583(2014) and AnC Positivity was at 3.4 %,
while ART coverage stood at 53%. unskilled
birth attendance remains a challenge with
73% of the pregnant women who tested
positive for hIV having delivered at home.

nChSP has also identified the drivers to the
hIV epidemic in nakuru County as:

•	 Geographical migration in flower farms,
sisal farms and quarries.

•	 Illicit alcohol in informal settlements such
as Kihoto, Ronda-Kaptembwa, London
and Kwamorogi in Lane.

A review of the past hIV control activities
is contained in nChSP with the program
strengths, weaknesses, opportunities and
threats documented to help in choosing the
best approaches and implications to hIV
control in the county.

Going forward the strategy will implement
inter-county hIV activities, integrating hIV
control with economic activities and scaling
up best practices like the Mentor Mothers
program.

This strategy will also focus on community
education and empowerment, rural health
care worker capacity development, target
institutions of higher learning, conduct
research to generate more home grown data
and strengthen the coordination of hIV control
activities among partners and stakeholders.

nChSP has aligned the vision, goal and
objectives to the nhSSIP and the KASF. It
has also adopted the strategic directions as
provided by the KASF.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)xii

01
BACKGRounD
InFoRMATIon

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)xii

01
BACKGRounD
InFoRMATIon

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 1

Introduction
nakuru County is one of the 47 counties created through the devolved system of government
by the constitution of Kenya 2010. The county has a diverse background comprising of urban and
rural set-ups. nakuru is a cosmopolitan county with multiple ethnicity and diverse cultural and
economic activities.

1.1 Location
nakuru County borders seven counties; Laikipia to the north east, Kericho to the west, narok to
the south west, Kajiado to the south, Baringo to the north, nyandarua to the east and Bomet to
the west.

Figure 1: Map of Nakuru County (source: Kenya Administrative Boundaries)

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)2

1.2 Demographic, Political and

Administrative set up

nakuru County has a diverse background
comprising of urban and rural set-ups as well
as a rich multi-ethnic, economic and cultural
diversity. The county covers an area of 7,495.1
Km² and lies within the Great Rift Valley
bordering eight other counties. The county
headquarter is nakuru Municipality, one of
the fastest growing towns in the East Africa
region.

nakuru County is divided into 11
administrative Sub-Counties with a total of 31
divisions and 55 electoral wards. The county
has five towns and one Municipality.

The county population projection in 2015
is estimated at 1.925296 million (KnBS,
2009), with male and female accounting for
approximately 50.2% and 49.8% of the total
population respectively with a population
density of 234 per square kilometre.

with a county population growth rate of
3.05% per annum the population is projected
to increase further to 2,046,395 by2017
assuming constant mortality and fertility
rates. The county population is predominantly
youthful with about 51.87% aged below
20 years and about 71.63% of the total
population aged below 30 years. About 62%
of the total population dwell in the rural areas.
The rate of unemployment is at 24% with
literacy level being at 79.7%.

There are about 440 health facilities inclusive
of 22 level 4 and 5 hospitals. GoK hospitals
are 16 and contribute to 36% of the total
health facilities in the county. In terms of
health, the major disease burden is upper
respiratory infection, malaria, disease of skin
and diarrhoea and hIV and AIDS.

Fully immunized children is at 84.3% by
the year 2014 against county target of 90%
according to the District health information
System reports 2014.Deliveries by skilled
attendants is at 69.5% and deliveries at health
facilities stands at 69.7% against annual
target of 70%, according to the Kenya Demo-
graphic and health surveys 2014.

1.3 Economic Activities and Reli-
gion

The economic growth and development of the
county is mainly driven by agriculture. Trade
and tourism are the other major contributors
to the county economy. There are various
economic activities in the county ranging
from– land sale, manufacturing, horticulture,
agro-business and strong service industry.

There are three national parks within nakuru
County namely, Mt. Longonot national Park,
hells Gate national Park and lake nakuru
national Park. The county is estimated to
have about 220 tourism related hotels with a
capacity of 12,000 beds.

Majority of people living in nakuru County are
Christians, with a small number of Muslims
and hindus being present in major towns. The
County hosts the famous Subukia Catholic
pilgrimage shrine which is frequented by all
faiths.

nakuru is a cosmopolitan County with various
communities being represented. Most
communities are mainly engaged in farming,
livestock rearing and business of trade.

Majority of these people migrated here for
business and employment. (Source: Kenya
information guide 2014)

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)2

1.2 Demographic, Political and

Administrative set up

nakuru County has a diverse background
comprising of urban and rural set-ups as well
as a rich multi-ethnic, economic and cultural
diversity. The county covers an area of 7,495.1
Km² and lies within the Great Rift Valley
bordering eight other counties. The county
headquarter is nakuru Municipality, one of
the fastest growing towns in the East Africa
region.

nakuru County is divided into 11
administrative Sub-Counties with a total of 31
divisions and 55 electoral wards. The county
has five towns and one Municipality.

The county population projection in 2015
is estimated at 1.925296 million (KnBS,
2009), with male and female accounting for
approximately 50.2% and 49.8% of the total
population respectively with a population
density of 234 per square kilometre.

with a county population growth rate of
3.05% per annum the population is projected
to increase further to 2,046,395 by2017
assuming constant mortality and fertility
rates. The county population is predominantly
youthful with about 51.87% aged below
20 years and about 71.63% of the total
population aged below 30 years. About 62%
of the total population dwell in the rural areas.
The rate of unemployment is at 24% with
literacy level being at 79.7%.

There are about 440 health facilities inclusive
of 22 level 4 and 5 hospitals. GoK hospitals
are 16 and contribute to 36% of the total
health facilities in the county. In terms of
health, the major disease burden is upper
respiratory infection, malaria, disease of skin
and diarrhoea and hIV and AIDS.

Fully immunized children is at 84.3% by
the year 2014 against county target of 90%
according to the District health information
System reports 2014.Deliveries by skilled
attendants is at 69.5% and deliveries at health
facilities stands at 69.7% against annual
target of 70%, according to the Kenya Demo-
graphic and health surveys 2014.

1.3 Economic Activities and Reli-
gion

The economic growth and development of the
county is mainly driven by agriculture. Trade
and tourism are the other major contributors
to the county economy. There are various
economic activities in the county ranging
from– land sale, manufacturing, horticulture,
agro-business and strong service industry.

There are three national parks within nakuru
County namely, Mt. Longonot national Park,
hells Gate national Park and lake nakuru
national Park. The county is estimated to
have about 220 tourism related hotels with a
capacity of 12,000 beds.

Majority of people living in nakuru County are
Christians, with a small number of Muslims
and hindus being present in major towns. The
County hosts the famous Subukia Catholic
pilgrimage shrine which is frequented by all
faiths.

nakuru is a cosmopolitan County with various
communities being represented. Most
communities are mainly engaged in farming,
livestock rearing and business of trade.

Majority of these people migrated here for
business and employment. (Source: Kenya
information guide 2014)

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 3

02
SITuATIon AnALySIS

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)4

Significant progress has been made in the
hIV response in Kenya with statistics showing
a declining trend in prevalence from the highs
of 14% nationally in the 90s to the current
6%. however, hIV continues to contribute to
high mortality rates, burdening households
and straining the national health systems.

nakuru is rated 7th among the high burden
counties and 10th among high incidence
counties (Kenya hIV prevention revolution
roadmap). According to KAIS 2012, the
prevalence for the County stands at 5.3%
with a total number of 66,295 PLhIV with
58,397 being adults and 7,898 being Children.

In the year 2014, the County had about 4,127
new hIV infections with 199 hIV infections
being among children. Pregnant women living
with hIV are estimated to be 2,583, with AnC
Positivity at 3.4 % (Kenya hIV County Profiles,
2014).

There are geographic variations within the
county with some sub-counties having a
higher burden and more severely affected
than others. This is defined by the hotspots
which lie in the sub-counties.

These differences also reflect background
socio-economic conditions as demonstrated
by the sub county level hIV surveillance and
DhIS data. According to the DhIS 2014 data,
people living in urban and those in informal
settlements (slums) seem to be at highest
risk for hIV.

The following are the hIV indicators for
nakuru County

Table 1: HIV indicators for Nakuru County

INDICator Value
Total Population (2013) 1,825,229
Percentage of HIV adult
prevalence (Overall)

5.3%

Percentage of HIV Prevalence (
Women)

7.5%

Percentage of HIV Prevalence
(Men)

4.5%

Number of People Living with
HIV(Overall)

61,295

Number of adults Living with HIV 53,700
Number of Adolescents and
Young people Living with HIV (15-
24 yrs) (HIV Estimates 2014)

16, 153

Number of Children Living with
HIV

7895

Percentage of people never
tested for HIV by 2014

14.8 %(KDHS 2014)

Percentage of HIV positive
pregnant women by unskilled
delivery

30.5% (KDHS 2014)

Percentage of pregnant women
attending fourth ANC Visit

61.4 %(KDHS 2014)

Treatment Coverage in %: Adults
 : Children

62
30

2.1 Drivers of HIV Epidemic in the
county

The County has a number of sub populations
which form key drivers for the epidemic.
These range from Key Populations such
as MSM, Sws and vulnerable populations
such as adolescents and young people, long
distance truck drivers and migrant workers.

2.1.1 Key Population

The Great northern corridor traverses across
nakuru County introducing a number of stop
overs that have transitioned into hIV hot spots
due to the high number of sex workers.

Despite a number of Drop-in-Centres (DICEs)
being established for hIV prevention and care for
Key population in naivasha, Gilgil, nakuru town
and Salgaa, these services are under-utilized. The
estimated number of MSM in the County is 300.
The number of female sex workers in the county

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)4

Significant progress has been made in the
hIV response in Kenya with statistics showing
a declining trend in prevalence from the highs
of 14% nationally in the 90s to the current
6%. however, hIV continues to contribute to
high mortality rates, burdening households
and straining the national health systems.

nakuru is rated 7th among the high burden
counties and 10th among high incidence
counties (Kenya hIV prevention revolution
roadmap). According to KAIS 2012, the
prevalence for the County stands at 5.3%
with a total number of 66,295 PLhIV with
58,397 being adults and 7,898 being Children.

In the year 2014, the County had about 4,127
new hIV infections with 199 hIV infections
being among children. Pregnant women living
with hIV are estimated to be 2,583, with AnC
Positivity at 3.4 % (Kenya hIV County Profiles,
2014).

There are geographic variations within the
county with some sub-counties having a
higher burden and more severely affected
than others. This is defined by the hotspots
which lie in the sub-counties.

These differences also reflect background
socio-economic conditions as demonstrated
by the sub county level hIV surveillance and
DhIS data. According to the DhIS 2014 data,
people living in urban and those in informal
settlements (slums) seem to be at highest
risk for hIV.

The following are the hIV indicators for
nakuru County

Table 1: HIV indicators for Nakuru County

INDICator Value
Total Population (2013) 1,825,229
Percentage of HIV adult
prevalence (Overall)

5.3%

Percentage of HIV Prevalence (
Women)

7.5%

Percentage of HIV Prevalence
(Men)

4.5%

Number of People Living with
HIV(Overall)

61,295

Number of adults Living with HIV 53,700
Number of Adolescents and
Young people Living with HIV (15-
24 yrs) (HIV Estimates 2014)

16, 153

Number of Children Living with
HIV

7895

Percentage of people never
tested for HIV by 2014

14.8 %(KDHS 2014)

Percentage of HIV positive
pregnant women by unskilled
delivery

30.5% (KDHS 2014)

Percentage of pregnant women
attending fourth ANC Visit

61.4 %(KDHS 2014)

Treatment Coverage in %: Adults
 : Children

62
30

2.1 Drivers of HIV Epidemic in the
county

The County has a number of sub populations
which form key drivers for the epidemic.
These range from Key Populations such
as MSM, Sws and vulnerable populations
such as adolescents and young people, long
distance truck drivers and migrant workers.

2.1.1 Key Population

The Great northern corridor traverses across
nakuru County introducing a number of stop
overs that have transitioned into hIV hot spots
due to the high number of sex workers.

Despite a number of Drop-in-Centres (DICEs)
being established for hIV prevention and care for
Key population in naivasha, Gilgil, nakuru town
and Salgaa, these services are under-utilized. The
estimated number of MSM in the County is 300.
The number of female sex workers in the county

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 5

Report 2014, nakuru composite stigma index
stands at 46 compared with the national
index of 45 on a scale of 1-100. Some of the
consequences of stigma are exclusion and
discrimination of people living with hIV and
AIDS which often leads to violation of the
rights of people living with hIV. Denial, also a
consequence of stigma hinders PLhIV from
accessing health services in a timely manner.

2.1.4 Adolescents and young adults
(15-24 years)

The society has neglected their role of guiding
young people who have in turn opted for the
internet to get information about sex and
related topics.

In 2011, young people (15-24 yrs) accounted
for 40% of all new global hIV infections in
people aged 15 years and older (unAIDS,
world AIDS Day Report 2012). young people
aged 15-24 are a priority group in reducing
new hIV infections. The global ALL In 2020
targets aim to reduce incidences of hIV in this
group by at least 75%. (Fast Track Plan).

In Kenya, AIDS is the leading cause of death
among young people. Adolescents and
young people contribute to 29% of all new
hIV infections. 16% (256,000) of PLhIV are
adolescents and young people. There were
9,720 AIDS related deaths among this cohort
in 2014. (Kenya hIV Estimates Report 2014)

The number of adolescents and young people
living with hIV in nakuru County is 16, 153.
This therefore calls for concerted efforts to
address the needs of this population through
a multi-sectoral Technical working Group.

is estimated to be more than 5000 with16%
estimated to be hIV positive.

Geographical migration and Informal
settlement

There is a lot of immigration to the County
in search of livelihood in both formal and
informal sectors.

Majority of the migrant population live in
the informal settlements. There is often
social fragmentation within these informal
settlements that may increase their
vulnerability to hIV. Informal settlements
frequently lack adequate housing, sanitation
and health services and these exacerbate
overall health risks. high hIV Positivity has
been reported in the informal settlements
(slums such as Ronda-Kaptembwa) during
door-to-door hIV testing activities.

Illicit alcohol consumption in the same
informal settlements has also been on the rise
exacerbating the risk.

2.1.3 Stigma, denial, exclusion and
discrimination

hIV and AIDS fall among the most stigmatized
conditions in the world. Stigma is the
devaluation of people living with or associated
with hIV and AIDS. It hinders uptake of hIV
prevention, care and treatment services thereby
eroding gains made in fighting the disease.

According to the national hIV and AIDS
Stigma and Discrimination index Survey

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)6

2.2: Gaps and Challenges Analysis
Table 2: Gaps and Challenges Analysis (Biomedical, Behavioural and Structural)

Service Major Challenge / gap How NCaSP addresses it
Biomedical Interventions
eMTCT Inadequate tracing system of patients in

care to reduce loss to follow-up (mother-
infant pair in eMTCT, discordant couples,
key population group)
Low male involvement in eMTCT

Training of healthcare providers, integrated supervision and
mentorship to maximize enrolment and retention of PLHIV
eligible for ART under the treatment as prevention strategy
Integration of early infant diagnosis with other immunization
services
Carry out Community sensitization on the importance of
eMTCT
Carry out community Sensitization on EMTCT and identify
male champions

HTC Limited access to VCT services to young
people and key populations
Current PITC strategies mainly partner/
donor supported leading to sustainability
challenge

Scale up mobile and moonlight VCT services in the hotspot
areas
Scale up and strengthen existing youth friendly services
County government to allocate more resources for recruiting,
training and retaining HTC service providers

Alcohol and other drug
addiction

Inadequate rehabilitation centres
Weak inter-agency partnership
Limited number of trained service providers

Scale up and establish a viable rehabilitation centre for
alcohol and drug addicts
Strengthen multi-sectoral collaboration in management of
alcohol and drug abuse
Scale up Capacity building of service providers

Gender Based Violence Inadequate Gender-Based recovery centres
Inadequate data on the magnitude of GBV
in the County

Scale up and operationalize Gender-Based recovery centres
Conduct a baseline survey on GBV
Capacity building and mentorship for enhanced documentation

ART Gap between HIV testing entry points and
enrolment into the Care and Treatment
program
Low disclosure of HIV status among family
members and partners attributed to stigma

Strengthen linkage and referral between HIV testing and
enrolment to care and treatment
Reduce stigma and discrimination through campaigns

Low Paediatric ART coverage (< 50%)
Missed opportunities for OVC testing

Increase paediatric ART coverage by active search for HIV-
positive children using index clients
Scale up paediatric ART sites and children support groups/
clubs
Establish mechanisms for identification of OVCs
Intensify testing of OVCs

Focus on quality of services and particularly
in drug resistance surveillance (training,
laboratory equipment and infrastructure,
support community-based monitoring)

Formative supervision and targeted mentoring will contribute
to capacity building of healthcare providers and improving
quality of services

Inadequate targeted strategies for children
and adolescents by caregivers
Inadequate data on adolescents to inform
programming

Targeted case tracing will be conducted to identify HIV-
positive children in need of treatment.
Scale up adolescents and young people support groups
Training of healthcare providers and caregivers for adapted
counselling for adolescents on ART.
Integrate ART in all Youth Friendly Centres
Roll out and training on the revised MoH 731 data collection
tool
Scale up EMR in all ART sites including YFCs to capture data
across all age groups

HIV care and support Poor nutritional support and services for
PLHIV

The County Nutrition Program to be scaled up as part of the
strengthening of the general healthcare system

Behavioural Interventions
IEC, BCC in general population. Inadequate targeted IEC and BCC

messages.
Inadequate community M&E system

Develop targeted IEC and BCC messages for the different
subpopulations
Improve the community-based HIV M&E system

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)6

2.2: Gaps and Challenges Analysis
Table 2: Gaps and Challenges Analysis (Biomedical, Behavioural and Structural)

Service Major Challenge / gap How NCaSP addresses it
Biomedical Interventions
eMTCT Inadequate tracing system of patients in

care to reduce loss to follow-up (mother-
infant pair in eMTCT, discordant couples,
key population group)
Low male involvement in eMTCT

Training of healthcare providers, integrated supervision and
mentorship to maximize enrolment and retention of PLHIV
eligible for ART under the treatment as prevention strategy
Integration of early infant diagnosis with other immunization
services
Carry out Community sensitization on the importance of
eMTCT
Carry out community Sensitization on EMTCT and identify
male champions

HTC Limited access to VCT services to young
people and key populations
Current PITC strategies mainly partner/
donor supported leading to sustainability
challenge

Scale up mobile and moonlight VCT services in the hotspot
areas
Scale up and strengthen existing youth friendly services
County government to allocate more resources for recruiting,
training and retaining HTC service providers

Alcohol and other drug
addiction

Inadequate rehabilitation centres
Weak inter-agency partnership
Limited number of trained service providers

Scale up and establish a viable rehabilitation centre for
alcohol and drug addicts
Strengthen multi-sectoral collaboration in management of
alcohol and drug abuse
Scale up Capacity building of service providers

Gender Based Violence Inadequate Gender-Based recovery centres
Inadequate data on the magnitude of GBV
in the County

Scale up and operationalize Gender-Based recovery centres
Conduct a baseline survey on GBV
Capacity building and mentorship for enhanced documentation

ART Gap between HIV testing entry points and
enrolment into the Care and Treatment
program
Low disclosure of HIV status among family
members and partners attributed to stigma

Strengthen linkage and referral between HIV testing and
enrolment to care and treatment
Reduce stigma and discrimination through campaigns

Low Paediatric ART coverage (< 50%)
Missed opportunities for OVC testing

Increase paediatric ART coverage by active search for HIV-
positive children using index clients
Scale up paediatric ART sites and children support groups/
clubs
Establish mechanisms for identification of OVCs
Intensify testing of OVCs

Focus on quality of services and particularly
in drug resistance surveillance (training,
laboratory equipment and infrastructure,
support community-based monitoring)

Formative supervision and targeted mentoring will contribute
to capacity building of healthcare providers and improving
quality of services

Inadequate targeted strategies for children
and adolescents by caregivers
Inadequate data on adolescents to inform
programming

Targeted case tracing will be conducted to identify HIV-
positive children in need of treatment.
Scale up adolescents and young people support groups
Training of healthcare providers and caregivers for adapted
counselling for adolescents on ART.
Integrate ART in all Youth Friendly Centres
Roll out and training on the revised MoH 731 data collection
tool
Scale up EMR in all ART sites including YFCs to capture data
across all age groups

HIV care and support Poor nutritional support and services for
PLHIV

The County Nutrition Program to be scaled up as part of the
strengthening of the general healthcare system

Behavioural Interventions
IEC, BCC in general population. Inadequate targeted IEC and BCC

messages.
Inadequate community M&E system

Develop targeted IEC and BCC messages for the different
subpopulations
Improve the community-based HIV M&E system

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 7

Service Major Challenge / gap How NCaSP addresses it
Stigma and Discrimination Inadequate data on the magnitude of

stigma and discrimination
Inadequate anti-stigma and discrimination
campaigns

Undertake a baseline survey on stigma and discrimination
Employ a multi-sectoral approach to scale up stigma reduction

Key Populations Minimal outreaches targeting key and
vulnerable populations

Need to increase outreaches targeting KPs based on
geographical location
Prioritization and scaling up of combination prevention
interventions for vulnerable youth and key populations
Scale up KP friendly service provision centres

School Health programs Insufficient targeting of schools for HIV
programs

Initiate and scale up Comprehensive Sexuality Education to
target adolescent and youth in schools

Youth-friendly services Low quantity and quality of youth-friendly
centres
Inadequate technical and financial support
for out-of-school youth programs

Target to establish one youth-friendly centre per Ward
Train healthcare providers for youth-friendly service provision
Lobby for County and partner support out-of-school youth
programs
Implementation of Kenya Fast Track Plan to end HIV and AIDS
among adolescents and young people

Structural Interventions
Human resources High turnover rate which necessitates

renewed training for high number of
healthcare providers

Strengthen Human Resource planning to improve, recruitment,
equitable deployment, training, supervision, mentorship and
better working conditions of healthcare workers

Health financing Projected decrease in donor funding. Prioritization of high impact and cost-effective interventions.
Promote Public-Private Partnerships in health services
Lobby for increased domestic funding

Procurement, distribution and
management of essential
commodities and equipment

Occasional stock-outs in HIV essential
commodities

Strengthen procurement, distribution and management of
essential commodities and equipment

Linkage between health
facilities and community

Weak Community Health Systems
attributed to few community units (CUs)
and weak linkages between CUs and CSOs

Strengthen community strategy
Improve the coordination of joint interventions between health
facilities and community-based organizations through the
County health management team

PLHIV services Inadequate information on legal rights of
PLHIV
Low level of awareness among the
community on enforcement and protection
of rights of PLHIV
Limited access of HIV and AIDS tribunal by
PLHIV and general population.
Few trained paralegals on HIV and AIDS
issues

Sensitize PLHIV and the community on the legal rights
Decentralize the functions of the HIV tribunal to the Counties
Train more paralegal on the HIV and AIDS issues

OVC services Weak coordination mechanism at County
and sub-county level between Children’s
Department, civil society implementers
and decentralized structures monitoring
child protection

County and Sub-county health management team members
will participate in the Sub-county OVC committee in charge of
overseeing OVC service provision
Strengthen inter-agency collaboration in OVC management

Gender equity Non-participation of young women,
including HIV-positive women, in the
planning, design, and implementation of
HIV prevention strategies targeting them

Scale up protection of Empower vulnerable girls and women
for active participation in the HIV response

HIV Co-morbidities management Frequent stock outs of OIs drugs and lab
reagents

Allocate sufficient funds for drugs and lab reagents

Priority populations Hidden key populations due to high levels
of stigma
Few peer educators reaching out to key
populations.
Limited targeted programs for Bodaboda
riders.

Create an enabling legislative framework to encourage roll out
of interventions
Peer educators training and integration in combination
prevention packages and linkage with clinical services
(including treatment as prevention)
Initiate programs targeting Bodaboda riders

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)8

2.3: HIV Policy, Coordination and
Financing in the County

The national AIDS Control Council developed
the Kenya AIDS Strategic Framework (KASF
2014/15-2018/19) to guide the national
hIV response. Subsequently counties are
expected to develop their strategic plans in
line with the KASF to guide the hIV response
at the county level.

The hIV response in the County is multi-
sectoral in nature with a number of
stakeholders playing various roles. These
range from government institutions, public
and private sectors, development partners and
implementing partners. The county proposes
an implementation plan consisting of various
committees and coordination units as outlined
under the implementation arrangement
section that will oversee delivery of the
County hIV and AIDs Strategic Plan.

Financing of hIV and AIDS activities in the
county has mainly been from the national
government through the national AIDS
Control Council for community based
activities, the Ministry of health through
nASCoP for commodities (hIV test kits,
condoms and medicines) and technical
support through capacity building by nACC
and nASCoP. nGos and community based
organizations (CBos) have also been active in
the county through donor funded projects in
different locations of the county. Such donors
include uSAID through PEPFAR and Centres
for Disease Control and prevention (CDC),
Global Fund, the world Bank and AhF. Faith
Based organisations (FBo) have also been
sponsoring hIV and AIDS activities especially
care and support services.

Following the devolved system of governance,
the county government is now supporting hIV
and AIDS service provision as an integrated
health service. The county is further expected
to demonstrate ownership of the hIV
response by increasing domestic financing
towards the hIV response by at least 30%.

2.4: Strength, Weakness, Opportu-
nity and Threat Analysis

In developing this strategy, strength,
weakness, opportunity and threat (SwoT)
analysis was undertaken to inform the process
as outlined in the table below;

Strengths
Ongoing HIV and AIDS
activities
Trained Staff
County government
Support
Existing structures at
county and sub-county
levels
TOWA trained CBOS and
FBOs
Partner support
Beyond Zero Clinic
Drop-in-Centres for KPs
Kenya Mentor mother
Program
VMMC

Weaknesses
Coordination challenges
Insufficient partner reports
Lack of technical working groups
Skewed partner presence in the
county
Erratic supply of HIV commodities
Inadequate infrastructure such as
CCCs and youth friendly centres
Insufficient competent staff.
Inaccessibility to health facilities
Inadequate funding
Inadequate county specific HIV
research

opportunities
Devolution
Availability of a pool of
trained personnel
Higher learning
institutions- Potential to
conduct HIV research
Rapidly growing and
vibrant private sector-
opportunity for PPP.
Multiplicity of Partners
supporting HIV response
Implementation of the
community strategy

threats
Harmful traditional cultural
practices like polygamy
Poor health seeking behaviour
Gender Based violence
high poverty levels
Low literacy levels
The great northern corridor-
Avenue for sex work
Private health clinics- Potential
to provide substandard and poor
quality services
Alcohol and substance abuse
among the youth

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)8

2.3: HIV Policy, Coordination and
Financing in the County

The national AIDS Control Council developed
the Kenya AIDS Strategic Framework (KASF
2014/15-2018/19) to guide the national
hIV response. Subsequently counties are
expected to develop their strategic plans in
line with the KASF to guide the hIV response
at the county level.

The hIV response in the County is multi-
sectoral in nature with a number of
stakeholders playing various roles. These
range from government institutions, public
and private sectors, development partners and
implementing partners. The county proposes
an implementation plan consisting of various
committees and coordination units as outlined
under the implementation arrangement
section that will oversee delivery of the
County hIV and AIDs Strategic Plan.

Financing of hIV and AIDS activities in the
county has mainly been from the national
government through the national AIDS
Control Council for community based
activities, the Ministry of health through
nASCoP for commodities (hIV test kits,
condoms and medicines) and technical
support through capacity building by nACC
and nASCoP. nGos and community based
organizations (CBos) have also been active in
the county through donor funded projects in
different locations of the county. Such donors
include uSAID through PEPFAR and Centres
for Disease Control and prevention (CDC),
Global Fund, the world Bank and AhF. Faith
Based organisations (FBo) have also been
sponsoring hIV and AIDS activities especially
care and support services.

Following the devolved system of governance,
the county government is now supporting hIV
and AIDS service provision as an integrated
health service. The county is further expected
to demonstrate ownership of the hIV
response by increasing domestic financing
towards the hIV response by at least 30%.

2.4: Strength, Weakness, Opportu-
nity and Threat Analysis

In developing this strategy, strength,
weakness, opportunity and threat (SwoT)
analysis was undertaken to inform the process
as outlined in the table below;

Strengths
Ongoing HIV and AIDS
activities
Trained Staff
County government
Support
Existing structures at
county and sub-county
levels
TOWA trained CBOS and
FBOs
Partner support
Beyond Zero Clinic
Drop-in-Centres for KPs
Kenya Mentor mother
Program
VMMC

Weaknesses
Coordination challenges
Insufficient partner reports
Lack of technical working groups
Skewed partner presence in the
county
Erratic supply of HIV commodities
Inadequate infrastructure such as
CCCs and youth friendly centres
Insufficient competent staff.
Inaccessibility to health facilities
Inadequate funding
Inadequate county specific HIV
research

opportunities
Devolution
Availability of a pool of
trained personnel
Higher learning
institutions- Potential to
conduct HIV research
Rapidly growing and
vibrant private sector-
opportunity for PPP.
Multiplicity of Partners
supporting HIV response
Implementation of the
community strategy

threats
Harmful traditional cultural
practices like polygamy
Poor health seeking behaviour
Gender Based violence
high poverty levels
Low literacy levels
The great northern corridor-
Avenue for sex work
Private health clinics- Potential
to provide substandard and poor
quality services
Alcohol and substance abuse
among the youth

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 9

RATIonALE, STRATEGIC
PLAn DEVELoPMEnT
PRoCESS AnD ThE
GuIDInG PRInCIPLES

03

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)10

3.0 Rationale

Kenya’s new Constitution promulgated in 2010
was followed by re-organization of leadership
and governance structures including the
devolution of services. health services were
devolved and this means counties need to
take up more responsibilities in hIV prevention
and treatment among other disease burdens.

In this regard the Kenya AIDS Strategic
Framework (KASF) 2014 – 2018/2019 was
developed and the function of each level
of government outlined. Subsequent
dissemination and roll out of the KASF to
counties has provided a guideline for counties
to develop their own specific hIV strategic
plans based on the national framework.
nakuru County has developed its own
strategic plan to suit the local context.

hIV and AIDS response activities have been
on-going in the County and there are systems
and structures in place to coordinate the
efforts of hIV response but the development
of this nChSP provides an opportunity for the
county to assess the activities undertaken
in the past to determine and uphold the
strengths, review the weaknesses, and seize
the available opportunities while recognizing
the threats to be addressed by the program. It
will also provide a critical time to establish and
re-orient its structure and operations within
the devolved system of government.

nakuru County (nhSSIP 2014 – 2018) singles
out hIV and AIDS as associated with the
leading causes of morbidity and mortality
in the county, hence a priority intervention
area. while the nhSSIP provides the overall
strategic direction for accelerating the
attainment of universal health coverage
2014 – 2018, nChSP will be implemented
in line with the nhSSIP and nakuru County
Integrated Development Plan (nCIDP) .nCIDP
acknowledges hIV and AIDS among the major
challenges of development and suggests that
preventive activities and support for those
infected and affected be focused on at the
family unit.

3.1 Purpose

 nChSP has been developed to:

1. Provide a strategic framework that
will guide and inform the planning,
coordination, implementation, monitoring
and evaluation of the county multi-
sectoral and decentralized hIV and AIDS
response with the aim of achieving zero
new infections, zero discrimination and
zero AIDS related deaths.

2. Articulate county priorities, results and
targets that all stakeholders and partners
will contribute to.

3. Provide the basis for consolidating
strategic partnerships and alliances
especially with civil society organizations,
public and private sector and
development partners.

4. Establish the basis for the County to
consolidate its efforts in developing
sustainable financing mechanisms for hIV
and AIDS response.

3.2 Development process

The development of nChSP takes place in
the context of global, regional and national
developments in the hIV and AIDS landscape
that in one way or the other will influence
the county’s response. The development of
nChSP was informed by the following:

•	 Identification of 5 ToTs from the county
to support the dissemination of KASF
and thereafter lead the development of
nChSP.

•	 nomination of the county drafting team
which was an expansion of the county
ToTs to lead the process of delivering on
a county AIDS strategic plan.

•	 The first draft (zero draft) of nChSP
2014/15-2018/19 was presented by
the County drafting team to ChMT at
consultation with key departmental
heads.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)10

3.0 Rationale

Kenya’s new Constitution promulgated in 2010
was followed by re-organization of leadership
and governance structures including the
devolution of services. health services were
devolved and this means counties need to
take up more responsibilities in hIV prevention
and treatment among other disease burdens.

In this regard the Kenya AIDS Strategic
Framework (KASF) 2014 – 2018/2019 was
developed and the function of each level
of government outlined. Subsequent
dissemination and roll out of the KASF to
counties has provided a guideline for counties
to develop their own specific hIV strategic
plans based on the national framework.
nakuru County has developed its own
strategic plan to suit the local context.

hIV and AIDS response activities have been
on-going in the County and there are systems
and structures in place to coordinate the
efforts of hIV response but the development
of this nChSP provides an opportunity for the
county to assess the activities undertaken
in the past to determine and uphold the
strengths, review the weaknesses, and seize
the available opportunities while recognizing
the threats to be addressed by the program. It
will also provide a critical time to establish and
re-orient its structure and operations within
the devolved system of government.

nakuru County (nhSSIP 2014 – 2018) singles
out hIV and AIDS as associated with the
leading causes of morbidity and mortality
in the county, hence a priority intervention
area. while the nhSSIP provides the overall
strategic direction for accelerating the
attainment of universal health coverage
2014 – 2018, nChSP will be implemented
in line with the nhSSIP and nakuru County
Integrated Development Plan (nCIDP) .nCIDP
acknowledges hIV and AIDS among the major
challenges of development and suggests that
preventive activities and support for those
infected and affected be focused on at the
family unit.

3.1 Purpose

 nChSP has been developed to:

1. Provide a strategic framework that
will guide and inform the planning,
coordination, implementation, monitoring
and evaluation of the county multi-
sectoral and decentralized hIV and AIDS
response with the aim of achieving zero
new infections, zero discrimination and
zero AIDS related deaths.

2. Articulate county priorities, results and
targets that all stakeholders and partners
will contribute to.

3. Provide the basis for consolidating
strategic partnerships and alliances
especially with civil society organizations,
public and private sector and
development partners.

4. Establish the basis for the County to
consolidate its efforts in developing
sustainable financing mechanisms for hIV
and AIDS response.

3.2 Development process

The development of nChSP takes place in
the context of global, regional and national
developments in the hIV and AIDS landscape
that in one way or the other will influence
the county’s response. The development of
nChSP was informed by the following:

•	 Identification of 5 ToTs from the county
to support the dissemination of KASF
and thereafter lead the development of
nChSP.

•	 nomination of the county drafting team
which was an expansion of the county
ToTs to lead the process of delivering on
a county AIDS strategic plan.

•	 The first draft (zero draft) of nChSP
2014/15-2018/19 was presented by
the County drafting team to ChMT at
consultation with key departmental
heads.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 11

•	 Inputs from this consultation were
incorporated and a second draft was
circulated to all stakeholders for further
comments.

•	 Civil society structures also had an
opportunity to consult among themselves
at a stakeholder validation forum in April
2016

Further consultations with nGos, PLhIV,
women’s groups, and the youth yielded
additional inputs, which were considered.
Inputs from other government departments,
expert clinicians, researchers and professional
organizations were also included. Among the
methods used was a review of documents
supplied by lead agencies implementing hIV
and AIDS programmes in the county. The
initial findings were presented to government
and civil society for validation. Thereafter
stakeholders were accorded an opportunity to
provide additional information.

•	 The CEC health, Coh and the ChMT
endorsed the final draft, which was
then presented to the nACC for printing
of the final copies for launch and
dissemination.

3.3 NCHSP Guiding Principles
•	 Multi-faceted HIV AIDS response

approach– the hIV program shall take
cognizance of the fact that nakuru
Prioritization of the program shall
concentrate its effort on the fore
mentioned hIV drivers.

•	 Cross-country and Inter-county HIV
response– given that great northern
corridor highway traverse the County;
the hIV program will lay emphasis on
implementing highway hIV response
programs targeting truck drivers and
female sex workers in collaboration with
other neighbouring counties of narok,
Kiambu and Kericho.

•	 Evidence-based programming: the hIV
program recognizes that there is a gap
of information for effective programming
and will undertake operational research in
identified areas to inform innovation and

interventions such as:

•	 understanding the influence and
contribution of new infections by MSM
and FSws in nakuru County given the
economic and tourism activities in the
county.

•	 Generate more information on hIV
among the young adolescents and youth
especially in schools and institutions of
higher learning.

•	 Integrated HIV response – the hIV
program will target various key and
vulnerable populations (people in informal
settlements (slums), flower and sisal
farms, land sellers, agricultural farms,
quarry miners, sand harvesters and
charcoal dealers, service industries) with
deliberate program for hIV prevention
and treatment. The above mentioned
groups have been identified as vulnerable
populations based on the economic
activities they are engaged in which
predisposes them to hIV. In addition, hIV
and AIDS response activities will also be
integrated in all health service delivery
points.

•	 Efficient and effective HIV and AIDS
response practices – the hIV program
will scale up the implementation of best
practices of hIV intervention that include:

1. Kenya Mentor Mothers Program

2. Establish more Drop-in-Centres
(DIC) for key populations

3. Reach the “under reached” using
outreach mobile program that
includes the Beyond Zero Mobile
clinic to improve maternal and
child health outcomes in relation to
hIV AIDS.

4. Formation of more support groups
for PLhIV.

5. Lobby partners for support of
CBo and FBo in hIV control.
Education for life program

6. health choices (health choice 1 for
9-2 and health choice 2 for 13-17)

7. Vocational training and youth
resource centres

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)12

8. School health programs

9. Integrate hIV in all health care
service provisions

10. Scale up skilled deliveries.

•	 Multi-sector HIV AIDS response– the
hIV program shall engage as many
sectors in the county as possible to reach
various target groups and these will
include:

1. Institutions of higher learning
(universities) – so as to increase
access to hIV prevention and
treatment among the vulnerable
population of 15 – 24 year girls and
women through their institutions.

2. national Transport and Safety
Authority – to reach the vulnerable
drivers and touts in the public
transport industry

3. women, youth and other
organized groups like the
bodaboda to increase access to
hIV prevention and treatment
services.

4. Key populations

•	 Governance and leadership in HIV
AIDS response –the hIV program shall
ride on the devolution of health services
so as to re-orient and structure hIV AIDS
control in the county while strengthening
the coordination of partners’ efforts. The
governance and leadership role will be
provided by the County government and
other coordinating structures.

•	 HIV response as an integral part of
development– the hIV program will
form a major part of other developmental
sectors such as transport, roads and
house construction, industrialization
among others so as to have healthy
citizens who are free from hIV and AIDS
who will form a healthy County which is
productive.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)12

8. School health programs

9. Integrate hIV in all health care
service provisions

10. Scale up skilled deliveries.

•	 Multi-sector HIV AIDS response– the
hIV program shall engage as many
sectors in the county as possible to reach
various target groups and these will
include:

1. Institutions of higher learning
(universities) – so as to increase
access to hIV prevention and
treatment among the vulnerable
population of 15 – 24 year girls and
women through their institutions.

2. national Transport and Safety
Authority – to reach the vulnerable
drivers and touts in the public
transport industry

3. women, youth and other
organized groups like the
bodaboda to increase access to
hIV prevention and treatment
services.

4. Key populations

•	 Governance and leadership in HIV
AIDS response –the hIV program shall
ride on the devolution of health services
so as to re-orient and structure hIV AIDS
control in the county while strengthening
the coordination of partners’ efforts. The
governance and leadership role will be
provided by the County government and
other coordinating structures.

•	 HIV response as an integral part of
development– the hIV program will
form a major part of other developmental
sectors such as transport, roads and
house construction, industrialization
among others so as to have healthy
citizens who are free from hIV and AIDS
who will form a healthy County which is
productive.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 13

VISIon, GoAL AnD
oBjECTIVES oF
ThE nCASP

04

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)14

4.1 Vision:

A County, free of new hIV infections, stigma
and discrimination and AIDS-related deaths.

4.2 Goal:
Contribute to attainment of Vision 2030 and
Sustainable Development Goals through
universal access to hIV prevention, care and
treatment.

4.3 Objectives:
•	 Reduce new hIV infection in nakuru

County by 80% by 2019

•	 Reduce hIV related stigma and
discrimination by 50% by 2019

•	 Reduce AIDS related deaths by 25% by
2019

•	 Increase funding for hIV by 30% by 2019

kaSF objective CaSP
results

key activity Sub-activity/Intervention target Population geographic areas by
County/sub- county

responsibility

Biomedical Behavioural Structural.

Reduce new HIV
infections by
75%

Reduce
new HIV
infections by
80%

HTS Offer HTS services at basic education to
mature minors, youth outside schools,
street families

Health education and sensitization
of HIV and control care and
treatment,

Provide IEC materials
RH information and services.

PLHIV, AYP, Vulnerable
PWID

County CSOs, NEPHAK

Offer HTS services at institutions of
higher learning.

Offer age appropriate contraceptives,
condoms and microbicides.

Offer HPV screening and education.

Enhance confidentiality in the HIV
testing sites
Strengthen support groups

Integration of HTS into youth friendly services
Scale up mobile and moonlight VCT services in
the hotspot areas.

Scale up and strengthen existing youth friendly
services

County government to allocate more resources
for recruiting, training and retaining HTS service
providers

General Population,

AYP

Nakuru CASCO (Lead)
CYGBV
MOE

eMTCT Integration of early infant diagnosis with
other immunization services
Scale up Test and Treat for HIV positive
pregnant and breastfeeding mothers.

Carry out Community sensitization
on the importance of EMTCT and
identify male champion.
Scale up Male Involvement in
PMTCT

Training of healthcare providers, integrated
supervision and mentorship to maximize
enrolment and retention of PLHIV eligible for
ART
Scale up PMTCT Support groups
Strengthen referral and linkage

AYW, PLHIV County CASCO
MOH

-Reduce new
HIV infection
by 80%.
-Reduce HIV
stigma and
discrimination
by 60%

Key populations
-Creation of demand
and increase access
to health services
 -Protection
from Stigma and
discrimination in the
public and private
sector using human
rights approach.

-Provide PEP and PrEP services
-HIV testing and counselling and provide
linkage to care and prevention services.
-STI Screening and treatment -Provision
of condoms and lubricants,
-Screening and management of HPV
among FSW/MSM and hepatitis B&C
-Alcohol screening and addiction support

Need to increase outreaches
targeting KPs based on
geographical location
BCC. Scale up KP Support groups

Prioritization and scaling up of combination
prevention interventions for vulnerable youth
and key populations
Scale up KP friendly service provision centres
Mapping of hotspots, Registration and training
of outreach workers/peer educators. Strengthen
KP documentation and reporting System

Key Population Nakuru county CASCO, IMPLEMENTING
PARTNERS (LINKAGES project,
Kenya Red Cross GF, Hope
World Wide project, North Star
Alliance, KNOTE, FAIR project,
NYDESA and SMART ladies.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)14

4.1 Vision:

A County, free of new hIV infections, stigma
and discrimination and AIDS-related deaths.

4.2 Goal:
Contribute to attainment of Vision 2030 and
Sustainable Development Goals through
universal access to hIV prevention, care and
treatment.

4.3 Objectives:
•	 Reduce new hIV infection in nakuru

County by 80% by 2019

•	 Reduce hIV related stigma and
discrimination by 50% by 2019

•	 Reduce AIDS related deaths by 25% by
2019

•	 Increase funding for hIV by 30% by 2019

kaSF objective CaSP
results

key activity Sub-activity/Intervention target Population geographic areas by
County/sub- county

responsibility

Biomedical Behavioural Structural.

Reduce new HIV
infections by
75%

Reduce
new HIV
infections by
80%

HTS Offer HTS services at basic education to
mature minors, youth outside schools,
street families

Health education and sensitization
of HIV and control care and
treatment,

Provide IEC materials
RH information and services.

PLHIV, AYP, Vulnerable
PWID

County CSOs, NEPHAK

Offer HTS services at institutions of
higher learning.

Offer age appropriate contraceptives,
condoms and microbicides.

Offer HPV screening and education.

Enhance confidentiality in the HIV
testing sites
Strengthen support groups

Integration of HTS into youth friendly services
Scale up mobile and moonlight VCT services in
the hotspot areas.

Scale up and strengthen existing youth friendly
services

County government to allocate more resources
for recruiting, training and retaining HTS service
providers

General Population,

AYP

Nakuru CASCO (Lead)
CYGBV
MOE

eMTCT Integration of early infant diagnosis with
other immunization services
Scale up Test and Treat for HIV positive
pregnant and breastfeeding mothers.

Carry out Community sensitization
on the importance of EMTCT and
identify male champion.
Scale up Male Involvement in
PMTCT

Training of healthcare providers, integrated
supervision and mentorship to maximize
enrolment and retention of PLHIV eligible for
ART
Scale up PMTCT Support groups
Strengthen referral and linkage

AYW, PLHIV County CASCO
MOH

-Reduce new
HIV infection
by 80%.
-Reduce HIV
stigma and
discrimination
by 60%

Key populations
-Creation of demand
and increase access
to health services
 -Protection
from Stigma and
discrimination in the
public and private
sector using human
rights approach.

-Provide PEP and PrEP services
-HIV testing and counselling and provide
linkage to care and prevention services.
-STI Screening and treatment -Provision
of condoms and lubricants,
-Screening and management of HPV
among FSW/MSM and hepatitis B&C
-Alcohol screening and addiction support

Need to increase outreaches
targeting KPs based on
geographical location
BCC. Scale up KP Support groups

Prioritization and scaling up of combination
prevention interventions for vulnerable youth
and key populations
Scale up KP friendly service provision centres
Mapping of hotspots, Registration and training
of outreach workers/peer educators. Strengthen
KP documentation and reporting System

Key Population Nakuru county CASCO, IMPLEMENTING
PARTNERS (LINKAGES project,
Kenya Red Cross GF, Hope
World Wide project, North Star
Alliance, KNOTE, FAIR project,
NYDESA and SMART ladies.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 15

kaSF objective CaSP
results

key activity Sub-activity/Intervention target Population geographic areas by
County/sub- county

responsibility

Biomedical Behavioural Structural.

Reduce new HIV
infections by
75%

Reduce
new HIV
infections by
80%

HTS Offer HTS services at basic education to
mature minors, youth outside schools,
street families

Health education and sensitization
of HIV and control care and
treatment,

Provide IEC materials
RH information and services.

PLHIV, AYP, Vulnerable
PWID

County CSOs, NEPHAK

Offer HTS services at institutions of
higher learning.

Offer age appropriate contraceptives,
condoms and microbicides.

Offer HPV screening and education.

Enhance confidentiality in the HIV
testing sites
Strengthen support groups

Integration of HTS into youth friendly services
Scale up mobile and moonlight VCT services in
the hotspot areas.

Scale up and strengthen existing youth friendly
services

County government to allocate more resources
for recruiting, training and retaining HTS service
providers

General Population,

AYP

Nakuru CASCO (Lead)
CYGBV
MOE

eMTCT Integration of early infant diagnosis with
other immunization services
Scale up Test and Treat for HIV positive
pregnant and breastfeeding mothers.

Carry out Community sensitization
on the importance of EMTCT and
identify male champion.
Scale up Male Involvement in
PMTCT

Training of healthcare providers, integrated
supervision and mentorship to maximize
enrolment and retention of PLHIV eligible for
ART
Scale up PMTCT Support groups
Strengthen referral and linkage

AYW, PLHIV County CASCO
MOH

-Reduce new
HIV infection
by 80%.
-Reduce HIV
stigma and
discrimination
by 60%

Key populations
-Creation of demand
and increase access
to health services
 -Protection
from Stigma and
discrimination in the
public and private
sector using human
rights approach.

-Provide PEP and PrEP services
-HIV testing and counselling and provide
linkage to care and prevention services.
-STI Screening and treatment -Provision
of condoms and lubricants,
-Screening and management of HPV
among FSW/MSM and hepatitis B&C
-Alcohol screening and addiction support

Need to increase outreaches
targeting KPs based on
geographical location
BCC. Scale up KP Support groups

Prioritization and scaling up of combination
prevention interventions for vulnerable youth
and key populations
Scale up KP friendly service provision centres
Mapping of hotspots, Registration and training
of outreach workers/peer educators. Strengthen
KP documentation and reporting System

Key Population Nakuru county CASCO, IMPLEMENTING
PARTNERS (LINKAGES project,
Kenya Red Cross GF, Hope
World Wide project, North Star
Alliance, KNOTE, FAIR project,
NYDESA and SMART ladies.

4.4 Strategic Directions
STRATEGIC DIRECTION 1: REDUCE NEW HIV INFECTIONS

Introduction

This calls for stakeholders to act in response to the hIV Prevalence in nakuru County and strive to
achieve elimination of new hIV infections by 2030.

Table 3: Strategic Direction 1: Reducing new HIV infections

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)16

kaSF objective CaSP
results

key activity Sub-activity/Intervention target Population geographic areas by
County/sub- county

responsibility

Reduce new HIV
infections by
75%

-Reduce new
HIV infection
by 80%.
-Reduce HIV
stigma and
discrimination
by 50%

Gender Based
Violence

Scale up and strengthen baseline
investigations for ART management.
Enhance and strengthen monitoring for
ART management

Sensitization campaigns
Reduction GBV related Stigma and
Discrimination
GBV friendly desks at every police
station and local administration
centres

Scale up and operationalize Gender-Based
recovery centres
Conduct a baseline survey on GBV
Capacity building and mentorship for enhanced
documentation M&E
Strengthen legal system to address GBV
perpetrators
Implement Stigma reduction campaigns

General Nakuru County Health Department, CASCO,
NACC, Implementing partners

ART Scale up and strengthen ART
Support Groups (Responsibility
PLHIV, CASCO), Strengthen
Adherence Counselling on every
visit (Target Population Positive
persons on ART).

Scale up paediatric ART sites.
Strengthen linkage and referral between HIV
testing and enrolment to care and treatment
Strengthen routine check-ups/screening for
OIs and NCDs. Provide free cervical cancer
screening for women above child bearing age
Ensure quality of services and particularly in
drug resistance surveillance
Infrastructure, support community-based
monitoring

People with HIV in Nakuru
County

IEC,BCC in general
population

N/A Develop and disseminate targeted
IEC and BCC messages for the
different subpopulations

Improve the community-based HIV M&E
system.

General All sub counties Health Department

HIV care and
support

-Scale up central sites
to at least 22 sites
-Scale up ART sites
from 98 to 268 sites

-Establish at least 2 viral load sites
Increase the CD 4 machine from current
14 to 24

Strengthen Support groups
Strengthen adherence counselling

The County Nutrition Program to be scaled
up as part of the strengthening of the general
healthcare system.

Implement IGAs and psychosocial support
groups

People with HIV in Nakuru
County(66000)
-All pregnant mothers
-All exposed infants
OVCs
-Key Population

Nakuru County Health Department, CASCO,
NACC, Implementing partners

VMMC Sustain VMMC
among traditionally
non-circumcising
communities

Implement strategies
for early infant
circumcision

Support and ensure
safe
circumcision
practices among
the traditionally
circumcising
communities

Offer HIV testing services(HTS) before
circumcision

Observe infection prevention measures
during circumcision by using sterile
equipment.

Put measures in place to address
adverse
Events e.g. post circumcision bleeding.

Put in place a mechanism for review and
follow up after circumcision

Introduce early infant male circumcision
under local anaesthesia in health
facilities.

Behaviour change
communication(BCC)

Carry out awareness programmes
to create demand for circumcision
services

Train service providers on
NASCOP Voluntary medical male
circumcision guidelines

Link initiates with the community structures to
learn their cultural and traditional norms

Establish and support circumcision centres in
the health facilities

Organize and support regular circumcision
outreach services in the community

Strengthen the reporting system for VMMC and
support regular circumcision outreach services
in the community

Strengthen the reporting system for VMMC

Target by age group(0-1
year for infants in health
facilities), 10-14 yrs.,
15-24yrs, 25-29yrs,
30-49yrs.
Nakuru county target
2014-2019 is 14219(VMMC
target by counties
according to NASCOP.

Nakuru county NASCOP
CASCO
Partners

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)16

kaSF objective CaSP
results

key activity Sub-activity/Intervention target Population geographic areas by
County/sub- county

responsibility

Reduce new HIV
infections by
75%

-Reduce new
HIV infection
by 80%.
-Reduce HIV
stigma and
discrimination
by 50%

Gender Based
Violence

Scale up and strengthen baseline
investigations for ART management.
Enhance and strengthen monitoring for
ART management

Sensitization campaigns
Reduction GBV related Stigma and
Discrimination
GBV friendly desks at every police
station and local administration
centres

Scale up and operationalize Gender-Based
recovery centres
Conduct a baseline survey on GBV
Capacity building and mentorship for enhanced
documentation M&E
Strengthen legal system to address GBV
perpetrators
Implement Stigma reduction campaigns

General Nakuru County Health Department, CASCO,
NACC, Implementing partners

ART Scale up and strengthen ART
Support Groups (Responsibility
PLHIV, CASCO), Strengthen
Adherence Counselling on every
visit (Target Population Positive
persons on ART).

Scale up paediatric ART sites.
Strengthen linkage and referral between HIV
testing and enrolment to care and treatment
Strengthen routine check-ups/screening for
OIs and NCDs. Provide free cervical cancer
screening for women above child bearing age
Ensure quality of services and particularly in
drug resistance surveillance
Infrastructure, support community-based
monitoring

People with HIV in Nakuru
County

IEC,BCC in general
population

N/A Develop and disseminate targeted
IEC and BCC messages for the
different subpopulations

Improve the community-based HIV M&E
system.

General All sub counties Health Department

HIV care and
support

-Scale up central sites
to at least 22 sites
-Scale up ART sites
from 98 to 268 sites

-Establish at least 2 viral load sites
Increase the CD 4 machine from current
14 to 24

Strengthen Support groups
Strengthen adherence counselling

The County Nutrition Program to be scaled
up as part of the strengthening of the general
healthcare system.

Implement IGAs and psychosocial support
groups

People with HIV in Nakuru
County(66000)
-All pregnant mothers
-All exposed infants
OVCs
-Key Population

Nakuru County Health Department, CASCO,
NACC, Implementing partners

VMMC Sustain VMMC
among traditionally
non-circumcising
communities

Implement strategies
for early infant
circumcision

Support and ensure
safe
circumcision
practices among
the traditionally
circumcising
communities

Offer HIV testing services(HTS) before
circumcision

Observe infection prevention measures
during circumcision by using sterile
equipment.

Put measures in place to address
adverse
Events e.g. post circumcision bleeding.

Put in place a mechanism for review and
follow up after circumcision

Introduce early infant male circumcision
under local anaesthesia in health
facilities.

Behaviour change
communication(BCC)

Carry out awareness programmes
to create demand for circumcision
services

Train service providers on
NASCOP Voluntary medical male
circumcision guidelines

Link initiates with the community structures to
learn their cultural and traditional norms

Establish and support circumcision centres in
the health facilities

Organize and support regular circumcision
outreach services in the community

Strengthen the reporting system for VMMC and
support regular circumcision outreach services
in the community

Strengthen the reporting system for VMMC

Target by age group(0-1
year for infants in health
facilities), 10-14 yrs.,
15-24yrs, 25-29yrs,
30-49yrs.
Nakuru county target
2014-2019 is 14219(VMMC
target by counties
according to NASCOP.

Nakuru county NASCOP
CASCO
Partners

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 17

kaSF objective CaSP
results

key activity Sub-activity/Intervention target Population geographic areas by
County/sub- county

responsibility

Reduce new HIV
infections by
75%

-Reduce new
HIV infection
by 80%.
-Reduce HIV
stigma and
discrimination
by 50%

Gender Based
Violence

Scale up and strengthen baseline
investigations for ART management.
Enhance and strengthen monitoring for
ART management

Sensitization campaigns
Reduction GBV related Stigma and
Discrimination
GBV friendly desks at every police
station and local administration
centres

Scale up and operationalize Gender-Based
recovery centres
Conduct a baseline survey on GBV
Capacity building and mentorship for enhanced
documentation M&E
Strengthen legal system to address GBV
perpetrators
Implement Stigma reduction campaigns

General Nakuru County Health Department, CASCO,
NACC, Implementing partners

ART Scale up and strengthen ART
Support Groups (Responsibility
PLHIV, CASCO), Strengthen
Adherence Counselling on every
visit (Target Population Positive
persons on ART).

Scale up paediatric ART sites.
Strengthen linkage and referral between HIV
testing and enrolment to care and treatment
Strengthen routine check-ups/screening for
OIs and NCDs. Provide free cervical cancer
screening for women above child bearing age
Ensure quality of services and particularly in
drug resistance surveillance
Infrastructure, support community-based
monitoring

People with HIV in Nakuru
County

IEC,BCC in general
population

N/A Develop and disseminate targeted
IEC and BCC messages for the
different subpopulations

Improve the community-based HIV M&E
system.

General All sub counties Health Department

HIV care and
support

-Scale up central sites
to at least 22 sites
-Scale up ART sites
from 98 to 268 sites

-Establish at least 2 viral load sites
Increase the CD 4 machine from current
14 to 24

Strengthen Support groups
Strengthen adherence counselling

The County Nutrition Program to be scaled
up as part of the strengthening of the general
healthcare system.

Implement IGAs and psychosocial support
groups

People with HIV in Nakuru
County(66000)
-All pregnant mothers
-All exposed infants
OVCs
-Key Population

Nakuru County Health Department, CASCO,
NACC, Implementing partners

VMMC Sustain VMMC
among traditionally
non-circumcising
communities

Implement strategies
for early infant
circumcision

Support and ensure
safe
circumcision
practices among
the traditionally
circumcising
communities

Offer HIV testing services(HTS) before
circumcision

Observe infection prevention measures
during circumcision by using sterile
equipment.

Put measures in place to address
adverse
Events e.g. post circumcision bleeding.

Put in place a mechanism for review and
follow up after circumcision

Introduce early infant male circumcision
under local anaesthesia in health
facilities.

Behaviour change
communication(BCC)

Carry out awareness programmes
to create demand for circumcision
services

Train service providers on
NASCOP Voluntary medical male
circumcision guidelines

Link initiates with the community structures to
learn their cultural and traditional norms

Establish and support circumcision centres in
the health facilities

Organize and support regular circumcision
outreach services in the community

Strengthen the reporting system for VMMC and
support regular circumcision outreach services
in the community

Strengthen the reporting system for VMMC

Target by age group(0-1
year for infants in health
facilities), 10-14 yrs.,
15-24yrs, 25-29yrs,
30-49yrs.
Nakuru county target
2014-2019 is 14219(VMMC
target by counties
according to NASCOP.

Nakuru county NASCOP
CASCO
Partners

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)18

STRATEGIC DIRECTION 2: IMPROVING HEALTH OUTCOMES AND WELLNESS OF ALL
PEOPLE LIVING WITH HIV

Introduction

Maintenance in care and treatment in the interim and long term requires clear recognition of
point of loss patients within the flow of care and addressing those at service delivery points and
county levels

Table 4: Strategic Direction 2: Improve timely linkage to care for person diagnosed with HIV

Strategic Direction 2: Improve timely linkage to care for person diagnosed with HIV
kaSF
objective

CaSP
results

key activity Sub-activity/ Intervention target Population geographic areas
by County/sub-
county

responsibility

Biomedical Behavioural Structural
Reduce
AIDS
related
mortality
by 25%

Reduce
AIDS
related
deaths
by 25%

AYP friendly services N/A Train healthcare providers for AYP
service provision

Teacher sensitization for stigma
reduction and linkage and referral
to HIV care and treatment services

Scale up AYP services and integrate treatment.

Integrate HIV services in all AYP centres.

Establish and strengthen children, adolescent and youth clubs at youth
centres

All identified HIV
positive

Nakuru County Health
Department,
CASCO, NACC,
Implementing
partners

ART Strengthen linkage and referral between HIV
testing and enrolment to care and treatment

Increase access to HIV services
through community outreach
services

Scale up central and satellite ART sites to strengthen the supply chain
system

Linkage between health
facilities and community N/A

N/A Improve the coordination of joint interventions between health facilities and
community-based organizations through the County health management team

Strengthen community strategy
Integration of HIV referral and linkage services into mainstream health
service referral and linkage network including community linkages.

All identified HIV
positive

Nakuru County Health
Department,
CASCO, NACC,
Implementing
partners

Alcohol and other drug
addiction

N/A N/A Strengthen multi-sectoral collaboration in management of alcohol and drug
abuse
Scale up and establish a viable rehabilitation Centre for alcohol and drug addicts

Scale up Capacity building of service providers

General
KP

All sub counties Department of
Health
Relevant
National
Government
Bodies

eMTCT Integration of early infant diagnosis with
other immunization services

.N/A Carry out community Sensitization on EMTCT and identify male champions.

Training of healthcare providers, integrated supervision and mentorship to
maximize enrolment and retention of PLHIV eligible for ART under the treatment

General Population
Mentor Mothers
Health Care
Providers

All County Facilities Department of
Health

Management of OIs Early Screening, prophylaxis and treatment Partner support, Health Education
and health promotion
Condom distribution

N/A General Population
KP

All County Facilities Department of
Health

VMMC

Sustain VMMC among
traditionally non-circumcising
communities

Implement strategies for
early infant circumcision

Support and ensure safe
circumcision practices among
the traditionally circumcising
communities

Offer HIV Testing Services(HTS) before
circumcision

Observe infection prevention measures during
circumcision by using sterile equipment.

Put measures in place to address adverse
events e.g. post circumcision bleeding.

Put in place a mechanism for review and
follow up after circumcision

Introduce early infant male circumcision
under local anaesthesia in health facilities.

Behaviour change
communication(BCC)

Carry out awareness programmes
to create demand for circumcision
services

Train service providers on
NASCOP Voluntary medical male
circumcision guidelines

Link initiates with the community structures to learn their cultural and
traditional norms

Establish and support circumcision centres in the health facilities

Organize and support regular circumcision outreach services in the
community

Target by age
group(0-1 year for
infants in health
facilities),10-14
yrs,15-24yrs,25-
29yrs,30-49yrs.
Nakuru county
target 2014-2019
is 14219(VMMC
target by counties
according to
NASCOP.

Nakuru county NASCOP
CASCO
Partners

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)18

STRATEGIC DIRECTION 2: IMPROVING HEALTH OUTCOMES AND WELLNESS OF ALL
PEOPLE LIVING WITH HIV

Introduction

Maintenance in care and treatment in the interim and long term requires clear recognition of
point of loss patients within the flow of care and addressing those at service delivery points and
county levels

Table 4: Strategic Direction 2: Improve timely linkage to care for person diagnosed with HIV

Strategic Direction 2: Improve timely linkage to care for person diagnosed with HIV
kaSF
objective

CaSP
results

key activity Sub-activity/ Intervention target Population geographic areas
by County/sub-
county

responsibility

Biomedical Behavioural Structural
Reduce
AIDS
related
mortality
by 25%

Reduce
AIDS
related
deaths
by 25%

AYP friendly services N/A Train healthcare providers for AYP
service provision

Teacher sensitization for stigma
reduction and linkage and referral
to HIV care and treatment services

Scale up AYP services and integrate treatment.

Integrate HIV services in all AYP centres.

Establish and strengthen children, adolescent and youth clubs at youth
centres

All identified HIV
positive

Nakuru County Health
Department,
CASCO, NACC,
Implementing
partners

ART Strengthen linkage and referral between HIV
testing and enrolment to care and treatment

Increase access to HIV services
through community outreach
services

Scale up central and satellite ART sites to strengthen the supply chain
system

Linkage between health
facilities and community N/A

N/A Improve the coordination of joint interventions between health facilities and
community-based organizations through the County health management team

Strengthen community strategy
Integration of HIV referral and linkage services into mainstream health
service referral and linkage network including community linkages.

All identified HIV
positive

Nakuru County Health
Department,
CASCO, NACC,
Implementing
partners

Alcohol and other drug
addiction

N/A N/A Strengthen multi-sectoral collaboration in management of alcohol and drug
abuse
Scale up and establish a viable rehabilitation Centre for alcohol and drug addicts

Scale up Capacity building of service providers

General
KP

All sub counties Department of
Health
Relevant
National
Government
Bodies

eMTCT Integration of early infant diagnosis with
other immunization services

.N/A Carry out community Sensitization on EMTCT and identify male champions.

Training of healthcare providers, integrated supervision and mentorship to
maximize enrolment and retention of PLHIV eligible for ART under the treatment

General Population
Mentor Mothers
Health Care
Providers

All County Facilities Department of
Health

Management of OIs Early Screening, prophylaxis and treatment Partner support, Health Education
and health promotion
Condom distribution

N/A General Population
KP

All County Facilities Department of
Health

VMMC

Sustain VMMC among
traditionally non-circumcising
communities

Implement strategies for
early infant circumcision

Support and ensure safe
circumcision practices among
the traditionally circumcising
communities

Offer HIV Testing Services(HTS) before
circumcision

Observe infection prevention measures during
circumcision by using sterile equipment.

Put measures in place to address adverse
events e.g. post circumcision bleeding.

Put in place a mechanism for review and
follow up after circumcision

Introduce early infant male circumcision
under local anaesthesia in health facilities.

Behaviour change
communication(BCC)

Carry out awareness programmes
to create demand for circumcision
services

Train service providers on
NASCOP Voluntary medical male
circumcision guidelines

Link initiates with the community structures to learn their cultural and
traditional norms

Establish and support circumcision centres in the health facilities

Organize and support regular circumcision outreach services in the
community

Target by age
group(0-1 year for
infants in health
facilities),10-14
yrs,15-24yrs,25-
29yrs,30-49yrs.
Nakuru county
target 2014-2019
is 14219(VMMC
target by counties
according to
NASCOP.

Nakuru county NASCOP
CASCO
Partners

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 19

Table 4: Strategic Direction 2: Improve timely linkage to care for person diagnosed with HIV

Strategic Direction 2: Improve timely linkage to care for person diagnosed with HIV
kaSF
objective

CaSP
results

key activity Sub-activity/ Intervention target Population geographic areas
by County/sub-
county

responsibility

Biomedical Behavioural Structural
Reduce
AIDS
related
mortality
by 25%

Reduce
AIDS
related
deaths
by 25%

AYP friendly services N/A Train healthcare providers for AYP
service provision

Teacher sensitization for stigma
reduction and linkage and referral
to HIV care and treatment services

Scale up AYP services and integrate treatment.

Integrate HIV services in all AYP centres.

Establish and strengthen children, adolescent and youth clubs at youth
centres

All identified HIV
positive

Nakuru County Health
Department,
CASCO, NACC,
Implementing
partners

ART Strengthen linkage and referral between HIV
testing and enrolment to care and treatment

Increase access to HIV services
through community outreach
services

Scale up central and satellite ART sites to strengthen the supply chain
system

Linkage between health
facilities and community N/A

N/A Improve the coordination of joint interventions between health facilities and
community-based organizations through the County health management team

Strengthen community strategy
Integration of HIV referral and linkage services into mainstream health
service referral and linkage network including community linkages.

All identified HIV
positive

Nakuru County Health
Department,
CASCO, NACC,
Implementing
partners

Alcohol and other drug
addiction

N/A N/A Strengthen multi-sectoral collaboration in management of alcohol and drug
abuse
Scale up and establish a viable rehabilitation Centre for alcohol and drug addicts

Scale up Capacity building of service providers

General
KP

All sub counties Department of
Health
Relevant
National
Government
Bodies

eMTCT Integration of early infant diagnosis with
other immunization services

.N/A Carry out community Sensitization on EMTCT and identify male champions.

Training of healthcare providers, integrated supervision and mentorship to
maximize enrolment and retention of PLHIV eligible for ART under the treatment

General Population
Mentor Mothers
Health Care
Providers

All County Facilities Department of
Health

Management of OIs Early Screening, prophylaxis and treatment Partner support, Health Education
and health promotion
Condom distribution

N/A General Population
KP

All County Facilities Department of
Health

VMMC

Sustain VMMC among
traditionally non-circumcising
communities

Implement strategies for
early infant circumcision

Support and ensure safe
circumcision practices among
the traditionally circumcising
communities

Offer HIV Testing Services(HTS) before
circumcision

Observe infection prevention measures during
circumcision by using sterile equipment.

Put measures in place to address adverse
events e.g. post circumcision bleeding.

Put in place a mechanism for review and
follow up after circumcision

Introduce early infant male circumcision
under local anaesthesia in health facilities.

Behaviour change
communication(BCC)

Carry out awareness programmes
to create demand for circumcision
services

Train service providers on
NASCOP Voluntary medical male
circumcision guidelines

Link initiates with the community structures to learn their cultural and
traditional norms

Establish and support circumcision centres in the health facilities

Organize and support regular circumcision outreach services in the
community

Target by age
group(0-1 year for
infants in health
facilities),10-14
yrs,15-24yrs,25-
29yrs,30-49yrs.
Nakuru county
target 2014-2019
is 14219(VMMC
target by counties
according to
NASCOP.

Nakuru county NASCOP
CASCO
Partners

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)20

STRATEGIC DIRECTION 3: USING A HUMAN RIGHTS BASED APPROACH TO FACILITATE ACCESS TO SERVICES

Strategic Direction 3: remove Barriers to access of HIV, SrH and rights Information and Services in Public and Private entities

kaSF
objective

CaSP results key activity Sub-activity/ Intervention target Population geographic
areas by
County/sub-
county

responsibility
Biomedical Behavioural Structural

Reduce HIV
related stig-
ma and dis-
crimination
by 50%

Reduce
HIV related
stigma and
discrimination by
50%

Remove Barriers to Access of HIV,
SRH and Gender Based Violence
services and information.

HTS and Linkage

Provision of Professional care
and treatment by medical
personnel

Scale up anti-stigma and
discrimination messages to the
community

Community sensitization on the
importance of HIV testing, care and
treatment.

Construction, Scale up and operationalize Gender-
Based violence recovery centres

Observance of relevant international days

Conduct a baseline survey on GBV

Capacity building and mentorship for enhanced
documentation

Key population,
Adolescents
and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county

Nakuru county

The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduce
HIV related
stigma and
discrimination by
50%

PLHIV services Provision of HTS and Linkage
and follow up

Sensitize PLHIV and the community
on their legal rights.

Decentralize the functions of the HIV tribunal to the
Counties.

Decentralize and increase accessibility of health
facilities to the target population

Train more paralegal on the HIV and AIDS issues.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Increase protection and access to
justice

Enhance proper documentation
during treatment of victims of
SGBV

Sensitize the community and
especially the key population on
their HIV and AIDS and SGBV
related Human Rights

Construction of Forensic Laboratories

Train more paralegals and legal persons on HIV and
Aids issues

Encourage and assist legal service providers to take
up more HIV and AIDS related matters/court actions

Encourage an effective international response to the
pandemic grounded on the civil, cultural, economic,
social and political rights of the community and mostly
the key populations.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduce HIV
related stig-
ma and dis-
crimination
by 50%

Reduce
HIV related
stigma and
discrimination by
50%

Improve National and County Legal
and policy Environment for Protection
of PLHIV, Key populations and Priority
Groups Including Women, Adolescent
boys and girls

HTS and Linkage

Provision of Professional care
and treatment by medical
personnel

Sensitization of persons on the
National and County Legal and
Policy documents on PLHIV

Sensitization of people on their
Human Rights as PLHIV

Establish an Implementation plan of the National
and County Legal and Policy.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduced self-
reported stigma
by 50%

Stigma and Discrimination Enhance community
sensitization on stigma and
discrimination through lobby
groups, Radio spots, Chiefs
barazas

Anti-stigma sensitization campaigns Undertake a baseline survey on stigma and
discrimination. Employ a multi-sectoral approach to
scale up stigma reduction

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Gender equity Empower vulnerable and
marginalized populations for active
participation in the HIV response.

Implement the National and County Gender Equality
and Women Empowerment policies.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Priority population Sensitize law enforcement agencies
on rights of KPs

Create an enabling legislative framework to
encourage roll out of interventions.
Strengthen Anti-stigma programs targeting KPs

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru County The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Introduction
Conducive legal and policy atmosphere is essential for vigorous hIV response at the county level universal
access to services by PLhIV.

Table 5: Strategic Direction 3: Remove Barriers to Access of HIV, SRH and Rights Information and
Services in Public and Private Entities

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)20

STRATEGIC DIRECTION 3: USING A HUMAN RIGHTS BASED APPROACH TO FACILITATE ACCESS TO SERVICES

Strategic Direction 3: remove Barriers to access of HIV, SrH and rights Information and Services in Public and Private entities

kaSF
objective

CaSP results key activity Sub-activity/ Intervention target Population geographic
areas by
County/sub-
county

responsibility
Biomedical Behavioural Structural

Reduce HIV
related stig-
ma and dis-
crimination
by 50%

Reduce
HIV related
stigma and
discrimination by
50%

Remove Barriers to Access of HIV,
SRH and Gender Based Violence
services and information.

HTS and Linkage

Provision of Professional care
and treatment by medical
personnel

Scale up anti-stigma and
discrimination messages to the
community

Community sensitization on the
importance of HIV testing, care and
treatment.

Construction, Scale up and operationalize Gender-
Based violence recovery centres

Observance of relevant international days

Conduct a baseline survey on GBV

Capacity building and mentorship for enhanced
documentation

Key population,
Adolescents
and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county

Nakuru county

The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduce
HIV related
stigma and
discrimination by
50%

PLHIV services Provision of HTS and Linkage
and follow up

Sensitize PLHIV and the community
on their legal rights.

Decentralize the functions of the HIV tribunal to the
Counties.

Decentralize and increase accessibility of health
facilities to the target population

Train more paralegal on the HIV and AIDS issues.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Increase protection and access to
justice

Enhance proper documentation
during treatment of victims of
SGBV

Sensitize the community and
especially the key population on
their HIV and AIDS and SGBV
related Human Rights

Construction of Forensic Laboratories

Train more paralegals and legal persons on HIV and
Aids issues

Encourage and assist legal service providers to take
up more HIV and AIDS related matters/court actions

Encourage an effective international response to the
pandemic grounded on the civil, cultural, economic,
social and political rights of the community and mostly
the key populations.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduce HIV
related stig-
ma and dis-
crimination
by 50%

Reduce
HIV related
stigma and
discrimination by
50%

Improve National and County Legal
and policy Environment for Protection
of PLHIV, Key populations and Priority
Groups Including Women, Adolescent
boys and girls

HTS and Linkage

Provision of Professional care
and treatment by medical
personnel

Sensitization of persons on the
National and County Legal and
Policy documents on PLHIV

Sensitization of people on their
Human Rights as PLHIV

Establish an Implementation plan of the National
and County Legal and Policy.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduced self-
reported stigma
by 50%

Stigma and Discrimination Enhance community
sensitization on stigma and
discrimination through lobby
groups, Radio spots, Chiefs
barazas

Anti-stigma sensitization campaigns Undertake a baseline survey on stigma and
discrimination. Employ a multi-sectoral approach to
scale up stigma reduction

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Gender equity Empower vulnerable and
marginalized populations for active
participation in the HIV response.

Implement the National and County Gender Equality
and Women Empowerment policies.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Priority population Sensitize law enforcement agencies
on rights of KPs

Create an enabling legislative framework to
encourage roll out of interventions.
Strengthen Anti-stigma programs targeting KPs

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru County The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Introduction
Conducive legal and policy atmosphere is essential for vigorous hIV response at the county level universal
access to services by PLhIV.

Table 5: Strategic Direction 3: Remove Barriers to Access of HIV, SRH and Rights Information and
Services in Public and Private Entities

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 21

Strategic Direction 3: remove Barriers to access of HIV, SrH and rights Information and Services in Public and Private entities

kaSF
objective

CaSP results key activity Sub-activity/ Intervention target Population geographic
areas by
County/sub-
county

responsibility
Biomedical Behavioural Structural

Reduce HIV
related stig-
ma and dis-
crimination
by 50%

Reduce
HIV related
stigma and
discrimination by
50%

Remove Barriers to Access of HIV,
SRH and Gender Based Violence
services and information.

HTS and Linkage

Provision of Professional care
and treatment by medical
personnel

Scale up anti-stigma and
discrimination messages to the
community

Community sensitization on the
importance of HIV testing, care and
treatment.

Construction, Scale up and operationalize Gender-
Based violence recovery centres

Observance of relevant international days

Conduct a baseline survey on GBV

Capacity building and mentorship for enhanced
documentation

Key population,
Adolescents
and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county

Nakuru county

The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduce
HIV related
stigma and
discrimination by
50%

PLHIV services Provision of HTS and Linkage
and follow up

Sensitize PLHIV and the community
on their legal rights.

Decentralize the functions of the HIV tribunal to the
Counties.

Decentralize and increase accessibility of health
facilities to the target population

Train more paralegal on the HIV and AIDS issues.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Increase protection and access to
justice

Enhance proper documentation
during treatment of victims of
SGBV

Sensitize the community and
especially the key population on
their HIV and AIDS and SGBV
related Human Rights

Construction of Forensic Laboratories

Train more paralegals and legal persons on HIV and
Aids issues

Encourage and assist legal service providers to take
up more HIV and AIDS related matters/court actions

Encourage an effective international response to the
pandemic grounded on the civil, cultural, economic,
social and political rights of the community and mostly
the key populations.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduce HIV
related stig-
ma and dis-
crimination
by 50%

Reduce
HIV related
stigma and
discrimination by
50%

Improve National and County Legal
and policy Environment for Protection
of PLHIV, Key populations and Priority
Groups Including Women, Adolescent
boys and girls

HTS and Linkage

Provision of Professional care
and treatment by medical
personnel

Sensitization of persons on the
National and County Legal and
Policy documents on PLHIV

Sensitization of people on their
Human Rights as PLHIV

Establish an Implementation plan of the National
and County Legal and Policy.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Reduced self-
reported stigma
by 50%

Stigma and Discrimination Enhance community
sensitization on stigma and
discrimination through lobby
groups, Radio spots, Chiefs
barazas

Anti-stigma sensitization campaigns Undertake a baseline survey on stigma and
discrimination. Employ a multi-sectoral approach to
scale up stigma reduction

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Gender equity Empower vulnerable and
marginalized populations for active
participation in the HIV response.

Implement the National and County Gender Equality
and Women Empowerment policies.

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru county The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Priority population Sensitize law enforcement agencies
on rights of KPs

Create an enabling legislative framework to
encourage roll out of interventions.
Strengthen Anti-stigma programs targeting KPs

Key populations,
Adolescents and youth
Pregnant women
Migrant workers
Long distance truck drivers
And all sexual active persons and any other group

Nakuru County The Nakuru County
Government
Relevant NGOs
Civil Society Organizations
Community Based
Organizations

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)22

STRATEGIC DIRECTION 4: STRENGHTHENING INTEGRATION OF COMMUNITY AND
HEALTH SYSTEMS

Introduction

nakuru CASF aspires to create a strong and sustainable system for hIV service delivery at Sub
County and county level. Apply use of health and community multi-sector approaches and put
interventions to support the hIV response.

Table 6: Strategic Direction 4: Strengthening Integration of Community and Health Systems

Strategic Direction 4: Strengthening Integration of Community and Health Systems

KASF objective CASP Results Key Activity Sub-Activity/Intervention Target
Population

Geographic areas by
County/sub- county

Responsibility

Increased health workforce
by 40%
and Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Biomedical Behavioural Structural
Human Resource Retention Lobby for

employment of more
health workers

Employ health
workers

County government to allocate more resources for recruiting, training and
retaining health service providers

60% Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai

County
Government
health and
partners

Strengthen Human Resource planning to improve, recruitment, equitable
deployment, training, supervision, mentorship and better working conditions of
healthcare workers.

Strengthen health service
delivery system for the
provision of HIV service
integrated with essential health
package

Capacity Development Provide regular
update trainings

Distribute
and promote
implementation of
updates

Formative supervision and targeted mentoring will contribute to capacity
building of healthcare providers and improving quality

All health care
workers

Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai)

County
Government
and partners

Improve access to and
promote rational use of quality
essential health products and
technologies

Adequate essential health
commodities procured
Procurement, distribution and
management of essential
commodities and equipment

Warehouse and
distribute adequate
health commodities
to health facilities

Conduct support
supervision to ensure
rational use of health
commodities

Adoption and implementation of Kenya HIV Quality Improvement Framework
(KHQIF) as well as implementation of health workforce interventions that improve
HIV technical skills and competencies.
Strengthen procurement, distribution and management of essential commodities
and equipment.
Develop a robust LMIS to facilitate timely collection and transmission of quality
commodity consumption and stock status data that is integrated into the HMIS.

All County health
care managers

All health public and private
facilities in Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai

County
Government
and partners

Strengthened community-
level AIDS competency

Strengthened community
service delivery system at
county level for the provision of
HIV prevention, treatment and
care services

Identify and Develop community
based partners in addressing HIV
prevention, care and treatment
retention services

Conduct biannually
workshops to share
best practices and
experience sharing

Document and
replicate evidence
based best practices.
Enhance family and
peer support, promote
and strengthen care
and support
Conduct defaulter
tracing.

County government to allocate resources for strengthening support and building
capacity to community partners addressing HIV prevention, care and treatment
services.

Partners operating
in Nakuru East,
Nakuru west,
Naivasha, Gilgil,
Nakuru North,
Molo, Njoro,
Kuresoi south and
Kuresoi north,
Rongai

Nakuru county (all sub-
counties)

Health
department and
implementing
partners

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Community human resource Capacity
development

-Introduce new
technology
-Equipment for viral
load & CD4
-Commodities and
reagents

Strengthen
-Capacity building
-Networking and
collaboration

County government to allocate resources for
training of community health service providers

All Nakuru Sub-
counties

Health
department and
implementing
partners

Community dialogue with key-gate
keepers to address social norms that
increase vulnerability and risk to HIV
among adolescents and young people

Strengthen and sustain inventory of regular active stakeholder HIV and AIDS
County and sub-county forums

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Promote and support youth led
community initiatives in advocacy,
communication, social mobilization
and social media campaigns

Conduct biannually
workshops to share
best practices and
experience sharing

Document and
replicate evidence
based best practices

Organize and support County and sub-county youth forums bi-annually to review
and take stock of progress in HIV prevention activities

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Map out and link functional
community HIV system and structures
to health facility systems

Conduct evaluation
and validate linkage
performances

Re-plan and
Reorganize linkages
to accommodate
dynamic community
needs

Organize and support bi- annual community and health facility forums to share
best practices and address emerging challenges.

All Nakuru Sub-
counties

Health
department and
implementing
partners

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)22

STRATEGIC DIRECTION 4: STRENGHTHENING INTEGRATION OF COMMUNITY AND
HEALTH SYSTEMS

Introduction

nakuru CASF aspires to create a strong and sustainable system for hIV service delivery at Sub
County and county level. Apply use of health and community multi-sector approaches and put
interventions to support the hIV response.

Table 6: Strategic Direction 4: Strengthening Integration of Community and Health Systems

Strategic Direction 4: Strengthening Integration of Community and Health Systems

KASF objective CASP Results Key Activity Sub-Activity/Intervention Target
Population

Geographic areas by
County/sub- county

Responsibility

Increased health workforce
by 40%
and Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Biomedical Behavioural Structural
Human Resource Retention Lobby for

employment of more
health workers

Employ health
workers

County government to allocate more resources for recruiting, training and
retaining health service providers

60% Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai

County
Government
health and
partners

Strengthen Human Resource planning to improve, recruitment, equitable
deployment, training, supervision, mentorship and better working conditions of
healthcare workers.

Strengthen health service
delivery system for the
provision of HIV service
integrated with essential health
package

Capacity Development Provide regular
update trainings

Distribute
and promote
implementation of
updates

Formative supervision and targeted mentoring will contribute to capacity
building of healthcare providers and improving quality

All health care
workers

Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai)

County
Government
and partners

Improve access to and
promote rational use of quality
essential health products and
technologies

Adequate essential health
commodities procured
Procurement, distribution and
management of essential
commodities and equipment

Warehouse and
distribute adequate
health commodities
to health facilities

Conduct support
supervision to ensure
rational use of health
commodities

Adoption and implementation of Kenya HIV Quality Improvement Framework
(KHQIF) as well as implementation of health workforce interventions that improve
HIV technical skills and competencies.
Strengthen procurement, distribution and management of essential commodities
and equipment.
Develop a robust LMIS to facilitate timely collection and transmission of quality
commodity consumption and stock status data that is integrated into the HMIS.

All County health
care managers

All health public and private
facilities in Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai

County
Government
and partners

Strengthened community-
level AIDS competency

Strengthened community
service delivery system at
county level for the provision of
HIV prevention, treatment and
care services

Identify and Develop community
based partners in addressing HIV
prevention, care and treatment
retention services

Conduct biannually
workshops to share
best practices and
experience sharing

Document and
replicate evidence
based best practices.
Enhance family and
peer support, promote
and strengthen care
and support
Conduct defaulter
tracing.

County government to allocate resources for strengthening support and building
capacity to community partners addressing HIV prevention, care and treatment
services.

Partners operating
in Nakuru East,
Nakuru west,
Naivasha, Gilgil,
Nakuru North,
Molo, Njoro,
Kuresoi south and
Kuresoi north,
Rongai

Nakuru county (all sub-
counties)

Health
department and
implementing
partners

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Community human resource Capacity
development

-Introduce new
technology
-Equipment for viral
load & CD4
-Commodities and
reagents

Strengthen
-Capacity building
-Networking and
collaboration

County government to allocate resources for
training of community health service providers

All Nakuru Sub-
counties

Health
department and
implementing
partners

Community dialogue with key-gate
keepers to address social norms that
increase vulnerability and risk to HIV
among adolescents and young people

Strengthen and sustain inventory of regular active stakeholder HIV and AIDS
County and sub-county forums

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Promote and support youth led
community initiatives in advocacy,
communication, social mobilization
and social media campaigns

Conduct biannually
workshops to share
best practices and
experience sharing

Document and
replicate evidence
based best practices

Organize and support County and sub-county youth forums bi-annually to review
and take stock of progress in HIV prevention activities

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Map out and link functional
community HIV system and structures
to health facility systems

Conduct evaluation
and validate linkage
performances

Re-plan and
Reorganize linkages
to accommodate
dynamic community
needs

Organize and support bi- annual community and health facility forums to share
best practices and address emerging challenges.

All Nakuru Sub-
counties

Health
department and
implementing
partners

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 23

Table 6: Strategic Direction 4: Strengthening Integration of Community and Health Systems

Strategic Direction 4: Strengthening Integration of Community and Health Systems

KASF objective CASP Results Key Activity Sub-Activity/Intervention Target
Population

Geographic areas by
County/sub- county

Responsibility

Increased health workforce
by 40%
and Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Biomedical Behavioural Structural
Human Resource Retention Lobby for

employment of more
health workers

Employ health
workers

County government to allocate more resources for recruiting, training and
retaining health service providers

60% Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai

County
Government
health and
partners

Strengthen Human Resource planning to improve, recruitment, equitable
deployment, training, supervision, mentorship and better working conditions of
healthcare workers.

Strengthen health service
delivery system for the
provision of HIV service
integrated with essential health
package

Capacity Development Provide regular
update trainings

Distribute
and promote
implementation of
updates

Formative supervision and targeted mentoring will contribute to capacity
building of healthcare providers and improving quality

All health care
workers

Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai)

County
Government
and partners

Improve access to and
promote rational use of quality
essential health products and
technologies

Adequate essential health
commodities procured
Procurement, distribution and
management of essential
commodities and equipment

Warehouse and
distribute adequate
health commodities
to health facilities

Conduct support
supervision to ensure
rational use of health
commodities

Adoption and implementation of Kenya HIV Quality Improvement Framework
(KHQIF) as well as implementation of health workforce interventions that improve
HIV technical skills and competencies.
Strengthen procurement, distribution and management of essential commodities
and equipment.
Develop a robust LMIS to facilitate timely collection and transmission of quality
commodity consumption and stock status data that is integrated into the HMIS.

All County health
care managers

All health public and private
facilities in Nakuru County
Nakuru East, Nakuru west,
Naivasha, Gilgil, Nakuru North,
Molo, Njoro, Kuresoi south and
Kuresoi north, Rongai

County
Government
and partners

Strengthened community-
level AIDS competency

Strengthened community
service delivery system at
county level for the provision of
HIV prevention, treatment and
care services

Identify and Develop community
based partners in addressing HIV
prevention, care and treatment
retention services

Conduct biannually
workshops to share
best practices and
experience sharing

Document and
replicate evidence
based best practices.
Enhance family and
peer support, promote
and strengthen care
and support
Conduct defaulter
tracing.

County government to allocate resources for strengthening support and building
capacity to community partners addressing HIV prevention, care and treatment
services.

Partners operating
in Nakuru East,
Nakuru west,
Naivasha, Gilgil,
Nakuru North,
Molo, Njoro,
Kuresoi south and
Kuresoi north,
Rongai

Nakuru county (all sub-
counties)

Health
department and
implementing
partners

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Community human resource Capacity
development

-Introduce new
technology
-Equipment for viral
load & CD4
-Commodities and
reagents

Strengthen
-Capacity building
-Networking and
collaboration

County government to allocate resources for
training of community health service providers

All Nakuru Sub-
counties

Health
department and
implementing
partners

Community dialogue with key-gate
keepers to address social norms that
increase vulnerability and risk to HIV
among adolescents and young people

Strengthen and sustain inventory of regular active stakeholder HIV and AIDS
County and sub-county forums

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Promote and support youth led
community initiatives in advocacy,
communication, social mobilization
and social media campaigns

Conduct biannually
workshops to share
best practices and
experience sharing

Document and
replicate evidence
based best practices

Organize and support County and sub-county youth forums bi-annually to review
and take stock of progress in HIV prevention activities

Increased health workforce
by 40%
and
Strengthened AIDS
competency

Ensure competence, motivation
and adequate staffing level in
Nakuru County to deliver HIV
services

Map out and link functional
community HIV system and structures
to health facility systems

Conduct evaluation
and validate linkage
performances

Re-plan and
Reorganize linkages
to accommodate
dynamic community
needs

Organize and support bi- annual community and health facility forums to share
best practices and address emerging challenges.

All Nakuru Sub-
counties

Health
department and
implementing
partners

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)24

STRATEGIC DIRECTION 5: STRENGTHENING RESEARCH AND INNOVATION TO INFORM
THE NAKURU COUNTY AIDS STRATEGIC PLAN GOALS

nakuru county derives vital information for hIV Programme from the following sources; DhIS,
KAIS 2012, KDhS 2014, MoT 2012 and unAIDS Reports. This has provided information on socio-
behavioural and epidemiologic studies amongst different key populations including incidence
and risk factors for Sex workers, MSM and People who Inject Drugs. nakuru county is one

Strategic Direction 5: Strengthening research and innovation to inform the Nakuru County aIDS Strategic Plan goals
kaSF objective CaSP results key activity Sub-activity/ Intervention target Population geographic areas by County/

sub- county
responsibility

Biomedical Behavioural Structural
Strengthening
research and
innovation to inform
the KASF goals

Increase evidence-
based planning and
programming at
county level

-Conduct survey on HIV coverage in
Nakuru

Key Population size estimation

Retrospective study on PMTCT outcome in

Nakuru County

Operational research on mentor mother
efficacy eMTCT

Youth and adolescent uptake of HIV
services in our tertiary institutions

N/A Conduct age population
disaggregated stigma
index ,social exclusion
and human rights
violation

Implement research priorities identified in the research
agenda.

Disseminate research findings

Strengthen utilization of routine data source for
planning and decision making

Discordant couples ,
PLHIV,AYP,KPs Health
Workers

Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

CASCO
Partners
County Government,
Research Institutions
and Partners

Establish and
implement an HIV
research agenda for
the county

N/A N/A N/A Develop a county HIV research agenda through a
consultative process to complement the National HIV
Agenda

Form and operationalize county research TWG

Implement county operational research including
determining socio-behavioural, cultural and gender-
related factors affecting adherence to ART; drug,
alcohol and substance use on HIV acquisition, care
and treatment outcomes; predictors of loss to follow
up, defaulting and retention; drivers of AIDS-related
mortality and determinants of stigma reduction

Understand risk perceptions, adherence and retention in
HIV prevention studies

Implement bio-behavioural survey framework for Key
Populations in the county

Strengthen co-ordination and dissemination of HIV
research in the county through conferences.

Develop County HIV research financing framework in
alignment with the Health Bill and NACOSTI

Advocate for allocation of a health research budget line
in the county health budget

Health Workers Nakuru County. Nakuru West,
East, North, Naivasha, Gilgil,
Subukia, Njoro, Molo, Kuresoi,
Rongai & Kuresoi south

County Government
Research institutions
Partners

Table 7: Strategic Direction 5: Strengthening research and innovation to inform the Nakuru
County AIDS Strategic Plan goals

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)24

STRATEGIC DIRECTION 5: STRENGTHENING RESEARCH AND INNOVATION TO INFORM
THE NAKURU COUNTY AIDS STRATEGIC PLAN GOALS

nakuru county derives vital information for hIV Programme from the following sources; DhIS,
KAIS 2012, KDhS 2014, MoT 2012 and unAIDS Reports. This has provided information on socio-
behavioural and epidemiologic studies amongst different key populations including incidence
and risk factors for Sex workers, MSM and People who Inject Drugs. nakuru county is one

Strategic Direction 5: Strengthening research and innovation to inform the Nakuru County aIDS Strategic Plan goals
kaSF objective CaSP results key activity Sub-activity/ Intervention target Population geographic areas by County/

sub- county
responsibility

Biomedical Behavioural Structural
Strengthening
research and
innovation to inform
the KASF goals

Increase evidence-
based planning and
programming at
county level

-Conduct survey on HIV coverage in
Nakuru

Key Population size estimation

Retrospective study on PMTCT outcome in

Nakuru County

Operational research on mentor mother
efficacy eMTCT

Youth and adolescent uptake of HIV
services in our tertiary institutions

N/A Conduct age population
disaggregated stigma
index ,social exclusion
and human rights
violation

Implement research priorities identified in the research
agenda.

Disseminate research findings

Strengthen utilization of routine data source for
planning and decision making

Discordant couples ,
PLHIV,AYP,KPs Health
Workers

Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

CASCO
Partners
County Government,
Research Institutions
and Partners

Establish and
implement an HIV
research agenda for
the county

N/A N/A N/A Develop a county HIV research agenda through a
consultative process to complement the National HIV
Agenda

Form and operationalize county research TWG

Implement county operational research including
determining socio-behavioural, cultural and gender-
related factors affecting adherence to ART; drug,
alcohol and substance use on HIV acquisition, care
and treatment outcomes; predictors of loss to follow
up, defaulting and retention; drivers of AIDS-related
mortality and determinants of stigma reduction

Understand risk perceptions, adherence and retention in
HIV prevention studies

Implement bio-behavioural survey framework for Key
Populations in the county

Strengthen co-ordination and dissemination of HIV
research in the county through conferences.

Develop County HIV research financing framework in
alignment with the Health Bill and NACOSTI

Advocate for allocation of a health research budget line
in the county health budget

Health Workers Nakuru County. Nakuru West,
East, North, Naivasha, Gilgil,
Subukia, Njoro, Molo, Kuresoi,
Rongai & Kuresoi south

County Government
Research institutions
Partners

Table 7: Strategic Direction 5: Strengthening research and innovation to inform the Nakuru
County AIDS Strategic Plan goals

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 25

of the 9 counties accounting for 65% of new adult infections in 2013 (KAIS 2012). During the
implementation of the plan the following are the priority areas identified for research:

•	 undertake a baseline survey on GBV

•	 Conduct age population disaggregated stigma index

•	 Retrospective study on PMTCT outcome in nakuru County

•	 operational research on mentor mother efficacy and eMTCT

Strategic Direction 5: Strengthening research and innovation to inform the Nakuru County aIDS Strategic Plan goals
kaSF objective CaSP results key activity Sub-activity/ Intervention target Population geographic areas by County/

sub- county
responsibility

Biomedical Behavioural Structural
Strengthening
research and
innovation to inform
the KASF goals

Increase evidence-
based planning and
programming at
county level

-Conduct survey on HIV coverage in
Nakuru

Key Population size estimation

Retrospective study on PMTCT outcome in

Nakuru County

Operational research on mentor mother
efficacy eMTCT

Youth and adolescent uptake of HIV
services in our tertiary institutions

N/A Conduct age population
disaggregated stigma
index ,social exclusion
and human rights
violation

Implement research priorities identified in the research
agenda.

Disseminate research findings

Strengthen utilization of routine data source for
planning and decision making

Discordant couples ,
PLHIV,AYP,KPs Health
Workers

Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

CASCO
Partners
County Government,
Research Institutions
and Partners

Establish and
implement an HIV
research agenda for
the county

N/A N/A N/A Develop a county HIV research agenda through a
consultative process to complement the National HIV
Agenda

Form and operationalize county research TWG

Implement county operational research including
determining socio-behavioural, cultural and gender-
related factors affecting adherence to ART; drug,
alcohol and substance use on HIV acquisition, care
and treatment outcomes; predictors of loss to follow
up, defaulting and retention; drivers of AIDS-related
mortality and determinants of stigma reduction

Understand risk perceptions, adherence and retention in
HIV prevention studies

Implement bio-behavioural survey framework for Key
Populations in the county

Strengthen co-ordination and dissemination of HIV
research in the county through conferences.

Develop County HIV research financing framework in
alignment with the Health Bill and NACOSTI

Advocate for allocation of a health research budget line
in the county health budget

Health Workers Nakuru County. Nakuru West,
East, North, Naivasha, Gilgil,
Subukia, Njoro, Molo, Kuresoi,
Rongai & Kuresoi south

County Government
Research institutions
Partners

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)26

STRATEGIC DIRECTION 6: PROMOTING UTILIzATION OF STRATEGIC INFORMATION
FOR RESEARCH AND MONITORING AND EVALUATION (M&E) TO ENHANCE
PROGRAMMING

Table 8: Strategic Direction 6: Promoting utilization of strategic information for
research and monitoring and evaluation (M&E) to enhance programming

Strategic Direction 6: Promoting utilization of strategic information for research and monitoring and
evaluation (M&e) to enhance programming
kaSF objective CaSP results key activity Sub-activity/

Intervention
target
Population

geographic areas by County/
sub- county

responsibility

Biomedical Behavioural Structural
Promoting utilization
of strategic
information research
and monitoring and
evaluation (M&E) to
enhance programming

Strengthening M&E capacity to
effectively
track county performance on HIV
epidemics response

Harmonized HIV reporting in
the County

N/A N/A Improve the community-based HIV M&E system

Conduct M&E capacity assessment in the county

Conduct M&E capacity development to county staff
and system

Strengthen the multi-sectoral HIV M&E co-
ordination structure and partnerships at county and
sub county levels

Advocate for sustainable budgetary allocation for
HIV M&E planned activities at county level

Implementers Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

CASCO
CDH, SCACCs,

Ensure harmonized, timely and
comprehensive routine and non–
routine reports to provide quality
HIV data at county

Routine Data Collection N/A N/A Conduct periodic data quality audits, verification
and support supervision

Ensure availability of reporting tools at facility level

Promote data demand and use of HIV information to
inform programming in the county

Create a county M&E Information Hub

Health facilities
(public and private)

Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

County Government,
NASCOP

Monitoring and evaluation of multi-sectoral
response to hIV and AIDS continues to rely on
a variety of systems including routine and non-
routine data sources, which are supported and
maintained by various stakeholders.

nakuru County’s response to the hIV
epidemic is largely influenced by strong
commitment to availing quality data in a
timely manner for effective evidence-informed
decision making.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)26

STRATEGIC DIRECTION 6: PROMOTING UTILIzATION OF STRATEGIC INFORMATION
FOR RESEARCH AND MONITORING AND EVALUATION (M&E) TO ENHANCE
PROGRAMMING

Table 8: Strategic Direction 6: Promoting utilization of strategic information for
research and monitoring and evaluation (M&E) to enhance programming

Strategic Direction 6: Promoting utilization of strategic information for research and monitoring and
evaluation (M&e) to enhance programming
kaSF objective CaSP results key activity Sub-activity/

Intervention
target
Population

geographic areas by County/
sub- county

responsibility

Biomedical Behavioural Structural
Promoting utilization
of strategic
information research
and monitoring and
evaluation (M&E) to
enhance programming

Strengthening M&E capacity to
effectively
track county performance on HIV
epidemics response

Harmonized HIV reporting in
the County

N/A N/A Improve the community-based HIV M&E system

Conduct M&E capacity assessment in the county

Conduct M&E capacity development to county staff
and system

Strengthen the multi-sectoral HIV M&E co-
ordination structure and partnerships at county and
sub county levels

Advocate for sustainable budgetary allocation for
HIV M&E planned activities at county level

Implementers Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

CASCO
CDH, SCACCs,

Ensure harmonized, timely and
comprehensive routine and non–
routine reports to provide quality
HIV data at county

Routine Data Collection N/A N/A Conduct periodic data quality audits, verification
and support supervision

Ensure availability of reporting tools at facility level

Promote data demand and use of HIV information to
inform programming in the county

Create a county M&E Information Hub

Health facilities
(public and private)

Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

County Government,
NASCOP

Monitoring and evaluation of multi-sectoral
response to hIV and AIDS continues to rely on
a variety of systems including routine and non-
routine data sources, which are supported and
maintained by various stakeholders.

nakuru County’s response to the hIV
epidemic is largely influenced by strong
commitment to availing quality data in a
timely manner for effective evidence-informed
decision making.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 27

Table 8: Strategic Direction 6: Promoting utilization of strategic information for
research and monitoring and evaluation (M&E) to enhance programming

Strategic Direction 6: Promoting utilization of strategic information for research and monitoring and
evaluation (M&e) to enhance programming
kaSF objective CaSP results key activity Sub-activity/

Intervention
target
Population

geographic areas by County/
sub- county

responsibility

Biomedical Behavioural Structural
Promoting utilization
of strategic
information research
and monitoring and
evaluation (M&E) to
enhance programming

Strengthening M&E capacity to
effectively
track county performance on HIV
epidemics response

Harmonized HIV reporting in
the County

N/A N/A Improve the community-based HIV M&E system

Conduct M&E capacity assessment in the county

Conduct M&E capacity development to county staff
and system

Strengthen the multi-sectoral HIV M&E co-
ordination structure and partnerships at county and
sub county levels

Advocate for sustainable budgetary allocation for
HIV M&E planned activities at county level

Implementers Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

CASCO
CDH, SCACCs,

Ensure harmonized, timely and
comprehensive routine and non–
routine reports to provide quality
HIV data at county

Routine Data Collection N/A N/A Conduct periodic data quality audits, verification
and support supervision

Ensure availability of reporting tools at facility level

Promote data demand and use of HIV information to
inform programming in the county

Create a county M&E Information Hub

Health facilities
(public and private)

Nakuru County: Nakuru West,
Nakuru East, Nakuru North,
Naivasha, Gilgil, Subukia, Njoro,
Molo, Kuresoi Rongai, North &
Kuresoi South

County Government,
NASCOP

The achievement in hIV Programme
monitoring has, however, not been without
challenges. The M&E system is faced with
gaps in strategic approach on co-ordination,

ownership and meaningful data use for
decision-making and planning among various
stakeholders.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)28

Table 9: Strategic Direction 7: Increasing domestic financing for a sustainable HIV response

Strategic Direction 7:Increasing domestic financing for a sustainable HIV response
kaSF
objective

CaSP
results

key
activity

Sub-activity/ Intervention target
Population

geographic
areas by
County/sub-
county

responsibility
Biomedical Behavioural Structural

Increasing
domestic
Financing for
sustainable
HIV
response

Promote
innovative
and
sustainable
domestic
HIV
financing
options

Increased
county
domestic
financing
by 30% by
2019

N/A N/A Through the County
Assembly, the Ministry
of Health to come up
with a bill that ensures
a minimum of 30%
of local revenues
collected go towards a
County HIV Fund

Engage the county
assembly members
and sensitize them to
support funding for HIV
interventions

Advocate for specific
HIV kitty/vote head in
the county

Stakeholders to
align their funds and
activities to county
programmes

Organize Miss Red
Ribbon Governor’s Ball

General
population

Nakuru
County

CEC Health
County
Assembly

NGO, CBO,FBO

Governor’s
office,
First lady
office, MOH-
CASCO,
Ministry
education
,youth, culture,
sports and
social services(
Directorate of
Culture and
Gender

Align HIV
resources/
investment
to NCHSP
priorities

Health
Financing

N/A N/A Strengthen partner’s
HIV forum to facilitate
investment aligned with
the county HIV strategic
plan

Foster strategic Public-
Private Partnership
in support of HIV
programmes in the
county

Develop a partnership
accountability
framework at county
level to ensure
alignment of resources
to county HIV response
priorities

NGOs,
CBOs, FBOs

Nakuru
County

CASCO

STRATEGIC DIRECTION 7: INCREASING DOMESTIC FINANCING FOR A SUSTAINABLE HIV
RESPONSE

nakuru County ranks seventh out of 47 counties in terms of new hIV infections. The county largely
relies on external partners to fund hIV response programmes. however, due to the dwindling resources
available for hIV programming, this calls for smarter investments of every shilling where it will have the
greatest impact and in the most efficient way. Further, there is need for the nakuru County government
to establish and maintain a hIV kitty for sustainability of the programmes.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)28

Table 9: Strategic Direction 7: Increasing domestic financing for a sustainable HIV response

Strategic Direction 7:Increasing domestic financing for a sustainable HIV response
kaSF
objective

CaSP
results

key
activity

Sub-activity/ Intervention target
Population

geographic
areas by
County/sub-
county

responsibility
Biomedical Behavioural Structural

Increasing
domestic
Financing for
sustainable
HIV
response

Promote
innovative
and
sustainable
domestic
HIV
financing
options

Increased
county
domestic
financing
by 30% by
2019

N/A N/A Through the County
Assembly, the Ministry
of Health to come up
with a bill that ensures
a minimum of 30%
of local revenues
collected go towards a
County HIV Fund

Engage the county
assembly members
and sensitize them to
support funding for HIV
interventions

Advocate for specific
HIV kitty/vote head in
the county

Stakeholders to
align their funds and
activities to county
programmes

Organize Miss Red
Ribbon Governor’s Ball

General
population

Nakuru
County

CEC Health
County
Assembly

NGO, CBO,FBO

Governor’s
office,
First lady
office, MOH-
CASCO,
Ministry
education
,youth, culture,
sports and
social services(
Directorate of
Culture and
Gender

Align HIV
resources/
investment
to NCHSP
priorities

Health
Financing

N/A N/A Strengthen partner’s
HIV forum to facilitate
investment aligned with
the county HIV strategic
plan

Foster strategic Public-
Private Partnership
in support of HIV
programmes in the
county

Develop a partnership
accountability
framework at county
level to ensure
alignment of resources
to county HIV response
priorities

NGOs,
CBOs, FBOs

Nakuru
County

CASCO

STRATEGIC DIRECTION 7: INCREASING DOMESTIC FINANCING FOR A SUSTAINABLE HIV
RESPONSE

nakuru County ranks seventh out of 47 counties in terms of new hIV infections. The county largely
relies on external partners to fund hIV response programmes. however, due to the dwindling resources
available for hIV programming, this calls for smarter investments of every shilling where it will have the
greatest impact and in the most efficient way. Further, there is need for the nakuru County government
to establish and maintain a hIV kitty for sustainability of the programmes.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 29

STRATEGIC DIRECTION 8: PROMOTING ACCOUNTABLE LEADERSHIP FOR DELIVERY OF
THE NCASP RESULTS BY ALL SECTORS AND ACTORS

high levels of political goodwill are required to effectively address the impact of hIV in nakuru
County. Most important is the need to leverage on on-going political priorities. County planning,
prioritization, implementation, monitoring, resource allocation and budgeting of programmes
and interventions in counties are functions under the devolved government. Thus, counties are
responsible for implementation of hIV services and programmes across different sectors.

Table 10: Strategic Direction 8: Promoting accountable leadership for delivery of the
NCASP results by all sectors and actors

Strategic Direction 8:Promoting accountable leadership for delivery of the NCaSP results by all sectors and actors
kaSF
objective

CaSP
results

key
activity

Sub-activity/Intervention target
Population

geographic
areas by
County/sub-
county

responsibility
Biomedical Behavioural Structural

Promoting
accountable
leadership
for delivery
of the KASF
results by all
sectors and
actors

County
leadership
and
ownership

County
leadership
and
ownership

N/A Promote
County
Executive
leadership in
HTS uptake
and champion
male
involvement in
eMTCT

Build and
sustain high-
level political
commitment
for
strengthened
county
ownership of
HIV response
to be led by the
governor

Sensitize
members of
the county
assembly and
the public to
incorporate
HIV activities
during public
participation
forum during
the county
budget process

County
leadership

County CEC Health

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)30

05
IMPLEMEnTATIon
ARRAnGEMEnTS

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)30

05
IMPLEMEnTATIon
ARRAnGEMEnTS

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 31

The KASF recognizes that counties are
responsible for implementation of hIV
services and programmes across different
sector and has within its coordination
structure singled out the County Governments
as providing the link with the sub-counties,
hIV committees, implementers, PLhIV and
special interest groups hence the need to
provide a strategic communication framework
to coordinate the efforts of all stakeholders.

5.1 Nakuru County HIV Coordina-
tion Mechanism

Figure 5.2 County HIV Coordination
Mechanism

5.1.1 Roles and responsibilities

Governor

The Governor shall implement national and
county legislation to the extent that the
legislation requires and is responsible for the
delivery of a range of services, planning and
prioritization of resource allocation to address
hIV burden in nakuru County.

County HIV Committee

It shall be accountable to the Governor nakuru
County for the performance of their functions
and the exercise of their powers on matters
relating to hIV.

CouNty goVerNMeNt
(goVerNor)

CouNty exeCutIVe CoM-
MIttee

CouNty HIV CoMMIttee
CHaIr HealtH CeC

CouNty HIV CoorDINatINg
uNIt (CHMt)

CouNty HIV ICC (all HIV Part-
NerS IN tHe CouNty& HealtH

StakeHolDer ForuM MeMBerS)

CouNty CaSP MoNI-
torINg CoMMIttee

SuB-CouNty/
CoNStItueNCy HIV CoMMIt-

teeS

regIoNal CoorDINatINg
uNIt (NaCC)

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)32

Membership

The committee shall be chaired by the
County health CEC with nACC/nASCoP
as secretariat. Membership to include:
Chair health Assembly, Partners, County
Commissioner and or representative, CACC/
Sub-CASCo, Private sector, FBo, PLhIV,
youth and PwD. The committee can co-opt
three members from relevant departments in
the County.

Roles:

The county hIV committee shall be:

•	 The custodian of the nChSP

•	 holding meeting on a quarterly basis to
review implementation plan

•	 Responsible for the effective delivery
of the hIV response at the county level
through periodic review and monitoring
of the nChSP

•	 Approving the county hIV targets and
plan

•	 Reviewing and presenting County hIV
Budget

•	 Setting the County hIV agenda

•	 Receiving reports on nChSP progress
from the monitoring committee

•	 Forming sub TwG to review and advice
on issues hRBA to hIV services

•	 Receive reports from County ICC nChSP
and routine Monitoring Committee

County HIV Coordination Unit/ Regional
Coordinating Unit

This will be the responsibility of the nACC
Secretariat in partnership with the ChMT at
the county level. The unit shall coordinate the
day to day implementation of the strategic
framework at county level.

Roles

•	 Ensure Quarterly County ICC hIV
meetings are held and follow through on
County ICC hIV actions

•	 Ensure hIV agenda is active in the ChMT

•	 Regular engagement of all state and
non-state actors within the county in
planning, prioritization, implementation,
monitoring, and evaluation of hIV and
AIDS programmes

•	 Strengthening linkages and networking
among stakeholders and providing
technical assistance, facilitation, support
for nakuru CASP delivery

•	 Monitor County Legislation to ensure all
Bills are hIV discrimination compliant

5.2 County CASP Monitoring and
Evaluation Unit

once established the unit will have terms of
reference that will include:

•	 Ensure that all the perquisite tool and
materials for data collection are available
at the point of collection at all times.

•	 Building the capacity of health workers on
data collection and transmission.

•	 Ensuring the data collection, quality
control, consolidation, interpretation and
dissemination.

•	 Ensure the preparation and publication of
County Department of health newsletter
on a bi-annual basis for dissemination of
health articles, data and human interest
stories including hIV.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)32

Membership

The committee shall be chaired by the
County health CEC with nACC/nASCoP
as secretariat. Membership to include:
Chair health Assembly, Partners, County
Commissioner and or representative, CACC/
Sub-CASCo, Private sector, FBo, PLhIV,
youth and PwD. The committee can co-opt
three members from relevant departments in
the County.

Roles:

The county hIV committee shall be:

•	 The custodian of the nChSP

•	 holding meeting on a quarterly basis to
review implementation plan

•	 Responsible for the effective delivery
of the hIV response at the county level
through periodic review and monitoring
of the nChSP

•	 Approving the county hIV targets and
plan

•	 Reviewing and presenting County hIV
Budget

•	 Setting the County hIV agenda

•	 Receiving reports on nChSP progress
from the monitoring committee

•	 Forming sub TwG to review and advice
on issues hRBA to hIV services

•	 Receive reports from County ICC nChSP
and routine Monitoring Committee

County HIV Coordination Unit/ Regional
Coordinating Unit

This will be the responsibility of the nACC
Secretariat in partnership with the ChMT at
the county level. The unit shall coordinate the
day to day implementation of the strategic
framework at county level.

Roles

•	 Ensure Quarterly County ICC hIV
meetings are held and follow through on
County ICC hIV actions

•	 Ensure hIV agenda is active in the ChMT

•	 Regular engagement of all state and
non-state actors within the county in
planning, prioritization, implementation,
monitoring, and evaluation of hIV and
AIDS programmes

•	 Strengthening linkages and networking
among stakeholders and providing
technical assistance, facilitation, support
for nakuru CASP delivery

•	 Monitor County Legislation to ensure all
Bills are hIV discrimination compliant

5.2 County CASP Monitoring and
Evaluation Unit

once established the unit will have terms of
reference that will include:

•	 Ensure that all the perquisite tool and
materials for data collection are available
at the point of collection at all times.

•	 Building the capacity of health workers on
data collection and transmission.

•	 Ensuring the data collection, quality
control, consolidation, interpretation and
dissemination.

•	 Ensure the preparation and publication of
County Department of health newsletter
on a bi-annual basis for dissemination of
health articles, data and human interest
stories including hIV.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 33

06
RESEARCh
MonIToRInG AnD
EVALuATIon PLAn

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)34

The Monitoring and Evaluation section of
the County Department of health is not fully
established. Currently there is only one staff
attached to the section who is expected to
serve all the programs. At health facility level
we have 8 health Records and Information
officers who collect health facility based
data. The hRIos are expected to receive and
compile all the health related data including
data from community health volunteers.

Past M&E activities on hIV have largely been
supported from nACC in terms of hIV specific
data collection and reporting on a routine basis
including community based activities through
Community Based Program Activity Reports
(CoBPAR form) as completed by CSos on
a quarterly basis. Through nASCoP health
facility based data is collected and submitted
on a monthly basis. In the absence of a well-
structured M&E unit at the county level there
is an obvious gap in the collection and use of
strategic information to enhance programming.

The M & E plan will provide a robust plan for
evaluating the nakuru County hIV Strategic
Plan. Critical surveys, evaluations and
surveillance will be undertaken to measure
outcomes and impact of the strategic
framework. During the implementation period,
a number of research priorities previously
identified will be implemented. These include
understanding drivers of the epidemic by
populations.

Data and research on social determinants
of health and their impact on incidence and
mortality are scanty as there are limited
studies on impact of stigma, discrimination,
cultural practices, and gender norms on
prevention, mortality and quality of life. hIV
research is still largely dependent on donor-
funding and sometimes not harmonized with
national hIV research priorities, therefore a
County operational research unit needs to be
strengthened to effectively coordinate these
activities.

Table 11: Roles and responsibilities of
Nakuru County M & E plan

Institution role Frequency reporting
tool

Service
delivery
points (Health
facilities)

Report HIV
sector data

Quarterly DHIS

County health
records and
information
officer

Receive
and
compile all
the health
related
data
including
data from
community
health
volunteers

Monthly/
Quarterly

DHIS and
COBPAR
form

County HIV
coordination
unit and
county AIDS
and STI
coordinating
officer
(CASCO)

Provide
the health
sector HIV
response
data for
use at the
county
level

Quarterly DHIS

County
government

Annual
evaluation
surveys

Annually Merge
DHIS and
COBPAR
form

under the M & E framework of nakuru
County, a community based hIV information
system (CBIS) will be strengthened to address
some of the hIV data source challenges.
This system will report mainly behavioural
and structural indicators comprising of the
following data tools:

•	 Database of CSOs: The common hIV
database will include a civil society
organisation (CSo) module to capture all
CSos implementing hIV activities in each
county. CSos captured in the database
will be expected to report on their hIV
interventions based on set guidelines.

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)34

The Monitoring and Evaluation section of
the County Department of health is not fully
established. Currently there is only one staff
attached to the section who is expected to
serve all the programs. At health facility level
we have 8 health Records and Information
officers who collect health facility based
data. The hRIos are expected to receive and
compile all the health related data including
data from community health volunteers.

Past M&E activities on hIV have largely been
supported from nACC in terms of hIV specific
data collection and reporting on a routine basis
including community based activities through
Community Based Program Activity Reports
(CoBPAR form) as completed by CSos on
a quarterly basis. Through nASCoP health
facility based data is collected and submitted
on a monthly basis. In the absence of a well-
structured M&E unit at the county level there
is an obvious gap in the collection and use of
strategic information to enhance programming.

The M & E plan will provide a robust plan for
evaluating the nakuru County hIV Strategic
Plan. Critical surveys, evaluations and
surveillance will be undertaken to measure
outcomes and impact of the strategic
framework. During the implementation period,
a number of research priorities previously
identified will be implemented. These include
understanding drivers of the epidemic by
populations.

Data and research on social determinants
of health and their impact on incidence and
mortality are scanty as there are limited
studies on impact of stigma, discrimination,
cultural practices, and gender norms on
prevention, mortality and quality of life. hIV
research is still largely dependent on donor-
funding and sometimes not harmonized with
national hIV research priorities, therefore a
County operational research unit needs to be
strengthened to effectively coordinate these
activities.

Table 11: Roles and responsibilities of
Nakuru County M & E plan

Institution role Frequency reporting
tool

Service
delivery
points (Health
facilities)

Report HIV
sector data

Quarterly DHIS

County health
records and
information
officer

Receive
and
compile all
the health
related
data
including
data from
community
health
volunteers

Monthly/
Quarterly

DHIS and
COBPAR
form

County HIV
coordination
unit and
county AIDS
and STI
coordinating
officer
(CASCO)

Provide
the health
sector HIV
response
data for
use at the
county
level

Quarterly DHIS

County
government

Annual
evaluation
surveys

Annually Merge
DHIS and
COBPAR
form

under the M & E framework of nakuru
County, a community based hIV information
system (CBIS) will be strengthened to address
some of the hIV data source challenges.
This system will report mainly behavioural
and structural indicators comprising of the
following data tools:

•	 Database of CSOs: The common hIV
database will include a civil society
organisation (CSo) module to capture all
CSos implementing hIV activities in each
county. CSos captured in the database
will be expected to report on their hIV
interventions based on set guidelines.

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 35

•	 COBPAR data collection will
continuously move towards integration
with the Community health information
system (ChIS).

•	 Community-based HIV response
reporting tool: The CoBPAR tool will be
revised to enable CBos report against their
planned band outputs. The revised tool and
guidelines for completing the tool will be
developed and disseminated to the CBos.

Figure 6:5: Nakuru County data and information flow for community based HIV response

NaCC

regIoN

CoMMuNIty BaSeD HealtH INFor-
MatIoN SySteM (CHIS)

CIVIl SoCIety orgaNIzatIoNS (CSo)

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)36

07
RISK, ASSuMPTIonS
AnD MITIGATIon PLAn

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)36

07
RISK, ASSuMPTIonS
AnD MITIGATIon PLAn

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 37

An assumption has been made that implementation of this plan will proceed without challenges.
however, anticipated risks will be assessed and mitigated through continuous review of this plan.
The County hIV Coordinating unit will be responsible for this and will be expected to report to the
county department of health.

Table 12: Assumptions and Risk Management Matrix

 Assumptions and Risk Management Matrix

risk
Category

risks Status Probability Impact Mitigation assumptions responsibility When

Technological Lack of the
required
technologies to
implement the
plan

The NCHASP has
just been developed
with key areas
for technological
support identified

High High Establishment
of the proposed
technology and
training of the
staff

There is enough
technical
capacity in the
county

County
government

Y1

Political Disruption of
Implementation
due to political
unrest

Implementation
of the various
interventions is
ongoing and will be
guided by the plan

Medium High Put in place
sustainability
strategies
for HIV
interventions
like enough
stock of ARVs
and other
commodities.

2017 General
election will be
peaceful

County
government

Y1

Operational Non –
achievement of
the targets due
to Inefficient
implementation
of the plan

Efficiency and
Effectiveness
studies are yet to be
undertaken

Medium High Continuous
monitoring,
Training and
capacity
building

All the required
support and
capacity will be
provided

County HIV
oversight
committee

Y1

Non utilization
of evidence
based
programming
approach

Most of the
evidence is
available to inform
programming
however with
some gaps in the
information use and
management

Low High Implement
HIV research
agenda

Surveys and
operation
research will be
undertaken to
provide data for
programming

County
government

Y2

Poor absorption
of HIV finances

The absorption
capacity has not
been determined

Low High Put in place
financial
management
systems.

The county will
have financial
absorption
capacity

Implementing
partners

Y2

Legislation Lack of
ownership by
the county
leadership
and passing of
proposed bills/
Policies

The bills and
policies are yet to
drafted

Medium High Engagement
of the County
leadership

All HIV related
bills/Policies
will be passed
in good time

CEC- Health Y2

Financial Inadequate
funding to
implement the
plan

There are inadequate
funds and the
resource needs as
projected have not
been factored in the
County Integrated
Plan or Investment
plan

Low High Lobby partners
for funding.

Funds will be
available

County –HIV
Coordination
Unit

Y1

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)38

08
AnnEXES

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)38

08
AnnEXES

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 39

Annex1: Results Framework

Strategic Direction 1 Indicator Baseline expected result target
Reducing new HIV
infections

HIV incidence in the county 4127 (2013) Reduced new HIV infections
among adults by 80%

80% reduction

MTCT rate in the county 7.2 % (DHIS) Reduced HIV transmission
rates from mother to child
from 6.4% to less than 5%

MTCT < 5%

Strategic Direction 2 Indicator Baseline expected result target
Improving health
outcomes and wellness
of all people living with
HIV

% of adolescents 10-19
years retained on ART at
12 month

N/A Increased retention on ART
at 12 months to 90% in
adolescents

90%

% of adults retained on
ART at 12 month

47% Increased retention on ART
at 12 months to 90% in
adults

90%

% of children 0-9years
virally suppressed

N/A Increased viral suppression
to 90% in children

90%

% of adolescents 10-19
years virally suppressed

N/A Increased viral suppression
to 90% in adolescents

90%

% of adults virally
suppressed

47% Increased viral suppression
to 90% in adults

90%

Strategic Direction 3 Indicator Baseline expected result target
Using a human rights
approach to facilitate
access to services for
PLHIV, Key populations
and other priority groups
in all sectors

Number of HIV related
stigma discrimination
reported

N/A Reduced self-reported
HIV related stigma and
discrimination by 50%

50% reduction

Number of SGBV directed
to PLHIV, KPs, women, men,
boys & girls

N/A Reduced levels of sexual
and gender-based violence
for PLHIV, key populations,
women, men, boys and girls
by 50%

50% reduction

Strategic Direction 4 Indicator Baseline expected result target
Strengthening
integration of health
and community systems

Strengthened community
capacity in HIV response

40% Strengthened community-
driven HIV response

% of health workforce
trained on HIV
management

30% Improved health workforce
for the HIV response in the
county

80%

Number of months with
HIV commodity stock outs
per year

0% Strengthened HIV commodity
management

Strategic Direction 5 Indicator Baseline expected result target
Strengthening research
and innovation to inform
the Nakuru county AIDS
Strategic plan goals

N/A Increased evidence-based
planning and programming
by 50%

50%

% of county staff trained
on operation research

0% Increased capacity to
conduct HIV research at in
the county by 10%

10%

Strategic Direction 6 Indicator Baseline expected result target
Promoting utilisation of
strategic information for
research and monitoring
and evaluation (M&E) to
enhance programming

M&E information hub
established

0% M&E Information Hubs
Established at County Levels
and providing comprehensive
information package for
decision making

1

N/A Increased availability of
strategic information to
inform HIV response at
county Level

4 (quarterly)

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)40

Strategic Direction 7 Indicator Baseline expected result target
Increasing domestic
financing for a
sustainable HIV
response

County HIV response kitty
established

0% Increased county-driven
domestic financing for HIV
response to 30%

30%

Strategic Direction 8 Indicator Baseline expected result target

Promoting accountable
leadership for delivery
of the NCASP results by
all sectors and actors

Build and sustain high-
level political commitment
for strengthened county
ownership of HIV
response to be led by the
governor

N/A County leadership and
ownership

Quarterly CHC Meetings

Annex 2: Cost plan
Resource needs for implementing NCHASP (in Millions KSH.)

SD

Specific NCaSP
Intervention
areas (resource %
awarded) 2014/2015 2015/2016 2016/2017 2017/2018 2018/2019 total

SD1 HIV Prevention (25%) 997.024 12335.46 1281.48 1433.66 554.68 2285.96

SD2
Treatment and Care
(50%) 1994.02 2180.36 2277.60 2319.16 817.92 3950.49

SD3 Social inclusion, human
rights and gender
(4.5%) 179.45 223.04 290.14 351.74 149.38 525.95

SD4

Health systems (5.72%) 228.12 206.33 169.12 151.82 28.45 298.23
Community systems
(3.65%) 145.57 131.21 107.74 96.71 18.13 189.99

SD5 Research (3.29%) 131.21 148.48 162.29 174.36 65.36 285.47

SD6
Monitoring and
evaluation (2.84%) 113.26 114.74 111.78 105.06 33.80 192.67

SD7 & 8

Leadership, governance
and Resource
Allocation (4%) 159.52 162.04 157.80 988.60 47.81 272.10

 Supply chain
management (1%) 111.634 126.39 49.34 53.00 19.87 86.77

 grand total 4059.81 15628.o5 4607.29 5674.11 1735.40 8087.63

BUDGET NOTES

•	 This is item based costing for annual finance needs from KASF 2014 country estimation

•	 Costing as per international price (Sources: nACP III)

•	 PLhIV in Kenya 1,600,000 (2015) was the costing baseline for country estimates of which nakuru
had 66295 PLwhIV which translates to 0.041434375 of national disease burden

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)40

Strategic Direction 7 Indicator Baseline expected result target
Increasing domestic
financing for a
sustainable HIV
response

County HIV response kitty
established

0% Increased county-driven
domestic financing for HIV
response to 30%

30%

Strategic Direction 8 Indicator Baseline expected result target

Promoting accountable
leadership for delivery
of the NCASP results by
all sectors and actors

Build and sustain high-
level political commitment
for strengthened county
ownership of HIV
response to be led by the
governor

N/A County leadership and
ownership

Quarterly CHC Meetings

Annex 2: Cost plan
Resource needs for implementing NCHASP (in Millions KSH.)

SD

Specific NCaSP
Intervention
areas (resource %
awarded) 2014/2015 2015/2016 2016/2017 2017/2018 2018/2019 total

SD1 HIV Prevention (25%) 997.024 12335.46 1281.48 1433.66 554.68 2285.96

SD2
Treatment and Care
(50%) 1994.02 2180.36 2277.60 2319.16 817.92 3950.49

SD3 Social inclusion, human
rights and gender
(4.5%) 179.45 223.04 290.14 351.74 149.38 525.95

SD4

Health systems (5.72%) 228.12 206.33 169.12 151.82 28.45 298.23
Community systems
(3.65%) 145.57 131.21 107.74 96.71 18.13 189.99

SD5 Research (3.29%) 131.21 148.48 162.29 174.36 65.36 285.47

SD6
Monitoring and
evaluation (2.84%) 113.26 114.74 111.78 105.06 33.80 192.67

SD7 & 8

Leadership, governance
and Resource
Allocation (4%) 159.52 162.04 157.80 988.60 47.81 272.10

 Supply chain
management (1%) 111.634 126.39 49.34 53.00 19.87 86.77

 grand total 4059.81 15628.o5 4607.29 5674.11 1735.40 8087.63

BUDGET NOTES

•	 This is item based costing for annual finance needs from KASF 2014 country estimation

•	 Costing as per international price (Sources: nACP III)

•	 PLhIV in Kenya 1,600,000 (2015) was the costing baseline for country estimates of which nakuru
had 66295 PLwhIV which translates to 0.041434375 of national disease burden

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 41

Annex 3: implementation plan

Strategic
area

activities

2016 2017 2018
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

SDA 1:
Reducing new
HIV infections

Scale up mobile and moonlight VCT services in the hotspot
areas.

X X X X X X X X X X X X

Scale up and strengthen existing youth friendly services X X X
County government to allocate more resources for
recruiting, training and retaining HTC service providers

X X X

Training of healthcare providers, integrated supervision and
mentorship to maximize enrolment and retention of PLHIV
eligible for ART under the treatment as prevention strategy

X X X X X X X X X X X X

Integration of early infant diagnosis with other
immunization service

X X X X X X X X X X X X

Carry out Community sensitization on the importance of
eMTCT

X X X X X X X X X X X X

Increase outreaches targeting KPs based on geographical
location

X X X X X X

Prioritization and scaling up of combination prevention
interventions for vulnerable youth and key populations

X X X X X X X X X X X X

Scale up and operationalize Gender-Based recovery centres X X X
Conduct a baseline survey on GBV X
Strengthen linkage and referral between HIV testing and
enrolment to care and treatment

X X X X X X X X X X X X

Strengthen procurement, distribution and management of
essential commodities and equipment

X X X X X X X X X X X X

Develop targeted IEC and BCC messages for the different
subpopulations
Improve the community-based HIV M&E system

SDA 2:
Improving
Health
Outcomes and
wellness of
PLHIV

Increase the number of health facilities offering ART centres
Improve the coordination of joint interventions between
health facilities and community-based organizations through
the County health management team

X

Integration of early infant diagnosis with other
immunization services

X X X X X X X X X X X X

Improvement of the existing CCI to make them child friendly X X X
Training of healthcare providers, integrated supervision and
mentorship to maximize enrolment and retention of PLHIV
eligible for ART under the treatment.

X X X X X X X X X X X X

Scale up and establish a viable rehabilitation Centre for
alcohol and drug addicts

X X X

Establish a HIV referral laboratory in Nakuru County. X
Develop innovative approaches for integrate the use of ICT
in HIV services especially increasing adherence to ART.

X

Support partners to implement the minimum package for
PWP activities

X X X X X X X X X X X X

SDA 3: Using
Human
Rights based
approach
to facilitate
access to
services

Scale up and operationalize Gender-Based recovery centres X
Capacity building and mentorship for enhanced
documentation

X

Sensitize PLHIV and the community on the legal rights. X X X
Decentralize the functions of the HIV tribunal to the
Counties

X X X

Train more paralegal on the HIV and AIDS issues X
Empower vulnerable girls and women for active
participation in the HIV response.

X X X X X X X X X X X X

Create an enabling legislative framework to encourage roll
out of intervention

X

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)42

Strategic
area

activities

2016 2017 2018
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

SDA 4:
Strengthening
integration of
community
and health
system

Strengthen Human Resource planning to improve,
recruitment, equitable deployment, training, supervision,
mentorship and better working conditions of healthcare
workers.

X X X

Adoption and implementation of Kenya HIV Quality
Improvement Framework (KHQIF) as well as implementation
of health workforce

X

County government to allocate more resources for
recruiting, training and retaining HTC service providers.

X X X

Establish more community health units X X X X X X X X X X X X
Integrate HIV information and education as part of the
school health program.

X

SDA 5:
Strengthening
Research,
Innovation and
Information
Management
to meet the
NCASP

Form the County Monitoring Unit to coordinate research,
monitoring and evaluation activities.

X

Allocate sufficient funds for drugs and lab reagents X X X
Develop a county HIV research agenda through a
consultative process to complement the National HIV
Agenda

X

Strengthen utilization of routine data source for planning
and decision making.

X X X X X X X X X X X X

SDA 6:
Promoting
utilization
of strategic
information
for research
monitoring
and evaluation

Improve the community-based HIV M&E system and
monitoring

X X X X X X X X X X X X

County and Sub-County health management team members
will participate in the Sub-County OVC committee in charge
of overseeing OVC service provision.

X X X

Strengthen inter-agency collaboration in OVC management. X X X X X X X X X X X X
Prepare and publish a County Department of Health
Newsletter.

X X X X

SDA 7:
Increasing
domestic
financing for
sustainable
HIV response.

Prioritization of high impact and cost-effective interventions X
Promote Public-Private Partnerships in health services. X X X
Lobby for increased domestic funding. X X X
Undertake a mapping of HIV partner’s representation in
Nakuru to identify gap areas.

X

SDA 8:
Promote
accountable
leadership for
delivery of the
NCASP results
by all sectors

Build and sustain high-level political commitment for
strengthened county ownership of HIV response to be led
by the governor

X

Sensitize members of the county assembly and the public to
incorporate HIV activities during public participation forum
during the county budget process

X

Hold a meeting to disseminate the NCASP to the Nakuru
County Executive Committee

X

Form the County HIV coordination unit X
Hold a meeting to disseminate the NCASP to the private
sector for enhancing private public partnership for HIV
services in Nakuru

X

Support Sub County / Constituency HIV committees X X X X X X X X X X X X

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)42

Strategic
area

activities

2016 2017 2018
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

SDA 4:
Strengthening
integration of
community
and health
system

Strengthen Human Resource planning to improve,
recruitment, equitable deployment, training, supervision,
mentorship and better working conditions of healthcare
workers.

X X X

Adoption and implementation of Kenya HIV Quality
Improvement Framework (KHQIF) as well as implementation
of health workforce

X

County government to allocate more resources for
recruiting, training and retaining HTC service providers.

X X X

Establish more community health units X X X X X X X X X X X X
Integrate HIV information and education as part of the
school health program.

X

SDA 5:
Strengthening
Research,
Innovation and
Information
Management
to meet the
NCASP

Form the County Monitoring Unit to coordinate research,
monitoring and evaluation activities.

X

Allocate sufficient funds for drugs and lab reagents X X X
Develop a county HIV research agenda through a
consultative process to complement the National HIV
Agenda

X

Strengthen utilization of routine data source for planning
and decision making.

X X X X X X X X X X X X

SDA 6:
Promoting
utilization
of strategic
information
for research
monitoring
and evaluation

Improve the community-based HIV M&E system and
monitoring

X X X X X X X X X X X X

County and Sub-County health management team members
will participate in the Sub-County OVC committee in charge
of overseeing OVC service provision.

X X X

Strengthen inter-agency collaboration in OVC management. X X X X X X X X X X X X
Prepare and publish a County Department of Health
Newsletter.

X X X X

SDA 7:
Increasing
domestic
financing for
sustainable
HIV response.

Prioritization of high impact and cost-effective interventions X
Promote Public-Private Partnerships in health services. X X X
Lobby for increased domestic funding. X X X
Undertake a mapping of HIV partner’s representation in
Nakuru to identify gap areas.

X

SDA 8:
Promote
accountable
leadership for
delivery of the
NCASP results
by all sectors

Build and sustain high-level political commitment for
strengthened county ownership of HIV response to be led
by the governor

X

Sensitize members of the county assembly and the public to
incorporate HIV activities during public participation forum
during the county budget process

X

Hold a meeting to disseminate the NCASP to the Nakuru
County Executive Committee

X

Form the County HIV coordination unit X
Hold a meeting to disseminate the NCASP to the private
sector for enhancing private public partnership for HIV
services in Nakuru

X

Support Sub County / Constituency HIV committees X X X X X X X X X X X X

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 43

REFERENCES

Government of Kenya, 2010. Kenya health
Policy, 2012-2030. nairobi, Kenya.

http://www.eahp.or.tz/policies/view/kenya-
health-policy-2012-2030.

Kenya national Bureau of Statistics (KnBS)
and ICF Macro. 2010. Kenya Demographic and
Health Survey2008-09. Calverton, Maryland:
KnBS and ICF Macro.

Kenya constitution 2010

nACC (2014) End Term Review: Kenya national
AIDS Strategic Plan 2009 – 2013

KnBS [Kenya] 2009. Kenya Demographic and
Health Survey 2008-09 Preliminary Report.
Calverton, Maryland. KnBS, nACC.

national AIDS Control Council (nACC) and
national AIDS and STD Control Programme
(nASCoP) 2014. National HIV Prevalence in
Kenya. Nairobi: nACC and nASCoP.

nACC, unAIDS (2014) Kenya hIV County
Profiles, hIV and AIDS response in my County-
My Responsibility. nairobi, Kenya; 2014.

national AIDS and STI Control Programme,
Kenya AIDS Indicator Survey 2012, Preliminary
Report, September 2013

nACC (2014) Kenya national AIDS Spending
Assessment for financial years 2009/10 –
2011/12. nACC: nairobi

nACC and nASCoP. national hIV Indicators
for Kenya: 2011. nairobi, nACC and nASCoP,
March 2012.

nACC, nASCoP, unAIDS (2013) Kenya hIV
Prevention Revolution Roadmap: Count Down
to 2030, nairobi, Kenya; 2014

national AIDS Control Council (nACC). 2009.
Kenya National AIDS Strategic Plan, 2009-
2013: Delivering on universal Access to
Services. nairobi: nACC

nACC (2009). Kenya hIV Prevention Response
and Modes of Transmission Analysis. nairobi:
national AIDS Control Council.

unAIDS (2014) 90-90-90 an ambitious
treatment target to help end the AIDS
epidemic, unAIDS

The County Government Act, no. 17 of 2012

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)44

Annex 4: List of Drafting and Technical Review Team

1. County Drafting Team

Name organization title email Contact

Hillary Chepsiror NACC RHC hchepsiror@nacc.or.ke

Dr Agere Onyango County Department of Health CASCO oagere@yahoo.com

Franklin Songok County Department of Health M&E fsongok@yahoo.com

Rachael Kiuna County Department of Health ART Coordinator kiunar@yahoo.com

Mary Mwari County Department of Health CPMTCT wachekemwari@yahoo.com

Jeremiah Kutwa County Department of Health KP Coordinator Jkutwa60@gmail.com

Nancy Chelule County Department of Health RH Coordinator nchelure@yahoo.com

Jessica Mung’au County Department of Health CYGBVC Jesicahmung@yahoo.com

David Masika County Department of Health DMA masikasdavid@gmail.com

Ashina Wanga County treasury Economist Asinlah2009@yahoo.co.uk

Mary Achieng NEPHAK Program Assistant Machieng @nephak.co.ke

Stephen Mwangi EGPAF smwangi@nascop.or.ke

Dr Evelyne Ashiono APHIAPLUS eashiono@aphiarift.org

Cosmas Mutua YNOT KENYA Executive Director mutua.cosmas@gmail.com

Technical Review Team members

Name organization title email Contact
Fridah Muinde NACC Program Officer Research fmuinde@nacc.or.ke
Lucy Kanyara KEMRI Researcher lkanyara@kemri.org
Kibe Ranji NACC Regional HIV Coordinator kranji@nacc.or.ke
Irene Gomba NACC Data Officer igomba@nacc.or.ke
Jacqueline Dache NACC Program Officer AYP jdache@nacc.or.ke

Nakuru CouNty HIV & aIDS StrategIC PlaN (2015/2016- 2018/2019)44

Annex 4: List of Drafting and Technical Review Team

1. County Drafting Team

Name organization title email Contact

Hillary Chepsiror NACC RHC hchepsiror@nacc.or.ke

Dr Agere Onyango County Department of Health CASCO oagere@yahoo.com

Franklin Songok County Department of Health M&E fsongok@yahoo.com

Rachael Kiuna County Department of Health ART Coordinator kiunar@yahoo.com

Mary Mwari County Department of Health CPMTCT wachekemwari@yahoo.com

Jeremiah Kutwa County Department of Health KP Coordinator Jkutwa60@gmail.com

Nancy Chelule County Department of Health RH Coordinator nchelure@yahoo.com

Jessica Mung’au County Department of Health CYGBVC Jesicahmung@yahoo.com

David Masika County Department of Health DMA masikasdavid@gmail.com

Ashina Wanga County treasury Economist Asinlah2009@yahoo.co.uk

Mary Achieng NEPHAK Program Assistant Machieng @nephak.co.ke

Stephen Mwangi EGPAF smwangi@nascop.or.ke

Dr Evelyne Ashiono APHIAPLUS eashiono@aphiarift.org

Cosmas Mutua YNOT KENYA Executive Director mutua.cosmas@gmail.com

Technical Review Team members

Name organization title email Contact
Fridah Muinde NACC Program Officer Research fmuinde@nacc.or.ke
Lucy Kanyara KEMRI Researcher lkanyara@kemri.org
Kibe Ranji NACC Regional HIV Coordinator kranji@nacc.or.ke
Irene Gomba NACC Data Officer igomba@nacc.or.ke
Jacqueline Dache NACC Program Officer AYP jdache@nacc.or.ke

Towards a County Free of New HIV infections, Stigma and Discrimination and AIDS-related Deaths” 45

NAKURU COUNTY HIV & AIDS STRATEGIC PLAN (2015/2016- 2018/2019)46

