Response of sexual behaviour and desired family size to the HIV/AIDS epidemic in Kenya

Ekisa Anyara

Andrew Hinde

School of Social Sciences and Southampton Statistical Sciences Research Institute, University of Southampton, England


                                                                                                   [image: image2.png]S°RI
1


Background: the HIV/AIDS epidemic in Kenya

1990

Prevalence 5% rural, 9% urban

2003

Prevalence among adults 7% (KDHS)


6% in rural, 10% in urban areas

2005

1.1 million adults aged 15-49 years


and 100,000 children living with HIV/AIDS

[image: image1.png]‘University
of Southampton


Background: recent fertility trends
Total fertility rate

late 1970s

8.0


1995-98


4.8


2001-03


4.9

Year


Percentage desiring
Average desired


no more children

family size

1978


17


6.3

1998


53


4.1

2003


49


4.3

Impact of HIV/AIDS on fertility

HIV seropositive women have higher fertility at younger ages and lower fertility at older ages

Higher fertility at younger ages – selection effect

Lower fertility at older ages – adaptation effect
Net effect to reduce fertility, but extent of reduction hard 

to quantify

(Zaba and Gregson, 1998; Garnett, 2007)

Recent trends in under five mortality in Kenya
Infant mortality rate  

1962

    146

(per 1,000 live births)


1993

      62


2003
           77

Under 5 mortality


late 1980s
 90

(per 1,000 live births)


2000-03

115

Generally thought that much of the recent increase in under five mortality in sub-Saharan Africa is due to HIV/AIDS 
Data and methods
Focus group discussions with (mostly) married women

15-35 years

35-50 years

209 women interviewed in 27 focus groups in late 2006
12 in Nairobi

10 in Nyeri district

 5 in Bungoma district


Comparison of study districts


Nairobi
Nyeri
  Bungoma

Total fertility rate 2001-03
    2.7        3.6        6.3


Human development 


index


    0.78
  0.62
     0.46

Contraceptive

  prevalence
(per cent)            33         48         26


Results: changes in sexual behaviour

1.
Some individuals have adopted ABC behaviour defined in Kenyan government AIDS control campaigns


(Abstinence, Be faithful, use Condoms) 
2.
Number attending Voluntary Counselling and Testing


has increased (1,000 in 2000; 400,000 in 2004)

3.
Many respondents indicated that sexual behaviour had changed little (among unmarried young people, higher income men and lower income women)
4.
There exists a group of people who do not care 

· they have not been affected

· anti-retroviral therapy 

5.
Some HIV positive individuals deliberately adopt intensely promiscuous behaviour

6.
Poverty – possibly induced by death of spouse - drives some women into risky sexual behaviour (e.g. commercial sex)

7.
Condoms not widely used

Results: changes in desired family size
Some difference between regions

Bungoma – increased fertility (or maintenance of high fertility) because of increased risk

of children dying

Nairobi and Nyeri – reduced fertility because of fear of consequences for children of death of parents

Other fertility responses

Most respondents knew HIV positive women who had become pregnant
Motivations 

· vengeance

· desire to have children before death

· denial of HIV positive status 
Negative attitudes/beliefs 

1.
HIV/AIDS is ‘like a road accident’ 

2.
HIV/AIDS is like malaria (very common response, in Nairobi as well as Bungoma)

3.
HIV/AIDS is a curse

4.
Fear of disclosing HIV positive status or of being tested

5.  Condoms are already infected

Conclusions
Effects of HIV/AIDS epidemic on sexual behaviour are complex

Some responses threaten a vicious spiral; others are likely to damp down epidemic, but net impact hard to quantify

Effects of HIV/AIDS epidemic on desired family size also vary

Seem to be some regional differences 


BUNGOMA/BUSIA


KAKAMEGA


MERU/EMBU


MACHAKOS/KITUI


TAITA- TAVETA


MOMBASA


KILIFI/KWALE


BARINGO/ELGEYO-MARAKWET/WEST POKOT/LAIKIPIA


NYERI/KIRINYAGA/NYANDARUA


MURANGA


NAIROBI


KIAMBU


NANDI


KISUMU


SIAYA


UASIN-GISHU/TRANS-NZOIA


KISII


NAROK/KAJIADO


SOUTH NYANZA


KERICHO


NAKURU


Map of districts of Kenya


