

HIV rapid testing at AHF Checkpoint Amsterdam

COVID19 effect on the services

Milo de Moraes¹, Anna Maria Żakowicz²

1. AIDS Healthcare Foundation (AHF) Checkpoint Amsterdam, the Netherlands

2. AIDS Healthcare Foundation (AHF) Europe, the Netherlands

Background

By the end of 2018, an estimated 1,900 people are thought to be unaware of their HIV status in the Netherlands. A significant percentage of people who initiated ART are known to be born outside the Netherlands (40%). This group faces more barriers reaching HIV services and is more likely to present late for HIV-care. AHF Checkpoint Amsterdam provides community-based, free, 'walk-in', rapid HIV testing on-site and off-site (pop-up locations) to overcome barriers to test and reach high-risk groups including MSM and migrant populations. Due to COVID-19 AHF Checkpoint Amsterdam operations were suspended on 26th March 2020 and reopened with stronger safety measures on 11th May 2020.

Methods

We studied a dynamic cohort of people who used our facility from January 1st till September 21st of 2020 with a specific focus on data between May 11th till September 21st when contact-based services across the Netherlands were allowed again. AHF Checkpoint Amsterdam introduced additional safety measures and implemented an appointment-based system. After May 11th WhatsApp for scheduling appointments and performing pre-test counseling and screening was introduced.


Results

Between January and September 21st, 1190 people were tested for HIV with a total of 7 reactive cases (0.6% positivity rate). 843 (71%) people who tested were of non-Dutch origin. After May 2020, AHF Checkpoint Amsterdam performed approximately 45% of tests carried on-site in comparison to the same time in 2019. Between May 11th and September 21st, a total of 482 people tested for HIV. Among this group 3 reactive cases were detected (positivity rate 0.6%).

Of the total number of people tested, 249 (52%) were MSM and 329 (68%) indicated being of non-Dutch origin. Out of the non-Dutch group 158 (48%) were MSM and 4 (1%) transgender. The 3 reactive cases belonged to the non-Dutch group, 2 were MSM and 1 transgender. Positivity rate among the non-Dutch group was 0.9%. Two clients were successfully linked to care, the third opted for self-linkage.

	May	Jun	Jul	Aug	Sep*	total	proportion
Origin							
Dutch	22	32	41	30	29	154	31,1%
Non-Dutch	36	72	70	86	65	329	68,1%
Total	58	104	111	116	94	483	100%

Table. 1 AHF CP Amsterdam's testing numbers during the COVID-19 epidemic.


	Total population (n=482)	Reactive (Positivity rate)
Sexual Orientation		
MSM	249 (52%)	2 (0,8%)
Non-MSM	232 (54,1%)	0 (0%)
Transgender	4 (1%)	1 (25%)
	Total Non-Dutch population (n=329)	Reactive (Positivity rate)
Origin + Sexual orientation		
Non-Dutch + MSM	158 (48%)	2 (1,3%)
Non-Dutch + Transgender	4 (1%)	1 (25%)

Table 2. Characteristics of sexual orientation and origin.

Conclusion

AHF Checkpoint Amsterdam was able to reintroduce its services in a safe manner to the population. The introduction of low-threshold appointment scheduling and pre-test consultation through WhatsApp successfully supported the continuation of the services fulfilling the goal to reach key affected communities. There is a need to promote community-level services to continue HIV testing in order to reach the goal of zero new HIV infections in the Netherlands.