

HIV Risk and Prevalence among NYC Men who Have Sex with Men

Results from the
2011 National HIV Behavioral Surveillance Study

Background

- NYC has the largest population of men who have sex with men (MSM) of any U.S. city
- MSM are the largest risk group of people living with HIV/AIDS and new infections
- Nationally, HIV incidence has increased among young, black MSM (Prejean, 2011)
- The risk factors for this disparity are not well understood
 - Factors such as unprotected sex, drug use, STDs, risk networks, testing behaviors may drive HIV among black MSM

National HIV Behavioral Surveillance (NHBS)

- 20 metropolitan statistical areas throughout the United States and Puerto Rico
- Funded by CDC, designed collaboratively
- Ongoing, cyclical study of three risk groups: *MSM*, *IDU*, and *high-risk heterosexuals*
- Third cycle of NHBS-MSM data collection in 2011
- Cross-sectional study design

NHBS Objectives

- Determine frequency and correlates of HIV risk behaviors
- Assess HIV testing history and patterns
- Assess exposure to and use of HIV prevention services
- Estimate the prevalence of HIV infection
- Understand trends in risk and prevalence

Eligibility Criteria

- Born male, currently identifies as male
- At least 18 years old
- NYC Resident
- Ever had oral or anal sex with another man
- Speaks English or Spanish

Venue-Based Sampling

- Universe of MSM-oriented venues constructed
 - *Bars, clubs, parks restaurants, gyms, public strolls*
- Venues randomly selected, placed on monthly calendar
 - *Special events or venues also added non-randomly*
- Field team sequentially samples men at venue
 - *Men must cross an imaginary line; venue volume measured*
 - *2597 counted*
 - *1503 (58%) approached*
 - *557 (37%) screened*
 - *536 (96%) eligible and interviewed*
 - *510 (95%) active NYC MSM*
 - *448 (88%) self-reported HIV-/Unknown*
 - *418 (93%) HIV tested*

Statistical Analysis

- Basic descriptive frequencies of demographics, risks, and use of HIV testing and prevention services among NYC MSM active in past 12 months (n=510)
- Chi-Square tests to compare differences in HIV risks and use of HIV testing and prevention services
 - Most slides focus only on MSM who did not self-report as HIV+ (n=448), since awareness of HIV infection influences risk
- Overall prevalence of HIV infection determined by confirmed western blot test among those who tested (n=475)
 - Awareness of HIV status, among those who tested HIV+ (n=91)

Demographics

NYC NHBS-MSM, 2011, n=510

Race/Ethnicity

Black	23%
Hispanic	39%
White	29%
Other	9%

Age

18-29	52%
30-39	22%
40-49	17%
50+	8%

Sexual orientation

Gay	78%
Bisexual	19%
Heterosexual	2%
Unknown	<1%

Birthplace

United States	78%
Puerto Rico	3%
Foreign	19%

Demographics

NYC NHBS-MSM, 2011, n=510

Income

<10k	19%
10k-30k	33%
30k-50k	20%
>50k	27%

Education

<High School	9%
H.S. - Some College	65%
≥College Grad	26%

UAI in Past Year and Last Sex by Race/Ethnicity

NYC NHBS-MSM, 2011, n=448 (HIV-/Unk.)

Binge Alcohol Use in Past Year by Race/Ethnicity

NYC NHBS-MSM, 2011, n=510

Non-Injection Drug Use in Past Year

NYC NHBS-MSM, 2011, n=510

Alcohol & Drug Use at Last Sex

NYC NHBS-MSM, 2011, n=448 (HIV-/Unk.)

HIV Testing

NYC NHBS-MSM, 2011, n=448 (HIV-/Unk.)

HIV Prevalence & Awareness

NYC NHBS-MSM, 2011, n=475 (Tested in Study)

	HIV-Positive	95% CI	% Unaware*
Overall	19.2%	15.6 – 22.7%	40%
By Race			
Black	41.9%	32.5% – 51.3%	45%
Hispanic	15.0%	9.9% – 20.1%	46%
White	10.6%	5.6% – 15.7%	7%
Other	10.0%	0.7 – 19.3%	50%

p=0.004

p=0.02†

* Among MSM who tested HIV positive (n=91)

†Fisher's Exact Test

HIV Prevalence by Age

NYC NHBS-MSM, 2011, n=475 (Tested in Study)

	Black	Hispanic	White	Other	Overall	P-value
Age						
18-29	32.1%	9.0%	10.0%	7.1%	13.8%	0.05
30-39	38.9%	25.0%	8.3%	11.1%	20.0%	0.04*
40-49	64.7%	17.6%	10.7%	33.3%	25.6%	0.0004*
≥50	52.9%	50.0%	17.6%	0.0%	37.5%	0.11*

* Fisher's Exact Test

NYC National HIV Behavioral Surveillance Team

NYC Department of Health

Alan Neaigus

Katie Reilly

Samuel Jenness

John Jay College of Criminal Justice

Travis Wendel

David Marshall

New York University

College of Nursing

Holly Hagan

CDC

Gabriela Paz-Bailey

Dita Broz

Isa Miles

CDC Grant#: 1U1BPS003246-01

Contact

Katie Reilly, PhD, MPH

NHBS Project HIV Epidemiology Program

NYC Department of Health

Phone: 347-396-7755

Email: kreilly3@health.nyc.gov