

Methamphetamine and YMSM:

Understanding Patterns and Correlates of Use, and the Association with HIV-Related Sexual Risk

Robert Garofalo MD, MPH^{1,2}

Brian Mustanski PhD³

Amy Herrick BA, MA¹

David McKirnan PhD³

Geri R. Donenberg PhD³

Howard Brown Health Center¹, Children's Memorial Hospital², and
the University of Illinois at Chicago³
Chicago, IL

**Funded in part by NIMH RO3MH070812 and
NCRR K12RR017707

Background:

Methamphetamine and MSM

- Addictive stimulant: nationwide use
- Prevalent among men who have sex with men (MSM)
- Popularity stems from association with sexual activity
- Strong association has been described between methamphetamine
 - Unprotected anal intercourse
 - Sex with multiple partners

Methamphetamine has emerged as a major risk factor for HIV and other sexually transmitted diseases

Background:

Methamphetamine and MSM

- Methamphetamine and sexual environments
 - Internet, circuit parties, bathhouses, and sex clubs
- Linked to psychological factors
 - Self-esteem, loneliness, isolation, depression
- **Jan 2005:** CDC Meeting – Future research to explore:
 - Natural history of meth use and risky behaviors
 - Social and sexual context of meth use
 - Relationship between meth and risky sex in subpopulations of MSM

****Little-to-no research specific to the methamphetamine and sexual risk taking of YMSM**

Objective:

- To describe patterns and consequences of meth use
- To examine the relationship between meth use, sexual risk, psychological factors and social contexts

Methods:

Subjects and Recruitment

- Convenience sample (n=310) of YMSM
- Ethnically diverse
- Age 16-24
- Recruited from multiple community-based sources
- Data collection: August 2004-April 2005 (9 months)
- Design:
 - Computer-assisted
 - Cross-sectional survey
 - Voluntary and confidential
 - 90 minutes to complete survey
 - \$30 for participation

Methods:

Measures and Information

- Demographic Measures
- Sexual and Substance Use Behaviors
- **Dependent Variable = Methamphetamine Use:**
 - Have you used methamphetamine (meth, tina, chalk, ice, crystal, or glass) anytime in the past year?
 - How many times have you used methamphetamine in the past year?

Methods:

Measures and Information

- **Independent Variables**

- Social Context: Bathhouse/Sex Club, Internet, Commercial Sex, Older Anal Sex Partners
- Psychological Distress: BSI-18
- Self-Esteem: Rosenberg Self-Esteem Scale
- Romantic Loneliness: SELSA

- **Other Measures**

- Consequences and negative patterns of meth use, such as:
 - Failure to do day-to-day activities
 - Unable to remember what happened last night
 - Did something sexually unintended (i.e. did not use condom)
 - Used drugs because a date or sexual partner pressured you

Methods:

Statistical Analysis: 4 Steps

- Frequencies of demographic data, methamphetamine use and risk behaviors
- Factors associated with methamphetamine use (Chi-square):
 - Demographic variables: Age, race/ethnicity, HIV serostatus
 - Negative drug-related consequences and patterns of use (N=172, 55.5% of the original sample)
- Separate hierarchical regression analysis for each IV – controlling for demographic variables
- Multiple hierarchical logistic regression modeling
 - Screened for multicollinearity
 - Variables entered in 2 blocks
 - Bonferroni correction
 - Effects considered significant if $p < 0.025$

Results (n=310):

Demographic Information

- **Mean Age:** 20.3 years (range 16-24; SD 2.4)
 - 54% under age 21; 27% were age 16-18
- **Sexual Orientation:** 82% gay; 16% bisexual
- **HIV+:** 14%

Race/Ethnicity

Socioeconomic Status

Results (n=310): *Sexual Risk and Substance Use*

<u>Risk Behavior</u>	<u>N</u>	<u>%</u>
Viagra Use (12 mo)	20	6
Commercial Sex	76	25
Public Sex – Bathhouse or Sex Club	79	26
Sex with Internet Partner	130	42
Anal Sex with Older Partner (>10 years)	95	31
Multiple Anal Sex Partners (3mo)	124	40
Methamphetamine Use (12 mo)	39	13

Results:

Patterns and Consequences of Meth Use

- **Strongly assoc. with age, race/ethnicity, HIV status**
 - 3.6% 16-18; 11.7% 19-21; 21.2% YMSM age 22-24
 - White > Latino > Black YMSM
 - 3X more likely in HIV+ YMSM ($\chi^2=5$; **p=0.02**; **OR=2.8**)
- **Compared to other YMSM who use illicit drugs (N=172), methamphetamine users were 3-7X more like to (p<0.05):**
 - Have memory failures (OR=3.4)
 - Fail to do day-to-day activities (OR=5.0)
 - Have unsafe sex while high (OR=7.3)
 - Use drugs due to partner pressures (OR=5.8)

Results (n=310):

Correlates of YMSM Methamphetamine Use

	<u>Risk Ratio</u>	<u>95% C.I.</u>	<u>p-value</u>
• UAI-12mo	6.5	(2.7-15.9)	<0.001
• Mult. Anal Sex Part	4.3	(2.6-7.4)	0.003
• Commercial Sex	5.1	(2.3-11.2)	<0.001
• Older Partners	3.8	(1.8-8.0)	<0.001
• Internet Sex	2.4	(1.0-5.5)	0.05
• Bathhouse/Sex Club	4.7	(2.2-12.7)	<0.001
• Psych. Distress	1.1	(1.0-1.1)	0.02
• Romantic Loneliness	1.3	(0.9-1.6)	0.11
• Self-Esteem	2.0	(1.1-3.9)	0.03

Results

Hierarchical Logistic Regression

Methamphetamine Use in Past 12 Months (n=310)

	<u>OR</u>	<u>p-Value</u>
<u>Step 1</u>		
Age	1.28 (1.08-1.52)	0.005
Black race/ethnicity	0.19 (0.05-0.69)	0.01
HIV +	1.97 (0.76-5.07)	0.16
**Nagelkerke R ² = 0.16		
<u>Step 2</u>		
UAI – Past 12 mo	3.90 (1.32-11.30)	0.01
Bathhouse/Sex Club	3.20 (0.99-7.02)	0.05
Commercial Sex	3.35 (1.32-8.49)	0.01
**Nagelkerke R ² = 0.43		

Limitations:

- Cross-sectional survey
 - Meth use ———— ? —————> High risk behaviors
- Convenience sample
- One geographic area
- Self-report
- Only asked about general sexual activity:
 - Unable to examine risky sex within specific social contexts

Conclusions/Implications: *Methamphetamine and YMSM*

1. Significant and potentially devastating effects of meth use among YMSM
2. Need to understand the broader social and psychological context of meth use
 - Particularly initiation patterns
 - Complex social milieu in which YMSM develop
3. Develop substance use and HIV prevention programs targeting the unique mechanisms of risk of YMSM

?? Focus on Methamphetamine

Acknowledgements:

- Youth Service Team at **Howard Brown Health Center**
- NIMH
- Co-authors and contributors
- LGBT Youth Community of Chicago!!