

The Effect of Perceived Susceptibility (intention) on Voluntary Counselling and Testing of HIV Among Homosexual: Meta Analysis

Yuli Astuti¹, Wiwik Intan Palina

¹Blood Bank Technology Jenderal Achmad Yani University Yogyakarta
Jalan Ringroad Barat, Gamping Kidul, Ambarketawang, Gamping, Sleman Yogyakarta
Email : yuliastuti1224@gmail.com

Abstract

HIV-AIDS is a include transmission transfusion infection, and one of part health problem in society. The incidence of HIV-AIDS increase every year. Based on study literature homosexual is a high risk group factor. One of the government programs to reduce incidence HIV-AIDS is to carry out VCT. Behaviour is influence by many factors, one of them is perceived susceptibility (intention) on TPB. Intention in the use of VCT services was defined as the desire or inclination of someone to use or not to use VCT services. This research to determine estimated effect on VCT behavior among homosexual by meta-analysis. Meta-analysis was carried out by searching for articles and database from Google Scholar, PubMed, Springer Link, dan Research Gate. The key word used are "Theory Planned Behavior" OR "TPB" OR "Intention" AND "VCT HIV" OR "HIV counselling" AND "Homoseksual" OR "Gay" OR "MSM". The inclusion criteria in this study were full text articles from 2011-2020, with cross sectional study design. Analysis articles using RevMan 5.3. The total number of articles analyzed was 4. The result of meta-analysis showed that intention had no effect on increasing the implementation of VCT in among homosexual (aOR= 0.95: 95% CI= 0.62-1.46; p= 0.83) and I² 94%. Intention had no effect to VCT implementation among homosexual, behaviors to doing VCT are more likely to be controlled by habits than by intentions. Hopefully the next research will be more research for other TPB construct.

Keywords : VCT; HIV; homoseksual

REFERENCES

1. Bock (2009). Factors influencing the uptake of HIV voluntary counseling and testing in Namibia. Thesis. Vrije University Amsterdam. Netherlands.
2. Damian PC, Martin Ho, Deborah LC, Don ES, Stephen CD, Anna MN, Phillip K, Philip C, dan Rebecca G (2015). Barriers to HIV testing and characteristics associated with never testing among gay and bisexual men attending sexual health clinics in Sydney. Journal of the International AIDS Society. Doi: [org/10.7448/IAS.18.1.20221](https://doi.org/10.7448/IAS.18.1.20221).
3. Gedefaw AA (2016). Determinants of voluntary HIV counseling and testing among Addis Ababa University students, Ethiopia. Global Journal of Human Social Science. H Interdisciplinary. 16(2). ISSN: 2249-460x & Print ISSN: 0975-587X.
4. Nidiyastuti, Hanung, Murti (2018). Determinants of Mobile Voluntary Counselling and Testing. JHPB, 3 (3): 155-165. <https://doi.org/10.26911/thejhp.2018.03.03.03>.
5. Gu, Lau, Tsu (2011). Psychological Factors in Association with Uptake of Voluntary Counselling and Testing for HIV Among Men

- Who Have Sex with Men in Hongkong. *Public Health*: 275-282.
6. Niu, Fang, Mary, Lau (2019). Behavior intention to use routine opt-out HIV testing in primary care settings among men who have sex with men in China. *AIDS Care*, DOI: 10.1080/09540121.2019.1612003.
 7. Pyun, Santos, Arreola, Do, Hebert, Beck, Makofane, Wilson, Ayala. (2014). Internalized Homophobia and Reduced HIV Testing Among Men Who Have Sex With Men in China. *Asia-Pacific Journal of Public Health* 2014, Vol. 26(2) 118 –125.
 8. Abamecha, Godesso, Girma (2013). Intention to Voluntary HIV Counselling and Testing (VCT) Among Health Professionals in Jimma Zone, Ethiopia : the Theory of Planned Behaviour (TPB) Perspective. *BMC Public Health* 2013, 13:140 <http://www.biomedcentral.com/1471-2458/13/140>.
 9. Beyrer C, Baral SD, van Griensven F, et al. Global epidemiology of HIV infection in men who have sex with men. *Lancet*. 2012;380:367-377.
 10. Cahill S, Valadez R, Ibarrola S. Community-based HIV prevention interventions that combat antigay stigma for men who have sex with men and for transgender women. *J Public Health Policy*. 2012;34:69-81.
 11. 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;22:709-713.
 12. Gao L, Zhang L, Jin Q. Meta-analysis: prevalence of HIV infection and syphilis among MSM in China. *Sex Transm Infect*. 2009;85:354-358.
 13. Sharma, A., Stephenson, R. B., White, D., & Sullivan, P. S. (2014). Acceptability and intended usage preferences for six HIV testing options among internet-using men who have sex with men. *Springerplus*, 3(109), doi:10.1186/2193-1801-3-109849.
 14. Pines, H. A., Gorbach, P. M., Reback, C. J., Landovitz, R. J., Mutchler, M. G., & Mitsuyasu, R. (2014). Commercial lubricant use among HIV-negative men who have sex with men in Los Angeles: Implications for the development of rectal microbicides for HIV prevention. *AIDS Care*, 26(12), 1609–1618. doi:10.1080/09540121.2014.936821.