

Using online focus groups to tailor a text-message based HIV-prevention project for adolescent MSM.

L. Zachary DuBois^{1,} Brian Mustanski¹, Michele L. Ybarra^{,2}

¹ IMPACT Program, Northwestern University, Chicago, Illinois ²Center for Innovative Public Health Research, San Clemente, California

April 7, 8 & 9, 2013 San Francisco, CA

health education programs.

🕜 yth live

Guy2Guy(G2G): Developing a Text-Message Based HIV Prevention Program Aims: To deliver healthy sexuality and HIV

14-18) who identify as gay, bisexual, queer (GBQ).

prevention info specifically relevant to young men

- MSM behavioral grouping, not an identity. Preliminary analyses from Ybarra's Teen Health and Technology study suggest that of the 6% of men who have recently had sex with men, 71% self-identify as gay, queer, or bisexual; 9% as questioning, and 20% as straight.
- Thus, being male and having sex with another male is not necessarily equivalent to self-identifying as gay, bisexual, or queer
- Our aim is to tailor a program that meets the needs of men with a gay, bi, or queer identity, not who just have sex with other men.

Using Online Focus Groups for Program Development: Methods: Using Online Focus Online recruitment **Groups for Program** Ads ran on GLSEN, TrevorSpace, Facebook
 → online screener → eligibility, demographics, and phone **Development** number Purposeful sampling for age, race/ethnicity, region Eligibility: Male birth sex and male gender ID 14-18 years old Self identified as GB or Q Owns cell and has texted > 6 months yth live yth live April 7, 8 & 9, 2013 San Francisco, CA 10 April 7, 8 & 9, 2013 San Francisco, CA Annual Conference on Youth + Tech + Health Annual Conference on Youth + Tech + Health Recruitment and Enrollment If u mean talk on the phone it would be good at 5 but if texting than all day Hello! And I'd be available to communicate via text or email basically any time Sexually Experienced and \geq after 4 pm. **Abstinent Guys** Yea, the number was restricted so I didn't answer :P Talk on the phone or through text? Matched for: If eligible via online screener: - Age (14-18)

- Texted via SendHub to set up time to talk
- Conveyed preference for texting over talking!
- Confirmed eligibility
- Consent/Assent
- Provided registration and login info

Annual Conference on Youth + Tech + Health

April 7, 8 & 9, 2013 San Francisco, CA ₁₁

What would we need to do? Like talk on the phone?

- Geographic regions
- Urban/rural status

Annual Conference on Youth + Tech + Health

Purposeful sampling

- Racial/ethnic diversity
 - Outness

Annual Conference on Youth + Tec <mark>h +</mark> Hea <mark>lth</mark>						
Recruitment an <mark>d E</mark> nrollment:						
Recruitment		Totals				
Screeners received	460 total / 193 ineligible**	267 eligible				
Contacted via text/phone	152	80 enrolled				
Enrolled	80	40 Abstinent 40 Sexually Active				
Registered/created username	40 39	Focus group 1 Focus group 2				
Withdrew Did not participate	3 1	Focus Group 1 n = 37 Focus Group 2 n = 38				

**52% of ineligible screeners submitted by females or males <14yo or >18yo **31% did not own a cell phone or have unlimited texting availability

April 7, 8 & 9, 2013 San Francisco, CA ₁₃

Annual Conference on Youth + Tech + Health

Participant demographic characteristics					
Participant characteristics	Group 1 (n=37)	Group 2 (n=38)	P-value		
Race			0.55		
Asian	5%	5%			
Black or African American	8%	3%			
Mixed racial background	19%	18%			
Native American or Alaskan native	0%	3%			
Other	19%	11%			
White or Caucasian	49%	61%			
Hispanic ethnicity	19%	29%	0.31		
Sexual orientation			0.32		
Bisexual	11%	11%			
Bisexual/Questioning	5%	0%			
Gay	76%	89%			
Gay/bisexual	3%	0%			
Gay/queer	5%	0%			
🕜 vth live			8 & 9, 2013		

Annual Conference on Youth + Tech + Health

Participant demographic characteristics

Participant characteristics		Group 1 (n=37)	Group 2 (n=38)	P-value
Region				0.88
	Midwest	27%	24%	
	North	22%	21%	
	South	22%	32%	
	West	30%	24%	
Urbanicity				0.07
	Rural	19%	39%	
	Urban	81%	61%	

🕜 yth live

April 7, 8 & 9, 2013 San Francisco, CA ₁₆

April 7, 8 & 9, 2013 San Francisco, CA 18

Left Post > Reply @ Reply With Quote @.

as told by his partner that he only had sex one some that you can't pass it on through anal or oral

April 7, 8 & 9, 2013

San Francisco, CA 20

#2

Topics of interest:

- Sexual experience and decision-making
- Condom use
 - ➤Content of text messages
- Text-messaging practices and habits
- Privacy concerns
 - Logistical and programmatic development
 Creation of "Safety check list" for enrollment
- Experiences with sex education
- Access to resources and LGBTQ youth
 - Necessity of program
 - Content of text messages

April 7, 8 & 9, 2013 San Francisco, CA 21

🕜 yth live

April 7, 8 & 9, 2013 San Francisco, CA

Enabled everyone to say as much as they wanted to – didn't prevent other's from "speaking."

🕜 yth live

Need for tailoring based on sexual experience

Sexually Inexperienced/Abstinent

Unique Themes:

- Emphasis on wanting to wait (particularly until married) as a positive decision
- Desire for messages that support that decision Shared themes
- Lack of education about healthy gay sex and sexuality
- Desire for info on how to meet guys, develop and maintain healthy romantic relationships

Sexually Experienced

Unique Themes: Issues of ability to access and effectively use condoms

 Embarrassment about buying condoms

Shared themes

 Lack of education about healthy gay sex and sexuality Desire for info on how to meet guys, develop and maintain healthy romantic relationships

> April 7, 8 & 9, 2013 San Francisco, CA

Annual Conference on Youth + Tech + Health

Abstinent Groups: Themes: Wanting to wait

QUESTIONS: What do you think are some of the good things about not having sex? What are some of the draw backs? What do you think are the main reasons young men like yourself choose not to have sex?

"For me and people like me, sex isn't just a physical pleasure. It is emotionally significant. When I have my first time, I want it to be with a man whom I'm in love

"Well for me I am 16 and their are many guys that have wanted to have sex with me ... I have never even had my first real kiss...sex isn't an option till I find that one guy I know I will want to be with for the rest of my life and even then ill ask him to marry me before we have sex.."

🕜 yth live

"one of the goods things is that you cant get any std's. but the draw backs are your kinda of missing out on things, but when its my first time i want it to be with my boyfriend, when were both ready.'

> April 7, 8 & 9, 2013 San Francisco, CA 26

Annual Conference on Youth + Tech + Health Annual Conference on Youth + Tech + Health Abstinent Groups: Sexually Active Groups: Themes: Interest in receiving positive and supportive messages Themes: Barriers to condoms use > QUESTIONS: What things would be helpful for you to hear that would remind you about why this choice is important to you, when you might feel tempted to do other things? QUESTION: What are your thoughts about condoms and using them? What percentage of guys like you would you guess use condoms when they have sex? "As this is what I chose to do... I would definitely not like to hear that it could give me STDs so I shouldn't do it; that might come off as a challenge, sometimes doing risky things is exciting for people, especially "A very low percentage. Me for example would be even know where to get them (I think they sold in extreme teens. Rather, it would be better to show that it's much better to do something sexual while in a committed relationship with a partner you love... awkward using them." "...your body is a temple. It is the only thing that keeps you alive. Do not defile your own "I definitely agree with the low percentage. Most "I would like to be asked why am I likely with the thought that condoms only prevent pregnancy. They don't think of anything else. Also going to have sex and do I feel real temple. Do not throw away what should be given only to the worthy person(s). Cheesy? Maybe. Too bad." emotions towards that person." nbarrassment, I'd be too embarrassed to go off and purchase condoms mysel if I had money for it." April 7, 8 & 9, 2013 April 7, 8 & 9, 2013

San Francisco, CA 27

San Francisco, CA 28

Sexually Active Groups: Themes: Barriers to condom use

Question: What are some of the reasons why young men like yourself don't use condoms?

"Having condoms can be uncomfortable around parents." "Some guys think that it takes away from the general effect of sex. Like bareback sex. I have had many people tell me "I don't us condoms because it just doesn't feel the same with them on."...and some people may be afraid to go somewhere and buy them! Or they may be afraid that their parents will see them in their room and just flip out."

QUESTION: What do you think could be done to help you use condoms more regularly?

"Show us how they can increase the pleasure of sex. Ribbed? Heated ones?"

"....exactly what I was thinking and

also lower prices, and make the idea of buying a condom less taboo." "Lower prices. I bought condoms for my boyfriend and I and they were about 7 for the 3 pack. Also try to use other kinds. It was my first time buying and it was rather awkward."

April 7, 8 & 9, 2013 San Francisco, CA ₂₉ Annual Conference on Youth + Tech + Health

Question: Please share your thoughts about programs (e.g., Sex Ed in school, or a program at a community organization) that you know about that talks about safe sex or abstinence: how do they make you feel? How were they useful (or not)?

"My school's health class was pretty terrible...I'm pretty sure the word gay wasn't said throughout the entire class. They're pretty useless. And I don't have any community programs I could to to learn about anythina."

"Health class at my school doesn't discuss gay sex at all, so I didn't have any conception of how it worked ...I

any conception of how it worked ...I don't know everything about how to be as safe as possible."

🕜 yth live

"My community doesn't even acknowledge that gays are real. There are no programs that discuss sex between males and females let alone males and males."

"Well sex ed. Was not helpful to me but to my str8 friends yea but for me and my GBT friends it says nothing about gay sex so its nit helpful so u cant wait to see this program come out to try it and see it."

Acknowledgements

The project described was supported by Award Number R01 MH096660-01A1 from the National Institutes of Mental Health.

The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Mental Health.We would like to thank the entire G2G Team from IMPACT and Ciphr, particularly Ms. Tonya Prescott for her contributions recruiting and managing participants and Mr. Schwab for his leadership on the technology development supporting the Bulletin Boards. We'd also like to acknowledge the contributions of our consultants, Drs. Sheana Bull and Jeffrey Parsons. Finally, we thank the participants for their time and willingness to participate in this study.

> For more information, contact: Zachary DuBois zach.dubois@northwestern.edu

April 7, 8 & 9, 2013 San Francisco, CA ₃₃