New York State HIV Testing Law Update: May, 2014 Changes to Simplify HIV Testing Consent and Improve Linkage to Care

HIV TESTING CONSENT PROCESS	PROMOTING LINKAGE TO CARE
KEY POINT:	KEY POINT:
Beginning April 1, 2014, New York State Public	Beginning April 1, 2014, New York State Public Health
Health Law allows for streamlined oral patient	Law allows for HIV-related information reported to the
consent to an HIV test. The law no longer	NYS Department of Health or a local department of
requires that patient consent be obtained in	health to be shared between authorized health
writing, except in correctional facilities.* (see	department staff and medical providers treating the
below)	patient to promote linkage/ retention in health care.
WHAT IS DIFFERENT?	WHAT IS DIFFERENT?
HIV testing providers no longer need to	Authorized state and local health department staff
obtain written consent to an HIV test via a	are permitted to use information obtained via the
general medical consent form or an HIV-	state HIV/AIDS case reporting system to follow-up
specific consent form.	with medical providers regarding linkage to care
	and retention in care.
WHAT IS THE SAME?	Health departments can now work directly with
HIV testing providers must inform patients	providers to identify patients who may have fallen
prior to conducting an HIV-related test and	out of care. Such patients may be contacted by
must document every HIV test in the patient	medical providers or health department staff to
medical record.	address barriers and promote engagement in care
Health care settings are still required to offer	WHAT IS THE SAME?
HIV testing as part of routine care for all	HIV-related information in medical records
persons aged 13-64 years.	remains confidential and subject to both HIPAA
Key points about HIV testing are provided in	and Article 27-F protections.
writing, verbally or by video before the test.	Provisions remain in place to prevent
Datients may decline an HIV test	The state of the s

POST-TEST COUNSELING FOR INDIVIDUALS WITH CONFIRMED HIV INFECTION

discrimination and inappropriate release of an

individual's HIV status.

Post-test counseling for patients with HIV infection should:

Patients may decline an HIV test.

Consent is durable until revoked.

- Include the same key messages as in the past with an emphasis on the benefits of antiretroviral therapy (ART) and the importance of HIV viral suppression.
- Explain that if a person with HIV appears to have fallen out of care, he or she may be contacted by the medical provider or health department staff to address barriers to entry into care and promote engagement in care.

* KEY POINT: EXCEPTION FOR CORRECTIONAL FACILITIES

Written informed consent is required when HIV testing is performed in state and local prisons or jails.

IMPLEMENTATION OF THESE UPDATES

Providers are encouraged to begin implementing streamlined oral patient consent for HIV testing and to continue the practice of documenting each HIV test in the patient's medical record. The NYSDOH will develop regulations regarding these updates to the law. Providers and consumers will have an opportunity to offer comments as the regulations are being drafted. The NYSDOH will update consumer and provider education materials related to HIV testing. To access updated information and materials, please visit: http://www.health.ny.gov/diseases/aids/providers/testing/. Questions about the 2014 HIV Testing Update may be sent to HIVtestlaw@notes.health.state.ny.us