
Global AIDS
Monitoring
2021

Indicators for monitoring the
2016 Political Declaration on Ending AIDS

UNAIDS 2020

GUIDANCE

1

Contents

Modelled HIV estimates using the updated Spectrum software are due by 1 March 2021.

Please use the Global AIDS Monitoring website (aidsreportingtool.unaids.org) to submit
your indicator data by 31 March 2021.

Foreword		 5

Summary of indicators for Global AIDS Monitoring	 7

Abbreviations and acronyms	 11

Introduction		 12

	 Purpose and background	 12

	 Reporting history	 13

Implementing monitoring at the national level	 15

	 Constructing national indicators	 15

	 Measurement tools and data sources	 15

	 Spectrum estimates	 16

	 Importing Spectrum data into Global AIDS Monitoring	 17

	 Numerators and denominators	 19

	 Disaggregate the data, especially by sex and age	 19

	 Subnational data	 20

	 Recent and representative survey data	 20

	 Interpretation and analysis	 21

	 Role of civil society and communities	 21

	 Guidance on submitting data	 22

	 Reporting tool and submitting data	 22

	 The national-level reporting process: action required	 24

	 Data validation process for 2021	 26

	 Additional validation notes by indicator	 28

Summary of the changes to the indicator set for 2021 reporting	 29

Key population-led organizations and responses 	 31

2

Commitment 1: Ensure that 30 million people living with HIV have access
to treatment through meeting the 90–90–90 targets by 2020

	 1.1 	 People living with HIV who know their HIV status	 33

	 1.2 	 People living with HIV on antiretroviral therapy	 35

	 1.3 	 People living with HIV who have suppressed viral loads	 37

	 1.4 	 Late HIV diagnosis	 40

	 1.5 	 Antiretroviral medicine stock-outs	 41

	 1.6 	 AIDS mortality	 43

	 1.7 	 HIV testing volume and positivity	 44

Commitment 2: Eliminate new HIV infections among children by 2020 while
ensuring that 1.6 million children have access to HIV treatment by 2018

	 2.1 	 Early infant diagnosis	 46

	 2.2 	 Mother-to-child transmission of HIV	 48

	 2.3 	 Preventing the mother-to-child transmission of HIV	 50

	 2.4 	 Syphilis among pregnant women	 53

	 2.5 	 Congenital syphilis rate (live births and stillbirth)	 55

	 2.6 	 HIV testing among pregnant women	 56

Commitment 3: Ensure access to combination prevention options, including
pre-exposure prophylaxis, voluntary medical male circumcision, harm reduction
and condoms, to at least 90% of people by 2020, especially young women and
adolescent girls in high-prevalence countries and key populations—gay men and
other men who have sex with men, transgender people, sex workers and their
clients, people who inject drugs and prisoners

	 3.1 	 HIV incidence	 58

	 3.2 	 Estimates of the size of key populations (A–E)	 60

	 3.3 	 HIV prevalence among key populations (A-E)	 61

	 3.4 	 HIV testing among key populations (A–D)	 63

	 3.5 	 Antiretroviral therapy coverage among people living with
		 HIV in key populations (A–E)	 65

	 3.6A	 Condom use among sex workers	 67

	 3.6B	 Condom use among men who have sex with men	 69

	 3.6C	 Condom use among people who inject drugs	 71

	 3.6D	 Condom use among transgender people	 73

	 3.7	 Coverage of HIV prevention programmes among
		 key populations (A–D) 	 75

	 3.8 	 Safe injecting practices among people who inject drugs	 77

	 3.9 	 Needles and syringes distributed per person who injects drugs	 79

	 3.10 	 Coverage of opioid substitution therapy	 81

	 3.11 	 Active syphilis among sex workers	 82

3

	 3.12 	 Active syphilis among men who have sex with men	 83

	 3.13 	 HIV prevention programmes in prisons	 84

	 3.14 	 Viral hepatitis among key populations	 85

	 3.15 	 People who received PrEP	 86

	 3.16	 Prevalence of male circumcision	 88

	 3.17 	 Annual number of males voluntarily circumcised	 89

	 3.18 	 Condom use at last high-risk sex	 91

	 3.19	 Annual number of condoms distributed	 92

Commitment 4: Eliminate gender inequalities and end all forms of violence
and discrimination against women and girls, people living with HIV and key
populations by 2020

	 4.1 	 Discriminatory attitudes towards people living with HIV	 94

	 4.2 	 Avoidance of health care among key populations because
		 of stigma and discrimination (A–D)	 96

	 4.3 	 Prevalence of recent intimate partner violence	 98

	 4.4 	 Experience of HIV-related discrimination in health-care settings	 100

Commitment 5: Ensure that 90% of young people have the skills, knowledge
and capacity to protect themselves from HIV and have access to sexual and
reproductive health services by 2020, in order to reduce the number of new HIV
infections among adolescent girls and young women to below 100 000 per year

	 5.1 	 Young people: Knowledge about HIV prevention	 102

	 5.2	 Demand for family planning satisfied by modern methods	 103

Commitment 8: Ensure that HIV investments increase to US$ 26 billion by 2020,
including a quarter for HIV prevention and 6% for social enablers

	 8.1	 Domestic public budget for HIV	 105

	 8.2	 Antiretrovirals: unit prices and volume	 106

	 8.3 	 HIV expenditure by origin of resources 	 107

Commitment 10: Commit to taking AIDS out of isolation through people-centred
systems to improve universal health coverage, including treatment for tuberculosis,
cervical cancer and hepatitis B and C

	 10.1	 Co-management of tuberculosis and HIV treatment	 111

	 10.2	 People living with HIV with active tuberculosis disease	 113

	 10.3A	People living with HIV who started tuberculosis preventive treatment	 114

	 10.3B	Percentage of people living with HIV on antiretroviral therapy
		 who completed a course of TB preventive treatment (TPT)
		 among those who initiated TPT	 116

	 10.4	 Men with urethral discharge	 118

	 10.5	 Gonorrhoea among men	 119

4

	 10.6	 Hepatitis C testing	 120

	 10.7	 People coinfected with HIV and HCV starting HCV treatment	 121

	 10.8	 Cervical cancer screening among women living with HIV	 122

Guidelines for completing the 2021 National Commitments and
Policy Instrument	 123

National Commitments and Policy Instrument	 130

Annex 1. Selected bibliography	 192

Annex 2. Expected levels of earmarked domestic public budget for HIV 	 193

Annex 3. Volume and unit prices of antiretrovirals medicines
procured and distributed	 194

Annex 4. The national funding matrix for Indicator 8.3: HIV expenditure
by origin of the resources 	 195

Annex 5. Additional guidance on constructing Global AIDS Monitoring
indicators on HIV and tuberculosis (GAM indicators 10.1–10.3)	 202

5

Foreword

Reporting on progress in 2021 will be important in monitoring the global AIDS
response. Indeed, data on progress through 2020 will be used to do the following:

	� Assess progress and hold countries and global partners to account on progress
made towards the 2020 targets.

	� Serve as a baseline for the revised Global AIDS Strategy 2021–2030, and for moving
towards the global AIDS targets for 2025 and 2030.

	� Inform the national and subnational HIV estimates preparation that feeds into
Global AIDS Monitoring reporting.

The data will also be made available for grant and operational plan preparations and
review for countries participating in resource mobilization from the Global Fund to
Fight AIDS, Tuberculosis and Malaria (Global Fund) and the United States President’s
Emergency Plan for AIDS Relief (PEPFAR).

We would like to acknowledge the hardship that COVID-19 has caused to national
health systems and their ability to report on progress in the AIDS response. The
2020 Global AIDS Update—Seizing the moment: tacking entrenched inequalities to
end epidemics—shares examples of countries adjusting their policies, practices or
programmes to address the challenges caused by COVID-19. We are encouraged by
those examples and hope that the next decade will see strengthened and integrated
health efforts yielding best value for citizens who are in need of different health services.

As we come to the end of the current global AIDS strategy and targets for 2020, we
invite your country to submit your monitoring data and narrative report for the year
ending December 2020. I count on your special efforts to report your country data
through the GAM online reporting tool by 31 March 2021.

The timeliness and quality of reporting will be crucial to ensuring rapid and efficient
validation so that each country’s data will be fully taken into account. This is the
window of opportunity to influence the AIDS agenda for the next decade in order to
end AIDS as a public health threat by 2030: these critical data and updates on the
AIDS response will be used as the basis for new commitments for 2025 and 2030.

For the final round of reporting under the current strategy, this guideline document
lays out the indicators for monitoring the 2016 Political Declaration on Ending AIDS.
The Global AIDS Monitoring process has often been referenced as a benchmark for
successful international accountability mechanisms. The lessons from past rounds
serve us well for the upcoming reporting—providing an evidence-informed road map
for timely, high-quality and complete reporting at an accelerated and streamlined
pace. They include the following:

1.	 The national consultation process during the first quarter of the year speeds up
consolidation and validation of the data. This can help avoid additional data validation
steps later in the process, such as going back to the original sources of the data.

2.	 The involvement of civil society in the national consultation is critical, especially for
responding to questions related to laws and policies, and for ensuring that all relevant
partners are engaged and play their important roles in implementation and reporting.

6

3.	 Timely engagement of data providers from the beginning of the year (January)
helps to ensure that the data are reported on time, and that they are of the
highest quality and accuracy.These guidelines describe in more detail the steps in
collecting, analyzing, sharing and reporting the data, and the below flowchart helps
in summarizing the process.

This guideline document describes in greater detail the steps for collecting, analyzing,
sharing and reporting the data. The following flowchart summarizes the process.

For easy reference, you will find data from previous years at AIDSInfo (http://aidsinfo.
unaids.org/). Technical guidance on the 2021 reporting process is sent electronically
to country rapporteurs and is available on the UNAIDS website (www.unaids.org).
Your office may send any questions to AIDSreporting@unaids.org.

The reported data will inform the Secretary-General and the General Assembly about the
progress in the AIDS response, and they will contribute to an improved understanding of
the responses of individual countries. I request your continued support in maintaining the
outstanding record of national reporting on the global AIDS response. It continues to be
one of the leading international accountability mechanisms on any global commitment.

Shannon Hader, MD MPH
Deputy Executive Director, Programme

UNAIDS

Plan and prepare

December January - February March

Collect Consult and submit Validate

Identify
data needs

Develop and
disseminate
plan

Identify tools
for collection

Collect and
collate data

Analyse data
with partners

Complete
data forms

National
consultation

Enter data
into reporting
tool

Submit
a) GARPR
b) Health
Sector data

Validate
findings

Data
validation

National
action

Figure 1
Standard Global AIDS Monitoring reporting process in a country

mailto:AIDSreporting@unaids.org

7

Summary of indicators for
Global AIDS Monitoring

2020 Fast-Track commitments and expanded targets to end AIDS
* Expanded targets are in blue

Reduce the number of people newly infected with HIV to fewer than 500 000 globally by 2020
 	 HIV incidence (see Commitment 3)

Reduce the number of people dying from AIDS-related causes to fewer than 500 000 globally by 2020
 	 AIDS mortality (see Commitment 1)

Eliminate HIV-related stigma and discrimination by 2020
 	 Discriminatory attitudes towards people living with HIV (see Commitment 4)

COMMITMENT 1: Ensure that 30
million people living with HIV have
access to treatment through meeting
the 90–90–90 targets by 2020

Commit to the 90–90–90 target
	 1.1	� People living with HIV who

know their HIV status
	 1.2	� People living with HIV on

antiretroviral therapy
	 1.3	� People living with HIV who

have suppressed viral loads
	 1.4	� Late HIV diagnosis
	 1.5	� Antiretroviral medicine

stock-outs
	 1.6	� AIDS mortality
	 1.7	� HIV testing volume and

positivity

Address regulations, policies and
practices that prevent access to safe,
efficacious and affordable generic
medicines, diagnostics and related
health technologies, including
by ensuring the full use of the
Agreement on Trade-related Aspects
of Intellectual Property Rights (TRIPS)
flexibilities, and strengthen regional
and local capacity to develop,
manufacture and deliver quality-
assured affordable health products

NCPI

COMMITMENT 2: Eliminate
new HIV infections among children
by 2020 while ensuring that 1.6
million children have access to HIV
treatment by 2018

	 2.1	� Early infant diagnosis
	 2.2	� Mother-to-child

transmission of HIV
	 2.3	� Preventing the mother-to-

child transmission of HIV
	 2.4	� Syphilis among pregnant

women
	 2.5	� Congenital syphilis rate

(live births and stillbirth)
	 2.6	� HIV testing among

pregnant women

Additional indicators related to
this target but compiled elsewhere
(either in different commitment
areas or through the HIV estimates
process):

	 �Number of children newly
infected with HIV (see 3.1 HIV
incidence)

	 �HIV treatment among children:
antiretroviral therapy (see
1.2 People living with HIV on
antiretroviral therapy)

COMMITMENT 3: Ensure
access to combination prevention
options, including pre-exposure
prophylaxis, voluntary medical male
circumcision, harm reduction and
condoms, to at least 90% of people by
2020, especially young women and
adolescent girls in high-prevalence
countries and key populations—gay
men and other men who have sex
with men, transgender people, sex
workers and their clients, people who
inject drugs and prisoners

	 3.1	 HIV incidence

Ensure that 90% of the people at
risk of HIV infection have access
to comprehensive HIV prevention
services, including sex workers and
their clients, men who have sex with
men, transgender people, people
who inject drugs and prisoners

	 3.2	� Estimates of the size of key
populations

	 3.3	� HIV prevalence among key
populations
3.3A	 HIV prevalence

among sex workers
3.3B	 HIV prevalence

among men who have
sex with men

8

3.3C	 HIV prevalence
among people who
inject drugs

3.3D	HIV prevalence
among transgender
people

3.3E	 HIV prevalence
among prisoners

	 3.4	� HIV testing among key
populations
3.4A	 HIV testing among sex

workers
3.4B	 HIV testing among

men who have sex
with men

3.4C	 HIV testing among
people who inject
drugs

3.4D	HIV testing among
transgender people

	 3.5	� Antiretroviral therapy
coverage among people
living with HIV in key
populations
3.5A	 Antiretroviral therapy

coverage among sex
workers living with HIV

3.5B	 Antiretroviral therapy
coverage among men
who have sex with
men living with HIV

3.5C	 Antiretroviral therapy
coverage among
people who inject
drugs living with HIV

3.5D	Antiretroviral therapy
coverage among
transgender people
living with HIV

3.5E	 Antiretroviral therapy
coverage among
prisoners living with
HIV

	 3.6	� Condom use among key
populations
3.6A	 Condom use among

sex workers

3.6B	 Condom use among
men who have sex
with men

3.6C	 Condom use among
people who inject
drugs

3.6D	Condom use among
transgender people

	 3.7	� Coverage of HIV
prevention programmes
among key populations
3.7A	 Coverage of

HIV prevention
programmes among
sex workers

3.7B	 Coverage of
HIV prevention
programmes among
men who have sex
with men

3.7C	 Coverage of
HIV prevention
programmes among
people who inject
drugs

3.7D	Coverage of
HIV prevention
programmes among
transgender people

People who inject drugs
	 3.8	� Safe injecting practices

among people who inject
drugs

	 3.9	� Needles and syringes
distributed per person who
injects drugs

	 3.10	�Coverage of opioid
substitution therapy

Sex workers
	 3.11	�Active syphilis among sex

workers

Men who have sex with men
	 3.12	�Active syphilis among men

who have sex with men

Prisoners
	 3.13	�HIV prevention

programmes in prisons

Viral hepatitis
	 3.14	�Viral hepatitis among key

populations

Reach 3 million people with
pre-exposure prophylaxis by 2020

	 3.15	People receiving
pre-exposure prophylaxis

Reach 25 million men with voluntary
medical male circumcision in high-
incidence countries by 2020

	 3.16	�Prevalence of male
circumcision

	 3.17	�Annual number of males
voluntarily circumcised

Make 20 billion condoms available
annually by 2020 in low- and middle-
income countries

	 3.18	�Condom use at last
high-risk sex

	 3.19	�Condoms distributed

COMMITMENT 4: Eliminate
gender inequalities and end all forms
of violence and discrimination against
women and girls, people living with
HIV and key populations by 2020

	 4.1	� Discriminatory attitudes
towards people living with
HIV

	 4.2	� Avoidance of health care
among key populations
because of stigma and
discrimination
4.2A	 Avoidance of health

care by sex workers
because of stigma and
discrimination

4.2B	 Avoidance of health
care by men who have
sex with men because
of stigma and discrim-
ination

9

4.2C	 Avoidance of health
care by people who
inject drugs because
of stigma and discrim-
ination

4.2D	Avoidance of health
care by transgender
people because
of stigma and
discrimination

Ensure universal access to
quality and affordable sexual and
reproductive health-care services,
including HIV services, for women

	 4.3	� Prevalence of recent
intimate partner violence

	 Percentage of countries that
report disaggregated data by
sex (analytical output in the
online reporting tool)

Eliminate HIV-related stigma and
discrimination in health-care settings
by 2020

	 4.4	 Experience of HIV-related
discrimination in health-care
settings

Review and reform laws that
reinforce stigma and discrimination,
including on age of consent, HIV
non-disclosure, exposure and
transmission, travel restrictions and
mandatory testing

NCPI

COMMITMENT 5: Ensure that
90% of young people have the skills,
knowledge and capacity to protect
themselves from HIV and have access
to sexual and reproductive health
services by 2020, in order to reduce
the number of new HIV infections
among adolescent girls and young
women to below 100 000 per year

	 5.1	� Young people: knowledge
about HIV prevention

	 5.2	 Demand for family planning
satisfied by modern methods

Additional indicators related to
this target but compiled elsewhere
(either in different commitment
areas or through the HIV estimates
process):

	 �Women 15–24 years old newly
infected with HIV (see 3.1 HIV
incidence)

	 �Condom use at last high-risk sex
among young women 15–24
(see 3.18 Condom use at last
high-risk sex)

COMMITMENT 6: Ensure that
75% of people living with, at risk of
and affected by HIV benefit from
HIV-sensitive social protection by
2020

Indicators to be included in Global
AIDS Monitoring

NCPI

COMMITMENT 7: Ensure that
at least 30% of all service delivery is
community-led by 2020

Indicators to be included in Global
AIDS Monitoring

NCPI

COMMITMENT 8: Ensure that
HIV investments increase to US$ 26
billion by 2020, including a quarter
for HIV prevention and 6% for social
enablers

	 8.1	 Approved and executed
public earmarked HIV budgets

	 8.2	 Volume and prices of
antiretrovirals per regimen

	 8.3 	 Total HIV expenditure

Domestic and international HIV
expenditure by categories and
funding sources

8.3A	 Expenditure on
HIV testing and
counselling

8.3B	 Expenditure on
antiretroviral therapy

8.3C	 Expenditure on
HIV-specific laboratory
monitoring

8.3D	Expenditure on TB
and HIV

8.3E	 Expenditure on
the five pillars
of combination
prevention

8.3F	 Expenditure on
preventing the
mother-to-child
transmission of HIV

10

8.3G	Expenditure on social
enablers

8.3H	Expenditure on cash
transfers for young
women and girls

COMMITMENT 9: Empower
people living with, at risk of and
affected by HIV to know their rights
and to access justice and legal services
to prevent and challenge violations of
human rights

NCPI

COMMITMENT 10: Commit to
taking AIDS out of isolation through
people-centred systems to improve
universal health coverage, including
treatment for tuberculosis, cervical
cancer and hepatitis B and C

Reduce tuberculosis-related deaths
among people living with HIV by
75% by 2020

	 10.1	Co-managing TB and HIV
treatment

	 10.2	People living with HIV with
active TB disease

	 10.3A People living with HIV
who started TB preventive
therapy

	 10.3B People living with HIV
who completed TB preventive
therapy

Additional indicators related to
this target but compiled elsewhere
(either in different commitment
areas or through the HIV estimates
process):

 	 TB deaths among people living
with HIV

Sexually transmitted infections
	 10.4 Men with urethral

discharge
	 10.5 Gonorrhoea among men

Hepatitis C
	 10.6	Hepatitis C testing
	 10.7	People coinfected with

HIV and HCV starting HCV
treatment

Cervical cancer
	 10.8	Cervical cancer screening

among women living with HIV

Additional indicators related to
this target but compiled elsewhere
by the World Health Organization:

 	 HPV vaccination

11

Abbreviations and acronyms

3TC	 lamivudine
AIDS	 acquired immunodeficiency syndrome
AZT	 zidovudine
DTG	 dolutegravir
EFV	 efavirenz
FTC	 emtricitabine
GAM	 Global AIDS Monitoring
HBV	 hepatitis B virus
HCV	 hepatitis C virus
HIV	 human immunodeficiency virus
HPV	 human papillomavirus
HTC	 HIV testing and counselling
ILO	 International Labour Organization
LMIS	 logistics management information system
LPV/r	 lopinavir with a ritonavir boost
NASA	 National AIDS Spending Assessment
NCPI	 National Commitments and Policy Instrument
NGO	 nongovernmental organization
NNRTI	 non-nucleoside reverse transcriptase inhibitor
NRTI	 nucleoside reverse transcriptase inhibitor
NVP	 nevirapine
PEP	 post-exposure prophylaxis
PEPFAR	 United States President’s Emergency Plan for AIDS Relief
PrEP	 pre-exposure prophylaxis
RPR	 rapid plasma reagin
SDG	 Sustainable Development Goal
STI	 sexually transmitted infection
TB	 tuberculosis
TDF	 tenofovir disoproxil fumarate
TPHA	 treponema pallidum haemagglutination assay
TPPA	 treponema pallidum particle agglutination assay
TPT	 TB preventive therapy
UNDP	 United Nations Development Programme
UNFPA	 United Nations Population Fund
UNICEF 	United Nations Children’s Fund
UNODC	 United Nations Office on Drugs and Crime
VDRL	 Venereal Disease Research Laboratory
WHO	 World Health Organization

12

Introduction

Purpose and background

The purpose of this document is to provide guidance to national AIDS programmes
and partners on the use of indicators to measure and report on the country HIV
response.

The 2016 Political Declaration on Ending AIDS was adopted at the United Nations (UN)
General Assembly High-Level Meeting on AIDS in June 2016. Built on three previous
political declarations—the 2001 Declaration of Commitment on HIV/AIDS, the 2006
Political Declaration on HIV/AIDS and the 2011 Political Declaration on HIV and AIDS:
Intensifying Our Efforts to Eliminate HIV and AIDS—the 2016 Political Declaration on
Ending AIDS mandates UNAIDS to support countries in reporting on the commitments
it contains.

The 2016 Political Declaration on Ending AIDS focuses on the five-year period ending
in 2021, but it also covers the period of the Sustainable Development Goals (SDGs)
(through 2030) and the integration of the global HIV response into the broader
development agenda. Besides SDG 3, which focuses on health, there are several goals
that are closely linked to HIV and AIDS (read more about the SDGs at https://www.
unaids.org/en/AIDS_SDGs).

Figure 2
The SDGs

Source: https://sustainabledevelopment.un.org/

https://www.unaids.org/en/AIDS_SDGs
https://www.unaids.org/en/AIDS_SDGs
https://sustainabledevelopment.un.org/

13

Although governments have adopted the 2016 Political Declaration on Ending AIDS,
its vision extends far beyond the government sector, reaching private industry and
labour groups, faith-based organizations, nongovernmental organizations (NGOs) and
other civil society entities, including those representing people living with HIV.

As indicated in the 2016 Political Declaration on Ending AIDS, a successful AIDS
response should be measured by the achievement of concrete, time-bound targets.
It calls for careful monitoring of the progress of implementing commitments, and it
requires the UN Secretary-General to issue annual progress reports. These reports
are designed to identify challenges and constraints, and to recommend actions to
accelerate the achievement of targets.

The 2021 Global AIDS Monitoring is the fifth year towards the SDGs; it is also the fifth
and final year of reporting on the HIV monitoring framework for 2016–2021.

Countries are encouraged to integrate indicators into their ongoing monitoring
efforts. These indicators are designed to help assess the state of the national response
and progress made towards achieving national HIV targets. They will contribute to
improving understanding of the global response to the HIV epidemic, including
progress that has been made towards achieving the global targets set out in both the
2016 Political Declaration on Ending AIDS and the SDGs.1

These guidelines are designed to improve the quality and consistency of data collected
at the country level, enhancing the accuracy of the conclusions drawn at the national,
regional and global levels. Countries should also develop national and programme
indicators that capture the specific goals of both their national strategic plan for HIV
and their particular context. The World Health Organization (WHO), UNAIDS and
partners have revised the 2015 Consolidated strategic information guidelines for HIV
in the health sector, which provide more programmatic indicators.2 The revised edition
has been published in early 2020.

Reporting format

The 2021 reporting requires submission of the indicators, the National Commitments
and Policy Instrument (NCPI) parts A and B, and the AIDS Medicines and Diagnostics
Survey. Countries also are encouraged to submit a narrative report when submitting
Global AIDS Monitoring data: the online tool incorporates a template for creating
a narrative report that consists of brief narrative summaries for each Fast-Track
commitment. Alternatively, countries can submit a recent national epidemiology and
response overview report, if available. UNAIDS will then publish the narrative report
with the approval of the country.

1	 Fast-Track commitments to end AIDS by 2030. Geneva: UNAIDS (http://www.unaids.org/sites/default/files/media_asset/
fast-track-commitments_en.pdf, accessed 15 October 2019).

2	 Consolidated HIV strategic information guidelines: Driving impact through programme monitoring
and management. Geneva: World Health Organization, 2020 (https://www.who.int/publications/i/item/
consolidated-hiv-strategic-information-guidelines).

How to use these guidelines

These guidelines have been developed to help countries collect data and report on their national HIV response as
effectively as possible. The section on the indicators for Global AIDS Monitoring devotes space to each indicator, giving
reasons for their inclusion and providing methods for collecting, constructing and measuring the indicator. The indicator’s
strengths and weaknesses are also discussed.

http://www.unaids.org/sites/default/files/media_asset/fast-track-commitments_en.pdf
http://www.unaids.org/sites/default/files/media_asset/fast-track-commitments_en.pdf
https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines
https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines

14

Indicator data are considered to be an integral part of each country progress report
submission. For that reason, both the narrative portion of the country progress report
and the indicator data should be considered in the consultation and report preparation
process, as outlined in the section on Implementing monitoring at the national level.

The Global AIDS Monitoring report should be submitted through the reporting website
(https://aidsreportingtool.unaids.org) to enhance the completeness and quality of the
data, and to facilitate processing and analysis at the country, regional and global levels.

The deadline for submission using the reporting website is 31 March 2021.

The changes in this round of reporting (compared with the 2020 reporting round) are
summarized on page 29.

These guidelines fully define all indicators used for the Global AIDS Monitoring. The
procedures outlined in this manual should be used for collecting and calculating the
necessary information for each indicator.

The indicator data will be made available at aidsinfo.unaids.org after a process of
data cleaning, validation and reconciliation. Please note that corrections or updates to
indicator data following validation are available in AIDSInfo and may not be reflected in
narrative reports.

https://aidsreportingtool.unaids.org

15

Constructing national indicators

This manual provides the information needed to construct each indicator, including the
following:

	� A summary of what the indicator measures.

	� A rationale for the indicator.

	� A numerator, denominator and calculation.

	� Disaggregation of the indicator.

	� Recommended measurement tools.

	� Measurement frequency.

	� Strengths and weaknesses of the indicator (including summary interpretation of the
indicator).

Measurement tools and data sources

The primary measurement tools vary by indicator and include the following:

	� Nationally representative population-based sample surveys.

	� Behavioural surveillance surveys.

	� Specially designed surveys and questionnaires, including surveys of specific
population groups (such as specific service coverage surveys).

	� Patient tracking systems.

	� Health information systems.

	� Sentinel surveillance.

	� HIV case surveillance systems.

	� Mathematical models.

	� National HIV estimates from Spectrum software.

Existing data sources—including records and programme reviews from health
facilities and schools, and specific information from HIV surveillance activities and
programmes—should be used to supplement the primary measurement tools.

Civil society organizations are valuable actors in the AIDS response, and they may
contribute data for many indicators, especially those that relate to interventions in
which NGOs and faith-based and community-based organizations play an active

Implementing monitoring
at the national level

16

role. Examples include work with young people, key populations at higher risk and
pregnant women.

In many countries, most of the data required for the national-level indicators may not
be available from routine sources. Gathering indicator data may require adapting
existing monitoring tools or adding specific surveys. Countries that conduct regular,
nationally representative population-based surveys—such as Population-based HIV
Impact Assessments or the Demographic and Health Surveys—will collect important
information, including behavioural data on young people. In countries where other
types of population-based surveys are conducted, including those for purposes other
than HIV, surveys can be adapted to collect data for selected indicators.

Spectrum estimates

A major tool for generating denominators used in Global AIDS Monitoring reporting is
the Spectrum computer package. Spectrum allows countries to create population-level
estimates of people living with HIV, pregnant women who need antiretroviral medicine
to prevent vertical HIV transmission and HIV-exposed children who need virological
testing.3 In addition, Spectrum allows countries to estimate new HIV infections, HIV
incidence (the SDG indicator), deaths from AIDS-related illness and the mother-to-child
transmission rate—indicators that are difficult to measure directly. Spectrum files are
updated every year using the most recent programmatic and surveillance data.

In 2021, Spectrum files will be developed prior to the submission of indicator data
through the Global AIDS Monitoring system. Final Spectrum files should be submitted
by 1 March, 2021. Country teams will receive information on the 2021 estimates
process in November 2020.

As in previous years, countries have the option of importing Spectrum data into the
Global AIDS Monitoring online tool for certain indicators, thereby simplifying the
process of completing data entry in the online tool. This step reduces both the data
entry required and the chance for errors, and it improves the consistency of data
between the two systems. In 2021, data for Indicators 1.1, 1.2, 1.3, 1.6, 2.2, 2.3 and
3.1 including the detailed age disaggregation, will be reported in Spectrum and then
imported into the Global AIDS Monitoring online reporting tool for countries with final
Spectrum files.

The Spectrum files are created by a team of national experts trained on the software.
These files are then reviewed by UNAIDS for quality control. It is critical that the
team completing the Global AIDS Monitoring tool imports the final set of estimates
developed by the national HIV estimates team.

3	 Spectrum/EPP [website]. Geneva: UNAIDS; c2019 (http://www.unaids.org/en/dataanalysis/datatools/spectrum-epp,).

http://www.unaids.org/en/dataanalysis/datatools/spectrum-epp

17

Importing Spectrum data into Global AIDS Monitoring

Spectrum includes a simple tool to export the estimates required for Global AIDS Monitoring. The national estimates
teams should export their Spectrum results into a .CSV file that the Global AIDS Monitoring focal point can import into
the Global AIDS Monitoring online reporting tool. Importing the Spectrum estimates can be done at any point, and even
at multiple times during data entry into the Global AIDS Monitoring online tool.

Once the final Spectrum file has been agreed upon by the country, these final data should be imported into the online
reporting tool. UNAIDS will verify that the final Spectrum file matches what was included in Global AIDS Monitoring,
reverting to the country if there are any discrepancies.

Importing the estimates into the Global AIDS Monitoring tool requires communication between the national estimates
teams and the Global AIDS Monitoring focal point (if they are separate individuals) to ensure the final file is used.

Tips on importing Spectrum results:

	� Before the import process, the Global AIDS Monitoring focal point should identify which indicators should be imported
by responding Yes to the question Take data from the final Spectrum file. Any data already entered for these
selected indicators will be cleared out and replaced by Spectrum data during the import process.

	� Even if the national figures for Indicators 1.1, 1.2, 1.3, 1.6, 2.2, 2.3 and 3.1 are imported from Spectrum, the Global
AIDS Monitoring focal point should review the data entry pages for these indicators to enter additional city-specific
data, as available.

Steps for the national estimates team when exporting data from Spectrum:

1.	 Open the Spectrum software, but do not open your country file.

2.	 Select Tools from the tabs at the top of the page, then select More tools.

3.	 Under AIM, select GAM. Spectrum will open a dialog box.

4.	 Click Add, select your national file (or subnational files, if available), then click
Open.

5.	 Select Set GAM results file name. Select the directory where you want to save
the .CSV file. Give the file a clear name that reflects the Spectrum file name, then
click Save.

* This timeline is slightly different for select countries that require early reporting for planning purposes.

Table 1.
Timeline for 2021 Spectrum estimates and GAM reporting

Dates* Activity Responsible party

December–February Develop the Spectrum file and have it reviewed by UNAIDS National estimates team

1 March Send final Spectrum file to UNAIDS National estimates team

15–29 March Send Spectrum estimates .CSV file to Global AIDS Monitoring focal point National estimates team

15–29 March Import Spectrum estimates into Global AIDS Monitoring online reporting tool for final review Global AIDS Monitoring focal
point

15–29 March Hold stakeholders meeting to approve Global AIDS Monitoring submission Global AIDS Monitoring focal
point

31 March Submit Global AIDS Monitoring data Global AIDS Monitoring focal
point

1–15 April Compare final Spectrum file with final Global AIDS Monitoring submission and revert to country if
there are discrepancies Global estimates team

1–30 April Update Spectrum .CSV file import, if needed Global AIDS Monitoring focal
point or global estimates team

1 May Summary of estimates results sent to national AIDS coordinator for sign-off Global estimates team

1–10 May Review output from Spectrum and send clearance to UNAIDS National estimates team

18

6.	 Click Process to generate the .CSV file.

7.	 Email the .CSV file to your Global AIDS Monitoring focal point, or follow the next
set of instructions if you are the Global AIDS Monitoring focal point.

Steps for the Global AIDS Monitoring focal point/national rapporteur when importing
the Spectrum extract into Global AIDS Monitoring:

1.	 Log into the Global AIDS Monitoring online reporting tool (https://
aidsreportingtool.unaids.org).

2.	 Select Spectrum import from the top menu.

3.	 Select Choose file and choose the .CSV file to be exported from Spectrum.

4.	 Click Preview.

5.	 The system will list all of the indicator data from the imported file, side-by-side
with any data that have been entered in the system. You may select which set of
data to use by ticking Use entered data or Take imported data from Spectrum.

6.	 Click Save to save the settings and data sets that you have chosen to import, or
click Cancel to abort the import process.

7.	 If you have chosen to use the entered data instead of taking data from Spectrum,
please be sure to go back to the data entry screens of those indicators to review
and enter any missing data.

Indicators that can be imported from Spectrum include the following:

	� 1.1 People living with HIV who know their HIV status (for 2010–2020).

	– All, <15, 15+ by sex, detailed age groups (<5, 5–9, 10–14, 15–19, 20–24,
25–49, 50+).

	� 1.2 People living with HIV on antiretroviral therapy (for 2010–2020).

	– All, <15, 15+ by sex, detailed age groups (<5, 5–9, 10–14, 15–19, 20–24,
25–49, 50+).

	� 1.3 People living with HIV who are virally suppressed (for 2010–2020).

	– All, <15, 15+ by sex, detailed age groups (<5, 5–9, 10–14, 15–19, 20–24,
25–49, 50+).

	� 1.6 AIDS mortality per 100 000 (for 2010–2020).

	– All, <5, 5–14, 15+ by sex.

	� 2.1 Early infant diagnosis (for 2011–2020).

	– Denominator only (Estimated number of births to women living with HIV).

	� 2.2 Mother-to-child transmission rate (for 2010–2020).

	� 2.3 Preventing mother-to-child transmission of HIV (for 2010–2020).

	– Regimens and coverage.

	� 3.1 HIV incidence per 1000 uninfected population (for 2010–2020).

	– 0–99+, 15–49, 15–24, 50+ by sex.

	– All ages, <15.

https://aidsreportingtool.unaids.org
https://aidsreportingtool.unaids.org

19

Numerators and denominators

For each indicator, detailed instructions are provided for measuring the national
response. Most national-level indicators use numerators and denominators to calculate
the percentages that measure the state of the national response. Countries are
strongly encouraged to pay close attention to the dates attached to specific data when
calculating an indicator: collecting data used for the numerator and denominator at
different times will compromise the accuracy and validity of that information.

The methods described have been designed to facilitate the construction of global
estimates from national-level data. Although these methods can be applied at the
subnational level, simpler, faster and more flexible approaches tailored to local
conditions may be more appropriate to guide decision-making below the national level.

Disaggregate the data, especially by sex and age

One of the key lessons learned from previous rounds of reporting was the importance
of obtaining disaggregated data: for example, breaking it down by sex and age,
and providing it for specific key populations or geographic locations. It is vital that
countries collect data in their component parts and not simply in summary form.
Without disaggregated data, monitoring the breadth and depth of the response to the
epidemic at the national and global levels is difficult. It is equally difficult to monitor
access to services, the equity of that access, the appropriateness of focusing on
specific populations and meaningful change over time.

Countries are strongly encouraged to make collecting disaggregated data—especially
by sex and age, and for specific key populations—one of the cornerstones of their
monitoring and evaluation efforts. If possible, equity analysis should also be conducted.4

Sex- and age-disaggregated epidemiological data and behavioural indicators may
reveal gender dynamics. Key ministries should review their information systems,
surveys and other instruments for collecting data to ensure that they capture
disaggregated data at the subnational levels, including facility and project levels.
Special effort should be made to follow disaggregated data up to the national level. In
addition, the private sector and/or civil society and community organizations involved
in the country’s AIDS response must be advised of the importance of disaggregated
data, and they must make collecting, disseminating and analysing data a priority in
their ongoing operations.

The Global AIDS Monitoring online reporting tool () clearly identifies the disaggregated
data required to report accurately on the numerator and denominator for each
indicator. Where appropriate, all data should be disaggregated by sex and age.
Detailed age-disaggregated data are requested for indicators 1.1, 1.2 and 1.3.
These detailed age groups can improve our understanding of the HIV epidemic. For
example, disaggregated detailed age group data allow countries to assess the extent
to which programme coverage, including the percentage of people living with HIV on
treatment, differs between adolescents aged 10–19 years and young people 15–24
years. If collecting disaggregated data proves difficult, partial data may be entered.

When disaggregated data are not readily available, the information needed for
indicators may be extracted from larger data sets, although the location of the data
varies from country to country. Countries should seek technical assistance from the UN
System (including country offices of UNAIDS, WHO and the United Nations Children’s

4	 World Health Organization (WHO), UNAIDS. A tool for strengthening gender-sensitive national HIV and sexual and
reproductive health (SRH) monitoring and evaluation systems. Geneva: WHO; 2016.

20

Fund [UNICEF]) and its partners for help with accessing the disaggregated data
needed to properly complete the measurements of indicators.

Governments are encouraged to look beyond their internal information resources to
collect and validate data. In many cases, civil society and community organizations may
be able to provide valuable primary and secondary data, especially for key populations.

Countries are encouraged to report available complementary data that reflect the
gender dimensions of the indicators from other sources, including quantitative and
qualitative data collected by civil society. These additional data will permit a more
comprehensive situational analysis of the indicators from a gender perspective. These
may be entered in the box Data related to this topic, found in each indicator page in
the online reporting tool.

Subnational data

Many countries are improving the use of data at the subnational level to help all
stakeholders better understand the geographical distribution of the epidemic and the
response in each community.

Since mid-2014, the online reporting tool has allowed users to submit subnational data
or site-specific data for selected indicators. For certain indicators, the tool also prompts
users to submit data on high-burden cities or those identified as Fast-Track cities that
have committed to ending AIDS by 2030. These data are used to assess progress in
the HIV response in these cities. When gathering city-level data for submission, it is
highly recommended that relevant city counterparts be consulted.

Recent and representative survey data

Countries are requested to report only newly available data. If the latest available
data have already been reported in a previous round of reporting, they should not be
reported again.

When calculating indicators based on general population surveys, countries should use
the most recently available, nationally representative survey.

When calculating indicators based on key population surveys, ensuring that samples
are representative of the broader group is a great technical challenge. Methods are
being developed to achieve representative sampling of these populations (such as
respondent-driven sampling), but while these are being refined, countries may not be
confident that the samples used for surveying key populations at higher risk of HIV
exposure are representative. Countries are advised to use the most recent survey of
key populations that has been reviewed and endorsed by local technical experts (such
as monitoring and evaluation technical working groups or national research councils).
Countries are encouraged to report all recent high-quality surveys of key populations,
by site, in the Global AIDS Monitoring online reporting tool, along with the numerator,
denominator and sample size.

One of the challenges in developing estimates of the burden of disease and planning
for programme needs is describing the size of key populations. Countries are asked
to report the size estimates for key populations, providing methods and any estimates
specific to cities or provinces that have been calculated empirically. Some countries
that have empirical national size estimates for key populations can also aggregate
prevention programme data. If a country can report against an indicator with
national programme data, this should be noted in the box Region for which the last
estimation was performed.

21

New guidance from the World Health Organization and UNAIDS suggests that size
estimates for gay men and other men who have sex with men should not represent less
than 1% of the adult male population5. If the size estimate is calculated as less than 1%
then the results should be reviewed as per the guidance.

Interpretation and analysis

This manual discusses each indicator, including their strengths and weaknesses.
Countries should carefully review this section before they begin collecting and
analysing data, since it explains how to analyse each indicator and any potential
issues related to it. The points raised in this section should be reviewed to confirm the
appropriateness of the findings for each indicator before finalizing the reporting and
writing the narrative report.

The sections on the strengths and weaknesses of each indicator are designed to
improve the accuracy and consistency of the data submitted to UNAIDS. Other points
in this section provide additional information on the value of particular indicators while
acknowledging that countries vary on diverse issues, such as the relationship of costs to
local income, standards for quality and variation in treatment regimens.

After compiling their data, countries are strongly encouraged to continue to analyse
their findings. This will enable them to better understand their national response and
identify opportunities to improve it. Countries should be looking closely at the links
between policy, resource allocation and efficiency, HIV programme implementation,
verifiable behaviour change and changes in the epidemic. For example, if a country
has a policy for reducing mother-to-child transmission of HIV, does it also have
sufficiently funded programmes that make services to prevent mother-to-child
transmission available to pregnant women? If these programmes are in place, are
women using them in sufficient numbers to reduce the number of infants born with
HIV in that country?

These links exist in every facet of a national response, and the national-level indicators
included in this manual reflect many of the most important ones. To analyse these
linkages effectively, countries must draw on the widest range of data available,
including quantitative and qualitative information from the public and private sectors
and communities. Excessive reliance on data of a single type or from a single source is
less likely to provide the perspective or insights required to understand such links and
to identify any existing or emerging trends.

Role of civil society and communities

Civil society plays a key role in the response to the AIDS epidemic in countries around
the world, and the wide range of expertise within civil society organizations makes
them ideal partners in the process of preparing country progress reports. Specifically,
civil society organizations are well positioned to provide quantitative and qualitative
information to augment the data collected by governments and to interpret the data
collected. National AIDS councils, commissions and committees (or their equivalents)
should seek input from the full spectrum of civil society and community—including
NGOs, networks of people living with HIV, faith-based organizations, women, young
people, trade unions and community-based organizations—for their reports on the
national-level indicators underlying reporting on the commitments in the 2016 Political
Declaration on Ending AIDS. The importance of securing input from the full spectrum
of civil society and community, including people living with HIV, cannot be overstated:

5	 Technical brief: reasonable population size estimates for men who have sex with men. Geneva: World Health
Organization and UNAIDS; 2020.

22

civil society and communities speak with many voices and represent many different
perspectives, all of which can be valuable when monitoring and evaluating a country’s
AIDS response.

National AIDS committees or their equivalents should provide civil society and
community organizations with easy access to data collection plans, including for
denominators. A straightforward mechanism for submitting and evaluating information
also should be developed. As part of that effort, civil society and community
organizations should be invited to participate in workshops at the national level to
determine how they can best support the country’s reporting process.

Civil society and community representatives in every country should be given sufficient
opportunity to review and comment on the data before they are finalized and
submitted. The report submitted to UNAIDS should also be widely disseminated to
ensure that civil society has ready access to it.

Country-level UNAIDS staff members are available to assist with input from civil society
and community throughout the process. In particular, UNAIDS country-level staff
members should:

	� Brief civil society and community organizations on the indicators and the reporting
process.

	� Provide technical assistance on gathering, analysing and reporting data, including
focused support for people living with HIV.

	� Facilitate the dissemination of reports, including (whenever possible) reports in
national languages.

As in previous rounds, UNAIDS will accept shadow reports, but they are not intended
to be a parallel reporting process for civil society and communities: whenever possible,
UNAIDS encourages integrating civil society and communities into national reporting
processes, as described above. Rather, shadow reports are intended to provide an
alternative perspective if: (a) it is strongly felt that civil society and communities were not
adequately included in the national reporting process; (b) governments do not submit
a report; or (c) the data provided by government differ considerably from the data
collected by civil society and communities while monitoring government progress in
delivering services. Shadow reports can be submitted through aidsreporting@unaids.org.

Guidance on submitting data

Countries needing additional information on collecting data for Global AIDS
Monitoring indicators, the reporting tool and/or submission mechanisms should seek
technical assistance from their UNAIDS strategic information advisers, UNICEF or WHO
offices, or the HIV monitoring and evaluation working groups in their country. The
UNAIDS Strategic Information Department is also available to provide support: it can
be reached via email at AIDSreporting@unaids.org.

Reporting tool and submitting data

The indicator data, national narrative reports, NCPI and AIDS Medicines and
Diagnostics Survey should be submitted online by 31 March 2021 using the global
reporting tool: https://aidsreportingtool.unaids.org.

Each country identifies a national focal point responsible for accessing this tool and
entering information: the national rapporteur. Countries may add or assign multiple
rapporteurs if data are provided from several sources and reporting structures.

mailto:aidsreporting@unaids.org
file:///C:/Work/Active Documents/Current Work/UNAIDS/GAM/First Drafts/AIDSreporting@unaids.org
https://aidsreportingtool.unaids.org

23

National rapporteurs may access the reporting tool using the same credentials they
used in the previous reporting round; they also may extend these rights to others, if
desired. New national rapporteurs are requested to register online as country editors.
Registrations are approved based on official communication with the country. Editors
can add and change the information to be submitted. Similar to previous years, the
national rapporteur can also allow other people to view the data, enabling broader
country consultation. Viewers can see the information to be submitted, but they cannot
change it. The e-tutorials on how to register for a user account or how to manage user
accounts are available at the Global AIDS Monitoring website (https://www.unaids.org/
en/dataanalysis/knowyourresponse/globalaidsprogressreporting).

Countries are encouraged to submit data for all indicators where data are available.
If countries are not submitting data on an indicator, they should indicate whether it is
because the indicator is not considered relevant to the epidemic or because recent,
appropriate data are not available. Countries may quickly define the relevance or data
availability of each indicator through the Select relevant indicators screen.

Most of the national indicators apply to all countries. The behaviour indicators for key
populations at higher risk are relevant in all countries, regardless of the national HIV
prevalence. For example, a country with a higher prevalence epidemic also may have a
concentrated subepidemic among people who inject drugs. It would therefore also be
valuable to calculate and report on the indicators that relate to the key populations at
higher risk.

Similarly, countries with a low HIV prevalence are encouraged to collect data on
sexual behaviour among young people as a means of tracking trends in behaviour
that could influence the national response in the future. However, a few indicators are
solely applicable to specific HIV epidemic contexts. This is noted in the corresponding
indicator definitions in these guidelines.

UNAIDS strongly recommends that countries use these indicators within their national
monitoring and evaluation systems. If a country is using an alternative indicator to
monitor the issue in question, the comment box for Data related to this topic in the
online reporting tool may be used to describe it (including a full definition and method
of measurement) and to provide any available data for the indicator.

Countries are requested, when possible, to submit copies of (or links to) primary
reports from which data are drawn for the respective indicators. These reports can be
submitted through the online reporting tool. This will facilitate interpretation of the
data, including trend analysis and comparison between countries.

To facilitate country-level review, users may select Print all to PDF to combine all
indicators into a single PDF file.

The data entry progress bar showing the percentage of indicators that have been
completed can be found in the main indicator list page. Once the data entry progress
reaches 100%, the national rapporteur may click the Submit button to complete the
submission process, locking the country’s data in the online reporting tool. UNAIDS will
review the data and ask for clarification, if necessary. If UNAIDS has queries about the
data, specific indicators will be opened again for countries to respond to queries and
edit their responses.

National rapporteurs may import Spectrum data into the Global AIDS Monitoring
online tool prior to clicking the Submit button. This gives them the opportunity to
review the imported data and confirm their inclusion in the Global AIDS Monitoring
report. If Spectrum files are finalized after the Global AIDS Monitoring submission,
national rapporteurs may request that their Global AIDS Monitoring online tool be

https://www.unaids.org/en/dataanalysis/knowyourresponse/globalaidsprogressreporting
https://www.unaids.org/en/dataanalysis/knowyourresponse/globalaidsprogressreporting

24

opened for the import process between 1 April and 1 May. Alternatively, UNAIDS will
automatically import data from approved Spectrum files provided by the national HIV
estimates team. UNAIDS will compare the final data to ensure the same file was used in
Global AIDS Monitoring and the final HIV estimates process.

Problems with the online global reporting tool can be reported to AIDSreporting@
unaids.org.

The national-level reporting process: action required

Complete reporting on the indicators is essential to inform national responses and
contribute to the global response to the epidemic. Countries are strongly encouraged
to establish timetables and milestones for completing the necessary tasks related to
reporting. Below is a list of suggested actions to facilitate completion of the report.

Under the direction of the national AIDS committee or its equivalent, countries need to
do the following:

1.	 Identify the focal point for the reporting process and submit the person’s name
and contact details to UNAIDS (through AIDSreporting@unaids.org) before
1 February 2021.

2.	 Identify the data needed in accordance with the national strategic plan and these
Global AIDS Monitoring guidelines.

3.	 Identify focal points to coordinate the completion of the NCPI Parts A (national
authority) and B (community or civil society representative).

4.	 Develop and disseminate a plan for collecting data for Global AIDS Monitoring
indicators, the NCPI and the AIDS Medicines and Diagnostics Survey, including
timelines and the roles of the national AIDS committee (or equivalent), other
government agencies, civil society and other relevant partners.

5.	 Identify relevant tools for data collection and sources for each report component,
including by:

	o Meeting with the national HIV estimates team.

	o Aligning the data collection timeline with the following:

	– That of other data collection efforts, including those through funding
agencies such as the Global Fund to Fight AIDS, Tuberculosis and Malaria
(Global Fund), the United States President’s Emergency Plan for AIDS Relief
(PEPFAR) and UN agencies.

	– The timeline for the aggregation of data at the national level for facility-based
indicators.

6.	 Collect and collate data in coordination with partner organizations from
government, civil society, communities and international partners, including:

	o Establishing protocols for data processing and management:

	– Basic data cleaning and validation.

	– One database for analysis and reporting purposes.

	o Data vetting.

	o Completing the NCPI (see page 123 for further guidance).

mailto:AIDSreporting@unaids.org
mailto:AIDSreporting@unaids.org
file:///C:/Work/Active Documents/Current Work/UNAIDS/GAM/First Drafts/AIDSreporting@unaids.org

25

Enter data and narratives
in the online tool

Upload supporting
documents

Import Spectrum
.CSV file

1 For other important dates, please see page 17.
2 For a list of Indicators that can be imported from Spectrum, please see page 18.

Send Global AIDS
Monitoring guidelines and
offline Excel templates of
data entry screens

Open online tool
for reporting

Validate the data
(including comparing
final Spectrum file with
final Global AIDS
Monitoring submission)

Post queries

Resolve queries

Publish validated data
in publications and
websites

Reopen selected
indicators for revision

Plan reporting process
with partners

Analyse data in
consultation with partners

Collect and collate data

Confirm Global AIDS
Monitoring submission
(31 March 20211)

Respond to queries
or correct data

Use Global AIDS
Monitoring data and
analysis to inform
national planning

Develop Spectrum file
and send for review

Send preliminary
Spectrum .CSV file to
GAM focal point2

Send final Spectrum
file to UNAIDS

Review Spectrum
output and send
clearance to UNAIDS

Use estimates to inform
national planning

Send Spectrum software

Review Spectrum file
and gives feedback

Review final
Spectrum file

Request approval
to publishImport final

Spectrum estimates and
lock data again

Global AIDS
Monitoring team

(UNICEF/WHO/UNAIDS)

National
stakeholders

National
estimates team

UNAIDS
estimates team

Figure 3
Global AIDS Monitoring reporting process

Enter data and narratives
in the online tool

Upload supporting
documents

Import Spectrum
.CSV file

1 For other important dates, please see page 17.
2 For a list of Indicators that can be imported from Spectrum, please see page 18.

Send Global AIDS
Monitoring guidelines and
offline Excel templates of
data entry screens

Open online tool
for reporting

Validate the data
(including comparing
final Spectrum file with
final Global AIDS
Monitoring submission)

Post queries

Resolve queries

Publish validated data
in publications and
websites

Reopen selected
indicators for revision

Plan reporting process
with partners

Analyse data in
consultation with partners

Collect and collate data

Confirm Global AIDS
Monitoring submission
(31 March 20211)

Respond to queries
or correct data

Use Global AIDS
Monitoring data and
analysis to inform
national planning

Develop Spectrum file
and send for review

Send preliminary
Spectrum .CSV file to
GAM focal point2

Send final Spectrum
file to UNAIDS

Review Spectrum
output and send
clearance to UNAIDS

Use estimates to inform
national planning

Send Spectrum software

Review Spectrum file
and gives feedback

Review final
Spectrum file

Request approval
to publishImport final

Spectrum estimates and
lock data again

Global AIDS
Monitoring team

(UNICEF/WHO/UNAIDS)

National
stakeholders

National
estimates team

UNAIDS
estimates team

26

7.	 Ask the national estimates team to provide the final .CSV file with the estimates
from Spectrum software.

8.	 Enter the indicator, NCPI and AIDS Medicines and Diagnostics Survey data into the
Global AIDS Monitoring online reporting tool (https://AIDSreportingtool.unaids.org).

9.	 Enable stakeholders, including government agencies and civil society, to comment
on the draft data.

10.	Conduct a validation workshop to analyse indicator data, including on AIDS
expenditure and the NCPI, jointly with partner organizations from government,
civil society, communities and international partners. This is done in order to: (a)
identify progress, gaps, challenges and next steps towards achieving each of the 10
Fast-Track commitments and expanded targets to end AIDS by 2030; and (b) reach
consensus on the national Global AIDS Monitoring submission. The results of this
analysis should be summarized and entered by commitment in the narrative report
section in the online reporting tool.

11.	Send the data entered.

12.	Upload the final Spectrum file to the designated national estimates folder on or
before 1 March 2021.

13.	Submit all indicator data, NCPI responses, AIDS Medicines and Diagnostics Survey
responses, and narrative summaries by commitment on or before 31 March 2021.

14.	Respond in a timely manner to queries on the submission that are posted
in the online reporting tool by UNAIDS, WHO or UNICEF, or those sent by
AIDSreporting@unaids.org to the national Global AIDS Monitoring focal point.

The reported data should be validated and reconciled between all partners in the
country. The online reporting tool supports this process through the ability to share
viewer credentials with national stakeholders. Several countries have reported
that this feature enabled civil society and other partners to view and provide
input during the reporting process, enabling wider and more rapid stakeholder
consultation and validation.

Data validation process for 2021

After countries submit Global AIDS Monitoring reports through the online reporting
tool, UNAIDS—with support from UNICEF and WHO—will review the data submitted
to do the following:

	� Support countries in reviewing any errors in entering data.

	� Verify that the data submitted respond to the indicator definitions (as outlined in the
Global AIDS Monitoring guidelines).

	� Compare the results to data submitted to the Global Fund and to the US Government.

Data submitted through Global AIDS Monitoring will be published through AIDSInfo
and used for global and regional analysis. For this reason, data must be comparable
across countries and respond to the globally agreed definitions of the indicators used
for monitoring global political commitments.

If countries do not have data that correspond exactly to the indicator definition
available, they are encouraged during the reporting process to consider other data that

https://AIDSreportingtool.unaids.org

27

may be relevant to the commitment area in order to assess progress. However, for the
reasons mentioned above, these data will not be published in AIDSInfo or included in
the global analysis.

During the review, UNAIDS liaises with national Global AIDS Monitoring focal points
to request clarification or revise the data submitted in the tool. Data validation is
conducted in several steps:

	� UNICEF and UNAIDS align the databases of survey data.

	� The indicator focal points for UNICEF, WHO and UNAIDS headquarters conduct an
initial review and note preliminary queries.

	� UNAIDS regional support teams review the submissions and revise the preliminary
queries.

	� The UNAIDS Secretariat enters queries in the online reporting tool.

	� The UNAIDS Secretariat and regional support teams follow up with countries about
queries.

The validation process considers the following points across indicators.

For indicators sourced from surveys:

	� Verify the consistency of reported numbers, including whether the disaggregated
data add up to the total.

	� Verify for substantial variation from previously reported data.

	� Verify that the data were not previously reported through Global AIDS Monitoring. If
the data were previously reported, ask the country to remove the data and indicate
that no new data are available for the indicator.

	� Compare numerators, denominators and disaggregated data with the survey data
available.

	� Check the survey years and data collection dates entered in the online reporting tool.

	� Check the survey methods and sample sizes for representativeness.

	� Review the reports.

	� If data apply to a composite indicator, verify that the same source was used for
all questions, and that the composite values correspond to the sum of individual
questions.

For indicators produced from Spectrum or with estimate-based denominators:

	� Verify that the estimates match the final Spectrum file submitted to UNAIDS.

	� Verify the consistency of reported numbers, including whether the disaggregated
data add up to the total.

	� Verify the numerators against comparable data.

The comments from countries are reviewed for all indicators.

28

Additional validation notes by indicator

For the following indicators, the following points will also be considered:

Population size estimates:

	� Check for large year-on-year changes.

	� Review any reports.

Number of people living with HIV receiving antiretroviral therapy:

	� Check whether national procurement and pharmacy data are consistent with the
number of people on treatment reported using programme registers or routine
health information systems.

	� Review results from any recent data quality assessments and adjust numbers as
needed.

Ensure that only people currently on treatment are counted. Specifically, exclude from
the count:

	� People who have died.

	� People who have emigrated.

	� People who have disengaged from treatment and are not receiving treatment
elsewhere in the country.

	� People who are lost to follow-up.

Note: Starting in 2020, the lost to follow-up definition changed to include those who have not been seen within 30 days of
their last scheduled visit or pill pick-up (as opposed to the previous definition of 90 days).

29

Summary of the changes to the indicator
set for 2021 reporting

The 2021 reporting requires submitting data on indicators, the NCPI Parts A and B, and
the AIDS Medicines and Diagnostics Survey. The narrative report is optional.

Based on the recommendations of the Global Monitoring Technical Advisory Group
following its review of the Global AIDS Monitoring—and taking into account other
inputs from stakeholders—some indicators have been modified. One indicator has
been added.

The changes for the 2021 reporting round are summarized below:

	� An indicator (10.3B Completion of TB preventive treatment) has been introduced
to report on the proportion of people on antiretroviral treatment who completed a
course of TB preventive treatment.

	� Nine indicators have been modified for this year’s reporting:

	– 1.3 People living with HIV who have supressed viral loads.

	o Regional-specific adjustment factor has been integrated (adjustment will be
done automatically in Spectrum).

	– 1.4 Late HIV diagnosis in children.

	o The disaggregation of age for children (ages 12–35 months, 36–59 months
and 5 to 14 years) has been added with the respective CD4 measurements
that indicate severe immunosuppression

	– 1.7 HIV testing volume and positivity.

	o TB clinic has been added as a disaggregation for facility-level testing.

	– 3.2 Key population size estimates.

	o A note and new resources have been added on the lower bounds for
population size estimates of gay men and other men who have sex with men.

	– 3.7, 3.9, 3.10 Provision of services for key populations

	o The options for type of provider now include public services, key
population-led organizations, nongovernmental organizations (NGOs)—
including faith-based, national and international— or other entities (such as
private for-profit organizations)

	– 3.15 People who receive PrEP

	o Event driven dosing schedule for men who have sex with men has been
added as a disaggregation.

30

	– What was formally 10.3 is now 10.3A (Initiation of TB preventive treatment)

	o Disaggregations have been added by age and TPT regimen

UNAIDS is working with key organizations in the framework of the Monitoring Technical
Advisory Group to harmonize these new indicators with international standards. These
global reporting indicators are intended to provide standardized data for comparison
across countries, and to enable aggregation at the global level.

31

Key population-led organizations
and responses

Monitoring the proportion of selected prevention services that are key
population-led in the Global AIDS Monitoring 2021

For the 2021 Global AIDS Monitoring reporting round, additional disaggregations
have been included for Indicators 3.7, 3.9 and 3.10. These indicators are sourced from
programme data for countries to indicate the proportion of total services delivered
by type of provider. The options for type of provider are expanded to include public
services, key population-led organizations, nongovernmental organizations (NGOs)—
including faith-based, national and international NGOs— or other entities (such as
private for-profit organizations,).

The purpose of this disaggregation is to track the proportion of prevention services
provided by key population-led organizations, including the following: (a) individual
HIV prevention interventions designed for each key population; (b) distribution of
condoms and lubricants; (c) distribution of needles and syringes; and (d) opioid
substitution therapy.

Definitions

Key populations share experiences of stigma and discrimination, criminalization and
violence, and they shoulder a disproportionate HIV disease burden in all parts of the
world. Key population-led organizations and networks are entities whose governance,
leadership, staff, spokespeople, members and volunteers reflect and represent the
experiences, perspectives and voices of their constituencies.

For reporting on these indicators, the focus is on key population-led organizations
and networks that are defined as being led by the following groups: female, male and
transgender sex workers; gay men and other men who have sex with men; people
who use drugs; and transgender people. Although the specific focus is on obtaining
better information about the proportion of prevention services being delivered by
organizations that are led by members of key populations, UNAIDS acknowledges
that these groups are overlapping. Furthermore, people living with HIV, prisoners,
people with a history of incarceration, migrants, women and young people also may be
included within each of the key populations named here.

The reporting on Indicators 3.7, 3.9 and 3.10 focuses on these four key populations—
sex workers, gay men and other men who have sex with men, people who use drugs
and transgender people—and their involvement in the delivery of the selected HIV
prevention services. UNAIDS recognizes that the disaggregated data reported here
are a subset of the information about all service delivery led by communities, but they
do provide valuable information for monitoring the commitment in the 2016 Political
Declaration on Ending AIDS.

32

How to select the appropriate response category or categories

Key population-led organizations

When determining which of the organizations or networks providing the services
described in Indicators 3.7, 3.9 and 3.10 are key population-led, countries should
consider the following criteria (which are based on the above definition):

	� The majority of the organization’s governance structure is comprised of individuals
who identify as belonging to the key population referred to in the indicator.

	� The majority of the leadership, staff, spokespeople and volunteers of the
organization or network are themselves members of key populations.

	� The majority of the clients, members or constituents of the organization or network
are from one or more key population.

	� The organization or network has one or more mechanisms for holding itself
accountable to the key population communities it serves.

Nongovernmental organizations

All NGOs (also referred to as “civil society organizations” [CSOs]) that do not meet
all of the above criteria for being “key population-led” fall under the category
“NGOs.” This includes international, national and local NGOs—including faith-based
organizations—that provide prevention services for key populations. This category
includes key population-friendly NGOs that are not key population-led.

Other

It is recommended to choose the option “Other” if a service provider is not a public or
a non-governmental entity: for example, if it is a private for-profit provider.

Additional text field: name of the organizations

If you indicated that services are provided by key population-led organizations, NGOs
or other entities, please indicate the name and URL/website of the organization(s)
providing these services (if available).

It is strongly recommended that this exercise be conducted in close consultation with
communities of male, female and transgender sex workers, gay men and other men
who have sex with men, people who use drugs and transgender people at the national,
subnational and local levels. Regional and global key population-led networks also
may be consulted about best practice approaches for meaningfully engaging with
communities at the country level.

Key population-led organizations and networks are often targets of violence and
vandalism due to criminalization and/or the stigma and discrimination they face. Every
effort should be made to protect their safety and security. This includes protecting
information about their leadership and employees, the physical location of their offices
and the areas where they conduct peer outreach. Such information should be treated
with the same level of confidentiality that is extended to individuals receiving services.

33

Indicators for GAM

1.1 People living with HIV who know their HIV status
Percentage of people living with HIV who know their HIV status at the end of the reporting period

What it measures
Progress towards increasing the proportion of people living with HIV who know their HIV status and the efficacy of HIV testing interventions

Rationale
People living with HIV who know their HIV status will be able to access the HIV care and treatment services required to live healthy, productive lives and
to reduce the potential of transmitting HIV to other people. The most effective way to ensure that people living with HIV are aware of their HIV status is
to offer HIV testing services at locations and among populations with the highest HIV burden.

This measure is the first 90 of the UNAIDS 90–90–90 target: that 90% of the people living with HIV know their HIV status by 2020.

Numerator
Number of people living with HIV who know their HIV status

Denominator
Number of people living with HIV

Calculation
Numerator/denominator

Note: Starting in 2019, countries with a population of more than 250 000 will report on this indicator by broad and detailed age and sex groups within
Spectrum. Results will be imported into the Global AIDS Monitoring reporting tool once the national file is finalized. Reporting on cities and other
administrative areas of importance will still be done using the Global AIDS Monitoring reporting tool.

Method of measurement
There are two recommended methods for estimating the proportion of people living with HIV who know their status. The method used depends on the
availability of data in the country.

1.	Direct estimates from HIV case surveillance systems
	 For the numerator. In countries with well-functioning HIV case surveillance systems, the number of people living with HIV who know their status is

the same as the number of people diagnosed with HIV and reported to the surveillance system who are still alive.

	 For the denominator. Estimation models such as Spectrum are the preferred source for the number of people living with HIV. If models other than
Spectrum are used, documentation of the estimation method and uncertainty bounds should be provided.

	 On case surveillance methods. An HIV case surveillance system is considered to be functioning well if reporting from all facilities providing
confirmatory HIV testing, care and treatment services has been in place since at least 2014, and if people who have died, been lost to follow-up
or emigrated are removed from the numerator. Only confirmed HIV diagnoses should be counted, although countries should be sure to adjust for
reporting delays by including an estimate of the number of people diagnosed but not yet reported during the latest calendar year (if necessary).
Mechanisms should be in place to deduplicate individuals reported multiple times or from multiple facilities.

34

2. Modelled estimates
For the numerator: The approach to modelling the estimate of the number of people who know their HIV status among those living with HIV will
depend on the availability of data in the country.

For countries with robust case surveillance and vital registration systems, the number of people who know their HIV status can be derived using the
Case Surveillance and Vital Registration (CSAVR) fitting tool in Spectrum. A similar estimation method is available through the European Centres for
Disease Control (ECDC) HIV Modelling Tool (https://ecdc.europa.eu/en/publications-data/hiv-modelling-tool). Estimates from other country-specific
approaches to modelling this count that are based on case surveillance and clinical data may also be reported where these methods have been peer-
reviewed and published.

For countries with household population survey data that either directly capture the number of HIV-positive respondents who report that they know
their status or the number of HIV-positive people who report ever having been tested, UNAIDS recommends (as of 2018) that the first 90 be modelled
using Shiny First 90 (https://shiny.dide.imperial.ac.uk/shiny90/). More information about the tool, including the required inputs, can be found at the
above link.

Estimates of the first 90 that are based only on self-reported knowledge of status or on historical household population survey data about testing
history should not be reported.

For the denominator. Estimation models such as Spectrum are the preferred source for the number of people living with HIV. UNAIDS will work with
countries to develop a Spectrum model that matches the estimates of people living with HIV if estimates other than those produced through Spectrum
are used.

On estimating the number of children who know their status in countries with modelled estimates based on household survey data. Since household
surveys are often restricted to respondents of reproductive age, a separate estimate of knowledge of HIV status among children (0–14 years old) may
need to be constructed using programme data in order to produce an overall (i.e., all ages) estimate. In this case, UNAIDS recommends that countries
use the number of children on treatment, as reported in Indicator 1.2, as a proxy measure. This approach represents the most conservative measure of
knowledge of status in the population.

Measurement frequency
Annually

Disaggregation
	� 0–14 years for children and 15 years and older by sex (men and women) for adults.

	� As available: Disaggregation by detailed age and sex: <1 year, 1–4 years, 5–9 years and 10–14 years for children and 15–19 years, 20–24 years,
25–49 years and 50+ years by sex (men and women) for adults; by gender (men, women, other gender) for adults.

	� Cities and other administrative areas of importance.

Additional information requested
Please provide subnational or city-specific data for this indicator. Space has been created in the Global AIDS Monitoring reporting tool to provide
information for the capital city and one or two other key cities of high epidemiological relevance: such as those with the highest HIV burden or those
that have committed to ending AIDS by 2030.

Strengths and weaknesses
Case-based reporting method
Case-based surveillance provides reasonable measures of knowledge of HIV status in the following instances:

	� The system has been in place for long enough that all people diagnosed and still alive have been reported.

	� There are timely and complete mechanisms for reporting newly diagnosed cases to the system from all facilities that offer HIV diagnostic testing.

	� Mechanisms are in place to de-duplicate individuals reported multiple times or from multiple facilities.

	� There is sufficient follow-up of individuals to identify that they are still alive, as opposed to having died or moved out of the country.

Countries relying on weak systems may overestimate or underestimate knowledge of HIV status in the following cases:

	� De-duplication of case reports has not occurred (overestimation).

	� Deaths or out-migration among people diagnosed and reported to the system have not been removed (overestimation).

	� Case reporting is not routine from all HIV testing facilities with confirmatory capacity (underestimation).

Modelled estimates
The accuracy of modelled estimates of the first 90 will depend on the quality of the data inputs in each country and the accuracy of the assumptions
underpinning each model. Countries should review the quality of the data inputs with UNAIDS and the selected modelling approach to determine the
extent to which modelled estimates might overstate or understate knowledge of status among people living with HIV in the country.

Further information
Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines)

Spectrum. In: Avenir Health [Internet]. Glastonbury (CT): Avenir health; 2016 (http://www.avenirhealth.org/software-spectrum.php).

The DHS Program: Demographic and Health Surveys [webpage]. Rockville (MD): ICF; c2019 (http://dhsprogram.com).

https://ecdc.europa.eu/en/publications-data/hiv-modelling-tool
https://shiny.dide.imperial.ac.uk/shiny90/
https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines
http://www.avenirhealth.org/software-spectrum.php

35

1.2 People living with HIV on antiretroviral therapy
Percentage and number of adults and children on antiretroviral therapy among all adults and children
living with HIV at the end of the reporting period

What it measures
Progress towards providing antiretroviral therapy to all people living with HIV

Rationale
Antiretroviral therapy has been shown to reduce HIV-related morbidity and mortality among people living with HIV, and to halt onward transmission
of the virus. Studies also show that early initiation, regardless of a person’s CD4 cell count, can enhance treatment benefits and save lives. The World
Health Organization (WHO) currently recommends treatment for all.

The percentage of people on antiretroviral therapy among all people living with HIV provides a benchmark for monitoring global targets over time and
comparing progress across countries. When considered as a proportion of Indicator 1.1, this indicator monitors progress toward the second 90 of the
UNAIDS 90–90–90 target: that 90% of people who know their HIV-positive status are accessing treatment by 2020.

Numerator
Number of people on antiretroviral therapy at the end of the reporting period

Denominator
Estimated number of people living with HIV (to determine treatment coverage)

OR

Number of people among all people living with HIV who know their HIV status (to determine the second 90)

Calculation
Numerator/denominator

Note: Starting in 2018, countries with a population of more than 250 000 will report on this indicator by broad and detailed age groups within
Spectrum. Results will be imported into the Global AIDS Monitoring reporting tool once the national file is finalized. Reporting on cities and other
administrative areas of importance will still be done using the Global AIDS Monitoring reporting tool.

Method of measurement
For the numerator. The numerator is generated by counting the number of adults and children who are on antiretroviral therapy at the end of the
reporting period. The numerator should include people on antiretroviral therapy in the private sector (if these data are available). The count should
include pregnant women living with HIV who are receiving lifelong antiretroviral therapy. Women taking antiretroviral medicines to prevent mother-to-
child transmission and post-exposure prophylaxis (e.g., Option B) should not be counted.

Protocols should be in place to avoid duplicate counting of individuals across facilities or over time, and to ensure that all facility-level data are
reported in a timely manner. The count should not include people who have stopped treatment, died or emigrated to another country, or those who
were otherwise lost to follow-up at the facility during this period. People are considered lost to follow-up if they have not been seen within 28 days
of the last expected clinical contact (for either an appointment or drug pick-up). Some people pick up several months of antiretroviral medicines at
one visit; if the duration of the medicine picked up covers the last month of the reporting period, these people should still be counted as receiving
antiretroviral therapy (as opposed to having stopped treatment or having been lost to follow-up).

Important: Countries should routinely conduct data quality reviews to determine the accuracy of the count data. This should include triangulation of
the programme data with national procurement and drug monitoring systems and other pharmacy or drug distribution data. Estimates of coverage of
antiretroviral therapy from surveys can also be used to inform or validate the numerator based on programme data, although survey results should be
based on drug testing and not self-reported data since self-reported data has been shown to be of limited quality.

Countries that have undertaken data quality assessments or reviews should adjust current and historical reported data to account for these
inconsistencies. UNAIDS will work with countries to agree on a set of best practices for adjusting reported programme data specific to the country.

For the denominator. Models such as Spectrum are the preferred source for estimating the number of people living with HIV. UNAIDS will work with
countries to develop a Spectrum model that matches the estimate of people living with HIV if estimates other than those produced through Spectrum
are used. For numbers of people living with HIV who know their status, please see Indicator 1.1 for more information about the denominator.

Measurement frequency
Data should be collected continually at the facility level and aggregated periodically, preferably monthly or quarterly. The most recent monthly or
quarterly data with the count of the number of people currently on treatment should be used for annual reporting.

36

Disaggregation
	� 0–14 years for children, and 15 years and older by sex (men and women) for adults. Data reported for unknown age or sex should be allocated to

the age- and sex-disaggregated data cells using the same distribution of the data with known age and sex.

	� Disaggregation by detailed age groups for children : <1 year, 1–4 years, 5–9 years and 10–14 years for children; and by detailed age sex groups for
adults: 15–19 years, 20–24 years, 25–49 years and 50+ years.

	� Cities and other administrative areas of importance.

	� Numbers of people newly initiating antiretroviral therapy during the current reporting year. This disaggregation should only count people who were
previously treatment naïve. These data should be available from the same sources as the total number of people receiving antiretroviral therapy.

	� Numbers of people reinitiating antiretroviral therapy during the current reporting year after previously having stopped treatment or being classified
as lost to follow-up. These data should be available from the same sources as the total number of people receiving antiretroviral therapy.

Additional information requested
For countries with populations less than 250 000 that are reporting through Global AIDS Monitoring, please provide information about the source of
the treatment data. Options include the following:

	� Programme data, primarily reported in aggregate: choose this option if counts are provided to the Ministry of Health, disaggregated only by age
and sex. Data may typically be reported as coming from national or programme reports with the original source being patient registers, pharmacy
records or other routine aggregate reporting forms.

	� Programme data, primarily reported using health identifiers: choose this option if counts reported to the Ministry of Health can be deduplicated over
time and across facilities using health or uniquely identifying person-level information.

	� National estimates based on population survey results: choose this option if you have used estimates from a national survey to derive an estimate of
the number of people on treatment.

	� National estimates based on cohort monitoring data: choose this option if you have derived estimates based on cohort data.

	� Other: please use this option only in consultation with UNAIDS.

More detailed age-specific data are requested for: (a) children; and (b) separately, by sex, for adults. The subset of people newly initiating antiretroviral
therapy and reinitiating treatment during the last reporting year is requested.

For all countries, please provide subnational data (where available) disaggregated by administrative areas, as well as city-specific data. Provide
information for the capital city and one or two other key cities of high epidemiological relevance, such as those with the highest HIV burden or those
that have committed to ending AIDS by 2030. The data entry screen has separate space for this. You also may submit the digital version of any related
reports using the upload tool.

Strengths and weaknesses
This indicator monitors trends in antiretroviral therapy coverage in a comparable way across countries and over time. It does not, however, measure
treatment cost, quality, effectiveness or adherence, which vary within and between countries and are likely to change over time.

The accuracy of the number of people on antiretroviral therapy will depend on the quality of the underlying reporting system. Numbers of people
on antiretroviral therapy may be under-reported due to missing or delayed reporting of facility data to the national level. Numbers of people on
antiretroviral therapy also may be over-reported as a result of not removing from registries people who stopped treatment, died, transferred facilities or
were lost to follow-up. Other errors—such as incorrectly abstracting data from facility-based registries or completing reporting forms—can lead to over-
and under-reporting to varying degrees of magnitude.

Further information
Treatment and care. In: who.int [Internet]. Geneva: World Health Organization; c2019 (http://www.who.int/hiv/topics/treatment/en/index.html).

37

1.3 People living with HIV who have suppressed viral loads
Percentage and number of adults and children living with HIV who have suppressed viral loads at the
end of the reporting period

What it measures
Individual-level viral load is the recommended measure of antiretroviral therapy efficacy and indicates treatment adherence and the risk of transmitting
HIV. A viral load threshold of <1000 copies/mL defines treatment success according to the 2016 World Health Organization (WHO) Consolidated
guidelines on the use of antiretroviral drugs for treating and preventing HIV infection. People with viral load test results below the threshold should be
considered as having suppressed viral loads.

Rationale
Viral suppression among people living with HIV provides a benchmark for monitoring global targets over time and comparing progress across countries
towards ending the AIDS epidemic. When considered as a proportion of the number of people on treatment (the numerator of Indicator 1.2), this
indicator monitors the third 90 of the UNAIDS 90–90–90 targets: that 90% of the people receiving antiretroviral therapy will have suppressed viral loads
by 2020.

Numerator
Number of people living with HIV in the reporting period with suppressed viral loads (<1000 copies/mL)

Denominator
Estimated number of people living with HIV (to estimate viral load suppression coverage);

OR

Estimated number of people living with HIV who are on treatment (to determine progress towards the third 90).

Calculation
Numerator/denominator

Note: Starting in 2018, countries with a population of more than 250 000 will report on this indicator by broad age groups within Spectrum. Results
will be imported into the Global AIDS Monitoring reporting tool once the national file is finalized. Reporting on cities and other administrative areas of
importance will still be done using the Global AIDS Monitoring reporting tool.

Method of measurement
Viral suppression is defined as <1000 copies/mL. For countries with other thresholds (such as undetectable, <50 copies/mL or <400 copies/mL),
evidence from several studies suggests that the distribution of those with between 50 copies/ml and less than 1000 copies/ml may influence results, so
further adjustment is required. Starting in 2019, UNAIDS recommends that countries adjust for lower threshold detection. This is done according to the
formula:

6− (1000)
6− (1)

φ

In this instance, y is the reported viral suppression level, t1 is the alternative threshold that was used, and ɸ is the region-specific adjustment factor. This
adjustment will be done automatically in Spectrum, if required.

Viral load suppression may be measured using three different data sources: (1) clinical and programme data; (2) nationally representative surveys (such
as the Population-based HIV Impact Assessment [PHIA] and HIV drug resistance surveys); or (3) early warning indicators of HIV drug resistance surveys.
Countries should report data from whichever source is most recent and nationally representative.

1.	Routine viral load suppression tests from people on antiretroviral treatment collected through clinical or laboratory registers or case
surveillance.
For the numerator. Countries should report the estimated number of people nationally who have suppressed viral loads during the reporting period
if viral load testing coverage (i.e., the number of people routinely tested among all people on treatment) is 50% or greater.

For countries that report viral load testing coverage of less than 50%, only the number of routine viral load tests should be reported. It is not
usually possible to estimate the percentage of people living with HIV or those on treatment who are virally suppressed when viral load testing is not
routinely accessible. Countries wishing to use data where viral load testing coverage is less than 50% should discuss this with UNAIDS to determine
whether the percentage of people suppressed in the tested population is of a similar level to those in the population with no access to testing.

Countries should only include testing data that result from routine rather than targeted testing among those on treatment. For example, a person’s
results should not be included if testing was done prior to treatment initiation or when treatment failure was suspected. If viral load is tested
repeatedly for a person during the year, only the last routine test result should be used.

For countries where viral load testing coverage is 50% or over, an estimated number of people with suppressed viral loads should be reported. This
is calculated from the number suppressed among those tested, multiplied by the total number of people on treatment. This assumes that levels of
suppression in the untested population are the same as those in the tested population. This assumption is supported by evidence from South Africa,
which shows that although viral load information was frequently missing, estimates of viral suppression did not change substantially after adjusting
for missing data.

38

Example: A country with an estimate of 100 000 people living with HIV has routine viral load tests for 12 000 of the 24 000 people receiving
antiretroviral therapy. The viral load testing coverage is 50%, and the country deems the level of viral load suppression in the untested population
to be like that among the tested population of people on treatment. Of the 12 000 people tested, 10 000 people have suppressed viral loads. The
estimated national number of people living with HIV who have suppressed viral loads is 20 000 [(10 000/12 000) x 24 000].

Where viral load suppression in the untested population is not like that in the tested population, please contact UNAIDS for further discussion about
approaches for estimating this count.

For the denominator. Estimation models such as Spectrum are the preferred source for the number of people living with HIV. UNAIDS will work
with countries to develop a Spectrum model that matches the estimate of people living with HIV if estimates other than those produced through
Spectrum are used.

For more information on estimating the number of people living with HIV who are on treatment as part of calculating the third 90,
please see Indicator 1.2.

2.	Recent nationally representative population surveys (including household, acquired HIV drug resistance surveys or early warning indicators
(EWI) surveys of HIV drug resistance)
For the numerator. The proportion reported to have suppressed viral loads among people testing positive in the survey should be multiplied by the
total number of people estimated to be living with HIV nationally to obtain the total number of people who have a suppressed viral load. This value
may slightly overstate the number of people who are virally suppressed among those on treatment, since some people who are not on treatment
but naturally suppress the virus will be included. If using data from an acquired HIV drug resistance survey, either the 12- or 48-month cohort data
may be used. Data from early warning indicators should only be used to generate national aggregate statistics if:

a)	 All clinics in a country—or a random sampling of clinics—reported early warning indicators data that includes at least 70% of the overall estimated
sample size from the sampled clinics.

OR

b)	If convenient sampling of clinics was used, a national aggregate statistic can be reported if the data from the sampled clinics includes at least 70%
of the eligible population in the country (see page 8 of the EWI annex - sampling guidance) .

Note: Countries using survey data should still report on the number of people on treatment with routine viral load tests during the reporting period.
Survey data should only be used if conducted in both children and adults.

For the denominator. Estimation models such as Spectrum are the preferred source for the number of people living with HIV. UNAIDS will work
with countries to develop a Spectrum model that matches the estimate of people living with HIV if estimates other than those produced through
Spectrum are used. For more information on estimating the number of people living with HIV who are on treatment as part of calculating the third
90, please see Indicator 1.2.

For the denominator. Estimation models such as Spectrum are the preferred source for the number of people living with HIV. UNAIDS will work
with countries to develop a Spectrum model that matches the estimate of people living with HIV if estimates other than those produced through
Spectrum are used. For more information on estimating the number of people living with HIV who are on treatment as part of calculating the third
90, please see Indicator 1.2.

Measurement frequency
Annually

Disaggregation
	� 0–14 years for children and 15 years and older by sex (men and women) for adults; data reported for unknown age or sex should be allocated to the

age and sex disaggregated data cells using the same distribution of the data with known age and sex. These adjustments should be noted in the
box providing additional information.

	� As available. Disaggregation by detailed age and sex: <1 year, 1–4 years, 5–9 years and 10–14 years for children and 15–19 years, 20–24 years,
25–49 years and 50+ years by sex (men and women) for adults; by gender (men, women, other gender) for adults.

	� Cities and other administrative area of importance.

Additional information requested
Provide city-specific data for this indicator. Space has been created in the Global AIDS Monitoring data entry tool to provide information for the capital
city and one or two other key cities of high epidemiological relevance, such as those with the highest HIV burden or those that have committed to
ending AIDS by 2030.

Strengths and weaknesses
When viral load suppression testing data are collected from all people receiving antiretroviral therapy or a nationally representative sample, this
measurement provides important information on adherence, treatment efficacy and transmission risk at the individual and programme levels. Despite
the indicator’s importance, several challenges may arise in accurately monitoring it using currently available programme data. First, because viral load
monitoring capacity is being scaled up but remains limited in low-income settings, estimates of viral load suppression in the tested population may not
be representative of the untested population when measured through programme data. This is especially the case if scale-up of testing is biased to
higher or lower performing sites. By assuming that the levels of viral load suppression are the same in the tested and untested population when testing
coverage is not complete, progress toward the 90–90–90 targets may be overstated.

A second challenge arising from the currently available programme data is that viral load testing may be performed selectively to identify possible
treatment failures. The data reported from the viral load testing of people suspected of treatment failure will underestimate viral load suppression
levels. UNAIDS recommends that countries closely review reported data to exclude targeted, non-routine testing.

A third challenge when using routine programme data is that viral load testing data are only reported for the subset of people who are on antiretroviral
treatment. This may underestimate overall population-level suppression since people who naturally suppress the virus will not be included in the
numerator. UNAIDS is examining available evidence from cohorts and population surveys to better quantify and adjust for this final value when
reporting on global and regional progress towards Indicator 1.3.

39

Further information
UNAIDS, WHO. Guidelines on monitoring the impact of the HIV epidemic using population-based surveys. Geneva: World Health Organization; 2015
(http://www.who.int/hiv/pub/guidelines/si-guidelines-population-survey/en).

Consolidated guidelines on the use of antiretroviral drugs for treating and preventing HIV infection. Recommendations for a public health approach.
2nd ed. Geneva: World Health Organization; 2016 (http://www.who.int/hiv/pub/arv/arv-2016/en).

Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines)

Treatment and Care. In: who.int [Internet]. Geneva: World Health Organization; c2019 (http://www.who.int/hiv/topics/treatment/en/index.html).

References
Consolidated guidelines on person-centred HIV patient monitoring and case surveillance. Annex 2.4.6: HIVDR EWI sampling, abstraction and reporting
guidance. Geneva: World Health Organization; 2017 (https://www.who.int/hiv/pub/guidelines/WHO_Consolidated_Guidelines_Annexes_2.4.6.pdf).

Pillay T, Cornell M, Fox MP, Euvrard J, Fatti G, Technau KG et al. Recording of HIV viral loads and viral suppression in South African patients receiving
antiretroviral treatment: a multicentre cohort study. Antivir Ther. 2020 Sep 22. doi: 10.3851/IMP3371. Epub ahead of print.

http://www.who.int/hiv/pub/guidelines/si-guidelines-population-survey/en
http://www.who.int/hiv/pub/arv/arv-2016/en
https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines
http://www.who.int/hiv/topics/treatment/en/index.html
https://www.who.int/hiv/pub/guidelines/WHO_Consolidated_Guidelines_Annexes_2.4.6.pdf

40

1.4 Late HIV diagnosis
Percentage and number of adults and children newly diagnosed with HIV with an the initial CD4 cell
count <200 cells/mm3 and <350 cells/mm3 during the reporting period

What it measures
People who have not received a timely HIV diagnosis.

Rationale
As countries scale up HIV services, it is important to monitor whether people are diagnosed at an earlier stage and what percentage of the people are
still diagnosed at a late stage. Late diagnosis is detrimental to people’s health, and those with low CD4 counts are more likely to transmit the virus.

Numerator
1. Numbers of adults living with HIV with an initial CD4 cell count <200 cells/mm3 at the time of diagnosis, and number of children living with HIV, by

age, with an initial CD4 cell count of:

	� Age 5–14 years: 200 cells/mm3 or CD4<15%.

	� Age 36–59 months: 350 cells/mm3 or CD4<15%.

	� Age 12–35 months: 750 cells/mm3 or CD4<20%.

2. Numbers of adults (15 years and older) living with HIV with an initial CD4 cell count <350 cells/mm3 at the time of diagnosis.

Denominator
Total number of people living with HIV with an initial CD4 cell count during the reporting period

Calculation
Numerator/denominator

Method of measurement
Based on data from laboratory information systems and from the records of people in treatment. Data can be compiled from health services registries,
case report forms or laboratory information systems. Individuals with CD4 count results should only be included if the test was conducted within one
month of the diagnosis date.

Measurement frequency
Annual

Disaggregation
	� 0–14 years (disaggregated by ages 12–35 months, 36–59 months and 5–14 years) for children, and 15 years and older by sex (men and women)

for adults.

Explanation of the numerator
Adults living with HIV whose initial CD4 lymphocyte count was less than 200 cells/mm3, and adults living with HIV whose initial CD4 lymphocyte
count was less than 350 cells/mm3 in the reporting period. Reporting on the number of adults with a CD4 lymphocyte count less than 350 cells/
mm3 also should include those with a CD4 lymphocyte count less than 200 cells/mm3. Among children, CD4 count thresholds indicating severe
immunosuppression vary by age, so additional disaggregation is required.

Explanation of the denominator
Number of people living with HIV who had an initial CD4 lymphocyte count at the time of diagnosis in the reporting period.

Strengths and weaknesses
This indicator may not distinguish between people given a late diagnosis and those who arrived late for care and treatment in a setting where CD4
testing is available. Differentiating them requires knowing the diagnosis date and the date of the initial CD4 lymphocyte count. Dates differing by more
than one month may indicate a delay in being linked to care, although it is possible that late diagnosis and late linkage to care may occur in the same
person. Previous HIV testing history and clinical records should be reviewed to the extent possible to exclude counting people who were previously
diagnosed at some earlier date and are only seeking a second or confirmatory diagnosis later. Finally, this indicator may not include all individuals
diagnosed during the reporting period if there are substantial reporting delays in the diagnosis data or CD4 count test result.

41

1.5 Antiretroviral medicine stock-outs
Percentage of treatment sites that had a stock-out of one or more required antiretroviral medicines
during a defined period

What it measures
This indicator measures the effectiveness of the procurement and supply management system in making medicines available. The consequences of
stock- out—the scale of treatment interruption and risk for drug resistance—depend on the number of people whose treatment product stock-out
will disrupt.

Rationale
As countries scale up antiretroviral therapy services, ensuring that antiretroviral medicines are there for the people who need them is important.
Antiretroviral therapy is a long-term treatment strategy for people living with HIV, and interruptions may lead to treatment failure and HIV drug
resistance. Efficient supply management is needed to ensure an uninterrupted supply of antiretroviral medicines.

Numerator
Number of health facilities dispensing antiretroviral medicines that experienced a stock-out of one or more required antiretroviral medicines during a
defined period

Denominator
Total number of health facilities dispensing antiretroviral medicines during the same period

Calculation
Numerator/denominator

Method of measurement
This information is collected centrally at the level at which health facilities submit their inventory control reports or requisition forms for antiretroviral
medicines.

This indicator requires:

	� Stock inventory control reports from health facilities, also indicating the stock of each item.

	� Requisition forms submitted by facilities during a defined period (such as previous order period, previous quarter and past year) for antiretroviral
medicines.

	� A list of the medicines that each facility is expected to dispense if these are not already included in the inventory control reports or requisition forms.

These work if the national logistics management information system is operational. If not, health facility surveys such as the service provision
assessment or the service availability mapping may be used provided they include questions on antiretroviral medicine stock-outs.

If there is one logistics management information system with details on the availability of antiretroviral medicine at the health-facility level, information
should be extracted to construct the indicator. Alternatively, the information may be collected through a survey or site visits.

If only a few health facilities dispense antiretroviral medicines, they should all be included in the survey or site visits. If a large number dispense
antiretroviral medicines, selecting a representative sample may be necessary. The full list should be available at the national level.

In sampling, it is important to ensure that the sample includes facilities at different levels, such as central, district and peripheral. In countries
dispensing antiretroviral medicines at pharmacies or other delivery points that are not health facilities, stock-outs should also be monitored at these
venues; feasibility will depend on the coverage of the logistics management information system.

The HIV drug resistance early warning indicator on antiretroviral medicine stock-out monitors the percentage of months in the reporting year without
stock-outs. This can be measured at the facility level and aggregated for the national estimate.

Measurement frequency
Annually

Disaggregation
	� Type of site: for example, general clinic, maternal and child site or TB site

Additional information requested
Comment on whether information is based on national data or survey data from a sample of facilities. Provide comments that would help interpret
data: for example, if only public or private sector data are included and whether they may be an overestimate or underestimate.

42

Strengths and weaknesses
This indicator captures a crucial component of the antiretroviral therapy programme: whether there is an uninterrupted supply of antiretroviral
medicines at the health-facility level.

It does not provide information on why stock-out problems occur, which antiretroviral medicines are or were out of stock, how long the stock-out lasted
or the quality of antiretroviral medicine storage, delivery and distribution.

If stock-outs exist, assess whether the problem lies in the national distribution system or whether the problem is a financial flow or a global antiretroviral
medicine shortage. Find out whether the cause is supply projections, the distribution system or another issue. Use this as an opportunity to see
whether the logistics management information system is functioning.

In some situations, simply monitoring stock-outs could be misleading because a facility may keep reserve stock but maintain a policy of not issuing
it. Such facilities would not be counted as having experienced a stock-out using this indicator definition, even though people would not receive a
required medicine for treatment. In settings in which reserve stock is not issued, collecting information on a functional stock-out is preferable: that is,
the inability to access or use a required antiretroviral medicine.

Further information
Harmonized monitoring and evaluation indicators for procurement and supply management systems. Early-warning indicators to prevent stock-outs
and overstocking of antiretroviral, antituberculosis and antimalaria medicines. Geneva: World Health Organization; 2011 (http://www.who.int/hiv/pub/
amds/monitoring_evaluation/en).

43

1.6 AIDS mortality
Total number of people who have died from AIDS-related causes per 100 000 population

What it measures
Impact of HIV prevention, care and treatment programmes

Rationale
Recent efforts to scale up access to life-saving antiretroviral therapy, including the 2016 WHO guidelines that recommend treatment for all, should
significantly reduce the number of people dying from AIDS-related causes, if these services are accessible and delivered effectively. The impact of the
HIV response should be assessed by monitoring changes in AIDS-related mortality over time. This indicator, modified as the total number of people
who have died from AIDS-related causes in the reporting period divided by the population (per 100 000), is also included in the WHO consolidated
strategic information guidelines for HIV in the health sector.

Numerator
Number of people dying from AIDS-related causes during the calendar year

Denominator
Total population regardless of HIV status

Calculation
Numerator/denominator times 100 000

Method of measurement
The number of people dying from AIDS-related causes can be obtained using a variety of measures, including through a vital registration system
adjusted for misreporting, as part of a facility- or population-based survey that may include verbal autopsy and through mathematical modelling using
such tools as Spectrum. Modelling tools typically use demographic data, HIV prevalence from survey and surveillance, the number of people receiving
antiretroviral therapy, HIV incidence and assumptions around survival patterns to estimate the number of people dying. In some instances, data from
vital reporting systems and estimates of underreporting and misclassification also may be incorporated into these models to derive estimates of the
number of AIDS-related deaths.

Measurement frequency
Annual

Disaggregation
	� Sex.

	� Age (<5, 5–14 and 15+ years).

Additional information requested
The source of the estimate is requested. Countries providing the number of people dying from AIDS-related causes derived from a source other than
Spectrum should provide any accompanying estimates of uncertainty around this number and upload an electronic copy of the report describing how
the number was calculated.

Countries should preferably report a modelled estimate rather than one derived from their vital registration system unless this system has been recently
evaluated as one of high quality. Users can now opt to use their Spectrum estimate or enter nationally representative population-level data. If Spectrum
estimates are chosen, the values will be pulled directly from the software once the national file is finalized.

Strengths and weaknesses
For countries with strong vital registration systems, changes in AIDS-related mortality estimates provide an accurate measure of the impact
of prevention, care and treatment programmes. Even in these systems, periodic evaluation is useful to measure delays or underreporting and
misclassification of the cause of death.

For countries that do not have strong systems in place, estimates of AIDS-related deaths are an important programme monitoring tool but subject to
more uncertainty. In particular, information about survival patterns for those receiving or not receiving antiretroviral therapy is important. Estimates of
AIDS-related deaths should be reported along with the ranges of uncertainty. The estimate will only be as reliable as the data entered into the models
and the assumptions made in the model.

Further information
Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines)

Spectrum software. Glastonbury (CT): Avenir Health; 2019 (http://www.avenirhealth.org/software-spectrum.php).

https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines
file:///Z:/CloudStation/Hjortlund%20Medier/Projekter/54241%20-%20UNDP%20Transitions%20Series%20materials/Cover/venir Health; 2019 (http://www.avenirhealth.org/software-spectrum.php).

44

1.7 HIV testing volume and positivity
The number of HIV tests conducted (testing volume) and the percentage of HIV-positive results
returned to people (positivity) in the calendar year

What it measures
Trends in the number of HIV tests conducted and the effectiveness of HIV testing services (HTS) in reaching people who are HIV-positive.

Rationale
Testing volume and data on positivity are useful for programme monitoring. Knowing the numbers of people tested annually and the modality of
testing or uptake of self-tests is critical to commodity forecasting and staff resource planning. Positivity data among those tested who have received a
result also can help to validate the number of people reported as newly diagnosed through routine reporting systems and estimates of HIV prevalence
from survey data. Finally, when disaggregated by age, sex, testing modality and HIV status, these data are useful in assessing the effectiveness of
delivering HTS and addressing gaps in various settings, contexts and populations.

In addition to programme monitoring activities, annual testing volumes and positivity rates are inputs into the UNAIDS model to monitor progress
towards the first 90 (90% of people living with HIV know their HIV status). This model is used primarily in countries with weak case reporting systems
that also have national population-based HIV surveys (see Indicator 1.1).

Numerator
Number of tests conducted where an HIV-positive result was returned to a person (positivity)

Denominator
Number of tests performed where results were received by a person (testing volume)

Calculation
Numerator/denominator

Method of measurement
The numerator and denominator should be collected from HTS programme registers, log books and reporting forms on a quarterly or annual basis.
Reported data should be a count of the number of tests conducted where results were returned to a person and not the number of unique persons
who tested at least once during the calendar year. For example, if a person who is HIV-positive tests once at a mobile testing van and then again at a
clinic during the same calendar year, she should be counted twice in the numerator and twice in the denominator. In an alternative scenario, if a person
tests negative at a voluntary counselling and testing (VCT) centre and then positive through provider-initiated testing, she should be reported once in
the numerator and twice in the denominator.

Please note that only tests conducted where the results are returned to the person should be counted. Also, a person should only be counted as
testing once in the numerator and the denominator, even if up to three different assays are performed to confirm an HIV-positive diagnosis according
to the national testing algorithm.

Please separately report numbers of self-test kits procured and distributed in the calendar year (where available). Procured self-test kits refers to the
total number of self-test kits purchased (not distributed or used) in a year by the national government, including (but not limited to) donors. Test
kits procured via other channels, such as the private sector, should not be counted; rather, they should be detailed in the comments. Self-test kits
distributed refers to the total number of individual self-test kits that were distributed in a year; it is not the total number of people self-tested, nor is
it the total number of people who received a self-test (as individuals may obtain more than one kit). No sex- or age-disaggregation or information on
positivity is required for self-test procurement or distribution data.

Measurement frequency
Annually

Disaggregation
	� 0–14 years for children and 15 years and older by sex (men and women) for adults.

	� Testing modality.

	– Community-level HTS reporting:

	o Mobile testing (e.g., through vans or temporary testing facilities).

	o VCT centres (not within a health-facility setting).

	o Other community-based testing.
	– Facility-level testing:

	o Provider-initiated testing in clinics or emergency facilities.

	o Antenatal care clinics (including labour and delivery).

	o VCT (within a health-facility setting).

	o TB clinic (if available)

	o Family planning clinic.

	o Other facility-level testing.

Note: If testing volume and positivity cannot be disaggregated by modality, please report overall numbers.

45

Additional information requested
Please provide information in the comments box about any national testing campaigns or shifts in testing strategies that might explain changes to
testing volumes when compared to previous years. If data on retesting rates among HIV-positive or HIV-negative individuals are available, please also
provide this in the comments box.

Strengths and weaknesses
Not all countries have unique identifiers or underlying systems to deduplicate retesting among individuals. As a result, this indicator is not directly
comparable to knowledge of status (as measured in Indicator 1.1). People who test positive may seek additional confirmatory testing and people who
are HIV-negative may test repeatedly during the year.

As HIV information systems evolve, it will be important to be able to disaggregate tests by previous testing history (e.g., people who have never been
tested, people who were HIV-negative at their last test, and people who already know their HIV-positive status and are seeking or otherwise requiring
confirmatory testing). In future years, this indicator could be extended to request this information so as to better understand testing patterns and the
efficiency of HTS.

Further information
Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines).

https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines

46

2.1 Early infant diagnosis
Percentage of infants born to women living with HIV receiving a virological test for HIV within two
months of birth

What it measures
Progress in the extent to which infants born to women living with HIV are tested within the first two months of life to determine their HIV status and
eligibility for antiretroviral therapy disaggregated by test results

Rationale
Infants acquiring HIV during pregnancy, delivery or early postpartum often die before they are recognized as having HIV infection. The World Health
Organization (WHO) recommends that national programmes establish the capacity to provide early virological testing of infants for HIV at six weeks
or as soon as possible thereafter to guide clinical decision-making at the earliest possible stage. HIV disease progresses rapidly among children; they
need to start treatment as early as possible because, without early treatment, almost 50% of children would be dead by the second year.

Numerator
Number of infants who received an HIV test within two months of birth during the reporting period. Infants tested should only be counted once. The
numerator should not include infants tested after two months.

Denominator
Number of pregnant women living with HIV giving birth in the past 12 months

Calculation
Numerator/denominator

Method of measurement
For the numerator. Early infant diagnosis testing laboratories.

For the denominator. Estimation models such as Spectrum or antenatal clinic surveillance surveys in combination with demographic data and
appropriate adjustments related to the coverage of antenatal clinic surveys.

Measurement frequency
Annual or more frequently, depending on a country’s monitoring needs

Disaggregation
The numerator should be disaggregated by the result: positive, negative, indeterminate or rejected for testing.

Explanation of the numerator
To be collected from the databases held at early infant diagnosis testing laboratories. The numerator should represent the number of infants who
received virological testing within two months of birth; it should not represent the number of samples tested at the laboratory. Data should be
aggregated from the laboratory databases. Where possible, double counting should be minimized when the data are aggregated to produce national-
level data.

The number of infants receiving more than one virological test in the first two months of life is expected to be low. Efforts should be made to include all
health facilities operated by public, private and nongovernmental organizations that are providing HIV testing for HIV-exposed infants. Where antenatal
care coverage, health facility deliveries and HIV screening in antenatal care and delivery are high and reporting is complete, program data can be used
to triangulate with data from either source.

The test results should be reported as positive, negative, indeterminate or rejected for testing by the laboratory. This information should only include
the most recent test result for an infant tested in the first two months of life.

Explanation of the denominator
This is a proxy measure for the number of infants born to women living with HIV. Two methods can be used to estimate the denominator:

1.	An estimation model, such as Spectrum software, using the output, the number of pregnant women needing services to prevent mother-to-child
transmission as a proxy.

2.	 If Spectrum projections are unavailable, multiplying the total number of women giving birth in the past 12 months (which can be obtained from
central statistics office estimates of births or United Nations Population Division estimates) by the most recent national estimate of HIV prevalence
for pregnant women (which can be derived from HIV sentinel surveillance in antenatal clinics after appropriate adjustments related to the coverage
of antenatal clinic surveys).

To ensure comparability, the Spectrum output will be used for the denominator for global analysis.

47

Strengths and weaknesses
This indicator allows countries to monitor progress in providing early HIV virological testing to HIV-exposed infants two months or younger, which
is critical for appropriate follow-up care and treatment. Limiting the age to two months or younger also eliminates the potential for repeat tests for
the same infant, which can lead to double counting. The only three fields needed for this indicator—date of sample collection, age at collection
(actual or calculated based on the date of birth) and results—are systematically entered into central early infant diagnosis testing databases at
testing laboratories.

Because of the small number of testing laboratories and the electronic format of testing databases, this indicator should not have a heavy collection
burden. The data quality of the laboratories is generally high, resulting in a robust indicator. The indicator does not capture the number of children
with a definitive diagnosis of HIV infection or measure whether appropriate follow-up services were provided to the child based on interpretation of
the test results. It also does not measure the quality of testing or the system in place for testing. A low value of the indicator could, however, signal
systemic weaknesses, including poor country-level management of supplies of HIV virological test kits, poor data collection, poor follow-up and
mismanagement of testing samples.

Disaggregation by test results cannot be used as a proxy for overall mother-to-child transmission rates. If either the overall national early infant
diagnosis coverage or the early infant diagnosis testing coverage in the first two months of life is low, low positivity rates among the infants tested will
not necessarily mean programme success, since this sample does not include many other infants who are likely positive.

Although early virological testing is a critical intervention for identifying infants living with HIV, countries should also strengthen the quality of follow-
up of HIV-exposed infants and train health providers to recognize the signs and symptoms of early HIV infection among exposed infants, especially if
access to virological testing is limited. Inappropriate management of supplies can negatively affect the value of the indicator and significantly reduce
access to HIV testing for the infants born to women living with HIV. Countries should ensure that appropriate systems and tools, especially tools for
logistics management information systems, are in place to procure, distribute and manage supplies at the facility, district and central levels.

Additional information
The numerator for this indicator is a subset of the United States Government MER indicator on PMTCT Early Infant Diagnosis (PMTCT_EID). The MER
indicator is disaggregated to include the number of children with an HIV outcome between 0 and two months and two and 12 months. The Global
AIDS Monitoring indicator described here includes only those diagnosed by two months of age, and it uses a denominator of births to women living
with HIV, including those women who were not in the prevention of mother-to-child transmission programme.

Further information
Progress reports on HIV. In: who.int [website]. Geneva: World Health Organization; c2019 (http://www.who.int/hiv/pub/progressreports/en).

MER indicator reference guide, version 2.4 [Internet]. Washington (DC): United States President’s Emergency Plan for AIDS Relief (PEPFAR); 2019
(https://datim.zendesk.com/hc/en-us/articles/360000084446-MER-Indicator-Reference-Guides).

Measuring the impact of national PMTCT programmes: towards the elimination of new HIV infections among children by 2015
and keeping their mothers alive. A short guide on methods. Geneva: World Health Organization; 2012 (http://apps.who.int/iris/
bitstream/10665/75478/1/9789241504362_eng.pdf).

http://www.who.int/hiv/pub/progressreports/en
https://datim.zendesk.com/hc/en-us/articles/360000084446-MER-Indicator-Reference-Guides
http://apps.who.int/iris/bitstream/10665/75478/1/9789241504362_eng.pdf
http://apps.who.int/iris/bitstream/10665/75478/1/9789241504362_eng.pdf

48

2.2 Mother-to-child transmission of HIV
Estimated percentage of children newly infected with HIV from mother-to-child transmission among
women living with HIV delivering in the past 12 months

What it measures
When compared with values from previous years, this indicator shows the impact of providing women with antiretroviral medicines and retaining them
in care to reduce mother-to-child transmission of HIV.

Rationale
Efforts have been made to increase access to interventions that can significantly reduce mother-to-child transmission of HIV, including combining
antiretroviral medicine prophylactic and treatment regimens and strengthening counselling on infant feeding. The impact of interventions for
preventing mother-to-child transmission in reducing the number of children newly infected with HIV through mother-to-child transmission needs to
be assessed.

The percentage of children who are living with HIV should decrease as the coverage of interventions for preventing mother-to-child transmission and
the use of more effective regimens increase.

Numerator
Estimated number of children newly infected with HIV in the previous 12 months from mother-to-child transmission

Denominator
Estimated number of births to women living with HIV in the previous 12 months

Calculation
Numerator/denominator

Method of measurement
Ideally, this indicator would be measured through programmes identifying HIV infection in young children. However, these programmes often are not
able to identify infections among children of women who seroconvert while they are breastfeeding or those who were not identified as living with HIV
during antenatal care. Modelled estimates are used for global reporting in settings where final outcomes at the population level are not available.

The probability of mother-to-child transmission differs with the antiretroviral drug regimen received and infant feeding practices. The transmission can
be calculated using Spectrum. The Spectrum computer programme uses information on the following:

	� The distribution of pregnant women living with HIV who are receiving antiretroviral medicines by the timing of treatment initiation (before
conception, early in the pregnancy or late in the pregnancy).

	� The proportion of pregnant women retained on antiretroviral medicines at the time of delivery.

	� Estimated HIV incidence among pregnant women and breastfeeding women.

	� The distribution of women (and children, if using Option A) receiving antiretroviral medicines after delivery (postpartum).

	� Among women receiving antiretroviral medicines, the percentage whose infants have stopped breastfeeding by age of the child in months (from
0–35 months)

	� Among women not receiving antiretroviral medicines, the percentage whose infants have stopped breastfeeding by age of the child in months (from
0–35 months)

	� Among breastfeeding women receiving antiretroviral medicine, the percentage who drop out each month.

	� Estimated incidence among breastfeeding women.

	� Probabilities of mother-to-child transmission of HIV based on various categories of antiretroviral medicine regimen and infant feeding practices.

	� The estimated number of women living with HIV giving birth by age group.

The summary display for preventing mother-to-child transmission in Spectrum reports the estimated national population-level transmission rate. This
variable can also be calculated in Spectrum by dividing the number of children newly infected with HIV through mother-to-child transmission by the
number of women who need services for preventing mother-to-child transmission.

Not enough information is available about other HIV transmission routes for children to include such infections in Spectrum. In addition, other modes
of transmission are believed to cause a small fraction of the overall number of children acquiring HIV. The Spectrum output variable “new HIV infections
for children 0–1 years” is not used because some children older than one year will acquire HIV from breastfeeding.

Global AIDS Monitoring users have the option to use their Spectrum estimate or to enter nationally representative population-level data. If Spectrum
estimates are chosen, the values will be pulled directly from the software once the national file is finalized. If programme data are included, report the
data based on equal birth cohorts for the numerator and denominator and not by the year of diagnosis.

Measurement frequency
Annually

Disaggregation
None

49

Additional information requested
This indicator is different from the United States Government MER indicator on PMTCT Final Outcome (PMTCT_FO), as the MER indicator is a cohort
measure that does not capture child infections among women who seroconvert during breastfeeding or those who did not participate in (or who
dropped out of) prevention of mother-to-child transmission programmes. The denominator is also different: the MER indicator attempts to estimate the
number of women who will seroconvert during breastfeeding.

Strengths and weaknesses
Strengths. Over time, this indicator assesses the ability of programmes for preventing mother-to-child transmission by estimating the impact of
increases in the provision of antiretroviral medicines and the use of more efficacious regimens and optimal infant feeding practices. This indicator
allows countries to assess the impact of antiretroviral medicine programmes on the number of children acquiring HIV by estimating the HIV
transmission rate from women living with HIV to their children. The modelled estimate enables this value to be estimated since capturing this indicator
through direct measures is almost impossible. The modelled estimate overcomes multiple challenges:

1.	Following up mother–child pairs is difficult, especially at the national level, because of the lag in reporting and the multiple health facility sites that
mother–child pairs can visit for the wide range of services for preventing mother-to-child transmission and child care interventions delivered over a
time span.

2.	Children (especially those living with HIV) may die before they are tested to determine whether transmission has occurred.

3.	A directly measured indicator will not capture women and their children who do not attend programmes, possibly because of high levels of stigma.

4.	Most directly measured values will not include women who seroconvert while breastfeeding.

Weaknesses. This indicator is generated from a model that provides estimates of HIV infection among children. The estimated indicator is only as good
as the assumptions and data used in the model. In countries where caesarean section is widely practised, the indicator will overestimate mother- to-
child transmission. It also relies on programme data that often capture the antiretroviral medicine regimens provided rather than those consumed and
could therefore underestimate mother-to-child transmission.

This indicator does not capture efforts to reduce the risk of mother-to-child transmission by reducing the number of reproductive-age women acquiring
HIV or by reducing unintended pregnancies among women living with HIV.

In countries in which data are available, facility attendance is high and confirmatory tests are conducted systematically, efforts should be made to
monitor the impact by directly assessing the percentage of children living with HIV among those born to mothers living with HIV. All countries should
make efforts to monitor the HIV status and survival of children born to women living with HIV, gathered during follow-up health-care visits.

Further information
Publications on HIV monitoring and evaluation. In: who.int [Internet]. Geneva: World Health Organization; c2019 (http://www.who.int/hiv/pub/me/en/
index.html).

http://www.who.int/hiv/pub/me/en/index.html
http://www.who.int/hiv/pub/me/en/index.html

50

2.3 Preventing mother-to-child transmission of HIV
Percentage of pregnant women living with HIV who received antiretroviral medicine to reduce the risk
of mother-to-child transmission of HIV

What it measures
Progress in preventing mother-to-child transmission of HIV during pregnancy and delivery by providing antiretroviral medicine.

This indicator allows countries to monitor the coverage of initiation of antiretroviral medicines among pregnant women living with HIV to reduce the
risk of transmitting HIV to infants during pregnancy and delivery. When disaggregated by regimen, it can show increased access to more effective
antiretroviral regimens for pregnant women living with HIV. Since the indicator usually measures the antiretroviral medicines dispensed and not those
consumed, adherence to the regimen cannot be determined in most cases.

Rationale
Providing antiretroviral medicines to a woman living with HIV—either before conception or during pregnancy or delivery—can significantly reduce
the risk of mother-to-child transmission. This intervention is most effective if antiretroviral medicine is provided during pregnancy, delivery and
breastfeeding, and if safe delivery practices and safer infant feeding methods are used. This indicator can be used to: (a) track progress towards global
and national goals of eliminating mother-to-child transmission; (b) inform policy and strategic planning; (c) contribute to advocacy efforts; and (d)
leverage resources for accelerating scale-up. Since the indicator only counts women initiated on antiretroviral medicines, it is not a true measure of the
success of the programme.

Numerator
Number of pregnant women living with HIV who delivered during the past 12 months and received antiretroviral medicines to reduce the risk of
mother-to-child transmission of HIV. Global reports summarizing the coverage of antiretroviral medicine for preventing mother-to-child transmission will
exclude women who received single-dose nevirapine, since it is considered a suboptimal regimen. However, the country should report the number of
women who only received single-dose nevirapine.

This count should include all women who delivered in the past 12 months, regardless of which year they started on antiretroviral medicines.

Denominator
Estimated number of women living with HIV who delivered within the past 12 months

Calculation
Numerator/denominator

Method of measurement
For the numerator. National programme records aggregated from programme monitoring tools, such as patient registries and summary reporting forms.

For the denominator. Estimation models such as Spectrum or antenatal clinic surveillance surveys combined with demographic data and appropriate
adjustments related to the coverage of antenatal clinic surveys.

Measurement frequency
Annually or more frequently, depending on a country’s monitoring needs

Disaggregation
	� Cities and other administrative areas of importance.

	� The numerator should be disaggregated across the regimens described below.

Additional information requested
Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city and one or two
other key cities of high epidemiological relevance, such as those with the highest HIV burden or those that have committed to ending AIDS by 2030.

Explanation of the numerator
The numerator should be disaggregated by the categories below. Each woman should only be counted once in one of the cells:

1.	Newly initiated on antiretroviral therapy during the current pregnancy.

2.	Already receiving antiretroviral therapy before the current pregnancy.

3.	Other (please specify regimen).

51

Disaggregation of regimen definitions

Categories Further clarification Common examples

The first two options include women
receiving lifelong antiretroviral therapy
(including Option B+):

1.	Newly initiating treatment during the
current pregnancy.

2.	Already receiving treatment before the
pregnancy.

A three-drug regimen intended to provide antiretroviral
therapy for life:

1.	Number of pregnant women living with HIV identified
in the reporting period newly initiating lifelong
antiretroviral therapy.

2.	Number of pregnant women living with HIV identified
in the reporting period who were already receiving
antiretroviral therapy at their first antenatal clinic visit.

If a woman initiates lifelong antiretroviral therapy during
labour, she would be counted in Category 1.

If the number of women receiving antiretroviral
therapy is not available by the timing of when they
started, the number can be included in the cell entitled
“total number of pregnant women receiving lifelong
antiretroviral therapy.”

Standard national treatment regimen, for
example:

	� TDF + 3TC + EFV.

3. If another regimen that does not include lifelong therapy was provided, please enter the other regimen (using one of the options below) and the
number of women receiving that alternative regimen.

Maternal triple antiretroviral medicine
prophylaxis (prophylaxis component of
World Health Organization (WHO) Option
B during pregnancy and delivery)

A three-drug regimen provided for prophylaxis of mother-
to-child transmission started during pregnancy—or as
late as during labour or delivery—with the intention
of stopping at the end of the breastfeeding period (or
stopping at delivery, if not breastfeeding).

If a woman is receiving triple antiretroviral medicines for
the first time at labour or delivery, then she should still
be counted in this category if the facility is implementing
Option B.

	� TDF + 3TC + EFV.

	� AZT + 3TC + EFV.

	� AZT + 3TC + LPV/r.

Maternal AZT (prophylaxis component
of WHO Option A during pregnancy
and delivery)

A prophylactic regimen that uses AZT (or another
nucleoside reverse-transcriptase inhibitor (NRTI)) started
as early as 14 weeks—or as late as during labour or
delivery—to prevent HIV transmission.

If a woman is receiving antiretroviral medicines for the first
time at labour or delivery, then she should still be counted
in this category if the facility is implementing Option A.

	� AZT at any point before labour +
intrapartum NVP.

	� AZT at any point before labour +
intrapartum NVP + 7-day postpartum tail
of AZT + 3TC.

Single-dose nevirapine to the mother
during pregnancy or delivery

Count this if nevirapine is the only regimen provided to a
pregnant woman living with HIV during pregnancy, labour
or delivery.

Do not count as single-dose nevirapine if:

	� Nevirapine is provided as part of Option A during
pregnancy.

	� A pregnant woman living with HIV initiates Option A, B
or B+ at labour and delivery.

	� Single-dose nevirapine for mother only at
onset of labour.

	� Single-dose nevirapine + 7-day AZT + 3TC
tail only.

	� Single-dose nevirapine for mother at onset
of labour and single-dose nevirapine for
baby only.

The numerator must match the values included in Spectrum or an automated query will be sent requesting that the team make the values
consistent.

Global AIDS Monitoring Spectrum

1.	Newly initiates treatment during the current pregnancy Option B+: antiretroviral therapy started during current pregnancy
(this is split among women who started antiretroviral therapy less than
four weeks before delivery and women starting more than four weeks
before delivery)

2. Already receiving treatment before the pregnancy Option B+: antiretroviral therapy started before current pregnancy

52

Or, if you have chosen other regimens, they should be incorporated into Spectrum in the following categories:

1.	Maternal triple antiretroviral medicine prophylaxis (prophylaxis
component of WHO Option B during pregnancy and delivery).

Option B: triple prophylaxis from 14 weeks

2.	Maternal AZT (prophylaxis component of WHO Option A during
pregnancy and delivery)

Option A: maternal AZT

3.	Single-dose nevirapine to the mother during pregnancy or delivery Single-dose nevirapine

4.	Other (usually limited to countries still providing maternal AZT started
late in the pregnancy)

Maternal AZT according to the 2006 WHO guidelines. Spectrum requires
data on historical regimens. This category is maintained to describe the
regimens provided in previous years.

Explanation of the denominator
Two methods can be used to estimate the denominator: an estimation model, such as Spectrum, using the output: the number of pregnant women
needing services for preventing mother-to-child transmission; or, if Spectrum estimates are not available, by multiplying the number of women giving
birth in the past 12 months (which can be obtained from estimates of the central statistics office, United Nations Population Division or pregnancy
registration systems with complete data) by the most recent national estimate of HIV prevalence among pregnant women (which can be derived from
HIV sentinel surveillance in antenatal clinic and appropriate adjustments related to coverage of antenatal clinic surveys).

To ensure comparability, the Spectrum output will be used for the denominator for global analysis.

Strengths and weaknesses
Countries are encouraged to track and report the number of women receiving the various treatment regimens so that the impact of antiretroviral
medicines on mother-to-child transmission of HIV can be modelled based on their efficacy. If countries do not have a system for collecting and
reporting this data, they should establish one. Efforts should be made to remove women captured twice in the reporting systems. A critical determinant
of the effectiveness of mother-to-child transmission regimens is whether women have suppressed viral loads when their children are conceived. It is
therefore essential for prevention of mother-to-child transmission registers to disaggregate by whether a woman was already on antiretroviral therapy
when she arrived for antenatal care.

Further information
The prevention of mother-to-child transmission is a rapidly evolving programme area, and methods for monitoring coverage of this service are likewise
evolving. To access information, please consult the following:

Publications on mother-to-child transmission of HIV. In: who.int [Internet]. Geneva: World Health Organization; c2019 (http://www.who.int/hiv/pub/
mtct/en).

Publications on HIV monitoring and evaluation. In: who.int [Internet]. Geneva: World Health Organization; c2019 (http://www.who.int/hiv/pub/me/en/
index.html).

http://www.who.int/hiv/pub/mtct/en
http://www.who.int/hiv/pub/mtct/en
http://www.who.int/hiv/pub/me/en/index.html
http://www.who.int/hiv/pub/me/en/index.html

53

2.4 Syphilis among pregnant women
Percentage of women accessing antenatal care services who were tested for syphilis,
tested positive and treated

What it measures
A. Coverage of syphilis testing in women attending antenatal care services

B. Percentage of pregnant women attending antenatal clinics with a positive (reactive) syphilis serology

C. Percentage of antenatal care attendees during a specified period with a positive syphilis serology who were treated adequately

Rationale
A. Testing pregnant women for syphilis early in pregnancy is important for their health and that of the fetus. This contributes to monitoring the

quality of antenatal care services and services to prevent HIV among pregnant women. It is also a process indicator for assessing the validation of
eliminating the mother-to-child transmission of syphilis.

B. Syphilis infection in antenatal care attendees can be used to guide programmes for preventing sexually transmitted infections and may provide early
warning of potential changes in HIV transmission in the general population.

C. Treating antenatal care attendees who test positive for syphilis directly measures the programme for eliminating the mother-to-child transmission of
syphilis and efforts to strengthen primary HIV prevention. It is also a process indicator for validating the elimination of mother-to-child transmission
of syphilis.

Numerator
A. Number of women attending antenatal care services who were tested for syphilis

B. Number of women attending antenatal care services who tested positive for syphilis

C. Number of antenatal care attendees with a positive syphilis test who received at least one dose of benzathine penicillin 2.4 mU intramuscularly

Denominator
A. Number of women attending antenatal care services

B. Number of antenatal care attendees who were tested for syphilis

C. Number of antenatal care attendees who tested positive for syphilis

Calculation
Numerator/denominator (for A, B and C, respectively)

Method of measurement
A.	All pregnant women should be tested (screened) for syphilis at their first antenatal care visit. Ideally, countries will report on testing at any visit as

well as at the first visit. Countries unable to distinguish the first visit from testing at any visit should still report data on this indicator but ensure that it
is clearly reported as data for any visit. This indicator should be measured annually.

	 Screening may include either nontreponemal tests that measure reaginic antibody (such as Venereal Disease Research Laboratory (VDRL)) or
rapid plasma reagin (RPR)) or treponemal tests that measure treponemal antibody (such as Treponema pallidum haemagglutination assay (TPHA),
Treponema pallidum particle agglutination assay (TPPA), enzyme immunoassay or rapid treponemal tests). For this indicator, having either type of
test is sufficient, although being tested with both is preferred. Indicate in the comments section what test type is generally used in your country. The
type of test is factored into the analysis of the data.

	 Ideally, national programme records aggregated from health-facility data should be used. However, if such data are not available, data from sentinel
surveillance or special studies can be reported if they are deemed representative of the national situation. Specify the source and coverage of your
data (such as national programme data from all 12 provinces) in the comments section.

B.	Syphilis positivity can be measured using either nontreponemal tests (for example, RPR or VDRL) or treponemal tests (TPHA, TPPA, enzyme
immunoassay or a variety of available rapid tests) or, ideally, a combination of both. A reactive nontreponemal test, especially if the titre is high,
suggests active infection, whereas positivity with a treponemal test indicates any previous infection even if treated successfully. For the purposes
of this indicator (intended to measure seropositivity), reporting positivity based on a single test result is acceptable. If both treponemal and
nontreponemal test results on an individual person are available, then syphilis positivity should be defined as having positive results in both tests.

	 The rapid treponemal test has enabled testing in settings without laboratory capacity, greatly increasing the number of women who can be tested
and treated for syphilis in pregnancy. Data should be collected annually. It is important to report what test type is generally used in your country. The
type of test is factored into data analysis.

	 The following sources of data may be used: national programme records aggregated from health-facility data, sentinel surveillance or special
surveys, using serological tests to detect reaginic and/or treponemal antibody. In the comments section, specify the source and coverage of your
data: for example, sentinel surveillance of all antenatal care attendees in two of 10 provinces. Further, specify what test type is generally used in your
country to define positivity in pregnant women: for example, nontreponemal (RPR or VDRL), treponemal (rapid tests or TPPA), people positive on
both or unknown.

	 Countries are encouraged to use unique identifiers or registries that separate first and subsequent tests so that the data reflect the true prevalence
or incidence of syphilis rather than test positivity.

	 Since most countries have data from a variety of test types, subanalysis (disaggregation) among women 15–24 years old may increase the likelihood
that test positivity reflects recent infection.

54

C.	Data should be collected annually. Seropositivity on either a treponemal or nontreponemal test is sufficient to be considered positive for syphilis for
this indicator.

	 Ideally, national programme records aggregated from health-facility data should be used. However, if national programme data are not available,
data from sentinel surveillance or special studies can be reported if they are deemed representative of the national situation. Specify the source and
coverage of your data (such as national programme data from all 12 provinces) in the comments section.

Measurement frequency
Data should be recorded daily and reported quarterly to the national or subnational level. They should also be consolidated annually and reported
to WHO.

Disaggregation
A. Tested at any visit, tested at first visit

B. Age (15–24 and 25+ years)

C. None

Additional information requested
Comment on whether the data you are providing are routine programme data deemed to be representative of the entire country and what test type was
used to define positivity among antenatal care attendees: for example, non-treponemal, treponemal, people positive on both or mixed or unknown.

Strengths and weaknesses
A.	Countries may also monitor the week of pregnancy in which each woman is tested. Preventing congenital syphilis requires testing early in pregnancy,

since stillbirth may occur in the second trimester. Knowing that women are being tested late in pregnancy will indicate that women are not accessing
antenatal care early or that testing is not occurring early in pregnancy.

	 Programmes that separately test pregnant women for syphilis and for HIV should work together to enhance the effectiveness of their work.

	 Global. Examine trends over time to assess progress towards target levels of testing coverage required for eliminating mother-to-child transmission
of syphilis. Knowledge of testing policies and practices should be used to interpret trends in coverage. Data on testing pregnant women who attend
antenatal care services can later be combined with data on antenatal care attendance to estimate the overall coverage of syphilis testing among
pregnant women.

	 Local. Data can be used to identify clinics not fully implementing national policy.

B.	Data on syphilis positivity among pregnant women are available in most countries through routine health-system reporting.

	 Differences in the test type used or changes in testing practices may affect data. Knowledge of testing practices within the country (such as the
proportion of treponemal versus non-treponemal testing used) should be used to interpret disease trends.

	 Global and regional. Estimate the perinatal mortality and morbidity caused by syphilis that could be averted with effective programmes to eliminate
the mother-to-child transmission of syphilis. Identify areas with the greatest need for comprehensive congenital syphilis prevention interventions.
Data are used to estimate syphilis incidence and prevalence.

	 Local. Follow trends over time to assess changes in the burden of disease and the needs of programmes for preventing sexually transmitted
infections. Data are used to estimate the incidence and prevalence of syphilis.

	 All levels. Compare data on trends in syphilis and HIV to look for early warning of increased risk of HIV transmission

C.	Data on treating syphilis among antenatal care attendees are often routinely monitored in health facilities.

	 Collecting treatment data may require collaboration with maternal and child health programmes to ensure that such data are available at the
national level.

	 For the purposes of this indicator, documentation of a single dose of penicillin is sufficient. Treating a pregnant woman positive for syphilis with a
single injection of 2.4 mU of benzathine penicillin before 24 weeks of gestational age is sufficient to prevent syphilis from being transmitted mother
to infant. However, three injections at weekly intervals are recommended to treat latent syphilis and prevent tertiary syphilis in the mother.

	 Global, regional and local. Estimate the effectiveness of the programme in reducing syphilis-associated perinatal morbidity and mortality.

	 Local. Identify areas that need assistance to implement programmes or additional resources.

	 All levels. Knowledge of treatment policies and practices should be used to interpret trends in treatment.

Further information
National-level monitoring of the achievement of universal access to reproductive health: conceptual and practical considerations and related indicators.
Geneva: World Health Organization; 2008 (http://www.who.int/reproductivehealth/publications/monitoring/9789241596831/en).

Methods for surveillance and monitoring of congenital syphilis elimination within existing systems. Geneva: World Health Organization; 2011 (http://
www.who.int/reproductivehealth/publications/rtis/9789241503020/en).

Global guidance on criteria and processes for validation: elimination of mother-to-child transmission of HIV and syphilis. Geneva: World Health
Organization; 2014 (http://apps.who.int/iris/handle/10665/112858).

http://www.who.int/reproductivehealth/publications/monitoring/9789241596831/en
http://www.who.int/reproductivehealth/publications/rtis/9789241503020/en
http://www.who.int/reproductivehealth/publications/rtis/9789241503020/en
http://apps.who.int/iris/handle/10665/112858

55

2.5 Congenital syphilis rate (live births and stillbirth)
Percentage of reported congenital syphilis cases (live births and stillbirths)

What it measures
Progress in eliminating the mother-to-child transmission of syphilis

Rationale
Untreated syphilis infection in pregnancy can not only increase the risk of the mother and the infant transmitting and acquiring HIV but also lead
to stillbirth, neonatal death and congenital disease (collectively defined as congenital syphilis). Given the high efficacy, simplicity and low cost of
syphilis testing and treatment, global and regional initiatives to eliminate the mother-to-child transmission of syphilis have been launched. The rate of
congenital syphilis is a measure of the impact of programmatic interventions to eliminate the mother-to-child transmission of syphilis.

Numerator
Number of reported congenital syphilis cases (live births and stillbirths) in the past 12 months

Denominator
Number of live births

Calculation
Numerator/denominator

Method of measurement
Routine health information systems. It is important to indicate in the comment section the case definition of congenital syphilis used in your country.

Measurement frequency
The data should be recorded daily and reported quarterly to the national or subnational level. They should also be consolidated annually and reported
to WHO.

Disaggregation
None

Additional information requested
Countries should comment on any major differences between the national case definition and the global surveillance case definition, available on
page 15 of: Baseline report on global sexually transmitted infection surveillance 2012. Geneva: World Health Organization; 2013 (http://www.who.int/
reproductivehealth/publications/rtis/9789241505895/en/index.html).

In particular, countries should note whether or not their national case definition counts stillbirths.

Strengths and weaknesses
Diagnosing congenital syphilis is most reliable when specific diagnostic tests are used that are seldom available even in high-income countries. In most
countries, therefore, diagnosis relies on clinical history and examination, making surveillance challenging. Although WHO has a global case definition
for surveillance purposes, the actual case definition may vary between and within countries and regions.

It is important that countries, when reporting on syphilis, communicate on the extent to which the data are deemed representative of the national
population. If a country is unable to report on the denominator, WHO will use the denominator from the United Nations Population Division.

Given the difficulties in diagnosing congenital syphilis, and depending on the case definition used, underreporting and overreporting can be a
problem. The likely magnitude of such reporting errors should always be considered when looking at rates of congenital syphilis. However, using a
consistent case definition may make trends over time useful.

Further information
Methods for surveillance and monitoring of congenital syphilis elimination within existing systems. Geneva: World Health Organization; 2011 (https://
extranet.who.int/iris/restricted/handle/10665/44790).

Global guidance on criteria and processes for validation: elimination of mother-to-child transmission of HIV and syphilis. Geneva: World Health
Organization; 2014 (http://apps.who.int/iris/handle/10665/112858).

http://www.who.int/reproductivehealth/publications/rtis/9789241505895/en/index.html
http://www.who.int/reproductivehealth/publications/rtis/9789241505895/en/index.html
https://extranet.who.int/iris/restricted/handle/10665/44790
https://extranet.who.int/iris/restricted/handle/10665/44790
http://apps.who.int/iris/handle/10665/112858

56

2.6 HIV testing in pregnant women
Percentage of pregnant women with known HIV status

What it measures
Coverage of the first step in the prevention of mother-to-child transmission cascade. High coverage enables early initiation of care and treatment for
HIV-positive mothers. The total number of identified HIV-positive women provides the facility-specific number of pregnant women with HIV to start a
facility-based prevention of mother-to-child transmission cascade.

Rationale
The risk of mother-to-child transmission can be reduced significantly by: (a) providing antiretroviral medicines—either as lifelong therapy or as
prophylaxis—for the mother during pregnancy and delivery; (b) supplying antiretroviral prophylaxis for the infant and antiretroviral medicines for the
mother or child during breastfeeding (if applicable); (c) instigating safe delivery practices and safer infant feeding.

Data will be used in the following ways: (a) to track progress towards global and national goals of eliminating mother-to-child transmission; (b) to inform
policy and strategic planning; (c) to contribute to advocacy efforts; and (d) to leverage resources for accelerated scale-up. It will help measure trends
in coverage of antiretroviral prophylaxis and treatment, and when disaggregated by regimen type, will assess progress in implementing more effective
regimens and antiretroviral therapy.

Numerator
Number of pregnant women attending antenatal clinics and/or giving birth at a facility who were tested for HIV during pregnancy, at labour and/or
delivery, or those who already knew they were HIV-positive at the first antenatal care visit.

Denominator
Population-based denominator: Number of pregnant women giving birth in the past 12 months.

Programme-based denominator: Number of pregnant women who attended an antenatal clinic or gave birth at a facility in the past 12 months.

Calculation
Numerator/denominator

Method of measurement
Numerator: programme records, such as antenatal care registers or labour and delivery registers. Some people pick up several months of antiretroviral
medicine at one visit. If the duration of the medicine picked up covers the last month of the reporting period, these people should still be counted as
receiving antiretroviral therapy (as opposed to having stopped treatment).

Population-based denominator: estimates from central statistics office, UN Population Division or vital statistics.

Facility-based denominator: programme records, such as antenatal care registers or labour and delivery registers.

Measurement frequency
Annual or more frequently, depending on a country’s monitoring needs

Disaggregation
HIV status/test results:

	� Known (positive) HIV infection at antenatal clinic entry.

	� Tested HIV-positive at first antenatal care during current pregnancy, labour and/or delivery. This excludes women who already knew their HIV-positive
status prior to current pregnancy.

	� Tested HIV-negative at first antenatal care during current pregnancy, labour and/or delivery. This should be based on the latest test result in the case
of repeat testing.

The sum of the above three counts should equal the number of women tested for HIV. The total identified HIV-positive women should equal the sum of
known HIV-positive women at their first antenatal clinic entry plus those who tested HIV-positive at antenatal care during pregnancy, labour and/or delivery.

	� Cities (optional).

	� Pregnant women who inject drugs.

Additional information requested
Look at trends over time: if disaggregated data is available by region, see whether any lower performing areas can be identified. Review if data are
available on the percentage of antenatal care attendees who know their status, including those with previously confirmed HIV status and those tested
and the percentage of labour and delivery attendees who know their status.

Provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city and one or two
other key cities of high epidemiological relevance, such as those with the highest HIV burden or those that have committed to ending AIDS by 2030.

57

Strengths and weaknesses
This indicator enables a country to monitor trends in HIV testing among pregnant women. The points at which dropouts occur during the testing and
counselling process—and the reasons why they occur—are not captured by this indicator. This indicator does not measure the quality of the testing or
counselling. It also does not capture the number of women who received pre-test counselling.

Further information
Global guidance on criteria and processes for validation: elimination of mother-to-child transmission of HIV and syphilis. Second
edition. Geneva: World Health Organization; 2017 (https://apps.who.int/iris/bitstream/handle/10665/259517/9789241513272-eng.
pdf;jsessionid=015C03A78EC01FA22E13641A3DE9B3E3?sequence=1).

https://apps.who.int/iris/bitstream/handle/10665/259517/9789241513272-eng.pdf;jsessionid=015C03A78EC01FA22E13641A3DE9B3E3?sequence=1
https://apps.who.int/iris/bitstream/handle/10665/259517/9789241513272-eng.pdf;jsessionid=015C03A78EC01FA22E13641A3DE9B3E3?sequence=1

58

3.1 HIV incidence
Number of people newly infected with HIV in the reporting period per 1000 uninfected population

What it measures
Progress towards ending the AIDS epidemic

Rationale
The overarching goal of the global AIDS response is to reduce the number of people newly infected to less than 200 000 in 2030. Monitoring the rate
of people newly infected over time measures the progress towards achieving this goal. This indicator is one of the 10 global indicators in the WHO
consolidated strategic information guidelines.

Numerator
Number of people newly infected during the reporting period

Denominator
Total number of uninfected population (or person-years exposed)

Calculation
Rate: (Numerator x 1000)/denominator

Method of measurement
Methods for monitoring incidence can vary depending on the epidemic setting and are typically categorized either as direct or indirect measures.
Direct measurement at a population level is preferred but can often be difficult to obtain. As a result, most if not all countries rely on indirect measures
or triangulate direct and indirect methods.

Strategies for directly measuring HIV incidence include longitudinal follow-up and repeat testing among individuals who do not have HIV infection and
estimation using a laboratory test for recent HIV infection and clinical data in the population. Longitudinal monitoring is often costly and difficult to
perform at a population level. Laboratory testing of individuals to determine the recency of infection also raises cost and complexity challenges since a
nationally representative population-based survey is typically required to obtain estimates.

Indirect methods most frequently rely on estimates constructed from mathematical modelling tools, such as Spectrum or the AIDS Epidemic Model.
These models may incorporate geographical and population-specific HIV surveys, surveillance, case reporting, mortality, programme and clinical data
and, in some instances, assumptions about risk behaviour and HIV transmission. In some instances, countries may wish to triangulate these data with
other sources of estimates of the number of people newly infected, including from serial population-based HIV prevalence estimates or estimates of
HIV prevalence in young, recently exposed populations.

Note that case-based surveillance systems capturing newly reported people acquiring HIV infection should not be used as a direct source of estimating
the number of people newly infected with HIV in the reporting year. Because of reporting delays and underdiagnosis, newly reported cases may not
reflect the actual rate of people becoming newly infected. This information may be useful, however, for triangulation or validation purposes, especially
when combined with tests for the recency of HIV infection.

Disaggregated data reported for the numerator should be used to monitor progress towards eliminating new child infections and reducing the number
of new HIV infections among adolescent girls and young women to below 100 000 per year.

Measurement frequency
Annually

Disaggregation
	� Sex (male and female)

	� Age (0–14, 15–24, 15–49 and 50+ years)

	� Cities and other administrative areas of importance

Additional information requested
The source of the estimate is requested. For countries providing estimates of incidence derived from a source other than Spectrum, please provide any
accompanying estimates of uncertainty around the rate and upload an electronic copy of the report describing the calculation if available.

Countries preferably should report a modelled estimate rather than one calculated only from a population-based survey or the number of newly
reported cases of HIV infection reported through case-based surveillance. Users now have the option to use their Spectrum estimate or to enter
nationally representative population-level data. If Spectrum estimates are chosen, the values will be pulled directly from the software once the national
file is finalized.

Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city as well as
one or two other key cities of high epidemiological relevance: for example, those that have the highest HIV burden or have committed to ending AIDS
by 2030.

59

Strengths and weaknesses
Estimates of the rate of new infections and changes over time in this rate are considered the gold standard for monitoring programme impact.
However, even in high-risk populations, people becoming newly infected with HIV is a relatively rare event. The accuracy of estimates of incidence and
changes in this rate over time can therefore be uncertain. Such uncertainty should be reported when using HIV incidence rates to monitor programme
impact, especially when disaggregated by sex and age and for key populations or in specific geographical areas. Countries should use caution when
applying incidence rates from small studies to a population more generally.

Further information
Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines)

Spectrum software. Glastonbury (CT): Avenir Health; 2019 (http://www.avenirhealth.org/software-spectrum.php).

https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines
http://www.avenirhealth.org/software-spectrum.php

60

3.2 Estimates of the size of key populations (A–E)

What it measures
Number of people engaging in the specific behaviour that put the given population at risk for HIV transmission or a proxy for those types of behaviour:

A.	Sex workers.

B.	Men who have sex with men.

C.	People who inject drugs.

D.	Transgender people.

E.	Prisoners.

Rationale
Programme planning for key populations can be more efficient if the size of these populations can be accurately estimated. The figures enable national
AIDS programmes, health ministries, donors and not-for-profit and multilateral organizations to efficiently allocate resources to adequately meet the
prevention needs of specific populations at higher risk. Size estimates are also important for modelling the HIV epidemic.

Numerator
Not applicable

Denominator
Not applicable

Calculation
Not applicable

Method of measurement
Several methods for estimation are available, including capture-recapture, service multipliers and network scale-up. See the Further Information section
below for specific details.

Measurement frequency
Population size should be estimated every five years. However, any time an integrated biobehavioural survey is implemented, size estimates should be
incorporated, if only to add to the database to confirm or refine estimates.

Disaggregation
	� Estimating population sizes by age or sex is generally impractical. However, if a survey measures women who inject drugs or male sex workers, for

example, a size estimate should be included.

	� Cities and other administrative areas of importance.

Additional information requested
To better understand the size estimates submitted, we request that the following additional information be included in the comment box:

	� Definition used for the population, and inclusion criteria used in the study/survey, as applicable.

	� Method to derive the size estimate.

	� Site-specific estimates for all available estimates.

In keeping with efforts to provide more granular data presentations, the latter will offer the opportunity for mapping denominator data with programme
data if they are collected in the same survey areas.

If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. You may also
upload an Excel spreadsheet of these data instead of entering them in the online tool. Submit the digital version of any available size estimation
reports using the upload tool.

Strengths and weaknesses
The quality of population size estimates varies according to the methods used and the fidelity with which the methods are implemented. Every effort to
assess bias and adjust the estimates accordingly should be attempted and explained. Size estimates for small areas should not be presented as national
estimates: either a rational approach to extrapolation should be used and explained or the small area estimates should explicitly be submitted for the
relevant areas explicitly. Please indicate in the comment field whether a multi-stakeholder consensus has been reached for the reported size estimates.

Please note that new guidance from the World Health Organization and UNAIDS suggests that size estimates for gay men and other men who have sex
with men should not represent less than 1% of the adult male population. If the size estimate is calculated as less than 1%, then the results should be
reviewed, as per the guidance.

Technical brief: recommended population size estimates of men who have sex with men. Geneva: World Health Organization and UNAIDS; 2020.
https://www.who.int/publications/i/item/9789240015357

Further information
UNAIDS/WHO Working Group on Global HIV/AIDS and STI Surveillance. Guidelines on estimating the size of populations most at risk to HIV. Geneva:
World Health Organization, and UNAIDS; 2010 (http://www.who.int/hiv/pub/surveillance/final_estimating_populations_en.pdf).

http://www.who.int/hiv/pub/surveillance/final_estimating_populations_en.pdf

61

3.3 HIV prevalence among key populations (A-E)
Percentage of specific key populations living with HIV

This indicator is divided into five subindicators:

A.	HIV prevalence among sex workers.

B.	HIV prevalence among men who have sex with men.

C.	HIV prevalence among people who inject drugs.

D.	HIV prevalence among transgender people.

E.	HIV prevalence among prisoners.

What it measures
Progress on reducing HIV prevalence among key populations

Rationale
A.	Sex workers typically have higher HIV prevalence than the general population in both concentrated and generalized epidemics. In many cases, the

prevalence among these populations can be more than twice the prevalence among the general population. Reducing the prevalence among sex
workers is a critical measure of a national-level response to HIV.

B.	Men who have sex with men typically have the highest HIV prevalence in countries with either concentrated or generalized epidemics. In many
cases, the prevalence among these populations can be more than twice the prevalence among the general population. Reducing the prevalence
among men who have sex with men is a critical measure of a national-level response to HIV.

C.	People who inject drugs often have high HIV prevalence in countries with either concentrated or generalized epidemics. In many cases, the
prevalence among these populations can be more than twice the prevalence among the general population. Reducing the prevalence among
people who inject drugs is a critical measure of a national-level response to HIV.

D.	Transgender communities often have higher HIV prevalence than the general population in many settings. In many cases, the prevalence is more
than twice that of the general population. Reducing the prevalence among transgender people is an important measure for monitoring the national
HIV response.

E.	In many cases, the HIV prevalence among prisoners is greater than the prevalence among the general population. Addressing HIV among prisoners
is an important component of the national response.

Countries with generalized epidemics may also have a concentrated subepidemic among one or more key populations at higher risk. If so, calculating
and reporting on this indicator for these populations would be valuable for them.

Numerator
Number of people in a specific key population who test positive for HIV

Denominator
Number of people in a specific key population tested for HIV

Calculation
Numerator/denominator

Method of measurement
A–D. UNAIDS and WHO Working Group on Global HIV/AIDS and STI Surveillance. Guidelines among populations most at risk for HIV. Geneva: World
Health Organization, and UNAIDS; 2011.

This indicator is calculated using data from HIV tests conducted among respondents in the sentinel site(s) or participants in biobehavioural surveys. The
sentinel surveillance sites used for calculating this indicator should remain constant to allow for tracking changes over time.

E. This indicator is calculated using data from HIV tests conducted by prisons and other closed settings. HIV testing programme data are acceptable.
Conducting surveys can be challenging and should therefore not be relied on. Testing should be conducted only with the consent of the prisoners.

Measurement frequency
Annual

Disaggregation
	� A, C, D and E: Sex (female, male and transgender).

	� A–E: Age (<25 and 25+ years).

	� A–-E: Cities and other administrative areas of importance.

Additional information requested
A–E: If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. You may also
upload an Excel spreadsheet of these data instead of entering them in the online tool. Submit the digital version of any available survey reports using
the upload tool.

62

Strengths and weaknesses
In theory, progress in reducing the number of people newly infected with HIV is best assessed by monitoring the changes in incidence over time. In
practice, however, prevalence data rather than incidence data are available. In analysing the prevalence data from key populations for assessing the
impact of prevention programmes, it is desirable not to restrict analysis to young people but to report on the people newly initiating behaviour that
puts them at higher risk of infection, such as by restricting the analysis to people participating in sex work for less than one year, to men who first had
sex with another man within the past year or to people initiating injecting drug use within the past year. This type of analysis also has the advantage of
not being affected by antiretroviral therapy increasing survival and thereby increasing prevalence.

If prevalence estimates are available, disaggregated by greater than and less than one year in sex work, one year of sexual activity with other men or
one year of injecting drugs, countries are strongly encouraged to report this disaggregation in their country progress report and to use the comments
field in the reporting tool for this indicator to present disaggregated estimates.

Because of the difficulties in accessing key populations, biases in serosurveillance data are likely to be more significant than in data collected from a
less stigmatized population, such as women attending antenatal clinics. If there are concerns about the data, the interpretation should reflect these
concerns.

Understanding how the sampled populations relate to any larger populations sharing similar high-risk behaviour is critical to interpreting this indicator.
The period during which people belong to a key population is more closely associated with the risk of acquiring HIV than their age. It is therefore
desirable not to restrict analysis to young people but to report on other age groups as well.

Trends in HIV prevalence among key populations in the capital city provide a useful indication of the performance of HIV prevention programmes in
that city. However, they are not representative of the situation in the country as a whole.

The addition of new sentinel sites will increase the sample’s representativeness and therefore provide a more robust point estimate of HIV prevalence.
However, adding new sentinel sites reduces the comparability of values over time. As such, using consistent sites when undertaking trend analysis is
important.

In previous reporting rounds, several countries have reported the HIV prevalence among subpopulations of transgender women through the additional
comments field in the Global AIDS Response Progress Reporting online reporting tool. This demonstrates that the data are feasible to obtain in
different settings.

Surveys exclusively covering transgender people are rare. Most data for transgender communities are drawn from surveys of men who have sex with
men or sex workers. The risk environment reported in most transgender communities is great, placing transgender women at especially high risk
of becoming HIV- positive and transmitting the infection. Examples from several Latin American countries demonstrate that successful surveys can
be conducted in transgender communities. If transgender women are respondents in surveys of sex workers, include the data with sex workers as a
disaggregation. If transgender people are respondents in surveys of men who have sex with men, include the data under the transgender tab.

Prisoners are easily reached with services, while released individuals can be efficiently linked to appropriate care and prevention services. The HIV
prevalence can be readily estimated and quickly provide information that can be acted on.

In settings where high-risk behaviours for HIV transmission are criminalized, there is potential for high HIV prevalence and over-interpreting the results.
Full understanding of the prison population is helpful during the analysis, especially the reasons for detention.

Further information
UNAIDS epidemiology publications (http://www.unaids.org/en/dataanalysis/knowyourepidemic/epidemiologypublications).

WHO/UNAIDS Working Group on Global HIV/AIDS and STI Surveillance. Guidelines on surveillance among populations most at risk for HIV. Geneva:
World Health Organization; 2011 (http://www.unaids.org/sites/default/files/sub_landing/files/20110518_Surveillance_among_most_at_risk.pdf).

Operational guidelines for monitoring and evaluation of HIV programmes for sex workers, men who have sex with men, and transgender people.
Chapel Hill (NC): MEASURE Evaluation; 2012 (http://www.cpc.unc.edu/measure/publications/ms-11-49a).

Consolidated guidelines on HIV prevention, diagnosis, treatment and care for key populations. Geneva: World Health Organization; 2016 (https://apps.
who.int/iris/bitstream/handle/10665/246200/9789241511124-eng.pdf;jsessionid=28C67621504E323967719DE7C880FF01?sequence=1).

http://www.unaids.org/en/dataanalysis/knowyourepidemic/epidemiologypublications
http://www.unaids.org/sites/default/files/sub_landing/files/20110518_Surveillance_among_most_at_risk.pdf
https://apps.who.int/iris/bitstream/handle/10665/246200/9789241511124-eng.pdf;jsessionid=28C67621504E323967719DE7C880FF01?sequence=1
https://apps.who.int/iris/bitstream/handle/10665/246200/9789241511124-eng.pdf;jsessionid=28C67621504E323967719DE7C880FF01?sequence=1

63

3.4 HIV testing among key populations (A–D)
Percentage of people of a key population who tested for HIV in the past 12 months, or who know their
current HIV status

This indicator is divided into four subindicators:

A.	HIV testing among sex workers.

B.	HIV testing among men who have sex with men.

C.	HIV testing among people who inject drugs.

D.	HIV testing among transgender people.

What it measures
Progress providing HIV testing services to members of key populations.

Rationale
Ensuring that people living with HIV receive the care and treatment required to live healthy, productive lives and reducing the chance of transmitting
HIV require that they know their HIV status. In many countries, targeting testing and counselling at locations and populations with the highest HIV
burden is the most efficient way to reach people living with HIV and ensure that they know their HIV status. This indicator captures the effectiveness of
HIV testing interventions targeting populations at higher risk of HIV infection.

Numerator
Respondent knows they are living with HIV (answer to Question 3 is “positive”)

or

Respondent reports having tested for HIV in last 12 months and result was negative
(answer to Question 2 is “a” or “b”; answer to Question 3 is “negative”).

Result of last HIV test

Positive Negative Indeterminate

When was
your last
HIV test?

<6 months

6–12 months

>12 months

The number of respondents in the yellow boxes is the numerator.

If still using the old indicator—HIV test in last 12 months—please note this in the comment field.

Denominator
Number of people in key populations who answered Question 1 (below).

Calculation
Numerator/denominator

Method of measurement
Behavioural surveillance or other special surveys
Respondents are asked the following questions:

1. 	Do you know your HIV status from an HIV test?

	 a. No, I have never been tested

	 b. Yes, I have been tested

2. 	If yes, when were you last tested?

	 a. In the last 6 months

	 b. In the last 6–12 months

	 c. More than 12 months ago

3. 	Was the result of your last test:

	 a. Positive

	 b. Negative

	 c. Indeterminate

64

Measurement frequency
Annual

Disaggregation
A, C and D: Gender (female, male and transgender).

A–-D: Age (<25 and 25+ years).

A–D: Cities and other administrative areas of importance.

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
HIV testing and counselling is the necessary first step to addressing a person’s HIV infection. People living with HIV must be aware of their HIV status
and take the subsequent steps towards prevention and treatment services to prevent transmission of the virus. National programmes aim to have
90% of people who are living with HIV know their HIV status. The revision of this indicator strengthens its meaning, providing a more valid measure
of progress in assuring that people affected by the HIV epidemic are taking up testing. By using a 12-month reference period, the previous testing
indicator failed to capture people known to be living with HIV for a long time. This new formulation corrects that.

The new formulation of this question may not be fully implemented in many surveys yet, leading to reduced reporting in the near term. Respondents
may be unwilling to accurately answer questions about their HIV status, leading to under-reporting of testing coverage among people living with HIV.

Further information
Global HIV Strategic Information Working Group. Biobehavioural survey guidelines for populations at risk for HIV. Geneva: World Health Organization;
2017 (http://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/).

65

3.5 Antiretroviral therapy coverage among people living with HIV in key populations (A–E)
Percentage of the people living with HIV in a key population receiving antiretroviral therapy in the past
12 months

This indicator is divided into five subindicators:

A.	Antiretroviral therapy coverage among sex workers living with HIV

B.	Antiretroviral therapy coverage among men who have sex with men living with HIV

C.	Antiretroviral therapy coverage among people who inject drugs living with HIV

D.	Antiretroviral therapy coverage among transgender people living with HIV

E.	Antiretroviral therapy coverage among prisoners living with HIV

What it measures
Progress towards providing antiretroviral therapy to people living with HIV in key populations

Rationale
Antiretroviral therapy has been shown to reduce HIV-related morbidity and mortality among people living with HIV and to reduce the transmission of
HIV. People living with HIV in key populations should be able to access mainstream services that provide antiretroviral therapy without fear of facing
stigma or discrimination and to be able to receive care from health-care workers who have the clinical knowledge to meet their specific needs. Ideally,
all of these mainstream services should meet the standards for becoming sensitized to the need of key populations. Accordingly, antiretroviral therapy
coverage is a crucial way of assessing access to mainstream services.

In recent years, the guidelines on eligibility for antiretroviral therapy have changed several times. National guidelines do not always match global
guidelines. As a result, antiretroviral therapy coverage has been reported using numerous definitions, including those based on global guidelines,
or national guidelines, or both. When guidelines are modified to increase eligibility among people who are living with HIV, coverage estimates will
decrease. To avoid multiple antiretroviral therapy coverage values, the number of key population members living with HIV receiving antiretroviral
therapy will be presented in relation to the total number of key population members living with HIV.

This indicator will be aligned with the indicator on antiretroviral therapy coverage among all people living with HIV.

Numerator
Number of respondents living with HIV who report receiving antiretroviral therapy in the past 12 months

Denominator
Number of respondents living with HIV

Calculation
Numerator/denominator

Method of measurement
Biobehavioural surveys

Most treatment programmes do not collect behavioural risks in medical charts, so programme data are of limited use.

Measurement frequency
Annual

Disaggregation
A, C, D and E: Sex (female, male and transgender)

A-D: Age (<25 and 25+ years)

A-E: Cities and other administrative areas of importance

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
This is a new indicator that recognizes the importance of antiretroviral therapy and the need to achieve equity in access to ART. This has not been a
standard question in biobehavioural surveys. It is, however, increasingly asked in surveys, including household surveys. Treatment programmes do not
collect data on risk behaviour and therefore do not comprise a routine source for this information. Data on treatment distribution permit measurement
of the second 90 of the 90–90–90 target and provide information to advocate for equity for treatment access for all key population communities.

It remains unclear how many people will respond accurately to this question in a survey. Additional analysis and research is required to assess the
validity of the responses and to improve the elicitation of valid responses in the future.

66

Further information
Global HIV Strategic Information Working Group. Biobehavioural survey guidelines for populations at risk for HIV. Geneva, World Health Organization;
2017 http://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/

Tool to set and monitor targets for HIV prevention, diagnosis, treatment and care for key populations: supplement to the 2014 consolidated guidelines
for HIV prevention, diagnosis, treatment and care for key populations. Geneva: World Health Organization; 2015 (http://www.who.int/hiv/pub/toolkits/
kpp-monitoring-tools/en).

http://www.who.int/hiv/pub/toolkits/kpp-monitoring-tools/en
http://www.who.int/hiv/pub/toolkits/kpp-monitoring-tools/en

67

3.6A Condom use among sex workers
Percentage of sex workers reporting using a condom with their most recent client

What it measures
Progress in preventing exposure to HIV among sex workers through unprotected sex with clients

Rationale
Various factors increase the risk of exposure to HIV among sex workers, including multiple, non-regular partners and more frequent sexual intercourse.
However, sex workers can substantially reduce the risk of HIV transmission, both from clients and to clients, by consistently and correctly using
condoms.

Note: countries with generalized epidemics may also have a concentrated subepidemic among sex workers. If so, calculating and reporting on this
indicator for this population would be valuable.

Numerator
Number of sex workers who reported using a condom with their last client

Denominator
Number of sex workers who reported having commercial sex in the past 12 months

Calculation
Numerator/denominator

Method of measurement
Behavioural surveillance or other special surveys

Respondents are asked the following question:

Did you use a condom with your most recent client with whom you had sexual intercourse?

Whenever possible, data for sex workers should be collected through or with civil society organizations that have worked closely with this population in
the field. Access to sex workers and the data collected from them must remain confidential and secure.

Measurement frequency
Every two years

Disaggregation
	� Sex (female, male and transgender)

	� Age (<25 and 25+ years)

	� Cities and other administrative areas of importance

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
Condoms are most effective when they are used consistently rather than occasionally. The current indicator will overestimate the level of consistent
condom use. However, the alternative method of asking whether condoms are always, sometimes or never used in sexual encounters with clients
in a specified period is subject to recall bias. Further, the trend in condom use in the most recent sexual act will generally reflect the trend in recent
consistent condom use.

This indicator asks about commercial sex in the past 12 months. If data are available on another time period, such as the past three or six months,
please include the alternate indicator definition in the metadata in the comments section of the reporting tool.

Surveying sex workers can be challenging. Consequently, the data obtained may not be based on a representative national sample of the key
populations at higher risk being surveyed. If there are concerns that the data are not based on a representative sample, the interpretation of the survey
data should reflect these concerns. If there are different sources of data, the best available estimate should be used. The report submitted with this
indicator should include information on the sample size, the quality and reliability of the data and any related issues.

In previous reporting rounds, several countries have reported the condom use among subpopulations of transgender women through the additional
comments field in the Global AIDS Monitoring online reporting tool. This demonstrates that the data are feasible to obtain in different settings.

To maximize the utility of these data, it is recommended that the same sample used for calculating this indicator be used for calculating the other
indicators related to these populations.

68

Further information
World Health Organization, United Nations Population Fund, UNAIDS, Global Network of Sex Work Projects, The World Bank, United Nations
Development Programme. Implementing comprehensive HIV/STI programmes with sex workers: practical approaches from collaborative interventions.
Geneva: World Health Organization; 2013 (https://www.nswp.org/sites/nswp.org/files/SWIT_en_UNDP%20logo.pdf).

Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines)

Global HIV Strategic Information Working Group. Biobehavioral survey guidelines for populations at risk for HIV. Geneva: World Health Organization;
2017 (https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/).

https://www.nswp.org/sites/nswp.org/files/SWIT_en_UNDP logo.pdf
https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/

69

3.6B Condom use among men who have sex with men
Percentage of men reporting using a condom the last time they had anal sex with a male partner

What it measures
Progress in preventing exposure to HIV among men who have unprotected anal sex with a male partner

Rationale
Condoms can substantially reduce the risk of sexually transmitting HIV. Consistently and correctly using condoms is therefore important for men who
have sex with men because of the high risk of HIV transmission during unprotected anal sex. In addition, men who have anal sex with other men may
also have female partners, who could become infected as well. Condom use with the most recent male partner is considered a reliable indicator of
longer term behaviour.

Note: countries with generalized epidemics may also have a concentrated subepidemic among men who have sex with men. If so, calculating and
reporting on this indicator for this population would be valuable.

Numerator
Number of men who have sex with men who reported using a condom the last time they had anal sex

Denominator
Number of men who have sex with men who reported having had anal sex with a male partner in the past six months

Calculation
Numerator/denominator

Method of measurement
Behavioural surveillance or other special surveys.

In a behavioural survey of a sample of men who have sex with men, respondents are asked about sexual partnerships in the past six months, about anal
sex within these partnerships and about condom use when they last had anal sex. Condom use applies whether the respondent is the receptive and
insertive partner.

Whenever possible, data for men who have sex with men should be collected with civil society organizations that have worked closely with this
population in the field.

Access to men who have sex with men and the data collected from them must remain confidential and secure.

Measurement frequency
Every two years

Disaggregation
	� Age (<25 and 25+ years).

	� Cities and other administrative areas of importance.

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
For men who have sex with men, condom use at last anal sex with any partner indicates well the overall levels and trends in protected and unprotected
sex in this population. This indicator does not give any idea of risk behaviour in sex with women among men who have sex with both women and men.
In countries in which men in the subpopulation surveyed are likely to have partners of both sexes, condom use with female as well as male partners
should be investigated. In these cases, data on condom use should always be presented separately for the female and male partners.

This indicator asks about sex between men in the past six months. If data are available for a different time period, such as the past three or 12 months,
please include this information in the metadata in the comments section of the reporting tool.

The data obtained may not be based on a representative national sample of the men who have sex with men being surveyed. If there are concerns that
the data are not based on a representative sample, the interpretation of the survey data should reflect these concerns. Where different sources of data
exist, the best available estimate should be used. The report submitted with this indicator should include information on the sample size, the quality
and reliability of the data and any related issues.

To maximize the utility of these data, it is recommended that the same sample used for calculating this indicator be used for calculating the other
indicators related to these populations.

70

Further information
United Nations Population Fund, Global Forum on MSM & HIV, United Nations Development Programme, World Health Organization, United States
Agency for International Development, World Bank. Implementing comprehensive HIV and STI programmes with men who have sex with men: practical
guidance for collaborative interventions. New York (NY): United Nations Population Fund; 2015 (https://mpactglobal.org/wp-content/uploads/2015/11/
MSMIT-for-Web.pdf).

Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines).

Global HIV Strategic Information Working Group. Biobehavioral survey guidelines for populations at risk for HIV. Geneva: World Health Organization;
2017 (https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/).

https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/

71

3.6C Condom use among people who inject drugs
Percentage of people who inject drugs reporting using a condom the last time they had sexual intercourse

What it measures
Progress in preventing sexual transmission of HIV among people who inject drugs

Rationale
Safer injecting and sexual practices among people who inject drugs are essential, even in countries in which other modes of HIV transmission
predominate, because the risk of HIV transmission from contaminated injecting equipment is extremely high, and people who inject drugs can spread
HIV (such as through sexual transmission) to the wider population.

Note: countries with generalized epidemics may also have a concentrated subepidemic among people who inject drugs. If so, calculating and
reporting on this indicator for this population would be valuable.

Numerator
Number of people who inject drugs who reported using a condom the last time they had sex

Denominator
Number of people who inject drugs who report having injected drugs and having had sexual intercourse in the past month

Calculation
Numerator/denominator

Method of measurement
Behavioural surveillance or other special surveys

People who inject drugs are asked the following sequence of questions:

1.	Have you injected drugs at any time in the past month?

2.	 If yes, have you had sexual intercourse in the past month?

If they answer yes to both 1 and 2:

3.	Did you use a condom when you last had sexual intercourse?

Whenever possible, data for people who inject drugs should be collected with civil society organizations that have worked closely with this population
in the field.

Access to survey respondents and the data collected from them must remain confidential and secure.

Measurement frequency
Every two years

Disaggregation
	� Sex (female, male and transgender).

	� Age (<25 and 25+ years).

	� Cities and other administrative areas of importance.

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
Surveying people who inject drugs can be challenging. Consequently, the data obtained may not be based on a representative national sample of the
people who inject drugs being surveyed. If there are concerns that the data are not based on a representative sample, the interpretation of the survey
data should reflect these concerns. If there are different sources of data, the best available estimate should be used. The report submitted with this
indicator should include information on the sample size, the quality and reliability of the data and any related issues.

The extent of HIV transmission associated with injecting drug use within a country depends on four factors: (1) the size, stage and pattern of
dissemination of the national AIDS epidemic; (2) the extent of injecting drug use; (3) the degree to which people who inject drugs use contaminated
injecting equipment; and (4) the patterns of sexual mixing and condom use among people who inject drugs and between people who inject drugs and
the wider population. This indicator provides information on the third factor. To maximize the utility of these data, it is recommended that the same
sample used for calculating this indicator be used for the calculating the other indicators related to these populations.

72

Further information
United Nations Office on Drugs and Crime, International Network of People Who Use Drugs, UNAIDS, United Nations Development Programme,
United Nations Population Fund, World Health Organization et al. Implementing comprehensive HIV and HCV programmes with people who inject
drugs: practical guidance for collaborative interventions. Vienna: United Nations Office on Drugs and Crime; 2017 (https://www.inpud.net/en/iduit-
implementing-comprehensive-hiv-and-hcv-programmes-people-who-inject-drugs).

Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines).

Global HIV Strategic Information Working Group. Biobehavioral survey guidelines for populations at risk for HIV. Geneva: World Health Organization;
2017 (https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/).

https://www.inpud.net/en/iduit-implementing-comprehensive-hiv-and-hcv-programmes-people-who-inject-drugs
https://www.inpud.net/en/iduit-implementing-comprehensive-hiv-and-hcv-programmes-people-who-inject-drugs
https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/

73

3.6D Condom use among transgender people
Percentage of transgender people reporting using a condom during their most recent sexual
intercourse or anal sex

What it measures
Progress in preventing exposure to HIV among transgender people through unprotected sex with partners

Rationale
Condoms can substantially reduce the risk of sexually transmitting HIV. Consistently and correctly using condoms is therefore important for transgender
people, particularly trans-women, because of the high risk of HIV transmission during unprotected anal sex. Condom use with the most recent
penetrative sex partner is considered a reliable indicator of longer-term behaviour.

Note: Countries with generalized epidemics may also have a concentrated subepidemic among transgender people. If so, calculating and reporting on
this indicator for this population would be valuable.

Numerator
Number of transgender people who reported using a condom at last sexual intercourse or anal sex

Denominator
Number of transgender people surveyed who reported having sexual intercourse or anal sex in the past six months

Calculation
Numerator/denominator

Method of measurement
Behavioural surveillance or other special surveys

Respondents are asked the following question:

Did you use a condom with your most recent sexual intercourse or anal sex?

Whenever possible, data for transgender people should be collected with civil society organizations that have worked closely with this population in
the field. Access to transgender people and the data collected from them must remain confidential and secure.

Measurement frequency
Every two years

Disaggregation
	� Gender (transman or transwoman).

	� Age (<25 and 25+ years).

	� Cities.

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
For transgender people, condom use at last sexual intercourse or anal sex with any partner indicates well the overall levels of and trends in protected
and unprotected sex in this population. In countries in which transgender people in the subpopulation surveyed are likely to have partners of both
sexes (including transgender people), condom use with female, male and transgender partners should be investigated. In these cases, data on condom
use should always be presented separately for female, male and transgender partners.

This indicator asks about sexual intercourse or anal sex in the past six months. If you have data available on another time period, such as the last three
or 12 months, please include this additional data in the comments section of the reporting tool.

Surveying transgender people can be challenging. Consequently, the data obtained may not be based on a representative national sample of the key
populations at higher risk being surveyed. If there are concerns that the data are not based on a representative sample, the interpretation of the survey
data should reflect these concerns. If there are different sources of data, the best available estimate should be used. The report submitted with this
indicator should include information on the sample size, the quality and reliability of the data and any related issues.

In previous reporting rounds, several countries have reported condom use among subpopulations of transgender women through the additional
comments field in the Global AIDS Monitoring online reporting tool. This demonstrates that the data are feasible to obtain in different settings.

To maximize the utility of these data, it is recommended that the same sample used for calculating this indicator be used for calculating the other
indicators related to these populations.

74

Further information
United Nations Development Programme, IRGT: A Global Network of Transgender Women and HIV, United Nations Population Fund, UCSF Center of
Excellence for Transgender Health, Johns Hopkins Bloomberg School of Public Health, World Health Organization et al. Implementing comprehensive
HIV and STI programmes with transgender people: practical guidance for collaborative interventions. New York (NY): United Nations Development
Programme; 2016 (https://www.undp.org/content/dam/undp/library/HIV-AIDS/Key%20populations/TRANSIT.pdf).

Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines).

Global HIV Strategic Information Working Group. Biobehavioral survey guidelines for populations at risk for HIV. Geneva: World Health Organization;
2017 (https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/).

https://www.undp.org/content/dam/undp/library/HIV-AIDS/Key populations/TRANSIT.pdf
https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/

75

3.7 Coverage of HIV prevention programmes among key populations (A–D)
Coverage of HIV prevention programmes: percentage of people in a key population reporting having
received a combined set of HIV prevention interventions

This indicator is divided into four sub-indicators:

A.	Coverage of HIV prevention programmes among sex workers.

B.	Coverage of HIV prevention programmes among men who have sex with men.

C.	Coverage of HIV prevention programmes among people who inject drugs.

D.	Coverage of HIV prevention programmes among transgender people.

Each sub-indicator is divided in two parts. Please report both parts. Surveys and programme data are considered complementary.

PART I. Behavioral surveillance or other special survey

What it measures
People in key populations who received at least two HIV prevention interventions in the past three months

Rationale
Successfully confronting the HIV epidemic requires combining preventive behaviour and antiretroviral therapy. Coverage with evidence-informed
prevention programming is a critical component of the response, the importance of which is reflected in the UNAIDS Strategy.

Numerator
Number of people in a key population who report receiving two or more of the prevention interventions listed

Denominator
Number of people in a key population responding to the survey

Calculation
Numerator/denominator

Method of measurement
Percentage of respondents who report receiving at least two of the following HIV prevention services from an nongovernmental organization, health-
care provider or other sources.

	� In the past three months, have you been given condoms and lubricant (for example, through an outreach service, drop-in centre or sexual health
clinic)?

	� In the past three months, have you received counselling on condom use and safe sex (for example, through an outreach service, drop-in centre or
sexual health clinic)?

	� Have you been tested for sexually transmitted infections in the past three months? (sex workers, transgender people and men who have sex
with men)

	� Have you received new, clean needles or syringes in the past three months? (people who inject drugs)

Measurement frequency
Annual

Disaggregation
	� Age (<25 and 25+ years).

	� Gender (male, female and transgender).

Strengths and weaknesses
Survey data provide the opportunity to measure the uptake of multiple intervention services by individuals. This indicator shortens the reference
period because populations must access services regularly and risky behaviour must be regular. Weaknesses associated with survey data relate to any
sampling or response bias and the limited geographical coverage of the information.

Further information
Tool to set and monitor targets for HIV prevention, diagnosis, treatment and care for key populations. Supplement to the 2014 consolidated guidelines
for HIV prevention, diagnosis, treatment and care for key populations. Geneva: World Health Organization; 2015 (https://apps.who.int/iris/bitstream/
handle/10665/177992/9789241508995_eng.pdf?sequence=1).

Operational Guidelines for Monitoring and Evaluation of HIV Programmes for People who Inject Drugs. In: MEASURE Evaluation [Internet]. Chapel Hill
(NC): MEASURE Evaluation; c2019 (https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-
people-who-inject-drugs).

https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-people-who-inject-drugs
https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-people-who-inject-drugs

76

PART II. Programme data

What it measures
People in key populations who are reached with HIV prevention interventions designed for the intended population

Rationale
Successfully confronting the HIV epidemic requires combining preventive behaviour and antiretroviral therapy. Coverage with evidence-informed
prevention programming is a critical component of the response, the importance of which is reflected in the UNAIDS Strategy.

Numerator
Number of people in a key population reached with HIV prevention interventions designed for the intended population

Denominator
Number of people in a key population

Calculation
Numerator/denominator

Method of measurement
For the numerator: Number of people in a key population reached with individual HIV prevention interventions designed for the intended population
and the following:

	� For sex workers, gay men and other men who have sex with men and transgender people: number of condoms and lubricants distributed.

	� For people who inject drugs: number of needles or syringes distributed.

Plus: [3.7.1] Number of service provision sites dedicated to key populations per administrative area.

For the denominator: Validated population size estimate

Measurement frequency
Annual

Disaggregation
	� Type of provider (public services, key population-led organization, NGOs, or other entities). Please see page 31 for additional guidance.

	� Name of the organisation/s Please indicate the name and URL/website (if available) of the key population-led organization, NGOs, or other entities
that are providing these services

Strengths and weaknesses
Programme data provide a national picture to the extent that programmes offer services nationally. While programme data reflect a national
commitment to deliver services to specified key population communities, they do not accurately reflect the individuals served and data cannot typically
be deduplicated. Furthermore, analysis of two separate programme data sets can only be considered ecologically: that is, we can see the number of
people contacted by programmes and we can see the number of condoms provided by programmes, but we cannot know who among the people
contacted received condoms.

Additional information requested
Service provision sites designed specifically for one or more key populations demonstrate commitment to deliver context-sensitive services to
communities that are often stigmatized. Please provide the total number of such sites and the total number of first-level (e.g., state/province/oblast)
or second-level (e.g., county/district) administrative areas that have at least one service and the total number in the country. For example, Country A
reports 10 needle–syringe programmes across five provinces, and it has seven total provinces.

If known, please report if the site is operated by the national programme (government) or the community (civil society or nongovernmental
organization).

Please provide the number of peer outreach workers active at the time of reporting for each key population.

Further information
Tool to set and monitor targets for HIV prevention, diagnosis, treatment and care for key populations: supplement to the 2014 consolidated guidelines
for HIV prevention, diagnosis, treatment and care for key populations. Geneva: World Health Organization; 2015 (https://apps.who.int/iris/bitstream/
handle/10665/177992/9789241508995_eng.pdf?sequence=1).

Operational Guidelines for Monitoring and Evaluation of HIV Programmes for People who Inject Drugs. In: MEASURE Evaluation [Internet]. Chapel Hill
(NC): MEASURE Evaluation; c2019 (https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-
people-who-inject-drugs).

https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-people-who-inject-drugs
https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-people-who-inject-drugs

77

3.8 Safe injecting practices among people who inject drugs
Percentage of people who inject drugs reporting using sterile injecting equipment the last time
they injected

What it measures
Progress in preventing HIV transmission associated with injecting drug use

Rationale
Safer injecting and sexual practices among people who inject drugs are essential, even in countries in which other modes of HIV transmission
predominate, because the risk of HIV transmission from contaminated injecting equipment is extremely high, and people who inject drugs can spread
HIV (such as through sexual transmission) to the wider population.

Note: countries with generalized epidemics may also have a concentrated subepidemic among people who inject drugs. If so, calculating and
reporting on this indicator for this population would be valuable.

Numerator
Number of people who inject drugs who report using sterile injecting equipment the last time they injected drugs

Denominator
Number of people who inject drugs who report injecting drugs in the past month

Calculation
Numerator/denominator

Method of measurement
Behavioural surveillance or other special surveys

Respondents are asked the following questions:

1.	Have you injected drugs at any time in the past month?

If yes:

2.	The last time you injected drugs, did you use a sterile needle and syringe?

Whenever possible, data for people who inject drugs should be collected with civil society organizations that have worked closely with this population
in the field.

Access to people who inject drugs and the data collected from them must remain confidential and secure.

Measurement frequency
Every two years

Disaggregation
	� Gender (female, male and transgender)

	� Age (<25 and 25+ years)

	� Cities and other administrative areas of importance

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
Surveying people who inject drugs can be challenging. The data obtained may therefore not be based on a representative national sample of the
people who inject drugs being surveyed. If there are concerns that the data are not based on a representative sample, the interpretation of the survey
data should reflect these concerns. If there are different sources of data, the best available estimate should be used. The report submitted with this
indicator should include information on the sample size, the quality and reliability of the data and any related issues.

The extent of HIV transmission associated with injecting drug use within a country depends on four factors: (1) the size, stage and pattern of
dissemination of the national AIDS epidemic; (2) the extent of injecting drug use; (3) the degree to which people who inject drugs use contaminated
injecting equipment; and (4) the patterns of sexual mixing and condom use among people who inject drugs and between people who inject drugs and
the wider population. This indicator provides information on the third factor. To maximize the utility of these data, it is recommended that the same
sample used for calculating this indicator be used for calculating the other indicators related to these populations.

78

Further information
WHO, UNODC and UNAIDS. Technical guide for countries to set targets for universal access to HIV prevention, treatment and care for injecting drug
users. Geneva: World Health Organization; 2012 (http://www.who.int/hiv/pub/idu/targets_universal_access/en/index.html).

A framework for monitoring and evaluating HIV prevention programmes for most-at-risk populations. Geneva: UNAIDS; 2007 (http://www.unaids.org/
sites/default/files/sub_landing/files/17_Framework_ME_Prevention_Prog_MARP_E.pdf).

Practical guidelines for intensifying HIV prevention: towards universal access. Geneva: UNAIDS; 2007 (http://data.unaids.org/pub/
Manual/2007/20070306_Prevention_Guidelines_Towards_Universal_Access_en.pdf).

UNAIDS, WHO, Measure Evaluation, CDC, USAID, ICASO, UNODC. Operational Guidelines for Monitoring and Evaluation of HIV Programmes for
People who Inject Drugs. https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-people-
who-inject-drugs

UNAIDS, WHO, Measure Evaluation, CDC, USAID, ICASO, UNODC. Operational Guidelines for Monitoring and Evaluation of HIV Programmes for Sex
Workers, Men who have Sex with Men, and Transgender People. https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-
for-monitoring-and-evaluation-of-hiv-programmes-for-sex-workers-men-who-have-sex-with-men-and-transgender-people

http://www.who.int/hiv/pub/idu/targets_universal_access/en/index.html
http://www.unaids.org/sites/default/files/sub_landing/files/17_Framework_ME_Prevention_Prog_MARP_E.pdf
http://www.unaids.org/sites/default/files/sub_landing/files/17_Framework_ME_Prevention_Prog_MARP_E.pdf
http://data.unaids.org/pub/Manual/2007/20070306_Prevention_Guidelines_Towards_Universal_Access_en.pdf
http://data.unaids.org/pub/Manual/2007/20070306_Prevention_Guidelines_Towards_Universal_Access_en.pdf
https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-people-who-inject-drugs
https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-m-e-of-hiv-programmes-for-people-who-inject-drugs
https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-monitoring-and-evaluation-of-hiv-programmes-for-sex-workers-men-who-have-sex-with-men-and-transgender-people
https://www.measureevaluation.org/resources/tools/hiv-aids/operational-guidelines-for-monitoring-and-evaluation-of-hiv-programmes-for-sex-workers-men-who-have-sex-with-men-and-transgender-people

79

3.9 Needles and syringes distributed per person who injects drugs
Number of needles and syringes distributed per person who injects drugs per year by needle–syringe
programmes

What it measures
Progress in improving the coverage of needles and syringes provided, an essential HIV prevention service for people who inject drugs

Rationale
Injecting drug use is the main route of transmission for about 12% of people acquiring HIV globally. Preventing HIV transmission caused by injecting
drug use is one of the key challenges in reducing the burden of HIV.

Needle–syringe programmes are one of nine interventions in the World Health Organization (WHO), United Nations Office on Drugs and Crime
(UNODC) and UNAIDS comprehensive package for the prevention, treatment and care of HIV among people who inject drugs.

Needle–syringe programmes greatly enhance HIV prevention for people who inject drugs, and a wealth of scientific evidence supports their efficacy in
preventing the spread of HIV.

Numerator
Number of needles and syringes distributed in the past 12 months by needle–syringe programmes

Denominator
Number of people who inject drugs in the country

Calculation
Numerator/denominator

Method of measurement
For the numerator: Programme data used to count the number of needles and syringes distributed

For the denominator: Estimation of the number of people who inject drugs in the country

Measurement frequency
Every two years

Disaggregation
	� Type of provider (public services, key population-led organization, NGOs, or other entities). Please see page 31 for additional guidance.

	� Name of the organisation/s Please indicate the name and URL/website (if available) of the key population-led organization, NGOs, or other entities
that are providing these services

	� Cities and other administrative areas of importance. If there are subnational data available, please provide the disaggregation by administrative area,
city, or site in the space provided. You may also upload an Excel spreadsheet of these data instead of entering them in the online tool. Submit the
digital version of any available size estimation reports using the upload tool.

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

Strengths and weaknesses
Some difficulties in counting needles and syringes are reported. Some commonly used syringes are 1 ml or 2 ml needle and syringe units; others are
syringes to which needles need to be fitted. In most cases, only data on the number of syringes distributed by needle–syringe programmes but not
pharmacy sales are available.

Estimating the number of people who inject drugs at the country level presents challenges. People who inject drugs are defined in many ways, and the
estimates have ranges. The UNODC publishes estimates of the number of people who inject drugs in the World drug report. These estimates may be
used. If there is a reason not to use them, please provide the rationale in the comment field.

Countries that have legalized sales of needles and syringes without a prescription may appear to have artificially low coverage with this indicator.
Countries can monitor this indicator against the following coverage levels:

	� Low: <100 syringes per person who injects drugs per year.

	� Medium: 100–200 syringes per person who injects drugs per year.

	� High: >200 syringes per person who injects drugs per year.

These levels are based on studies in low- and middle-income countries investigating the levels of syringe distribution and how these affect HIV
transmission. The levels required for preventing hepatitis C are likely to be much higher than those presented here.

80

Further information
The following fully describes this indicator: World Health Organization, United Nations Office on Drugs and Crime, UNAIDS. Technical guide for
countries to set targets for universal access to HIV prevention, treatment and care for injecting drug users. Geneva: World Health Organization; 2012
(https://www.unaids.org/sites/default/files/sub_landing/idu_target_setting_guide_en.pdf).

Needle and syringe programmes, In: who.int [website]. Geneva: World Health Organization; c2019 (http://www.who.int/hiv/topics/idu/needles/en/
index.html).

Effectiveness of sterile needle and syringe programming in reducing HIV/AIDS among IDUs. Geneva: World Health Organization; 2004 (http://www.
who.int/hiv/pub/idu/e4a-needle/en/index.html).

WHO/UNAIDS Working Group on Global HIV/AIDS and STI Surveillance. Guidelines on estimating the size of populations most at risk to HIV. Geneva:
World Health Organization and UNAIDS; 2010 (http://www.unaids.org/en/media/unaids/contentassets/documents/epidemiology/2011/2011_
Estimating_Populations_en.pdf).

Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management. Geneva: World Health
Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines).

Global HIV Strategic Information Working Group. Biobehavioral survey guidelines for populations at risk for HIV. Geneva: World Health Organization;
2017 (https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/).

https://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/

81

3.10 Coverage of opioid substitution therapy
Percentage of people who inject drugs receiving opioid substitution therapy

What it measures
A programme’s ability to deliver opioid substitution therapy among people who inject drugs as a method of directly reducing injecting frequency. The
target coverage is 40%.

Rationale
Opioid substitution therapy represents a commitment to treat opioid dependence and reduce the frequency of injecting, preferably to zero. It is the
most effective, evidence-based public health tool for reducing use among the people who inject opioids. Opioid substitution therapy provides crucial
support for treating other health conditions, including HIV, tuberculosis and viral hepatitis.

Numerator
Number of people who inject drugs and are receiving opioid substitution therapy at a specified date

Denominator
Number of opioid-dependent people who inject drugs in the country

Calculation
Numerator/denominator

Method of measurement
For the numerator: Programme records: for example, opioid substitution therapy registries.

For the denominator: Size estimations of opioid users or injectors.

Biobehavioral surveys can collect this information but are often biased by an inclusion criterion of being a current injector, whereas people receiving
opioid substitution therapy should not be injecting anymore.

Measurement frequency
Annual

Disaggregation
	� Gender (male, female and transgender).

	� Age (<25 and 25+ years).

	� Type of provider (public services, key population-led organization, NGOs, or other entities). Please see page 31 for additional guidance.

	� Name of the organisation/s Please indicate the name and URL/website (if available) of the key population-led organization, NGOs, or other entities
that are providing these services

	� Cities and other administrative areas of importance. If there are subnational data available, please provide the disaggregation by administrative area,
city, or site in the space provided. You may also upload an Excel spreadsheet of these data instead of entering them in the online tool. Submit the
digital version of any available size estimation reports using the upload tool.

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city or site using the space provided. You may also
upload an Excel spreadsheet of these data instead of entering them in the online tool. Submit the digital version of any available survey reports using
the upload tool.

Strengths and weaknesses
The population size estimate used as the denominator should be appropriate for the numerator: not all opioid substitution therapy recipients have a
history of injecting and not all people who inject drugs use or are dependent on opioids.

Further information
World Health Organization, United Nations Office on Drugs and Crime, UNAIDS. Technical guide for countries to set targets for universal access to HIV
prevention, treatment and care for injecting drug users. Geneva: World Health Organization; 2012 (http://www.who.int/hiv/pub/idu/targets_universal_
access/en/index.html).

For a proposed complete set of globally agreed indicators for people who inject drugs, please see:

People who inject drugs. In: who.int [Internet]. Geneva: World Health Organization; 2016 (http://www.who.int/hiv/topics/idu/en/index.html).

82

3.11 Active syphilis among sex workers
Percentage of sex workers with active syphilis

What it measures
Progress in decreasing high-risk sexual behaviour and intervention efforts to control syphilis among sex workers

Rationale
Testing sex workers for syphilis is important for their health and for second-generation surveillance purposes.

Numerator
Number of sex workers who tested positive for active syphilis

Denominator
Number of sex workers who were tested for active syphilis

Calculation
Numerator/denominator

Method of measurement
Measurement tools. Data from routine health information systems, sentinel surveillance or special surveys may be used.

How to measure. The traditional approach to determining seroprevalence has been to screen with a non-treponemal test that measures reaginic
antibody (such as VDRL or RPR) and confirm positive results with a treponemal test that measures treponemal antibody (such as TPHA, TPPA, enzyme
immunoassay or rapid treponemal test). Newer, rapid treponemal tests are comparatively easy to use, which encourages the use of these tests for
screening, ideally paired with a non-treponemal test that detects reaginic antibody. Whichever approach is used, the proposed indicator requires both
a positive non-treponemal test and a positive treponemal test to give a proxy for active infection.

Just a non-treponemal test, or just a treponemal test, although useful in some situations for therapeutic purposes, is not sufficiently specific for
surveillance of sex workers. The requirement for both a positive non-treponemal test and a positive treponemal test among sex workers differs from
the indicator on syphilis testing in antenatal care attendees because sex workers are more likely to have a history of previous infection. A positive
treponemal test measures lifetime exposure, whereas the non-treponemal test better indicates active infection.

Disaggregation
Gender (male, female and transgender)

Strengths and weaknesses
Strengths. Requiring testing using both non-treponemal and treponemal tests enhances the specificity of the reported numbers of positive tests. In
addition, requiring testing using both tests increases the likelihood of identifying active disease.

Weaknesses. Requiring testing using both tests increases the difficulty of acquiring data for this indicator.

Further information
Quality assurance. Quality assurance and quality control should be an integral part of syphilis testing to ensure reliable results.

Use of the data. Look at trends in comparable groups over time. Compare with data on the trends in syphilis and HIV if these are available.

Quality control of data and notes for the reporting tool. Please describe what type of sex workers the data represent and the setting in which the data
were collected in the comments field. Do not count multiple tests run on the same person: if a person has been tested more than once in the past 12
months, they should not be counted more than once.

83

3.12 Active syphilis among men who have sex with men
Percentage of men who have sex with men with active syphilis

What it measures
Progress in decreasing high-risk sexual behaviour and intervention efforts to control syphilis among men who have sex with men

Rationale
Testing of syphilis among men who have sex with men is important for their health and for second-generation surveillance purposes.

Numerator
Number of men who have sex with men testing positive for active syphilis

Denominator
Number of men who have sex with men tested for active syphilis

Calculation
Numerator/denominator

Method of measurement
Measurement tools. Routine health information systems, sentinel surveillance or special surveys.

How to measure. The traditional approach to determining seroprevalence has been to screen with a non-treponemal test that measures reaginic
antibody (such as VDRL or RPR) and confirm positive results with a treponemal test that measures treponemal antibody (such as TPHA, TPPA, enzyme
immunoassay or rapid treponemal test). Newer, rapid treponemal tests are comparatively easy to use, which encourages the use of these tests for
screening, ideally paired with a non-treponemal test that detects reaginic antibody. Whichever approach is used, the proposed indicator requires both
a positive non-treponemal test and a positive treponemal test to give a proxy for active infection.

Just a non-treponemal test, or just a treponemal test, although useful in some situations for therapeutic purposes, is not sufficiently specific for surveillance
of men who have sex with men. The requirement for both a positive non-treponemal test and a positive treponemal test among men who have sex with
men differs from the indicator on syphilis testing among antenatal care attendees because men who have sex with men are more likely to have a history of
previous infection. A positive treponemal test measures lifetime exposure, whereas the non-treponemal test better indicates active infection.

Disaggregation
None

Strengths and weaknesses
Strengths. Requiring testing using both tests enhances the specificity of the reported numbers of positive tests. In addition, requiring testing using
both tests increases the likelihood of identifying active disease.

Weaknesses. Requiring testing using both tests increases the difficulty of acquiring data for this indicator.

Further information
Quality assurance. Quality assurance and quality control should be an integral part of syphilis testing to ensure reliable results.

Use of the data. Look at trends in comparable groups over time. Compare with data on trends in syphilis and HIV if these are available.

Quality control of data and notes for the reporting tool. Do not count multiple tests run on the same person: if a person has been tested more than once
in the past 12 months, they should not be counted more than once. Please describe the setting in which the data were collected in the comments field.

84

3.13 HIV prevention programmes in prisons
HIV prevention and treatment programmes offered to prisoners while detained

What it measures
The number of prisoners who receive HIV preventive or treatment services while incarcerated

Rationale
Prisoners are often at risk for acquiring HIV when they are released and living in the community. This is especially true for people involved with illicit
drug use or where selling sex is illegal. Offering HIV prevention and treatment services in prisons can reduce HIV transmission risk both within the
prison and in the community on release. A strong national HIV response will include such services to prisoners.

Numerator
Number of clean needles distributed to prisoners

Number of prisoners receiving opioid substitution therapy

Number of condoms distributed to prisoners

Number of prisoners receiving antiretroviral therapy

Number of prisoners tested for HIV

Number or percentage of people living with HIV among prisoners

Number or percentage of prisoners with hepatitis C or co-infected with HIV and hepatitis C virus

Number or percentage of prisoners with TB or co-infected with HIV and TB

Denominator
Not applicable

Calculation
Not applicable

Method of measurement
Routine programme data

Measurement frequency
Annual

Disaggregation
None

Additional information requested
Number of prisons offering any HIV prevention or treatment services

Strengths and weaknesses
Programme data provide a strong picture of services and the burden of HIV among inmates. The indicator informs whether a national programme is
taking advantage of serving a readily accessible population at higher risk.

Given the turnover in most prison systems, any programme data provide a snapshot of a given time period. Concerns for confidentiality and the
welfare of inmates mitigates against surveys, although they can be useful if they can be conducted safely.

Further information
UNODC, ILO, UNDP, WHO, UNAIDS. HIV prevention, treatment and care in prisons and other closed settings: a comprehensive package of
interventions. Vienna: UNODC; 2013.

85

3.14 Viral hepatitis among key populations
Prevalence of hepatitis and coinfection with HIV among key populations

What it measures
Comorbidity with HIV and potential need for appropriate treatment

Rationale
Appreciation of hepatitis and HIV coinfection has improved recently. Many people living with HIV receiving antiretroviral therapy are dying from liver
disease resulting from untreated viral hepatitis. HIV treatment regimens can be adjusted to treat chronic hepatitis B infection as well. New, highly
effective hepatitis C treatment is available and has a high rate of virus clearance regardless of hepatitis C virus subtype. Measuring the hepatitis burden
among key populations living with HIV can help national planners determine the resources needed to address the syndemic.

Numerator
Number of people in a key population who test positive for antibody to hepatitis C virus

or

Number of people in a key population who test positive for hepatitis B surface antigen

and

Number of people in a key population who also test positive for HIV together with one of the above

Denominator
Number of respondents tested for both HIV and one or both of hepatitis B and C

Calculation
Numerator/denominator

Method of measurement
Integrated Biological and Behavioural Surveillance Survey

Measurement frequency
Every two years

Disaggregation
	� Age (<25 and 25+ years).

	� Gender (male, female and transgender).

	� Key population.

Additional information requested
If the testing algorithm is available for hepatitis C screening, please include this information, especially if complementary or PCR testing is conducted.

Strengths and weaknesses
Probability-based estimates of coinfection with HIV and hepatitis C virus or HIV and hepatitis B virus among key populations are generally unavailable,
although several biobehavioural surveys have conducted hepatitis antibody testing. Improving knowledge about coinfection will help to improve
treatment programmes and help to maximize the survival of the affected populations. The numbers of people coinfected are likely to be small, with the
possible exception of people who inject drugs, so the confidence intervals will be large.

Further information
Global HIV Strategic Information Working Group. 2017. Biobehavioural survey guidelines for populations at risk for HIV. Geneva: World Health
Organization; 2017 (http://www.who.int/hiv/pub/guidelines/biobehavioral-hiv-survey/en/).

86

3.15 People who received PrEP
Number of people who received oral pre-exposure prophylaxis (PrEP) at least once during the
reporting period

What it measures
Progress towards scaling up PrEP globally.

Rationale
This indicator is key to assessing the availability and uptake of PrEP, especially among people at higher risk of HIV infection. Through data
disaggregation, this indicator will also attempt to monitor the availability and use by population (age, gender and key population).

The use of antiretroviral medicine by people who are HIV-negative before they are exposed to HIV can prevent HIV infection. PrEP has been shown
to be effective in a wide range of HIV-negative populations. Based on available clinical evidence, the World Health Organization (WHO) updated the
oral PrEP guidance in 2019 to include an option of event-driven dosing (ED-PrEP) for men who have sex with men. This shorter dosing strategy has
the potential to reduce pill burden, potential toxicity and the cost of drugs, and it may improve continuation among those who find daily pill-taking
challenging, but it is not currently recommended for other population groups.

WHO recommends that oral PrEP containing tenofovir be offered as an additional prevention choice for people at substantial risk of HIV infection
as part of combination HIV prevention approaches. WHO provisionally defines substantial risk of HIV infection as HIV incidence of about 3 per 100
person-years or higher in the absence of PrEP. Implementation should be informed by local information, including the epidemiological context or
trends, feasibility and demand, as well as individual assessment and consideration of the local environment related to people living with HIV and key
populations in order to protect their safety. The implementation criteria may vary by country.

Numerator
Number of people who received oral PrEP at least once during the reporting period

Denominator
Not applicable

Calculation
Not applicable

Method of measurement
The numerator is generated by counting the number of people who received oral PrEP at least once during the reporting period (the previous calendar
year), in accordance with national guidelines or WHO/UNAIDS standards. The numerator should only count individuals once: the first time they
received oral PrEP during the reporting period. People who received oral PrEP through national programmes, demonstration projects, research or
through private means should be included.

Age is defined as the age at the time the person received PrEP for the first time during the reporting period.

If a person identifies as belonging to more than one key population, all that are relevant should be recorded. The sum of the data disaggregated by
key populations can therefore be greater than the total. As with all types of record-keeping used to disaggregate indicators by key population, efforts
must be made to avoid disclosing the identities of PrEP users in the patient records and registers of facilities that offer PrEP but that also serve people
who are not part of a key population. This is particularly true for ED-PrEP dosing, which is currently recommended only for men who have sex with men
and thus poses a risk of individual identification.

Measurement frequency
Data should be collected continuously at the facility level and aggregated periodically, preferably monthly or quarterly. The most recent monthly or
quarterly data should be used for annual reporting.

Disaggregation
	� People who received PrEP for the first time in their lives.

	� Gender (male, female or transgender).

	� Age (<15, 15+ 15–19, 20–24, 25–49 and 50+ years).

	� Key population (men who have sex with men, sex workers, people who inject drugs, transgender people and prisoners).

	� For men who have sex with men: dosing schedule (daily oral PrEP, event-driven PrEP).

	� Cities and other administrative areas of importance.

Additional information requested
If there are subnational data available, please provide the disaggregation by administrative area, city, or site in the space provided. Submit the digital
version of any available survey reports using the upload tool.

87

Strengths and weaknesses
This indicator will not capture the number of person-years at risk, since it will not account for how long PrEP is used. It will also not measure the
treatment cost, quality, effectiveness or adherence, which vary within and among countries and are likely to change over time.

The availability and use of PrEP will depend on such factors as cost, service delivery infrastructure and quality, legal and policy environment,
perceptions of effectiveness and possible side-effects.

Countries with strong monitoring systems and using unique identifiers will likely more accurately estimate the number of people receiving PrEP for the
first time during the calendar year than those with aggregate data systems. In countries with weaker monitoring systems, avoiding double-counting of
the people receiving PrEP may be difficult, including those who may transfer to another facility to receive medication during the reporting period. In
these cases, the number of people receiving PrEP for the first time during the calendar year may be overstated.

Further information
Consolidated guidelines on the use of antiretroviral drugs for treating and preventing HIV infection: recommendations for a public health approach.
Second edition. Geneva: World Health Organization; 2016 (http://apps.who.int/iris/bitstream/10665/208825/1/9789241549684_eng.pdf?ua=1).

WHO implementation tool for pre-exposure prophylaxis (PrEP) of HIV infection. Geneva: World Health Organization; 2017 (http://www.who.int/hiv/pub/
prep/prep-implementation-tool/en/).

What’s the 2+1+1? Event-driven oral pre-exposure prophylaxis to prevent HIV for men who have sex with men: update to WHO’s recommendation on
oral PrEP. Technical brief. Geneva: World Health Organization; 2019 (https://apps.who.int/iris/bitstream/handle/10665/325955/WHO-CDS-HIV-19.8-
eng.pdf?ua=1).

Consolidated HIV strategic information guidelines: driving impact through programme monitoring and management. Geneva: World Health
Organization; 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines).

http://www.who.int/hiv/pub/prep/prep-implementation-tool/en/
http://www.who.int/hiv/pub/prep/prep-implementation-tool/en/
https://apps.who.int/iris/bitstream/handle/10665/325955/WHO-CDS-HIV-19.8-eng.pdf?ua=1
https://apps.who.int/iris/bitstream/handle/10665/325955/WHO-CDS-HIV-19.8-eng.pdf?ua=1
https://www.who.int/publications/i/item/consolidated-hiv-strategic-information-guidelines

88

Male circumcision indicators

Indicators 3.16 and 3.17 are required only from 16 countries with high HIV prevalence, low levels of male
circumcision and generalized heterosexual epidemics: Botswana, Ethiopia, Eswatini, Central African
Republic, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, South Africa, South Sudan, Uganda,
United Republic of Tanzania, Zambia and Zimbabwe.

3.16 Prevalence of male circumcision
Percentage of men 15–49 that are circumcised

What it measures
Progress towards increased coverage of male circumcision

Rationale
Compelling evidence indicates that male circumcision reduces the risk of men heterosexually acquiring HIV infection by approximately 60%. Three
randomized controlled trials have shown that male circumcision provided by well-trained health professionals in properly equipped settings is safe
and can reduce the risk of acquiring HIV. WHO/UNAIDS recommendations emphasize that male circumcision should be considered an efficacious
intervention for HIV prevention in countries and regions with heterosexual epidemics, high HIV prevalence and low male circumcision prevalence.

Numerator
Number of male respondents aged 15–49 who report that they are circumcised

Denominator
Number of all male respondents aged 15–49 years

Calculation
Numerator/denominator

Method of measurement
Population-based surveys (Demographic and Health Survey, AIDS Indicator Survey, Multiple Indicator Cluster Surveys or other representative survey)

Measurement frequency
Every 3–5 years

Disaggregation
	� Age (15–19, 20–24, 25–29 and 25–49 years)

	� Source or practitioner of circumcision procedure: formal health-care system or traditional

	� Cities and other administrative areas of importance

Additional information requested
Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city as well as
one or two other key cities of high epidemiological relevance: for example, those that have the highest HIV burden or have committed to ending AIDS
by 2030.

Strengths and weaknesses
A programme may or may not change the rate of male circumcision. For example, changing societal norms not caused by a programme may lead to
changing rates of male circumcision. This indicator measures the total change in the population, regardless of the reasons.

Existing population-based surveys (such as Demographic and Health Surveys) may not accurately measure true male circumcision status because
people may lack knowledge of what male circumcision is, be confused about their circumcision status or perceive the social desirability of circumcision
status. Other approaches to determining circumcision status might be used: for example, using photographs or drawings (drawings may be more
culturally appropriate), prompts or even direct examination. Modelling how changing rates of male circumcision can potential affect HIV incidence
requires accurate knowledge of male circumcision status over time.

Further information
A guide to indicators for male circumcision programmes in the formal health-care system. Geneva: World Health Organization and UNAIDS; 2009
(http://whqlibdoc.who.int/publications/2009/9789241598262_eng.pdf).

89

3.17 Annual number of males voluntarily circumcised
Number of male circumcisions performed according to national standards during the past 12 months

What it measures
Progress in scaling up male circumcision services

Rationale
Compelling evidence indicates that male circumcision reduces the risk of men heterosexually acquiring HIV infection by about 60%. Three
randomized controlled trials—plus post-trial studies—have shown that male circumcision provided by well-trained health professionals in properly
equipped settings is safe and can reduce the risk of acquiring HIV. The World Health Organization (WHO) and UNAIDS recommendations
emphasize that male circumcision should be considered an efficacious intervention for HIV prevention in countries and regions with heterosexual
epidemics and high HIV prevalence.

Numerator
Number of males circumcised during the past 12 months according to national standards

Denominator
Not applicable

Calculation
Not applicable

Method of measurement
Health facility recording and reporting forms, programme data, health information system

Measurement frequency
Annual

Disaggregation
	� Age (<1, 1–9, 10–14, 15–19, 20–24, 25‒29, 25–49 and 50+ years).

	� Cities and other administrative areas of importance.

Additional information requested
Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city and one or
two other key cities of high epidemiological relevance: for example, those that have the highest HIV burden or those that have committed to ending
AIDS by 2030.

Optional to estimate coverage: Estimated number of uncircumcised, HIV-negative males.

Strengths and weaknesses
The total number of men and boys circumcised indicates either change in the supply of services or change in demand. Comparing the results against
previous values shows where male circumcision services have been newly instituted or where male circumcision volume has changed.

As countries successfully scale up voluntary medical male circumcision (VMMC), the number of uncircumcised adolescent boys and men eligible for
the procedure will decrease and the number of procedures performed becomes more difficult to interpret. It can be helpful to estimate the coverage
of circumcisions performed relative to need; in this instance, need can be understood as the number of uncircumcised, HIV-negative adolescent boys
and men who would be eligible for the procedure. These estimates can be derived from models such as those used for the purposes of monitoring
progress against HIV Fast-Track Targets and the VMMC Decision Makers’ Program Planning Toolkit (DMPPT) 2.

Further disaggregation is recommended at the country level:

	� HIV-positive by test(s) on site, HIV-negative by test(s) on site, HIV-indeterminate results by test(s) on site, or unknown/refused HIV test(s).

	� Groups identified as being at increased risk of HIV infection (for example, men seeking services for STI management, male clients of sex workers or
occupational groups).

	� Type and location of health facility.

	� Cadre of the provider.

	� Surgical versus device-based procedure.

Disaggregating the number of male circumcisions by HIV status and age will enable the impact of male circumcision programmes on HIV incidence
to be determined using models. If a country has given priority to specific age groups, this disaggregation will help to determine whether age-specific
communication strategies are creating demand. If the data are available by the type and location of health-care facility where the circumcision was
performed, resource allocation needs can be assessed. Disaggregating these data by the cadre of health-care provider will determine whether task-
shifting efforts are succeeding and help to determine resource allocation.

90

Some programmes will work closely with voluntary HIV testing services to provide HIV testing. A man desiring circumcision may have been recently
tested, and an on-site HIV test may be unnecessary. In these cases, the facility may request a written verified result to verify HIV status. There is no
specific length of time before male circumcision that the test should have been done, but within three months is suggested. The purpose of testing is
not to identify every man who might be HIV-positive, but to provide HIV testing to men seeking health care and to identify men living with HIV who, if
they choose to be circumcised, are likely to be at higher risk of surgical complications (men with chronic infections and low CD4 counts).

Further information
A guide to indicators for male circumcision programmes in the formal health care system. Geneva: World Health Organization and UNAIDS; 2009
(http://whqlibdoc.who.int/publications/2009/9789241598262_eng.pdf).

91

3.18 Condom use at last high-risk sex
The percent of respondents who say they used a condom the last time they had sex with a non-marital,
non-cohabiting partner, of those who have had sex with such a partner in the last 12 months

What it measures
Progress towards preventing exposure to HIV through unprotected sexual intercourse among people with non-marital non-cohabiting partners.

Rationale
Condom use is an important way of protecting against HIV, especially among people with non-regular sexual partners.

Numerator
The number of respondents who report using a condom the last time they had sex with a non-marital, non-cohabiting partner.

Denominator
Total number of respondents who report that they had sex with a non-marital, non-cohabiting partner in the last 12 months.

Calculation
Numerator/denominator

Method of measurement
Population-based surveys (Demographic Health Survey, AIDS Indicator Survey, Multiple Indicator Cluster Survey or other representative survey)

Respondents’ sexual histories are obtained. Analysis of sexual history is used to determine whether the respondent had sex with a non-marital, non-
cohabiting partner in the past 12 months and, if so, whether the respondent used a condom the last time the respondent had sexual intercourse with
such a partner.

Measurement frequency
3–5 years

Disaggregation
	� Sex

	� Age (15–19, 20–24 and 25–49 years)

Strengths and weaknesses
A rise in this indicator is an extremely powerful indication that condom promotion campaigns are having the desired effect among their principle
target market.

Since condom promotion campaigns aim for consistent use of condoms with non-regular partners rather than simply occasional use, some surveys
have tried to ask directly about consistent use, often using an always/sometimes/never question. While this may be useful in sub-population
surveys, it is subject to recall bias and other biases and is not sufficiently robust for use in a general population survey. Asking about the most recent
act of non- cohabiting sex minimises recall bias and gives a good cross-sectional picture of levels of condom use. It is recognised that consistent use
of condoms is an important goal. But inevitably, if consistent use rises, this indicator will also rise.

Further information
Demographic and Health Survey or AIDS Indicator Survey methods and survey instruments (http://dhsprogram.com/What-We-Do/Survey-Types/AIS.
cfm); http://hivdata.dhsprogram.com/ind_tbl.cfm

92

3.19 Annual number of condoms distributed
Number of condoms distributed during the past 12 months

This indicator is divided into two sub-indicators:

A.	Number of male condoms distributed in the past 12 months.

B.	Number of female condoms distributed in the past 12 months.

What it measures
Progress in scaling up distribution of male and female condoms.

Rationale
Condoms have been shown to be one of the most effective methods in preventing the sexual transmission of HIV, other sexually transmitted
infections (STIs) and unintended pregnancy, with effectiveness that increases with consistent and correct use. The World Health Organization (WHO)
and UNAIDS recommendations emphasize that condom distribution and promotion is an efficacious intervention and a critical component of
combination HIV prevention.

Numerator
A.	Number of male condoms distributed in the past 12 months.

B.	Number of female condoms distributed in the past 12 months.

Denominator
A.	Not applicable.

B.	Not applicable.

Calculation
A.	Not applicable.

B.	Not applicable.

Method of measurement
Count of the number of male and female condoms that left the central or regional warehouses for onward distribution in the previous calendar year.
Data should include condoms distributed for free (public providers), condoms sold at subsidized rates through social marketing (nongovernmental
organizations as providers) and condoms sold through the commercial sector (private sector providers). There should be no double-counting of
condoms in case of overlap. If condoms from public sector warehouses are given to nongovernmental organizations or community workers for
distribution, condoms should be accounted for in the public sector.

Measurement frequency
Annual

Disaggregation
	� Provider (public, private and nongovernmental organizations).

	� Cities and other administrative areas of importance.

Additional information requested
Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city and one or
two other key cities of high epidemiological relevance (for example, those that have the highest HIV burden or those that have committed to ending
AIDS by 2030).

Strengths and weaknesses
A count of the number of condoms that have left the central or regional warehouses can provide useful information on the supply of condoms.
Since condom use is only tracked through surveys every three to five years, it is important to monitor distribution closely to be able to track uptake
of condoms in real time. Analyzing these data jointly with condom needs estimates can provide information on supply gaps. Countries can also use
this indicator for comparing subnational distribution per male aged 15‒64 years in order to understand inequities in supply and uptake. The indicator
requires countries to aggregate and analyze data from different distribution channels, including the public or private sectors and social marketing,
making this indicator critical for building a total market approach and exploring complementarity between different market segments.

Distribution from central or regional warehouses will not capture whether condoms are reaching facilities, are being distributed before expiry and are
being used. To obtain more accurate information on uptake of condoms, countries should ideally track condom consumption, which is the number
of condoms that left distribution points like health facilities, shops or community outreach teams. This is usually done through stock counts at each
distribution point at the time of replacing supply. However, since such consumption data is not available in aggregated form in most countries,
distribution from central and regional warehouses is recommended as a proxy indicator.

93

Further information
United Nations Population Fund, World Health Organization, UNAIDS. Position statement on condoms and the prevention of HIV, other sexually
transmitted infections and unintended pregnancy. 2015 (https://hivpreventioncoalition.unaids.org/wp-content/uploads/2018/01/Condom-position-
statement-WHO-UNFPA-UNAIDS-final-logo-clearance-26-June-2015-1.pdf).

Condoms: the prevention of HIV, other sexually transmitted infections and unintended pregnancies. Geneva: UNAIDS; 2016 (https://
hivpreventioncoalition.unaids.org/wp-content/uploads/2018/01/JC2825-7-1.pdf).

https://hivpreventioncoalition.unaids.org/wp-content/uploads/2018/01/Condom-position-statement-WHO-UNFPA-UNAIDS-final-logo-clearance-26-June-2015-1.pdf
https://hivpreventioncoalition.unaids.org/wp-content/uploads/2018/01/Condom-position-statement-WHO-UNFPA-UNAIDS-final-logo-clearance-26-June-2015-1.pdf
https://hivpreventioncoalition.unaids.org/wp-content/uploads/2018/01/JC2825-7-1.pdf
https://hivpreventioncoalition.unaids.org/wp-content/uploads/2018/01/JC2825-7-1.pdf

94

4.1 Discriminatory attitudes towards people living with HIV
Percentage of women and men 15–49 years old who report discriminatory attitudes towards people
living with HIV

What it measures
Progress towards reducing discriminatory attitudes and support for discriminatory policies

Rationale
Discrimination is a human rights violation prohibited by international human rights law and most national constitutions. Discrimination in the context
of HIV refers to unfair or unjust treatment (an act or an omission) of an individual based on his or her real or perceived HIV status. Discrimination
exacerbates risks and deprives people of their rights and entitlements, fueling the HIV epidemic. This indicator does not directly measure
discrimination but rather measures discriminatory attitudes that may result in discriminatory acts (or omissions). One item in the indicator measures
the potential support by respondents for discrimination that takes place at an institution and the other measures social distancing or behavioural
expressions of prejudice. The composite indicator can be monitored as a measure of a key manifestation of HIV-related stigma and the potential
for HIV-related discrimination within the general population. This indicator could provide further understanding and improve interventions in HIV
discrimination by: showing change over time in the percentage of people with discriminatory attitudes; allowing comparisons between national,
provincial, state and more local administrations; and indicating priority areas for action.

Numerator
Number of respondents (15–49 years old) who respond no to either of the two questions

Denominator
Number of all respondents (15–49 years old) who have heard of HIV

Calculation
Numerator/denominator

Method of measurement
Population-based surveys (Demographic and Health Survey, AIDS Indicator Survey, Multiple Indicator Cluster Survey or other representative survey).
This indicator is constructed from responses to the following questions in a general population survey from respondents who have heard of HIV.

	� Would you buy fresh vegetables from a shopkeeper or vendor if you knew that this person had HIV? (yes, no, don’t know/not sure/it depends)

	� Do you think that children living with HIV should be able to attend school with children who are HIV negative? (yes, no, don’t know/not sure/it
depends)

Measurement frequency
Every 3–5 years

Disaggregation
	� Age (15–19, 20–24 and 25–49 years)

	� Sex

	� Responses for each question (based on the same denominator) are required as well as the consolidated response for the composite indicator

Explanation of the numerator
The respondents who have never heard of HIV and AIDS should be excluded from the numerator and denominator. Participants who respond don’t
know/not sure/it depends and those who refuse to answer should also be excluded.

Yes and no responses to each question may not add up to 100% if any participants respond “don’t know” or values are missing. Calculating the
percentage of people responding no to this question by subtracting the percentage of yes responses from 100% would therefore be inaccurate.

Strengths and weaknesses
This indicator directly measures discriminatory attitudes and support for discriminatory policies.

The question about buying vegetables is virtually identical to one used in a Demographic and Health Survey for monitoring “accepting attitudes”
towards people living with HIV, enabling continued monitoring of trends. This question, however, focuses on “no” (discriminatory attitudes) rather than
“yes” (accepting attitudes) responses, improving the previous measures for the “accepting attitudes” indicator, since it is applicable in settings with
both high and low HIV prevalence and in high-, middle- and low-income countries and is relevant across a wide cultural range. Individual measures
and the composite indicator do not rely on the respondent having observed overt acts of discrimination against people living with HIV, which are rare
and difficult to characterize and quantify in many contexts. Rather, the individual measures and the composite indicator assess an individual’s attitudes,
which may more directly influence behaviour.

95

The recommended questions assess agreement with hypothetical situations rather than measuring events of discrimination witnessed. Social
desirability bias may therefore occur, leading to underreporting of discriminatory attitudes. There is no mechanism for examining the frequency with
which discrimination occurs or its severity.

Ideally, in addition to conducting surveys that measure the prevalence of discriminatory attitudes in a community, qualitative data should be collected
to inform about the origins of discrimination. It would also be advisable to routinely collect data from people living with HIV on their experiences
of stigma and discrimination via the People Living with HIV Stigma Index process (www.stigmaindex.org) and to compare the findings with the data
derived from the discriminatory attitudes indicator.

Further information
Thematic segment: non-discrimination. Background note. In: Thirty-first meeting of the UNAIDS Programme Coordinating Board, Geneva, 11–13
December 2012. Geneva: UNAIDS; 2012 (http://www.unaids.org/en/media/unaids/contentassets/documents/pcb/2012/20121111_PCB%2031_
Non%20Discrimination_final_newcoverpage_en.pdf).

Stangl A, Brady L, Fritz K. Technical brief: measuring HIV stigma and discrimination. STRIVE. Washington DC and London: International Center
for Research on Women and London School of Hygiene and Tropical Medicine; 2012 (http://strive.lshtm.ac.uk/system/files/attachments/STRIVE_
stigma%20brief-A4.pdf).

Stangl A, Lloyd JK, Brady LM, Holland CE, Baral S. A systematic review of interventions to reduce HIV-related stigma and discrimination from 2002 to
2013: how far have we come? J Int AIDS Soc. 2013;16(3 Suppl. 2) (http://www.jiasociety.org/index.php/jias/issue/view/1464).

For more on the methods and survey instruments for the Demographic and Health Survey and AIDS Indicator Survey: http://dhsprogram.com.

This indicator provides an important measure of prevalence of discriminatory attitudes towards people living with HIV. More completely assessing
progress towards eliminating HIV-related stigma and discrimination and the success or failure of efforts to reduce stigma requires measuring other
domains of stigma and discrimination.

96

4.2 Avoidance of health care among key populations because of stigma and
discrimination (A–D)
Avoidance of health care among key populations because of stigma and discrimination

This indicator is divided into four subindicators:

A.	Avoidance of health care by sex workers because of stigma and discrimination.

B.	Avoidance of health care by men who have sex with men because of stigma and discrimination.

C.	Avoidance of health care by people who inject drugs because of stigma and discrimination.

D.	Avoidance of health care by transgender people because of stigma and discrimination.

What it measures
Progress towards reducing discriminatory attitudes and support for discriminatory policies in health-care settings.

Rationale
Discrimination is a human rights violation and is prohibited by international human rights law and most national constitutions. In the context of HIV,
discrimination refers to unfair or unjust treatment of an individual (either through actions or by failure to act) based on his or her real or perceived HIV
status. Discrimination exacerbates risks and deprives people of their rights and entitlements, thus fueling the HIV epidemic. HIV-related stigma refers to
negative beliefs, feelings and attitudes towards people living with HIV, groups associated with people living with HIV (e.g., the families of people living
with HIV) and other key populations at higher risk of HIV infection, such as people who inject drugs, sex workers, men who have sex with men and
transgender people.

This indicator is important for providing a measure of the proportion of members of key populations who have avoided accessing general health-care
services, HIV testing, HIV medical care and HIV treatment due to fear of stigma and discrimination. Related reasons for avoiding such services may
include (but are not limited to) the following: a lack (or perceived lack of) confidentiality within health-care settings; negative attitudes and behaviours
among health-care providers; and fears of disclosing or hinting at individual behaviours and sexual preference/orientation.

Data related to the avoidance of health-care services are important in measuring the proportion of key populations who are not fulfilling their basic
health-care needs (such as routine medical check-ups) and thus may be less likely to attend health-care settings for more specialized services and care
(such as HIV testing, treatment and medical care).

Data related to the avoidance of HIV testing services are important for addressing barriers to health-seeking behaviours, especially when health-care
facilities are available and accessible.

This indicator is important for understanding and addressing the barriers to achieving the 90–90–90 targets among members of key populations. Data
from this indicator directly measure fear of stigma or discrimination. This indicator could provide further understanding and improve interventions
in reducing HIV stigma and discrimination by (1) showing change over time in the percentage of people who fear experiencing stigma, (2) enabling
comparisons between national, provincial, state and more local administrations, and (3) indicating priority areas for action.

This indicator aims to capture avoidance of four characterisations of health-care services:

1.	Avoidance of health-care services in general among all respondents.

2.	Avoidance of HIV testing among all respondents who report not having had an HIV test in the past 12 months.

3.	Avoidance of HIV-specific health-care among respondents who have indicated they are living with HIV and have not received or have stopped
receiving HIV care.

4.	Avoidance of HIV treatment among respondents who have indicated they are living with HIV and have never taken or have stopped taking
HIV treatment.

Numerator
Number of respondents who answer yes to one of the following:

Have you ever avoided seeking (i) health-care, / (ii) HIV testing, / (iii) HIV medical care* or (iv) HIV treatment* in the last 12 months due to any of the
following:

1.	Fear of or concern about stigma?

2.	Fear or concern someone may learn you [insert behaviour]?

3.	Fear of or concern about or experienced violence?

4.	Fear of or concern about or experienced police harassment or arrest?

Avoidance of services due to fear of stigma and discrimination may be asked in different ways across countries/surveys. Those provided here are
examples of how these questions may be worded.

* Among respondents who have indicated they are living with HIV, in surveys that ask the HIV status of respondents

Denominator
Number of respondents

Calculation
Numerator/denominator

97

Method of measurement
Behavioural surveillance or other special surveys

Measurement frequency
Every 2–3 years

Disaggregation
	� A–D: Age (<25 and 25+ years).

	� A and C: Gender (female, male and transgender).

	� A–D: Cities.

Additional information requested
Please provide the questions included in the survey instruments.

Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city as well
as one or two other key cities of high epidemiological relevance: for example, those that have the highest HIV burden or have committed to ending
AIDS by 2030.

Strengths and weaknesses
As a measure of stigma and discrimination, this indicator focuses on the outcomes of such behaviour. If perceived or experienced stigma and
discrimination is sufficiently severe enough to dissuade people from seeking necessary health services, not only can it readily be identified as a
problem, but it also affects critical service uptake. Some respondents, however, may experience and perceive important stigmatizing and discriminatory
behaviour in their communities but, because of their own resilience or discrete or specialized services, may still seek out services. The indicator is not
going to measure achieving zero discrimination but can inform on whether discrimination is reducing service uptake.

Further information
For further information on stigma and discrimination, and efforts to measure their prevalence, please see: Thematic segment on non-discrimination,
31st meeting of the UNAIDS Programme Coordinating Board. Background note. Geneva UNAIDS; 2012 (http://www.unaids.org/en/media/unaids/
contentassets/documents/pcb/2012/20121111_PCB%2031_Non%20Discrimination_final_newcoverpage_en.pdf, accessed 21 November 2017).

Stangl A, Brady L, Fritz K. Technical brief: measuring HIV stigma and discrimination. Washington (DC) and London: International Center for Research on
Women and London School of Tropical Medicine, STRIVE; 2012 (http://strive.lshtm.ac.uk/system/files/attachments/STRIVE_stigma%20brief-A4.pdf).

Stangl A, Lloyd JK, Brady LM, Holland CE, Baral S. A systematic review of interventions to reduce HIV-related stigma and discrimination from 2002 to
2013: how far have we come? J Int AIDS Soc. 2013;16(3 Suppl. 2).www.jiasociety.org/index.php/jias/issue/view/1464

Confronting discrimination: Overcoming HIV-related stigma and discrimination in health-care settings and beyond. Geneva: UNAIDS; 2017 (http://www.
unaids.org/sites/default/files/media_asset/confronting-discrimination_en.pdf, accessed 21 November 2017).

98

4.3 Prevalence of recent intimate partner violence
Proportion of ever-married or partnered women 15–49 years old who experienced physical or sexual
violence from a male intimate partner in the past 12 months

What it measures
Progress in reducing the prevalence of intimate partner violence against women, as an outcome itself and as a proxy for gender inequality.

An intimate partner is defined as a cohabiting partner, whether or not they were married at the time. The violence could have occurred after they
separated.

Rationale
Globally, high rates of HIV infection among women have brought into sharp focus the problem of violence against women. There is growing
recognition that deep-rooted, pervasive gender inequalities, especially violence against women and girls, shape their risk of and vulnerability to
HIV infection. Violence and HIV have been linked through direct and indirect pathways. Studies in many countries indicate that many women have
experienced violence in some form or another at some point in their life. WHO estimates that one in three women globally has experienced intimate
partner violence and/or non-partner sexual violence.

Numerator
Women 15–49 years old who have or have ever had an intimate partner and report experiencing physical or sexual violence from at least one of these
partners in the past 12 months. See the numerator explanation below for the specific acts of physical or sexual violence to include.

Denominator
Total number of women 15–49 years old surveyed who currently have or have had an intimate partner

Calculation
Numerator/denominator

Method of measurement
Population-based surveys already being used within countries, such as WHO multicountry surveys, Demographic and Health Surveys or AIDS Indicator
Surveys (domestic violence module) and the International Violence against Women Surveys.

Collecting data on violence against women requires special methods ensuring that information is gathered in a manner adhering to ethical and safety
standards, that does not pose a risk to study participants and maximizes data validity and reliability.

Measurement frequency
3–5 years

Disaggregation
	� Age (15–19, 20–24 and 25–49 years)

	� HIV status (if available)

Explanation of the numerator
Ever-married or -partnered women 15–49 years old include those who have ever been married or have had an intimate partner. They are asked whether
they have experienced physical or sexual violence from a male intimate partner in the past 12 months. Physical or sexual violence is determined by
asking whether their partner did any of the following:

	� Slapped her or threw something that could hurt her.

	� Pushed or shoved her.

	� Hit her with a fist or something else that could hurt her.

	� Kicked, dragged or beat her up.

	� Choked or burned her.

	� Threatened or used a gun, knife or other weapon against her.

	� Physically forced her to have sexual intercourse against her will.

	� Forced her to do something sexual she found degrading or humiliating.

	� Made her afraid of what would happen if she did not have sexual intercourse.

The numerator includes those reporting at least one incident corresponding to any item in the past 12 months.

Explanation of the denominator
Total number of women 15–49 years old surveyed who currently have or had an intimate partner.

99

Strengths and weaknesses
This indicator assesses progress in reducing the proportion of women experiencing recent intimate partner violence as an outcome in and of itself. It
should also be interpreted as a proxy for gender equality. A change over time in the prevalence of recent violence will indicate a change in the level of
gender equality, one of the structural factors driving the HIV epidemic.

The indicator focuses on recent intimate partner violence rather than any experience of it, to enable progress to be monitored. Any experience of
intimate partner violence would show little change over time, no matter what the level of programming, since the numerator would include the same
women as long as they fell into the target age group. Sustained reductions in intimate partner violence are not possible without fundamental changes
in unequal gender norms, relations at the household and community levels, women’s legal and customary rights, gender inequalities in access to health
care, education and economic and social resources and male involvement in reproductive and children’s health. Nor is this possible without promoting
men’s responsibility for HIV prevention. Changes in this intimate partner violence indicator will measure changes in the status and treatment of women
in all societal domains, which directly and indirectly contribute to reduced risk of HIV transmission.

Even when WHO ethical and safety guidelines are adhered to and interviews are conducted in privacy, some women will not disclose information. This
means that the estimates will probably be more conservative than the actual level of violence in the surveyed population.

The complex relationship between violence against women and HIV has been conceptually illustrated in a review of the state of evidence and practice in
developing and implementing strategies addressing the intersection of violence and HIV. For more than a decade, research worldwide has documented
the link between violence against women and HIV. Studies have demonstrated an association between violence against women and HIV as both a
contributing factor for infection and a consequence of infection. This relationship operates through a variety of direct and indirect mechanisms.

	� Fear of violence may keep women from insisting that a male partner whom they suspect is living with HIV use a condom.

	� Fear of intimate partner violence may keep women from disclosing their HIV status or seeking treatment.

	� Forced vaginal penetration increases the likelihood of HIV transmission.

	� Rape is one manifestation of gender inequality and can result in HIV infection, although it represents a minority of cases.

	� Rape and other sexual and physical abuse can result in mental distress that is manifested in high-risk sexual behaviour, increasing the chances of
HIV transmission.

Further information
Investing in gender equality: ending violence against women and girls. New York: UN Women; 2010 (http://www.unwomen.org/en/digital-library/
publications/2010/1/ending-violence-against-women-and-girls-unifem-strategy-and-information-kit).

WHO, UNAIDS. Addressing violence against women and HIV/AIDS: what works? Geneva: World Health Organization; 2010 (http://www.who.int/
reproductivehealth/publications/violence/9789241599863/en).

Programme on International Health and Human Rights, Harvard School of Public Health. Gender-based violence and HIV. Cambridge (MA): Harvard
School of Public Health; 2009.

Maman S, Campbell J, Sweat MD, Gielen AC. The intersections of HIV and violence: directions for future research and interventions. Soc Sci Med.
2000;50:459–478.

WHO, Department of Reproductive Health and Research, London School of Hygiene and Tropical Medicine, South African Medical Research Council.
Global and regional estimates of violence against women. Prevalence and health effects of intimate partner violence and non-partner sexual violence.
Geneva: World Health Organization; 2013 (http://www.who.int/reproductivehealth/publications/violence/9789241564625/en).

WHO, UNAIDS. 16 ideas for addressing violence against women in the context of the HIV epidemic: a programming tool. Geneva: World Health
Organization; 2013 (http://www.who.int/reproductivehealth/publications/violence/vaw_hiv_epidemic/en).

Unite with women—unite against violence and HIV. Geneva: UNAIDS; 2014 (http://www.unaids.org/en/resources/documents/2014/20140312_
JC2602_UniteWithWomen).

World Health Organization and London School of Hygiene and Tropical Medicine. Preventing intimate partner and sexual violence against
women: taking action and generating evidence. Geneva: World Health Organization; 2010 (http://www.who.int/reproductivehealth/publications/
violence/9789241564007/en).

Dunkle KL, Decker MR. Gender-based violence and HIV: reviewing the evidence for links and causal pathways in the general population and high-risk
groups. Am J Reprod Immunol. 2013;69(Suppl. 1):20–26.

Adolescents and young women. In: The gap report. Geneva: UNAIDS; 2014 :132–145 (http://www.unaids.org/en/media/unaids/contentassets/
documents/unaidspublication/2014/unaids_gap_report_en.pdf).

100

4.4 Experience of HIV-related discrimination in health-care settings
Percentage of people living with HIV who report experiences of HIV-related discrimination
in health-care settings

What it measures
Progress in reducing HIV-related discrimination experienced by people living with HIV when seeking health-care services.

Rationale
Discrimination is a human rights violation and is prohibited by international human rights law and most national constitutions. In the context of HIV,
discrimination refers to unfair or unjust treatment of an individual (either through actions or by failure to act) based on his or her real or perceived HIV
status. Discrimination exacerbates risks and deprives people of their rights and entitlements, thus fueling the HIV epidemic.

Stigma is the attribution of undesirable characteristics to an individual or group that reduces their status in the eyes of society. It frequently drives
experiences of discrimination.

The health sector is one of the main settings where people living with HIV—and those perceived to be living with HIV—experience discrimination. This
indicator directly measures discrimination experienced by people living with HIV when seeking services in health-care settings.

The composite indicator can be monitored as a measure of the prevalence of HIV-related discrimination experienced in the health sector by people
living with HIV. This indicator could provide further understanding of HIV-related health outcomes and improve interventions to reduce and mitigate
HIV-related stigma and discrimination experienced along the treatment and care cascade by (a) showing change over time in the percentage of people
living with HIV who experience discrimination in health-care settings and (b) indicating priority areas for action.

Numerator
Number of respondents who respond in the affirmative (“Yes”) to at least one of the seven items per question.6

Denominator
Number of all respondents

Calculation
Numerator/denominator

Method of measurement
People Living with HIV Stigma Index7

Respondents of the survey are asked if they experienced any of the following forms of HIV-related discrimination when seeking HIV and non-HIV-
specific health services in the last 12 months:

	� Denial of care due to HIV status.

	� Advised not to have sex because of HIV status.

	� Being the subject of gossip or negative talk because of HIV status.

	� Verbal abuse because of HIV status.

	� Physical abuse because of HIV status.

	� Avoidance of physical contact because of HIV status.

	� Sharing of HIV status without consent.

Measurement frequency
Every 2–3 years

Disaggregation
Responses for each question are required, as is the consolidated response for the composite indicator. The composite indicator can be disaggregated
by the following:

	� Type of health service (HIV, non-HIV).

	� Gender (male, female or transgender).

	� Key population (identification with at least one of the key population groups).

	� Age group (15–19 years, 20–24 years or 25–49 years).

	� Length of time living with HIV (0–<1 years, 1–4 years, 5–9 years, 10–14 years, or 15+ years).

6	 The minimum age range currently captured by most DHS surveys is 15–49 years old, but this range is not prescriptive.
7	 For further information on the People Living with HIV Stigma Index, please visit http://www.stigmaindex.org/.

http://www.stigmaindex.org/

101

Explanation of the individual items
The proposed indicator combines 14 items that capture discrimination experienced by people living with HIV when seeking HIV care (seven items) and
non-HIV care (seven items). During the 2016 consultation process to update the People Living with HIV Stigma Index survey, people living with HIV
highlighted the importance of separately measuring discrimination experienced when seeking HIV and non-HIV care. In response, the new version of
the survey asks about experiences of discrimination when seeking both HIV care and non-HIV care (whereas the original survey only asked about stigma
experienced when seeking health services in general). When reporting on this indicator with data from People Living with HIV Stigma Index surveys
conducted prior to 2017, it will not be possible to disaggregate by the type of health service sought.

Strengths and weaknesses
This indicator directly measures experiences of discrimination among people living with HIV who sought health services.

The recommended questions assess whether specific forms of discrimination have been experienced in a health-care setting. The experience of
discrimination may be dependent on whether the health-care provider is aware of the person’s HIV status. Given this, disclosure of HIV status to the
health-care provider should be collected whenever possible in order to help interpret the indicator.

In addition, people seeking HIV services at specialty HIV clinics may report fewer experiences of discrimination than people seeking HIV services that
are integrated within general health-care services. Thus, capturing the type of clinic is recommended where possible. It also would be advisable to
compare the findings from this indicator with Indicators 4.1 (Discriminatory attitudes towards people living with HIV) and 4.2 (Avoidance of health care
among key populations) for a broader understanding of the stigma environment and the discrimination that can result in a given context.

Findings from this indicator should also be analysed in conjunction with the NCPI responses on programmes to address stigma and discrimination in
health care and their scale, as well as programs to train health-care providers on human rights and medical ethics.

Further information
The indicator measures HIV-related discrimination experienced in health-care settings. HIV is often associated with a range of behaviours that are
viewed as socially deviant or immoral, such as injecting drug use and sexual promiscuity. Because of these underlying societal beliefs, people living
with HIV often are viewed as shameful and are thought to be responsible for having contracted HIV. This shaming process has repercussions beyond
the individual because it greatly reduces incentives to be tested for HIV or, in the event the test result is positive, to disclose HIV status to sexual
partners or family members.

Mahajan AP, Sayles JN, Patel VA, Remien RH, Sawires SR, Ortiz DJ et al. Stigma in the HIV/AIDS epidemic: a review of the literature and
recommendations for the way forward. AIDS. 2008;22(Suppl 2):S67–79.

Nyblade L, Stangl A, Weiss E, Ashburn K. Combating HIV stigma in health care settings: what works? J Int AIDS Soc. 2009;12(1):15.

Confronting discrimination: overcoming HIV-related stigma and discrimination in health-care settings and beyond. Geneva: UNAIDS; 2017 (http://www.
unaids.org/sites/default/files/media_asset/confronting-discrimination_en.pdf, accessed 21 November 2017).

102

5.1 Young people: Knowledge about HIV prevention
Percentage of women and men 15–24 years old who correctly identify both ways of preventing
the sexual transmission of HIV and reject major misconceptions about HIV transmission

What it measures
Progress towards universal knowledge of the essential facts about HIV transmission

Rationale
HIV epidemics are perpetuated primarily through the sexual transmission of infection to successive generations of young people. Sound knowledge
about HIV and AIDS is necessary (although often insufficient) for adopting behaviour that reduces the risk of HIV transmission.

Numerator
Number of respondents 15–24 years old who correctly answered all five questions

Denominator
Number of all respondents 15–24 years old

Calculation
Numerator/denominator

Method of measurement
Population-based surveys (Demographic and Health Survey, AIDS Indicator Survey, Multiple Indicator Cluster Survey or other representative survey)

This indicator is constructed from responses to the following set of prompted questions:

1.	Can the risk of HIV transmission be reduced by having sex with only one uninfected partner who has no other partners?

2.	Can a person reduce the risk of getting HIV by using a condom every time they have sex?

3.	Can a healthy-looking person have HIV?

4.	Can a person get HIV from mosquito bites?

5.	Can a person get HIV by sharing food with someone who is infected?

Measurement frequency
Preferred: every two years; minimum: every 3–5 years

Disaggregation
	� Age (15–19 and 20–24 years)

	� Sex (male and female)

Explanation of the numerator
The first three questions should not be altered. Questions 4 and 5 ask about local misconceptions and may be replaced by the most common
misconceptions in your country. Examples include: “Can a person get HIV by hugging or shaking hands with a person who is infected?” and “Can a
person get HIV through supernatural means?”

Those who have never heard of HIV and AIDS should be excluded from the numerator but included in the denominator. An answer of “don’t know”
should be recorded as an incorrect answer.

Scores for each of the individual questions (based on the same denominator) are required as well as the score for the composite indicator.

Strengths and weaknesses
The belief that a person who looks healthy cannot be living with HIV is a common misconception that can result in unprotected sexual intercourse with
infected partners. Rejecting major misconceptions about the modes of HIV transmission is as important as correct knowledge of the actual modes of
transmission. For example, belief that HIV is transmitted through mosquito bites can weaken motivation to adopt safer sexual behaviour, and belief that
HIV can be transmitted through sharing food reinforces the stigma faced by people living with HIV.

This indicator is especially useful in countries in which knowledge about HIV and AIDS is poor because it enables easy measurement of incremental
improvements over time. However, it is also important in other countries, since it can be used to ensure that pre-existing high levels of knowledge
are maintained.

Further information
Demographic and Health Survey and AIDS Indicator Survey methods and survey instruments (http://dhsprogram.com).

http://dhsprogram.com/What-We-Do/Survey-Types/AIS.cfm)

103

5.2 Demand for family planning satisfied by modern methods
Percentage of women of reproductive age (15–49 years old) who have their demand for family planning
satisfied with modern methods

What it measures
Progress towards increasing the capacity of women and adolescent girls to access sexual and reproductive health services using the most effective methods

Rationale
This indicator assesses progress towards increasing the capacity of women and adolescent girls to access sexual and reproductive health services and
being able to exercise their right to control and freely decide on matters related to their sexuality and sexual and reproductive health. It reflects the
right of women and adolescent girls to decide whether and when to have children and having the methods to implement this decision.

This indicator is also used to measure progress towards Sustainable Development Goals target 3.7, which aims to ensure universal access to sexual and
reproductive health-care services, including for family planning, information and education, and integrating reproductive health into national strategies
and programmes by 2030.

Sexual and reproductive health services are also an entry point for HIV prevention, treatment, care and support services, and their integration will be
key to ensuring the sustainability of HIV-related services.

Numerator
Number of women 15–49 years old who are using modern contraceptive methods

Denominator
Total number of women 15–49 years old with a demand for family planning

Calculation
Numerator/denominator

Method of measurement
Population-based surveys (Demographic and Health Survey or other representative survey)

Measurement frequency
Every 3–5 years

Disaggregation
Age (15–19, 20–24, 25–49 and 15–49 years)

Explanation of the numerator
The numerator includes all women 15–49 years old who were using modern contraceptive methods at the time of the survey. The following are
considered modern contraceptive methods:

	� The pill (oral contraceptives)

	� Intrauterine device (IUD)

	� Injectables

	� Female sterilization

	� Male sterilization

	� Female condoms

	� Male condoms

	� Implants

	� Emergency contraception

	� Standard days method

	� Lactational amenorrhoea method (LAM)

	� The diaphragm

	� Foam or jelly.

104

Explanation of the denominator
The denominator includes all women of reproductive age (15–49 years old) who have a demand for family planning. Women are considered to have
a demand for family planning if they want to delay, space or limit childbearing. A woman is considered to have a demand for family planning if:

	� She or her partner is currently using a contraceptive method; or,

	� She has an unmet need for family planning:

	– Women who are currently pregnant or postpartum amenorrhoeic whose current pregnancy or last birth was unwanted or mistimed, or,

	– Women who are currently married or sexually active and able to become pregnant who say that they want to delay pregnancy by two or more
years or do not know when or whether they want any more children and who are not currently using any contraceptive method.

A detailed explanation of the calculation of unmet need can be found in the following document: Revising unmet need for family planning: DHS
Analytical Studies 25 (https://dhsprogram.com/pubs/pdf/AS25/AS25%5B12June2012%5D.pdf).

The denominator includes women who are not using any contraceptive method as well as those who are using a modern or a traditional
contraceptive method.

Strengths and weaknesses
By referring to modern methods, this indicator measures access to more effective methods of contraception, which will lead to fewer unwanted
pregnancies and improved maternal and child health.

Construction of this indicator requires complex calculations. The consistent application of a standard definition can provide measures of demand for
family planning satisfied by modern methods that are comparable over time and across countries.

Further information
Demand satisfied by modern methods indicator snapshot [video]. Rockville (MD): DHS Programme; 2016 (https://www.youtube.com/
watch?v=RceOuLjJwKY&feature=youtu.be).

Bradley, Sarah E.K., Trevor N. Croft, Joy D. Fishel, and Charles F. Westoff. 2012. Revising Unmet Need for Family Planning. DHS Analytical Studies No.
25. Calverton, Maryland, USA: ICF International (https://dhsprogram.com/pubs/pdf/AS25/AS25%5B12June2012%5D.pdf).

105

8.1 Domestic public budget for HIV
Budget for HIV and AIDS programmes from domestic public sources

What it measures
Monitors allocated and executed government budget earmarked for HIV programmes, along with perceived near-term trends in budget (i.e., next
year’s budget).

The total domestic public resources allocated and executed for HIV from central and subnational levels are to be reported.

Rationale
Domestic resources have contributed significantly to the HIV funding landscape over the last decade. In recent years, domestic resources have
accounted for more than half of the total financial resources for HIV in low- and middle-income countries.

The monitoring of domestic public budgets and their short-term forecasts aims to foster global efforts to mobilize resources to achieve the targets to
end AIDS by 2030.

Numerator
Not applicable

Denominator
Not applicable

Data type
Currency and monetary values, and categorical variables indicating the magnitude of change to represent short-term forecasts of the domestic
funding landscape.

Calculation
Planned and executed budgets by each fiscal year.

The relevant department of government financial statistics maintains the budgets allocated to various sectors. Many countries may have earmarked
budgets for HIV and AIDS programmes, while some may have budgets for those activities under different sectors.

The indicator aims to capture the budget for HIV and AIDS activities allocated through the government’s own sources of funding. Budgeted activities
funded through external aid transfers from foreign entities must be excluded.

Virtually all countries have an earmarked public budget for HIV, even while not all HIV expenditures are derived from budgets. The scope of budgets
may differ occasionally across countries, but trends are useful for in-country analysis.

Method of measurement
Budget analysis

Note: The short-term forecast for the approaching fiscal year must be reported based on the information obtained through the government finance
statistics, the Ministry of Health or the National AIDS Commission.

Measurement frequency
Annually for fiscal year

Disaggregation
	� Budgets by level of government (i.e., national/federal, provincial/state/district or municipal/city/local) as appropriate in each country.

	� If segmented budgetary units exist (e.g., social security institutions or national AIDS bodies), they should be reported separately.

Strengths and weaknesses
The data quality may be robust in countries that have earmarked budgets for HIV. When there are no earmarked budgets for HIV, it may need
coordination between government departments concerned with health and social welfare. When service provision is integrated within facilities, such
expenditures will not be identified easily in earmarked budgets.

Further information
Annex 2

106

8.2 Antiretrovirals: unit prices and volume

What it measures
The average unit prices of antiretroviral regimens for a country’s HIV programme and the associated procurement volume

Rationale
The average unit prices and procurement volume of antiretroviral commodities help monitor the antiretroviral medicine market dynamics and support
the process of triangulating people reported to be on antiretroviral therapy.

Numerator
Not applicable

Denominator
Not applicable

Data type
The average unit price per pack of regimen in US$, and the absolute number of packs procured within a given period.

Calculation
Not applicable

Method of measurement
Procurement and supply chain management systems

Data collection tools
Logistics Management Information Systems (LMIS)

Measurement frequency
Annually

Disaggregation
	� By procurement batches. The number of packs procured needs to be provided for each batch of procurement of a regimen/formulation. When batch

level data do not exist, then average annual unit price and the total number of packs procured annually need to be reported for this indicator.

Strengths and weaknesses
The procurement supply chain management systems (PSM) in countries maintain information on health commodity procurement at the central level. In
some countries, there are LMIS that monitor commodities data at the level of the health facility. These information systems may be able to provide the
data for reporting on this indicator.

Further information
Annex 2

107

8.3 HIV expenditure by origin of resources
Domestic and international HIV expenditure by programme category and financing source

What it measures
In-country expenditures of HIV programmes and services by source in a standardized and comparable manner according to mutually exclusive
categories. The HIV expenditures by programme or service reported here would need to be consistent with the number of people who have received
the services (as reported elsewhere in Global AIDS Monitoring).

Rationale
The indicator to be reported is total and subtotal HIV expenditures by services or programme categories and by financing sources. There are eight core
sub-indicators that map to Commitment 8. These are outlined under Annex 3.

By the end of 2018, the international and domestic resource availability for the HIV response reached an estimated US$ 19 billion (in 2016 dollars) in
low- and middle-income countries. Achieving country and global targets requires increased focus, resources, programme effectiveness and efficiency to
provide the HIV care, treatment and prevention to reduce HIV incidence and extend life.

It is critical to identify long-term, sustainable financing sources, including domestic resource mobilization, to maintain and build upon the success
achieved. However, filling the financing gap and pursuing efficient resource allocation can only be achieved by assessing and managing the resources
available and their use.

The quantification of financing flows and expenditures helps to examine the questions of who benefits from HIV programmes and to determine the
current state of allocations for HIV programmes and services that focus on key or other specific populations.

The vast majority of the AIDS Spending Categories (or ASCs, per National AIDS Spending Assessment [NASA] classifications) or the sub-indicators are
drawn from existing frameworks and are now structured around the 10 commitments derived from the 2016 Political Declaration on Ending AIDS. The
resource needs for low- and middle-income countries resulted in a target to mobilize at least US$ 26.2 billion (in 2016 US dollars) by 2020.

Numerator
Not applicable

Denominator
Not applicable

Data type
Currency and monetary values

Calculation
Social accounting and costing principles need to be applied for producing expenditure data. Rules, frameworks and principles are described in the
specific manuals and guidelines (links provided below).

The calculation of each service/programme or sub-indicator may have individual characteristics to ensure proper accounting of all components (e.g.,
direct and shared costs of service provision) and to avoid double-counting; these calculations may be different by each financing source and service
delivery modality (or even by service provider). Further guidance is available in the respective guidelines and manuals listed at the end of this section.

The quantification is limited to in-country expenditures, using international development assistance funds and the expenditures incurred using public or
private funds.

There are certain requirements for data collection and quality to ensure the reliability and validity of the indicators to assure credibility.

The conciliation of top-down estimates (from the financing sources) and bottom-up (from the costing of service delivery) provides the best assessment
of the total HIV in-country spending.

Financial and programme records from providers or service delivery organizations are the basis for data collection.

There are significant documented discrepancies between budgetary allocations and actual expenditures. Budget analysis is not recommended as the
sole basis for reporting total in-country HIV expenditure.

It is good practice to validate expenditures funded by international sources, national financing sources and financing agents, as well as with all
relevant stakeholders.

Method of measurement
Primary:
	� NASA.

Alternative:
	� Budget analysis.

	� System of Health Accounts 2011 (SHA-2011) with HIV module.

Note:
	� When a NASA is not available, countries may use centrally produced results from the PEPFAR expenditure reporting system.

	� Health accounts using the SHA-2011 framework with full disease distribution attempt to capture top-level elements of the NASA ASCs. However,
depending on the objectives of a given resource-tracking exercise, SHA-2011 may or may not inform on the totality of HIV granular expenditure
(disaggregated by programme) as required. The SHA-2011 accounting framework may have to be supplemented by robust costing principles to
disaggregate the HIV portion of the joint costs incurred by the system.

108

Data collection tools
Countries develop their reports on HIV expenditures by core programme/service categories and financing sources using the national funding matrix
template. A full range of HIV programme categories is provided in Annex 2. If countries have developed a full and proper NASA, the filling of the
funding matrix constitutes only an output template from the exercise. If countries have developed a health account using the SHA-2011 framework,
the cells of the funding matrix can be filled, particularly for the international sources, and in some cases, for the domestic private and public sources
of financing.

Process flow for reporting on this indicator

Repeat the process for new or updated data for any or all of the preceding 5 years

Review the expenditures
summary and submit

Expenditure data on
programmes disaggregated
by source of founding

Provide cover information

The amended data for previous years can be submitted if the data submitted in previous years were preliminary.

Measurement frequency
Annually for calendar or fiscal year. Since the results of any accounting exercise may take time longer than the deadline for annual reporting, countries
may submit preliminary results, which will be substituted when final results are available. In this reporting cycle, we suggest that countries submit any
number of annual final reports available from the last five years, indicating their status as preliminary or final and whether they substitute for previous
reports. It is not required to resubmit the data that have previously been reported and that remained unchanged. The UNAIDS team can be contacted
for assistance if countries would like to submit recently amended or final reports on expenditures prior to 2015.

Disaggregation
	� Financing source.

	� HIV and AIDS programme categories.

	� For selected sub-indicators, countries are encouraged to report expenditures on the most salient commodities under each of the relevant
programmes representing sub-indicators, as data allow. Reporting of total expenditures by programme is acceptable if the dissagregation is not
known but there is certainty that both commodities and service delivery costs are included.

Strengths and weaknesses
Countries that have appropriately implemented a full NASA are able to fill the template with an output table from the NASA exercise. Final country
estimates need to be validated with all stakeholders and triangulated to increase reliability and validity.

Countries that have implemented an SHA-2011 annual exercise may need to ensure that the allocation keys used to estimate HIV expenditures from
the utilization of the health system are updated and allow the granular data for domestic sources. This process may not use certified data as some
accounting principles might require. Countries that have just started the process of full distributional health accounts need to validate the results
with other existing sources and all stakeholders to increase reliability and validity of the estimates, particularly the overall level, potential duplication
and significant unaccounted expenditures. Countries using health accounts should add non-health-related expenditures and ensure that consistent
HIV expenditure is reported, particularly for shared costs in the health system. The implementation of health accounts needs medium- to long-term
planning, and it is resource-intensive and depends on coordination between health accountants and programme managers.

Countries using budget analysis need to ensure that allocated budgets were spent as planned; the estimates for the expenditures that are not incurred
using an earmarked budget should be added to each subtotal, as appropriate.

Countries have the choice of reporting on: (a) separate costs (commodities and service delivery) if they have the data; (b) on only one cost (if that is
what is available); or (c) a dissagregated total that includes both commodities and service delivery.

109

List of core sub-indicators and associated statistical metadata

Total HIV expenditure Funding source or service/programme
category

Not applicable Total expenditure from all sources spent on HIV
and AIDS at the national level, including health
and non-health

Sub-indicators Disaggregation Target population What it measures

A.	Expenditure on HIV
testing and counselling
(non-targeted;
specific commodities
separately)

Funding source General population
under specific
indications

HIV testing and counselling is used to refer to all
services involving HIV testing provided alongside
counselling, including:

	� Client-initiated HIV testing and counselling.

	� Provider-initiated testing and counselling.

	� HIV testing and counselling (HTC) as part of a
campaign, through outreach services or through
home-based testing.

Direct expenditures in the purchase of reagents for
laboratory and rapid tests to be reported separately
from other costs (as available).

B.	Expenditure on
antiretroviral therapy
(adults and paediatric;
specific commodities
separately)

Funding source, adults and children
(younger than 15 years old)

Persons living
with HIV

Antiretroviral therapy.

Direct expenditures in the purchase of antiretrovirals
separately from other from other costs (as available).

Unit prices and volume of commodities procured/
distributed.

C.	Expenditure on HIV-
specific laboratory
monitoring (specific
commodities
separately)

Funding source Persons living
with HIV on
antiretroviral
therapy

Diagnostic services related to HIV clinical monitoring.

Direct expenditures in the purchase of laboratory
reagents for use in determining CD4+ cell counts
and viral load quantification, separately from costs
associated with other commodities and service
delivery (as available).

D.	Expenditure on
tuberculosis (TB)
and HIV

	 (specific commodities
separately)

Funding source People living with
HIV and people
living with TB

Examinations, clinical monitoring, related laboratory
services, treatment and prevention of TB (including
isoniazid and drugs for treating active TB), and
screening and referring clients of TB clinics for HIV
testing and clinical care.

Direct expenditures in the purchase of drugs for the
treatment and prevention of TB (including isoniazid
and drugs for treating active TB) separately from other
commodities and service delivery costs (as available).

E.	Expenditure on the five
pillars of combination
prevention

	 (specific commodities
separately)

Funding source, five pillars of
combination prevention:

	� Prevention for young women and
adolescent girls (age 10–24 years,
exclusively high-prevalence countries).

	� Voluntary medical male circumcision
(exclusively high-prevalence countries).

	� Pre-exposure prophylaxis (PrEP)
stratified by key population (gay
men and other men who have sex
with men [MSM], sex workers [SW],
people who inject drugs [PWIDs],
transgender people [TG], prisoners,
young women and adolescent girls,
and serodiscordant couples).

	� Condoms (non-targeted).

	� Prevention among key populations
(gay men and other men who have
sex with men [MSM], sex workers
[SW], people who inject drugs
[PWID], transgender people [TG] and
prisoners).

General
population,
key populations

This subset of prevention services is labelled and
defined as combination prevention. The rest of the
HIV prevention services are to be specified within the
categories of the national funding matrix as part of
broader prevention services.

This subset includes prevention services specifically
designed and delivered for each of the key
populations, including prevention services for:

	� Young women and adolescent girls (age 10–24
years) in high-prevalence countries.

	� Gay men and other men who have sex with men.

	� Sex workers and their clients.

	� People who inject drugs.

	� Voluntary medical male circumcision.

	� Pre-exposure prophylaxis (PrEP), stratified by key
populations.

	� Condom promotion and provision for the general
population.

Direct expenditures in the purchase of condoms,
needles and syringes, and drugs for substitution
therapy separately from other costs (as available).

110

F.	 Expenditure on
prevention of vertical
transmission of HIV

	 (specific commodities
separately)

Funding source Pregnant women
and newborns

Activities aimed at elimination of new HIV infections
in children, including:

	� HIV testing for pregnant women.

	� Antiretroviral therapy for pregnant women living
with HIV.

	� Antiretroviral medicine for newborns.

	� Safe childbirth practices.

	� Counselling and support for maternal nutrition and
for exclusive breastfeeding.

Note: When a woman living with HIV receives
antiretroviral therapy as a part of her treatment
before she knows she is pregnant, the treatment
should be included under antiretroviral therapy for
adults rather than for the prevention of mother-to-
child transmission.

G.	Expenditure on social
enablers

Funding source Not Applicable Activities to support the implementation of basic
programmes as defined in the UNAIDS Investment
Framework, including:

	� Political commitment and advocacy.

	� Mass media.

	� Laws, legal policies and practices.

	� Community mobilization.

	� Stigma reduction.

	� Human rights programmes

H.	Expenditure on cash
transfers for young
women and girls

	 (age 10–24 years, high-
prevalence countries)

Funding source Young women
and girls (age
10–24 years)

Total expenditure on cash transfers for young women
and girls (age 10–24 years). This is defined as a
development synergy with implications for
HIV prevention.

Further information
To access guidelines, framework tools and classifications for NASAs, please contact AIDSspending@unaids.org

Health Accounts reports are available at the World Health Organization (WHO) Global Health Expenditure Database: http://apps.who.int/nha/
database/DocumentationCentre/Index/en

Eurostat. HEDIC – Health expenditures by diseases and conditions. 2016 edition [Internet]. Luxembourg: Publications Office of the European Union;
2016 (http://ec.europa.eu/eurostat/web/products-statistical-working-papers/-/KS-TC-16-008).

mailto:AIDSspending@unaids.org
http://ec.europa.eu/eurostat/web/products-statistical-working-papers/-/KS-TC-16-008

111

10.1 Co-management of tuberculosis and HIV treatment
Percentage of estimated HIV-positive incident tuberculosis (TB) cases that received treatment for both
TB and HIV

What it measures
Progress in detecting and treating TB and HIV among people with HIV-associated TB.

Rationale
TB is a leading cause of morbidity and mortality among people living with HIV, including those receiving antiretroviral therapy. Prompt TB treatment
and early antiretroviral therapy are critical for reducing the mortality due to HIV-associated TB and must be the highest-priority activity for both the
AIDS Programme and National TB Programme. A measure of the percentage of HIV-positive TB patients that access appropriate treatment for their TB
and HIV is therefore very important.

Numerator
Number of HIV-positive new and relapse TB patients started on TB treatment during the reporting period who were already on antiretroviral therapy or
started on antiretroviral therapy during TB treatment within the reporting year

Denominator
Estimated number of incident TB cases in people living with HIV

Calculation
Numerator/denominator

Method of measurement
For the numerator: Facility antiretroviral therapy registers and reports; programme monitoring tools. Count the total number of HIV-positive new and
relapse TB patients who were started on TB treatment (as recorded in the TB register) and antiretroviral therapy, or those already on antiretroviral
therapy (as recorded in the antiretroviral therapy register). The information should be reconciled quarterly and annually with the TB registers in the
relevant basic management units before consolidation and reporting.

For the denominator: Programme data and estimates of incident TB cases among people living with HIV. WHO calculates annual estimates of the
number of incident TB cases in people living with HIV. The denominator estimates, provided by countries on notification and antiretroviral therapy
coverage, become available only in August of the reporting year and do not need to be provided at the time of reporting. The estimates for 2019 are
available at http://www.who.int/tb/country/data/download/en.

See Annex 5 for further understanding of the indicator.

Measurement frequency
Data should be collected continuously at the facility level, reconciled with the TB registers and aggregated periodically, preferably monthly or quarterly,
and reported annually. The most recent year for which data and estimates are available should be reported here.

Disaggregation
	� Sex.

	� Age (<15 and 15+ years).

	� Cities.

Additional information requested
Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city and one or two
other key cities of high epidemiological relevance, such as those with the highest HIV burden or those that have committed to ending AIDS by 2030.

Strengths and weaknesses
Adequate detection and treatment of TB will prolong the lives of people living with HIV and reduce the community burden of TB. WHO provides
annual estimates of the burden of TB among people living with HIV, based on the best available country estimates of HIV prevalence and TB incidence.
All people living with HIV newly infected with TB should start TB treatment and antiretroviral therapy within eight weeks of starting TB treatment,
regardless of CD4 count. The people with both HIV and TB with profound immunosuppression (such as CD4 counts less than 50 cells/mm3) should
receive antiretroviral therapy within the first two weeks of initiating TB treatment. TB treatment should be started in accordance with national TB
programme guidelines.

This indicator measures the extent to which collaboration between national TB and HIV programmes ensures that people living with HIV and TB are
able to access appropriate treatment for both diseases. However, this indicator will be affected by low uptake of HIV testing, poor access to HIV care
services and antiretroviral therapy and poor access to TB diagnosis and treatment. Separate indicators for each of these factors should be referred to
when interpreting the results of this indicator.

It is important that those providing HIV care and antiretroviral therapy record TB diagnosis and treatment, since this information has implications for
antiretroviral therapy eligibility and choice of antiretroviral regimen. It is therefore recommended that the date TB treatment starts be recorded in the
antiretroviral register.

112

Further information
WHO policy on collaborative TB/HIV activities. Geneva: World Health Organization; 2012 (http://apps.who.int/iris/
bitstream/10665/44789/1/9789241503006_eng.pdf?ua=1&ua=1).

Global tuberculosis report 2020. Geneva: World Health Organization; 2020 (http://www.who.int/tb/publications/global_report/en). https://apps.who.
int/iris/bitstream/handle/10665/336069/9789240013131-eng.pdf?ua=1

A guide to monitoring and evaluation for collaborative TB/HIV activities: 2015 revision. Geneva: World Health Organization; 2015 (http://www.who. int/
tb/publications/monitoring-evaluation-collaborative-tb-hiv/en).

113

10.2 People living with HIV with active tuberculosis disease
Total number of people living with HIV with active tuberculosis (TB) expressed as a percentage of those
who are newly enrolled in HIV treatment during the reporting period

What it measures
The burden of active TB among people living with HIV who are newly enrolled in HIV treatment. It also indirectly measures efforts to detect
HIV-associated TB early.

Rationale
The primary aims of intensified TB case-finding in HIV care settings and provider-initiated HIV testing and counselling for TB patients are early
detection of HIV-associated TB and prompt provision of antiretroviral therapy and TB treatment. Although intensified TB case-finding should be
implemented among all people living with HIV at each visit to HIV care and treatment facilities, it is particularly important at the time of enrolment,
since the risk of undetected TB is higher among newly enrolled patients than among those already receiving antiretroviral therapy. Furthermore, newly
enrolled people living with HIV may be less aware of TB symptoms and the importance of early detection and treatment, and they may not seek care
for general or specific TB symptoms. Intensified TB case-finding offers an opportunity to educate people living with HIV and to detect TB early. All
people living with HIV detected with TB disease should start anti-TB treatment immediately and antiretroviral therapy within eight weeks (if they are not
already receiving antiretroviral medicine).

Numerator
Total number of people living with HIV newly enrolled in HIV treatment who have active TB disease during the reporting period

Denominator
Total number of people newly enrolled in HIV treatment (i.e., those who registered for antiretroviral therapy during the reporting period)

Calculation
Numerator/denominator

Method of measurement
The outcome of TB investigations among people living with HIV presumed to have TB should be recorded on the HIV antiretroviral therapy card
(in the “Investigations” column in the Encounters section) and in the antiretroviral therapy registers (the monthly and quarterly follow-up sections,
respectively). Similarly, TB patients who are found to be HIV-positive should be enrolled into HIV treatment promptly and their TB status recorded on
the antiretroviral therapy card and registers.

For the numerator. At the end of the reporting period, count the total number of people living with HIV newly enrolled in HIV treatment who have
active TB disease. Data should be drawn from TB- and HIV-sided services and data sources.

For the denominator. Count the total number of people living with HIV who are newly enrolled in HIV treatment (i.e., those who started antiretroviral
therapy during the reporting period).

The information on TB status in the antiretroviral therapy registers should be updated and reconciled with the TB registers in relevant basic
management units before consolidation and reporting to higher levels.

See Annex 5 for further understanding of the indicator.

Measurement frequency
Data should be recorded daily and reported to the national or subnational level as part of routine quarterly reporting. Data should also be submitted
annually to UNAIDS.

Disaggregation
	� Cities

Additional information requested
Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city and one or two
other key cities of high epidemiological relevance, such as those with the highest HIV burden or those that have committed to ending AIDS by 2030.

Strengths and weaknesses
Reviewing the trends in TB among people living with HIV who are newly enrolled in treatment over a period of time may provide useful information on:
(a) the TB burden among them; and (b) the effectiveness of efforts to detect and treat HIV-associated TB early.

This indicator may underestimate the actual burden of HIV-associated TB, since it may exclude: (a) patients who were detected through provider-
initiated HIV testing and counselling, but who were not enrolled in HIV treatment; or (b) those who have disseminated forms of TB, remain
asymptomatic and were missed during routine TB screening. A high indicator value may mean high TB rates or effective TB screening and HIV testing
programmes, whereas a low value may reflect poor TB screening and HIV testing or successful TB control efforts. The indicator value, therefore, needs
to be interpreted carefully.

Further information
A guide to monitoring and evaluation for collaborative TB/HIV activities. 2015 revision. Geneva: World Health Organization; 2015 (https://apps.who.
int/iris/bitstream/handle/10665/150627/9789241508278_eng.pdf?sequence=1).

https://apps.who.int/iris/bitstream/handle/10665/150627/9789241508278_eng.pdf?sequence=1
https://apps.who.int/iris/bitstream/handle/10665/150627/9789241508278_eng.pdf?sequence=1

114

10.3A People living with HIV who started tuberculosis preventive treatment
Number of people who initiated tuberculosis preventive treatment (TPT), expressed as a percentage of the
total number of people on antiretroviral therapy who are eligible for TPT during the reporting period

What it measures
The extent to which people who are on antiretroviral therapy and eligible to take TPT do initiate TPT.

Rationale
TPT reduces the risk of developing active TB and improves survival of all people living with HIV. People living with HIV should be screened for TB
at every visit, using a clinical algorithm recommended by the World Health Organization (WHO). Adults and adolescents living with HIV who do not
report any of the symptoms of TB —current cough, fever, weight loss or night sweats—are unlikely to have active TB and should be offered TPT .
Similarly, children living with HIV who do not have poor weight gain, fever or current cough should be offered TPT regardless of whether or not they are
receiving antiretroviral therapy.

Numerator
Total number of people who are on antiretroviral therapy and eligible for TPT who start TPT during the reporting period.

Denominator
Total number of people on HIV treatment who are eligible for TPT during the reporting period.

Calculation
Numerator/denominator

Method of measurement
TPT should be started for all eligible people living with HIV and the start date should be recorded on the HIV care/antiretroviral therapy card
(Encounter section). Those who accept treatment and receive at least the first dose should then be recorded in the antiretroviral therapy registers (TPT
start month and year column).

Numerator. Count the total number of people on antiretroviral therapy during the reporting period who are eligible for TPT and who start TPT (i.e.,
those who receive at least one dose of the regimen).

Denominator. The formula for determining the number of people on HIV treatment who are eligible for TPT during the reporting period is as follows:

Number of people living with HIV on antiretroviral therapy at the end of the last reporting period [minus] number of notified HIV-positive TB patients
in last reporting period [also minus, where possible] number of people living with HIV who previously received TPT (actual, if available, or based on
country estimate) [also minus, where possible] number/estimate of people living with HIV not eligible for TPT due to co-morbidities, including active
hepatitis, chronic alcoholism and/or neuropathy

For accurate planning and drug management, more detailed information needs to be collected in addition to the above. A pharmacy-based register
may be used to record client attendance and drug collection. Alternatively, the HIV treatment facility may maintain a TPT register in parallel with
the antiretroviral therapy register. Such a record may provide valuable information on the number of new and continuing patients on TPT, as well as
treatment completion rates and adverse events.

See Annex 5 for further understanding of the indicator.

Measurement frequency
Data should be recorded daily and reported quarterly to the national or subnational level. They should be consolidated annually and reported to UNAIDS.

Disaggregation
	� Antiretroviral initiation (new on antiretroviral therapy in the last 12 months or on antiretroviral therapy >12 months)

	� Gender (male, female or transgender)

	� Age (<5 years, 5–15 years, 15+ years)

	� Cities (See additional information requested below)

If possible:

	� Type of TPT regimen (6H, 3HP, 1HP, and Other) [“HP” refers to isoniazid and rifapentine]

Additional information requested
Please provide city-specific data for this indicator. Space has been created in the data entry sheet to provide information for the capital city as well as
one or two other key cities of high epidemiological relevance (e.g., those that have the highest HIV burden or those that have committed to ending
AIDS by 2030).

115

Strengths and weaknesses
This indicator measures the coverage of TPT among people on HIV treatment. However, it lacks the benchmark for acceptable performance. Scaling
up this intervention will assist in developing such a benchmark at the national level. Unless further data are collected, this indicator provides no
information on the number of individuals who adhere to or complete the course of treatment.

Further information
Driving impact through programme monitoring and management. Consolidated HIV strategic information guidelines. Geneva: World Health
Organization; 2020 (https://apps.who.int/iris/bitstream/handle/10665/331697/9789240000735-eng.pdf).

https://apps.who.int/iris/bitstream/handle/10665/331697/9789240000735-eng.pdf

116

10.3B Percentage of people living with HIV on antiretroviral therapy who completed
a course of TB preventive treatment (TPT) among those who initiated TPT
Percentage of people living with HIV initiating TB preventive treatment (TPT) and on antiretroviral
therapy who completed a course of TPT

What it measures
This indicator measures the effectiveness of scaled-up TPT programmes by assessing the proportion of people living with HIV on antiretroviral therapy
who completed a recommended course of TPT during the reporting period.

Rationale
TPT reduces the risk of developing active TB and improves survival of all people living with HIV. Completing TPT as prescribed optimizes its
efficacy. All people on antiretroviral therapy should be screened for TB at every visit, using a clinical algorithm recommended by the World Health
Organization (WHO). Adults and adolescents living with HIV who do not report any of the symptoms of TB —current cough, fever, weight loss or
night sweats—are unlikely to have active TB and should be offered TPT. Similarly, children living with HIV who do not have poor weight gain, fever
or current cough should be offered TPT.

While many countries have made progress in initiating TPT among eligible people living with HIV, completion rates remain poor or unknown. Assessing
completion of TPT is a critical element of the TB/HIV cascade of services and essential to ensuring impact.

Numerator
Number of people on antiretroviral therapy who completed TPT among those who initiated any course of TPT during the previous year e.g. 2019
cohort for 2021 reporting (See illustration below).

Denominator
Number of people on antiretroviral therapy who initiated any course of TPT during the previous year (insert same cohort year as numerator: e.g., 2019
for 2021 reporting).

Calculation
Numerator/denominator (expressed as %)

Method of measurement (see illustration below)
Numerator: Programme records (for example, antiretroviral therapy registers or electronic medical records (EMRs)). Count the total number of people
living with HIV on antiretroviral therapy initiating TPT during the cohort reporting year who completed the course of TPT. The cohort reporting year
would usually be the last calendar year during which all people who initiate TPT can be assessed for treatment completion. As mentioned above, for
the 2021 reporting cycle, the cohort would comprise those initiating TPT during 2019.

This includes all those eligible for TPT who started TPT (including those newly on antiretroviral therapy and currently on treatment) and who completed
TPT during the same year or the following year. For programmes using continuous isoniazid preventive therapy (36-month IPT), TPT completion is
defined as 6 months of treatment. Completion of TPT should be determined on the basis of national clinical guidelines (see the WHO operational
handbook on tuberculosis—module 1: prevention).

Denominator: Programme records (for example, antiretroviral therapy registers or EMRs). Count the total number of people living with HIV who were
on antiretroviral therapy and initiated a course of TPT during the cohort reporting period (2019 for 2021 reporting). If a person who is initiated on TPT
dies before TPT completion, they should be recorded in the denominator, but not in the numerator.

This reflects an annual cohort approach where 2021 reporting is based on those who initiated TPT in 2019, regardless of whether they completed in
2019 or 2020.

117

Illustration of completion cohort

Measurement frequency
Annually. A periodicity more frequent than annual may be expedient (e.g., quarterly reporting for more timely reporting of patients on a new TPT regimen).

Disaggregation
	� Gender (female, male, transgender).

	� Age (<5 years, 5–14 years, 15+ years).

	� Type of TPT regimen (if the country is able to report on disaggregation).

Strengths and weaknesses
This indicator would more accurately provide information on people living with HIV who have received this intervention to reduce TB incidence
and mortality among people living with HIV. It has already been field tested by United States President’s Emergency Plan for AIDS Relief (PEPFAR)
programmes for a number of years and reported through the monitoring, evaluation and reporting (MER) system.

Challenges include incomplete recording and reporting, information systems that may not capture TPT completion, use of different criteria to
determine completion and account for TPT interruptions, and suboptimal programme implementation.

Further information
WHO operational handbook on tuberculosis. Module 1: prevention—tuberculosis preventive treatment. Geneva: World Health Organization; 2020
(https://www.who.int/publications/i/item/who-operational-handbook-on-tuberculosis-module-1-prevention-tuberculosis-preventive-treatment).

TPT initiations, range of reporting dates

2019 2020
NovOctSeptAugJulyJuneMayAprMarFebJan Dec NovOctSeptAugJulyJuneMayAprMarFebJan Dec

TPT completions, range of reporting dates

Single cohort

Range of 2021 GAM reporting dates: TPT initiations and TPT completions

Examples of 2021 GAM reporting for TPT completion, with intitation and regimen type

2019 2020
NovOctSeptAugJulyJuneMayAprMarFebJan Dec NovOctSeptAugJulyJuneMayAprMarFebJan Dec

GAM
reporting

year

2021

Patient A

Patient B

Patient C

Patient D

Patient E

Patient F

Initiated TPT
Completed TPT

6 INH, six months of isoniazid monotherapy
4R, four months of daily rifampin

3HP, three months of once-weekly isoniazid plus rifapentine

Legend

https://www.who.int/publications/i/item/who-operational-handbook-on-tuberculosis-module-1-prevention-tuberculosis-preventive-treatment

118

10.4 Men with urethral discharge
Number of men reporting urethral discharge in the past 12 months

What it measures
Progress in reducing unprotected sex among men.

Rationale
Urethral discharge among men is a sexually transmitted infection syndrome generally most commonly caused by Neisseria gonorrhoeae or Chlamydia
trachomatis. Presentation with an acute sexually transmitted infection syndrome, such as urethral discharge, is a marker of unprotected sexual
intercourse, and urethral discharge facilitates HIV transmission and acquisition. Surveillance for urethral discharge therefore contributes to second-
generation HIV surveillance by providing early warning of the epidemic potential of HIV from sexual transmission and ongoing high-risk sexual activity
that may require more aggressive programme interventions to reduce the risk. Untreated urethral discharge can result in infertility, blindness and
disseminated disease. Increasing resistance to the recommended treatment options for Neisseria gonorrhoeae may render this infection untreatable.

Numerator
Number of men reported with urethral discharge during the reporting period

Denominator
Number of men 15 years and older

Calculation
Numerator/denominator

Method of measurement
Routine health information systems

Measurement frequency
Data should be recorded daily and reported quarterly to the national or subnational level. They should also be consolidated annually and reported to
WHO.

Disaggregation
None

Strengths and weaknesses
Although WHO has provided a global case definition, the actual case definition may vary between and within countries, as may clinical diagnostic
capacity. Although this indicator may be underreported, in the absence of changes in case definition or major changes in screening practices, these
data can generally be used for following trends over time within a country.

Countries reporting on urethral discharge should communicate the extent to which the data are deemed representative of the national population.

Following trends in urethral discharge is a feasible means to monitor incident sexually transmitted infection in a population. Data on vaginal discharge
among women, although useful for monitoring purposes at the local and national levels, are not requested at the global level because, in many
settings, sexually transmitted infections do not cause most vaginal discharge cases.

Countries should periodically assess the causes of urethral discharge syndrome to understand the predominant causes of urethral discharge and,
therefore, the appropriate therapy.

If a country is unable to report on the denominator, WHO will use the denominator from the United Nations Population Division. Examine trends in
comparable groups over time.

Further information
Strategies and laboratory methods for strengthening surveillance of sexually transmitted infection 2012. Geneva: World Health Organization; 2012
(http://www.who.int/reproductivehealth/publications/rtis/9789241504478/en).

http://www.who.int/reproductivehealth/publications/rtis/9789241504478/en)

119

10.5 Gonorrhoea among men
Rate of laboratory-diagnosed gonorrhoea among men in countries with laboratory capacity for diagnosis

What it measures
Progress in reducing the number of men engaging in unprotected sex.

Rationale
Infection with an acute bacterial sexually transmitted infection such as gonorrhoea is a marker of unprotected sexual intercourse and facilitates HIV
transmission and acquisition. Surveillance for gonorrhoea therefore contributes to second-generation HIV surveillance by providing early warning of the
epidemic potential of HIV from sexual transmission and ongoing high-risk sexual activity that may require more aggressive programme interventions to
reduce risk. Further, untreated gonorrhoea can result in pelvic inflammatory disease, ectopic pregnancy, infertility, blindness and disseminated disease.
Increasing resistance to currently recommended treatment options may render this infection untreatable.

Numerator
Number of men reported with laboratory-diagnosed gonorrhoea in the past 12 months

Denominator
Number of men 15 years and older

Calculation
Numerator/denominator

Method of measurement
Routine health information systems

Disaggregation
None

Strengths and weaknesses
Although WHO has provided a global case definition, the actual case definition may vary between and within countries. Further, diagnostic capacity
may vary between and within countries. Although this indicator may be underreported, in the absence of changes in case definition or major changes
in screening practices, these data can generally be used for following trends over time within a country.

Further information
Countries reporting on gonorrhoea should communicate the extent to which the data are representative of the national population. Data on
gonorrhoea among women, although useful for monitoring purposes at the local and national levels, are not requested at the global level because
most women infected with Neisseria gonorrhoeae are asymptomatic, and sensitive diagnostic tests for gonorrhoea among women are not widely
available in low- and middle-income countries. Data on gonorrhoea among women are therefore too dependent on diagnostic resources and screening
practices to be monitored appropriately at the global level. If a country cannot report on the denominator, WHO will use the denominator from the
United Nations Population Division.

Strategies and laboratory methods for strengthening surveillance of sexually transmitted infection 2012. Geneva: World Health Organization; 2012
(http://www.who.int/reproductivehealth/publications/rtis/9789241504478/en).

http://www.who.int/reproductivehealth/publications/rtis/9789241504478/en)

120

10.6 Hepatitis C testing
Proportion of people starting antiretroviral therapy who were tested for hepatitis C virus (HCV)

What it measures
It monitors trends in hepatitis C testing, a critical intervention for assessing needs related to managing hepatitis C.

Hepatitis C testing provides information on the prevalence of HIV and HCV coinfection, informing clinicians on the need for further clinical and
laboratory evaluation and treatment.

Rationale
Testing for hepatitis C identifies HIV and HCV coinfection to adapt treatment

Numerator
Number of adults and children starting antiretroviral therapy who were tested for hepatitis C during the reporting period using the sequence of anti-
HCV antibody tests followed by HCV polymerase chain reaction (PCR) for those who are anti-HCV positive.

Denominator
Number of adults and children starting antiretroviral therapy during the reporting period

Calculation
Numerator/denominator

Method of measurement
Clinical and/or laboratory records

Measurement frequency
Annual

Disaggregation
	� Sex

	� Age (<15 and 15+ years)

	� People who inject drugs

Strengths and weaknesses
Patients who are anti-HCV positive have serological evidence of past or present infection. People who are anti-HCV positive must be tested for HCV
RNA (detects HCV circulating in the blood) to differentiate resolved infections from current infections that require treatment.

This indicator monitors progress in hepatitis C testing activities on a regular basis but does not reflect the overall proportion of people coinfected HIV
and HCV receiving HIV care who are aware of their hepatitis C coinfection. Indicator C.6 of the viral hepatitis monitoring and evaluation framework,
disaggregated by HIV status, would reflect this.

This indicator corresponds to indicator LINK.28 (Rev.1) of the 2015 WHO consolidated strategic information guidelines for HIV in the health sector.
The revision comprised considering people starting antiretroviral therapy, since this is the best moment to test people living with HIV for coinfection to
initiate treatment.

121

10.7 People coinfected with HIV and HCV starting HCV treatment
Proportion of people coinfected with HIV and HCV starting HCV treatment

What it measures
Initiation of HCV treatment for people coinfected with HIV and HCV among people enrolled in HIV care

Rationale
The prevalence of HCV coinfection is especially high among people living with HIV in the WHO European Region because of injecting drug use.
Treating people living with HIV for hepatitis C influences quality of life, life expectancy and mortality.

Numerator
Number of people diagnosed with HIV and HCV coinfection starting treatment for HCV during a specified time frame (such as 12 months)

Denominator
Number of people diagnosed with HIV and HCV coinfection enrolled in HIV care during a specified time period (such as 12 months)

Calculation
Numerator/denominator

Method of measurement
The numerator and denominator are calculated from clinical records of health-care facilities providing HIV treatment and care.

Measurement frequency
Annual

Disaggregation
People who inject drugs

Strengths and weaknesses
This indicator monitors access to hepatitis C treatment for people living with HIV coinfected with HCV. The weakness is that it reflects only one year of
activity. Describing the cumulated effect of people coinfected with HIV and HCV starting treatment, requires compiling cumulative data on the people
starting treatment and accounting for people newly infected with HCV and reinfected with HCV in the denominator.

Further information
This indicator corresponds to indicator C.7b of the 2016 WHO viral hepatitis monitoring and evaluation framework, disaggregated by HIV status.

122

10.8 Cervical cancer screening among women living with HIV
Proportion of women living with HIV who report being screened for cervical cancer using any of the
following methods: visual inspection with acetic acid (VIA), Pap smear or human papillomavirus (HPV) test

What it measures
Proportion of women living with HIV screened for cervical cancer

Rationale
With an estimated 570 000 cases and 311 000 deaths worldwide in 2018, cervical cancer ranks as the fourth most frequently diagnosed cancer and
the fourth leading cause of cancer deaths among women. It is the second most common type of cancer among women living in low- and middle-
income countries.

In high-income countries, programmes are in place that enable women to get screened, making most precancerous lesions identifiable at stages
when they can easily be treated and cured. Achieving high coverage of screening of women—and treatment of precancerous lesions detected by
screening—can ensure a low incidence of invasive cervical cancer in high-income countries.

Women living with HIV are more vulnerable than HIV-negative women to being affected by cervical cancer and to developing invasive cancer. Invasive
cervical cancer is an AIDS-defining condition and the most common cancer among women living with HIV. Compared to women not living with HIV,
women living with HIV are up to five times more likely to develop invasive cervical cancer. For these reasons, screening women living with HIV is
important. This can prevent up to 80% of the cases of cervical cancer in these countries.

Numerator
Number of women living with HIV who report ever having had a screening test for cervical cancer using any of these methods: VIA, Pap smear or
HPV test

Denominator
All women respondents living with HIV

Calculation
Numerator/denominator

Method of measurement
	� Nationally representative population-based surveys.

	� Programmatic data: If you do not have the number of women living with HIV (aged 30–49 years) who have ever been screened for cervical cancer,
you also can provide the number of women who tested positive for HIV among all women who were screened for cervical cancer.

Measurement frequency
Data should be collected at least every five years

Disaggregation
	� Age (15‒29, 30‒49).

	� Tested in the last year.

Strengths and weaknesses
Potential limitations include bias through self-report, including mistakenly assuming that any pelvic exam was a test for cervical cancer, and the limited
validity of survey instruments.

Further information
Follow-up to the Political Declaration of the High-level Meeting of the General Assembly on the Prevention and Control of Non-communicable
Diseases, WHO Sixty-Sixth World Health Assembly, WHA66.10, World Health Organization (http://apps.who.int/gb/ebwha/pdf_files/WHA66/
A66_R10-en.pdf).

Global action plan for the prevention and control of noncommunicable diseases 2013–2020. Geneva: World Health Organization; 2013 (https://apps.
who.int/iris/bitstream/handle/10665/94384/9789241506236_eng.pdf?sequence=1).

Noncommunicable diseases global monitoring framework: indicator definitions and specifications. Geneva: World Health Organization; 2014 (http://
www.who.int/nmh/ncd-tools/indicators/GMF_Indicator_Definitions_Version_NOV2014.pdf).

Bray F, Ferlay J, Soerjomataram I, Siegel RL, Torre L, Jemal A. Global cancer statistics 2018: GLOBOCAN estimates of incidence and mortality
worldwide for 36 cancers in 185 countries. CA Cancer J Clin. 2018;0:1‐31.

Guidelines for screening and treatment of precancerous lesions for cervical cancer prevention. Geneva: World Health Organization; 2013 (http://www.
who.int/reproductivehealth/publications/cancers/screening_and_treatment_of_precancerous_lesions/en).

Comprehensive cervical cancer control: a guide to essential practice. 2nd ed. Geneva: World Health Organization; 2014 (https://apps.who.int/iris/
bitstream/handle/10665/144785/9789241548953_eng.pdf).

http://apps.who.int/gb/ebwha/pdf_files/WHA66/A66_R10-en.pdf
http://apps.who.int/gb/ebwha/pdf_files/WHA66/A66_R10-en.pdf
https://apps.who.int/iris/bitstream/handle/10665/94384/9789241506236_eng.pdf?sequence=1
https://apps.who.int/iris/bitstream/handle/10665/94384/9789241506236_eng.pdf?sequence=1
http://www.who.int/nmh/ncd-tools/indicators/GMF_Indicator_Definitions_Version_NOV2014.pdf
http://www.who.int/nmh/ncd-tools/indicators/GMF_Indicator_Definitions_Version_NOV2014.pdf
https://onlinelibrary.wiley.com/action/doSearch?ContribAuthorStored=Bray%2C+Freddie
https://onlinelibrary.wiley.com/action/doSearch?ContribAuthorStored=Soerjomataram%2C+Isabelle
http://www.who.int/reproductivehealth/publications/cancers/screening_and_treatment_of_precancerous_lesions/en
http://www.who.int/reproductivehealth/publications/cancers/screening_and_treatment_of_precancerous_lesions/en
https://apps.who.int/iris/bitstream/handle/10665/144785/9789241548953_eng.pdf
https://apps.who.int/iris/bitstream/handle/10665/144785/9789241548953_eng.pdf

123

Introduction

Policy monitoring has been a component of global AIDS reporting since 2003, and
it has been implemented every two years, most recently in 2020 through the interim
National Commitments and Policy Instrument (NCPI) and in 2019 through the full NCPI.
The NCPI is an integral component of Global AIDS Monitoring that aims to measure
progress in developing and implementing policies, strategies and laws related to the
HIV response. It achieves this by doing the following:

	� Promoting consultation and dialogue between key stakeholders at the national level,
especially government and civil society and communities, in order to capture their
perspectives on the AIDS response.

	� Supporting countries in assessing the status of their HIV epidemic and response, and
in identifying barriers, gaps and facilitators to strengthen the response.

	� Collecting data on the policy and legal environment related to the AIDS response.

The responses directly monitor or provide context on progress towards achieving the
10 Fast-Track commitments and expanded targets to end AIDS by 2030.

The NCPI is to be completed and submitted as part of Global AIDS Monitoring reports
every two years. This time frame reflects the consideration that changes to laws,
policies and regulations are expected to occur slowly, and the need for more frequent
monitoring may be limited.

During interim years, an interim NCPI is to be completed and submitted as part of
Global AIDS Monitoring reports. The Interim NCPI includes a subset of questions from
the NCPI Part A that relate to policy elements that may change more frequently.

After an extensive consultative review, a new NCPI questionnaire and proposed process
for its completion were integrated into Global AIDS Monitoring reporting for the
first time in 2017. The wording of some of the questions has been further refined for
reporting in 2021 based on the experiences of 2017, 2018, 2019 and 2020 reporting.

NCPI structure

The NCPI has two parts. Part A is to be completed by national authorities, and Part B
is to be completed by civil society, communities and other nongovernmental partners
involved in the national AIDS response.

The questions in the NCPI are structured around the 10 Fast-Track commitments and
expanded targets to end AIDS by 2030.8

8	 Fast-Track commitments to end AIDS by 2030. Geneva: UNAIDS; 2016 (http://www.unaids.org/sites/default/files/
media_asset/fast-track-commitments_en.pdf).

Guidelines for completing the 2021
National Commitments and Policy Instrument

http://www.unaids.org/sites/default/files/media_asset/fast-track-commitments_en.pdf
http://www.unaids.org/sites/default/files/media_asset/fast-track-commitments_en.pdf

124

Proposed steps for gathering and validating data

The process described below for completing the NCPI should be integrated within each
country’s plan and time frame for the overall Global AIDS Monitoring process.

1.	 Establish a working group to accompany NCPI reporting. This could be an existing
multisectoral monitoring and evaluation technical working group.

2.	 Identify a focal point to coordinate the completion of each part: Part A (from the
national AIDS programme or equivalent) and Part B (a civil society or community
representative).

3.	 An NCPI working group conducts a stakeholder mapping exercise to select
contributors systematically for both Parts A and B.

Such mapping can ensure that the most updated and accurate data can be collected
through the NCPI by involving relevant experts and avoid the influence of potential
biases in the reporting process. This can also ensure that the reporting reflects a
broad range of perspectives. Involving a broad range of stakeholders can help in
interpreting qualitative or potentially ambiguous data.

The list of all people or entities who could provide information or insight on the
questions included in the NCPI can be drawn from the knowledge of working group
members and through contacts with other people knowledgeable of the national
HIV response and by reviewing relevant documentation.

Stakeholders can be identified from the following sectors and groups, among others:

	o Health ministry or the equivalent.

	o Education ministry or the equivalent.

	o Gender ministry or the equivalent.

	o Justice ministry or the equivalent.

	o Trade ministry or the equivalent.

	o Representatives of people living with HIV, including women and young people
living with HIV.

	o Representatives of the various key population groups.

	o Bilateral and multilateral organizations engaged in the HIV response.

	o Other nongovernmental organizations or foundations engaged in the
HIV response.

	o Private sector.

Geographical diversity should be considered in identifying stakeholders to ensure
representativeness.

The following information should be recorded for all stakeholders contacted
throughout the NCPI reporting process:

	o Name.

	o Contact details.

	o Organization affiliation.

125

	o Role in the organization.

	o Stakeholder type: health ministry, other ministry, private sector, civil
society, community, international nongovernmental organization, bilateral
organization, UNAIDS or other United Nations organization.

This information could be helpful to document the multisectoral nature of the
process and to support preparations for future rounds of NCPI reporting.

4.	 Collect responses to NCPI questions: to ensure accuracy and avoid respondent
fatigue, it is suggested to direct specific questions to specific respondents
knowledgeable in that area, as relevant. Focal points for Parts A and B, or
consultant(s) recruited to support the process, coordinate contact with identified
stakeholders, such as through in-person interviews, by phone or email, to share the
NCPI questions in their area of expertise with them and gather their responses.

If possible, it is recommended to send the same question to more than one
stakeholder knowledgeable in the area. If there are discrepant answers, the
coordinator for that part of the NCPI could share a summary of the information
received for that question with the various stakeholders that have provided it to
clarify the source of the different responses and reach consensus, if possible. To
avoid potential sources of bias, the anonymity of respondents should be maintained
as much as possible during this process of data verification and follow-up.

The responses to questions in both Parts A and B do not need to be the same, but
identifying similar or different responses for discussion during the consultation may
be useful.

The PDF version of the questionnaire (Parts A and B) is available on the UNAIDS
website and can also be downloaded through the NCPI header in the indicator list
in the Global AIDS Monitoring online reporting tool (https://AIDSreportingtool.
unaids.org).

5.	 The national Global AIDS Monitoring focal point enters responses in the online
reporting tool.

6.	 Stakeholders view and provide comments on the draft responses. The draft of
the completed NCPI can be shared with stakeholders by giving them viewing
rights to the Global AIDS Monitoring online reporting tool or by sharing the NCPI
questionnaire with draft responses in PDF. The PDF can be extracted from the online
reporting tool by clicking “Print all NCPI to PDF” in the indicator list page.

7.	 Conduct a validation consultation:

	o To review NCPI responses for selected questions.

	o To analyse NCPI data jointly with indicator data, identifying progress, gaps,
barriers and facilitators to the AIDS response.

	o To identify key points for narrative summaries for each commitment area.

Because of the length of the questionnaire, it is suggested that responses to all
questions not be reviewed during the national validation workshop but that the
workshop focus on specific questions identified as key for discussion during the data
collection and review process before the workshop and on discussing progress and
gaps for each commitment area more broadly.

https://aidsreportingtool.unaids.org/
https://aidsreportingtool.unaids.org/

126

8.	 Update the NCPI responses entered in the Global AIDS Monitoring online reporting
tool based on comments received in preparation for and during the consultation and
complete the narrative summaries for each commitment area.

9.	 Submit the NCPI responses with other Global AIDS Monitoring components on or
before 31 March 2021.

10.	Respond to queries posted through the online reporting tool during the data
validation process.

This suggested process aims to integrate consistency checks for NCPI data
collected throughout the process and to promote as objective analysis of the
information as possible.

Operationalizing and using the NCPI data

Data collected through the NCPI will complement indicator and expenditure data also
collected and reported through the Global AIDS Monitoring process. Countries are
encouraged to use the NCPI data in analysing the status of the national epidemic and
response, and in national strategic planning efforts.

Globally, NCPI data will also be used to monitor the 10 Fast-Track commitments
and expanded targets directly, or to provide context to quantitative data collected
through Global AIDS Monitoring indicators and to inform global strategies and
reports. The responses from each country to NCPI questions will be aggregated to
generate regional and global values. The NCPI data by country will also be available
through AIDSInfo (http://aidsinfo.unaids.org/) and Laws and Policies Analytics (http://
lawsandpolicies.unaids.org/).

Loading policy data previously reported through Global AIDS Monitoring

Countries that submitted responses to questions through a previous NCPI can choose
to load those responses into the 2021 Global AIDS Monitoring online reporting tool.
Responses can then be updated or resubmitted where there has been no change.

Definitions

The following definitions of key terms included in the NCPI questionnaire should be
used to complete the questionnaire. Consistent use of definitions over time and across
countries will strengthen comparability and trend analyses. The terms defined in the list
below are marked with an asterisk (*) in the questionnaire.

Cash transfers: Programmes that give money to poor and vulnerable people. Cash
transfers may be conditional, giving money in return for fulfilling specific behavioural
conditions (such as school attendance among children) or unconditional (not attached
to specific behavioural requirements).

Community accountability mechanisms in the context of programmes for
preventing the mother-to-child transmission of HIV: These may include any of the
following mechanisms.

	� Citizen report cards. Large-scale surveys of user feedback used for advocacy to
increase public accountability.

http://aidsinfo.unaids.org/
http://lawsandpolicies.unaids.org/
http://lawsandpolicies.unaids.org/

127

	� Community scorecards. Facilitated meetings for communities and health workers to
score service quality and then to develop remedial action plans in consensus.

	� Community client-oriented provider efficient (COPE). A complement to a facility-
based quality improvement programme that involves the health workers gathering
information from surrounding communities.

	� Partnership-defined quality. With outside facilitation, health workers and community
define and examine quality, set priorities among issues and develop and implement
an action plan.

	� Patient-focused quality assurance. A process that involves conducting 50–100 client
exit interviews every 3–6 months, collating data, setting priorities among issues,
drawing up action plans and displaying results.

	� Peer and participatory rapid health appraisal for action. Rapidly diagnosing quality
using checklists, setting priorities among issues identified, disseminating results
and developing a remedial action plan. Community input comes through client
interviews and female and male focus group discussions in which quality is ranked
on specific indicators.

	� Integrated supportive supervision. Quarterly facility visits by a team that includes
community representatives. Methods include client interviews and checklists.

	� Health committees. Local committees that include community members and
monitor service quality. Some make ad hoc visits; others have a more formal
monitoring schedule.

Event-driven PrEP (ED-PrEP): This dosing regimen is currently only recommended
for men who have sex with men. It consists of a double dose (two pills, which serves
as the loading dose) of TDF/FTC (or TDF/3TC) between two and 24 hours before sex
is anticipated; then, if sex occurs, one pill is taken 24 hours after the double dose,
with another taken a further 24 hours later. If sex occurs several days in a row, one pill
should be taken each day, until 48 hours after the last sexual intercourse.9

Gender-based violence: Violence that establishes, maintains or attempts to reassert
unequal power relations based on gender. It encompasses acts that inflict physical,
mental or sexual harm or suffering, the threat of such acts, and coercion and other
deprivations of liberty.10

Gender-sensitive indicators: Indicators that help understand gender-based inequities
and gender inequality as a social determinant of health. Gender-sensitive indicators are
used to measure the current situation of women or men in relation to a specific norm
or in comparison with another reference group, such as the proportion of girls enrolled
in primary school compared with boys. They are also used to measure and monitor
inequalities in access to health services (for example, the difference in the proportion
of women and men with access to antiretroviral therapy) and the success of efforts to
reduce gender inequality over time.11

Gender-transformative: Gender-transformative approaches encourage critical
awareness of gender roles and norms and include ways to change harmful to more
equitable gender norms to foster more equitable power relationships between
women and men and between women and others in the community. They promote

9	 What’s the 2+1+1? Event-driven oral pre-exposure prophylaxis to prevent HIV for men who have sex with men: update
to WHO’s recommendation on oral PrEP. Technical brief. Geneva: WHO; 2019 (https://apps.who.int/iris/bitstream/
handle/10665/325955/WHO-CDS-HIV-19.8-eng.pdf?ua=1).

10	 UNAIDS 2015 terminology guidelines. Geneva: UNAIDS; 2015 (http://www.unaids.org/sites/default/files/
media_asset/2015_terminology_guidelines_en.pdf).

11	 WHO, UNAIDS. A tool for strengthening gender-sensitive national HIV and sexual and reproductive (SRH) monitoring and evaluation systems.
Geneva: WHO; 2016 (http://www.unaids.org/sites/default/files/media_asset/tool-SRH-monitoring-eval-systems_en.pdf).

https://apps.who.int/iris/bitstream/handle/10665/325955/WHO-CDS-HIV-19.8-eng.pdf?ua=1
https://apps.who.int/iris/bitstream/handle/10665/325955/WHO-CDS-HIV-19.8-eng.pdf?ua=1
http://www.unaids.org/sites/default/files/media_asset/tool-SRH-monitoring-eval-systems_en.pdf

128

women’s right and dignity; challenge the unfair and unequal distribution of resources
and allocation of duties between men and women; and consider the specific needs of
women and men. Such approaches can be implemented separately with women and
girls and with men and boys. However, they are also being increasingly implemented
with both women and girls and men and boys together and across generations—
either simultaneously or in a coordinated way to challenge harmful masculine and
feminine norms and unequal power relations that may be upheld by everyone in the
community.12

Grave or systematic human rights abuses: The qualification of grave indicates a
serious, flagrant, egregious human rights violation. A violation of the right to life or
physical integrity would constitute a grave violation of human rights. Systematic refers
to the number of people affected and the frequency. It implies a pattern of violations
and not an isolated case.

HIV case surveillance: HIV case surveillance refers to the reporting of an initial
diagnosis of HIV infection and defined sentinel events from every person diagnosed
with HIV to a public health agency responsible for monitoring and controlling the
epidemic. Case surveillance entails individual-level, longitudinal data obtained from
multiple sources that are linked by unique identifiers and maintained in a dedicated
data repository at the national level.13

Non-nucleoside/nucleotide transcriptase inhibitors (NNRTI): Antiviral drug
class non-analogue to nucleosides that block/interfere HIV reverse transcriptase and
prevent HIV replication.

Nucleoside/nucleotide reverse transcriptase inhibitors (NRTI): Antiviral drug class
analogue to nucleosides that block/interfere HIV reverse transcriptase and prevent
HIV replication.

Participation: Active and informed participation in formulating, implementing,
monitoring and evaluating all decisions, policies and interventions that affect one’s
health to ensure respect for human rights. It also means ensuring that health systems
and interventions are responsive, effective, appropriate and sustainable. Participation
is informed when people can access the information required to participate in a
meaningful and effective way. If necessary, capacity-building activities should be carried
out to ensure this.14

Routine viral load testing: Routine viral load monitoring can be carried out at six
months, at 12 months and then every 12 months thereafter if the patient is stable on
antiretroviral therapy.15

Social protection: Defined as “all public and private initiatives that provide income or
consumption transfers to the poor, protect the vulnerable against livelihood risks, and
enhance the social status and rights of the marginalised; with the overall objective of
reducing the economic and social vulnerability of poor, vulnerable and marginalized

12	 WHO, UNAIDS. 16 ideas for addressing violence against women in the context of HIV epidemic: a programming
tool. Geneva: World Health Organization; 2013 (http://www.who.int/reproductivehealth/publications/violence/
vaw_hiv_epidemic/en).

13	 Consolidated guidelines on person-centred HIV patient monitoring and case surveillance. Geneva: WHO; 2017 (https://
apps.who.int/iris/bitstream/handle/10665/255702/9789241512633-eng.pdf?sequence=1).

14	 Sander G. HIV, HCV, TB and harm reduction in prisons: human rights, minimum standards and monitoring at the
European and international levels. London: Harm Reduction International; 2016 (https://www.hri.global/files/2016/02/10/
HRI_PrisonProjectReport_FINAL.pdf).

15	 Consolidated guidelines on the use of antiretroviral drugs for treating and preventing HIV infection. Geneva: WHO; 2016
(https://apps.who.int/iris/bitstream/handle/10665/208825/9789241549684_eng.pdf?sequence=1).

http://www.who.int/reproductivehealth/publications/violence/vaw_hiv_epidemic/en
http://www.who.int/reproductivehealth/publications/violence/vaw_hiv_epidemic/en
https://apps.who.int/iris/bitstream/handle/10665/255702/9789241512633-eng.pdf?sequence=1
https://apps.who.int/iris/bitstream/handle/10665/255702/9789241512633-eng.pdf?sequence=1
https://www.hri.global/files/2016/02/10/HRI_PrisonProjectReport_FINAL.pdf
https://www.hri.global/files/2016/02/10/HRI_PrisonProjectReport_FINAL.pdf
https://apps.who.int/iris/bitstream/handle/10665/208825/9789241549684_eng.pdf?sequence=1

129

groups.”16,17 Social protection is HIV-sensitive when it is inclusive of people who are
either at risk of HIV infection or susceptible to the consequences of HIV.18

Stable on antiretroviral therapy: The World Health Organization (WHO) defines
people stable on antiretroviral therapy according to the following criteria:
on treatment for at least one year, no current illnesses or pregnancy, good
understanding of lifelong adherence and evidence of treatment success (two
consecutive viral load measurements below 1000 copies/mL). For service delivery
recommendations, an additional criterion is that there are no adverse drug reactions
requiring regular monitoring.19

Stock-out: Unplanned interruption in the stock of a health product.

16	 HIV and social protection guidance note. Geneva: UNAIDS; 2014 (http://www.unaids.org/sites/default/files/
media_asset/2014unaidsguidancenote_HIVandsocialprotection_en.pdf).

17	 Devereux S, Sabates-Wheeler R. Transformative social protection. Brighton: Institute of Development Studies; 2004
(https://www.unicef.org/socialpolicy/files/Transformative_Social_Protection.pdfhttp://www.ids.ac.uk/publication/
transformative-social-protection1).

18	 HIV and social protection guidance note. Geneva: UNAIDS; 2014 (http://www.unaids.org/sites/default/files/
media_asset/2014unaidsguidancenote_HIVandsocialprotection_en.pdf).

19	 Consolidated guidelines on the use of antiretroviral drugs for treating and preventing HIV infection. Geneva: WHO; 2016
(https://apps.who.int/iris/bitstream/handle/10665/208825/9789241549684_eng.pdf?sequence=1).

http://www.unaids.org/sites/default/files/media_asset/2014unaidsguidancenote_HIVandsocialprotection_en.pdf
http://www.unaids.org/sites/default/files/media_asset/2014unaidsguidancenote_HIVandsocialprotection_en.pdf
https://www.unicef.org/socialpolicy/files/Transformative_Social_Protection.pdfhttp://www.ids.ac.uk/publication/transformative-social-protection1
https://www.unicef.org/socialpolicy/files/Transformative_Social_Protection.pdfhttp://www.ids.ac.uk/publication/transformative-social-protection1
http://www.unaids.org/sites/default/files/media_asset/2014unaidsguidancenote_HIVandsocialprotection_en.pdf
http://www.unaids.org/sites/default/files/media_asset/2014unaidsguidancenote_HIVandsocialprotection_en.pdf
https://apps.who.int/iris/bitstream/handle/10665/208825/9789241549684_eng.pdf?sequence=1

130

Abbreviations and acronyms
3TC	 lamivudine
ABC	 abacavir
AZT	 zidovudine
DTG	 dolutegravir
EFV	 efavirenz
FTC	 emtricitabine
LPV/r	 lopinavir with a ritonavir boost
NNRTI	 non-nucleoside reverse transcriptase inhibitor
NRTI	 nucleoside reverse transcriptase inhibitor
PrEP	 pre-exposure prophylaxis
RPR	 rapid plasma reagin
TDF	 tenofovir disoproxil fumarate
TPHA	 Treponema pallidum hemagglutination assay
TPPA	 Treponema pallidum particle agglutination assay
VDRL	 Venereal Disease Research Laboratory
WHO	 World Health Organization

NCPI

131

National Commitments and Policy Instrument: Part A
* The guidelines for the NCPI define the terms marked with an asterisk (*).

1. Ensure that 30 million people living with HIV have access to treatment through meeting the 90–90–90
targets by 2020.

	� Commit to the 90–90–90 targets.

	� Address regulations, policies and practices that prevent access to safe, efficacious and affordable generic medicines, diagnostics and related health
technologies, including by ensuring the full use of the Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS) flexibilities, and
strengthen regional and local capacity to develop, manufacture and deliver quality-assured affordable health products.

HIV testing

1. Which of the following HIV testing approaches are used in your country (please select all that apply):
Client-initiated testing and counselling

Provider-initiated testing and counselling

Routine antenatal testing

Dual HIV/syphilis tests in antenatal care

Community-based testing and counselling

Home-based (door-to-door) testing

Lay provider testing

Self-testing

Provider-assisted referral (assisted partner notification/index testing)

Social network-based HIV testing

Other (please specify): _______________

2. Has your country adapted the recommendations from the 2019 WHO Consolidated guidelines on HIV testing services in a national
process on testing guidelines?
Yes, fully

Yes, partially

No

Don’t know

3.

3.1

3.2

3.2a

Has your country included HIV self-testing as a national policy (either within the national HIV testing policy/plan or a stand-alone HIV
self-testing policy)?
Yes

No

If yes, is HIV self-testing routinely implemented in your country?
Yes, routinely implemented at national scale

Yes, routinely implemented at subnational scale or in select districts

No, only pilot projects

No, not implemented anywhere

If no to question 3, is a national policy or plan on HIV self-testing in development?
Yes, and self-testing is being piloted to inform policy

Yes but self-testing is not being piloted

No

If yes to Question 3.2, please indicate the year in which a national self-testing policy or plan is expected to be completed:
No planned year

2021

2022

2023

2024

132

4.

4.1

4.1a

Has your country included provider-assisted referral (assisted partner notification/index testing) in its national policy?
Yes

No

If no, is a national policy or plan on HIV self-testing in development?
Yes

No

If yes to 4.1, please indicate the year in which a national policy on provider-assisted referral (assisted partner notification/index testing)
is planned to be completed:
No planned year

2021

2022

2023

2024

5.

5.1

5.2

Has your country included social network-based HIV testing service approaches in its national policy?
Yes

No

If no, does it have plans to include social network-based HIV testing service approaches in its national policy in the future?
Yes

No

If yes to Question 5.1, please indicate the year in which a national policy on social network-based HIV testing service approaches is
planned to be completed:
No planned year

2021

2022

2023

2024

6.

6.1

6.1a

Has your country adopted or included dual HIV/syphilis rapid diagnostic tests for key populations as a national policy or plan?
Yes

No

If no, does your country have plans to include dual HIV/syphilis rapid diagnostic tests for key populations in its national policy in the
future?
Yes

No

If yes to Question 6.1, please indicate the year in which a national policy on dual HIV/syphilis rapid diagnostic tests for key populations
is planned to be completed:
No planned year

2021

2022

2023

2024

7. Does your country have a policy specifying that HIV testing will be provided (please tick all that apply)?
Free to all

Free to some

At a cost

No policy on HIV testing cost

133

8.
8.a

8.b

8.c

8.c.i.

Is there a law, regulation or policy specifying that HIV testing:
Is mandatory before marriage?
Yes

No

Is mandatory to obtain a work or residence permit?
Yes

No

Is mandatory for certain groups?
Yes

No

If yes, please specify these groups: _______________

9.

9.1

Does your country have national policies and/or strategies on linking HIV testing and counselling and enrolment with care following an
HIV-positive diagnosis?
Yes

No

If yes, what do they include (please select all that apply)?
Streamlined interventions (enhanced linkage, disclosure and tracing)

Peer support and patient navigation approaches

Psychosocial interventions, including peer support and social networks for adolescents living with HIV

Quality improvement approaches

Home/community-based antiretroviral therapy initiation

Use of CD4 testing as screening tool for linking to an advanced HIV disease care package

Co-located facility-based HIV testing and antiretroviral therapy services

TB–HIV collaborative activities other than co-location

Compensation or incentives

Phone call or SMS/text message

Digital follow-up via social media or other online platform

Others (please specify): _______________

10.

10.1

Does your country have national policies and/or strategies on linking HIV testing and prevention following an HIV-negative diagnosis?
Yes, for all populations

Yes, but only for key populations and high-risk groups

No

If yes, what do they include (please select all that apply)?
Streamlined interventions (enhanced linkage or disclosure)

Peer support and patient navigation approaches

Quality improvement approaches

Co-located facility-based HIV testing and PrEP services

Co-located facility-based HIV testing and VMMC services

Compensation or incentives

Phone call or SMS/text message

Digital follow-up via social media or other online platform

Others (please specify): _______________

134

Antiretroviral therapy

11. Has your country adapted the recommendations from the 2019 update to the WHO Consolidated guidelines on the use of
antiretroviral drugs for treating and preventing HIV infection [see Annex 1, bibliography] in a national process?
Yes, completed

Ongoing

No

Other (please specify): _______________

Please upload a copy of any available updated national guideline documents.

12.

12.1

12.2

12.2a

What is the recommended CD4 threshold for initiating antiretroviral therapy in adults and adolescents who are asymptomatic, as per
Ministry of Health (MOH) guidelines or directive?
No threshold; treat all regardless of CD4 count

≤500 cells/mm3

≤350 cells/mm3

Other (please specify): _______________

If implementing treat all regardless of CD4 count, what is the status of implementation?:
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

If your country has not yet adopted a treat all policy in accordance with the 2016 WHO Consolidated guidelines on the use of
antiretroviral drugs for treating and preventing HIV infection, is there a plan to move towards adopting and implementing a treat all
policy in the future?
Yes

No

If yes, please indicate the year in which it is planned for treat all to be implemented:
No planned year

2021

2022

2023

2024

13. Has your country adopted the WHO 2017 Recommendation on rapid initiation of ART?
Yes, rapid initiation within 7 days of HIV diagnosis

No

Other (please specify): _______________

14.

14.1

Does your country have a policy to offer starting antiretroviral therapy on the same day as an HIV diagnosis?
Yes

No

If your country has a policy on rapid initiation and/or same day start, what is the status of implementation?
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

15. Is CD4 testing for immunological staging available?
Yes

No

135

15.1

15.2

15.3

Is yes, where is it available (select all that apply)?
Point-of-care

Facility laboratory

Centralized laboratory

Other (please specify): __________________

If yes, in what percentage of sites (estimated) do clients have access to CD4 testing and return of results?
In few (<50%) sites

In many (50–95%) sites

Countrywide (>95% of sites)

Not implemented in practice

Other (please specify): _______________

If yes, what is the median time for the patient to receive the CD4 result?

Please specify: _______________

Don’t know

Not available

16. Is nurse-initiated antiretroviral therapy allowed in your country for any of the following populations (please select all that apply)?
Adults except pregnant women

Pregnant women

Adolescents (10–19 years old)

Children younger than 10 years old

None of the above

17.

17.1

17.2

17.3

Does your country have a national policy promoting community delivery (such as outside health facilities) of antiretroviral therapy?
Yes

No

If yes, is delivery in a community setting implemented:
Nationally

Regionally

At pilot sites

Other (please specify): _______________

If yes, to which populations is antiretroviral therapy provided in community settings (such as outside health facilities) in your country?
For all people on antiretroviral therapy, including pregnant and breastfeeding women and children

For all people on antiretroviral therapy, excluding pregnant and breastfeeding women and children

For all people on antiretroviral therapy, including pregnant and breastfeeding women, but excluding children

For all people on antiretroviral therapy, including children, but excluding pregnant and breastfeeding women

For all people who are stable on antiretroviral therapy, according to the national guidelines

Other please specify___

If yes, which differentiated care services is your country using for the pick-up of antiretroviral medicine (select all that apply)?
Pharmacy pick-up at the same site as the health facility

Other pharmacy (e.g., stand-alone)

Adherence group at the same site as the health facility

Community pick-up points (individual)

Community-based adherence groups

18. Does your country have a national policy on the prioritization of antiretroviral therapy initiation for people with advanced HIV disease
(CD4 <200 cells/mm3) if same day initiation for all is not the national policy?
Yes

No

Not applicable: same day initiation for all is the national policy

136

19.

19.1

19.2

Does your country have a national policy on the frequency of clinic visits for adults who are doing well on antiretroviral therapy?
Yes

No

If yes, please specify the frequency of clinic visits in the national policy:
Once a month

Every 3 months

Every 6 months

Every 12 months

If yes, what is the status of implementation?
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

20.

20.1

20.2

Does your country have a national policy on how frequently adults who are doing well on antiretroviral therapy should pick-up
antiretroviral medicine?
Yes

No

If yes, please specify the frequency of antiretroviral medicine pick-up included in the national policy:
Once a month

Every 2 months

Every 3 months

Every 6 months

Every 12 months

Other (please specify): __________

If yes, what is the status of implementation?
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

21. Please provide the country’s national criteria for (or definition of) people stable on antiretroviral therapy. For example, people stable
on antiretroviral therapy for 6 months, no current illnesses, good understanding of lifelong adherence and evidence of treatment
success (at least one viral load measurements below 1000 copies/mL):

22. Please provide the country’s national criteria for (or definition of) “lost to follow-up”. For example, you might define lost to follow-up
as a patient who has not received antiretroviral medicines within four weeks of their last missed drug collection appointment:

23.

23.1

Has your country adopted the WHO 2017 recommendation to offer a package of interventions to all patients presenting with
advanced HIV disease (defined by WHO as CD4<200)?
Yes, fully adopted

Yes, partially adopted

No

If yes, how widely is it implemented?
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

137

24. Which of the following advanced HIV disease interventions for tuberculosis (TB), severe bacterial infections and cryptococcal meningitis
are included in the national policy on antiretroviral therapy for adults, adolescents and children (please select all that apply):
Baseline CD4 test for individuals presenting or returning to care with advanced HIV disease

Screening and diagnosis (if yes, select all that apply):

Sputum Xpert MTB/RIF as first test for TB diagnosis in symptomatic patients

Urine LF-LAM for TB diagnosis in patients with symptoms and signs of TB ≤100 cells/mm3

Cryptococcal antigen (CrAg) screening

Prophylaxis and pre-emptive treatment for confirmed diagnosis (if yes, select all that apply):

Co-trimoxazole prophylaxis

TB preventive treatment

Fluconazole pre-emptive therapy

Rapid antiretroviral therapy initiation

Adapted adherence support

25. Which of the following service provision modalities are included in the national policy on antiretroviral therapy for adults, adolescents
and children (please select all that apply):
Tuberculosis (TB) service providers provide antiretroviral therapy in TB clinics for the duration of TB treatment

Antiretroviral therapy providers provide TB treatment in antiretroviral therapy settings for the duration of TB treatment

Maternal, newborn and child health service providers provide antiretroviral therapy in maternal, newborn and child health (MNCH) clinics

Antiretroviral therapy providers deliver antiretroviral therapy for pregnant women

Antiretroviral therapy providers deliver antiretroviral therapy for newborns, infants and children

Nutrition assessment, counselling and support provided to malnourished people living with HIV

Antiretroviral therapy delivered in settings providing opioid substitution therapy

Primary health-care providers deliver antiretroviral therapy in primary health care for adults and adolescents

Primary health-care providers deliver antiretroviral therapy in primary health care settings for children

Psychosocial support strategies for patient-centered care (e.g., support groups, enhanced adherence counselling, support for disclosure or
referral for psychological/socioeconomic services) linked to facilities

Patient-centered support (e.g., counselling, enhanced adherence counselling, support for disclosure or referral for psychological/
socioeconomic services) separated from facilities

Key population-friendly services

Adolescent-friendly health services

Antiretroviral therapy delivered in the community as part of a differentiated care model

Antiretroviral therapy providers carry out cardiovascular disease screening and management

Antiretroviral therapy providers carry out mental health screening and treatment

Other (please specify): _______________

26.

26.1
26.1.a

26.1.b

26.1.c

26.1.d

Do patients pay any routine user fees or charges for services when visiting a public sector health facility?
Yes

No

If yes, is there a specific formal fee or an informal/variable fee for the following?
HIV testing
Formal

Informal

Dispensing of PrEP
Formal

Informal

Primary care appointment
Formal

Informal

Patient cards
Formal

Informal

138

26.1.e

26.1.f

Diagnostic services (including viral load test)
Formal

Informal

Dispensing of HIV treatment
Formal

Informal

Antiretroviral therapy regimens

Adults and adolescents

27.

27.a

27.a.i.

27.a.ii

27.b

27.b.i

27.b.ii

27.c.

27.c.i

27.c.ii.

Based on the recommendations in the 2019 WHO treatment guidelines, is TDF + 3TC (or FTC) + DTG the preferred first-line
antiretroviral combination for treatment initiation in national guidelines for the following:
Adults and adolescents
Yes

No, TDF + 3TC (or FTC) + DTG is included as alternative first-line regimen

No

If no, what is (are) the preferred option(s):
TDF + 3TC (or FTC) + EFV 600 mg

TDF + 3TC + EFV 400 mg

ABC + 3TC + DTG

TAF + 3TC (or FTC) + DTG

Other regimens (specify): ____________

If no, is there a plan to adopt TDF + 3TC (or FTC) + DTG as the preferred first-line antiretroviral combination for treatment initiation in
2021?
Yes

No

Women of childbearing age
Yes

No

If no, what is (are) the preferred option(s):
TDF + 3TC (or FTC) + EFV 600 mg

TDF + 3TC + EFV 400 mg

TAF + 3TC (or FTC) + DTG

Other regimens (specify): ____________

If no, is there a plan to adopt TDF + 3TC or (FTC) + DTG as the preferred first-line antiretroviral medicine combination for treatment
initiation in 2021?
Yes

No

Pregnant and/or breastfeeding women
Yes

No

If no, what is (are) the preferred option(s):
TDF + 3TC (or FTC) + EFV 600 mg

TDF + 3TC + EFV 400 mg

TAF + 3TC (or FTC) + DTG

Other regimens (specify): ____________

If no, is there a plan to adopt TDF + 3TC or (FTC) + DTG as the preferred first-line antiretroviral medicine combination for treatment
initiation in 2021?
Yes

No

139

28. Is DTG being introduced for first-line antiretroviral therapy in your country?
Yes, DTG procurement has been initiated and transition has started

Yes, DTG procurement has been initiated but transition has not yet started

No, DTG is not being procured

Other (please specify): _______________

29.

Does your country use fixed-dose (FDC) antiretroviral therapy combinations as the preferred first-line therapy (please select all that
apply):
Yes, 3 drugs fixed-dose combination taken once a day

Yes, 2-drug, fixed-dose combination + 1 other drug taken once a day

No

Other (please specify): _______________

30. Is a DTG-based regimen included as an option for second-line antiretroviral combination for adults and adolescents with HIV in the
national guidelines?
Yes

No

Other (please specify): _______________

Children

31. Are LPV/r based-regimens the preferred treatment option for all infants and children weighing less than 20 kg with HIV in the national
guidelines?
Yes, for all

No, but recommended for non-nucleoside reverse transcriptase inhibitor-exposed (NNRTI) infants only

Not recommended

32. Is DTG recommended as the preferred option for treatment initiation in children ?
Yes, for all children older than 4 weeks

Yes, for children weighing more than 20 kg

No

Other (please specify): _______________

33. What is the recommended NRTI backbone for treatment initiation in children in the national guidelines?
TDF + 3TC (or FTC)

AZT + 3TC (or FTC)

ABC + 3TC (or FTC)

Other (please specify): _______________

34. Is DTG recommended as the preferred second-line option for children ?
Yes, for all children older than 4 weeks

Yes, for children weighing more than 20 kg

No

Other (please specify): _______________

35. Is LPV/r (or ATVr) recommended as the preferred second-line option for children failing DTG-based regimens?
Yes

No

Other (please specify): _______________

36. Is RAL recommended as the preferred second-line option for children failing protease inhibiting-based regimens and weighing less
than 20 kg?
Yes

No

Other (please specify): _______________

140

Viral load

37. Please identify from national treatment guidelines the measured threshold at which viral load suppression in an individual is defined as
suppressed:
<1000 copies/ml

<400 copies/ml

<200 copies/ml

<50 copies/ml

Other (please specify): _______________

38.
38.a

38.a.i

38.a.ii

38.b

38.b.i

38.b.ii

Does your country have a current national policy on routine viral load testing for monitoring antiretroviral therapy?
For adults and adolescents
Yes

No

If yes, what is the status of implementation:
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

If no, is targeted viral load testing available?
Yes

No

For children
Yes

No

If yes, what is the status of implementation:
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

If no, is targeted viral load testing available?
Yes

No

39.

Is point-of-care viral load testing available at any health facility in your country?
Yes

No

40.

40.1

Are dried blood spot specimens recommended in the national policy for viral load testing?
Yes

No

Other (please specify): _______________

If yes, what is the level of implementation?
Fully

Partially

Not implemented

141

41.

41.1

Does the country have a policy to prioritize viral load testing in select populations and/or situations (e.g., pregnant women, infants and
adolescents)?
Yes

No

If yes, for which populations is viral load testing prioritized (please select all that apply):
Pregnant and breastfeeding women

Patients with advanced HIV disease

Patients suspected of failing treatment

Infants and children (0–<10 years)

Adolescents (10–19 years)

Other (please specify): ______________

HIV drug resistance and toxicity monitoring20

42.

42.1

Does your country have a national plan to monitor HIV drug resistance?
Yes

No

If yes, please specify the years covered by the plan: _______________

43.

43.a

43.a.i.

43.b

43.b.i.

43.c

43.c.i.

In the past three years, has your country carried out HIV drug resistance (HIVDR) surveillance according to any of the following WHO
protocols?
Pre-treatment drug resistance (PDR) surveys21

Yes

No, but there is a plan to implement the PDR survey this year

No, and there is no plan to implement the PDR survey this year

If yes, please specify:
Year the last PDR survey started: _______________

Acquired drug resistance surveys among adults22

Yes

No, but there is a plan to implement the survey this year

No, and there is no plan to implement the survey this year

If yes, please specify: Year the last survey started: _______________

Acquired drug resistance surveys among children
Yes

No, but there is a plan to implement the survey this year

No, and there is no plan to implement the survey this year

If yes, please specify:
Year the last survey started: _______________

20	 Data from HIV drug resistance surveys should be routinely uploaded to the WHO HIVDR database. Ministry of Health/ART programme
designated users can request access by contacting hiv-aids@who.int. For details, please see: http://www.who.int/hiv/topics/drugresistance/
hiv-drug-resistance-database/en.

21	 For details, please see: Surveillance of HIV drug resistance in adults initiating antiretroviral therapy. Geneva: WHO; 2014 (http://www.who.int/hiv/pub/
drugresistance/pretreatment_drugresistance/en/, accessed 24 October 2018).

22	 For details, please see: Survey of HIV drug resistance in adults receiving ART. Geneva: WHO; 2014 (http://www.who.int/hiv/pub/drugresistance/
acquired_drugresistance/en/, accessed 24 October 2018).

http://www.who.int/hiv/pub/drugresistance/pretreatment_drugresistance/en/
http://www.who.int/hiv/pub/drugresistance/pretreatment_drugresistance/en/
http://www.who.int/hiv/pub/drugresistance/acquired_drugresistance/en/
http://www.who.int/hiv/pub/drugresistance/acquired_drugresistance/en/

142

43.d

43.d.i.

43.e

43.e.i.

43.e.ii.

HIV drug resistance among infants (<18 months) using early infant diagnosis23

Yes

No, but there is a plan to implement the infant survey this year

No, and there is no plan to implement the infant survey this year

If yes, please specify:
Year the last infant survey started: _______________

Survey or routine monitoring of clinic performance using early warning indicators for HIV drug resistance
Yes

No

If yes, please specify:
Year it was last monitored: _______________

Number of clinics monitored: _______________

The early warning indicators for HIV drug resistance were collected through:
EWI survey in a sample of clinics

Routine patient monitoring systems

44. Does your country have a national policy for HIV drug resistance testing for individual patients who fail second-line antiretroviral
therapy?
Yes

No

45.

45.1

Excluding passive pharmacovigilance approaches, does your country make an ongoing systematic effort to monitor the toxicity of
antiretroviral medicines in the country?
Yes

No

If yes, what approaches are used (please select all that apply):
Routine toxicity monitoring as part of the national M&E system

Active toxicity monitoring/surveillance within cohorts in adults

Active toxicity monitoring/surveillance within cohorts in adolescents and children

Pregnancy registry and surveillance of birth defects

46.

46.1

46.2

Have toxicity monitoring approaches been introduced to monitor adverse drug reactions to DTG use?
Yes

No

If yes, what approaches are used (please select all that apply)?
Routine toxicity monitoring as part of the national M&E system

Active toxicity monitoring/surveillance within cohorts in adults

Active toxicity monitoring/surveillance within cohorts in adolescents and children

Pregnancy registry and surveillance of birth defects

If yes, has training of health-care workers on the management, capture and reporting of adverse drug reactions related to DTG been
implemented?
Yes

No

Adherence and retention

47. Does your country have national policies and/or strategies on adherence support (community and facility-based)?
Yes

No

23	 For details please see: HIV drug resistance. In: World Health Organization: Health Topics [website]. Geneva; WHO; c2018 (http://www.who.int/hiv/
topics/drugresistance/en/, accessed 24 October 2018).

http://www.who.int/hiv/topics/drugresistance/en/
http://www.who.int/hiv/topics/drugresistance/en/

143

47.1 If yes, do they include (please select all that apply):
Peer counsellors

Text messages

Use of reminder devices

Patient reintegration follow-up calls/home visits

Enhanced adherence counselling

Referral to psychological/socioeconomic support

Cognitive-behavioural therapy

Behavioural skills training/medication adherence training

Fixed-dose combinations and once-daily regimens

Case management

Peer navigation

Other (please specify): _______________

48. Are any of the following adherence support services being implemented in your country (please select all that apply):
Peer counsellors

Text messages

Use of reminder devices

Patient reintegration follow-up calls/home visits

Enhanced adherence counselling

Referral to psychological/socioeconomic support

Cognitive-behavioural therapy

Behavioural skills training/medication adherence training

Fixed-dose combinations and once-daily regimens

Case management

Peer navigation

Other (please specify): _______________

49.

49.1

Does your country have national policies and/or strategies on retention in antiretroviral therapy:
Yes

No

If yes, do they include (please select all that apply):
Community-based interventions (e.g., patient advocates, treatment, and peer support interventions providing adherence and psychosocial
support in the community)

Adherence clubs and peer support (e.g., peer support, distribution of antiretroviral medicines and assessment by nonclinical or lay providers)

Other (please specify): _______________

50. Are any of the following retention support services being implemented in your country (please select all that apply):
Community-based interventions

Adherence clubs and peer support

Other (please specify): _______________

51. Are treatment literacy programmes available in your country to people living with HIV, including information on side effects, drug
resistance, etc.?
Yes

No

TRIPS

52. What public health-related Trade-related Aspects of Intellectual Property Rights (TRIPS) flexibilities* are incorporated in your country’s
national legislation on industrial and/or intellectual property, and which have been used to enhance access to HIV-related products
and/or other health products?

Are they incorporated in national
legislation on industrial/intellectual
property?

If yes, what is the most recent year
in which it was used?

If yes, for which commodity have
they been used?

Exhaustion of rights (parallel
importation) (Article 6)

 Yes

 No

144

Patentable subject matter
(Article 27)

 Yes

 No

Research and experimental use
exception (Article 30)

 Yes

 No

Regulatory (Bolar) exception
(Article 30)

 Yes

 No

Compulsory licensing (Article 31) Yes

 No

Public, non-commercial use
(government use) (Article 31)

 Yes

 No

Scope of pharmaceutical test data
protection (Article 39.3)

 Yes

 No

Competition law (Article 40) Yes

 No

Transition periods (Articles 65.2,
65.4 and 66.1)

 Yes

 No

145

2. Eliminate new HIV infections among children by 2020 while ensuring that 1.6 million children have
access to HIV treatment by 2018.

Prevention of mother-to-child transmission of HIV

53.

53.1

Does your country have a policy on retesting HIV-negative women during pregnancy, delivery and/or the post-partum/breastfeeding
period?
Yes

No

If yes, please select the period(s) when retesting is done (please select all that apply):
During pregnancy

If yes, which month of pregnancy: _________

At delivery

Post-partum/breastfeeding

If yes, how long after delivery (in months): _____________

54.

54.1

Does your country have a national plan for the elimination of mother-to-child transmission (MTCT) of HIV:
Yes

No

If yes, please specify:
Target(s) for the mother-to-child transmission rate (%): _______________

Year: _______________

Elimination target(s) (such as the number of cases/100 000 population): _______________

Year: _______________

55.

55.1

What is the current nationally recommended regimen for preventing the mother-to-child-transmission of HIV, in accordance with
Ministry of Health guidelines or directives:24
Treat all pregnant women and/or breastfeeding women for life

Antiretroviral therapy during pregnancy and/or breastfeeding only

Other (please specify regimen): _______________

If your country is applying a treat all policy for pregnant and breastfeeding women living with HIV, how is it being implemented?
Implemented in a small number (<50%) of maternal and child health (MCH) sites

Implemented in a large number (>50–95%) of MCH sites

Implemented countrywide (>95% of MCH sites)

Not implemented in practice

Other (please specify): _______________

56. What is the current nationally recommended first-line antiretroviral therapy regimen for pregnant and breastfeeding women living with HIV:
TDF/3TC(FTC)/EFV 400mg

TDF/3TC/DTG

Other (please specify): _______________

57.

57.a

57.a.i

What is the current nationally recommended regimen for HIV-exposed infants for preventing the mother-to-child transmission of HIV?
Please specify the infant prophylaxis regimen: _______________
Recommended duration of the regimen: _______________

Are different regimens recommended for high-risk infants?
Yes

No

If yes, please specify the regimens: ___________________

24	 In countries where breastfeeding is not recommended for women living with HIV, please click this response only if it applies to pregnant women.

146

58.

58.1

Does your country have a national recommendation on infant and young child feeding for HIV-exposed infants?
Yes, breastfeeding

Yes, replacement feeding

Yes, both are recommended, left to individual choice or different settings

No

If breastfeeding is recommended for HIV-positive women and HIV-exposed infants, is the recommended duration specified?
Yes (please specify the duration in months): _______________

No

59. Is food and nutrition support in your country integrated within prevention of mother-to-child transmission programmes?
Implemented in few (<50%) of maternal and child health sites

Implemented in many (>50–95%) of maternal and child health sites

Implemented countrywide (>95%) of maternal and child health sites)

Not implemented in practice

Other (please specify): _______________

60. Does your country have a national strategy on interventions at delivery for women living with HIV who have not previously been tested
for HIV?
Yes, fully implemented

Yes, partially implemented

Yes, but not implemented

No

61. Is vertical transmission of HIV criminalized in your country?
Yes

No

Elimination of mother-to-child transmission of syphilis

62. Does your country have a national plan for the elimination of mother-to-child transmission of syphilis?
Yes, integrated with HIV or other elimination initiative(s)

Yes, stand-alone (not integrated with HIV or other elimination initiatives)

No national plan

63.

63.1

63.2

63.2a

Does your country have a national policy for routinely screening pregnant women for syphilis?
Yes

No

If yes, what tests are used:
Laboratory-based non-treponemal (such as RPR/VDRL)

Laboratory-based treponemal (such as TPPA or TPHA)

Rapid syphilis treponemal tests (such as those from Bioline, Determine or Chembio)

Dual HIV/syphilis rapid tests

If yes, does your country have a national policy for the use of dual HIV/syphilis rapid diagnostic tests?
Yes, the test is already in use

Yes, but the test is not yet in use

No, but introduction of the test is planned (specify year: _______)

No, and there is no plan for the introduction of the test

If yes to 63.2, at what time point are dual HIV/syphilis rapid diagnositic tests used _______?

147

Early infant diagnosis

64. At what age do your national guidelines recommend that HIV-exposed children be tested for HIV with nucleic acid testing (please
select all that apply)?
At birth

4–6 weeks

2 months

6 months

9 months

12 months

18 months

24 months

No policy

65. At what age do your national guidelines recommend that HIV-exposed children be tested with an antibody test (please select all that
apply)?
9 months

12 months

18 months

24 months

No policy

66. In addition to prevention of mother-to-child transmission settings, do any of the following sites in your country carry out HIV testing of
children (please select all that apply)?
Paediatric inpatient wards

Nutrition centres

Immunization clinics

Outpatient clinics

TB clinics

Other (please specify): _______________

67. Does the country have a policy to provide nucleic acid testing for HIV-exposed infants (early infant diagnosis or nucleic acid test [NAT])
at birth?
Yes

No

68. Are HIV-exposed infants routinely tested for HIV at 9 months in your country?
Yes

No

69. Are HIV-exposed children routinely tested for HIV at 18 months of age or after 3 months from cessation of breastfeeding, whichever is
later?
Yes

No

70.

70.1

Does your country have a policy or recommendation for point-of-care early infant diagnosis testing?
Yes

No

If yes, is it implemented:
Implemented in few (<50%) sites

Implemented in many (>50–95%) sites

Implemented countrywide (>95% of sites)

Not implemented in practice

Other (please specify): _______________

Community engagement in the prevention of mother-to-child transmission of HIV

71.

71.a

How many health facilities in your country are providing services for preventing mother-to-child transmission in the country?______

How many of the health facilities providing prevention of mother-to-child transmission services have community accountability
mechanisms* in place? _______________

148

72. Are there targeted interventions that address any of the following human rights considerations as part of prevention of mother-to-child
transmission programmes (please select all that apply):
Voluntary and informed consent as sole basis for testing and/or treatment for HIV

Voluntary and informed consent as sole basis for abortion, contraception and/or sterilization of women living with HIV

Confidentiality and privacy

Prevention of grave or systematic human rights abuses* as part of prevention of mother-to-child transmission programmes

Due diligence to address any human rights abuses as part of prevention of mother-to-child transmission programmes

73.

73.1.
73.1.a

73.1.b

73.1.c

73.1.d

73.1.e

73.1.f

Has a meeting been held at the national level to review prevention of mother-to-child transmission progress in the past 12 months?
Yes

No

If yes:
Were community and civil society represented at the national review meeting?
Yes

No

Were women living with HIV represented at the national review meeting?
Yes

No

Was the opportunity provided for community and civil society to provide comments?
Yes

No

Was analysis by community and civil society provided in a systematic manner?
Yes

No

Was analysis provided by community and civil society documented and disseminated following the meeting?
Yes

No

Do women living with HIV in your country participate* in developing national policies, guidelines and strategies relating to prevention
of mother-to-child transmission?
Yes

No

Child antiretroviral therapy

74.

74.1

Do the national guidelines recommend treating all infants and children living with HIV irrespective of symptoms?
Treat all, regardless of age

Yes, treat all, aged <10 years

Yes, treat all, aged <5 years

Yes, treat all, aged <2 years

Yes, treat all, aged <1 years

Other (please specify): _______________

What is the status of implementing the treat all policy regardless of age in your country?
Implemented in a few (<50%) treatment sites

Implemented in many (>50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

75.

75.1

Does your country have a national policy on the frequency of clinic visits for children who are doing well on antiretroviral therapy?
Yes

No

If yes, please specify the frequency of clinic visits in the national policy:
Once a month

Every 3 months

Every 6 months

Every 12 months

Other (please specify) ________________

149

75.2 If yes, what is the status of implementation?
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

76.

76.1

76.2

Does your country have a national policy on how frequently children who are doing well on antiretroviral therapy should pick up
antiretroviral medicine?
Yes

No

If yes, please specify the frequency of antiretroviral medicine pick-up included in the national policy:
Once a month

Every 2 months

Every 3 months

Every 6 months

Every 12 months

Other (please specify): __________

If yes, what is the status of implementation?
Implemented in few (<50%) treatment sites

Implemented in many (50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

77. When is a child who initiated antiretroviral therapy considered lost to follow-up in your country?
Has not been seen for HIV care or pharmacy pick-up in 1 month

Has not been seen for HIV care or pharmacy pick-up in 2 months

Has not been seen for HIV care or pharmacy pick-up in 3 months

Has not been seen for HIV care or pharmacy pick-up in 6 months

78. Does your country have a strategy or plan to ensure that adolescents born with HIV are not lost to follow-up as they transition into
adult HIV care?
Yes

No

79. Are cohorts of children receiving antiretroviral therapy monitored (i.e., ensuring that these children are alive and receiving
antiretroviral therapy) in national registers at 6-month and 12-month intervals?
Yes

No

80. Are growth monitoring and nutrition programmes for children integrated with HIV testing and treatment in your country?
Implemented in few (<50%) treatment sites

Implemented in many (>50–95%) treatment sites

Implemented countrywide (>95% of treatment sites)

Not implemented in practice

Other (please specify): _______________

150

3. Ensure access to combination prevention options, including pre-exposure prophylaxis, voluntary
medical male circumcision, harm reduction and condoms, to at least 90% of people, especially young
women and adolescent girls in high-prevalence countries and key populations—gay men and other
men who have sex with men, transgender people, sex workers and their clients, people who inject
drugs and prisoners.

	� Ensure that 90% of people at risk of HIV infection have access to comprehensive HIV prevention services, including sex workers and their clients, men
who have sex with men, transgender people, people who inject drugs and prisoners.

	� Reach 3 million people with pre-exposure prophylaxis by 2020.

	� Reach 25 million men with voluntary medical male circumcision in high-incidence countries by 2020.

	� Make 20 billion condoms available annually by 2020 in low- and middle-income countries.

Laws

81.

81.1

81.1.a

81.2

Are transgender people criminalized and/or prosecuted in your country?
Both criminalized and prosecuted

Criminalized

Prosecuted

Neither criminalized nor prosecuted

Has there been a change in the law in the last two years?
Yes

No

If yes, please attach a copy of the text of the law or a URL link to it.

If transgender people are criminalized, has there been a moratorium on these laws in the last two years?
Yes

No

N/A

82.

82.1

82.1.a

82.2

Is sex work criminalized in your country (select all that apply, including if criminalization is at the subnational level)?
Selling sexual services is criminalized

Buying sexual services is criminalized

Ancillary activities associated with selling sexual services are criminalized

Ancillary activities associated with buying sexual services are criminalized

Profiting from organizing and/or managing sexual services is criminalized

Other punitive and/or administrative regulation of sex work

Sex work is not subject to punitive regulations and is not criminalized

Issue is determined/differs at subnational level

Has there been a change in the law in the last two years?
Yes

No

If yes, please attach a copy of the text of the law or a URL link to it.

If there are laws criminalizing any aspect of sex work, has there been a moratorium in the last two years?
Yes

No

N/A

83. Does your country have laws criminalizing same-sex sexual acts?
Yes, death penalty

Yes, imprisonment (14 years–life)

Yes, imprisonment (up to 14 years)

Yes, penalty not specified

No specific legislation

Laws penalizing same-sex sexual acts have been decriminalized or have never existed

151

83.1

83.1.a

83.2

Has there been a change in the law in the last two years?
Yes

No

If yes, please attach a copy of the text of the law or a URL link to it.

If there are laws criminalizing same-sex sexual acts, has there been a moratorium in the last two years?
Yes

No

N/A

84.

84.1

Does your country retain the death penalty in law for people convicted of drug-related offences, regardless of whether it is
implemented?
Yes

No

If yes, what is the level of application?
High application (sentencing of people convicted of drug offences to death and/or carrying out executions are routine and mainstreamed
part of the criminal justice system)

Low application (executions for drug offences may have been carried out in recent years, but in practice such penalties are relatively rare)

Symbolic application (the death penalty for drug offences is included in legislation but executions are not carried out)

Insufficient data to classify the country as having a high, low or symbolic application

85.

85.1

85.1.a

85.2

Is drug use or possession for personal use an offence in your country (please select all that apply)?
Drug use or consumption is specified as a criminal offence

Drug use or consumption is specified as a non-criminal offence

Possession of drugs for personal use is specified as a criminal offence

Possession of drugs for personal use is specified as a non-criminal offence

No

Has there been a change in the law in the last two years?
Yes

No

If yes, please attach a copy of the text of the law or a URL link to it.

If there are laws criminalizing drug use or possession for personal use, has there been a moratorium in the last two years?
Yes

No

N/A

86. Does the law allow possession of a certain limited amount of drugs for personal use?
Yes

No

87. Does your country apply compulsory detention or compulsory rehabilitation in a closed facility for people who use drugs?
Yes

No

88. Apart from criminalization, does your country have other punitive laws affecting lesbian, gay, bisexual, transgender and intersex
(LGBTI) people?
Yes, promotion (“propaganda”) laws

Yes, morality laws or religious norms that limit lesbian, gay, bisexual, transgender and intersex freedom of expression and association

Yes, others (please specify): _______________

No

152

Legal protections for key populations

89.
89.a

89.b

Have any constitutional prohibitions of discrimination been interpreted to include gender identity by the following:
Courts
Yes

No

N/A

Government policy

Yes

No

N/A

90.

90.1

90.2

90.3

90.3.a

Does your country have legal gender recognition laws or policies that enable the legal change of gender?
Yes

No

If yes, are genders other than male and female legally recognized?
Yes

No

If yes to question 90, are any of the following required in order to change gender (check all that apply)?
Self-declaration (no medical evidence required)

Gender reassignment surgery

Sterilization

Certificate of psychological assessment

Other (specify):

If yes to question 90, is it legally possible to change one’s gender marker on the following (please select all that apply)?
Passport or other national ID

Own birth certificate

Marriage/divorce certificate

If yes to any of the above, is a Gender Recognition Certificate or some other state-recognized certificate or letter from a medical
professional required for these changes?
Yes

No

91.

91.1

Is it legally possible to change one’s name to that of another gender on any of the following (please select all that apply)?
Passport or other national ID

Own birth certificate

Marriage/divorce certificate

No

If yes to any of the above, is a Gender Recognition Certificate or some other state-recognized certificate or letter from a medical
professional required for these changes?
Yes

No

92.
92.a

92.b

92.c

Have any constitutional prohibitions of discrimination been interpreted to include sex work by the following:
Courts
Yes

No

Government policy

Yes

No

Are there other non-discrimination provisions specifying sex work?
Yes

No

153

93.
93.a

93.b

Have any constitutional prohibitions of discrimination been interpreted to include sexual orientation by the following:
Courts
Yes

No

Government policy

Yes

No

94. Does your country have any other laws or other provisions specifying protections based on the grounds of sexual orientation
(please select all that apply)?
Hate crimes based on sexual orientation considered an aggravating circumstance or a specific crime

Incitement to hatred based on sexual orientation prohibited

Other non-discrimination provisions specifying sexual orientation

No

95. Does your country have any specific antidiscrimination laws* that apply to people who use drugs?
Yes

No

96.

96.1

Is there explicit supportive reference to harm reduction in national policies?
Yes

No

If yes, do policies address the specific needs of women who inject drugs?
Yes

No

HIV prevention for sex workers

97.

97.1

Does your country have a national prevention strategy to reduce new infections among sex workers and provide services to sex
workers and their clients?
Yes

No

If yes, does the national strategy include (please select all that apply):
Community empowerment and capacity-building for sex worker organizations

Community-based outreach and services for sex workers and their clients

Distribution of condoms for sex workers and their clients

Clinical services for sex workers and their clients

Legal support services for sex workers

Actions to address gender-based violence	

Actions to reduce stigma and discrimination in the health setting

98. Are there national standard operating procedures (SOPs) or detailed national implementation guidelines for organizations
implementing HIV prevention programmes for sex workers?
Yes, national SOPs apply for all organizations

No, SOPs only for organizations under specific programme(s)

No, all organizations use their own procedures

N/A

99.

99.1

99.1.a

Has your country set national HIV prevention targets for sex workers and their clients for 2022?
Yes

No

If yes, what are the national prevention targets for sex workers and their clients for 2022?

Annual number of new HIV infections among sex workers and their clients: _______________

154

99.1.b

99.1.b.i

99.1.b.ii

Percentage of sex workers and their clients reached by HIV prevention services:

Sex workers:_______________

Clients: _______________

HIV prevention for men who have sex with men

100.

100.1

Does your country have a national prevention strategy to reduce new infections among and provide services to gay men and other
men who have sex with men?
Yes

No

If yes, does the national strategy include for gay men and other men who have sex with men (please select all that apply)?
Community empowerment and capacity-building for organizations of men who have sex with men

Community-based outreach and services

Distribution of condoms and condom-compatible lubricants

Sexually transmitted infection (STI) prevention, screening and treatment services

Clinical services

Psychosocial counselling and/or mental health services

Legal support services

Actions to address homophobic violence

Actions to reduce stigma and discrimination

101. Are there national standard operating procedures (SOPs) or detailed national implementation guidelines for organizations
implementing HIV prevention programmes for gay men and other men who have sex with men?
Yes, national SOPs apply for all organizations

No, SOPs only for organizations under specific programme(s)

No, all organizations use their own procedures

N/A

102.

102.1

102.1.a

102.1.b

Has your country set national prevention targets for gay men and other men who have sex with men for 2022?
Yes

No

If yes, what are the national prevention targets for 2022 for gay men and other men who have sex with men?

Annual number of new HIV infections among gay men and other men who have sex with men: _______________

Percentage of gay men and other men who have sex with men reached by prevention programmes: _______________

HIV prevention for people who inject drugs

103. Do national policies exclude people who are currently using drugs from receiving antiretroviral therapy?
Yes

No

104. Are needle and syringe programmes operational in your country?
Yes

No, not at all

No, but needles and syringes can be purchased legally in pharmacies without a prescription

105. Can possession of a needle or syringe without a prescription be used as evidence of drug use or cause for arrest in your country?
Yes

No

155

106. Are opioid substitution therapy (OST) programmes operational in your country?
Yes

No

107.

107.1

Are drug dependence treatment interventions other than opioid substitution therapy implemented in the country?
Yes

No

If yes, are they for:
Opioid dependence

Non-opioid dependence

108. Is naloxone (used to reverse opioid overdoses) available through community distribution in your country?
Yes

No

109.

109.1

109.1.a
109.1.b

Do safe injection spaces/rooms exist?
Yes

No

If yes, please specify:

Number of spaces/rooms: _______________

Number of enrollees: _______________

HIV prevention services for prisoners

110. Are needle and syringe programmes operational in prisons in your country?
Yes

No

111. Are opioid substitution therapy (OST) programmes operational in prisons in your country?
Yes

No

112. Are condoms and lubricants available to prisoners in your country?
Yes

No

113.
113.a

113.b

113.c

113.d

Are HIV tests in prisons in your country:
Carried out with the informed consent of prisoners?
Yes

No

Systematically offered at entry and/or exit?
Yes

No

Free of charge?
Yes

No

Confidential?
Yes

No

156

113.e

113.f

113.g

113.h

113.h.i.

Available at any time during detention?
Yes

No

Accompanied by relevant and accessible information?
Yes

No

Accompanied by confidential pre- and post-test counselling?
Yes

No

Equally accessible to all prisoners?
Yes

No

If no to Q 113.h, which prisoners do not have equal access? _______________

114. Is antiretroviral therapy accessible to all prisoners living with HIV in your country?
Yes

No

115. Is hepatitis C treatment (using direct-acting antivirals) available in prisons in your country?
Yes

No

HIV prevention among adolescent girls, young women and their male partners in communities with high HIV incidence

116.

116.1

Does your country have a national prevention strategy to reduce new HIV infections among adolescent girls, young women and
their male partners in communities with high HIV incidence?
Yes

No

Not applicable

If yes, does the national strategy include (please select all that apply)?
Community-based outreach

Community-based promotion and distribution of condoms specifically for these populations

Youth-friendly health services

School-based HIV prevention campaigns (in addition to or as part of sexuality education)

New media interventions

Social support/economic empowerment

117.

117.1

117.1.a

117.1.b

117.1.b.i

117.1.b.ii

Has your country set national HIV prevention targets for adolescent girls, young women and their male partners in communities
with high HIV incidence?
Yes

No

If yes, what are the national prevention targets for adolescent girls and young women and their male partners for 2022?

Annual number of new HIV infections among adolescent girls and young women aged 15–29 years (please specify number):

Percentage of adolescent girls, young women and their male partners in high-incidence communities reached by HIV prevention services:

Young women (aged 15–29 years; please specify percentage): _______________

Male partners (aged 20–34 years; please specify percentage): _______________

157

Participation of key populations in the national response

118. Do men who have sex with men participate* in developing national policies, guidelines and strategies relating to their health in
your country?
Yes

No

119. Do sex workers participate* in developing national policies, guidelines and strategies relating to their health in your country?
Yes

No

120. Do people who inject drugs participate* in developing national policies, guidelines and strategies relating to their health in your
country?
Yes

No

121. Do transgender people participate* in developing national policies, guidelines and strategies relating to their health in your
country?
Yes

No

122. Do former and/or current prisoners participate* in developing national policies, guidelines and strategies relating to their health in
your country?
Yes

No

Services for people affected by humanitarian emergencies

123.

123.a

123.b

123.c

123.d

Are the following services accessible to people affected by humanitarian emergencies in your country? (This includes all people
affected by emergencies, including but not limited to non-displaced people, refugees and asylum seekers, internally displaced
people and migrants.)
HIV counselling and testing
Yes

No

Not applicable

Preventing mother-to-child transmission
Yes

No

Not applicable

HIV treatment
Yes

No

Not applicable

TB screening and treatment
Yes

No

Not applicable

158

123.e

123.f

123.g

123.h

Preventing and treating sexually transmitted infections
Yes

No

Not applicable

Services for key populations
Yes

No

Not applicable

Services for survivors of sexual and gender-based violence*
Yes

No

Not applicable

Food and nutrition support
Yes

No

Not applicable

Pre-exposure prophylaxis (PrEP)

124.

124.1.a

124.1.b

124.2

Has the WHO recommendation on oral PrEP been adopted in your country’s national guidelines?
Yes, PrEP guidelines have been developed

No, guidelines have not been developed

If no, please indicate the year when adoption of the PrEP recommendations is planned:
No planned year

2021

2022

2023

2024

Other (please specify): _______________

If no to question 124, please, indicate the applicable reasons (select all that apply):
There is no identified population group with sufficiently high incidence in accordance with the WHO guidelines

It is not a funding priority

The medicines are not available in the country

The technical capacity to consider PrEP is limited

Other (please specify): _______________

If yes to Q 124 (national PrEP guidelines have been developed), please specify for which populations PrEP is provided as per the
guidelines (select all that apply):
Gay men and other men who have sex with men

Sex workers

People who inject drugs

Transgender people

Serodiscordant couples

Young women (aged 18–24 years)

Adolescent girls (aged <17 years)

Prisoners

People with risk factors other than identification with the above populations

People who request PrEP

Other (please specify): _______________

159

124.3

124.4

If the national PrEP guidelines have been developed, have they been updated to include the option of event-driven PrEP* for men
who have sex with men?

Yes

No, but it is planned to include event-driven PrEP in national guidelines in the future

No, and there are currently no plans to include event-driven PrEP in national guidelines

If national PrEP guidelines have been developed, who has the authority to prescribe PrEP in your country (please select all that
apply)?
Doctors

Clinical officers

Nursing cadre (e.g. midwives, nurse practitioners and registered nurses)

Pharmacists

Other (please specify): _________________

124.5 Is PrEP medicine available through any of the following in your country (please select all that apply):
Research (including pilot studies and demonstration projects)

Public facilities Community-based distribution (including mobile services)

Pharmacies (stand-alone)

Private providers

The Internet

Educational institutions

Other (please specify): _______________

Voluntary medical male circumcision (VMMC)

Please note these questions are only asked from 16 countries with high HIV prevalence, low levels of male circumcision and generalized heterosexual
epidemics: Botswana, Central African Republic, Eswatini, Ethiopia, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, South Africa, South Sudan,
Uganda, United Republic of Tanzania, Zambia and Zimbabwe.

125.

125.1

125.1.a

125.1.a.i.

125.2

Does your country have a national strategy for voluntary medical male circumcision?
Yes

No

If yes, does it refer to a specific age group?
Yes, refers to a specific age group (please specify): _______________

No age group specified

If the national VMMC strategy refers to a specific age group, has a target been set for the number of men in this age group to be
reached?
Yes

No

If yes, please specify:
The target number or proportion of men in that age group: _______________

The target year: _______________

If yes to Q125, does the strategy include any of the following (please select all that apply):
Guidance on obtaining informed consent from clients

Guidance on filing client records, including informed consent forms, to ensure client confidentiality

Guidance on avoiding coercion

None of the above

126. What medical male circumcision methods are recommended/approved by the national programme (please select all that apply)?
Conventional surgical methods (dorsal slit, forceps guided, sleeve resection)

WHO prequalified device method approved for use

127. Is voluntary medical male circumcision in your country offered:
Free of charge

Free for some

Full cost to the user

At a cost shared between user and programme

160

Condoms

128.

128.1

128.2

Does your country have a strategy or plan related to condoms?
Yes

No

If yes, does the national condom strategy or plan explicitly address the needs of and targeted condom programming for the
following populations (please select all that apply):
People living with HIV

Sex workers (male and female)

Men who have sex with men

People who inject drugs

Young people (15–24 years old)

People with sexually transmitted infections (STI)

Prisoners

The general public

If yes, does the national condom strategy or plan include (please select all that apply):
Free distribution to key populations

Subsidized condom marketing

Private sector sales

Condom promotion through mass media

Condom promotion in (secondary) schools

Condom distribution in (secondary) schools

Condom promotion through outreach to communities with high HIV incidence

129.

129.1

129.2

129.3

Have the national needs for condoms been estimated?
Yes

No

If yes, what is the estimated number of condoms needed? _______________

If yes, for what year is the condom needs estimate? _______________

If yes, what method was used to estimate the number of condoms needed (please select all that apply)?
General population (condoms per sexually active man/year)

Historical (same as last year + population growth)

Budget-driven (based on what can be bought)

Demand-based (based on past condom usage rates, such as using the GOALS model)

Capacity-based (how many can be supplied and distributed with current capacity)

Part of family planning commodity needs estimates

“Total universe of need” approach

UNFPA/UNAIDS Condom Needs and Resource Requirement Estimation Tool

Other (please specify): _______________

130. Can any individuals be prosecuted or punished for carrying condoms in your country?
Yes

No

131. Are there age restrictions for accessing condoms in your country?
Yes

No

132. Are there restrictions on distributing condoms in public places in your country?
Yes (please specify): _______________

No	

161

133. Is there a policy or guidance for provider-initiated condom promotion and distribution in place (i.e., for a health service provider
actively offering condom counselling and a condom supply)?
Yes, for all people of reproductive age visiting a health facility

Yes, for all key populations and other people at higher risk of HIV infection

Yes, for all young people who are sexually active

Yes, for all people accessing HIV testing services

Yes, for all people accessing hormonal or other methods of contraception

Yes, for all serodiscordant couples

No guidance in place

134.
134.a

134.b

Have there been condom stock-outs* in the past 12 months?
National stock-outs
Yes

No

Local stock-outs
Yes

No

162

4. Eliminate gender inequalities and end all forms of violence and discrimination against women and
girls, people living with HIV and key populations by 2020.

	� Ensure universal access to quality and affordable sexual and reproductive health-care services, including HIV services, for women.

	� Eliminate HIV-related stigma and discrimination in health-care settings by 2020.

	� Review and reform laws that reinforce stigma and discrimination, including on age of consent, HIV non-disclosure, exposure and transmission, travel
restrictions and mandatory testing.

Violence

135.

135.1

135.2

Does your country have a national plan or strategy to address gender-based violence* and violence against women that includes
HIV?
Yes

No

If yes, is there a national mechanism with a mandate to monitor and review implementation?
Yes

No

If yes, please identify the national mechanism that has a mandate to monitor and review implementation (select all that apply):
Parliamentary

Inter-ministerial

Includes participation of women’s groups

Includes participation of violence against women groups

136.

136.1

136.2

136.3

Does your country have specific legislation on domestic violence* ?
Yes

No

If yes, what does this legislation cover (please select all that apply)?
Physical violence

Sexual violence

Psychological violence

Emotional violence

Economic violence

Explicit criminalization of marital rape

Protection of former spouses

Protection of unmarried intimate partners

If legislation on domestic violence exists, is it: (select those that apply)
Specific to violence against women and girls

Inclusive of all forms of familiar and intimate partner violence

If legislation includes explicit criminalization of marital rape, are laws based on lack of consent, without requiring proof of physical
force or penetration?
Yes

No

N/A

137.

137.1

Does customary or religious law exist alongside legislated law in your country at the national or subnational level?
Yes

No

If yes, are there exceptions to customary or religious laws that guarantee that in cases of violence against women, there is access to
formal justice systems or that customary laws must be interpreted in line with human rights and legal gender protections?
Yes

No

163

138.

138.a

138.b

138.c

Do government entities provide budgetary commitments for the implementation of legislation and national plans addressing
violence against women through any of the following?
Legally-mandated annual appropriations
Yes

No

Annual sectoral allocations (e.g., health, education or justice)
Yes

No

Allocating funding and/or incentives to women’s or other nongovernmental organizations for relevant activities
Yes

No

139. Does legislation include any of the following provisions related to violence against women in your country (please select all that
apply)?
Court injunctions for the safety and security of survivors

Special prosecution units in law enforcement

Free legal services or assistance

Access to shelters or other safe housing

Financial support to survivors

Specialized police staff or unit to deal with violence against women

Services for the person perpetrating violence

Other (please specify): _______________

140.

140.1

140.2

Does your country have criminal penalties specifically for domestic violence*?
Yes

No

If yes, have there been any successful prosecutions in the past two years?
Yes

No

If no, is the fact that the violence occurred in a domestic situation cause for specific criminal penalties or consideration by the court
if general criminal laws are applied?
Yes

No

141.
141.a

141.b

141.c

Are there national protocols for the following?
Health professionals dealing with cases of violence against women
Yes

No

Law enforcement personnel dealing with cases of violence against women
Yes

No

Education personnel dealing with cases of sexual abuse against children and other forms of gender-based violence against girls in
school environments
Yes

No

142. Does your country have any of the following to protect key populations and people living with HIV from violence (please select all
that apply)?
General criminal laws prohibiting violence

Specific legal provisions prohibiting violence against people based on their HIV status or belonging to a key population

Programmes to address intimate partner violence*

Programmes to address workplace violence

Interventions to address police abuse

Interventions to address torture and ill-treatment in prisons

164

143.

143.a

143.b

143.c

143.d

Does your country have service delivery points that provide the following appropriate medical and psychological care and support
for women and men who have been raped and experienced incest, in accordance with the recommendations of the 2013 WHO
guidelines Responding to intimate partner violence and sexual violence against women?

First-line support or what is known as psychological first aid
Yes

No

Emergency contraception for women who seek services
Yes

No

Safe abortion if a woman becomes pregnant as a result of rape in accordance with national law
Yes

No

Post-exposure prophylaxis for sexually transmitted infections and HIV (within 72 hours of sexual assault) as needed
Yes

No

Stigma and discrimination25

144. Does your country have laws and/or policies in place requiring health-care settings (specifically or as part of broader laws/policies
for service providers) to provide timely and quality health care regardless of gender, nationality, age, disability, ethnic origin, sexual
orientation, religion, language, socioeconomic status, HIV or other health status, or because of selling sex, using drugs, living in
prison or any other grounds?
Yes, policies exist but are not consistently implemented

Yes, policies exist and are consistently implemented

No, policies do not exist

145. Does your country have interventions targeting health-care workers to build their human rights competencies, to address stigma
and discrimination and gender-based violence?
Yes, at scale*

Yes, as one-off activities

Yes, on a small scale

No

146.

146.1

Does your country have laws criminalizing the transmission of, non-disclosure of, or exposure to HIV transmission?
Yes

No, but prosecutions exist based on general criminal laws

No

If yes, has there been a change in the law in the last two years?
Yes

No

If yes, please attach a copy of the text of the law or a URL link to it.

Parental/guardian and spousal consent for accessing services

147. Does your country have laws requiring parental/guardian consent for adolescents to access hormonal or long-lasting
contraceptives?
Yes, for adolescents younger than 18 years

Yes, for adolescents younger than 16 years

Yes, for adolescents younger than 14 years

Yes, for adolescents 12 years or younger

No law requiring parental/guardian consent

25	 Data on the existence of laws or policies restricting the entry, stay and/or residence of people living with HIV are being collected separately by
UNAIDS.

165

147.1 If yes, are there exceptions for adolescents below the age of legal consent to be able to access hormonal or long-lasting
contraceptives without parental/guardian consent?
Yes, demonstrated maturity

Yes, other (please specify): _________

No

148.

148.1

Does your country have laws requiring parental/guardian consent for adolescents to access HIV testing and receive the results?
Yes, for adolescents younger than 18 years

Yes, for adolescents younger than 16 years

Yes, for adolescents younger than 14 years

Yes, for adolescents 12 years or younger

Yes, age not specified

No law requiring parental/guardian consent

If yes to any of the above, are there exceptions for adolescents below the age of legal consent to be able to access HIV testing and
receive the results without parental/guardian consent?
Yes, demonstrated maturity

Yes, other (please specify): _________

No

149.

149.1

Does your country have laws requiring parental/guardian consent for adolescents to access HIV self-testing and receive the results?
Yes, for adolescents younger than 18 years

Yes, for adolescents younger than 16 years

Yes, for adolescents younger than 14 years

Yes, for adolescents 12 years or younger

Yes, age not specified

No law requiring parental/guardian consent

If yes to any of the above, are there exceptions for adolescents below the age of legal consent to be able to access HIV self-testing
and receive the results without parental/guardian consent?
Yes, demonstrated maturity

Yes, other (please specify): _________

No

150.

150.1

Does your country have laws requiring parental/guardian consent for adolescents to access HIV treatment?
Yes, for adolescents younger than 18 years

Yes, for adolescents younger than 16 years

Yes, for adolescents younger than 14 years

Yes, for adolescents 12 years or younger

No law requiring parental/guardian consent

If yes to any of the above, are there exceptions for adolescents below the age of legal consent to be able to access HIV treatment
without parental/guardian consent?
Yes, demonstrated maturity

Yes, other (please specify): ________

No

151.
151.a

151.a.i

151.b

151.b.i

Are there any requirements for parental/guardian consent for adolescents (under age 18) to access the following services:
Opioid substitution therapy
Yes

No

If yes, please specify the age: ________

Needle andsyringe programmes
Yes

No

If yes, please specify the age: ________

166

151.c

151.c.i

151.d

151.d.i

Naloxone
Yes

No

If yes, please specify the age: ________

PrEP
Yes

No

If yes, please specify the age: ________

152. Does your country have laws requiring spousal consent for married women to access any sexual or reproductive health services?
Yes

No

153. Does your country have laws requiring spousal consent for married women to access HIV testing?
Yes

No

167

5. Ensure that 90% of young people have the skills, knowledge and capacity to protect themselves from
HIV and have access to sexual and reproductive health services by 2020, in order to reduce the number
of new HIV infections among adolescent girls and young women to below 100 000 per year.

154.

a)

b)

c)

Does your country have education policies that guide the delivery of life skills-based HIV and sexuality education* , according to
international standards* , in:
Primary school
Yes

No

Secondary school
Yes

No

Teacher training
Yes

No

155. Are representatives of the Ministry of Education included in the national HIV coordinating mechanism or equivalent?
There is no national HIV coordinating mechanism or equivalent

There is a national HIV coordinating mechanism or equivalent, but it does not include any representatives of the Ministry of Education

There is a national HIV coordinating mechanism or equivalent, and it includes representatives of the Ministry of Education

156.

156.1

Has your country set a national target on comprehensive knowledge of HIV among adolescents and young people?
Yes

No

If yes, is there a national mechanism in place to monitor and review progress towards the target?
Yes

No

157.

157.1

Do young people in your country (age 15–24 years old) participate* in developing national policies, guidelines and strategies
relating to their health in your country?
Yes

No

If yes, do young people participate* in any of the following decision-making spaces in the national HIV response, where these exist?

Decision-making space Does it exist? Do young people
participate in this
space?

Technical teams for the development, review and update of national AIDS strategies and plans Yes

 No

 Yes

 No

Technical teams for the development or review of programmes that relate to young people’s access
to HIV testing, treatment, care and support services

 Yes

 No

 Yes

 No

National AIDS Coordinating Authority or equivalent, with a broad-based multi-sector mandate Yes

 No

 Yes

 No

Global Fund Country Coordinating Mechanism Yes

 No

 Yes

 No

Community advisory body for hospitals, clinics and/or research projects Yes

 No

 Yes

 No

Other (please specify): _________________ Yes

 No

 Yes

 No

168

6. Ensure that 75% of people living with, at risk of and affected by HIV benefit from HIV-sensitive social
protection by 2020.

158.

158.1
a)

b)

c)

c.i.

d)

e)

f)

g)

Does the country have an approved social protection* strategy, policy or framework?
Yes, and it is being implemented

Yes, but it is not being implemented

No

If yes:
Does it refer to HIV?
Yes

No

Does it recognize people living with HIV as key beneficiaries?
Yes

No

Does it recognize any key populations (sex workers, gay men and other men who have sex with men, people who inject drugs,
transgender people or prisoners) as key beneficiaries?
Yes

No

If yes, which key populations are recognized as key beneficiaries (select all that apply):
Sex workers

Gay men and other men who have sex with men

Transgender persons

People who inject drugs

Prisoners

Does it recognize adolescent girls and young women as key beneficiaries?
Yes

No

Does it recognize children affected by HIV as key beneficiaries?
Yes

No

Does it recognize families affected by HIV as key beneficiaries?
Yes

No

Does it address the issue of unpaid care work in the context of HIV?
Yes

No

159.

Are representatives of the National AIDS Programme or equivalent included in any social protection* coordination mechanism or
platform?
There is no social protection coordination mechanism or platform

There is a social protection coordination mechanism or platform, but it does not include any representatives of the National AIDS Programme
or equivalent

There is a social protection coordination mechanism or platform and it includes representatives of the National AIDS Programme or equivalent

160.

Are any cash transfer programmes* for young women aged 15–24 years being implemented in the country?
Yes

No

169

7. Ensure that at least 30% of all service delivery is community-led by 2020.

161.

Are there any laws, regulations or policies that provide for the operation of civil society organizations (CSOs) or community-
based organizations (CBOs) in your country (please select all that apply)?
Registration of HIV CSOs is possible

Registration of CSOs/CBOs working with key populations is possible

HIV services can be provided by CSOs/CBOs

Services to key populations can be provided by CSOs/CBOs

Reporting requirements for CSOs/CBOs delivering HIV services are streamlined

There are no laws, regulations or policies that provide for the operation of CSOs/CBOs in the country

Other (please specify): _______________

162.

Are there laws, policies or regulations that enable access to funding for CSOs/CBOs?
Social contracting or other mechanisms allowing for funding of service delivery by communities from domestic funding

From international donors

Both from domestic funding and international donors

Require a certain percentage of government funding for CSOs/CBOs

There are no laws, policies or regulations enabling access to funding for CSOs/CBOs

Other (please specify): _______________

8. Ensure that HIV investments increase to US$ 26 billion by 2020, including a quarter for HIV
prevention and 6% for social enablers.

9. Empower people living with, at risk of and affected by HIV to know their rights and to access justice
and legal services to prevent and challenge violations of human rights.

163.

In the past two years, have there been training and/or capacity-building programmes for people living with HIV and key populations to
educate them and raise their awareness concerning their rights (in the context of HIV) in your country?
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, at a small scale

No

164.

a)

b)

Does your country have training programmes for the following groups on human rights and non-discrimination legal frameworks as
applicable to HIV?
For police and other law enforcement personnel
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

For members of the judiciary
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

170

c)

d)

For elected officials (lawmakers/parliamentarians)
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

For health-care workers
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

165.

a)

b)

c)

d)

In the past year, has the government provided training for the following groups on human rights and non-discrimination relating to key
populations in at least 25% of provinces/regions/districts (please select all that apply)?
For police and other law enforcement personnel
Sex workers

Gay men and other men who have sex with men

Transgender people

People who inject drugs

Prisoners

For members of the judiciary
Sex workers

Gay men and other men who have sex with men

Transgender people

People who inject drugs

Prisoners

For elected officials (lawmakers/parliamentarians)
Sex workers

Gay men and other men who have sex with men

Transgender people

People who inject drugs

Prisoners

For health-care workers
Sex workers

Gay men and other men who have sex with men

Transgender people

People who inject drugs

Prisoners

166.

a)

Does your country have training programmes on the prevention of violence against women and gender-based violence for the
following groups?
For police and other law enforcement personnel
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

b)

For members of the judiciary
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

171

c)

d)

For elected officials (lawmakers/parliamentarians)
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

For health-care workers
Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, small scale

No

167.

Are there any of the following barriers to providing these trainings and/or capacity-building activities (please select all that apply)?
Lack of political will

Lack of funding

Lack of capacity for delivery of trainings

Barriers that hinder the target audience in accessing such trainings or capacity-building

Other (please specify): ____________

168.

168.1

Does your country have laws protecting against discrimination on the basis of HIV status?
Yes, constitutional or legislative protections that specify HIV status as a protected attribute

Yes, constitutional or legislative protections that protect against discrimination on the basis of HIV status under another status (such as health,
disability or “other status”)

No

If yes, do constitutional or legislative protections apply to any of the following (please select all that apply)?
Employment

Education

Health care

Provision of other goods and services

Other (please specify): ___________

169.

Are mechanisms established by the government in place to record and address individual complaints cases of HIV-related
discrimination (based on perceived HIV status and/or belonging to any key population), such as (but not limited to) a national human
rights institution, ombudsperson, tribunal or commission?
Yes, please describe: _______________

No

170.

Does your country have any of the following accountability mechanisms in relation to discrimination and violations of human rights in
health-care settings?
Complaints procedure

Mechanisms of redress

Procedures or systems to protect and respect patient privacy or confidentiality

171.
a)

b)

Does your country have any of the following human rights monitoring and enforcement mechanisms?
Existence of independent functional national institutions for the promotion and protection of human rights, including human rights
commissions, law reform commissions, watchdogs, and ombudspersons which consider HIV-related issues within their work
Yes

No

Oversight for implementation of concluding observations and recommendations from treaty monitoring bodies and UPR
Yes

No

172.

Does your country have mechanisms in place for accessing affordable legal services (please select all that apply)?
Yes, legal aid systems applicable to HIV casework

Yes, pro bono legal services provided by private law firms

Yes, legal services provided by (university-based) legal clinics

Yes, community paralegals

Yes, other (please describe): _______________

No

172

10. Commit to taking AIDS out of isolation through people-centred systems to improve universal health
coverage, including treatment for tuberculosis, cervical cancer and hepatitis B and C.

TB/HIV

173.

a)

b)

Are the following recommended for people living with HIV in national strategies, policies, plans or guidelines related to TB and/or HIV
(please select all age groups that apply)?
TB screening
Yes, for adults and adolescents (≥15 years)

Yes, for children (<15 years)

No

TB preventive treatment
Yes, for adults and adolescents (≥15 years)

Yes, for children (<15 years)

No

174.

Has your country adopted the 2019 WHO policy update on the use of lateral flow urine lipoarabinomannan assay (LF-LAM) for the
diagnosis and screening of active tuberculosis in people living with HIV? (please select all age groups that apply)
Yes, for adults and adolescents (≥15 years)

Yes, for children (<15 years)

No

175.
a.

a.i

b.

b.i

Which of the following regimens are recommended for TB preventive treatment in national guidelines (please select all that apply)?
Adults and adolescents living with HIV
6 months of daily isoniazid monotherapy (6H)

9 months of daily isoniazid monotherapy (9H)	

36 months of daily isoniazid monotherapy (36H)

4 months of daily rifampicin (4R)

3 months of weekly rifapentine plus isoniazid (3HP)

3 months of daily rifampicin plus isoniazid (3RH)

1 month of daily rifapentine plus isoniazid (1HP)

Other: (please specify)

If more than one regimen is recommended, which is the preferred regimen?
6 months of daily isoniazid monotherapy (6H)

9 months of daily isoniazid monotherapy (9H)	

36 months of daily isoniazid monotherapy (36H)

4 months of daily rifampicin (4R)

3 months of weekly rifapentine plus isoniazid (3HP)

3 months of daily rifampicin plus isoniazid (3RH)

1 month of daily rifapentine plus isoniazid (1HP)

Other: (please specify)

Children living with HIV
6 months of daily isoniazid monotherapy (6H)

9 months of daily isoniazid monotherapy (9H)

4 months of daily rifampicin (4R)

3 months of weekly rifapentine plus isoniazid (3HP)

3 months of daily rifampicin plus isoniazid (3RH)

Other: (please specify) ____________

If more than one regimen is recommended, which is the preferred regimen?
6 months of daily isoniazid monotherapy (6H)

9 months of daily isoniazid monotherapy (9H)

4 months of daily rifampicin (4R)

3 months of weekly rifapentine plus isoniazid (3HP)

3 months of daily rifampicin plus isoniazid (3RH)

Other: (please specify) ____________

173

176.
a.

b.

Are the following required in national guidelines prior to initiating TB preventive treatment?
Tuberculin skin test or interferon-gamma release assay (IGRA) test
Yes, for all

No

Only if available

X-ray

Yes, for all

No

Only if available

177.
a.

b.

c.

ci.

In the last reporting period, has there been a stock-out of any of the following?
Isoniazid
Yes, at the national level

Yes, at the local level

No

Vitamin B6
Yes, at the national level

Yes, at the local level

No

Other nationally recommended TB preventive treatment drugs
Yes, at the national level

Yes, at the local level

No

If yes, please specify which drugs: _______________

178.
a.

b.

c.

d.

What is the status of integration of the following HIV/TB services?
WHO-recommended rapid molecular diagnostics (e.g., Xpert MTB/RIF) are collocated
In few (<50%) health facilities providing HIV testing and care

In many (50–95%) health facilities providing HIV testing and care

Countrywide (>95% of health facilities providing HIV testing and care)

Not integrated in practice

Other (please specify): __________

People living with HIV who have TB received antiretroviral medicines at the same place as they receive their TB treatment
In few (<50%) health facilities

In many (50–95%) health facilities

Countrywide (>95% of health facilities)

Not integrated in practice

Other (please specify): __________

Antiretroviral therapy is initiated by the same health-care worker providing TB treatment for people living with HIV who have TB
In few (<50%) health facilities

In many (50–95%) health facilities

Countrywide (>95% of health facilities)

Not integrated in practice

Other (please specify): __________

Antiretroviral therapy and TB treatment for people living with HIV who have TB are monitored by one health-care worker
In few (<50%) health facilities

In many (50–95%) health facilities

Countrywide (>95%) of health facilities

Not integrated in practice

Other (please specify): __________

174

Cervical cancer

179.
a.

b.

c.

Is cervical cancer screening and treatment for women living with HIV recommended in the following?
The national strategy, policy, plan or guidelines for cancer, cervical cancer or the broader response to non-communicable diseases
(NCDs)
Yes

No

The national strategic plan governing the AIDS response
Yes

No

National HIV-treatment guidelines
Yes

No

Coinfection policies

180.

What coinfection policies are in place in the country for adults, adolescents and children (please select all that apply)?
Isoniazid preventive therapy (IPT) or latent TB infection (LTBI) prophylaxis for people living with HIV

Intensified TB case finding among people living with HIV

TB infection control in HIV health-care settings

Co-trimoxazole prophylaxis

Hepatitis B screening and management in antiretroviral therapy clinics

Hepatitis C screening and management in antiretroviral therapy clinics

Hepatitis B vaccination provided at antiretroviral therapy clinics

Hepatitis C treatment (direct-acting antiviral agents) provided in antiretroviral therapy clinics

Other (please specify): _______________

Sexually transmitted infections (STIs)

181.

181.1

Does your country have national treatment guidelines or recommendations for sexually transmitted infections (STIs)?
Yes

No

If yes, in what year were they last updated? _______________

182.

Does your country have a national strategy or action plan for the prevention and control of STIs?
Yes

No

183.

Is gonococcal antimicrobial-resistance monitoring conducted in the country?
Yes, annually

Yes, less than annually

No

184.

Does the national definition for congenital syphilis include stillbirths?
Yes

No

Strategy

185.

185.1

Does your country have a national strategy or policy that guides the AIDS response?
Yes, a stand-alone AIDS strategy or policy

Yes, a health strategy or policy that integrates the AIDS response

No

Other (please specify): _______________

If yes, has the national HIV strategy or policy been reviewed in the past two years?
Yes

No

175

185.2

185.3

185.4

185.4a.

If yes to 185, does the national strategy or policy guiding the AIDS response explicitly address the following key populations or
vulnerable groups (please select all that apply)?
Adolescent key populations

Gay men and other men who have sex with men

People in prisons and other closed settings

People who inject drugs

Sex workers (male and female)

Transgender people

Non-displaced people affected by emergencies

Refugees

Internally displaced people

Migrants and asylum-seekers

If yes to 185, does the national strategy or policy guiding the AIDS response (please select all that apply):
Specifically include explicit plans or activities that address the needs of key populations

Specifically include explicit plans or activities that address the needs of young women and girls

Draw on the most recent evidence about the national HIV epidemic and the status of the response

Integrate inputs from a multisectoral process, including various government sectors as well as non-governmental partners

If yes to 185, does the national strategy or policy guiding the AIDS response include gender-transformative* interventions, including
interventions to address the intersections of gender-based violence and HIV?
Yes

No

If yes to 185.4, does the national strategy or policy guiding the AIDS response include a dedicated budget for implementing gender-
transformative interventions*?
Yes

No

Migrant populations26

186.

186.a

186.a.i

186.b

186.b.i

186.c

186.c.i

Do national laws/policies enable migrants to access HIV services (testing, antiretroviral medicine and care) under the same conditions
as citizens?
Asylum seekers
Yes

No

If yes, has the policy been implemented?
Yes

No

Documented migrants
Yes

No

If yes, has the policy been implemented?
Yes

No

Undocumented migrants
Yes

No

If yes, has the policy been implemented?
Yes

No

26	 Migrants are defined as non-citizens who are in a country other than their country of origin for a stay of longer than six months

176

Monitoring and evaluation

187.

187.1

187.2

Does your country have a national monitoring and evaluation plan or strategy for HIV?
Yes, a stand-alone HIV monitoring and evaluation strategy or plan

Yes, HIV monitoring and evaluation is integrated in a broader health monitoring and evaluation strategy or plan

No

Other (please specify): _______________

If yes, has it been updated in the past two years?
Yes

No

If yes to 187, does it integrate gender-sensitive indicators*?
Yes

No

Information system

188.

188.1

188.2

Does your country have a functioning health information system that is electronic, paper-based or both?
Yes, electronic

Yes, paper-based

Yes, both

No functioning health information system

If a health information system exists, are patient-level viral load testing results routinely available within the health information
system?
Yes, fully

Yes, partially

No

If a health information system exists, are treatment cascade data included in the health information system at the district level?
Yes, fully

Yes, partially

No

Surveillance

189. Does the country carry out sentinel surveillance in the following special populations?

Population Sentinel
surveillance
conducted

How often is it conducted (in
years)?

In what year was the most
recent survey conducted?

In what number of sites was
surveillance conducted?

Sex workers Yes

 No

Men who have sex
with men

 Yes

 No

People who inject
drugs

 Yes

 No

Transgender
people

 Yes

 No

In prisons and
other closed
settings

 Yes

 No

Other (please specify): _______________

177

190.

Is the country using data from antenatal clinic attendees on the number of women who tested positive for HIV and the number of
women already known to be HIV-positive to monitor trends in HIV prevalence?
Yes

No

Patient monitoring systems

191.

Has the country updated the patient monitoring system indicators and tools using the 2017 WHO Consolidated guidelines on person-
centered HIV patient monitoring and case surveillance?
Yes, fully

Yes, partially

No

Don’t know

What percentage of health facilities have electronic systems for patient-level longitudinal data capture (e.g., electronic medical
records)? ________

Unique identification codes for patients

192. Does the country have a method to identify and remove duplicate health information for patients within and between clinics (such as
linking records using unique identifiers and/or personal identifiable information (including biometrics) for the following services?

Method to identify and remove duplicate health
information

If yes, please specify how data are linked

Treatment services Yes, nationally harmonized

 Yes, but varies across regions

 Yes, but varies across programmes

 No

 Don’t know

 National unique personal identifier

 HIV-specific unique identifier

 Combination of routinely collected personal
identifying information

 Biometric

 Other (please specify) __________

Testing services Yes, nationally harmonized

 Yes, but varies across regions

 Yes, but varies across programmes

 No

 Don’t know

 National unique personal identifier

 HIV-specific unique identifier

 Combination of routinely collected personal
identifying information

 Biometric

 Other (please specify) __________

Laboratory services Yes, nationally harmonized

 Yes, but varies across regions

 Yes, but varies across programmes

 No

 Don’t know

 National unique personal identifier

 HIV-specific unique identifier

 Combination of routinely collected personal
identifying information

 Biometric

 Other (please specify) __________

HIV prevention services designed for any key population group to track combination prevention uptake

Gay men and other men who
have sex with men

 Yes, nationally harmonized

 Yes, but varies across regions

 Yes, but varies across programmes

 No

 Don’t know

 National unique personal identifier

 HIV-specific unique identifier

 Combination of routinely collected personal
identifying information

 Biometric

 Other (please specify) __________

Sex workers Yes, nationally harmonized

 Yes, but varies across regions

 Yes, but varies across programmes

 No

 Don’t know

 National unique personal identifier

 HIV-specific unique identifier

 Combination of routinely collected personal
identifying information

 Biometric

 Other (please specify) __________

178

Transgender people Yes, nationally harmonized

 Yes, but varies across regions

 Yes, but varies across programmes

 No

 Don’t know

 National unique personal identifier

 HIV-specific unique identifier

 Combination of routinely collected personal
identifying information

 Biometric

 Other (please specify) __________

People who inject drugs Yes, nationally harmonized

 Yes, but varies across regions

 Yes, but varies across programmes

 No

 Don’t know

 National unique personal identifier

 HIV-specific unique identifier

 Combination of routinely collected personal
identifying information

 Biometric

 Other (please specify) __________

Other (please specify): _____________

Case surveillance

193.

Is HIV a nationally notifiable condition by law?
Yes

No

194.

194.1
a)

b)

c)

d)

e)

Does the country have an HIV case surveillance* system?
Yes

No

If yes, are the following sentinel events reported:
Diagnosis
Yes

No

Result of first CD4 cell count at diagnosis
Yes

No

Antiretroviral therapy initiation
Yes

No

Results of first and follow-up viral load test
Yes

No

Deaths
Yes

No

90–90–90

195.

What is the source of data on the number of people who know their HIV status that is available for Indicator 1.1 for 2020?
HIV case surveillance

Modelling

No data available

Other (please specify): _______________

179

196.

What is the source of the number of people living with HIV who are on antiretroviral therapy for Indicator 1.2 for 2020?
Programme data, primarily reported in aggregate

Programme data, primarily reported using identifiers

National estimates based on population survey results

National estimates based on nationally representative cohort monitoring

No data available

Other (please specify): _______________

197.

197.1

When was the most recent data quality review conducted to determine the accuracy of national-level numbers of people reported to
be on treatment?
Currently being conducted (results expected next year)

Completed in the last year and results available

Completed 2 to 5 years ago

Never conducted or conducted more than 5 years ago

If a data quality review has been conducted in the last year, have the results been used to adjust the numbers of people on treatment
reported in Indicator 1.2?
Yes

No

198 What is the source of the number of people living with HIV who are virally suppressed for Indicator 1.4 for 2020?
Aggregate routine programme data from laboratory systems

Data from case surveillance systems

Survey

No data available

Other (please specify): _______________

180

National Commitments and Policy Instrument: Part B
* The guidelines for the NCPI define the terms marked with an asterisk (*).

1. Ensure that 30 million people living with HIV have access to treatment through meeting the 90–90–90
targets by 2020.

	� Commit to the 90–90–90 targets.

	� Address regulations, policies and practices that prevent access to safe, efficacious and affordable generic medicines, diagnostics and related health
technologies, including by ensuring the full use of the Agreement on Trade-related Aspects of Intellectual Property Rights (TRIPS) flexibilities, and
strengthen regional and local capacity to develop, manufacture and deliver quality-assured affordable health products.

1. Does your country have any forms of mandatory (or compulsory) HIV testing that are provided for or carried out?
No

Yes (please briefly explain when mandatory testing is carried out and the groups that are affected): _____________________

2. Where is viral load testing available in your country?
Available a specialized centres only

Available at antiretroviral therapy facilities, either on-site or by referral

Other (please specify): _______________

3. Are any of the following retention support services available in your country (please select all that apply):
Community-based interventions (e.g., patient advocates, treatment, and peer support interventions providing adherence and psychosocial
support in the community)

Adherence clubs and peer support (e.g., peer support, distribution of antiretroviral medicines and assessment by nonclinical or lay providers)

Other (please specify): _______________

4. Are any of the following adherence support services available in your country (please select all that apply):
Peer counsellors

Text messages

Use of reminder devices

Patient reintegration follow-up telephone calls/home visits

Enhanced adherence counselling

Referral to psychological/socioeconomic support

Cognitive behavioural therapy

Behavioural skills training/medication adherence training

Fixed-dose combinations and once-daily regimens

Case management

Peer navigation

Other (please specify):_______________

5. Are migrants27 able to access HIV services (testing, antiretroviral medicines and care)?
Yes

No

27	 Migrants are defined as non-citizens who are in a country other than their country of origin for a stay of longer than six months.

181

2. Eliminate new HIV infections among children by 2020 while ensuring that 1.6 million children have
access to HIV treatment by 2018.

6. How many health facilities in the country are providing services for preventing mother-to-child transmission (PMTCT) of HIV?

7. How many of the health facilities providing PMTCT services have community accountability mechanisms* in place? _______________

8.

8.1

a)

b)

c)

d)

e)

Has a meeting been held at the national level to review PMTCT progress in the past 12 months?

Yes

No

If yes:

Were community and civil society represented at the national review meeting?

Yes

No

Were women living with HIV represented at the national review meeting?

Yes

No

Was the opportunity provided for community and civil society to provide comments?

Yes

No

Was analysis by community and civil society provided in a systematic manner?

Yes

No

Was analysis provided by community and civil society documented and disseminated following the meeting?

Yes

No

9. Do women living with HIV in your country participate* in developing national policies, guidelines and strategies relating to PMTCT?

Yes

No

10.

10.1

In the context of PMTCT programmes in your country, are there reports or is there documentation of any of the following (please
select all that apply):

Mandatory or coerced testing and/or treatment for HIV

Lack of informed, voluntary and prior obtained consent

Forced and coerced abortion, contraception and/or sterilization

Lack of confidentiality and privacy

Other grave or systematic human rights abuses* (please describe):_______________

If there are reports of any of these situations in your country, is the government carrying out due diligence in responding to them?

Yes

No

Don’t know

182

3. Ensure access to combination prevention options, including pre-exposure prophylaxis, voluntary
medical male circumcision, harm reduction and condoms, to at least 90% of people, especially young
women and adolescent girls in high-prevalence countries and key populations—gay men and other
men who have sex with men, transgender people, sex workers and their clients, people who inject
drugs and prisoners.

	� Ensure that 90% of people at risk of HIV infection have access to comprehensive HIV prevention services, including sex workers and their clients, men who have sex with men, transgender

people, people who inject drugs and prisoners.

	� Reach 3 million people with pre-exposure prophylaxis by 2020.

	� Reach 25 million men with voluntary medical male circumcision in high-incidence countries by 2020.

	� Make 20 billion condoms available annually by 2020 in low- and middle-income countries.

Law enforcement

11. Can possession of a needle/syringe without a prescription be used as evidence of drug use or cause for arrest in your country?

Yes

No

12. Have transgender people in your country been arrested or prosecuted for manifestations of their gender identity in the past
three years?

Yes

No

Don’t know

13. Have sex workers in your country been arrested or prosecuted in relation to selling sex in the past three years?

Yes

No

Don’t know

14. Have people in your country been arrested or prosecuted for consensual same-sex sexual acts in the past three years?

Yes

No

Don’t know

15. Have people in your country been arrested or prosecuted for using drugs in the past three years?

Yes

No

Don’t know

Legal protections for key populations

16.
a)

b)

16.1

Have any constitutional prohibitions of discrimination been interpreted to include gender identity by any of the following?
Courts
Yes

No

Government policy
Yes

No

If yes to any of the above, have these constitutional prohibitions of discrimination been successfully used to protect or
advocate for transgender people’s rights in the last two years in any of the following (select all that apply)?:
Courts

Advocacy with government for law or policy reform

Other (please specify): ___________

183

17.

17.1

17.2

17.3

Does your country have legal gender recognition laws or policies that enable the legal change of gender?

Yes

No

If yes, are genders other than male and female legally recognized?

Yes

No

If yes to question 17, are any of the following required in order to change gender (check all that apply)?
Self-declaration (no medical evidence required)

Gender reassignment surgery

Sterilization

Certificate of psychological assessment

Other (specify): _______________

If a change of gender marker is legally recognized, do any of the following barriers limit its application?
Unclear or vague regulations or application processes

High cost

Gender reassignment surgery a requirement for change

Other (please specify): _____________

18

18.1

Is it legally possible to change one’s name to that of another gender on any of the following (please select all that apply)?
Passport or other national ID

Own birth certificate

Marriage/divorce certificate

No

If yes to any above, is a Gender Recognition Certificate or some other state-mandated certificate required for these changes?
Yes

No

19.
a)

b)

c)

19.1

Have any constitutional prohibitions of discrimination been interpreted to include sex work by any of the following?

Courts

Yes

No

Government policy

Yes

No

Are there other non-discrimination provisions specifying sex work?
Yes

No

If yes to any, have these constitutional prohibitions of discrimination been successfully used to protect or advocate for sex
workers’ rights in the last two years in any of the following (select all that apply)?
Courts

Advocacy with government for law or policy reform

Other (please specify): ___________

20
a)

b)

Have any constitutional prohibitions of discrimination been interpreted to include sexual orientation by any of the following?
Courts

Yes

No

Government policy
Yes

No

184

c)

20.1

Does your country have any other laws or other provisions specifying protections based on grounds of sexual orientation
(please select all that apply)?

Yes, hate crimes based on sexual orientation considered an aggravating circumstance

Yes, incitement to hatred based on sexual orientation prohibited

Yes, other non-discrimination provisions specifying sexual orientation

No

If yes to any of the above (20 a, b, c), have these constitutional prohibitions of discrimination been successfully used to protect
or advocate for the rights of people on the basis of their sexual orientation in the last two years in any of the following?

Courts

Advocacy with government for law or policy reform

Other (please specify): ___________

21.

21.1

Does your country have any specific antidiscrimination laws* or other protective provisions that apply to people who use
drugs?

Yes

No

If yes, have these protective provisions been successfully used to protect or advocate for the rights of people who use drugs in
the last two years in any of the following?

Courts

Advocacy with government for law or policy reform

Other (please specify): ___________

22. Are there any of the following barriers in your country to making use of constitutional or other legislative protections:

Unclear or lengthy administrative processes

High cost

Difficulties in accessing the judicial system

Lack of legal support

Other (please specify): _________

HIV prevention services for people who inject drugs

23. Are needle and syringe programmes operational in your country?

Yes

No, not at all

No, but needles and syringes can be legally purchased in pharmacies without a prescription

24. Is naloxone (used to reverse opioid overdoses) available through community distribution in your country?

Yes

No

25. Are opioid substitution therapy (OST) programmes operational in your country?

Yes

No

HIV prevention services in prisons

26. Are needle and syringe programmes operational in prisons in your country?

Yes

No

27. Are opioid substitution therapy (OST) programmes operational in prisons in your country?

Yes

No

28. Are condoms and lubricants available to prisoners in your country?

Yes

No

185

29. Is antiretroviral therapy available to all prisoners living with HIV in your country?

Yes

No

30.
a)

b)

c)

d)

e)

f)

g)

h)

30.h.i

Are HIV tests in prisons in your country:

Carried out with the informed consent of prisoners?

Yes

No

Systematically offered at entry and/or exit?

Yes

No

Free of charge?

Yes

No

Confidential?

Yes

No

Available at any time during detention?

Yes

No

Accompanied by relevant and accessible information?

Yes

No

Accompanied by confidential pre- and post-test counselling?

Yes

No

Equally accessible to all prisoners?

Yes

No

If no, which prisoners do not have equal access (please specify): _______________

31. Is hepatitis C treatment (using direct-acting antivirals) available in prisons in your country?

Yes

No

Participation

32. Do men who have sex with men participate* in developing national policies, guidelines and/or strategies relating to their health
in your country?

Yes

No

33. Do sex workers participate* in developing national policies, guidelines and strategies relating to their health in your country?

Yes

No

186

34. Do people who inject drugs participate* in developing national policies, guidelines and strategies relating to their health in
your country?

Yes

No

35. Do transgender people participate* in developing national policies, guidelines and strategies relating to their health in your
country?

Yes

No

36. Do former and/or current prisoners participate* in developing national policies, guidelines and strategies relating to their
health in your country?

Yes

No

Pre-exposure prophylaxis (PrEP)

37. Is pre-exposure prophylaxis (PrEP) medicine available through any of the following in your country (please select all that apply)?

Research (including pilot studies and demonstration projects)

Public facilities

Community-based distribution (including mobile services)

Pharmacies (stand-alone)

Private providers

The Internet

Educational institutions

Other (please specify):________________________

38. Do any of the following barriers limit access to PrEP in your country (please select all that apply):

Possession of PrEP used as evidence of sex work or other criminalized sexual activity

PrEP is associated with stigmatized sexual behaviour

PrEP is only provided in centralized locations

PrEP is only provided in specialized HIV treatment locations

High out-of-pocket cost of PrEP services

187

4. Eliminate gender inequalities and end all forms of violence and discrimination against women and
girls, people living with HIV and key populations by 2020.

	� Ensure universal access to quality and affordable sexual and reproductive health-care services, including HIV services, for women.

	� Eliminate HIV-related stigma and discrimination in health-care settings by 2020.

	� Review and reform laws that reinforce stigma and discrimination, including on age of consent, HIV non-disclosure, exposure and transmission, travel restrictions and mandatory testing.

39. Does legislation include any of the following provisions related to violence against women in your country (please select all
that apply)?

Court injunctions to ensure the safety and security of survivors

Special prosecutions unit in law enforcement

Free legal services or assistance

Financial support to survivors

Specialized police staff or unit to deal with violence against women

Services for the person perpetrating violence

Other (please specify): _______________

40. Does your country have any of the following to protect key populations and people living with HIV from violence (please
select all that apply)?

General criminal laws prohibiting violence

Specific legal provisions prohibiting violence against people based on their HIV status or belonging to a key population

Programmes to address intimate partner violence*

Programmes to address workplace violence

Interventions to address police abuse

Interventions to address torture and ill-treatment in prisons

41

a)

b)

c)

d)

Does your country have service delivery points that provide the following appropriate medical and psychological care and
support for women and men who have been raped and experienced incest in accordance with the recommendations of the
2013 WHO guidelines Responding to intimate partner violence and sexual violence against women:

First-line support, or what is known as psychological first aid

Yes

No

Emergency contraception for women who seek services

Yes

No

Safe abortion if a woman becomes pregnant as a result of rape in accordance with national law

Yes

No

Post-exposure prophylaxis for sexually transmitted infections and HIV (within 72 hours of sexual assault) as needed

Yes

No

42. Does your country have the following services in place for women who have experienced violence (please select all that
apply)?

Legal assistance, or a public prosecutor/public solicitor’s office that can handle domestic violence cases

Shelters or alternative accommodation available

24-hour phone hotline to seek advice and support

Women’s advocacy and counselling centre providing support and crisis interventions

43. Does your country have laws and/or policies in place requiring health-care settings (specifically or as part of broader laws/
policies for service providers) to provide timely and quality health care regardless of gender, nationality, age, disability, ethnic
origin, sexual orientation, religion, language, socioeconomic status, HIV or other health status, or because of selling sex,
using drugs, living in prison or any other grounds?

Yes, policies exist but are not consistently implemented

Yes, policies exist and are consistently implemented

No, policies do not exist

188

5. Ensure that 90% of young people have the skills, knowledge and capacity to protect themselves from
HIV and have access to sexual and reproductive health services by 2020, in order to reduce the number
of new HIV infections among adolescent girls and young women to below 100 000 per year.

44. Do young people (15–24 years old) participate* in developing national policies, guidelines and strategies relating to their health in
your country?

Yes

No

44.1 If yes, do young people participate* in any of the following decision-making spaces in the national HIV response, where they exist?

Decision-making space Does it exist? Do young people participate in
this space?

Technical teams for the development, review and update of national AIDS strategies and
plans

 Yes

 No

 Yes

 No

Technical teams for the development or review of programmes that relate to young
people’s access to HIV testing, treatment, care and support services

 Yes

 No

 Yes

 No

National AIDS Coordinating Authority or equivalent, with a broad-based multi-sector
mandate

 Yes

 No

 Yes

 No

Global Fund Country Coordinating Mechanism Yes

 No

 Yes

 No

Civil society coordination spaces of populations most affected by HIV Yes

 No

 Yes

 No

Community advisory body for hospitals, clinics and/or research projects Yes

 No

 Yes

 No

Other (please specify): _________________

6. Ensure that 75% of people living with, at risk of and affected by HIV benefit from HIV-sensitive social
protection by 2020.

45. Do any of the following barriers limit access to social protection* programmes in your country (please select all that apply)?

Social protection programmes do not include people living with HIV, key populations and/or people affected by HIV

Lack of information available on the programmes

Complicated procedures

Fear of stigma and discrimination

Lack of documentation that confers eligibility, such as national identity cards

Laws or policies that present obstacles to access

High out-of-pocket expenses

People living with HIV, key populations and/or people affected by HIV are covered by another programme

Other (please specify): _______________

189

7. Ensure that at least 30% of all service delivery is community-led by 2020.

46. Does your country have restrictions to the registration and operation of civil society and community-based organizations that affect HIV
service delivery (please select all that apply)?

Restrictions on registration

Territorial restrictions to operations, such as zoning

Restrictions on providing services to key populations

Cumbersome reporting and other restrictions on operations

Other (please specify): _______________

No

47. Does your country have other regulatory barriers to community-led service delivery (please select all that apply)?

Restrictions requiring that HIV services only be provided in health-care facilities

Restrictions on providing services to key populations

Overly restrictive criteria for eligibility for community-based service delivery (please describe): _______________

Other (please describe): _______________

No

48. Does your country have laws, policies or regulations that hinder access to funding for work by civil society organizations and
community-based organizations for HIV-related work (please select all that apply)?

Lack of social contracting or other mechanisms allowing for funding of community-led service delivery to be funded from domestic funding

”Foreign agents” or other restrictions to accessing funding from international donors

Other (please describe):_______________

No

190

8. Ensure that HIV investments increase to US$ 26 billion by 2020, including a quarter for HIV preven-
tion and 6% for social enablers.

9. Empower people living with, at risk of and affected by HIV to know their rights and to access justice
and legal services to prevent and challenge violations of human rights.

Rights literacy

49. In the past two years have there been training and/or capacity-building programmes for people living with HIV and key populations to
educate them and raise awareness about their rights (in the context of HIV) in your country?

Yes, at scale at the national level

Yes, at scale at the sub-national level (in at least one province/region/district)

Yes, one-off activities

Yes, at a small scale

No

50. Are there any of the following barriers to providing training and/or capacity-building for people living with HIV and key populations
to educate them and raise their awareness about their rights (please select all that apply)?

Lack of political will

Lack of funding

Lack of capacity for delivery of trainings

Barriers that hinder the target audience in accessing such trainings or capacity-building

Others (please describe): _______________

Accountability mechanisms

51. Are mechanisms established by the government in place to address cases individual complaints of HIV-related discrimination (based
on perceived HIV status and/or belonging to any key population), such as (but not limited to) a national human rights institution,
ombudsperson, tribunal or commission?

Yes (please describe): _______________

No

52. Are there mechanisms established by the community and/or nongovernmental organizations to record and address individual
complaints of HIV-related discrimination (based on perceived HIV status and/or belonging to any key population)? Examples of such
mechanisms include traditional cultural structures or nongovernmental organizations trained to address claims through mediation.

Yes (please describe): _______________

No

53. Does your country have any of the following accountability mechanisms in relation to discrimination and violations of human rights in
health-care settings?

Complaints procedure

Mechanisms of redress and accountability

Procedures or systems to protect and respect patient privacy or confidentiality

Other (please describe): _______________

54. Does your country have any of the following barriers to accessing accountability mechanisms present (please select all that apply)?

Mechanisms do not function

Mechanisms are not sensitive to HIV

Affordability constraints for people from marginalized and affected groups

Awareness or knowledge of how to use such mechanisms is limited

191

55. Does your country have mechanisms in place for accessing affordable legal services (please select all that apply)?

Yes, legal aid systems applicable to HIV casework

Yes, pro bono legal services provided by private law firms or individual lawyers

Yes, legal services provided by (university-based) legal clinics

Yes, community paralegals

Yes, other (please describe): _______________

No

56. Does your country monitor access to justice among key populations or people living with or affected by HIV?

Yes (please describe): _______________

No

57. Do key populations or people living with or affected by HIV face particular barriers in accessing justice in your country?

No

Yes—please describe and provide details on the scale (i.e., nationally): _______________

192

Annex 1.
Selected bibliography

1.	 12 components monitoring and evaluation system assessment: guidelines to support preparation,
implementation and follow-up activities. Geneva: UNAIDS; 2010 (http://www.unaids.org/en/dataanalysis/
monitoringandevaluationguidance).

2.	 12 components monitoring and evaluation system strengthening tool. Geneva: UNAIDS; 2010 (http://www.unaids.org/
en/dataanalysis/monitoringandevaluationguidance).

3.	 Glossary: monitoring and evaluation terms. Geneva: UNAIDS; 2011 (http://www.unaids.org/en/dataanalysis/
monitoringandevaluationguidance).

4.	 Guidance on capacity building for HIV monitoring and evaluation. Geneva: UNAIDS; 2010 (http://www.unaids.org/en/
dataanalysis/monitoringandevaluationguidance).

5.	 Indicator standards: operational guidelines for selecting indicators for the HIV response. Geneva: UNAIDS; 2010
(http://www.unaids.org/en/dataanalysis/monitoringandevaluationguidance).

6.	 A national evaluation agenda for HIV. Geneva: UNAIDS; 2010 (http://www.unaids.org/en/dataanalysis/
monitoringandevaluationguidance).

7.	 An introduction to triangulation. Geneva: UNAIDS; 2010 (http://www.unaids.org/en/dataanalysis/
monitoringandevaluationguidance).

8.	 An introduction to indicators. Geneva: UNAIDS; 2010 (http://www.unaids.org/en/dataanalysis/
monitoringandevaluationguidance).

9.	 Basic terminology and frameworks for monitoring and evaluation. Geneva: UNAIDS; 2010 (http://www.unaids.org/en/
dataanalysis/monitoringandevaluationguidance).

10.	 Organizing framework for a functional national HIV monitoring and evaluation system. Geneva: UNAIDS; 2008
(http://www.unaids.org/en/dataanalysis/monitoringandevaluationguidance).

11.	 Communities at the centre. Geneva: UNAIDS; 2019 (https://www.unaids.org/sites/default/files/media_asset/2019-
global-AIDS-update_en.pdf).

12.	 Strategic guidance for evaluating HIV prevention programmes. Geneva: UNAIDS; 2010 (http://www.unaids.org/sites/
default/files/sub_landing/files/12_7_MERG_Guidance_Evaluating%20HIV_PreventionProgrammes.pdf).

13.	 Consolidated HIV strategic information guidelines: Driving impact through programme monitoring and management.
Geneva: World Health Organization, 2020 (https://www.who.int/publications/i/item/consolidated-hiv-strategic-
information-guidelines).

14.	 Consolidated guidelines on the use of antiretroviral drugs for treating and preventing HIV infection: recommendations
for a public health approach. 2nd ed. Geneva: World Health Organization; 2016 (http://www.who.int/hiv/pub/arv/
arv-2016/en).

15.	 Consolidated guidelines on sexual and reproductive health and rights of women living with HIV. Geneva: World Health
Organization; 2017 (http://www.who.int/reproductivehealth/publications/gender_rights/Ex-Summ-srhr-women-hiv/en/).

16.	 The state of the world’s children 2019. New York: UNICEF; 2016 (https://www.unicef.org/media/61356/file/
SOWC-2019.pdf).

17.	 Segone M, ed. Country-led monitoring and evaluation systems: better evidence, better policies, better development
results. New York: UNICEF; 2009 (http://mics.unicef.org/files?job=W1siZiIsIjIwMTUvMDEvMzAvMDMvMjUvNTUv
NTAwL0NvdW50cnlfbGVkX01FX3N5c3RlbXMucGRmIl1d&sha=cdcc92ec34d8448b).

18.	 Update of recommendations on first- and second-line antiretroviral regimens. Geneva: World Health Organization;
2019 (https://apps.who.int/iris/bitstream/handle/10665/325892/WHO-CDS-HIV-19.15-eng.pdf?ua=1).

https://www.unaids.org/sites/default/files/media_asset/2019-global-AIDS-update_en.pdf
https://www.unaids.org/sites/default/files/media_asset/2019-global-AIDS-update_en.pdf
http://www.who.int/reproductivehealth/publications/gender_rights/Ex-Summ-srhr-women-hiv/en/
https://www.unicef.org/media/61356/file/SOWC-2019.pdf
https://www.unicef.org/media/61356/file/SOWC-2019.pdf
http://mics.unicef.org/files?job=W1siZiIsIjIwMTUvMDEvMzAvMDMvMjUvNTUvNTAwL0NvdW50cnlfbGVkX01FX3N5c3RlbXMucGRmIl1d&sha=cdcc92ec34d8448b
http://mics.unicef.org/files?job=W1siZiIsIjIwMTUvMDEvMzAvMDMvMjUvNTUvNTAwL0NvdW50cnlfbGVkX01FX3N5c3RlbXMucGRmIl1d&sha=cdcc92ec34d8448b

193

To fill in the form, please consider the following:

1.	 Indication of a fiscal year is required. A fiscal year may or may not align with the
calendar year (use the fiscal year that starts on the calendar year specified in the
field).

2.	 Choose the reporting currency. This could be filled in local currency or converted
into US dollars when an official exchange rate is specified.

3.	 It is required to express the amounts in currency units in thousands or millions.

4.	 Fill the approved and executed budget in the corresponding fiscal year. The
approved budget includes the domestic budget that is approved by the
government. Budget allocations using government loans (non-official development
assistance loans) are also considered to be part of the domestic budget. The
executed budget is the spending of the approved budget; it should not be more
than the approved budget unless there were additional funds provided (if so, please
specify). The totality of the expenditures can exceed the approved budget because
some incurred expenditures were not funded by HIV-specific earmarked budgets.

5.	 Indicate the perception of a budget increase, maintenance at the same level or a
budget decrease for the next fiscal year.

6.	 It is necessary to provide the aggregate subtotals for budgets at each level of
government, and for under-segmented and independent budget structures.
For the levels of government, report the subtotals for the national/central/
federal, provincial/state/district and municipal/city/local levels in each country (as
appropriate). Separately report the public budgets for institutions that pertain to
different systems—such as security institutions or other national bodies (e.g., the
national AIDS commission)—if those systems are independent from the government
levels mentioned above.

Annex 2.
Expected levels of earmarked domestic
public budget for HIV

194

A
s

pa
rt

 o
f I

nd
ic

at
or

 8
.2

, i
t i

s
m

an
da

to
ry

 to
 c

om
pl

et
e

th
e

in
fo

rm
at

io
n

on
 th

e
vo

lu
m

e
an

d
un

it
pr

ic
es

 o
f a

nt
ire

tr
ov

ira
l m

ed
ic

in
es

 p
ro

cu
re

d
an

d
di

st
rib

ut
ed

.

Re
gi

m
en

/f
or

m
ul

at
io

n
Po

so
lo

gy
Pi

lls
 o

r
sm

al
le

st
 d

os
e

pe
r p

ac
k

To
ta

l n
um

be
r o

f p
ac

ks

pr
oc

ur
ed

 in
 th

e
fis

ca
l y

ea
r

Pr
oc

ur
em

en
t m

on
th

an

d
ye

ar
 (M

M
/Y

YY
Y)

A
ve

ra
ge

 u
ni

t
pr

ic
e

pe
r p

ac
k

To
ta

l n
um

be
r o

f p
ac

ks
 p

ic
ke

d
up

by

 b
en

efi
ci

ar
ie

s
in

 th
e

fis
ca

l y
ea

r

Te
no

fo
vi

r +
 L

am
iv

ud
in

e
+

 D
ol

ut
eg

ra
vi

r [
TD

F
+

 3
TC

 +
 D

TG
]

30
0m

g
+

 3
00

 m
g

+
 5

0
m

g

Te
no

fo
vi

r +
 E

m
tr

ic
ita

bi
ne

 +
 E

fa
vi

re
nz

 [T
D

F
+

 F
TC

 +
 E

FV
]

30
0

m
g

+
 2

00
 m

g
+

 6
00

 m
g

Te
no

fo
vi

r +
 L

am
iv

ud
in

e
+

 E
fa

vi
re

nz
 [T

D
F

+
 3

TC
 +

 E
FV

]
30

0
m

g
+

 3
00

 m
g

+
 6

00
 m

g

Te
no

fo
vi

r +
 L

am
iv

ud
in

e
+

 N
ev

ira
pi

ne
 [T

D
F

+
 3

TC
] +

 N
VP

30
0

m
g

+
 3

00
 m

g
+

 2
00

 m
g

Zi
do

vu
di

ne
 +

 L
am

iv
ud

in
e

+
 E

fa
vi

re
nz

 [Z
VD

 +
 3

TC
] +

 E
FV

30
0

m
g

+
 1

50
 m

g
+

 2
00

 m
g

A
ba

ca
vi

r +
 L

am
iv

ud
in

e
+

 Z
id

ov
ud

in
e

[A
B

C
 +

 3
TC

 +
 Z

D
V]

30
0

m
g

+
 1

50
 m

g
+

 3
00

 m
g

Zi
do

vu
di

ne
 +

 L
am

iv
ud

in
e

+
 N

ev
ira

pi
ne

 [Z
VD

 +
 3

TC
 +

 N
VP

]
30

0
m

g
+

 1
50

 m
g

+
 2

00
 m

g

Zi
do

vu
di

ne
 +

 L
am

iv
ud

in
e

+
 N

ev
ira

pi
ne

 [Z
VD

 +
 3

TC
 +

 N
VP

]
60

 m
g

+
 3

0
m

g
+

 5
0

m
g

Te
no

fo
vi

r +
 E

m
tr

ic
ita

bi
ne

 [T
D

F
+

 F
TC

]
30

0
m

g
+

 2
00

 m
g

Zi
do

vu
di

ne
 +

 L
am

iv
ud

in
e

[Z
D

V
+

 3
TC

]
30

0
m

g
+

 1
50

 m
g

Lo
pi

na
vi

r +
 R

ito
na

vi
r [

LP
V

+
 R

TV
]

20
0

m
g

+
 5

0
m

g

Lo
pi

na
vi

r +
 R

ito
na

vi
r [

LP
V

+
 R

TV
]

80
 m

g
+

 2
0

m
g/

m
l

A
ba

ca
vi

r +
 L

am
iv

ud
in

e
[A

B
C

 +
 3

TC
]

60
 m

g
+

 3
0

m
g

Te
no

fo
vi

r +
 L

am
iv

ud
in

e
[T

D
F

+
 3

TC
]

30
0

m
g

+
 3

00
 m

g

D
ar

un
av

ir
[D

RV
]

30
0

m
g

D
ol

ut
eg

ra
vi

r [
D

TG
]

50
 m

g

O
th

er
s

(p
le

as
e

sp
ec

ify
):

1	
Pl

ea
se

 e
xp

re
ss

 v
ol

um
e

in
 th

e
nu

m
be

r o
f p

ac
ks

 p
ro

cu
re

d
an

d
un

it
pr

ic
es

 in
 lo

ca
l c

ur
re

nc
y

un
its

.
2	

Th
e

nu
m

be
r o

f p
ac

ks
 p

ro
cu

re
d

ne
ed

s t
o

be
 p

ro
vi

de
d

fo
r e

ac
h

ba
tc

h
of

 p
ro

cu
re

m
en

t o
f a

 re
gi

m
en

/fo
rm

ul
at

io
n.

3	
Th

e
da

ta
 o

n
th

e
nu

m
be

r o
f p

ac
ka

ge
s p

ic
ke

d
up

 b
y

be
ne

fic
ia

rie
s c

or
re

sp
on

d
to

 th
e

re
gi

m
en

/fo
rm

ul
at

io
ns

 w
ith

ou
t n

ee
d

to
 d

isa
gg

re
ga

te
 b

y
pr

oc
ur

em
en

t p
ro

ce
ss

.
4	

By
 c

ho
os

in
g

th
e

“O
th

er
”

op
tio

n,
 th

e
ra

pp
or

te
ur

 w
ill

 b
e

ab
le

 to
 p

ro
vi

de
 c

us
to

m
 d

at
a

on
 th

e
re

gi
m

en
 a

nd
 p

os
ol

og
y

co
m

bi
na

tio
n

in
 c

as
e

th
e

re
gi

m
en

 in
fo

rm
at

io
n

is
no

t f
ou

nd
 in

 th
e

st
an

da
rd

 li
st

 sh
ow

n
ab

ov
e.

5	
In

fo
rm

at
io

n
on

 p
at

ie
nt

s p
er

 re
gi

m
en

 w
ill

 b
e

ca
pt

ur
ed

 a
s p

ar
t o

f t
he

 W
H

O
/A

ID
S

M
ed

ic
in

es
 a

nd
 D

ia
gn

os
tic

s S
er

vi
ce

 S
ur

ve
y

on
 th

e
Us

e
of

 A
RV

 M
ed

ic
in

es
 a

nd
 L

ab
or

at
or

y
Te

ch
no

lo
gi

es
 a

nd
 in

 th
e

im
pl

em
en

ta
tio

n
of

 th
e

W
H

O
 R

el
at

ed

gu
id

el
in

es
, h

os
te

d
on

 th
e

G
lo

ba
l A

ID
S

M
on

ito
rin

g
on

lin
e

to
ol

.5
	

In
fo

rm
at

io
n

on
 p

at
ie

nt
s p

er
 re

gi
m

en
 w

ill
 b

e
ca

pt
ur

ed
 a

s p
ar

t o
f t

he
 W

H
O

/A
ID

S
M

ed
ic

in
es

 a
nd

 D
ia

gn
os

tic
s S

er
vi

ce
 S

ur
ve

y
on

 th
e

Us
e

of
 A

RV
 M

ed
ic

in
es

 a
nd

 L
ab

or
at

or
y

Te
ch

no
lo

gi
es

 a
nd

 in
 th

e
im

pl
em

en
ta

tio
n

of
 th

e
W

H
O

 R
el

at
ed

 g
ui

de
lin

es
, h

os
te

d
on

 th
e

G
lo

ba
l A

ID
S

M
on

ito
rin

g
on

lin
e

to
ol

.

A
nn

ex
 3

. V
ol

um
e

an
d

un
it

pr
ic

es
 o

f a
nt

ire
tr

ov
ira

ls
m

ed
ic

in
es

 p
ro

cu
re

d
an

d
di

st
rib

ut
ed

195

As in previous reporting cycles, the national funding matrix suggested for the Global
AIDS Monitoring 2021 cycle contains a set of key core programmes and services
by financing source. The only change is in the format of the reporting and how the
commitments of the 2016 Political Declaration on Ending AIDS are mapped against the
contents of the matrix (see Table 1).

Each of the programme categories are divided into sets of sub-indicators. The set of
the core sub-indicators comprise the following key programmes or services:

	� Combination prevention, including condoms, pre-exposure prophylaxis (PrEP),
voluntary medical male circumcision, harm reduction services, empowering young
women and girls, and providing essential service packages for key populations.

	� Prevention of mother-to-child transmission of HIV.

	� HIV testing and counselling.

	� HIV-specific laboratory monitoring.

	� Antiretroviral therapy.

	� HIV and tuberculosis (TB).

	� Social enablers, including reducing stigma and discrimination.

	� Instituting human rights programmes.

Annex 4.
The national funding matrix for Indicator 8.3:
HIV expenditure by origin of the resources

196

Table 1.
Mapping of the 2016 High-Level Meeting commitments to the programme categories for the AIDS
funding matrix in the Global AIDS Monitoring 2021 reporting cycle

Fast-Track commitments to end AIDS by 2030 Codes in the Global AIDS
Monitoring national funding
matrix

Global AIDS Monitoring 2021
programme categories: complete
set of interventions

Commitment 1. Ensure that 30 million people living with HIV have access
to treatment through meeting the 90–90–90 targets by 2020

1 Treatment, care and support
(subtotal)

Commitment 2. Eliminate new HIV infections among children by 2020
while ensuring that 1.6 million children have access to HIV treatment
by 2018

2 Prevention of vertical transmission
of HIV (subtotal)

Commitment 3. Ensure access to combination prevention options,
including pre-exposure prophylaxis, voluntary medical male circumcision,
harm reduction and condoms, to at least 90% of people by 2020,
especially young women and adolescent girls in high-prevalence countries
and key populations—gay men and other men who have sex with men,
transgender persons, sex workers and their clients, persons who inject
drugs and prisoners

Commitment 8. Ensure that HIV investments increase to US$ 26 billion by
2020, including a quarter for HIV prevention and 6% for social enablers

3 Prevention (subtotal)

Commitment 4. Eliminate gender inequalities and end all forms of
violence and discrimination against women and girls, people living with
HIV and key populations by 2020

4 Gender programmes

Commitment 5. Ensure that 90% of young people have the skills,
knowledge and capacity to protect themselves from HIV and have access
to sexual and reproductive health services by 2020, in order to reduce the
number of new HIV infections among adolescent girls and young women
to below 100 000 per year

5 Programmes for children
and adolescents

Commitment 6. Ensure that 75% of people living with, at risk of and
affected by HIV benefit from HIV-sensitive social protection by 2020

6 Social protection

Commitment 7. Ensure that at least 30% of all service delivery is
community-led by 2020

7 Community mobilization

Commitment 8. Ensure that HIV investments increase to US$ 26 billion by
2020, including a quarter for HIV prevention and 6% for social enablers

8 Governance and sustainability
(subtotal)

Commitment 9. Empower people living with, at risk of and affected by
HIV to know their rights and to access justice and legal services to prevent
and challenge violations of human rights

9 Critical enablers (subtotal)

Commitment 10. Commit to taking AIDS out of isolation through people-
centred systems to improve universal health coverage, including treatment
for tuberculosis, cervical cancer and hepatitis B and C

10 TB–HIV co-infection, diagnosis and
treatment (subtotal)

197

The reporting framework of Indicator 8.3—“Total HIV expenditure by origin of
the resources”—is organized around a two-dimensional system for recording HIV
expenditure by programme and financing source. The form of reporting therefore has
the format of a matrix.

The table below (Table 2) provides a complete set of programmes or services and a
residual category that account for the totality of possible use of resources in countries,
including financing sources. Countries are requested to report on the applicable
programmes or services as appropriate (i.e., countries should only report on the
relevant rows of the matrix, not on each one). The same is true for the financing
sources: they need to be completed as they exist in each country. It is important
to differentiate when the expenditure is non-existent (i.e., it has a value of “0”),
unavailable or not applicable.

The total HIV expenditure is the sum of the core programmes and services from
reported figures from Commitments 1 to 10, plus the residual category of “Other
essential programmes outside of the suggested framework” to account for total HIV
expenditure and not just for the expenditures derived from earmarked budgets.

Further guidance will be provided in the Global AIDS Monitoring online reporting
tool on how to complete the reporting forms and submit expenditure indicators to
UNAIDS. The total amount of resources should include the totality of financing flows
and expenditures by all programmes or services and by all sources. The sub-indicators
would represent only a subset of the total that corresponds to parts of the specific
commitments. The amounts reported will be compared to the number of people
receiving the same services reported in Global AIDS Monitoring or elsewhere.

198

Table 2
List of HIV programmes or services in the national funding matrix

Codes in the Global
AIDS Monitoring
national funding
matrix

Global AIDS Monitoring 2020 programme
categories: complete set of interventions

Global AIDS Monitoring 2020 programme categories: core sub-
indicators

1 Treatment, care and support (subtotal)

1.1 HIV testing and counselling (HTC) Expenditure on HTC (non-targeted), disaggregated by commodities
and other direct/indirect costs.

1.2 Antiretroviral treatment (subtotal) Expenditure on antiretroviral therapy (adults and paediatric).

1.2.1. Adult antiretroviral treatment Expenditure on antiretroviral therapy for adults disaggregated by
commodities and other direct/indirect costs.

1.2.2. Paediatric antiretroviral treatment Expenditure on antiretroviral therapy for paediatric use, disaggregated
by commodities and other direct/indirect costs.

1.2.3. Antiretroviral therapy not broken down by either
age or line of treatment

1.3 Specific HIV-related laboratory monitoring (CD4,
viral load)

Expenditure on HIV-specific laboratory monitoring (CD4 cell count, viral
load) disaggregated by commodities and other direct/indirect costs.

1.4 Opportunistic infections (OI) prophylaxis and
treatment, excluding treatment and prevention of
TB for people living with HIV

1.5 Palliative care

1.6 Support and retention

1.98 Programmatic activities for treatment, care and
support not disaggregated by type

2 Prevention of vertical transmission of HIV (subtotal)

2.1 HIV testing and counselling (HTC) for pregnant
women

Expenditure on prevention of vertical transmission of HIV
disaggregated by commodities and other direct/indirect costs.

2.2 Early infant diagnosis Expenditure on prevention of vertical transmission of HIV
disaggregated by commodities and other direct/indirect costs.

2.3 Antiretroviral treatment to reduce vertical
transmission of HIV

Expenditure on prevention of vertical transmission of HIV
disaggregated by commodities and other direct/indirect costs.

2.4 Non-ARV antiretroviral medicine-related
component of prevention of mother-to-child
transmission

Expenditure on prevention of vertical transmission of HIV other than
the expenditures on the antiretroviral treatment provided to the
pregnant women if a regimen as an adult living with HIV is provided.

2.98 Prevention of vertical transmission of HIV not
disaggregated

199

3 Prevention: Five pillars of prevention only (subtotal)

3.1 Social and behaviour change (SBC) programmes Non-targeted.

3.2 Condoms Condoms (non-targeted) disaggregated by commodities and other
direct/indirect costs.

3.3 Pre-exposure exposure prophylaxis (PrEP)
disaggregated by key populations (subtotal)

Pre-exposure prophylaxis (PrEP) stratified by key population.

3.3.1. PrEP for gay men and other men who have sex with
men (MSM)

Pre-exposure prophylaxis (PrEP) stratified by key population.

3.2.2. PrEP for sex workers Pre-exposure prophylaxis (PrEP) stratified by key population.

3.3.3. PrEP for persons who inject drugs (PWID) Pre-exposure prophylaxis (PrEP) stratified by key population.

3.3.4. PrEP for transgender persons Pre-exposure prophylaxis (PrEP) stratified by key population.

3.3.5. PrEP for key populations Pre-exposure prophylaxis (PrEP) stratified by key population.

3.3.6. PrEP for young women and adolescent girls in
high-prevalence countries

Pre-exposure prophylaxis (PrEP) stratified by key population.

3.3.7. Pre-exposure prophylaxis (PrEP) for serodiscordant
couples

Pre-exposure prophylaxis (PrEP) stratified by key population.

3.4 Voluntary medical male circumcision (VMMC) in
high-prevalence countries

Voluntary medical male circumcision (VMMC).

3.5 Prevention, promotion of testing and linkage to
care programmes for gay men and other men who
have sex with men (MSM)

Prevention among key populations disaggregated by commodities and
other direct/indirect costs.

3.6 Prevention, promotion of testing and linkage to
care programmes for sex workers and their clients

Prevention among key populations disaggregated by commodities and
other direct/indirect costs.

3.7 Prevention, promotion of testing and linkage to
care programmes for persons who inject drugs
(subtotal)

Prevention among key populations.

3.7.1. Needle–syringe exchange, and prevention
and promotion of testing, and linkage to care
programmes for people who inject drugs

Prevention among key populations disaggregated by commodities and
other direct/indirect costs.

3.7.2. Substitution therapy Prevention among key populations disaggregated by commodities and
other direct/indirect costs.

3.8 Prevention and promotion of testing and linkage to
care programmes for transgender persons

Prevention among key populations.

3.9 Prevention and promotion of testing and linkage to
care programmes for prisoners

Prevention among key populations.

200

3.10 Prevention and promotion of testing and linkage
to care programmes for young women and
adolescent girls (high-prevalence countries)

Prevention among key populations.

3.11 Cash transfers to girls (high-prevalence countries) Expenditures on cash transfers for young women and girls (age 10–24
years in high-prevalence countries) from HIV earmarked budgets.

3.12 Prevention programmes for vulnerable and
accessible populations

3.13 Post-exposure prophylaxis (PEP)

3.14 Workplace

3.15 Synergies with health sector

3.16 Prevention of HIV transmission aimed at people
living with HIV (PLHIV) not broken down by type

3.98 Prevention (five pillars) not disaggregated Do not include other activities in this code if not explicitly listed.
If there are additional activities, list them individually in mutually
exclusive categories (ensuring no double-counting); avoid using a
category already included above.

4 Gender programmes

5 Programmes for children and adolescents

6 Social protection

7 Community mobilization

8 Governance and sustainability (subtotal)

8.1 Strategic information

8.2 Planning and coordination

8.3 Procurement and logistics

8.4 Health systems strengthening

8.5 Education

8.6 HIV- and AIDS-related research

8.98 Governance and sustainability not disaggregated

201

9 Critical social enablers (subtotal)

9.1 Policy dialogue

9.2 Key human rights programmes

9.3 HIV- and AIDS-specific institutional development

9.98 Critical social enablers not disaggregated

10 TB–HIV coinfection, diagnosis and treatment (subtotal)

10.1 TB screening and diagnosis among people living
with HIV (PLHIV)

Expenditure on TB and HIV.

10.2 TB prevention and treatment for people living with
HIV (PLHIV)

Expenditure on TB and HIV.

10.98 TB–HIV coinfection, diagnosis and treatment not
disaggregated

11.99 Other essential programmes outside the
suggested framework of core HIV and AIDS
programmes (please list below and specify)

All other HIV expenditure not elsewhere classified in any of the above
categories (codes 1 through 10).

Please ensure that none of the programmes or activities listed here are
duplicated with any of the previous categories.

Any programme or service listed below should be mutually exclusive
with any of the codes listed above (codes 1 through 10).

202

Annex 5: Additional guidance on constructing
Global AIDS Monitoring indicators on HIV and
tuberculosis (GAM indicators 10.1–10.3)

A

C

D

B E

F

People living with HIV already on HIV treatment
(i.e., enrolled in 2019 or before) (D)

People living with HIV newly enrolled
in HIV treatment in 2020 (A)

Diagnosed and started TB treatment
on antiretroviral therapy (B)

Received TB preventive therapy (C) Received TB preventive therapy (F)

Diagnosed and started TB treatment
on antiretroviral therapy (E)

Indicator 10.1: Percentage of estimated HIV-positive incident tuberculosis (TB) cases that received treatment for both TB and HIV = (B + E)/estimated number

Note: Numerator for Indicator 10.1 should be equal to the number of HIV-positive new and relapse TB patients who started or continued on antiretroviral therapy as
reported by the national TB programme to WHO (TB indicator 2.29). Please reconcile data with the national TB programme.

Indicator 10.2: Percentage of people living with HIV with active TB disease among people living with HIV newly enrolled in HIV treatment = B/A

Note: Numerator for Indicator 10.1 will be greater than for 10.2.

Indicator 10.3: Percentage of people living with HIV newly enrolled in HIV treatment started on TB preventive therapy = C/A

Percentage of people living with HIV currently enrolled in HIV treatment started on TB preventive therapy = (C + F)/(A + D)

Copyright © 2020
Joint United Nations Programme on HIV/AIDS (UNAIDS)
All rights reserved.

The designations employed and the presentation of the material in this
publication do not imply the expression of any opinion whatsoever on the
part of UNAIDS concerning the legal status of any country, territory, city
or area or of its authorities, or concerning the delimitation of its frontiers
or boundaries. UNAIDS does not warrant that the information published
in this publication is complete and correct and shall not be liable for any
damages incurred as a result of its use.

UNAIDS/JC3005

UNAIDS
Joint United Nations
Programme on HIV/AIDS

20 Avenue Appia
1211 Geneva 27
Switzerland

+41 22 791 3666

unaids.org

