

SURVEY OF YOUNG ADULTS IN THE PHILIPPINES

Knowledge, Attitudes and Behavior Regarding AIDS

April 1989

Prepared by AIDSCOM

CONTENTS

Executive Summary.....	1
Overview of Results.....	8
Recommendations.....	22
Methodology.....	25
Profiles of Various Groups.....	27
Detailed Results.....	35
I. Characteristics of the Sample.....	36
II. Awareness of AIDS.....	42
III. Concern About AIDS.....	45
IV. Knowledge/Beliefs About AIDS.....	56
V. Sexual Behavior and Attitudes.....	74
VI. Changes in Behavior Due to AIDS.....	83
VII. Condom Use.....	93
VIII. Educating Respondents About AIDS.....	99
IX. Leisure Activities.....	106
X. Affiliations.....	109
XI. Media.....	110
XII. Favorite Personalities.....	114

EXECUTIVE SUMMARY

Purpose

The purpose of this study was to provide information to help guide the development of communication/education strategies and tactics on AIDS prevention and control among young adults in the Philippines. A second purpose was to create a baseline measure of knowledge, attitudes, and behavior, against which the program's progress may be assessed.

Methodology

A sample of 300 young adults, aged 18-24, were interviewed face-to-face regarding their knowledge, attitudes and behavior regarding AIDS. Conducted in the Metropolitan Manila area, the survey included an equal number of men and women.

Summary of Results

All of the young adults surveyed are aware of AIDS and most are knowledgeable about its seriousness and consequences. Between a quarter and a third feel that they are at at least some risk for contracting AIDS, though they do not perceive young adults as being at any greater risk than the general population.

Over half are unaware of the long incubation period for AIDS and a third feel people infected with AIDS will have external symptoms. Most, however, know that an infected person with no external symptoms can still infect others. Knowledge of transmission vectors is limited to the major sexual channels, infection of open wounds, and from mother to child; awareness that it is transmitted via shared IV needles is relatively low. Over half also believe AIDS can be caught by donating blood, and a minority believe it can be transmitted through proximity to people with AIDS, public toilets, and other low- or no-risk situations.

Risk-reduction measures believed effective by most of the young adults pertain to avoidance of sexual promiscuity and sexual contact with members or suspected members of high-risk groups. A significant minority feel that being more selective about sexual partners is by itself effective in reducing risk. Other misconceptions include the beliefs that prayers and hygienic or medical measures are effective in reducing risk.

Most of the men (62.7%) and few of the women (11.3%) have had sexual experiences. Most profess a commitment to the idea of monogamy. Relatively few (16.7%) of the men and none of the women have had multiple sexual partners in the past six months. A total of 27.3% of the men have ever visited prostitutes. At least nine percent have had homosexual experiences and 14.7% have used IV drugs.

The total percentage of men who have engaged in these high-risk behaviors in the past six months (multiple partners, sex with prostitutes, homosexual activities, IV drug use) is 26.7% (not counting overlap). Since over half (51.0%) find it embarrassing to discuss previous sexual experiences with their boyfriends or girlfriends, men who have engaged in high-risk behavior may not disclose this information to their female partners, potentially putting them at risk for AIDS as well.

Religion is a major part of Filipino life, expressed most dramatically in the pivotal role it played in the popular revolution in 1981. It appears to color young adults' thoughts about sex and AIDS a great deal as well; 57.0% believe prayers are very effective in reducing the risk of contracting AIDS and 62.0% feel AIDS is a punishment from God. Surprisingly, however, only 22.0% believe using condoms is a sin.

Over a quarter of the young adults say they have changed their sexual behavior since AIDS became an issue; most of those who have not changed believe their lack of or limited/careful sexual activity makes change unnecessary. These changes, however, are limited to avoiding sex with members (or suspected members) of high-risk groups and reducing the number of sexual contacts rather than providing physical protection during sex by using condoms. And, high proportions of respondents report taking spurious precautions based on their misconceptions and lack of knowledge about AIDS.

Likelihood of Catching Diseases

"Person Like Yourself"

3

Knowledge About AIDS As Perceived by Respondents

4,

Several other barriers to the adoption of true risk-reduction behaviors exist. The young adults tend to believe they can protect themselves from AIDS by being selective about sexual partners, avoiding those suspected of being at risk; in fact, over a third feel they can "sense" if a sexual partner is an AIDS carrier. Nearly a third confess that the excitement of a sexual situation may prevent them from taking adequate precautions.

Relatively few (29.0% of men and 20.0% of women) are likely to use or suggest use of condoms. While they admit the need for the protection provided by them, most men feel they are an interference and reduce pleasure, and doubt their safety.

Means of AIDS Transmission Rated "Very Likely" by Over Half

% Rating Each Very Likely

19

Means of AIDS Transmission Rated "Very Likely" by Under Half

% Rating Very Likely

OVERVIEW OF RESULTS

Awareness of AIDS

All respondents are aware of AIDS, which they cite as a health problem confronting young people in the Philippines more often than any other disease.

Concern About AIDS

Most of the young adults surveyed rate AIDS as more serious in general, and more serious to them, than many of the other diseases named, including cancer and hepatitis B. Between a quarter and a third feel that they themselves are at risk for AIDS; for example, 35.7% feel it is very or somewhat likely that a "person like yourself" will catch AIDS (similar to likelihood ratings given to cancer, tuberculosis and hepatitis B); and 24.3% feel that they themselves are very or somewhat likely to catch it. Over two thirds (69.0%) feel that AIDS will spread at least somewhat in the Philippines, though approximately 40% view it as a foreign disease rather than a problem of the Philippines.

Though fear of death outranks other fears about AIDS, the young adults fear AIDS as a source of social ostracism, a devastating situation in a country that values highly personal and family honor. Nearly half (43.3%) would isolate themselves if they caught it and a third (37.7%) would distance themselves from a friend or relative who had it.

Knowledge About AIDS

Knowledge about AIDS is limited. Most respondents (63.0%) believe they know only a little about AIDS, while a third (32.0%) believe they know a fair amount. Most describe it in terms of its transmission (i.e., among sexually active people) or its symptoms. Most know the outward symptoms of advanced AIDS (bodily deterioration and skin disorders), though a minority (9%) appear to be confusing its symptoms with those of venereal diseases.

Seriousness "to Them"

% Rating Each Most Serious

b

Likelihood of Catching AIDS

a),

Someone Personally Known

"You, Yourself"

Nearly all (93.0%) know the symptoms of AIDS do not show up immediately after infection, but underestimate its long incubation period; over half (54.3%) believe the symptoms show up within a year of infection. In addition, over a third (39.1%) believe a person infected with AIDS will not look and feel healthy but will have the same outward symptoms as someone with full-blown AIDS. Most (87.6%) do know, however, that an infected person who looks and feels healthy can still infect others.

Most (80%) believe they can take measures to make themselves resistant to AIDS; measures cited are careful sex practices and maintaining general fitness/health. Most understand AIDS is fatal for all or most victims. Most (78.7%) know AIDS cannot be cured, though the majority (71.1%) believe a cure will be found within ten years.

Knowledge that AIDS is transmitted through various sexual channels is very high, as is knowledge of transmission through open wounds and from mother to child. However, lack of knowledge and outright misconceptions exist regarding other potential channels of transmission. Only a minority (37.0%) know it can be transmitted in the course of IV drug use. Over half believe AIDS can be transmitted through deep kissing and blood transfusions or donations. A minority of at least 15% mistakenly believe it can be transmitted by living with a person with AIDS, using public toilets, sharing eating utensils, mosquitoes, and swimming pools.

The young adults surveyed classify all types of sexually active people at varying degrees of high risk for AIDS. Americans, other foreigners, and IV drug users are seen at moderate risk. "Young adults 18-24" are classified among those with lowest risk, virtually the same as "anybody." This suggests that they do not see themselves at any higher risk for AIDS than the general public.

To reduce their risk of getting AIDS, the young adults consider avoiding sex with people who are or could be members of high-risk groups, avoiding anal sex, reducing promiscuity and practicing monogamy as the most effective means, all considered very effective by a majority of respondents. Being more selective of sexual partners and using condoms is considered very effective by a third of respondents. Misconceptions are rampant among some respondents: 57% feel prayer is very effective and a third or more feel washing genitals, not donating blood, and taking medicines, antibiotics and vitamins are very effective in protecting them.

Risk Reduction Methods Rated "Very Effective" by Over Half

% Rating Each Very Effective

21.

Risk Reduction Methods Rated "Very Effective" by Under Half

% Rating Each Very Effective

4/3

Other beliefs about AIDS held by at least half of the young adults are that it is a punishment from God (62% at least somewhat agree), that little is known about how it spreads (75.4%), that regular check-ups will keep them from contracting AIDS (63.0%), and that the presence of US bases will increase the spread of AIDS (77.7%). In addition, 37.3% believe they can sense if their partners are AIDS carriers.

Sexual Behavior and Attitude

Most of the young adults profess a commitment to the idea of monogamy, though nearly half believe that is not a typical or natural state for a man. A total of 62.7% of the men and 11.3% of the women have ever had sexual experiences.

The majority of men sexually active in the past six months* reported having only one or the same partner; only 25 or 16.7% of the entire sample of 150 men have had multiple female partners in that time. A total of 27.3 have visited prostitutes, 9 (6% of the entire sample of men) in the past six months.* Though only 1.0% of the men reported a homosexual and 5.0% a bisexual orientation, at least 9% reported having had sex with other males, 4 (2.7% of the entire sample of men) in the past six months.*

A total of 8.3% (mostly men) have used IV drugs; a third of those have shared needles. 4 or 1.3% of the entire sample have used IV drugs in the past six months.*

The total percentage of men who have engaged in these high-risk behaviors in the past six months (multiple partners, sex with prostitutes, homosexual activities, IV drug use) is 26.7% (not counting overlap). Since over half (51.0%) find it embarrassing to discuss previous sexual experiences with their boyfriends or girlfriends, men who have engaged in high-risk behavior may not disclose this information to their female partners, potentially putting them at risk for AIDS as well.

Of the 10.0% of the women who have ever had sex with men, 6 (4% of the entire sample of women) have had it in the past six months.* None reported having bisexual male partners.

* One caveat should be observed in interpreting the frequency of various activities in the past six months; for most activities, up to half said they could not remember the last time they had done it. Thus, the frequencies reported as being within the last six months may be under-estimated.

Sexual Partners

% Who Have Ever Had Sex

Type of Partner

51.

Changes in Behavior Due to AIDS

Over a quarter (29.3%) say they have changed their sexual behavior since AIDS has become a concern and over half (52.3%) say they have changed their behavior or lifestyle in general. Those who have not changed cite lack of sexual activity as making such changes unnecessary for them. Specific precautions reported taken by the majority of respondents were avoiding sex with members of high-risk groups, practicing monogamy, and reducing casual sexual activity--referring to the same activities that respondents consider of highest risk for AIDS transmission. Up to 10% of those for whom these precautions are applicable, however, reported that they are not taking them.

Respondents were equally as likely to report that their precautions include washing genitals before and after sex, prayers and using medicines, antibiotics and vitamins. For nearly a third (31.0%) the excitement of sex itself and subsequent tendency to not consider AIDS as a consequence may be a barrier to adoption of risk reduction guidelines.

Condom Use

Relatively few use condoms; only 29.0% of men who have had sex use them at least sometimes. Similarly, only 20.0% of women who have had sex say they would ask their partners to wear one. Men appear to be ambivalent on the subject of condom use. While most know condoms can prevent diseases, feel they show concern for partners, and say they would wear one if asked, most also feel they are an interference during sex, reduce sexual pleasure, and are not safe due to the possibility of breakage. Relatively few feel condoms are sinful (22.0%) or that they are not easy to get (26.0%).

Channels for Educating Respondents About AIDS

Most have learned about AIDS through the mass media, primarily television, which they consider their primary sources of future information as well as among their most trusted sources. Though few say they have already learned about AIDS from medical professionals, 40.3% say they would turn to them for additional information.

The majority (63.0%) talk about AIDS at least sometimes with family or friends; they describe these conversations as important and enlightening on the one hand, but frightening on the other.

Condom Use Frequency of Use

Men: Use Condoms

Women: Ask Partner to Use

77

Sources of Information About Aids

% Naming Each

18.

Leisure Activities and Affiliations

The most popular leisure activities involve TV, radio, movies, and reading, while the majority also report spending time with friends and family. Nearly a third (31.7%) are members of a religious organization, while 58.7% go to church (Roman Catholic, in most cases). About a quarter (25.7%) are members of a sports club, 21.7% a civic or social organization and 15.3% a "cultural club."

Media Habits

Almost all watched TV in the past week. Peak viewing occurs during prime time (7 to 10 PM), while peak day viewing occurs from 12 to 2 PM. 83.7% listen to FM radio on a daily basis, mostly at night (8 to 10 PM).

Nearly all (93.0%) have read a newspaper in the past week, 64.0% have read a magazine, and 41.3% comics (mostly Tagalog). A variety of each type of publication is read.

Nearly one third (29.9%) go to the movies once a week or more; preference between movies in English and in Tagalog is split. A variety of Filipino actors, TV personalities and singers were named as favorites in those categories.

Comparison of Young Adults to the General Population

A Gallup survey of the general (18-years and over) population of the Philippines for AIDSCOM explored awareness and knowledge of AIDS. One of the geographic areas for which results were broken out was the Greater Manila area. These results may be compared to the results of the survey of young adults, which covered the same geographic area.

In general, young adults' awareness and knowledge is essentially similar to that of the general population. 96% of the general population are aware of AIDS, compared with 100% of young adults. A total of 16% of the general population are very concerned that they, themselves will get AIDS; though the young adults were not asked exactly the same question, 22.7% feel it is very likely that a "person like yourself" will catch AIDS and 24.3% feel it is very or somewhat likely that they themselves will catch it.

Among both groups, virtually all (98% of young adults and 97% of the general population) believe that promiscuous men and women are likely to get AIDS. Over half of each group believes that the general population is at risk for AIDS. Over half of each group shared the misconceptions that AIDS can be transmitted by insect bites or coughing or sneezing; just under a third of each group believe social kissing can transmit AIDS and just over a third believe they can catch it through proximity to someone with AIDS.

Among the general population, 15% say they have changed behavior due to AIDS; among the young adults, 17.0% have changed it "a lot." Among both groups, approximately half feel no need to change.

The AIDS Behavior Change Continuum

The process of becoming aware and knowledgeable about AIDS and changing behaviors to limit transmission--the ultimate goal of any AIDS education program--is conceptualized as a continuum of stages that each individual most move through:

- Unaware
- Aware
- Concerned
- Knowledgeable
- Motivated
- Ready to Change
- Try New Behavior
- Assess
- Sustained Behavior Change

To help define the objectives of an AIDS education program, it is critical to determine where on this continuum the majority of the target audience is located.

The young adults of the Metropolitan Manila area have already passed the Aware and Concerned stages; the survey data indicates that all are aware and the vast majority are concerned. Most are currently in the Knowledge phase, seeking and assimilating information regarding AIDS. Unfortunately, many have as yet very incomplete knowledge and some have acquired striking misconceptions.

Some with a reasonable level of knowledge appear to have moved through the Motivation and Trial phases. Others have acted upon their misconceptions and have brought about changes in behavior based on spurious assumptions. This latter group will have to re-enter the Knowledge phase to be more completely educated about AIDS.

RECOMMENDATIONS

Message Strategies/Content

- Correct the misconception that AIDS is "a foreign disease" rather than a problem of the Philippines by publicizing estimates of the numbers of people already exposed or at risk.
- Increase awareness that those infected with the AIDS virus can look and feel healthy but can still infect others; debunk the myth that one can usually recognize a carrier.
- Provide detailed information regarding transmission of AIDS and risk activities. Clearly separate fact and fantasy, emphasizing that a great deal is known about how AIDS spreads. Focus attention on real risk reduction measures, summarizing these in a brief series of concise guidelines phrased in a memorable way.
- Increase awareness of the risk inherent in IV drug use/needle sharing. Publicize the need for sterile/unused dental, manicure, ear piercing and shaving equipment and how unsterile equipment can facilitate blood-to-blood transmission.
- Emphasize the low chance of AIDS transmission through saliva and the nil chance of transmission through unbroken skin. Explain the relative or absolute safety of situations like being near someone with AIDS, using public toilets, breathing "infected" air, sneezing/coughing and hugging/shaking hands.
- Work with the local blood collection organization to educate the public regarding the safety of the blood supply and the use of sterile (unused) needles in blood donation.
- Stress that correct knowledge enables one to avoid risk situations and live free from anxiety about contracting AIDS.

- Target men and women with different messages:
 - Acknowledge that some men engage in high-risk behaviors (multiple partners, prostitutes, homosexuality) and educate them regarding "safer sex" and how risk can be reduced (e.g., condom use) using clear, frank terms. Leverage their ego/self image issues (i.e., a man is sexually aggressive and adventurous) by linking these with the concept of risk reduction (i.e., a man protects himself and those he loves).
 - Target men with basic information before age 18 (median age of first sexual experience is 17.7). Among older young adult men, who may have engaged in high-risk activities in the past, stress the need to be tested for AIDS before putting a loved one at risk (e.g., before marriage).
 - Increase young women's awareness of the extent of high-risk activities among young men and the difficulty of knowing a potential partner's past activities.
 - Sensitize young women that it is their right to decline a sexual involvement or insist on condom use--as well as their duty to loved ones and their future children.
 - Target women with basic information by age 20 (median age of first sexual experience is 19.7).
- Debunk the myths that medicines, vitamins, prayer, regular checkups, hygiene and physical fitness can help keep one safe from AIDS.
- Encourage condoms using the positive attitude concepts the survey respondents expressed: that condoms show concern for one's partner, are not as bad as everyone says and are easy to get. Reinforce their regular use by emphasizing that users ought to feel great afterwards.
- Publicize the existence of any available free, confidential AIDS testing sites. Stress that any suspected symptoms of AIDS or venereal disease must be checked by a qualified medical professional.

- Decrease anxiety about being near people with AIDS by distinguishing between high- and low- or no-risk situations. Challenge young people's stereotypes about people with AIDS by educating them about the wide range of their lifestyles.
- Create awareness that AIDS can be contained in the Philippines only if everyone does their part--and that it is a matter of personal and national honor to do so.

Information Channels

- Use mass media to disseminate basic information and the major messages (TV, radio, newspapers). Use medical professionals to present information and motivate through the endorsements of local personalities.
- Target men and women separately through placements in appropriate magazines and comic books. Provide more complete, detailed information in these publications where appropriate.
- Provide forums for education and discussion through clubs and other organizations to which young people belong. Run separate sessions for men and women so that information can be targeted as described above. Use local celebrities on videotape to introduce sessions and provide motivation; use medical professional to present detailed information.

METHODOLOGY

A probability sample of 300 male and female unmarried respondents aged 18-24 years coming from upper, middle and lower economic class (ABCD) households was interviewed between January 10 and January 28, 1989 by TRENDS, Inc., a private market research company. Those in the medical field and allied services were excluded from the sample.

The study was conducted in Metropolitan Manila, defined as consisting of the following cities and municipalities:

Manila	Makati	Paranaque
Quezon City	Mandaluyong	Las Pinas
Pasay	San Juan	Malabon
Caloocan	Pasig	Navotas
	Marikina	

Fifty upper, middle and lower class electoral precincts were randomly selected. Six consecutive qualified households per precinct were chosen for interviewing. The respondent was chosen from qualified household members using a random selection key. There was no substitution until after two valid callbacks were fulfilled. Substitution was made with a respondent of the same sex, age group, socio-economic status and occupational status.

Trained male and female interviewers followed a structured questionnaire to complete the interview. Sealed envelope technique was followed on the section of the survey dealing with sexual history.

Throughout this report, survey questions on which the responses of men and women differ appreciably are noted. The responses of the upper and middle economic groups (A, B, and C) are grouped together and are referred to in this report as the "upper economic groups"; the remaining group, the D group, is referred to as the "lower economic group." Responses are also grouped by age, into three groups: those 18-19, those 20-21 and those 22-24. Survey questions on which the responses of the various income and age groups differ appreciably are also noted in the text. Information about the various groups is summarized in the section entitled "Profiles of Various Groups."

The survey results may be generalized only to young adults (18-24) in the Metropolitan Manila area. Results based on the entire sample of 300 respondents are accurate within a margin of plus-or-minus 6%; for example, if 50% of the sample express a certain opinion, then between 44% and 56% of the entire population of young adults would express that opinion if asked. The margins for the male and female groups (each 150 respondents) are plus-or-minus 8% and those for the age and income groups are approximately plus-or-minus 10%.

In comparing the responses of the various groups, it should be kept in mind that differences must be at least 12-14% to be considered "significant" in the statistical sense.

PROFILES OF VARIOUS GROUPS

Men

Concern

- Less likely to feel AIDS is easy to catch (58.0% compared to 70% of women)
- More likely to feel they could catch AIDS (29.3% compared to 19.4% of women)
- More likely to feel AIDS is a threat to them personally (28.0% compared to 20.0% of women)

Knowledge

- More likely to mention careful sex practices to make selves "resistant to AIDS" (52.0% compared to 36.0% of women)
- Less likely to say "any sexual activity" is a very likely mode of transmission (61.3% compared to 71.3% of women)
- Less likely to say "reduced frequency of casual sex" is very effective in risk reduction (49.3% compared to 68.0% of women)
- Less likely to say "only having sex with people known to me" is very effective in risk reduction (30.0% compared to 40.0% of women)
- Less likely to say "having fewer sex partners" is very effective in risk reduction (42.7% compared to 66.7% of women)
- Less likely to say "avoiding sex with prostitutes" is very effective in risk reduction (70.7% compared to 83.3% of women)
- Less likely to say "avoiding sex with strangers" is very effective in risk reduction (60.7% compared to 78.0% of women)

Men--Continued

Sexual Behavior/Attitudes

- 62.7% have had sexual experiences:
 - 56.7% with women
 - 27.3% with female prostitutes
 - approximately 9% with men
- Less likely to feel sex should be limited to married partners (40.0% compared with 64.0% of women)
- Less likely to feel sex should be limited to one partner (51.3% compared to 73.3% of women)
- Less likely to feel partners should discuss previous partners before having sex (42% compared to 63.3% of women)
- 91.3% have used/abused substances:
 - 14.7% IV drugs
 - 52.7% marijuana
 - 87.3% alcohol

Changes in Behavior

- More likely to have changed behavior/lifestyle "a lot" to avoid AIDS risk (20.0% compared to 14.0% of women)
- More likely to have changed sexual behavior due to AIDS (44.7% compared to 13.3% of women)
- More likely to say "when I get sexually excited, I forget about AIDS (41.4% compared to 20.7% of women)

Condom Use

- 17.4% always or sometimes use condoms

Women--Continued

Sexual Behavior/Attitudes

- 11.3% have had a sexual experience; none have had multiple partners in the past six months
- More likely to feel sex should be limited to married partners (64.0% compared to 40.0% of men) or one partner (73.3% compared to 51.3%).
- More likely to feel partners should discuss previous partners before having sex (63.3% compared to 42.0% of men)
- 54.7% have used/abused substances:
 - 2.0% IV drugs
 - 8.7% marijuana
 - 52.0% alcohol
- 4.7% ever ask their partners to use condoms (20.1% of those who have ever had sex)

Miscellaneous

- More likely than men to have made an effort to get more information on AIDS (77.3% compared to 60.0% of men)
- 44.7% prefer a female interviewer

Age Groups

18-19 years (57.9% female)

- More likely to feel AIDS is the most serious disease to them
- More concerned about impact of AIDS in the Philippines
- More likely to show care/support for someone with AIDS
- More likely to know that an infected person who looks and feels healthy can infect others
- Less likely to cite sex with prostitutes as a likely mode of AIDS transmission
- Less likely to believe medicines/antibiotics can help make one resistant to AIDS
- Less substance use/abuse than older groups
- Less likely to have had sex (23.0%)
- Less likely to feel they forget about AIDS when sexually excited
- More likely to have used a condom the last time they had sex
- More positive about condom use

Age Groups--Continued

20-21 years (62.7% male)

- More likely to feel AIDS is a threat to them personally
- More inclined to be fatalistic about dying from AIDS
- More knowledge about incubation period
- More likely to cite as likely transmission modes both high-risk activities (sex with homosexuals/prostitutes, sharing needles) and low- or no-risk activities (e.g., being near people with AIDS, donating blood, sneezing/coughing)
- More likely to say sexual behavior has changed due to AIDS
- More likely to believe one can sense if a sex partner is an AIDS carrier
- More likely to say they forget about AIDS when sexually excited
- Less likely to have used a condom after initial use
- Less positive about condom use

22-24 years (50.0% male, 50.0% female)

- More knowledgeable about incubation period
- More likely to believe any sexual activity is a likely mode of AIDS transmission
- More likely to have ever had sex (48.5%)
- More likely to say sexual behavior has changed, but less likely to continue changes in behavior due to AIDS
- Slightly less positive about condom use

Income Groups

Upper Groups (ABC)

- More pessimistic about the probable spread of AIDS in the Philippines
- More concerned about the impact of AIDS in the Philippines
- More likely to feel they know a fair amount about AIDS
- More knowledgeable about AIDS incubation period and that infected people who look and feel healthy can infect others
- More knowledgeable of actual modes of transmission and have fewer misconceptions
- More likely to feel young adults are at risk for AIDS
- More likely to believe being selective of sex partners reduces risk of AIDS
- Higher use/abuse of substances (82.5%)
- More likely to have had sex with a women/more than one woman in the past six months
- More likely to use condoms

Lower Group (D)

- More likely to feel they will catch AIDS
- More likely to feel AIDS is a threat to them personally
- More misconceptions about modes of AIDS transmission
- More likely to believe they can sense if a sex partner is an AIDS carrier
- More likely to feel it is natural for men to pursue sex
- Lower use/abuse of substances (65.0%)
- More likely to have reported they have changed behavior/lifestyle due to AIDS
- Less likely to use condoms after initial use

DETAILED RESULTS

I. CHARACTERISTICS OF THE SAMPLE

Age and Sex

The sample of 300 was evenly divided between males and females. It included 126 respondents (42.0%) who were between the ages of 18 and 19, 75 respondents (25.0%) between the ages of 20 and 21, and 99 respondents (33.0%) between the ages of 22 and 24.

	Age and Sex					
	<u>Total</u>		<u>Men</u>		<u>Women</u>	
	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
18-19 years old	126	42.0%	53	35.3%	73	48.7%
20-21	75	25.0	47	31.3	28	18.7
22-24	<u>99</u>	<u>33.0</u>	<u>50</u>	<u>33.3</u>	<u>49</u>	<u>32.7</u>
	300	100.0	150	100.0	150	100.0

The 22-24 year old group is evenly balanced between men and women. However, the 18-19 age group is more heavily weighted with women (57.9% female) and the 20-21 year old group is more heavily weighted with men (62.7% male).

Education

Only 7.3% of respondents had less than a high school degree, 21.0% had completed high school, 52.0% had some college and 19.4% had college degrees. Those in the upper income groups had higher levels of education; 81.8% had at least some college, compared with 62.6% of those in the lower group.

Occupation

Most (72.3%) were not gainfully employed. Of the remainder a few were in professional or managerial positions (4.7%), and the remainder were in sales, clerical, service or craft occupations (22.0%).

Characteristics of Sample

Sex and Age

37-

Characteristics of Sample Education and Occupation

Education

Occupation

Education of Household Head

Most (80.7%) of the heads of households of those in the sample had a high school degree or better, including 40% who had a college degree or better. Heads of households of those students in the higher economic groups were more likely to have some college (75.2%) than those from the lower group (39.8%).

Occupation of Household Head

The occupations listed for the head of household were service worker (22.3%), manager/official/proprietor (16.0%), craftsman/foreman (13.7%), sales worker (12.7%), professional/technical worker (10.0%), clerical (4.0%), farm manager (2.7%) and laborer (.7%). In addition, 11.3% listed the head of household as not gainfully employed and 6.7% of respondents did not answer the question.

Those respondents in the higher economic group were more likely to have a parent whose occupation was classified as professional or managerial (48.9%) than those from the lower group (6.7%).

Facilities Found in the Home

Virtually all respondents reported having electricity (99.7%), TV (96.3%), radio (96.0%) and running water (95.7%). Most reported having a refrigerator (83.3%). Other items less frequently mentioned included: stereo (67.7%), Betamax (48.7%), range with oven (43.0%), telephone (40.3%), automobile (29.7%), piano/organ (24.7%), air conditioner (23.0%) and water heater (15.7%).

Home Ownership

Over half (58.7%) of all respondents came from families that owned their own homes. This was more frequently the case for males (64.7%) than females (52.7%) and for those in the higher economic group (70.8%) than those in the lower economic group (48.5%).

Total Monthly Household Income

About a third of respondent did not know or refused to answer the question. Of those who did, about half came from families earning less than P6,000 and half from families earning more.

	Income		
		<u>Economic Class</u>	
	<u>Total</u>	<u>Higher (A B C)</u>	<u>Lower (D)</u>
Bases	(300)	(137)	(163)
P 3,001 - 4,000	19.7%	4.4%	32.5%
4,001 - 5,000	6.3	1.5	10.4
5,001 - 6,000	9.7	4.4	14.1
6,001 - 10,000	16.1	14.5	17.2
10,001 - 25,000	12.4	21.8	4.2
25,001 and above	6.7	14.6	0.0
Not know/refused	29.3	38.7	21.5
Median Income	P\$5,983	P\$12,500	P\$4,676

Characteristics of Sample Income Groups

141

Upper Income (ABC)
(137 respondents)

Lower Income (D)
(163 respondents)

II. AWARENESS OF AIDS

Health Issues/Diseases Confronting Young People

When asked on an unaided basis what health issues or diseases confront the young people of the Philippines today, the first disease mentioned by 11.7% was AIDS. No other disease was mentioned first by as many respondents, though drug addiction was mentioned first by 12.3%; tuberculosis was cited by 8.7%, influenza by 7.0%, and the common cold by 6.0%.

Young men were more likely to mention AIDS first (15.3%) than women (8.0%), especially among those in the higher economic class (16.4% of men versus 6.3% of women).

In all, (first mentions as well as subsequent mentions) 20.7% mentioned AIDS on an unaided basis. This frequency is similar to that for the common cold and tuberculosis and higher than drug addiction, influenza, hepatitis B, other venereal diseases and cancer:

Health Issues/Diseases Confronting Young People (Unaided Recall)

AIDS	20.7%
Common colds	20.3
Tuberculosis	20.0
Drug addiction	17.3
Influenza	13.3
Hepatitis B	11.3
Cancer	10.3
Fever	10.0
Malnutrition	9.3
Venereal Disease (All)	9.0
Gonorrhea	2.3
Syphilis	2.0
Herpes	2.0
Vietnam Rose	2.0

Base=300 respondents

Awareness of AIDS (on an unaided mention) is slightly higher among young men (23.3%) than women (18.0%).

When those who did not mention AIDS on an unaided basis were asked if they had heard of it, all answered in the affirmative. Thus, 100% of the sample have heard of AIDS:

Heard of Disease
(Aided Recall)

AIDS	100.0%
Cancer	100.0
Venereal diseases (All)	99.3
Herpes	99.0
Syphilis	82.3
Gonorrhea	62.0
Leukemia	99.0
Tuberculosis	99.0
Hepatitis B	88.3

Base=300 respondents

Awareness of Diseases (Aided Recall)

% Aware

h7

III. CONCERN ABOUT AIDS

Seriousness of AIDS

Respondents were asked to rate the seriousness of various diseases with which they were familiar, including AIDS. AIDS was rated as consistently more serious than the other diseases, with 88.3% rating it as very serious.

Seriousness of Diseases

	<u>Base</u>	<u>Percentage Rating it Very Serious</u>
AIDS	(300)	88.3%
Cancer	(300)	76.3
Leukemia	(297)	60.6
Herpes	(297)	33.3
Hepatitis B	(265)	26.8
Syphilis	(247)	25.1
Tuberculosis	(297)	24.6
Gonorrhea	(186)	14.5

Base = Respondents aware of each disease

When asked which of the above diseases was the most serious to them, 67.0% of respondents named AIDS:

Most Serious Disease to Them

AIDS	67.0%
Cancer	22.0
Leukemia	5.7
Tuberculosis	2.7
Hepatitis B	2.3
Herpes	1.0
Syphilis	0.3

Base = 300 respondents

The younger respondents, those 18-19, were more likely to name AIDS (70.6%) than the oldest group, those 22-24 (61.6%).

Seriousness of Various Diseases

% Rating Them "Very Serious"

116

Likelihood of "Person Like Yourself" Catching AIDS

Respondents were asked, for some of the diseases they were aware of, "how likely or not a person like yourself will catch the diseases." As the table below shows, AIDS was one of the diseases (along with hepatitis B, tuberculosis and cancer) respondents felt people like themselves were most likely to catch:

Likelihood of Catching Diseases

	<u>Base</u>	<u>Very Likely</u>	<u>Somewhat Likely</u>	<u>Somewhat Not Likely</u>	<u>Not At All Likely</u>	<u>Don't Know</u>
AIDS	(300)	22.7%	13.0%	21.3%	43.0%	0.0%
Hepatitis B	(265)	16.2	28.7	32.5	22.6	0.0
Tuberculosis	(297)	15.8	31.6	31.3	21.2	0.0
Herpes	(297)	13.1	19.9	21.5	45.5	0.0
Cancer	(300)	10.3	25.7	32.0	32.0	0.0
Syphilis	(247)	9.3	17.8	30.8	42.1	0.0
Leukemia	(297)	9.1	19.2	36.7	34.7	0.3
Gonorrhoea	(186)	4.8	18.3	29.0	47.8	0.0

Base = Respondents aware of each disease

Perception of AIDS Risk

Respondents' concerns about catching AIDS were addressed in a number of items. First, they were asked how easy they felt it was to catch AIDS:

How Easy to Catch AIDS

Very easy to catch	22.3%
Somewhat easy to catch	41.7
Somewhat not easy to catch	31.0
Not at all easy to catch	5.0

Base = 300 respondents

Most (64.0%) feel AIDS is at least somewhat easy to catch. Women are more likely to feel that way (70.0% compared to 58.0% of men).

When asked if they had heard if "any young Filipino about your age getting AIDS," a total of 13.7% had; 2.3% also said they personally know a Filipino who is sick or has died of AIDS.

Respondents were asked the likelihood of someone they personally know catching AIDS, and the likelihood that they themselves will catch AIDS:

Likelihood of Someone Personally Known Catching AIDS

Bases	<u>Total</u> (300)	<u>Men</u> (150)	<u>Women</u> (150)
Very Likely	8.7%	9.3%	8.0%
Somewhat Likely	42.0	46.7	37.3
Not Very Likely	28.3	28.7	28.0
Not At All Likely	21.0	15.3	26.7

Likelihood of "You, Yourself" Catching AIDS

Bases	<u>Total</u> (300)	<u>Men</u> (150)	<u>Women</u> (150)
Very Likely	4.3%	6.0%	2.7%
Somewhat Likely	20.0	23.3	16.7
Not Very Likely	24.7	26.0	23.3
Not At All Likely	49.3	43.3	55.3
Don't Know	1.7	1.3	2.0

Over half (50.7%) felt it was at least somewhat likely that someone personally known would catch AIDS. Men were slightly more likely than women to feel that way. And, a quarter (24.3%) feel it is at least somewhat likely that they themselves will catch AIDS; more men than women feel this way (29.3% compared with 19.0% of women) and more do in the lower economic class (28.2%) than in the upper economic classes (19.7%).

Likelihood of Catching AIDS

"You, Yourself"

Men

Women

Finally, respondents were asked to choose the statement that best describes their feelings:

How Feel About AIDS

I worry about getting AIDS because it is a very real threat for someone like me	24.0%
I can't help worrying about AIDS, but the possibility of me getting it is not very great	36.0
I don't really worry about AIDS, it just isn't a threat to me personally	22.7
I could never get AIDS	17.3

Base = 300 respondents

Again, a quarter feel it is a threat to them personally. Men (28.0%), those 20-21 years of age (30.7%), and those in the lower economic class (27.6%) were slightly more likely to feel that way.

Several questions addressed testing for AIDS. Only 2.3% (7) respondents reported having been tested for AIDS; 6 reported negative results, while 1 reported not knowing the result. The vast majority agree that those at risk should be tested:

"Anyone who engages in behavior/lifestyle that may put them at risk of getting AIDS should be tested"

Strongly agree	49.3%
Somewhat agree	41.3
Somewhat disagree	6.7
Strongly disagree	2.7

Base = 300 respondents

Women were even more likely to agree.

Concerns About Impact of AIDS in the Philippines

Respondents were asked what they think will happen in the Philippines as regards AIDS: Nearly all (97.3%) feel at least some spread will occur; 22.7% feel it will definitely spread, while 28.3% feel it will spread but be controlled:

AIDS in the Philippines

AIDS will definitely spread in the Philippines	22.7%
AIDS will somewhat spread in the Philippines	46.3
AIDS will spread but will be controlled/limited	28.3
AIDS will definitely not spread in the Philippines	2.7

Base = 300 respondents

Those in the higher economic classes were significantly more pessimistic than the lower class about the spread of AIDS in the Philippines; 78.1% of them feel it would definitely or somewhat spread, compared to 61.3% of the lower class.

Impact of AIDS in the Philippines

Respondents' Opinions

Three opinion items addressed the seriousness of AIDS in the Philippines:

Opinions Regarding AIDS in the Philippines

	<u>Strongly Agree</u>	<u>Somewhat Agree</u>	<u>Somewhat Disagree</u>	<u>Strongly Disagree</u>
Here in the Philippines, there are a lot more pressing concerns to worry about.	23.7%	38.3%	27.7%	10.3%
AIDS is a western or foreign disease. Filipinos need not worry.	19.7	21.0	30.0	29.3
AIDS is serious in the US, not really a problem in the Philippines.	10.3	28.3	39.0	22.3

Base = 300 respondents

While the majority (62.0%) agree there are more pressing concerns in the Philippines than AIDS, fewer than half feel it is not a problem (38.6%) or that Filipinos need not worry (40.7%). Those in the higher age groups (20 and up) are significantly less concerned about AIDS in the Philippines than those in the youngest group (18-19). Similarly, those in the lower economic class are also less concerned about AIDS in the Philippines than those in the higher economic groups.

Fatalism

An additional opinion item also addressed worry about AIDS in general, "We will all die anyway, so why worry about AIDS." Disagreement with this statement was quite high: 38.3% strongly disagreed and 34.0% somewhat disagreed. Only 12.0% strongly agreed and 15.3% somewhat agreed. Those most inclined to agree were in the 20-21 age group (20% strongly agreed).

Fears About AIDS

Respondents were asked what they feared most about AIDS. Fear of death far outranks all other fears:

Fear Most About AIDS (Unaided Recall)

Death	58.3%
Passing AIDS to a loved one	14.0
Rejection/abandonment/alienation	12.0
Suffering/pain	11.0
Getting infected with it	4.3
Embarrassment/humiliation	3.7
AIDS is incurable/untreatable	2.7
Somebody I love/care for will get it	1.3
Bodily disintegration	1.0

Base = 300 respondents

Reactions to Getting AIDS

Respondents were asked what they would do if they contracted AIDS. Over half (51.0%) would seek help in the form of medical assistance, nearly half (43.3%) would isolate themselves, and 23.0% would pray. A significant minority of 14.0% say they would commit suicide.

What Respondents Would Do If They Got AIDS

Seek help in general	56.0%
Seek medical assistance	51.0
Isolate self	43.3
Isolate self in general	27.0
Run away/go far from home	9.7
Go to province	7.3
Separate personal possessions	5.7
Adopt passive/negative attitude	25.0
Commit suicide	14.0
Await death	6.0
Pray	23.0
Avoid sex/be careful in sexual practices	5.3

Base = 300 respondents

When asked what they would do if a friend or family member got AIDS, nearly half (46.7%) would show support and 41.3% would seek medical help. Over a third (37.7%) would seek distance from them, avoiding or isolating them.

What Respondents Would Do If A Friend/Family
Member Got AIDS
(Unaided Recall)

Show support/care	46.7%
General support/consolation	30.3
Pray for them	15.3
Remain as friends	8.0
Seek help	42.3
Seek medical help	41.3
Distance from them	37.7
Avoid them altogether	12.3
Isolate them	10.3
Separate their possessions	9.0
Be careful around them	5.3

Base = 300 respondents

Those in the youngest age group (18-19) were more likely to say they would show care and less likely to distance themselves from someone with AIDS than those in the older groups. Women were no more likely than men to show support to someone with AIDS, except in the lower income group, in which 52.3% would do so (compared to 40.3% of lower class males).

IV. KNOWLEDGE/BELIEFS ABOUT AIDS

Self-Professed Knowledge

Respondents were asked how much they thought they knew about AIDS:

How Much Respondents Think They Know About AIDS

A great deal	2.3%
A fair amount	32.0
A little	63.0
Don't know anything	2.3

Base = 300 respondents

As the table shows, most respondents (63.0%) feel they know a little about AIDS and 32% feel they know a fair amount; only 2.3% think they know a great deal. Those in the higher economic classes professed a higher level of knowledge (37.2% saying they know a fair amount, compared to 27.6% of the lower class). Men and women did not differ.

Description of AIDS

When asked "What is AIDS? What sort of disease is AIDS?", respondents were most inclined to describe it in terms of its typical routes of transmission, and secondarily in terms of its incurability and physical manifestations:

**What is AIDS?
(Unaided Recall)**

A transmissible disease	77.3%
Sexually transmissible/transmitted by promiscuous persons	43.0
A disease from homosexuals	16.3
Easy to be transmitted	15.0
Transmitted through intercourse with prostitutes	14.7
Transmitted through blood transfusions/blood	7.7
A disease from foreigners	4.7
A disease passed from an animal to men upon sexual contact	4.3
Transmitted through saliva	2.0
A disease from Americans/white men	1.3
Transmitted through open wounds	1.0
Transmitted through re-use of needles	1.0
Airborne	1.0
 Incurable/no treatment	 35.3%
 Physical manifestations	 33.0
Takes a long time for symptoms to show up	7.0
Leads to thinness of body	7.0
Manifested by wounds/sores	6.7
Near-death feeling/decaying of body	5.3
Leads to body weakness	5.0
Manifested by skin rashes	3.0
Skin feels old/wrinkled face	2.7
A disease like cancer	2.0
Sunken eyes	1.3
 Fatal	 22.7
Acquired Immune Deficiency Syndrome	13.7
Reduces ability of the body to defend against diseases	9.0
 Genital/urinary manifestations	 9.0
Genital deterioration	3.0
Pain/difficulty in urination	1.0
 A virus	 3.0
Curse for those fond of sex	1.0
Disease with many complications	1.0
Disease among males	1.0

Base = 300 respondents

Knowledge of Symptoms of AIDS

When asked, the majority were able to correctly quote a symptom of AIDS. In general, symptoms of bodily deterioration (79.0%) or skin diseases (41.0%) were quoted. Knowledge of less apparent symptoms (e.g. night sweats, diarrhea) seems much lower. In addition, 9.0% appear to be attributing symptoms of gonorrhoea (pain in urinating and discharge) to AIDS.

Signs/Symptoms of AIDS

Body deterioration	79.0%
Thinness of body/rapid weight loss	41.7
General weakening/malaise	37.0
Loss of appetite	13.3
Lowered resistance to disease	10.0
Looks old/sunken eyes/cheeks	10.0
Dehydration/looks wrinkled	8.3
Nervous ailments/psychological depression	5.7
Paleness	5.0
Hair loss	5.0
Difficulty in sleeping	4.3
Nausea/dizziness	2.3
Puffiness/edema	1.7
Bodily pain	1.3
Skin diseases	41.3
Sores/boils	10.0
Bleeding of lips/wounds	9.3
Rashes	7.7
Wounds all over body	7.3
Skin diseases	6.0
Bruises	4.7
Incurable wounds/sores	3.0
Genital/urinary infections	9.0
Difficulty/pain urinating/discharge	3.0
Pain in uterus	2.3
Pain in genitals	1.3
Vaginal discharge	1.0
Persistent coughing	5.7
Fever	4.3
Persistent colds	1.3

Base = 300 respondents

Nearly all (93.0%) knew that symptoms of AIDS show up not immediately after infection, but after some time. However, over half (54.3%) believed that symptoms show up within a year's time or less; only 10.3% knew that it could take more than 5 years for symptoms to show up.

Knowledge regarding the time it takes for symptoms to show was highest among the older age groups (20+) and the higher income groups.

Time It Takes For Symptoms Of AIDS To Show Up

Show up right away	4.7%
Only after some time	
Within a month	93.0
Within 6 months	18.0
Within a year	25.0
Within 2-3 years	11.3
Within 4-5 years	13.3
Within 6-10 years	13.3
Within 11-15 years	9.0
	1.3
Don't know	2.3

Base = 300 respondents

Those who believed signs or symptoms of AIDS would not show up for some time (279 respondents) were asked if a person infected with AIDS could still look and feel healthy; 58.8% knew that this was possible, but 39.1% believed there would be signs (2.1% didn't know). When asked what symptoms would show, those who believed a person infected with AIDS would have symptoms quoted essentially the same ones mentioned earlier.

Those in the upper income groups were better informed on this issue; 71.8% knew that infected people could be asymptomatic, compared with only 48.4% of the lower class.

Those who knew a person infected with the AIDS virus could appear and feel healthy or who did not know if there would be signs (170 respondents) were asked if the infected person could infect others. Most (87.6%) knew that this was so, while 10.6% believed that the infected person who looks and feels healthy cannot infect others, and 1.8% didn't know. Knowledge on this issue was somewhat higher in the youngest age group (18-19) and slightly higher in the higher income groups.

When Symptoms Appear After Infection with AIDS

When Symptoms
Appear

How Long

Can Someone Infected With AIDS...

Base-Believe symptoms show after a time

Knowledge of AIDS Tests/Treatments

Most (86.0%) were aware that tests exist which can detect if someone has AIDS. This knowledge was uniform across all groups. When asked what kind of testing they are aware of, most (62.3%) mentioned blood tests:

Awareness of AIDS Testing (Unaided Recall)

Blood test	62.3
Urine test	16.3
X-rays	10.0
Inspection of genitals	3.3
Pap smear	1.3
Check-up	1.0
Don't know name of test	10.7
Not aware of kinds of tests	14.0

Base = 300 respondents

When asked if they knew if there was a vaccine for AIDS, 12.0% said there was a vaccine, while the vast majority (80.0%) said there was not; 8.0% didn't know. Men and those in the lower income group are slightly more inclined to believe a vaccine exists.

A total of 80.0% felt "anyone can do something to make herself/himself resistant to AIDS." The bulk of measures quoted to make oneself resistant were for careful sexual behavior (44.0%) or general health and fitness (25.7%). Specific measures quoted were as follows:

**What Can Be Done To Make Self
Resistant To AIDS
(Unaided Recall)**

Careful sexual practices	44.0%
Be selective of sex partners	27.7
Avoid homosexuals	7.0
Avoid going to prostitutes	7.0
Avoid sex/various sex acts	4.7
Stick to one partner	1.0
Use condom	1.0
Physical fitness/Health	25.7
Good diet	12.7
Exercise	9.7
Take antibiotics/medicine	6.0
Have regular checkups	3.7
Not take drugs	1.3
Personal hygiene	15.0
General cleanliness	4.7
Not share eating utensils	3.7
Not share injection needles	2.7
Not use public toilets	2.3
Good hygiene	1.0
Limit social acquaintances	10.7
Avoid those with AIDS	5.7
Choose persons to mix with	2.0
Avoid men/women	1.3
Prayers	5.0
Screen blood for transfusion	1.7

Base = 240 respondents who feel something can be done

Men were more likely to mention careful sexual practices (52.0% compared to 36.0% of women), while women were more likely to mention measures regarding personal hygiene (20.0% compared to 10.0% of men). Younger respondents were also more likely to mention measures regarding personal hygiene.

When asked, "Can anyone with AIDS be cured?", 78.7% said no and 15.7% said yes; 5.7% didn't know. This knowledge was uniform across the various groups.

Those who said AIDS cannot be cured (253 respondents) were asked how soon they thought a cure would be found. A wide range of time periods were quoted:

When A Cure For AIDS Will Be Found

Less than a year	3.6%
Within 1-2 years	20.9
2-4 years	9.1
4-6 years	22.9
6-10 years	14.6
Over 10 years	9.9
Never	3.6
Don't know	15.4

Base = 253 respondents who know no cure for AIDS presently exists

Knowledge of Transmission Vectors

Respondents were asked about the likelihood of transmitting AIDS through various means. Sexual intercourse with someone who has AIDS was deemed the most likely (94% believe transmission as a result is very likely), followed by intercourse with prostitutes (84.0%) and homosexuals (78.0%). Of high importance to close to half or more are any sexual activity (66.3%), receiving bodily fluids in wounds (65.0%), passing AIDS to unborn children (62.0%), having blood transfusions (61.3%), donating blood (53.3%), and deep kissing (44.3%). The following were of secondary importance, but were still considered "very likely" routes of transmission by at least 15%: using/sharing needles (37.0%), living with someone with AIDS (20.7%), sharing a toothbrush (19.7%), using public toilets (18.7%), sharing utensils (18.3%), sharing dental equipment (20.3%), being bitten by a mosquito (17.3%), and swimming pools (16.0%).

**Likelihood of Transmitting AIDS by Various Means
(In Order of Likelihood)**

	<u>Average*</u>	<u>Very Likely</u>	<u>Some-what Likely</u>	<u>Some-what Not Likely</u>	<u>Not At All Likely</u>
Intercourse with a woman with AIDS	3.9%	94.3%	4.7%	.7%	.3%
Intercourse with a man with AIDS	3.9	94.0	4.7	.7	0.0
Intercourse with a prostitute	3.8	84.0	14.0	2.0	0.0
Intercourse with a homosexual	3.8	78.0	19.3	1.7	.7
Any sexual activity	3.6	66.3	27.0	4.7	2.0
Receiving any bodily fluid into wound	3.6	65.0	28.7	5.0	1.3
Passing AIDS on to unborn child	3.5	62.0	25.0	9.0	4.0
Having blood transfusion	3.5	61.3	29.3	5.7	3.7
Donating blood	3.3	53.3	32.3	9.7	4.7
Deep kissing	3.2	44.3	35.7	11.0	9.0
Using/sharing injection needles	3.1	37.0	41.0	16.0	6.0
Living in same house with person with AIDS	2.7	20.7	38.0	27.7	13.7
Sharing toothbrush	2.7	19.7	45.0	21.0	14.3
Using public toilets	2.7	18.7	43.7	24.3	13.3
Using/sharing eating utensils/glass	2.7	18.3	43.0	26.0	12.7
Sharing dental equipment	2.6	20.3	35.7	27.7	16.3
Being bitten by mosquito	2.5	17.3	38.3	25.7	18.7
Swimming pools	2.5	16.0	35.0	28.0	21.0
Sneezing/coughing	2.4	13.3	36.7	31.3	18.7
Breathing infected air	2.4	10.0	38.3	33.0	18.7
Sitting beside person with AIDS	2.2	13.0	24.7	28.3	34.0
Social kissing	2.1	12.7	19.3	34.3	33.7
Having ears pierced	2.0	9.0	19.7	38.3	33.0
Sharing manicure equipment	2.0	6.3	17.0	42.3	34.3
Sharing razor	2.0	4.7	19.7	45.0	30.7
Hugging/shaking hands	1.8	5.0	18.0	32.3	44.7

Base = 300 respondents

*Based on ratings of very likely=4, somewhat likely=3, somewhat not likely=2, not at all likely=1.

In general, respondents have a realistic assessment of most of the highest-risk transmission vectors: sexual relations with persons with AIDS, prostitutes and homosexuals; receiving bodily fluids in open wounds; and passing AIDS to an unborn child. However, over half are under the misconception that receiving a blood transfusion or donating blood will put them at risk. Comparatively few (37.0%) feel that using/sharing needles is a high-risk activity.

Sexual activity in general seems to be perceived as high-risk; two thirds feel any sexual activity is highly risky and nearly half feel deep kissing is. A minority of 10% to 20% have misconception that the following are very likely modes of transmission: social kissing, being near people with AIDS, sneezing/coughing, breathing infected air, swimming pools, using public toilets, and being bitten by mosquitos.

Some clear differences between various groups on these issues exist. Those in the 20-21 age group seem the most alarmist regarding transmission modes. They were more inclined to cite as likely transmission modes both actual high risk activities (intercourse with homosexuals or prostitutes, passing AIDS on to an unborn child, sharing needles) as well as low-risk or no-risk activities (being near people with AIDS, sneezing/coughing, sharing dental equipment, being bitten by a mosquito, donating blood, and having a blood transfusion).

Women and those in the 22-24 age group were more inclined to say any sexual activity is a very likely mode of transmission. Women were also more likely than men to cite sneezing/coughing and airborne transmission, using/sharing needles, swimming pools, public toilets, sharing eating utensils, and being bitten by a mosquito. The youngest respondents (18-19) were less likely to cite sexual intercourse with a prostitute, receiving bodily fluids, and sharing dental equipment.

Those in the higher income group were more realistic in their beliefs about transmission. They were more likely to cite receiving bodily fluids in wounds, sexual intercourse with a homosexual, passing AIDS on to an unborn child, sharing dental equipment, and using/sharing needles. They were less likely to cite sitting next to someone with AIDS, swimming pools, and public toilets.

Knowledge of AIDS Risk Groups

Respondents were asked their opinion on the possibility of AIDS being contracted by various groups of people. Those perceived at highest risk are prostitutes, promiscuous individuals, homosexuals, and bisexuals. Perceived at an intermediate level of risk are lesbians, persons requiring blood transfusions, intravenous drug users, people from other countries (including the U.S.) and entertainers. "Young adults" were seen (along with people over 24 and "anybody") as being at relatively low risk.

Likelihood of Catching AIDS (In Order of Likelihood)

	Aver- age*	Very Likely	Some- what Likely	Some- what- Not Likely	Not At All Likely
Female prostitutes	3.8%	84.7%	15.3%	0.0%	0.0%
Male prostitutes	3.8	81.0	18.7	.3	0.0
Promiscuous females	3.8	79.7	18.0	2.0	.3
Promiscuous males	3.7	76.3	21.7	1.7	.3
Homosexuals	3.7	76.3	21.3	2.0	0.0
Bisexuals	3.6	63.0	32.0	4.3	0.7
Americans	3.4	48.7	43.0	7.0	1.3
Lesbians	3.2	38.0	45.0	15.7	1.3
Persons requiring blood transfusions	3.2	36.3	48.0	12.3	3.3
Intravenous drug users	3.1	31.7	48.0	17.7	2.7
Europeans	3.1	30.3	48.3	19.0	2.3
Japanese	3.1	29.7	53.3	14.0	3.0
Entertainers	3.0	30.0	47.3	18.0	4.7
Filipino overseas workers	2.9	21.3	53.0	21.3	4.3
Filipinas w/foreign husbands	2.9	21.0	53.0	20.3	5.7
Anybody	2.7	19.3	42.7	30.0	8.0
Young adults aged 18-24	2.6	13.3	40.3	37.0	9.3
People over 24	2.5	11.7	41.0	32.3	15.0
Poor people	2.2	4.0	35.3	40.0	20.7
Health workers	2.1	6.0	26.3	42.3	25.3
Students aged 12-17	2.0	4.0	21.3	45.0	29.7
School children	1.7	1.3	14.3	39.3	45.0
Religious people	1.7	1.0	12.3	45.0	41.7
Stay home types	1.6	1.7	9.3	39.0	50.0

Base = 300 respondents

* Based on rating of very likely=4, somewhat likely=3, somewhat not likely=2, not at all likely=1.

Likelihood of Catching AIDS By Various Groups

Average Likelihood

- Female/Male Prost.
- Promiscuous People
- Homosexs./Bisexuals
- Americans
- Bisexuals
- IV Drug Users
- Europeans/Japanese
- Filip. Overseas Wkrs
- Filip. w/Foreign Hus
- Anybody
- Young Adults 18-24
- People Over 24
- Children/Religious
- Stay-Home Types

—○— 4=Very, 1=Not at All

168

Since the sample of young adults gave "young adults aged 18-24" the same risk rating as "anybody", they appear to not consider themselves at any more risk than the general public; only poor people, health workers, students, children, religious people, and "stay home" types were perceived at lower risk than "young people." It is noteworthy that poor people and health workers are perceived at very low risk. The respondents seem to think of AIDS mainly in sexual terms, a disease that does not affect those not sexually active: children, religious people, and stay home types.

The proportion who felt "young adults" were at risk did not vary greatly across the various groups. Women and those in the higher income groups were slightly more inclined to feel that young adults were at risk. Women were also more likely to feel "anybody" was at risk.

When asked which one group was most likely to get AIDS, "young adults 18-24" appeared on the very bottom of the list:

Most Likely to Get AIDS

Female prostitutes	24.3%
Homosexuals	21.3
Promiscuous females	19.0
Bisexuals	11.0
Promiscuous males	8.3
Male prostitutes	7.7
Americans	6.0
Persons requiring blood transfusions	3.7
Anybody	2.7
Intravenous drug users	2.3
Entertainers	2.0
Filipino overseas workers	1.3
Filipinas with foreign husbands	1.0
Japanese	1.0
Europeans	1.0
Lesbians	.7
Young adults aged 18-24 years	.3

Base = 300 respondents

It is significant that intravenous drug users are perceived as being at the same risk as "anybody."

Knowledge of AIDS Mortality

Respondents were asked what happens to people with AIDS and chose a response from the following:

What Happens to People With AIDS

All people who get AIDS die	58.0%
Most people who get AIDS die, but some don't	30.0
About half die, half don't	7.0
Only a few die, most don't die	4.7
Nobody dies of AIDS	.3

Base = 300 respondents

The vast majority (88%) understand that AIDS is fatal for all or most victims.

Effectiveness of Risk Reduction Methods

When asked to judge the effectiveness of various risk reduction measures, those considered most effective were avoiding sex with homosexuals, prostitutes, and strangers. Also judged of high effectiveness were avoiding anal sex, reduced frequency of casual sex, fewer sex partners, sticking with one partner, and prayers. Considered of secondary effectiveness are only having sex with people well known to respondents, avoiding pre-marital sex, abstaining from sex altogether, using condoms, being selective with friends of the opposite sex, and taking medicines, antibiotics, and vitamins.

Effectiveness of Risk Reduction Methods

	Effectiveness					
	Aver- age ^a	Very	Some- what	Not Very	Not At All	Don't Know
Avoid sex with a homosexual	3.7%	77.3%	15.0%	4.7%	2.3%	.7%
Reduced frequency of casual sex	3.5	58.7	30.7	8.7	2.0	.0
Avoid anal sex	3.5	63.0	23.3	12.3	1.0	.3
Practice withdrawal	2.8	23.7	39.3	28.3	7.0	1.7
Only have sex with people well known to me	3.0	35.0	35.0	21.3	8.7	.0
Have fewer sex partners	3.3	54.7	29.3	12.0	4.0	.0
Avoid having sex with prostitutes	3.7	77.0	18.3	3.7	1.0	.0
Avoid pre-marital sex	2.9	32.7	36.3	22.3	8.3	.3
Abstain from sex altogether	2.9	36.3	28.0	26.3	9.0	.3
Use condoms with every sexual encounter	3.0	34.3	39.3	19.7	6.7	.0
Washing genitals before and after sex	2.8	24.7	37.7	26.7	8.7	2.3
Not donate blood	2.9	28.7	39.3	25.0	7.0	.0
Sticking with one sexual partner	3.4	57.3	27.0	10.0	5.7	.0
Avoid sex with strangers	3.6	69.3	21.3	6.0	3.3	.0
Be more selective with friends of opposite sex	3.0	36.0	36.0	21.7	6.3	.0
Use medicines/antibiotics	2.9	33.0	35.0	22.7	9.3	.0
Take vitamins	3.0	38.3	32.7	17.3	11.7	.0
Prayers	3.2	57.0	20.7	10.7	11.3	.3

Base = 300 respondents

Most respondents had realistic judgements of the major risk reductions measures. However, several misconceptions are shared by substantial proportions: 57.0% feel prayer is very effective, 38.3% feel taking vitamins is very effective, and 33.0% feel using medicines or antibiotics is very effective. In addition, practicing withdrawal, washing genitals, and not donating blood are each thought to be effective by minorities of respondents.

* Based on ratings of very=4, somewhat=3, not very=2, not at all=1.

Differences between the various groups on the effectiveness of risk reduction measures were not striking. Women had a higher evaluation of the effectiveness of reduced frequency of casual sex, avoiding anal sex, practicing withdrawal, only having sex with people well known, having fewer sex partners, avoiding sex with prostitutes, not donating blood and avoiding sex with strangers. Those in the upper income groups had a higher evaluation of practicing withdrawal, only having sex with people well known to them, not donating blood, avoiding sex with strangers and being more selective with friends of the opposite sex. Faith in the effectiveness of using medicines and antibiotics increases as age increases.

Other Beliefs About AIDS

Several other opinion items addressed some additional beliefs about AIDS:

Beliefs About AIDS

	<u>Strongly Agree</u>	<u>Some-what Agree</u>	<u>Some-what Dis- Agree</u>	<u>Strongly Dis- Agree</u>	<u>Don't Know</u>
AIDS is a punishment from God	26.0%	36.0%	20.7%	17.7%	0.0%
AIDS causes great suffering to its victims	75.0	20.0	2.7	2.3	0.0
Little is known about how AIDS spreads	21.7	53.7	18.7	6.0	0.0
As long as I have a regular check-up, I will not contract AIDS	27.0	36.0	26.3	10.7	0.0
The presence of U.S. bases increased the possibility of spreading AIDS in the Philippines	36.0	41.7	14.3	8.0	0.0
People can generally sense if their sexual partner is an AIDS carrier	11.3	26.0	39.3	22.7	.7

Base = 300 respondents

Nearly all agree that AIDS causes its victims great suffering. Nearly two thirds at least somewhat agree that AIDS is a punishment from God. Three quarters at least somewhat agree that little is known about how AIDS spreads; this is consistent with the group's widespread misconceptions regarding AIDS transmission vectors.

Nearly two thirds agree at least somewhat that a regular check-up will keep them from contracting AIDS. Over three quarters feel the presence of U.S. bases will increase the spread of AIDS in the Philippines, consistent with the belief that Americans are at relatively high risk for AIDS. A minority of one third feel people can sense if their sexual partner is an AIDS carrier; this belief is slightly more prevalent among those in the 20-21 age group and significantly more prevalent in the lower income group.

V. SEXUAL BEHAVIOR AND ATTITUDES

Attitudes About Sex

A number of opinion statements concerned various sexual issues:

Attitudes About Sex

	<u>Strongly Agree</u>	<u>Some- what Agree</u>	<u>Some- what Dis- Agree</u>	<u>Strongly Dis- Agree</u>
Sex should be limited to married partners	52.0%	29.3%	13.0%	5.7%
Sex should be limited to one partner	62.3	27.3	8.0	2.3
Partners should talk to each other about their previous partners before having sex	52.7	33.7	8.7	5.0
It is natural for a man to pursue sex at every opportunity	16.7	30.0	29.3	24.0
Most men I know have sex with more than one partner	14.7	23.0	39.3	23.0
It is embarrassing to talk about sexual experience with one's boyfriend or girlfriend	20.7	30.3	33.0	16.0
Homosexuality is wrong	46.3	28.0	16.3	9.3

Base = 300 respondents

The vast majority felt that sex should be limited to married partners or to one partner; women were substantially more likely to agree than men. The majority also felt that partners should discuss previous sexual partners before sex. Again, women were substantially more likely to agree.

However, half (51.0%) are embarrassed talking about their sexual experience with a boyfriend or girlfriend. This suggests that while they feel partners should discuss sexual history, embarrassment may prevent this from taking place.

Under half (46.7%) felt that "it is natural for a man to pursue sex at every opportunity." Men were slightly more inclined to agree, as were those in the lower economic class. A third (37.7%) felt "most men I know have sex with more than one partner." Three quarters (74.3%) feel homosexuality is wrong.

Substance Use/Abuse

A minority of respondents have ever used marijuana (30.7%) or intravenous drugs (8.3%), but 69.7% have drunk alcoholic drinks:

Substance Use/Abuse			
Base	<u>Total</u> (300)	<u>Male</u> (150)	<u>Female</u> (150)
Total substance use/abuse (IV drugs, marijuana, alcohol)	73.0%	91.3%	54.7%
Injected self with illegal drugs	8.3	14.7	2.0
Smoked marijuana	30.7	52.7	8.7
Drank alcoholic drink	69.7	87.3	52.0
Never used/abused substances	27.0	8.7	45.3

Use of all substances is substantially higher among men. Nearly all (91.3%) of the men have used either IV drugs, marijuana, or alcohol, compared to just over half (54.7%) of the women. This is especially pronounced for marijuana, used by 52.7% of men and only 8.7% of women.

Use of all substances was lower among those 18-19, of whom 65.1% have ever used any of the substances listed. Use was higher among those in the higher economic classes (82.5%) than the lower class (65.0%).

As the following tables show, most who have ever used alcohol and a substantial portion of those who have ever used marijuana, have used them in the last six months. Most who have tried intravenous drugs have not used them in the past six months; however, a third of those who have tried IV drugs have shared needles.

Substance Use/Abuse

% Who Have Used

96

Intravenous Drug Use

Base	<u>Total</u> (25)	<u>Male</u> (22)	<u>Female</u> (3)
<u>Needle Use</u>			
Shared a needle	36.0%	31.8%	66.7%
Never shared a needle	64.0	68.2	33.3
<u>Last Time Injected Self</u>			
Past six months	16.0%	18.2%	0.0%
6-12 months	24.0	22.7	33.3
Over 12 months	4.0	4.5	0.0
Cannot recall	56.0	54.5	66.7

Base = Those who have ever injected themselves with illegal drugs

Marijuana Use

When Last Used Marijuana

Base (ever used)	<u>Total</u> (92)	<u>Male</u> (79)	<u>Female</u> (13)
Past 6 months	25.0%	27.8%	7.7%
6-12 months	8.7	10.0	0.0
Over 12 months	15.2	13.9	23.1
Can't recall	51.1	48.1	69.2

Frequency in Past Six Months

Base (used in past 6 months)	(23)	(22)	(1)
Frequently	30.4%	31.8%	0.0%
Occasionally	34.8	31.8	100.0
Seldom	34.8	36.4	0.0

Alcohol Use

When Last Used Alcohol

	<u>Total</u>	<u>Male</u>	<u>Female</u>
Base (ever used)	(209)	(131)	(78)
Last 6 months	52.6%	58.0%	43.6%
6-12 months	9.6	6.1	15.4
Over 12 months	7.2	6.1	9.0
Can't recall	30.6	29.8	32.1

Frequency of Use

Base (used in past 6 months)	(110)	(76)	(34)
Frequently	17.3%	22.4%	5.9%
Occasionally	48.2	52.6	38.2
Seldom	34.5	25.0	55.9

Sexual Habits

A total of 62.7% of the men and 11.3% of the women reported that they have ever had a sexual experience. For each sex, the proportion who reported having ever had sex increased with age; in all, 23.0% of those 18-19 and 48.5% of those 22-24 reported it. Scant differences were observed between members of the two economic class groups.

Sexual Partners

Base	<u>Total</u> (300)	<u>Male</u> (150)	<u>Female</u> (150)
Ever had sex (unduplicated)	37.0%	62.7%	11.3%
With a woman	29.3	56.7	2.0
With a female prostitute	13.7	27.3	0.0
With a man	7.7	5.3	10.0
With a homosexual	4.7	9.3	0.0
With a bisexual	3.7	7.3	0.0
With a male prostitute	2.3	4.7	0.0
Never had sex	63.0	37.3	88.7

When asked how old they were when they first had sex with a woman, the men in the sample reported a median of 17.7 years; 85.8% reported having it by 20 years of age. For 77.7%, this woman was a steady, girlfriend, or female friend; for 22.4%, it was a prostitute.

Most who could recall the last time they had sex with a woman, said it was in the past six months. Two thirds reported that they had sex with only one woman in that period and the rest reported more than one.

The higher economic groups were more likely to have had sex with a woman in the past six months, while the lower economic group was more likely to say they can't recall when the last time was. The higher economic group and those aged 18-19 were considerably more likely to have had sex with more than one woman in the past six months.

Sex With a Woman

<u>Last Time</u>	<u>Males</u>
Past 6 months	45.9%
6-12 months	7.1
Over 12 months	12.9
Can't recall	34.1

Base = 88 males who have had sex with a woman

Frequency in Past 6 Months

1-3 times	56.1%
4-6 times	14.6
7-9 times	9.8
10-12 times	2.4
13+ times	2.4
Can't recall	14.6

Base = 41 males who have had sex with a woman in the past six months

Number of Partners

One woman	63.4%
More than one	36.6

Base = 41 males who have had sex with a woman in the past six months

A total of 27.3% of the men reported having visited a female prostitute, and 4.7%, a male prostitute; no women reported any experiences with prostitutes. The men reported having had sex with a female prostitute for the first time at a median age of 18.2 years. Those in the higher economic groups first visited a female prostitute at a median age of 17, while those in the lower group reported a median age of 18.9.

22.2% of the men who had sex with a female prostitute reported having it in the last six months; nearly all of them (7 respondents) visited prostitutes between 1 and 3 times in that period. Nearly all (7 out of 9) had visited one prostitute in that period.

Sex With a Female Prostitute

<u>Last Time</u>	<u>Males</u>
Past 6 months	22.0%
6-12 months	12.2
Over 12 months	12.2
Can't recall	53.7

Base = 41 males who have had sex with a female prostitute

It appears that at least 9% of the men reported homosexual experiences (only 5.3% reported experiences with a "man," but 9.3% reported experiences with a "homosexual"). The 8 men who had reported having had sex with a man reported being a median of 18.9 years the first time; 6 of the 8 reported that it was with a "bisexual male friend," 1 with a "male friend" and 1 with a prostitute. 32.3% reported having had it in the past 6 months, all with only one male partner.

A total of 10.0% of the women reported ever having had sex with a man; they were a median age of 19.7 the first time. 40.0% have had it in the past 6 months, all with the same man. No woman reported ever having sex with homosexuals or bisexuals, though 3 reported having had it with another woman.

Sex With a Man

<u>Last Time</u>	<u>Women</u>
Past 6 months	40.0%
6-12 months	6.7
Over 12 months	13.3
Can't recall	40.0

Base = 15 women who have ever had sex with a man

<u>Frequency</u>	
1-3 times	83.3%
Can't recall	16.7

Base = 6 women who had sex with a man in the past six months

<u>Number of Partners</u>	
One	100.0%

Base = 6 women who has sex with a man in the past six months

The vast majority of the sample expressed a heterosexual preference. A few (1.3%) expressed a homosexual preference, while 5.0% reported a bisexual orientation. Only two (both men) reported having ever had anal sex and neither could remember the last time.

VI. CHANGES IN BEHAVIOR DUE TO AIDS

Changes in Behavior/Lifestyle

Respondents were asked how much AIDS has changed their behavior or lifestyle to reduce risk:

How AIDS Has Changed Behavior/Lifestyle (Aided Recall)

Changed a lot	17.0%
Changed a little	35.3
Not changed at all	26.3
No need to change at all	21.3

Base = 300 respondents

A somewhat higher proportion of men, those in the 20-21 age group and those in the lower class reported having changed. Those who said they had not changed were asked why; in general, they reported already having limited sexual activity:

Changes in Behavior/Lifestyle Due to AIDS

84

Extent of Change

Reasons for Not Changing

Why Behavior Has Not Changed

Careful sex practices	45.6%
Little/limited sex activity	26.6
Not doing anything to put self at risk	24.1
Not have sex with prostitutes	11.4
Not go to places where AIDS is likely to be transmitted	3.8
Not have sex with person who might be infected	2.5
Stick to one boy/girlfriend	2.5
Not have sex with homosexuals	2.5
 Limited social life	 19.0
Homebody	6.3
Don't go out	5.1
Not go to bath houses/beer gardens	2.5
 Selective of acquaintances	 11.4
Mix only with people well-known to me	7.6
Not mix with people who might have AIDS	2.5
Not mix with homosexuals	1.3
 Not had contact with someone who might have AIDS	 8.9
AIDS no yet widespread in Philippines	2.5
Clean in body	2.5
Not have blood transfusions	2.5
Always careful	2.5
 Base = 79 who claim they have not changed behavior	

Those who felt there was no need to change gave similar reasons for their belief. Those who said they had not changed at all or had no need to change (47.6% of respondents) were asked the likelihood of changing their behavior/lifestyle in the future:

Likelihood of Changing Behavior in the Future

Very likely	9.1%
Somewhat likely	42.7
Somewhat not likely	14.0
Not at all likely	30.1
Don't know	4.2

Base = 143 respondents who claim "not change at all/
no need to change."

Relatively few have a high probability of changing behavior in the future.

Those who claimed their behavior has changed were asked the likelihood of continuing the change. The vast majority feel it is at least somewhat likely:

Likelihood of Continued Change in Behavior

Very likely	49.7%
Somewhat likely	43.3
Somewhat not likely	4.5
Not at all likely	2.5

Base = 157 respondents whose behavior has changed
"a lot" or "a little."

The oldest respondents (22-24 years of age) were somewhat less likely to continue changing their behavior.

Changes in Behavior/Lifestyle Due to AIDS

After covering a number of questions regarding sexual activities, respondents were asked whether they had changed their sexual behavior "in any way since AIDS has become a concern;" 29.0% answered in the affirmative, 19.7% said no, and for 51.3% who have never had sex, the question was not applicable. Men and those 20 years of age and older were substantially more likely to report they had changed.

Precautions Against AIDS

As described in Section II, respondents were given a list of possible precautions against contracting AIDS and asked to rate each one's effectiveness. They were then asked to indicate their own willingness to take each precaution, and whether or not they themselves have taken each precaution:

Precautions Against AIDS

	Willingness to Take Precautions*			Precautions Taken		
	Very	Some- what	Not	Yes	No	Not Appl.
Avoid sex w/a homosexual	84.3%	5.3%	4.6%	22.9%	7.6%	69.4%
Reduced frequency of casual sex	76.3	15.0	6.0	29.3	10.8	59.9
Avoid anal sex	82.0	8.7	6.0	18.5	8.3	73.2
Practice withdrawal	47.3	30.7	15.7	20.4	16.6	63.1
Only have sex with people well known to me	64.3	24.7	8.6	28.0	12.7	59.2
Have fewer sex partners	73.7	17.7	6.3	28.0	8.9	63.1
Avoid having sex with prostitutes	84.3	7.3	6.3	28.0	7.6	64.3
Avoid pre-marital sex	55.7	26.0	16.6	19.1	17.8	63.1
Abstain from sex altogether	40.0	28.0	29.3	18.5	25.5	56.1
Use condoms with every sexual encounter	48.3	30.7	16.7	14.0	12.7	73.2
Wash genitals before and after sex	54.7	27.0	12.7	22.3	13.4	64.3
Not donate blood	45.7	33.7	19.3	19.7	19.7	60.5
Sticking with one sexual partner	76.7	16.7	6.0	29.9	18.5	51.6
Avoid sex with strangers	79.0	14.3	5.3	28.7	10.2	61.1
Be more selective with friends of opposite sex	55.0	32.3	12.3	51.6	21.0	27.4
Use medicines/ antibiotics	50.7	35.0	13.3	36.3	24.8	38.9
Take vitamins	58.3	29.7	12.0	50.3	25.5	24.2
Prayers	75.3	17.7	6.7	67.5	24.8	7.6

* Those answering "don't know" or "not applicable" are omitted from this table.

Precautions Taken Against AIDS By Respondents for Whom They Apply

% Taking Each

90

Precautions Taken (continued) By Respondents for Whom They Apply

% Taking Each

91

Over three quarters of respondents were very willing to take each of the following precautions: avoiding sex with homosexuals, strangers, and prostitutes; reducing the frequency of casual sex; sticking with one sexual partner; avoiding anal sex; and prayers. These precautions referred to the same activities respondents had earlier identified as likely modes of AIDS transmission. The vast majority of respondents reported that they themselves had taken these precautions (or, that they were "not applicable" to them).

At least half but less than three quarters were very willing to only have sex with people known to them; have fewer sex partners; avoid pre-marital sex; wash genitals before and after sex; be more selective with friends of the opposite sex; and take medicines/antibiotics and vitamins. Just under half (48.3%) were very willing to use condoms with every sexual encounter. Again, the majority of respondents reported using these precautions (or, that they were "not applicable" to them).

One of the barriers to adoption of risk reduction guidelines can be the tendency to respond impulsively when sexually excited. One opinion item addressed this issue:

"When I Get Sexually Excited, I Forget About AIDS"

	<u>Total</u>	<u>Men</u>	<u>Women</u>
Base	(300)	(150)	(150)
Strongly agree	11.7%	16.7%	6.7%
Somewhat agree	19.3	24.7	14.0
Somewhat disagree	31.3	34.7	28.0
Strongly disagree	36.7	23.3	50.0
Refused	1.0	.7	1.3

This was a concern of only a minority of respondents (31.0% agreed at least somewhat). More men than women and more of those in the 20-21 age group tended to agree; those in the 18-19 age group were least likely to agree.

VII. CONDOM USE

Perceptions of Condoms Regarding AIDS Risk Reduction

As described above, in a series of items addressing AIDS risk reduction methods, 34.3% felt that using condoms with sexual encounters was very effective in reducing risk, and 48.3% reported being very willing to use them.

Condom Use

During the questioning regarding sexual experiences, men were asked how often they use condoms during sex. Few reported using them:

Use Condoms During Sex

	<u>Men</u>
Always	2.7%
Sometimes	14.7
Never	42.7
Never had sex	40.0

Base = 150 men

A somewhat higher percentage of those in the 22-24 age group reported using condoms sometimes. Similarly, women were asked if they ever ask their partners to wear condoms when having sex; 4.7% said they do, 18.7% said no, and 76.7% said they never had sex.

The men who have ever used condoms (27 or 18% of them) were asked several more questions regarding their use history. Their median age at first use was 17.4 years; those in the higher income group used them at a somewhat younger median age (16.9 years) than those in the lower income group (18.7 years).

Just over half (15 respondents or 55.6%) reported that they used a condom again after this initial use; those in the upper class were substantially more likely to have used them again, while those in the 20-21 age group were less likely. Of those who had used them again, 33.3% reported using them the last time they had sex and 37.0% did not. Again, those in the upper classes were substantially more likely to have used them. This was most likely among those 18-19 years of age and decreased as age increased.

The men who had ever used condoms were also asked how often they carry them with them. Nearly half (40.0%) report carrying them at least half the time, and those in the upper classes were more likely to use them at least occasionally:

Carrying of Condoms

	<u>Men</u>
Always	7.4%
Most of the time	7.4
About half the time	7.4
Occasionally	33.3
Not use condom after initial use	44.4

Base = 27 men who have ever used condoms

These men were again asked about the frequency of actual use:

Frequency of Condom Use

	<u>Men</u>
Always	3.7%
Most of the time	11.1
Occasionally	22.2
Never	18.5
Not used after initial use	44.4

Base = 27 men who have ever used condoms

Those in the higher income group were more likely to use them at least occasionally.

All men were then asked a series of questions regarding barriers to condom use, purchase and likelihood of future use. When asked if they had ever wanted to use a condom and not been able to, nearly all (92.7%) said "no." Most (82%) said they would buy a condom at a drug store; 93.2% of those in the upper class said that, while 71.4% of the lower class would do so and 23.4% would obtain them at a family planning center or clinic.

When asked where they would keep a condom, the men gave a variety of answers:

Where a Condom Would Be Kept

	<u>Men</u>
Wallet	41.3%
Pants pocket	26.0
Medicine cabinet	14.7
Bag	5.3
Closet	4.7
Drawer/locker	4.0
Under bed/pillow	3.3

Base = 150 men

A total of 74.7% said they would agree to use a condom if their partners asked. The majority reported that it was at least somewhat likely that they would use condoms in the future:

Likelihood of Using Condoms in the Future

	<u>Men</u>
Very likely	14.0
Somewhat likely	54.7
Somewhat not likely	14.7
Not at all likely	16.7

Base = 150 men

Those in the lower economic class reported higher likelihood than those in the upper classes.

Attitudes About Condoms

The men also responded to a series of "agree-disagree" items about condoms. They revealed awareness of both the advantages of condom use and its drawbacks. On one hand, the majority (two thirds or more) feel condoms are not as bad as everybody says, can prevent venereal disease, show concern for partners, would wear one if asked, and are easy to get. On the other hand, the majority also feel condoms are offensive, an interference during sex, reduce sexual pleasure, and are not safe to use due to the possibility of breaking.

Relatively few (approximately one third) feel condoms are embarrassing, expensive, difficult to remove, or need instruction in putting one on. Very few (a fifth or less) feel it is a sin to use them or believe they can be washed and re-used. Opinion was more equally split on the following issues: reactions of sexual partners to suggested condom use, protection from AIDS provided by condoms, embarrassment about buying them, and whether respondents forget about using them when sexually excited.

Attitudes About Condoms

	<u>Strong-ly Agree</u>	<u>Some-what Agree</u>	<u>Some-what Dis- Agree</u>	<u>Strong-ly Dis- Agree</u>	<u>Don't Know</u>
During sexual intercourse, condoms are an interference	24.7%	40.7%	26.7%	8.0%	0.0%
Condoms are offensive to the regular sexual partner	24.0	42.0	24.0	10.0	0.0
Condoms reduce sexual sensitivity and pleasure	28.7	43.3	21.3	6.7	0.0
My partners don't usually like to use a condom	12.0	38.7	28.7	17.3	3.3
Using a condom can be an insult to my partner	19.3	39.3	27.3	13.3	.7
Condoms are embarrassing to use	8.0	30.0	36.7	25.3	0.0
Asking my partner if I could use a condom might give her the impression I'm unclean	12.0	40.0	32.0	15.3	.7

Attitudes About Condoms--Continued

	<u>Strong- ly Agree</u>	<u>Some- what Agree</u>	<u>Some- what Dis- Agree</u>	<u>Strong- ly Dis- Agree</u>	<u>Don't Know</u>
Asking my partner if I could use a condom might suggest I don't trust her	12.7%	47.3%	25.3%	14.0%	.7%
Wearing a condom shows that I am concerned for my partner	28.0	47.3	16.7	7.3	.7
I would wear a condom if my partner asked me	26.7	47.3	18.7	7.3	0.0
Condoms are useful for particular people like me	25.3	37.3	22.7	13.3	1.3
Condom use can prevent venereal disease	38.0	45.3	9.3	7.3	0.0
With condoms, one is surely safe from contracting AIDS during sex	20.0	36.7	26.0	17.3	0.0
I'm not sure I exactly know how to put on a condom	9.3	24.0	27.3	39.3	0.0
When I'm sexually excited, I forget all about using condoms	16.0	34.0	27.3	19.3	3.3
Condoms are not safe to use as they can break	18.0	54.0	18.0	10.0	0.0
Condoms can be washed and re-used	6.0	12.0	20.0	62.0	0.0
I wish condoms will become fashionable	10.7	34.0	34.7	20.7	0.0
Condoms are embarrassing to buy	17.3	30.7	32.7	19.3	0.0
Condoms are too expensive	6.7	22.7	39.3	30.7	.7
Condoms are easy to get	32.7	41.3	18.7	7.3	0.0
It is a sin to use condoms	6.7	15.3	34.7	43.3	0.0
My partner would feel grateful if I use a condom	6.0	33.3	36.0	24.0	.7
Condoms are not as bad as everybody says	16.7	51.3	22.7	8.7	.7
Condoms are difficult to remove	4.7	25.3	38.0	32.0	0.0

Base = 150 men

On some items, those in the lower economic class had a more positive attitude about condoms than those in the upper classes. They were more likely to feel "condoms are useful for particular people like me," to believe condoms provide safety from AIDS, and to wish they would become more fashionable. They were less likely to feel condoms are an interference or reduce pleasure. However, they were more likely to call condoms expensive, to be concerned about a partner's reaction, to feel condom use is a sin and to believe they can be re-used.

Those in the 18-19 age group were more positive about condom use on several items. They are less likely to feel condoms are offensive or an interference, to be concerned about partners' reactions, or to feel they reduce pleasure. Those in the older groups--and especially those 20-21--had slightly more negative attitudes in some areas. They are more likely to feel condoms are an interference, are offensive and reduce pleasure; are more concerned about partners' reactions; feel embarrassed buying them; and forget to use them when sexually excited. However, they are also more likely to feel their use can prevent venereal disease, show concern for partners, and are "useful for particular people like me."

VIII. EDUCATING RESPONDENTS ABOUT AIDS

How Respondents Have Learned About AIDS

Nearly all (98.3%) reported coming to know of AIDS through the media, primarily television. Fewer heard via friends or colleagues (32.7%) or in school (19.3%).

How Came to Know of AIDS

Media	98.3%
Television	82.0
Newspapers	57.7
Magazines/Comics	33.3
Radio	26.0
Posters/Leaflets	4.7
Friends/Colleagues	32.7
School/Teachers	19.3
Family Members	7.0
Books	5.3
Medical Personnel	5.3
Personalities (Rock Hudson, Maricel Soriano)	2.3
Neighbors/Community	1.3
Foreigners	1.3

Base = 300 respondents

Older respondents (those 20 and over and especially those 22-24) were more likely to learn about AIDS via newspapers than were the youngest respondents. Women were more likely to have learned at school (26.7%) than men (12.0%).

When asked the last time they heard, read or saw anything about AIDS, 22.3% of respondents said it was in the past 7 days, while over half (54.6%) said it was between one week and 4 months:

When Last Saw/Heard/Read of AIDS

Past 7 Days	22.3%
1-2 weeks	7.7
2-4 weeks	11.3
1-2 months	19.3
2-4 months	16.3
4-6 months	8.0
6-11 months	6.0
Over 11 months	5.0
Can't recall	4.0

Base = 300 respondents

Comfort in Discussing AIDS and Sex

When asked how often they talked about AIDS with friends, family members or others, few (9.0%) said they did it often; just under half (45.0%) did it sometimes:

How Often Talk About AIDS

Very often/Often	9.0%
Sometimes	45.0
Rarely	28.7
Not at all	17.3

Base = 300 respondents

Frequency of Discussing AIDS With Friends or Family

101

Nearly half (46.0%) rarely or never talked about AIDS. When asked to describe conversations about AIDS, respondents described them as important, enlightening and useful on the one hand, but frightening on the other:

Description of Conversations About AIDS

Frightening	55.2%
Important	50.0
Enlightening	48.8
Useful	45.6
Depressing	29.0
Only natural	27.8
Interesting	24.6
Embarrassing/Shameful	18.5
Offensive	3.2
Boring	1.6

Base = 300 respondents

A minority described them as depressing (29.0%) or embarrassing (18.5%). Women were more likely than men to describe them as important, enlightening and useful, yet were also more likely to call them depressing or embarrassing.

During the interview section dealing with sexual activities, respondents were asked how comfortable they felt discussing that topic: most (84.6%) said they were at least somewhat comfortable:

Comfort in Discussing Sex/AIDS

Very comfortable	48.3%
Somewhat comfortable	36.3
Not very comfortable	9.7
Not at all comfortable	5.7

Base = 300 respondents

When asked what sex of interviewer they were most comfortable with, most men (69.3%) and over half of women (54.0%) said it didn't matter. Nearly half of the women (44.7%) preferred a female interviewer:

Preferred Sex of Interviewer

	<u>Total</u>	<u>Men</u>	<u>Women</u>
Male	8.0%	14.7%	1.3%
Female	30.3	16.0	44.7
Doesn't matter	61.7	69.3	54.0

Base = 300 respondents

Sources of Additional Information About AIDS

Most (68.7%) reported having made an effort to get more information about AIDS. Women (77.3%) were more likely than men (60.0%) to have done so. When asked where they would get more information if it were desired, most said they would turn to the media, while 40.0% would turn to medical professionals. These two sources were also the ones respondents were most likely to trust to give accurate information:

Sources of Information on AIDS

	<u>Sources of Information</u>	<u>Most Trusted Sources</u>
Media	72.7%	37.0%
Television	48.7	19.7
Newspapers	37.7	6.3
Magazines	37.7	12.3
Radio	16.7	1.3
Posters/Leaflets	6.7	3.7
Medical professionals	40.3	32.3
Books/Medical encyclopedia	24.3	14.0
Clinics/Hospitals	15.7	9.3
Friends/Colleagues	14.3	1.7
School/Teachers	8.7	2.3
Government agencies/officials	6.3	4.0
Family members	4.3	2.0
Seminars/Lectures	1.7	1.0
Personalities	1.0	0.0
People with AIDS	1.0	0.0

Base = 300 respondents

Information Desired About AIDS

When asked what further information about AIDS was desired, treatment, prevention, and detection were the primary subjects:

Information Desired About AIDS

Treatment	52.0%
Prevention/Avoidance of AIDS	32.7
Symptom detection	23.7
Symptoms	19.3
How to determine if someone has AIDS	2.7
Effects on body	2.3
Transmission routes	23.3
Origin/Source of AIDS	15.7
Where it really came from	10.7
Cause	4.7
Kind of disease it actually is	2.0

Base = 300 respondents

Attitudes About Sex Education

Respondents were asked if they thought increased sex education for children would help contain the spread of AIDS; 87.3% thought so, and 97.0% had no objection to including AIDS prevention education in the curriculum at school. There was little agreement, however, regarding at what age children should be taught about AIDS:

Age by Which Children Should Be Taught About AIDS

Under 10 years	5.0%
11-12 years	17.0
13-15 years	40.0
16-18 years	29.3
Over 18 years	5.7

Base = 291 respondents with no objection to AIDS education in school curricula.

Further Information Desired About AIDS

105

IX. LEISURE ACTIVITIES

Activities Usually Done During Freetime/Leisure Time

The most popular leisure time activity was watching TV (cited by 93.3%), with 45.3% also mentioning watching Betamax as a leisure time activity. Other popular activities mentioned included listening to the radio (88.7%), reading (77.7%) and going to the movies (70.7%). Mentioned by over half were family activities, helping in household chores, spending time with family and going to church. Other favorite activities centered around socializing with friends: visiting friends or inviting them to their homes was mentioned by 66.3%, chatting or talking by 53.7%, "tambay" or hanging around with friends by 45.3%, "barkada" or drinking with friends by 25.7% and going dancing by 26.7%

Leisure Activities

	<u>Total</u>	<u>Men</u>	<u>Women</u>
Bases	(300)	(150)	(150)
Watch TV	93.3%	90.7%	96.0%
Listen to radio	88.7	86.7	90.7
Read	77.7	72.0	83.3
Go to movies	70.7	73.3	68.0
Visit friend/Invite friends over	66.3	62.0	70.7
Help in household chores	62.0	51.3	72.7
Spend time with family	60.7	52.0	69.3
Go to church	58.7	54.0	63.3
Chat/Talk	53.7	46.0	61.3
Eat out	51.7	48.7	54.7
Watch Betamax	45.3	51.3	39.3
"Tambay" (congregate outside w/ friends)	45.3	55.3	35.3
Attend sports events	34.7	52.0	17.3
Play indoor games	33.3	32.0	34.7
Go to discos/Dance	26.7	22.0	31.3
"Barkada" (drink with friends)	25.7	41.3	10.0
Play musical instrument	23.3	26.7	20.0
Attend prayer meetings	22.3	22.0	22.7
Jog/Run	22.0	27.3	16.7
Swim	22.0	23.3	20.7
Go to concerts	18.7	18.0	19.3
Go to beer gardens/bars/pubs	9.3	16.7	2.0
Gamble	7.0	12.7	1.3

Leisure Activities Engaged in by Young Adults

% Who Engage

Females were more likely to mention as leisure time activities reading, chatting or talking, helping in household chores and spending time with the family. Males, on the other hand, were more likely than females to mention drinking with friends, hanging out with friends and attending sporting events.

Respondents from the higher economic groups were more likely than those from the lower group to mention watching Betamax, talking with friends and drinking with friends as activities, while those from the lower group were more likely to mention helping with household chores and going to church.

X. AFFILIATIONS

Membership in a Sports Club

About a quarter (25.7%) of all respondents said that they were members of a sports club in their office, school or neighborhood. Males (37.3% membership) were more likely than females (14.0% membership) to be members. Membership was also more likely among those ages 20 to 21 (37.3% membership) than among those ages 22 to 24 (24.2% membership) or those ages 18 to 19 (19.8% membership). Additionally, those from the ABC economic group were more likely to be members (30.7%) than those from the D group (21.5%).

Membership in a Cultural Club

Among all respondents, membership in an office, school or neighborhood cultural club was 15.3%. There were no appreciable differences in affiliation comparing males to females, age groups, or economic groups.

Membership in a Civic or Social Organization

Among all respondents, membership in an office, school or neighborhood civic or social organization was 21.7%. There were no appreciable differences in affiliation comparing males to females, age groups, or economic groups.

Membership in a Religious Organization or Movement

Among all respondents, membership in an religious organization or movement was 31.7%. There were no appreciable differences in affiliation comparing males to females, age groups, or economic groups.

Religious Affiliation and Church Attendance

Among all respondents, most were Roman Catholics (85.3%). Other religious affiliations mentioned include Iglesia Ni Kristo (3.3%), Born Again Christian (3.3%) and Aglipayan (1.0%). Seventy percent of all respondents said they attend church regularly.

XI. MEDIA

Television

Almost all (98.3%) said that they had watched TV in the past week. Close to three-quarters (74.9%) said they watched it five days or more a week, including 72.9% who said they watched it every day.

Peak nighttime viewing occurs from 8 to 9PM, during which time 48.8% of respondents said they watch TV. Night time viewing was also high in the adjoining time periods: 7 to 8 PM (45.1% viewing) and 9 to 10 PM (46.4% viewing). Peak daytime viewing occurs between 12 to 1 PM (during which time 28.5% said they watch TV) and between 1 to 2 PM (during which time 25% said they watch TV).

TV Viewing/Radio Listening Schedules

	<u>TV*</u>	<u>Radio**</u>
6-7 AM	-	14.2%
7-8	4.7%	24.2
8-9	-	34.6
9-10	2.0	33.9
10-11	5.4	26.0
11-12	10.8	17.6
12-1 PM	28.5	9.7
1-2	25.1	11.1
2-3	18.6	14.9
3-4	12.9	15.6
4-5	4.4	18.3
5-6	8.1	11.8
6-7	20.0	10.0
7-8	45.1	7.6
8-9	48.8	6.9
9-10	46.4	10.4
10-11	24.4	14.2
11-12	16.9	11.4

* Base = 295 who watched TV in the past week.

** Base = 289 who listened to radio in the past week.

Radio

Radio listening in the last week (96.3%) was almost as high as television viewing. Every day listening was very common, with 83.7% who said they did so. Most listening was done at night with very few listening during the daytime hours. Peak nighttime hours were between 8 to 9 PM (during which time 34.6% listened) and 9 to 10 PM (during which time 33.9% listened).

Among radio listeners, 70.9% of respondents said they listen to FM and another 27.0% said they listen to both FM and AM. When asked which they listen to most, 92.7% picked FM.

Newspapers

A very large proportion of respondents said that they had read a newspaper in the last week (93.0%). The newspaper mentioned most frequently was the Manila Bulletin (41.7%). Other newspapers mentioned by more than 10% of the respondents were People's Journal, Tempo, People's Tonight, Balita and Philippine Daily Inquirer.

Newspapers Read At Least Twice a Week

Manila Bulletin	41.7%
People's Journal	28.3
Tempo	18.7
People's Tonight	14.7
Balita	14.3
Philippine Daily Inquirer	13.7
Taliba	7.7
Ang Pilipino Ngayon	6.7
Bagong Araw	2.0
Manila Times	1.7
Manila Standard	1.7
Ang Araw	1.7
Abante	1.7
The Journal	1.3
Philippine Star	1.3
Philippine Daily Globe	1.3
Malaye	1.0
Manila Chronicle	.7
Business Star	.7
None	7.0

Base = 300 respondents

Magazines

Approximately two-thirds (64.0%) of all respondents said they had read a magazine in the last week. Female respondents were more likely (70.7%) to have said they did so than male respondents (57.3%). Panorama was the top mentioned magazine (17.0%). The only other magazine mentioned by more than 10% of all respondents was Women's Journal (11.3%). The third and fourth ranked magazines were Mod Filipina (9.7%) and Woman Today (8.3%), which were more popular among female respondents (15.3% of females mentioned Mod Filipina and 14.7% of females mentioned Woman Today). Among all respondents, Time (6.3%) and Newsweek (5.0%) were the fifth and sixth.

Magazines Read At Least Every Other Issue

	<u>Total</u>	<u>Men</u>	<u>Women</u>
Panorama	17.0	16.7	17.3
Women's Journal	11.3	6.0	16.7
Mod Filipina	9.7	4.0	15.3
Women Today	8.3	2.0	14.7
Time	6.3	7.3	5.3
Newsweek	5.0	6.7	3.3
Kislap	3.0	.7	5.3
Liwayway	3.0	2.7	3.3
Asiaweek	3.0	5.3	.7
Reader's Digest	3.0	4.0	2.0
Sports	3.0	6.0	0.0
Sunday Inquirer	2.7	3.3	2.0
Rumor	2.3	1.3	3.3
Movie Star	2.0	1.3	2.7
Orig	2.0	2.7	1.3
Women's Home Companion	1.7	0.0	3.3
Extra Hot	1.3	.7	2.0
Eyebug	1.3	0.0	2.7
Teenstar	1.3	0.0	2.7
Mr. & Ms.	1.0	.7	1.3
Sosyal	1.0	.7	1.3
None read every other issue or more often	1.0	.7	1.3
None read in past week	36.0	42.7	29.3

Base = 300 respondents

Comics

Among all respondents, 41.3% said they had read comics in the last week. Those respondents in the lower economic group were more likely to have read comics (54.0%) than those in the higher groups (26.3%).

Most had read Tagalog comics (83.1%), although a number of respondents said they had read both Tagalog and English comics (14.5%) and a few English comics (2.4%).

Tagalog comics read by at least 5% of the respondents are: Lovelife (6.0% of men and 13.3% of women), Love Story (5.3% of men and 12.0% of women), Aliwan (6.7% of men and 6.0% of women) and Pilipino (4.0% of men and 6.7% of women).

Movies

Over three-quarters (78.0%) of respondents said they had seen a movie in the last month. Nearly a third (29.9%) went to the movies once a week or more, about a third (32.5%) went to the movies two to three times a month, and over a third (37.6%) went to the movies once a month or less.

Among all respondents who had seen a movie in the past month, 44.0% preferred to see English movies, 43.6% indicated no preference between English and Tagalog movies and 12.0% preferred Tagalog.

Males were more likely to prefer English movies (62.9%) than females (22.7%). On the other hand, the majority of female respondents said it made no difference (60.9% for females vs. 28.2% for males). Preference for movies in Tagalog was also stronger among female respondents (16.4%) than male respondents (8.1%). Economic classification was also a factor, with those from the higher economic groups preferring English movies (53.4%) more than those from the lower economic group (36.6%).

XII. FAVORITE PERSONALITIES

Favorite Local Movie Actor

Respondents were asked to name their favorite local personalities in a number of entertainment fields. The three most frequently mentioned local movie actors were Fernando Poe Jr. (cited by 19.0%), Christopher De Leon (cited by 15.7%) and Rudy Fernandez (cited by 13.3%). Male respondents mentioned Fernando Poe Jr. (27.3% for males and 10.7% for females) and Rudy Fernandez (20.7% for males and 6.0% for females) more frequently than females, while females mentioned Christopher De Leon more frequently than males (6.0% for males and 25.3% for females). Dolphy was also mentioned by 3.3% and Kempee De Leon by 3.0%.

Favorite Local Movie Actress

The three most frequently mentioned local movie actresses were Sharon Cuneta (cited by 12.0%), Vilma Santos (cited by 11.7%) and Lorna Tolentino (cited by 10.7%). Both Sharon Cuneta (6.0% for males and 18.0% for females) and Vilma Santos (7.3% for males and 16.0% for females) were more popular among females than males. Others mentioned by at least 10 respondents were Maricel Soriano (9.3%), Alice Dixson (4.3%), and Dawn Zulueta (4.0%).

Favorite Local TV Male Personality

Only one local male TV personality, Joey De Leon, was mentioned by 10% or more of the respondents (cited by 10.7%), with males more likely to mention him as a favorite (18.0%) than females (3.3%). Edu Manzano (mentioned by 9.7% of all respondents) was another personality who was mentioned more frequently by males (12.7%) than females (6.7%). The following were mentioned by at least 10 respondents: Randy Santiago (6.3%), Martin Nievera (5.3%), German Moreno (4.3%), Vic Sotto (4.0%).

Favorite Local TV Female Personality

None of the local female TV personalities received mentioned of 10% or more among all respondents. However, among female respondents, two names were frequently mentioned: Sharon Cuneta (cited by 12.7% of the females) and Vilma Santos (cited by 10.7% of the females). Maricel Soriano (5.3%), Corey Reyes (4.7%), Alice Dixson (4.3%), and Dawn Zulueta (3.3%) were each mentioned by at least 10 respondents.

Favorite Local Band/Singing Group

Two local bands/singing groups were mentioned as favorites by more than 10% of all respondents: The Dawn (cited by 17.7%) and ASIN (cited by 10.3%). Male respondents were more likely to mention both The Dawn (24.7% for males and 10.7% for females) and ASIN (15.3% for males and 5.3% for females) than female respondents. A third group the APO Hiking Society, although not popular among males (mentioned by 4.0% of males), was popular among females (mentioned by 12.7% of females). Rage Band was mentioned by 5.7% and NeoColors by 3.3%.

Popularity for The Dawn group declined from 22.2% among respondents aged 18 to 19 to 11.1% among those aged 22 to 24. Popularity of ASIN, on the other hand, increases from 6.3% among those 18 to 19 to 17.2% among those 22 to 24.

Favorite Local Male Soloist

Gary Valenciano (cited by 35.0%) and Martin Nievera (cited by 15.7%) were the top rated favorite local male soloists. Gary Valenciano was about equally popular among male respondents (37.3%) and female respondents (32.7%). Martin Nievera, however, was more popular among females (20.7%) than males (10.7%). Additionally, Randy Santiago was mentioned by 10.0% of female respondents. Also mentioned by at least 10 respondents are Freddie Aguilar (5.7%) and Basil Valdez (4.3%).

Gary Valenciano was more popular among those from the higher economic groups (cited by 42.3%) than among the lower economic group (cited by 28.8%).

Martin Nievera's popularity increased with age (10.3% among 18-19 year old respondents, 18.7% among 20-21 year old respondents, 20.2% among 22-24 year old respondents).

Favorite Local Female Soloist

Among all respondents three local female soloist were mentioned by over 10% of respondents: Sharon Cuneta (cited by 12.3%), Zsa-Zsa Padilla (cited by 11.7%) and Pops Fernandez (cited by 10.7%). For each, popularity was stronger among female than male respondents (5.3% of males versus 19.3% of females for Sharon Cuneta, 8.7% of males versus 14.7% of females for Zsa-Zsa Padilla, 6.0% of males versus 15.3% of females for Pops Fernandez). Additionally, Kuh Ledesma was mentioned by 10.0% of males. Regine Velasquez was mentioned by 5.3% and Joey Albert by 3.7%.