

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Use of Social Media to Engage Sexual and Gender Minority Youth of Color in HIV and Substance Use Prevention and Treatment

Omar Martinez, JD, MPH, MS

HIV Center for Clinical and Behavioral Studies at Columbia University
Social Intervention Group at Columbia University School of Social Work

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

|sig

Outline

- I. Information on HIV/Substance Use and Health Disparities among Sexual and Gender Minority Youth of Color
- II. Overview on Social Media Use by Youth
- III. Information on Social Media Use for Engagement and HIV/Substance Use Intervention Recruitment and Delivery
- IV. Present findings of *Conectando Latinos en Pareja: A Couple-based HIV/STI Prevention Intervention for Latino MSM and their same-sex partners*

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

|sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Introduction

What we know...

- Latinos represent approximately 16% of the US population but accounted for 21% of new HIV infections. Latinos also accounted for 21% of new AIDS diagnoses in 2011
 - Most (79% or 6,700) of the estimated new HIV infections among Latino men were attributed to male-to-male sexual contact
 - Among Latino men who have sex with men (MSM), 67% of estimated new HIV infections occurred in those under age 35 (CDC, 2011)
- African Americans accounted for an estimated 44% of all new HIV infections among adults and adolescents (aged 13 years or older) in 2010, despite representing only 12% of the US population
 - In 2010, African American gay, bisexual, and other men who have sex with men represented an estimated 72% (10,600) of new infections among all African American men and 36% of new HIV infections among all gay and bisexual men
 - More new HIV infections (4,800) occurred among young African American gay and bisexual men (aged 13-24) than any other subgroup of gay and bisexual men (CDC, 2010)

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Introduction

Prevention Challenges

- Prevalence of unprotected anal intercourse is reported to be between 33% and 49% (Harawa et al., 2004; Ramirez-Valles, 2008)
- Substance use is relatively high among sexual and gender minority youth of color (SGMYC), ranging from 26% to 40% (Diaz et al, 1991, Fernandez et al., 2005, Muñoz-Laboy, 2014)
- Elevated rates of problematic alcohol consumption have been observed among SGMYC, between 8% and 45% report harmful alcohol consumption (Muñoz-Laboy, 2014; Balan et al., 2013; Celentano et al., 2006; Cochran, et al., 2000)
 - Substance and alcohol use has been identified as a coping mechanism used by SGMYC to mitigate depression, family rejection, and discrimination (Martinez et al., 2011; Martinez, et al., 2012; Kissinger et al., 2013)
- Transactional sex (TS) is a widespread phenomenon among SGMYC. Several express concern that TS increase the risk of unprotected sex and therefore HIV transmission, mainly due to pressure from sex partners to have sex without a condom (USAID, 2010)

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Introduction

Social Media Use

- In 2011, most Americans polled rated their relationships with their mobile phones as more important than alcohol, caffeine or exercise, and chocolate (Epstein, 2011)
- Particularly for young people, the Internet has become a medium to create and maintain social relationships
 - According to the Pew Internet and American Life Project, 90 percent of 18- to 29-year-olds in the U.S. use social media
 - Teenagers/Millennials admit to socially sensitive items (sex, drug use, violence) more on computers and online than in “pen and paper research”
- Social Media has aided HIV/AIDS and substance prevention research:
 - (a) become the largest setting for sexual education and solicitation,
 - (b) tool for communication among sexual minorities,
 - (c) serves as the development of virtual communities among populations typically not recruited through face-to-face venues, and
 - (d) instrumental tool for data collection and intervention delivery

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Intervention

- The objective of the SEXword Project was to use social networking to reach young men who have sex with men (YMSM) in the Bronx. The team partnered with peer leaders and a social-media marketing company to develop an intervention in which the peer leaders designed and disseminated tailored HIV-prevention messages to their large online networks of “friends”
 - Through this process, they reached an estimated 5,000 young MSM in the Bronx and other boroughs in New York City with tailored messages about regular HIV testing and consistent condom use

Drs. Patel and Lounsbury

<http://www.slideshare.net/YTHorg/the-sex-word>

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

AIMS

Latinos en Pareja Project

Aim 1: To adapt and refine the existing 4-session *Connect 'N Unite (CNU)* couple-based HIV/STI preventive intervention originally for drug using Black MSM for a new target population of drug and substance using limited-English proficient Latino (LEP) MSM

Aim 2: To acquire information that enhances the likelihood of successfully testing the revised intervention in a subsequent NIH funded grant (e.g., recruitment and retention strategies, barriers to participating in the intervention, and ethical issues)

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Data Collection/Eligibility Criteria

- **Data Collection (January 2014 to March 2014)**
 - Pre-screened potential participants over the telephone or in person to determine eligibility
- **Eligibility criteria refer to couples:**
 - 18 years or older
 - Both of the partners must consider the other as their male “main partner”
 - At least one partner must self-identify as Latino or Hispanic
 - At least one partner must have limited English proficiency and both partners must be proficient in Spanish
 - At least one partner must report one or more unprotected acts of anal intercourse in the past year, within or outside of the relationship
 - At least one partner must report using illicit substances or report drinking 5 or more alcoholic drinks on the same occasion on at least 1 day in the past 30 days (binge drinking) or 5 or more drinks on the same occasion on each of 5 or more days in the past 30 days (heavy drinking)

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Methods

- We relied on community stakeholders to help guide recruitment of participants through social media, from the development of materials to the wording and message of postings
 - A total of 12 stakeholders from a wide range of community-based organizations and Latino gay couples met weekly to develop social media recruitment materials
- We also used McGuire's communication/persuasion matrix as a model for understanding and creating an effective recruitment campaign
 - The model identifies the variables relating to effective persuasive communication, including receiver, channel, message, and source

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Recruitment

Social Media

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Recruitment

Social Media

Gay Latinos

¡PROYECTO SOBRE LATINOS EN PAREJA!

¡NUESTRA MISIÓN!

Proyecto sobre Latinos en Pareja

Estudio sobre Parejas gay Latinas

moviendo relaciones saludables entre hombres latinos y sus parejas del mismo sexo. Cada participante puede recibir hasta \$120.
 Llámenos ya: (646) 322-7918
 Nos puede escribir al correo electrónico: latinosenpareja@gmail.com

This site was created using WIX.com. Create your own for FREE >>

HIV CENTER for Clinical and Behavioral Studies at the New York State Psychiatric Institute and Columbia University

SOCIAL INTERVENTION GROUP | **sig** | **Columbia University MAILMAN SCHOOL OF PUBLIC HEALTH**

Recruitment

Original Paper

Still a Hard-to-Reach Population? Using Social Media to Recruit Latino Gay Couples for an HIV Intervention Adaptation Study

Omar Martinez¹, JD, MPH, MSc; Elwin Wu², PhD; Andrew Z Shultz¹, MA; Jonathan Capote¹, BA; Javier Lopez Rios¹, BA; Theo Sandfort¹, PhD; Justin Mamson², BA; Hugo Ovejero¹, JD; Alex Carballo-Dieguez¹, PhD; Silvia Chavez Barry¹, PhD; Eva Moyra¹, PhD; Jonathan Lopez Matos¹, BA; Juan J Delacruz¹, PhD; Robert H Remien¹, PhD; Scott D Rhodes¹, PhD

Love Is Love

4 Years 6 Months Together

HIV CENTER for Clinical and Behavioral Studies at the New York State Psychiatric Institute and Columbia University

SOCIAL INTERVENTION GROUP | **sig** | **Columbia University MAILMAN SCHOOL OF PUBLIC HEALTH**

Discussion

- I. Importance of incorporating communication technologies into the recruitment and engagement of participants in HIV prevention
 - The success of our social media recruitment strategy shows that this population is not particularly “hard to reach”, as it is often characterized within public health literature
- II. Ecological models that highlight the influence of social contexts and structural factors (e.g., social media) should be considered in health disparities research
- III. Methodological Challenges
 - A. low response rates,
 - B. low participation rates among non-gay identified MSM, and
 - C. inadequate generalizability of findings due to recruitment through web banners and ads

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Discussion

- IV. Online consent forms
 - a. focus on what users want to know
 - b. provide options for participants and
 - c. design to current standards

Is this the consent form of the future?
- V. Appropriately powered studies
 - a. beware the seduction of large numbers which was time for no benefit
- VI. De-duplication – ensuring only one survey per participant
 - a. IP addresses
 - b. Payment requests and paypal emails
- VII. Cross-validation – ensuring person is consistent (at eligibility and end of survey)
 - a. Age, US Zip code

The study has 50 questions

- Asks about recent sex and drug use
- Takes 20 min. to complete
- Pays \$15
- Must be 18+

To read more, check out Dr. Rosser's work -

<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3345812/>

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Discussion

VIII. We challenge researchers and providers to move beyond the association of UAI as equivalent to 'risky sexual behavior', and the continued emphasis on condom use as the prevention toolbox has diversified

- **We argue that sexual pleasure must be taken more seriously and addressed more realistically in public health approaches to HIV prevention, particularly for sexual and gender minorities**

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Acknowledgments

HIV Center at Columbia University

Theo Sandfort, PhD/Kate Elkington, PhD/ Pat Warne, PhD
Alex Carballo-Diequez, PhD
William Brown, PhD/Mobolaji Ibitoye, MPH
Heino Meyer-Bahlburg, Dr. rer. nat./Claude Mellins, PhD
Timothy Frasca, MPH
Javier Lopez-Rios, MPH(c)
Chukwuemeka O Anyamele, MD
HIV Center Fellows!

Social Intervention Group at Columbia University School of Social Work

Elwin Wu, PhD
Nabila El-Bassel, PhD
Rogerio Pinto, PhD

Wake Forest University School of Medicine

Scott D. Rhodes, PhD/Jorge Alonzo, JD/Mario Downs

School of Public Health at Indiana University Bloomington

Brian Dodge, PhD

University of Texas School of Social Work

Eva Moya, PhD, MSW
Silvia Chavez-Baray, PhD

Lehman College

Juan De La Cruz, PhD

Study Participants!

Nova Southeastern University

Isa Fernandez, PhD

NIMH HIV Treatment and Translational Science Branch

Christopher Gordon, PhD

AID for AIDS International

Jonathan Capote

Latino Commission on AIDS

Guillermo Chacon

Hugo Ovejero, JD

Hispanic AIDS Forum

Heriberto Sanchez-Soto, MSW

Nelson Torres, MSW

Jorge Tagliaferro

BOOM! Health

Felicita Gonzalez-Morales, MSW

Bianca Lopez, MPH

Harlem United

Elizabeth Perez-Medina, MPH

John Molina, MPA

Betances Health Center

Isabel Gonzalez

Fidel Bu Contreras, MBA

Casa Mateo/Latino Action League Inc

Guadalupe Kelle, RN

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH

Thank You
Omar Martinez
omar.martinez@temple.edu

HIV CENTER for Clinical and Behavioral Studies
at the New York State Psychiatric Institute and Columbia University

SOCIAL
INTERVENTION
GROUP

sig

Columbia University
MAILMAN SCHOOL
OF PUBLIC HEALTH