

ANOVA
HEALTH INSTITUTE

Innovative strategies to reach men: HTS campaigns at Churches and the Score4Life model

USAID
FROM THE AMERICAN PEOPLE

Prof R.P.H. Peters
Dr M. Mabitsi

The male HIV programme gap

- Male-focused strategies essential to reach the 90-90-90 targets
- Various reasons why men not involved in care
 - Limited access to HTS (e.g. at work)
 - Limited availability of male-differentiated services
 - Lack of efficient community testing strategies
- Innovative strategies required to enhance male-engagement with HIV services

Strategies to reach men

- 1. The Religion & HIV project:** Reaching men for HIV testing through capacity building of religious leaders and HTS campaign at Churches
- 2. The Score4Life project:** Reaching men through male out-of-facility testing and ART initiation

The Religion & HIV project

- Partnership of Anova with INERELA+
- Initiated in 2016 in Mopani District; currently implemented in Johannesburg

The Religion & HIV project

Figure 1. Model to enhance HIV-testing by men through faith constituencies in South Africa.

Abbreviations: RL, religious leader; HCT, HIV counselling and testing; FDG, focus group discussion

*Knowledge is achieved by SAVE methodology, skills by messaging portfolio, attitude through discussions with role models and role play, and planning through project planning exercise.

**The HIV-infected champion recruited from the community is preferably male.

High uptake of HIV testing by men at church campaigns in Mopani District

- HTS yield (3.2%): similar to other community-based testing activities in Mopani District

High proportion of men tests for HIV for the first time during church-based HTS campaigns

- First-time testers: proportions in men and women higher than normal in this regions

Survey results: male-focused HIV services are welcomed at religious congregations

- Religious leaders indicate a positive experience with the capacity building model
- Most men (94%) welcomed HIV services at their religious congregations
- Main reasons indicated by men to test at Church
 - Convenience
 - Inspiration by religious leader
 - Opportunity to test with partner

Value of HTS at churches to reach men

- Model supported by the target audience
 - Roll-out in Johannesburg
- Approach that reaches the right target audience
 - Good male uptake
 - High proportion of first-time testers
- HIV testing yield similar to other community-based testing activities
 - Relatively low prevalence population?
 - Selection of low-risk testers (social stigma)
 - How about Johannesburg?

2. The Score4Life project: Reaching men through male out-of-facility testing and ART initiation

About Score4Life

- Out of facility HTS (and ART initiation) sites targeting men >21 years of age
- 1st site set up July 2016, currently two sites operating in Johannesburg district
- Sites located at male dominant areas and busy shopping centres
- Convenient operating times
- Team of mobilizers actively engaging with men in the area and nearby workplaces

SCORE4LIFE

GET TESTED TODAY!
It's FREE, SAFE & CONFIDENTIAL

When you know your HIV status you Score4Life

Open 7 Days A Week
Mon - Fri: 07:00 AM - 08:00 PM
Saturday: 09:00 AM - 05:00 PM
Sunday: 10:00 AM - 04:00 PM

SHOP 26 ALEX PLAZA
NEAR RUSSELLS

Men Only | No Under 21s Allowed | Proof of ID Required

USAID ANOVA HEALTH INSTITUTE VA

>1000 Men tested for HIV monthly at the out of facility HTS sites: Score4Life

>43 000 men tested for HIV at the Score4life sites from July 2016-April 2018

High yield of 9-10% informed scale up

Data time period: July 16 – end September 2017

Data Source: Score4Life Database

Total: HTS_TST 19761, HTS_Pos 993 (5% yield)
Due to the decline in yield, this site closed end 2017

High yield of 10-15% in men aged 36-60 years informed scale up

JUNE 2016 – APRIL 2017			
AGE GROUPS	NUMBER	POSITIVE	% YIELD
21- 25	1034	47	5%
26 - 30	1264	73	6%
31 - 35	1635	142	9%
36 - 40	1022	118	12%
41 - 45	713	128	18%
46 - 50	548	104	19%
51 - 55	351	51	15%
56 - 60	200	29	15%
61 +	386	35	9%

Overall, Yield highest in men 25-29, and >40 years

Total across all sites			
Age	HTS	HTS_Pos	Yield
20-24	931	59	6%
25-29	1692	177	10%
30-34	15249	378	2%
35-39	10173	370	4%
40-44	4859	338	7%
45-49	3458	346	10%
50+	5770	413	7%
Total	42132	2081	5%

Overall HIV positivity yield of 5% similar to community testing yield in other areas Johannesburg district (Some areas have a 3% yield)

Linkage to care 54% at out of facility HTS/ART male sites

ART initiation at Soweto & Lenasia Score4Life sites

Linkage to care more than the linkage (from community to facility for ART) seen with other community HTS strategies in the district (around 40%)

Conclusion

- Male targeted interventions such as “Out of facility HTS services”, including provision of HTS at churches reach high numbers of men
- High yield found in men above 40 (including those >50)
- Shorter waiting times and the Score4Life site being targeted only at men attracted >50% of clients
- Linkage to care/ART initiation campaigns to be prioritised to target HIV diagnosed men not on ART

