

Black MSM, HIV, and the Social Determinants of Health Imperative

William L. Jeffries IV, PhD, MPH, MA
Research Scientist

June 5, 2013

National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention
Division of HIV/AIDS Prevention

Co-Author

- **Gregorio A. Millett, MPH**

Overview

- ❑ **HIV infection disparities among MSM**
- ❑ **Social determinants of health**
 - Homophobia
 - Racism
 - Socioeconomic status
- ❑ **Recent meta-analysis of 194 published studies (Millet et al., 2012)**
- ❑ **Intervention strategies**

Racial Disparities in HIV Infection

- ❑ **Odds of HIV infection greater in black (vs. white) MSM**
 - Overall – 3.0 times greater
 - Young MSM – 5.0 times greater
- ❑ **Odds of undiagnosed HIV greater in black (vs. white) MSM**
 - Overall – 6.4 times greater
 - Young MSM – 7.1 times greater

Reference: Millett et al., 2012

Increasing HIV Infections Among Young MSM

Age-Specific HIV Prevalence

Source: Ron Stall, University of Pittsburgh

Why?

Racial Disparities Not Due to Risk Behaviors

❑ **Black MSM had greater likelihood of:**

- Condom use
- Few sex partners
- Avoidance of substance use
- Repeat HIV testing

Reference : Millett et al., 2012

Social Determinants of Health

Social Determinants of Health

Adapted from Jones, 2000

Social Determinants of Health

- ❑ **Factors external to individuals shape health**
 - Fundamental causes are social
 - Oppressed groups (e.g., MSM, black Americans) suffer ill health due to unjust treatment
- ❑ **Homophobia, racism, low socioeconomic status relevant among black MSM**

Reference: Marmot, 2005

Homophobia

- ❑ **55% of Americans believe that homosexuality is “always wrong”**
- ❑ **Promotion of sexual risk behavior**
- ❑ **Inadequate public health response to HIV**

References: Glick & Golden, 2010; Jeffries et al., 2013

Racism

- ❑ **Race-based mistreatment prevalent in the United States (e.g., mass incarceration of black men)**
- ❑ **Promotion of adverse HIV-related outcomes**
 - Sexual risk behavior
 - Access to high-risk partner pools
 - Non-adherence to ART

References: Alexander, 2010; Ayala et al., 2012; Bogart et al., 2010; Raymond 2009

Low Socioeconomic Status

- ❑ **Blacks nearly 3 times as likely to live in poverty as whites (35% vs. 13%)**
- ❑ **Black MSM had higher odds of:**
 - < HS education (3.5 times greater)
 - Low income (2.3 times greater)
 - Incarcerated (2.2 times greater)
 - Unemployed (1.5 times greater)

References: U.S. Bureau of the Census, 2010; Millett et al., 2012

Low Income and the HIV Treatment Cascade (Black vs. White MSM)

Reference: Millett et al., 2012

Intervention Strategies

National Efforts

Shepard-
Byrd Hate
Crimes
Prevention
Act

ACA and
hospital
visitation for
same-sex
partners

Repeal of
DOMA

Repeal of
"Don't Ask,
Don't Tell"

Anti-
bullying
efforts

Local Anti-Homophobia Efforts

Acceptance Journeys

Who my son loves doesn't change my love for him.

Diverse & Resilient

Think Health Act Now!
CITY OF MILWAUKEE
HEALTH DEPARTMENT

journey2accept

i love my boo.

We're about trust, respect and commitment.

We're PROUD of who we are and how we LOVE.

GMHC
FIGHT AIDS. LOVE LIFE.

Check us out on Facebook.com: [I Love My Boo](#)

DHHS's Care and Prevention in the United States (CAPUS) Demonstration Project

- ❑ Project period: September 2012 – September 2015**
- ❑ Approximate total project period funding: \$44.2 million**
- ❑ 8 state health departments must intervene on SDH**
 - Example: Illinois developing an initiative to promote access to care and provide vocational training

Ways to Move Forward

Reference: Maulsby et al., 2013

References

- ❑ Ayala et al. 2012. Modeling the impact of social discrimination... Latino and black MSM. *AJPH*.
- ❑ Bogart et al. 2010. Longitudinal relationships between antiretroviral treatment adherence and discrimination. *Ann Behav Med*.
- ❑ Glick & Golden. 2010. Persistence of racial differences in attitudes toward homosexuality in the US. *JAIDS*.
- ❑ Jeffries et al. 2013. Homophobia is associated with sexual behavior that increases risk of acquiring and transmitting... *AIDS Behav*.
- ❑ Jones. 2000. Levels of racism: the gardener's tale. *AJPH*.
- ❑ Marmot 2005. Social determinants of health inequalities. *Lancet*.
- ❑ Maulsby et al. 2013. HIV among black MSM in the US. *AIDS & Behav*.
- ❑ Millett et al. 2012. Comparisons of disparities and risks of HIV infection in black and other MSM. *Lancet*.
- ❑ Raymond et al. 2009. Racial mixing and HIV risk among MSM. *AIDS Behav*.

William L. Jeffries IV, PhD MPH MA
404.639.5388
wjeffries@cdc.gov

For more information please contact Centers for Disease Control and Prevention:

1600 Clifton Road NE, Atlanta, GA 30333

Telephone: 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov Web: <http://www.cdc.gov>

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention
Division of HIV/AIDS Prevention

