
KEY INFORMANT INTERVIEW GUIDE

General Information
Staff Name: ______________________

Staff ID: ______________

Date of interview: ____ / ____ / ______

Start time: ____:____ a.m. / p.m.

End time: ____:____ a.m. / p.m.
Place where respondent was contacted/recruited: ______________________________________
Interview Site/Setting: _______________________________________

Demographic Information
	Gender:

(Male

(Female

(Transgender: Male to Female

(Transgender: Female to Male

(Don’t Know
	Age:

(12 or below

(13-18 years

(19-24 years

(25-34 years

(35-44 years

(45 years and over

(Don’t Know

	Ethnicity:

(Hispanic or Latino

(Not Hispanic or Latino

(Don’t Know
	Language spoken during interview:

(English

(Spanish

(Other (Specify:___________________)

	Race (check all that apply):

(American Indian or Alaska Native

(Asian

(Black or African American

(Native Hawaiian or Pacific Islander

(White

(Don’t Know
	Type of respondent:

(Community Member

(Local AIDS prevention agency representative
(Venue owner, operator, manager, or administrator

(Health Department Representative
(Other (Specify:___________________)

[INTERVIEW QUESTIONS START ON NEXT PAGE]
Interviewer Instructions: Read the following statement to the key informant, or provide the information in your own words, before asking interview questions.

Thank you again for taking the time to talk to me today. As indicated when this interview was arranged, we are interested in learning more about your community so that we can help prevent or reduce HIV infection by encouraging popular, trusted, and well-liked members of this community to endorse risk reduction norms through the Popular Opinion Leader (POL) program.

Popular Opinion Leader (POL) is a community-level HIV prevention intervention designed to help members of an identified social network feel comfortable making the decision to avoid high-risk behaviors and to help change the social norms of this network through the endorsement of risk reduction norms by key individuals known as opinion leaders. Opinion leaders are individuals who are identified as popular, well-liked, and trusted individuals among friendship groups within a given social network. Opinion leaders help change social norms by endorsing risk reduction activities in conversations with their friends and peers.

All of your answers will be kept confidential and only used to inform future planning, tailoring, implementation, and monitoring of the program. If you are uncomfortable with any of the questions, you do not have to answer them or you can choose to leave the interview at any time.

1. What populations within your community do you think are most at risk for HIV?

2. Which of these populations have networks of friendship groups with social norms (group-level, shared beliefs, customs, expectations, and opinions) that influence individual attitudes, beliefs, opinions, and behaviors about HIV risk?

3. Which of these networks have popular, well-liked, trustworthy individuals who can influence the attitudes, beliefs, opinions, and behaviors of members of the associated friendship groups?

4. Which of these networks share a common conversational, social environment or context in which the friendship groups regularly interrelate?

5. Which of these networks of friendship groups do you think would most benefit from a program such as POL?

6. In general, what are some major concerns of this network of friendship groups?

7. What are the major health concerns in this network of friendship groups?

a. Where do people go to get information about the major health issues affecting this network of friendship groups?

b. Who do members of this network of friendship groups trust and go to get advice?

c. Do you think trusted and well-liked members of these friendship groups can help fight health issues affecting these groups? If yes, why? If no, why not?

8. How serious is HIV infection compared to other problems in this network of friendship groups?

9. What are the risk behaviors among members of the friendship groups within the social network?

10. What are the social norms (group-level, shared beliefs, customs, expectations, and opinions which shape individual attitudes, beliefs, opinions, and behaviors) within the network that influence these risk behaviors?

a. How best can POL target the social norms influencing these risk behaviors?

b. What one risk reduction norm could be promoted in the network to best reduce risk taking among members of the friendship groups? Why?

11. Which friendship groups within the network do you feel are most at risk for HIV?

a. Where (social venues/contexts) can we access, observe, and learn more about these friendship groups within the social network?

12. What are the social norms of members of the friendship groups within the network regarding HIV testing and disclosure?

a. What are the reasons why someone within these groups would not want to get tested?

b. What are the reasons why someone within these groups would not want to disclose their HIV status?

c. How easy is it for members of these groups to get an HIV test and counseling?

13. What are the social norms of members of the friendship groups within the network regarding risk reduction (e.g., regular condom use)?

a. What do they think are the advantages and disadvantages of engaging in risk-reducing activities?

b. Do they have knowledge of risk reduction methods and access to HIV risk reduction resources (e.g., condoms, clean needles)?

14. How easy is it for members of the friendship groups to get access to HIV risk reduction resources?

a. If HIV risk reduction resources are not available, why not?
15. Do you think members of the social network intend to engage in HIV risk reduction activities? If yes, why? If no, why not?

16. What do you think can be done to help individuals members of friendship groups within the social network learn about HIV risk reduction?

17. Have there been past attempts to promote HIV risk reduction norms within this network of friendship groups?

a. What succeeded and what failed in the prior program(s)?

b. What made the efforts successful or not successful?

18. What do you know about the POL intervention?

19. Based on your knowledge of POL, what do you think the support would be for implementing this intervention with the identified social network of friendship groups who are at risk for HIV?

20. Are there any social venues or contexts where members of the social network could go for information about HIV risk reduction?

a. If yes, what are they? What type of information could be provided and how?

21. Are there any other social venues or contexts associated with this network of the friendship groups where members go for entertainment or other social activities?

a. How do they access them (bus, walking, car, Internet)?

b. When do they usually access them?

22. How would you describe the friendship groups in this network? (Probe about specific friendship groups.)

a. What is the racial/ethnic mix of these friendship groups?
b. What are the age ranges?

c. What are the shared interests and relationships of these friendship groups?

d. What are the shared values, beliefs, attitudes, and norms of these friendship groups?

e. How many friendship groups do you estimate are associated with this network?

23. Who are the trusted, well-liked, influential individuals within each social friendship group who also access these social venues/contexts identified earlier?

a. What kind of influence do they have?

b. Why do people listen to them?

c. Are they positive or negative influences? Why?

d. Do you think that those people would be willing to endorse risk reduction activities to their friends and peers in a given friendship group?

24. Of the trusted, well-liked, influential individuals, can you think of anyone who can serve as a POL intervention opinion leader who will endorse HIV/AIDS risk reduction activities among their friends and peers?

a. Do you think that these people would be willing to serve as “opinion leaders” and initiate risk reduction endorsement conversations with their peers?

b. What is the best way to contact these potential opinion leaders?

c. Do you think that these people would be helpful in recruiting other prospective opinion leaders among their peers and friends?

25. Could you recommend other people that I could interview about implementing POL in this community?

26. Is there anything else that you would like to add?

Thank you for your participation!

[image: image1.jpg]OPULAR @

PINION EADER

HIV/AIDS PREVENTION PACKAGE

 Evaluation Field Guide—September 2008
1

