

International Family Violence and Child Victimization Research Conference, July 8-10 2007
Portsmouth, New Hampshire

Youth perpetration of online sexual solicitation: Internet use and psychosocial characteristics

Kimberly J. Mitchell, PhD
Crimes against Children Research Center
University of New Hampshire

Michele L. Ybarra, MPH, PhD
Center for Innovative Public Health Research

* Thank you for your interest in this presentation. Analyses included herein are preliminary. More recent, finalized analyses can be found in: Ybarra ML, Espelage DL, Mitchell KJ. The co-occurrence of Internet harassment and unwanted sexual solicitation victimization and perpetration: associations with psychosocial indicators. *J Adolesc Health*. 2007;41(6 Suppl 1):S31-41.

SAFER • HEALTHIER • PEOPLE™

Background

- An estimated 97% of youth use the Internet (Lenhart, Madden & Hitlin, 2005; USC Annenberg School Center for the Digital Future, 2005).
- The majority of adolescent Internet-health research has focused on victimization (e.g., Finkelhor, Mitchell, Wolak, 2000; Wolak, Mitchell, Finkelhor, 2006; Ybarra, Mitchell, Wolak, Finkelhor, 2006) and health seeking behavior (e.g., Grey, Klein, Noyce et al., 2005; Ybarra & Suman, 2006).

SAFER • HEALTHIER • PEOPLE™

Background: The positive side of the Internet

- About one in four adolescents have used the Internet to look for health information in the last year (Lenhart et al., 2001; Rideout et al., 2001; Ybarra & Suman, 2006).
- 41% of adolescents indicate having changed their behavior because of information they found online (Kaiser Family Foundation, 2002), and 14% have sought healthcare services as a result (Rideout, 2001).

SAFER • HEALTHIER • PEOPLE™

Background: The negative side of the Internet

- Internet harassment has increased from 6% to 9%, while unwanted sexual solicitation decreased from 19% to 13% from 1999 to 2005 (Mitchell, Wolak, Finkelhor, 2006).
- Just over one-third of youth targeted by Internet victimization report feeling very/extremely upset or afraid because of the incident (Wolak, Mitchell, Finkelhor, 2006; Ybarra, Mitchell, Wolak, Finkelhor, 2006).

SAFER • HEALTHIER • PEOPLE™

Problem Statement

Despite recent research which has highlighted the impact negative interpersonal experiences some young people are having online (e.g., unwanted sexual solicitation, harassment), **little has been reported about the ways in which youth are using the Internet to act out.**

SAFER • HEALTHIER • PEOPLE™

Panel Presentations

- Describe the Growing up with Media (GuwM) study
- Use GuwM data to examine:
 - Instigation of unwanted sexual solicitation;
 - Intentional exposure to pornography online – especially violent content; and
 - Intentional access to violent web sites.

SAFER • HEALTHIER • PEOPLE™

GuwM Methodology

- Conducted between August 24 to September 14, 2006
- Participants recruited from Harris Poll On Line
- 1,591 households (one caregiver, one child) were surveyed online

SAFER • HEALTHIER • PEOPLE™

Harris Poll On Line

- HPOL is a double opt-in panel of millions of respondents.
- HPOL data are consistently comparable to data that has been obtained from random telephone samples of general populations when sampling and weighting is applied.

SAFER • HEALTHIER • PEOPLE™

GuwM Eligibility

- **ADULT**
 - Be a US resident member of the Harris Poll Online (HPOL) opt-in panel
 - Be the most (or equally) knowledgeable of the youth's media use in the home
 - English speaking
- **YOUTH**
 - Aged 10-15 years
 - Use the Internet at least once in the last 6 months
 - English speaking

SAFER • HEALTHIER • PEOPLE™

GuwM Data Methods

- Sample selection was stratified based on youth age and sex.
- Sample was also stratified between “novice” and “experienced” survey participants.

SAFER • HEALTHIER • PEOPLE™

GuwM Data Methods

- To control the sample and the increase response rate, the following steps were taken:
 - Password-protected access to the online survey
 - 1 reminder invitation to non-responders
 - Cash incentives (\$10 for adults, \$15 for youth)
- On average, the adult survey took 5 minutes and the youth survey took 21 minutes

SAFER • HEALTHIER • PEOPLE™

Growing up with Media Data Analyses

- Response rate was 26% (rates can range from 5-50%)
- Propensity scoring was applied to adjust for the adult's (i.e., recruitment target) propensity to be online
- Data were weighted to match the US population of adults with children between the ages of 10 and 15 years

SAFER • HEALTHIER • PEOPLE™

Growing up with Media Data Analyses

- For analyses, cases were required to have valid data for 85% of variables examined.
- Regression estimates are adjusted for 'dishonesty' (6%) and the report of someone in the room near enough to see the computer screen (22%).

SAFER • HEALTHIER • PEOPLE™

Youth Demographic Characteristics

- 48% Female
- Mean age: 12.6 years (SE: 0.05)
- 71% White, 13% Black, 9% Mixed, 7% Other
- 19% Hispanic
- Median household income: \$50,000-\$74,999
- Median time spent online on a typical day: 31 minutes – 1 hour

SAFER • HEALTHIER • PEOPLE™

Kimberly J. Mitchell, PhD
Crimes against Children Research Center
Family Research Lab
University of New Hampshire

Michele L. Ybarra, MPH, PhD
Internet Solutions for Kids, Inc.

Ybarra ML, Espelage DL, Mitchell KJ. The co-occurrence of Internet harassment and unwanted sexual solicitation victimization and perpetration: associations with psychosocial indicators. J Adolesc Health. 2007 Dec;41(6 Suppl 1):S31-41.

SAFER • HEALTHIER • PEOPLE™

Background

- Adolescent sexual aggression
 - 5% of adolescent males and 1% of adolescent females ever engaged in sexual violence perpetration.
 - Correlates include:
 - Nonsexual deviance (e.g., starting fights)
 - Alcohol and drug use
 - Sexist attitudes
 - Anger
 - History of sexual abuse

SAFER • HEALTHIER • PEOPLE™

Background

- Online sexual solicitation
 - 13% of youth (10-17 y.o.) Internet users reported an unwanted online sexual solicitation in the past year (1 in 7).
 - 70% girls and 30% boys
 - 81% ages 14 or older
 - 4% received an aggressive sexual solicitation
 - 14% of solicitations from offline friends and acquaintances

SAFER • HEALTHIER • PEOPLE™

Research questions

- What is the national 1-year prevalence of youth engaging in technology-based sexual solicitation?
- What are key risk markers for engaging in technology-based sexual solicitation?

SAFER • HEALTHIER • PEOPLE™

Definition

- Technology-based sexual solicitation
 - Trying to get someone else to talk about sex online when they did not want to
 - Asking someone online for sexual information about themselves when that person did not want to tell
 - (really personal questions, like what his or her body looks like, or sexual things he or she has done)

SAFER • HEALTHIER • PEOPLE™

Definition

- Technology-based sexual solicitation
 - Asking someone to do something sexual online when the other person did not want to
 - Sending a text message that was sexual in any way when that person did not want to receive it
 - Sending a picture text message that was sexual in any way when that person did not want to receive it

SAFER • HEALTHIER • PEOPLE™

Other variables

- Offline sexual aggression
- Exposure to sexual material
- Internet use characteristics State-Trait Anger Expression Inventory
- Caregiver-child relationship
- Exposure to violence
- Substance use
- Demographic characteristics

SAFER • HEALTHIER • PEOPLE™

Statistical methods

- Chi-square: bivariate differences in characteristics between solicitors and non-solicitors
- Logistic regression: parsimonious model identifying key risk markers for engaging in sexual solicitation perpetration

SAFER • HEALTHIER • PEOPLE™

Results

- **4%** (n = 58) of adolescents said they had sexually solicited someone through the Internet or text messaging at least once in the last year.

SAFER • HEALTHIER • PEOPLE™

Demographic characteristics

Characteristic	Solicitors	Non-solicitors	P value
Youth age (mean)	13.53	12.59	.000
Female	47%	48%	.94
Household education	53%	36%	.008
Household income	15%	12%	.47
Parent unemployed	5%	5%	.90
White race	73%	72%	.84
Hispanic ethnicity	15%	18%	.54

SAFER • HEALTHIER • PEOPLE™

Internet use characteristics

Characteristic	Solicitors	Non-solicitors	P value
Frequency: 7+ days/week	65%	34%	.003
Intensity: 2+ hours/day	47%	20%	.001
Instant messaging	52%	22%	.001
Chat rooms	12%	3%	.002
Social networking sites	41%	16%	.001
Internet in bedroom	42%	33%	.33

SAFER • HEALTHIER • PEOPLE™

Substance use

Characteristic	Solicitors	Non-solicitors	P value
Alcohol	66%	11%	.000
Marijuana	41%	4%	.000
Inhalants	24%	1%	.000
All other drugs	17%	1%	.000

SAFER • HEALTHIER • PEOPLE™

Online Victimization

Characteristic	Solicitors	Non-solicitors	P value
Any sexual solicitation	83%	13%	.000
Asked to talk about sex	69%	9%	.000
Asked for sexual info	78%	9%	.000
Asked to do something sexual	62%	5%	.000
Received sexual text m.	20%	2%	.000
Received sexual picture txt	21%	1%	.000

SAFER • HEALTHIER • PEOPLE™

Sexual aggression and anger

Characteristic	Solicitors	Non-solicitors	P value
Propensity for anger (STAXI) – mean	21.28	18.73	.000
Offline sexual aggression	34%	1%	.000

SAFER • HEALTHIER • PEOPLE™

Exposure to sexual material

Characteristic	Solicitors	Non-solicitors	P value
Any X-rated material	86%	18%	.000
X-rated movies	53%	9%	.000
X-rated magazine	71%	11%	.000
X-rated web site	58%	8%	.000
Any sexually violent material	41%	3%	.000

SAFER • HEALTHIER • PEOPLE™

Parent-child relationship

Characteristic	Solicitors	Non-solicitors	P value
Coercive discipline	5.92	5.45	.004
Emotional closeness	6.75	7.87	.000
Monitoring	7.34	9.18	.000

SAFER • HEALTHIER • PEOPLE™

Key risk markers (LR)

Characteristic	B	SE	OR
Household education	.99	.43	2.7
Instant messaging	1.5	.44	4.5
Social networking sites	1.2	.44	3.4
Offline sexual aggression	1.4	.57	4.1
Parental monitoring	-.35	.13	.70
Online sexual solicitation v	2.1	.45	8.3
Exposure to violence	1.3	.64	3.8
Exposure to pornography	1.9	.50	6.6

SAFER • HEALTHIER • PEOPLE™

Conclusions

- Prevalence rates – equal for girls and boys
- Cycle of online sexual solicitation – victimization and perpetration
- Online and offline sexual aggression
- Link with pornography

SAFER • HEALTHIER • PEOPLE™