

HIV in Culturally and Linguistically Diverse Populations:
Surveillance Update

Praveena Gunaratnam | 09 June 2016

Outline

- 1. Where do people living with HIV in Australia come from?
- 2. What are the characteristics of CALD people living with HIV?
- 3. What don't we know about HIV and CALD populations?

Where do people diagnosed with HIV in Australia come from?

Figure 1: Estimated number of people living with HIV by country/region of birth, Australia, 2014

Figure 2: HIV diagnosis rate per 100 000 population, 2005-2014, by country/region of birth

Figure 3: Proportion of diagnoses by country of birth (non-Australian born men), among diagnoses in men reporting male-to-male sex as risk exposure, 2005-2014

Figure 4: Number of new diagnoses in men (reporting an exposure risk other than male-to-male sex) 2005-2014, by risk exposure

Figure 5: Number of new HIV diagnoses in women, 2005-2014, by risk exposure category

Figure 6: Late HIV diagnoses, by country/region of birth and exposure category, 2010-2014

Figure 9: Proportion of late and advanced HIV diagnoses¹, 2005-2014, by exposure category

¹ Late HIV diagnosis was defined as newly diagnosed HIV infection with a CD4+ cell count of less than 350 cells/μl, and advanced HIV infection as newly diagnosed infection with a CD4+ cell count of less than 200 cells/μl.

In summary - How do people living with HIV from CALD and non-CALD backgrounds differ?

CALD OTHER

More likely to be female, have heterosexual exposure

Estimated 20% undiagnosed

33-66% diagnosed late

Similar retention in care and treatment outcomes

Predominantly male and reporting male to male sexual exposure

Estimated 12% undiagnosed

22-42% diagnosed late

Similar treatment retention and outcomes

Thank you.

For further information:

Email

pgunaratnam@kirby.unsw.edu.au or visit

http://kirby.unsw.edu.au/