

RESEARCH ARTICLE

Open Access

Anticipated HIV stigma among HIV negative men who have sex with men in China: a cross-sectional study

Chuncheng Liu^{1,2†}, Ye Zhang^{2,3†}, Stephen W. Pan^{2,4}, Bolin Cao^{2,5}, Jason J. Ong^{2,6}, Hongyun Fu^{2,7}, Dan Wu^{2,6}, Rong Fu^{2,8}, Chongyi Wei^{2,9}, Joseph D. Tucker^{2,6,10,11} and Weiming Tang^{10,11,12*}

Abstract

Background: Anticipated HIV stigma, i.e., the expectation of adverse experiences from one's seroconversion, is associated with both negative psychological and behavioral outcomes. We know little about anticipated HIV stigma's relationship with emerging technologies, such as HIV self-testing (HIVST) and online sex-seeking platforms, that have become popular among populations that are disproportionately affected by HIV/AIDS. This study examined correlates of anticipated HIV stigma among Chinese men who have sex with men (MSM).

Methods: In July 2016, MSM, who were ≥ 16 years old and self-reported as HIV negative or unknown, were recruited from a gay mobile phone application in China. Information regarding socio-demographics, sexual behaviors, sexual health service utilization, and anticipated HIV stigma were collected. Anticipated HIV stigma (i.e., negative attitude toward future stigmatization of HIV seroconversion by others) was measured as the mean score from a 7-item Likert-scale ranging from 1 (low) to 4 (high). Generalized linear models were conducted to examine the factors associated with the anticipated HIV stigma scores.

Results: Overall, 2006 men completed the survey. Most men completed high school (1308/2006, 65.2%) and had an annual personal income of ≤ 9200 USD (1431/2006, 71.3%). The mean anticipated HIV stigma score for the participants was 2.98 ± 0.64 . Using social media to seek sexual partners was associated with higher anticipated HIV stigma (Adjusted $\beta = 0.11$, 95% confidence interval (CI): 0.05 to 0.17, $p = 0.001$). HIV self-testing (Adjusted $\beta = -0.07$, 95%CI: -0.13 to -0.01 , $p = 0.02$) and having disclosed one's sexual orientation to a healthcare provider (Adjusted $\beta = -0.16$, 95%CI: -0.22 to -0.96 , $p < 0.001$) were associated with lower anticipated HIV stigma.

Conclusion: Our data suggested that anticipated HIV stigma is still common among Chinese MSM not living with HIV. Tailored anti-HIV stigma campaigns on social media are especially needed, and the promotion of HIVST may be a promising approach.

Keywords: Anticipated HIV stigma, Men who have sex with men, HIV self-testing, Online sex-seeking, disclosure

Background

HIV-related stigma refers to a social process of devaluation that reinforces negative thoughts about people living with HIV (PLHIV) [1]. Abundant evidence shows that men who have sex with men (MSM) experience higher levels of HIV-related stigma compared with other

social groups, especially in low and middle-income countries (LMIC) [2]. Studies indicate that this high level of HIV-related stigma is particularly due to MSM's increased risk of HIV infection and public cultural discrimination of their sexual orientation [2–4].

Most current literature of MSM and HIV-related stigma focuses on the stigma's influence on MSM living with HIV (MSMLHIV), which suggests that HIV-related stigma may increase adverse mental and physical health outcomes [3–5]. Additionally, HIV-related stigma may contribute to MSMLHIV's poor retention in healthcare

* Correspondence: weimingtangscience@gmail.com

[†]Chuncheng Liu and Ye Zhang contributed equally to this work.

¹⁰Dermatology Hospital of Southern Medical University and the University of North Carolina Project-China, No.2 Lujing Road, Guangzhou 510095, China

¹¹University of North Carolina Chapel Hill, Chapel Hill, NC, USA

Full list of author information is available at the end of the article

services and antiretroviral adherence [6, 7]. Globally, stigma experiences of MSMLHIV are positively associated with their poorer HIV knowledge, fears toward HIV incurability, and a higher likelihood of high-risk sexual behaviors [8, 9], which could be effectively mitigated by supports from MSMLHIV groups and MSM community-based organizations [10, 11]. Scholars also note that HIV stigma is not only about MSMLHIV individuals, but the social environment they live in. Therefore, many interventions are developed to decrease the HIV stigma through improving the general population's knowledge about HIV and reducing their prejudice towards MSMLHIV [12].

A growing number of studies have demonstrated that HIV stigma also influences HIV negative individuals through anticipation. Anticipated HIV stigma is the expectation of an individual that they would experience prejudice, rejection, and bias if they became HIV infected. It is an influential factor in high-risk sexual behaviors and poorer health service utilization [13]. For example, scholars have shown that the expectation of future stigmatization from others may act as barriers for HIV negative individuals to find help from health professionals [14–17]. Literature also indicates that people with higher anticipated stigma might have less social support, lower trust in health care providers, and is linked with negative mental health status [13, 18]. Since anticipated HIV stigma is a key barrier to HIV prevention and general health outcome among MSM, there is an urgent call for approaches to decrease the anticipated HIV stigma, an area we know little about [19]. Our study tries to understand the situation of anticipated HIV stigma and investigate its potential correlates, which are essential for designing an effective health campaign for MSM.

Emerging technologies that have been widely used by MSM may offer some challenges and opportunities for anticipated HIV stigma control. For example, HIV self-testing (HIVST) as an alternative approach to HIV testing is increasingly being used by MSM. It is potentially considering an effective strategy to normalize HIV testing in low and middle-income countries (LMIC) [20]. There is wide qualitative evidence that HIVST has removed the test-associated stigma, increased access to treatment, and encouraged the normalization of HIV, especially among the key populations [21, 22]. Likewise, previous research has shown that gay social media platforms have the potential ability to influence MSM attitudes toward HIV infection and have dramatically changed health care utilization and sex-seeking behaviors of MSM [23, 24]. However, systematical quantitative evidence is still absent to demonstrate these potential associations.

This study aims to assess anticipated HIV stigma among MSM in China, one of the biggest LMIC in the world. Chinese society is still relatively conservative and

stigmatizes HIV and sexual minorities in various ways [5, 25], which urges for more studies and interventions to be developed. We will explore correlations between anticipated HIV stigma and MSM's sexual behaviors, HIV and sexually transmitted infections (STIs) testings, sexuality disclosures, and community engagements, with a specific focus on the utilization of emerging technologies such as HIVST and social media use for seeking sex partners.

Methods

Study participants

Data for this study derives from the baseline, an online survey of a randomized controlled trial (RCT). The aim of the RCT was to investigate the effect of a comprehensive crowdsourced intervention to increase HIV testing uptake among Chinese MSM. A detailed description of the study design was provided in the published protocol [26]. This baseline survey was conducted between June and August 2016 in eight cities in China (Guangzhou, Shenzhen, Zhuhai, Jiangmen, Jinan, Qingdao, Jining, and Yantai). Participants were recruited through banner advertisements on Blued (Blue Brother, Beijing, China), the largest mobile phone application for MSM social networking in China, with over 40 million users worldwide [27]. MSM, who clicked the survey link was directed to the information page and survey, hosted by SoJump (Sojump, Shanghai, China). Before commencing the survey, we obtained online consent from each participant. Eligibility criteria for the study included being born biologically male, age 16-years or older, currently living in one of the eight study cities, never being diagnosed with HIV infection, and ever had oral or anal sex with a man. Participants' mobile phone numbers were verified by the survey platform to avoid multiple answers by the same participant. After finishing the survey, each participant received 50 Chinese Yuan (approximately 8 USD) as a mobile phone credit.

Outcome evaluation

Anticipated HIV stigma in this study was assessed through a seven-item questionnaire, developed by Golub and Gamarel [15] for a study among MSM in New York. Survey items included the expectations of discrimination, prejudice from others, and their feelings if they were infected (Table 2). All the items were rated on a four-point Likert scale (1 = Strongly Disagree; 2 = Disagree; 3 = Agree; 4 = Strongly Agree). The mean of the seven-item scale was calculated to create a final anticipated HIV stigma score, which ranged between 1 to 4. A higher score indicated a higher anticipated HIV stigma. Scale reliability was high in this survey (Cronbach's $\alpha = 0.85$). The Chinese translation of the questionnaire was

piloted with 15 MSM from two study cities, and amendments were made based on their feedback.

Measures

Sociodemographic information, including age, education level, income, marital status, gender identity, and self-identified sexual orientation, were collected from each eligible participant. We dichotomized the educational level at high school and annual income at 9200 USD as they were the mean educational and income level of urban China [28]. Self-identified sexual orientation was classified as gay or other.

We also collect behavioral information including usage of social media sexual partners seeking in the past 12 months, ever had sex in the previous 3 months, any condomless sex with male sexual partner(s), and having more than one male sexual partner in the previous 3 months. We also assessed social media usage (ever vs n. ever) of both gay apps such as Blued and Grindr, and non-gay apps such as Wechat, QQ (both mobile text and voice messaging communication services in China) and Weibo (a China-based social networking and micro-blogging service websites, similar to Twitter). Testing and health care utilization behaviors were also reported by participants, including ever tested for HIV, ever self-tested for HIV, ever facility tested for HIV, ever tested for HIV in the past 3 months, and ever utilized any public sexual health service in the previous 12 months. Public sexual health services included: free condoms and lubricant, peer-led sexual education, HIV and STI screening and treatment, pamphlets on HIV/STI-related information, and medical treatment in the public medical facility.

We collected data about levels of gay-community engagement in sexual health and MSM status disclosure of the participants. We used a six-item scale to measure participants, the level of gay-community engagement, and categorized community engagement into four categories, ranging from no engagement to substantial engagement (see the details questions in the appendix) [29]. MSM status disclosure was defined as having discussed sexual orientation or MSM sexual history with a health professional or others.

Statistical analysis

Descriptive analysis of socio-demographic, sexual behavior, and HIV/STI testing related variables were conducted by reporting distribution frequencies among the survey participants. Bivariable and multivariable generalized linear models were used to assess measures of association between anticipated HIV stigma with sexual behaviors, testing, and health care utilization behaviors, and community engagement variables. Sociodemographic characteristics, including age, education, income,

sexual orientation, and marital status, and city, were adjusted in the multivariable generalized linear models. All analyses were conducted in SPSS version 22.0 (Armonk, NY, UCA). In the model, we defined statistical significance as $p < 0.05$.

Ethics statement

Eligible survey participants were invited to take part in the survey after indicating their informed consent online. The study protocol was approved by the ethics review committees at the Guangdong Provincial Centre for Skin Diseases and STI Control, the University of North Carolina at Chapel Hill, and the University of California, San Francisco.

Results

Sociodemographic characteristics

Overall, the survey link was visited by 25,141 unique IP addresses, and 1003 did not complete the survey or did not sign the informed consent form. In total, 2006 participants met the inclusion criteria and finished the survey. The mean age of the participants was 25.9 ± 6.4 years. The majority of the participants had received at least a high school diploma or its equivalent (1308/2006, 65.2%), annual personal income less than or equal to 9200 USD (1431/2006, 71.3%), were never married (1733/2006, 86.4%), and self-identified as gay (1446/2006, 72.1%) (Table 1).

Anticipated HIV stigma

The mean anticipated HIV stigma score among the participants was 2.98 ± 0.64 . The distribution of participants' scores is non-normal (Fig. 1). The strongest anticipated HIV stigma for participants was being discriminated against in general by others (mean = 3.29 ± 0.81), followed by the exception that no one would have sex with him (mean = 3.29 ± 0.80), and no one would date or become involved with him (mean = 3.12 ± 0.86). Participants also showed strong intention to work hard to keep their HIV status as a secret (mean = 2.99 ± 0.92), anticipating isolation from the rest of the world (mean = 2.93 ± 0.93), feeling not as good a person as others (2.70 ± 0.99) and feeling ashamed for having HIV in general (mean = 2.55 ± 0.92) (Table 2).

Sexual behaviors, healthcare utilization, and community engagement in sexual health

Most men have used social media to find sexual partners in the past 12 months (1454/2006, 72.5%), had sex with men in the past 3 months (1165/2006, 58.1%), did not have multiple male sexual partners in the past 3 months (1415/2006, 77%), and never had sex with a female (1544/2006, 77.0%). Among those who had sex with a male in the past 3 months, half of them had engaged in

Table 1 Sociodemographic, sexual behavior, and healthcare utilization behaviors among MSM in eight Chinese cities, 2016 (N = 2006)

	Total	%	Stigma score (SD ^a)
SOCIODEMOGRAPHICS			
Age (Mean ± SD)	25.9 ± 6.4		
Educational level			
High school or lower	698	34.8	2.85 (0.63)
Higher than high school	1308	65.2	3.04 (0.64)
Annual income (USD)			
≤ 9200	1431	71.3	2.96 (0.65)
> 9200	575	28.7	3.02 (0.63)
Marital status			
Never married	1733	86.4	2.96 (0.65)
Ever married	273	13.6	3.06 (0.61)
Self-identified sexual orientation			
Gay	1446	72.1	2.96 (0.65)
Others ^b	560	27.9	3.02 (0.64)
SEXUAL BEHAVIORS			
Ever used social media for a sexual partner seeking in the past 12 months			
Yes	1454	72.5	3.01 (0.64)
No	552	27.5	2.89 (0.64)
Engaged in condomless sex in the past 3 months			
Yes	552	27.5	3.03 (0.63)
No	1454	72.5	2.99 (0.66)
Have multiple male sexual partners in the past 3 months			
Yes	591	29.5	3.05 (0.65)
No	1415	70.5	2.94 (0.64)
Ever had sex with female			
Yes	462	23.0	3.04 (0.63)
No	1544	77.0	2.96 (0.65)
HEALTHCARE UTILIZATION			
Ever tested for HIV			
Yes	1216	60.6	2.97 (0.65)
No	790	39.4	2.98 (0.64)
Ever self-tested for HIV			
Yes	621	31.0	2.93 (0.66)
No	1385	69.0	3.00 (0.64)
Ever facility-based tested for HIV			
Yes	1041	51.9	2.97 (0.65)
No	965	48.1	2.98 (0.64)
Utilized any governmental sexual health services in the past 12 months			
Yes	1203	60.0	2.93 (0.66)
No	803	40.0	3.04 (0.62)
DISCLOSURE & COMMUNITY ENGAGEMENT IN SEXUAL HEALTH			

Table 1 Sociodemographic, sexual behavior, and healthcare utilization behaviors among MSM in eight Chinese cities, 2016 (N = 2006) (Continued)

	Total	%	Stigma score (SD ^a)
Ever disclosure ^c			
Yes	1348	67.2	2.95 (0.65)
No	658	32.8	3.04 (0.63)
Ever disclosure to a health provider			
Yes	548	27.3	2.87 (0.66)
No	1458	72.7	3.01 (0.63)
Community engagement in sexual health			
No engagement	301	15.0	3.06 (0.62)
Minimal engagement	258	12.9	3.04 (0.62)
Moderate engagement	934	46.6	3.01 (0.63)
Substantial engagement	513	25.6	2.84 (0.68)

^aSD Standard Deviation^bOthers include people who identified him/herself as straight, bisexual, and others^cThe disclosure was defined as having discussed sexual orientation or sexual history with men to people other than male sex partners

condomless anal sex (552/1165, 47.4%). Around three-fifths of the participants have ever used HIV testing (1216/2006, 60.6%), and around half of the participants ever tested in a facility-based testing site (1041/2006, 51.9%). However, the majority of the participants did not test for HIV in the past 3 months (1382/2006, 68.9%) and never self-tested (1385/2006, 69.0%). Around three-fifths (1203/2006, 60.0%) of the participants have utilized some public sexual health services in the past 12 months. In addition, around two-thirds of the participants ever disclosed (1348/2006, 67.2%) their sexual orientation to others, but seldom disclosed to a health provider (548/2006, 27.3%). Regarding community engagement in sexual health, a few participants have never engaged (301/2006, 15.0%) or engaged at a minimal level (258/2006, 12.9%). About half of the participants had moderate levels of community engagement (934/2006, 46.6%), and a quarter had a substantial level of community engagement (513/2006, 25.6%) (Table 1).

Association between anticipated HIV stigma and behavioral variables

Adjusting for demographic background, participants who used social media for male sexual partner seeking in the past 12 months (Adjusted $\beta = 0.11$, 95% CI: 0.05 to 0.17), ever had condomless sex in the past 3 months (Adjusted $\beta = 0.07$, 95%CI: 0.01 to 0.13) and had multiple male partners in the last 3 months had a higher level of anticipated stigma (Adjusted $\beta = 0.10$, 95%CI: 0.04 to 0.16), compared with their respective comparison groups (Table 3).

Fig. 1 Distribution of anticipated stigma score of MSM in eight Chinese cities (N = 2006)

Participants who had ever self-tested for HIV (Adjusted $\beta = -0.07$, 95%CI: -0.13 to -0.01) had a lower level of anticipated HIV stigma compared with their counterparts. Those who utilized public sexual health services in the past 12 months also had a lower level of HIV anticipated stigma (Adjusted $\beta = -0.12$, 95%CI: -0.17 to -0.06) (Table 3).

Participants who had ever disclosed their sexuality or sexual history to people other than their partner (Adjusted $\beta = -0.09$, 95%CI: -0.15 to -0.03), or disclosed to a health provider (Adjusted $\beta = -0.16$, 95%CI: -0.22 to -0.09) had lower anticipated HIV stigma. Men who have substantial community

engagement in sexual health issues (Adjusted $\beta = -0.23$, 95%CI: -0.32 to -0.14) had a lower level of anticipated HIV stigma compared with those who had never engaged (Table 3).

Discussion

Anticipated HIV stigma is associated with many adverse outcomes among MSM [14–16]. Our study contributes to the literature by examining the correlates of anticipated HIV stigma in China and exploring the relationship between stigma and emerging technologies (i.e., HIVST and social media use). We found that anticipated HIV stigma was negatively associated with HIVST and

Table 2 Anticipated HIV stigma of MSM in eight Chinese cities, 2016 (N = 2006)

Item	Mean (SD)
If I had HIV, I'd worry about people discriminating against me	3.29 (0.81)
If I got infected with HIV, no one would date or become involved with me	3.12 (0.86)
If I got infected with HIV, no one would want to have sex with me	3.26 (0.80)
If I got infected with HIV, I would work hard to keep my HIV status a secret	2.99 (0.92)
If I got infected with HIV, I would feel set apart and isolated from the rest of the world	2.93 (0.93)
If I got infected with HIV, I would feel I was not as good a person as others	2.70 (0.99)
I would feel ashamed of getting HIV	2.55 (0.92)
Overall ^a	2.98 (0.64)

SD standard deviation

^aCronbach's $\alpha = 0.85$

Table 3 Bivariable and multivariable generalized linear models of anticipated HIV stigma and behavioral variables among MSM in eight Chinese cities, 2016 (N = 2006)

	Unadjusted β (95%CI)	p	Adjusted β (95% CI) ^a	p
SEXUAL BEHAVIORS				
Using social media for sexual partner seeking in the past 12 months	0.12 (0.05, 0.18)	< 0.001	0.11 (0.05, 0.17)	0.001
Ever had condomless sex in the past 3months	0.03 (-0.04, 0.11)	0.40	0.07 (0.01, 0.13)	0.03
More than one male sexual partner in the past 3 months	0.11 (0.05, 0.17)	< 0.001	0.10 (0.04 to 0.16)	0.002
HEALTHCARE UTILIZATION				
Ever tested for HIV	0.00 (-0.06, 0.05)	0.89	-0.03 (-0.09, 0.03)	0.34
Ever self-tested for HIV	-0.06 (-0.12, 0.00)	0.04	-0.07 (-0.13, -0.01)	0.02
Ever facility tested for HIV	-0.01 (-0.07, 0.05)	0.68	-0.03 (-0.09, 0.03)	0.29
Utilized any governmental sexual health services in the past 12 months	-0.11 (-0.16, -0.05)	< 0.001	-0.12 (-0.17, -0.06)	< 0.001
DISCLOSURE & COMMUNITY ENGAGEMENT IN SEXUAL HEALTH				
Ever disclosure ^b	-0.09 (-0.15, -0.03)	0.003	-0.09 (-0.15, -0.03)	0.004
Ever disclosed to health provider	-0.14 (-0.20, -0.08)	< 0.001	-0.16 (-0.22, -0.09)	< 0.001
Being substantially engaged in the community in sexual health ^c	-0.22 (-0.32, -0.13)	< 0.001	-0.23 (-0.32, -0.14)	< 0.001

^aThe multivariable analysis controlled for age, education, income, sexual orientation, marital status, and city

^bThe disclosure was defined as having discussed sexual orientation or sexual history with men to people other than male sex partners

^cReferent: no engagement

disclosure to the health provider, while positively associated with using social media for sex seeking.

We found that the overall anticipated HIV stigma is still high among Chinese MSM. This finding is consistent with previous studies using different scales and measurements [14, 27, 30]. The level of anticipated stigma we found is higher than that reported among MSM in the United States (2.98 versus 2.57) [15], which could be explained by differences in culture and societal backgrounds between these two countries. Here we would highlight two potential reasons for higher anticipated HIV stigma among Chinese MSM. First, HIV is still severely and commonly believed to be associated with moral deficiency and deviant behaviors in China [30, 31]. This is compounded by HIV prevention materials, which may inadvertently increase such stigma through images that seek to frighten people into healthy behaviors [27, 30, 32]. Second, sex education (including accurate information regarding HIV transmission) is relatively lacking in China. Inaccurate beliefs may generate unnecessary fears towards HIV/AIDS and exaggerated bad life experiences in people's anticipations. This exaggeration effect is especially salient among MSM, as they are commonly depicted as an HIV high-risk population. As a result, they commonly worry about HIV/AIDS more compared with the general population [30, 32].

Our results suggested that HIVST history was associated with less anticipated HIV-related stigma. This is consistent with existing literature showing that general HIV testing history is associated with lower HIV-related

stigma [16, 18, 31, 33]. However, our focus on HIVST is novel. Previous studies indicated that HIVST could ensure greater privacy compared to facility HIV testing [20–22]. Thus, HIVST may reduce MSM's fears toward HIV testing because they could worry less about stigmatized experiences that are associated with unintended status disclosure. Meanwhile, HIVST is relatively easy to conduct without a psychological burden compared with the facility HIV testing [22]. Admittedly, social and ethical considerations have been raised by scholars, such as the potential for coercion and adverse emotional impacts [34]. Yet a recent systematic review showed that HIVST, in general, would empower people and is the means by which many MSM have their first HIV test [22]. Utilization of HIVST provides an opportunity for MSM to attain better knowledge and increase their awareness about HIV [35], which may enable them to better understand the testing process and mitigate their anxiety and fear of HIV infection.

We found that men who used social media for sex seeking had higher anticipated HIV stigma. This is consistent with a Nigerian study showing that online sex-seeking was associated with the higher stigma of same-sex behavior [36]. A few reasons might explain the connection between anticipated HIV stigma and sex-seeking on social media. First, social media allows individuals to have the ability to create and distribute information, which may facilitate the distribution of inaccurate knowledge regarding HIV that could exacerbate stigma [24]. Meanwhile, studies in China and the United States showed that MSM were more likely to have greater perceived

HIV-related stigma than the general population because they are more likely to know people living with HIV in their community and observe how they are negatively treated by others [18, 25, 37]. These “anticipated HIV stigma experiences” and discourses may be intensified in online platforms, where there is a higher density of MSM with more opportunities to discuss HIV with others compared with traditional venues [17, 23, 24]. Studies in the United States also showed that in-group stigma towards HIV is commonly seen on MSM-related social media platforms [38].

We found that sexual orientation disclosure, particularly to healthcare providers, was negatively associated with anticipated HIV stigma. This finding is consistent with previous studies on disclosure and MSM related stigma [39, 40], yet inconsistent with another study from 2009 that reported that disclosure to medical providers would increase HIV-related stigma due to the prejudice regarding HIV among medical providers [27]. This inconsistency may reflect the progress that Chinese medical education has made during the last decade, where many anti-HIV stigma projects have been conducted [41, 42]. In recent years, community-based organizations have increasingly launched gay-friendly medical service programs, so MSM could disclose their sexuality and concerns regarding HIV more easily when facing a gay-friendly medical provider [43]. In response, those medical providers could be a source of social support and would be more likely to offer accurate and targeted HIV knowledge and decrease the fear and stigma towards HIV among MSM [36].

This study has several policy implications. First, more anti-HIV-related-stigma campaigns are needed. As our results showed, different forms of anticipated HIV-related stigma still common among MSM in China. More official or public institutions should be involved in generating resources to promote HIV-related knowledge and distribute MSM friendly and accurate knowledge regarding HIV. Due to the rapid growth of social media platforms, and a dearth of online interventions, tailored interventions on social media platforms are urgently needed. Second, promoting HIVST might be a promising method to decrease HIV-related stigma and increase HIV testing rates among MSM in China. The HIVST kits were available on the Chinese online shopping website since 2014. Although China CDC and community-based organizations (CBOs) started to add effort to improving HIVST and its linkage to care, China has no national guideline for HIVST linkage to care yet. The future effort need to devote to developing policies for the use of HIVST to assure the quality of HIVST and its acceptable links to counseling, care, and treatment [44]. Third, more MSM friendly medical services should be provided to facilitate MSM’s willful

disclosure of their MSM status, which in the process may contribute to the reduction of stigma.

As a cross-sectional study, our study has several limitations. First, the study design precludes us from making any casual conclusion, and any results from this study should be interpreted by caution. Second, our questionnaire platform did not allow us to distinguish the number of participants who did not complete the survey from the one who did not sign the informed consent. However, many previous studies have shown that HIVST is an effective tool in encouraging HIV testing among people who have barriers to receive traditional facility HIV testing services and rarely tested for HIV previously. Thus, we think our study provided a hypothesis for future research of HIVST effectiveness on decreasing HIV stigma among the key population. Third, participants were recruited from a gay mobile application, which tends to be used by young and well-educated MSM [45]. However, this method could help us reach those hidden populations that are not reached by traditional recruitment methods. Fourth, social desirability may have influenced participants’ responses on the stigma scale. However, our survey was a computer/smart-phone based survey, which ensured a high level of privacy and anonymity to reduce this possibility. Fifth, although our results showed statistically significant correlates of anticipated HIV stigma, the clinical significance of these results need to be further investigated. More qualitative studies are particularly needed in examining the specific mechanism.

Conclusions

Despite such limitations, we can conclude that the anticipated HIV stigma is still high among Chinese MSM not living with HIV. The finding of this study highlights the opportunities for conducting health campaigns against HIV stigma among MSM and people around them, especially through online platforms.

Abbreviations

AIDS: Acquired Immune deficiency syndrome; CI: Confidence interval; HIV: Human immunodeficiency virus; HIVST: HIV self-testing; LMIC: Low and middle-income countries; MSM: Men who have sex with men; MSMLHIV: Men who have sex with men living with HIV; PLHIV: People living with HIV; SD: Standard deviation; STI: Sexually transmitted infections

Acknowledgments

We thank all the study participants and staff members at SESH Global, Danlan, and the Dermatology Hospital of Southern Medical University who contributed. We thank Dr. Bin Yang, Dr. Heping Zheng, Dr. Shujie Huang, and Ms. Amy Lee for their support.

Authors’ contributions

CW and JDT conceived the study. CL, WT, CW, and JDT contributed to the study design. CL, SWP, and WT provided statistical support. CL and YZ drafted the manuscript with inputs from SWP, BC, DW, JJO, HF, RF, CW, JDT, and WT. All authors read and approved the final manuscript.

Funding

This work was supported by the National Key Research and Development Program of China (2017YFE0103800), Academy of Medical Sciences and the Newton Fund (Grant number NIFR1\181020), the National Institutes of Health (NIAID 1R01AI114310-01, NIAID K24AI143471), UNC Center for AIDS Research (NIAID 5P30AI050410), NIMH (R34MH119963), National Science and Technology Major Project (2018ZX10101-001-001-003), the National Nature Science Foundation of China (81903371). The listed grant funders played no role in any step of this study.

Availability of data and materials

The datasets used and/or analyzed during the current study are available from the corresponding author on reasonable request.

Ethics approval and consent to participate

Eligible survey participants were invited to take part in the survey after indicating their informed consent online. The study protocol was approved by the ethics review committees at the Guangdong Provincial Centre for Skin Diseases and STI Control, the University of North Carolina at Chapel Hill, and the University of California, San Francisco.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author details

¹University of California San Diego, La Jolla, CA, USA. ²University of North Carolina Project-China, Guangzhou, China. ³Kirby Institution, UNSW, Sydney, Australia. ⁴Xi'an Jiaotong-Liverpool University, Suzhou, China. ⁵Shenzhen University, Shenzhen, China. ⁶London School of Hygiene and Tropical Medicine, London, UK. ⁷Eastern Virginia Medical School, Norfolk, VA, USA. ⁸Guangzhou CDC, Guangzhou, China. ⁹Rutgers – The State University of New Jersey, New Brunswick, NJ, USA. ¹⁰Dermatology Hospital of Southern Medical University and the University of North Carolina Project-China, No.2 Lujing Road, Guangzhou 510095, China. ¹¹University of North Carolina Chapel Hill, Chapel Hill, NC, USA. ¹²Institute of Global Health and STI Research, Southern Medical University, Guangzhou, China.

Received: 16 May 2019 Accepted: 8 January 2020

Published online: 15 January 2020

References

- UNAIDS. HIV/AIDS stigma and discrimination: a conceptual framework and basis for action. World AIDS Campaign 2002-2003. Geneva: UNAIDS; 2002.
- Parker R, Aggleton P. HIV and AIDS-related stigma and discrimination: a conceptual framework and implications for action. *Soc Sci Med*. 2003;57(1):13–24.
- Knox J, Sandfort T, Yi H, Reddy V, Maimane S. Social vulnerability and HIV testing among South African men who have sex with men. *Int J STD AIDS*. 2011;22(12):709–13.
- Hladik W, Barker J, Ssenkusu JM, Opio A, Tappero JW, Hakim A, et al. HIV infection among men who have sex with men in Kampala, Uganda—a respondent driven sampling survey. *PLoS One*. 2012;7(5):e38143.
- Hu Y, Lu H, Raymond HF, Sun Y, Sun J, Jia Y, et al. Measures of condom and safer sex social norms and stigma towards HIV/AIDS among Beijing MSM. *AIDS Behav*. 2014;18(6):1068–74.
- Basta TB, Shacham E, Reece M. Symptoms of psychological distress: a comparison of rural and urban individuals enrolled in HIV-related mental health care. *AIDS Patient Care STDs*. 2009;23(12):1053–7.
- Peretti-Watel P, Spire B, Pierret J, Lert F, Obadia Y, Group V. Management of HIV-related stigma and adherence to HAART: evidence from a large representative sample of outpatients attending French hospitals (ANRS-EN12-VESPA 2003). *AIDS Care*. 2006;18(3):254–61.
- Kalichman SC, Simbayi LC, Jooste S, Toefy Y, Cain D, Cherry C, et al. Development of a brief scale to measure AIDS-related stigma in South Africa. *AIDS Behav*. 2005;9(2):135–43.
- Mahajan AP, Sayles JN, Patel VA, Remien RH, Sawires SR, Ortiz DJ, et al. Stigma in the HIV/AIDS epidemic: a review of the literature and recommendations for the way forward. *AIDS*. 2008;22(Suppl 2):S67–79.
- Ramirez-Valles J, Fergus S, Reisen CA, Poppen PJ, Zea MC. Confronting stigma: community involvement and psychological well-being among HIV-positive Latino gay men. *Hisp J Behav Sci*. 2005;27(1):101–19.
- Mburu G, Ram M, Skovdal M, Bitira D, Hodgson I, Mwai GW, et al. Resisting and challenging stigma in Uganda: the role of support groups of people living with HIV. *J Int AIDS Soc*. 2013;16(3 Suppl 2):18636.
- Mak WWS, Mo PKH, Ma GYK, Lam MYY. Meta-analysis and systematic review of studies on the effectiveness of HIV stigma reduction programs. *Soc Sci Med*. 2017;188:30–40.
- Turan B, Budhwani H, Fazeli PL, Browning WR, Raper JL, Mugavero MJ, et al. How does stigma affect people living with HIV? The mediating roles of internalized and anticipated HIV stigma in the effects of perceived community stigma on health and psychosocial outcomes. *AIDS Behav*. 2017;21(11):283–91.
- Li X, Lu H, Ma X, Sun Y, He X, Li C, et al. HIV/AIDS-related stigmatizing and discriminatory attitudes and recent HIV testing among men who have sex with men in Beijing. *AIDS Behav*. 2012;16(3):499–507.
- Golub SA, Gamarel KE. The impact of anticipated HIV stigma on delays in HIV testing behaviors: findings from a community-based sample of men who have sex with men and transgender women in New York City. *AIDS Patient Care STDs*. 2013;27(11):621–7.
- Logie CH, Newman PA, Weaver J, Rongrakphon S, Tepjan S. HIV-related stigma and HIV prevention uptake among young men who have sex with men and transgender women in Thailand. *AIDS Patient Care STDs*. 2016;30(2):92–100.
- Tang W, Mao J, Tang S, Liu C, Mollan K, Cao B, et al. Disclosure of sexual orientation to health professionals in China: results from an online cross-sectional study. *J Int AIDS Soc*. 2017;20(1):1.
- Starks TJ, Rendina HJ, Breslow AS, Parsons JT, Golub SA. The psychological cost of anticipating HIV stigma for HIV-negative gay and bisexual men. *AIDS Behav*. 2013;17(8):2732–41.
- Stangl AL, Lloyd JK, Brady LM, Holland CE, Baral S. A systematic review of interventions to reduce HIV-related stigma and discrimination from 2002 to 2013: how far have we come? *J Int AIDS Soc*. 2013;16(3 Suppl 2):18734.
- Arnold C. At-home HIV test poses dilemmas and opportunities. *Lancet*. 2012;380(9847):1045–6.
- Napierala Mavedzenge S, Baggaley R, Corbett EL. A review of self-testing for HIV: research and policy priorities in a new era of HIV prevention. *Clin Infect Dis*. 2013;57(1):126–38.
- Qin Y, Han L, Babbitt A, Walker JS, Liu F, Thirumurthy H, et al. Experiences using and organizing HIV self-testing. *AIDS*. 2018;32(3):371–81.
- Cao B, Liu C, Durvasula M, Tang W, Pan S, Saffer AJ, et al. Social media engagement and HIV testing among men who have sex with men in China: a Nationwide cross-sectional survey. *J Med Internet Res*. 2017;19(7):e251.
- Moorhead SA, Hazlett DE, Harrison L, Carroll JK, Irwin A, Hoving C. A new dimension of health care: systematic review of the uses, benefits, and limitations of social media for health communication. *J Med Internet Res*. 2013;15(4):e85.
- Feng Y, Wu Z, Detels R. Evolution of MSM community and experienced stigma among MSM in Chengdu, China. *J Acquir Immune Defic Syndr*. 2010;53(Suppl 1):S98.
- Tucker JD, Liao MZ, Kang DM, Group SS. Crowdsourcing to promote HIV testing among MSM in China: study protocol for a stepped wedge randomized controlled trial. *Trials*. 2017;18:447.
- Zhou YR. Help-seeking in a context of AIDS stigma: understanding the healthcare needs of people with HIV/AIDS in China. *Health Soc Care Community*. 2009;17(2):202–8.
- National Bureau of Statistics of China. Average annual income of China in 2015 2015 [Available from: http://www.stats.gov.cn/tjsj/zxfb/201605/t20160513_1356091.html].
- Zhang TP, Liu C, Han L, Tang W, Mao J, Wong T, et al. Community engagement in sexual health and uptake of HIV testing and syphilis testing among MSM in China: a cross-sectional online survey. *J Int AIDS Soc*. 2017;20:1–10.
- Zhou YR. "If you get AIDS ... you have to endure it alone": understanding the social constructions of HIV/AIDS in China. *Soc Sci Med*. 2007;65(2):284–95.
- Li L, Wu Z, Wu S, Zhao Y, Jia M, Yan Z. HIV-related stigma in health care settings: a survey of service providers in China. *AIDS Patient Care STDs*. 2007;21(10):753–62.

32. Zhang Y. Scare tactic and its damage: take AIDS publication and education as an example. *THINKING (Si Xiang Zhan Xian)*. 2017;43(3):18–24.
33. Wei C, Cheung DH, Yan H, Li J, Shi L-E, Raymond HF. The impact of homophobia and HIV stigma on HIV testing uptake among chinese men who have sex with men: a mediation analysis. *J Acquir Immune Defic Syndr*. 2016;71(1):87–93.
34. Ong JJ, Li H, Dan W, Fu H, Liu E, Ma W, et al. Coercion and HIV self-testing in men who have sex with men: implementation data from a cross-sectional survey in China. *J Acquir Immune Defic Syndr*. 2018;77(2):e22–e5.
35. Balán IC, Carballo-Diéguez A, Frasca T, Dolezal C, Ibitoye M. The impact of rapid HIV home test use with sexual partners on subsequent sexual behavior among men who have sex with men. *AIDS Behav*. 2014;18(2):254–62.
36. Stahlman S, Nowak RG, Liu H, Crowell TA, Ketende S, Blattner WA, et al. Online sex-seeking among men who have sex with men in Nigeria: implications for online intervention. *AIDS Behav*. 2016;21:3068–77.
37. Liu C, Meyers K. Beyond clinical trials: social outcomes of structured stakeholder engagement in biomedical HIV prevention trials in China. *Cult Health Sex*. 2019:1–17.
38. LeGarand S, Pulley D, Blackburn N, Barry M, Sallabank G, Dong W, et al. “I’ve finally deleted Jack’d (for good)”: in-group HIV, sexuality and racial stigma within geospatial networking apps and sexual networking websites. Paris: International AIDS Society Conference; 2017.
39. Risher K, Adams D, Sithole B, Ketende S, Kennedy C, Mnisi Z, et al. Sexual stigma and discrimination as barriers to seeking appropriate healthcare among men who have sex with men in Swaziland. *J Int AIDS Soc*. 2013; 16(3(Suppl 2)):18715.
40. Oldenburg CE, Perezbrumer AG, Hatzembuehler ML, Krakower D, Novak DS, Mimiaga MJ, et al. State-level structural sexual stigma and HIV prevention in a national online sample of HIV-uninfected MSM in the United States. *Aids*. 2015;29(7):837–45.
41. Li L, Wu Z, Liang L-J, Lin C, Guan J, Jia M, et al. Reducing HIV-related stigma in health care settings: a randomized controlled trial in China. *Am J Public Health*. 2013;103(2):286–92.
42. Mak WW, Cheng SS, Law RW, Cheng WW, Chan F. Reducing HIV-related stigma among health-care professionals: a game-based experiential approach. *AIDS Care*. 2015;27(7):855–9.
43. Cao B, Zhao P, Bien C, Pan S, Tang W, Watson J, et al. Linking young men who have sex with men (YMSM) to STI physicians: a nationwide cross-sectional survey in China. *BMC Infect Dis*. 2018;18(1):228.
44. Tang W, Wu D. Opportunities and challenges for HIV self-testing in China. *Lancet HIV*. 2018;5(11):e611–e2.
45. Wang C, Mollan KR, Hudgens MG, Tucker JD, Zheng H, Tang W, et al. Generalisability of an online randomised controlled trial: an empirical analysis. *J Epidemiol Community Health*. 2018;72(2):173–8.

Publisher’s Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

