22nd Congress of the World Association for Sexual Health Singapore, July 26, 2015

Reaching gay, bisexual, and queer adolescent males: Development and refinement of an online recruitment

Strategy Tonya L. Prescott BA¹ Gregory L. Phillips II PhD² Sheana S. Bull PhD³ Jeffrey T. Parsons PhD⁴ Brian Mustanski PhD² Michele L. Ybarra MPH PhD¹

* Thank you for your interest in this presentation. Please note that analyses included herein are preliminary. More recent, finalized analyses may be available by contacting CIPHR.

Center for Innovative Public Health Research, San Clemente, California, USA Illinds, USA Illinds, USA Denver, Auron, Korthwestern University of Colorado Denver, Auron, CA, USA Hunter College, City University of New York, New York, NY, USA

Acknowledgements

The project described is supported by Award Number R01 MH096660 from the **National Institute of Mental Health.** The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institute of Mental Health.

We would like to thank the entire G2G Team from Center for Innovative Public Health Research and Northwestern University. We also thank the participants for their time and willingness to participate in this study.

Study motivation

- Adolescent gay, bisexual, and queer (GBQ) men represent 70% of new HIV infections among youth in the US (Centers for Disease Control and Prevention, 2014)
- Few validated prevention programs exist in the US (Mustanski, 2011; Centers for Disease Control and Prevention, 2013)

 88% of US teens own a cell phone (Lenhart, 2015)

91% of cell phone owners text,

compared to 33% who

use texting apps (Lenhart, 2015)

Guy2Guy: Program description

Intervention

- Text-messaging-based healthy sexuality and HIVprevention program specifically for gay, bisexual, and queer teen guys
- Six-module program based upon the Information-Motivation-Behavior Model of HIV Preventive Behavior
- Content tailored on sexual experience
- Access to Text Buddy and G2Genie
- Control group
 - Blinded and attention matched (e.g., healthy lifestyle messaging)

Eligibility criteria

□ 14-18 years of age;

- Male sex assigned at birth;
- Male gender identity;
- □ Self-identify as: gay, bisexual, and/or queer;
- Owns cell phone;
- Enrolled in unlimited text messaging plan;
- Has texted for at least 6 months;
- Plans to have cell phone number for at least 6 months

G2G advertisements appea Individual goes from ad to on Facebook and partner online screener which they Study manager websites complete evie ws screener for eligibility Study manager contacts those who appear contacts eligible Verification text sent to Eligibility confirmed. participant assent/consent obtained capacity to consent, and selfsafety assessment completed Intervention participants read and Participant text baseline survey link, agree to the Text Buddy Code of completes survey, and is randomized Conduct **G2G** Recruitment and Enrollment Flow

Online recruitment

71% of US teens use Facebook (Lenhart, 2015)

 Boy and girls, and those of varying socioeconomic status equally like to use

 Differences in Facebook use apparent by age: older adolescents are more likely to use than younger

- Online recruitment using Facebook is becoming evermore documented in the literature, however gaps exist in terms of *how* it's being used (Lane et al., 2015)
- Few studies use Facebook paid advertising to reach a youth population (Close et al., 2013)
- None specifically focus on LGB population

* Image copyright facebook.com

Designing Facebook campaign

- Benefits of Facebook is that it allows you to target based on key features. For us that meant:
 - Iocation (US)
 - age (14-18 years)
 - sex (male)
 - Ianguage (English)
 - "interests" (e.g., LGBT community, katy perry)
- Ongoing monitoring of ads is key because:
 - Facebook updates ad manager regularly
 - Ad performance varies

Example Facebook advertisement

RCT participant demographics (n=302)

Personal characteristics	Control (n=152)	Intervention (n=150)	P- value
Demographic characteristics			
Age (Range: 14-16)	16.3 (1.4)	16.0 (1.3)	0.07
Non-white race	34.2% (52)	30.7% (46)	0.51
Hispanic ethnicity	23.7% (36)	20.7% (31)	0.53
Rural setting	23.0% (35)	23.3% (35)	0.18
Lower than average household income	27.0% (41)	20.7% (31)	0.20
Sexual identity			
Gay	69.1% (105)	76.0% (114)	0.18
Bisexual	39.5% (60)	36.7% (55)	0.62
Queer	7.9% (12)	8.7% (13)	0.81

Conclusions

- Online recruitment strategy is useful reaching a national sample. While telephone-based enrollment strategy allows to facilitate truly informed assent and confirm participants
- Monitoring Facebook ads is critical to ensure efficiency of reaching target audience and Facebook updates ad manager regularly
- With a well-planned recruitment strategy, Facebook can result in a diverse national sample

Thank you!

For more information, please contact:

Tonya Prescott tonya@innovativepublichealth.org