Agency Worksheet on HIV Testing

Initiating or Expanding Services

Who is/will be tested?

	Your current agency practice
	

	Your current state law

Note: testing laws for all states available at:

http://www.nccc.ucsf.edu/
	

	CDC recommendations 9/06
	· Routine: all patients 13-64, all health care settings, e.g. EDs, urgent care, primary care, inpatient, corrections, TB, STD, substance use, public health, community clinics (unless prevalence of undiagnosed HIV documented <0.1%).
· Routine: all TB and STD patients, all pregnant women.

· Repeat screening: annually for high risk, e.g. IDU, sex partner of IDU, persons who exchange sex for money or drugs, sex partners of HIV infected, men who have sex with men, heterosexuals who themselves or partner have >1 sex partner since last HIV test.
· Before new sexual relationship.

	Ideas and action steps
	

Informed Consent
	Your current agency practice
	

	Your current state law and

Your current agency policy
	

	CDC recommendations 9/06
	· Screening should be voluntary, free of coercion, undertaken only with patient’s knowledge and consent. Patient should be notified of test orally or in writing. Explain HIV infection, meaning of + and – results. Patients have chance to ask questions. Appropriate language(s), interpreters.

· Opt-out: HIV testing will be performed unless patient declines. If declined, document in record.

· Consent: should be incorporated in patient’s general informed consent for medical care, as for other screening or diagnostic tests. Separate consent for HIV testing is not recommended.

	Ideas and action steps
	

Pre-test Counseling
	Your current agency practice
	

	Your current state law
	

	CDC recommendations 9/06
	· Explain HIV infection, meaning of positive and negative results. Patient should have opportunity to ask questions. Materials should be easy to understand, available in languages of the populations served. Competent interpreters and bilingual staff should be available. Prevention counseling should not be required. Brochure is acceptable.

	Ideas and action steps
	

Post-Test Processes
	Your current agency practice
	

	Your current state law
	

	CDC recommendations 9/06
	· Negative HIV test results can be conveyed without direct personal contact.

· Positive HIV test results should be communicated confidentially, through personal contact. (Friends or family members should not be used as interpreters.) Link positive patients to clinical care, counseling, support, prevention services.

· Positive rapid HIV test results are preliminary and must be confirmed before HIV diagnosis is established.

· Document positive or negative results in patient chart (and in infant’s chart for pregnant women).

	Ideas and action steps, including linkage to care
	

Additional Issues for Your Agency?

	Consider:

· Staff training needs
· Patient education materials

· Testing pregnant women

· Testing teens

· Partner services linkages
· Role of social media
	

	Your current state laws that might apply
	

	CDC recommendations 9/06
	See CDC document for additional recommendations.

	Ideas and action steps
	

SEATEC • 404-727-2926 • www.seatec.emory.edu Summary language for CDC recommendations from HIV Testing in Health-Care Services, slide set written by Susa Coffey MD and published by the AETC National Resource Center in January 2007. Slide set is available at www.aidsetc.org • November 2011
PAGE
2

