World Health Organization

FACT SHEET TO THE WHO CONSOLIDATED GUIDELINES ON HIV TESTING SERVICES

JULY 2015

HIV testing services are the gateway to prevention services and lifesaving treatment and care. Recent estimates report that only 54% of people with HIV know their HIV status. In order to reach the UN 90–90–90 goals it is critical that HIV testing services be strategically expanded to diagnose as many people with HIV as early as possible. This fact sheet includes data on HIV testing services reported by countries to the Global AIDS Response Progress Reporting (GARPR) (WHO, UNAIDS, UNICEF) as of July 2015.

Total tested

Between 2010 and 2014 **nearly 600 million adults (ages 15+)** reportedly received HIV testing services in 122 low- and middle-income countries in this period (see Fig. 1).¹

Approximately **150 million children and adults** in 129 low- and middle-income countries reportedly received HIV testing services in 2014.¹

Approximately **3 million children and adults** tested HIV-positive according to 81 reporting low- and middle-income countries in 2014.²

Fig. 1. Percent of the cumulative number of adults (15+) who reportedly received HIV testing services. by WHO region. 2010–2014

Source: GARPR (WHO, UNAIDS, UNICEF) 6 July 2015.

Nearly 70% of adults receiving HIV testing services are women.³ Much testing is occurring in antenatal care settings, even in low and concentrated epidemic settings (see Fig. 2).

Across all WHO regions, more than 60% of adults testing HIV-positive were women; outside the WHO African Region, however, those who tested HIV-positive were more likely to be adult men (see Fig. 3).4

Fig. 2. Total number of adults (15+) who received HIV testing services, proportion men and women by WHO region, 2014

Source: GARPR (WHO, UNAIDS, UNICEF) 6 July 2014. 76 reporting countries.

Fig. 3. Total number of adults (15+) testing HIV-positive, proportion men and women by WHO region, 2014

Source: GARPR (WHO, UNAIDS, UNICEF) 6 July 2015. 65 countries reporting men and women who received HIV testing services and who tested HIV-positive in 2014. Important to note this is not equivalent to new infections or HIV-prevalence as it includes people who were infected in previous years, not just those infected in 2014, and also individuals who are re-testing and who are known to be HIV-positive.

From 2009 to 2014, the proportion of TB patients who received HIV testing services has consistently improved in all WHO regions (see Fig. 4). Eighteen of the 41 countries with the highest TB/HIV burden achieved HIV testing coverage of 90% or more in 2014.5 However, overall only half of all children and adult TB patients (3.1 million out of 6 million) received HIV testing services. The proportion of TB patients testing HIV-positive is high – in 2014 - 17%of TB patients tested for HIV were HIV-positive.6

Enabling environment for scaling-up HIV testing services

WHO strongly recommends communitybased HIV testing services. According to GARPR (WHO, UNAIDS, UNICEF), in 2014, **93 out of 124 (75%)** reporting countries have policies recommending community-based HIV testing services. WHO's new "test for triage" approach and recommendation for lay provider delivered HIV testing services can be used in settings where there are barriers to introducing or scaling-up community-based HIV testing services.7

Although many countries permit lay provider HIV testing and pre- and post-test counselling, task sharing can be expanded. According to GARPR (WHO, UNAIDS, UNICEF), in 2014, **65 out of 124 (52%)**

Fig. 4. Proportion of TB patients who received HIV testing services in 138 lowand middle-income countries and territories, 2009 and 2014

reporting countries have policies recommending lay provider HIV testing using rapid diagnostic tests.7

WHO strongly recommends voluntary HIV testing services for key populations.8 Progress continues to be made as more countries are including key populations into national quidelines. In 2014, 110 out of 129 (85%) countries reported that their national HIV testing policies address key populations. However, translating policy into implementation lags behind.7

Couples and index partner HIV testing services are critical to diagnosing new infections, identifying serodiscordant couples and linking couples and partners to prevention, treatment and care services. These services can be scaled-up, as only 88 out of 125 (70%) reporting countries had policies recommending couples and index partner HIV testing services in 2014.8

For the full WHO Consolidated Guidelines on HIV testing services, see: http://www.who.int/hiv/pub/ guidelines/hiv-testing-services

- 1. GARPR (WHO, UNAIDS, UNICEF) 6 July 2015.
- 2. GARPR (WHO, UNAIDS, UNICEF) 6 July 2015. 81 lowand middle-income countries reporting which reported the number of children tested for HIV and tested HIVpositive. The graph depicts children and adults testing HIV-positive in 2014. Important to note this is not equivalent to new infections or HIV-prevalence as it includes people who were infected in previous years, not just those infected in 2014, and also individuals who are re-testing and who are known to be HIV-
- 3. GARPR (WHO, UNAIDS, UNICEF) 6 July 2015. 76 reporting low- and middle-income countries. Note this number includes the total number of adults (disaggregated by men and women 15+) who received HIV testing services and received their test result in
- 4. GARPR (WHO, UNAIDS, UNICEF) 6 July 2015. 65 low- and middle-income countries reporting men and women tested HIV-positive and received their results, in 2014. Important to note this is not equivalent to new infections or HIV-prevalence as it includes people who were infected in previous years, not just those infected in 2014, and also individuals who are retesting and who are known to be HIV-positive.
- 5. Global Tuberculosis report 2014 (WHO) (available at http://www.who.int/tb/publications/global report/ en/), the 41 priority TB/HIV countries contribute more than 92% of the global burden.
- 6. Provisional data from Global TB data reporting system (WHO), 29 June 2015; from 138 countries and territories with low- and middle-income; final data for 2014 will be published in the WHO Global TB Report
- 7. GARPR (WHO, UNAIDS, UNICEF) 1 July 2015.
- 8. WHO defines key populations as: men who have sex with men, sex workers, transgender people, people who inject drugs and people in prison or other closed
- 9. Source: Annex 2. Global analysis of 48 national HIV testing policies. In: WHO Consolidated Guidelines on HIV testing services. Geneva: World Health Organization, 2015.

the status of stock outs of rapid HIV kits in 2014.1

review of 48 national testing policies, less than 20% of national HIV

testing policies included WHO recommended testing strategies.9

According to GARPR (WHO, UNAIDS, UNICEF), 68 countries reported on

Provide quality HIV testing services The quality of HIV testing services is a growing concern. According to a

For more information, contact:

World Health Organization Department of HIV/AIDS 20, avenue Appia 1211 Geneva 27 Switzerland

© World Health Organization 2015

