
Anthony Lyons
Tomas Rozbroj
Marian Pitts
Anne Mitchell
Helen Christensen

Australian Research Centre
in Sex, Health and Society

Improving E-therapy for
Mood Disorders among
Lesbians and Gay Men
A practical toolkit for developing tailored web
and mobile phone-based depression and
anxiety interventions

Australian Research Centre in Sex, Health and Society

Improving E-therapy for
Mood Disorders among
Lesbians and Gay Men
A practical toolkit for developing tailored web
and mobile phone-based depression and anxiety
interventions

Anthony Lyons, Tomas Rozbroj, Marian Pitts,
Anne Mitchell, Helen Christensen

March 2015

This project was funded by beyondblue

Acknowledgements	 1

The purpose of this toolkit	 2

About the authors	 3

INTRODUCTION	 4

What are e-therapies and why are they important?	 4

Improving e-therapies for lesbians and gay men	 8

RESEARCH DESIGN	 13

Phase 1: Review of e-therapies	 13

Phase 2: Focus groups	 13

How the research project informs this toolkit	 14

RECOMMENDATIONS	 15

Key principles: inclusiveness and relevance	 15

Using adaptive logic	 15

A note about other sexual orientations	 15

The introductory section of an e-therapy	 16

Language	 17

Imagery	 19

Examples and characters	 20

Avatars and personalisation	 22

Relationships	 23

Further recommendations for improving relevance	 25

Social Support	 28

References to mental health resources	 30

CASE EXAMPLE	 31

Typical structure of an e-therapy	 31

Modified structure of an e-therapy	 31

CHECKLIST OF RECOMMENDATIONS	 32

USER TESTING	 34

ADDITIONAL RESOURCES	 35

REFERENCES	 36

Contents

Australian Research Centre in Sex, Health and Society — ARCSHS 1

RECOMMENDATIONS

ACKNOWLEDGEMENTS
We wish to thank beyondblue who funded this project and toolkit as part
of the National Priority Driven Research Program in Gay, Lesbian, Bisexual,
Transgender, and Intersex (GLBTI) People.

This project received valuable input from an expert advisory group who
specialise in the mental health of same-sex attracted people. Members
of this group included Dr Ruth McNair (University of Melbourne), Dr
Amaryll Perlesz (Bouverie Centre), Dr Kieran O’Loughlin (Victorian AIDS
Council), Dr David Belasic (Queerspace) and Dr Simon Rice (Melbourne
University / Orygen Youth Health Research Centre).

© Australian Research Centre in Sex, Health and Society,
La Trobe University, 2015

La Trobe University
215 Franklin Street
Melbourne, Victoria, 3000
Australia
T 03 9479 8700
F 03 9479 8711
E arcshs@latrobe.edu.au
W latrobe.edu.au/arcshs

ISBN 9781921915666

Design: La Trobe University Creative Services

Suggested citation:

Lyons, A., Rozbroj, T., Pitts, M., Mitchell, A., & Christensen, H. (2015).
Improving e-therapy for mood disorders among lesbians and gay men:
A practical toolkit for developing tailored web and mobile phone-based
depression and anxiety interventions. Monograph Series No. 102. The
Australian Research Centre in Sex, Health and Society, La Trobe University:
Melbourne, Australia.

mailto:arcshs%40latrobe.edu.au?subject=Improving%20e-therapy
latrobe.edu.au/arcshs

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 2

RECOMMENDATIONS

THE PURPOSE OF THIS TOOLKIT
This toolkit provides the first comprehensive set of guidelines for tailoring
mood-disorder e-therapies to the needs of same-sex attracted people.
It gives developers of e-therapies a set of practical recommendations for
adjusting e-therapies to more effectively accommodate lesbians and gay
men. These recommendations are supported by in-depth research that
was designed specifically to inform this toolkit. Summaries of this research
are provided in the toolkit and detailed findings are available in published
research articles. This toolkit also provides information on the mental
health-related challenges that are often faced by same-sex attracted
people and links readers to key resources and organisations for further
information. Checklists and other tools are included as aids for developers
to assess the inclusiveness and relevance of e-therapies to lesbians and gay
men. In short, this toolkit contains an extensive set of tools and explains
why and how they could be implemented.

Such guidance is timely and useful, as e-therapies are an increasingly
important healthcare delivery mode for the treatment of mood disorders
and are now servicing significant numbers of people. Making e-therapy
relevant to lesbians and gay men is especially important because these
populations are far more likely to experience depression and anxiety than
heterosexual people, and often face barriers to accessing other forms
of therapy due to stigma and discrimination. Currently, e-therapies are
largely aimed at heterosexual users and fail to respond to issues that are
often central to the mental health of lesbians and gay men. It is therefore
important to make e-therapies inclusive and relevant to lesbians and gay
men to ensure that these groups are able to benefit from e-therapy and its
growing utility as part of strategies for addressing mood disorders.

Australian Research Centre in Sex, Health and Society — ARCSHS 3

RECOMMENDATIONS

ABOUT THE AUTHORS
Dr Anthony Lyons
Dr Lyons is a Senior Research Fellow in the Australian Research Centre
in Sex, Health and Society at La Trobe University. He has a background in
psychology and public health, and specialises in the health and wellbeing of
marginalised communities, with particular focus on mental health.

Tomas Rozbroj
Tomas Rozbroj is a Research Officer in the Australian Research Centre
in Sex, Health and Society at La Trobe University. He has a background
in social research with a focus on psychology, and his research explores
mental health and social justice issues.

Professor Marian Pitts
Professor Pitts is Emeritus Professor and former Director of the Australian
Research Centre in Sex, Health and Society at La Trobe University. Her
research focuses on sexuality and health issues, and she has advised a
number of State and Federal Ministerial Committees on sexual health.

Professor Anne Mitchell ao
Professor Mitchell is Emeritus Professor in the Australian Research Centre
in Sex, Health and Society at La Trobe University and former Director of
Gay and Lesbian Health Victoria. She has over 20 years of experience in the
fields of health and sexuality.

Professor Helen Christensen
Professor Christensen is Director of Black Dog Institute and holds academic
positions in a number of Australian universities. She has developed five
online psychological interventions for depression and anxiety, including
MoodGYM, and is an international expert in the field of e-therapies.

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 4

RECOMMENDATIONS

This section provides background information about
e-therapies and explains why they need to be tailored to
lesbians and gay men.

WHAT ARE E-THERAPIES AND WHY ARE THEY
IMPORTANT?

What are e-therapies?
E-therapies are internet and mobile phone-based
programs that are designed to treat a range of
health problems. One key area where e-therapies are
particularly useful is in the prevention and treatment
of depression and anxiety. Some also focus on building
resilience and promoting positive mental health.
E-therapies may operate with or without human
support, but are invariably interactive. This interactivity
may, for example, take the form of worksheets,
questions and answers, and other exercises that allow
the user to learn skills for improving their mental
health. As digital interventions, many e-therapies take
advantage of multimedia, such as videos, animations,
and audio, to deliver content and to enhance user
engagement.

As well as “e-therapy”, such programs may be named
with other terminology, including: “internet self-help
therapies”, “cCBT” (computerised Cognitive Behavioural
Therapy), and “web-based interventions”. In this toolkit
the term “e-therapy” or “therapy” (for short) are used.

The history of e-therapies
E-therapies have been made possible by the
commercialisation and popularisation of the internet,
and more recently smart portable device technology.
The possibility of harnessing the internet to deliver
therapy was suggested as early as the 1960s (Wright,
2004, p. 3), but it was not until the new millennium that
programs began making a broad impact. For example,
early large-scale e-therapies like MoodGym and Fear
Fighter appeared in 2001 and 2005 respectively.

Since the new millennium, there has been a large
increase in the number and sophistication of
e-therapies, as well as considerable growth in evidence
supporting the effectiveness of e-therapies, particularly
those based on Cognitive Behavioural Therapy (CBT)
(Marks & Cavanagh, 2009). With the emergence of a
strong evidence base for e-therapy, peak organisations
and government bodies have shown increasing support
for e-therapy as part of strategies for reducing the
prevalence of mental health problems.

“�E-therapy is a primarily self-guided intervention
program that is executed by means of a prescriptive
 online program operated through a website and
used by consumers seeking health and mental
health related assistance.”

The growing credibility and feasibility of e-therapy as a
prevention and treatment tool is reflected, for example,
in the United Kingdom’s shift in policy responses.
In 2002, the National Institute for Health and Care
Excellence (NICE) guidelines stated that e-therapies
“may be of value in the management of anxiety and
depressive disorders. This evidence is, however,
an insufficient basis on which to recommend the
introduction of this technology into the NHS” (National
Institute for Clinical Excellence, 2002, p. 1). Five years
later, NICE found comprehensive evidence for the
effectiveness and advantageousness of e-therapies,
and recommended their use for treatment of depression
and anxiety as well as several other disorders (National
Institute for Clinical Excellence, 2007). In response, the
NHS integrated e-therapies into its national mental
health strategy, which spurred further growth in
development and research on e-therapy. The UK is now
one of the leading developers of e-therapies.

“�As of October 2014, Beacon… listed 75 e-therapies
that applied a psychological modality (usually
CBT) to the treatment of depression or anxiety.”

Introduction

Australian Research Centre in Sex, Health and Society — ARCSHS 5

RECOMMENDATIONS

In Australia, e-therapies play an integral role in the
Federal Government’s mental health strategy. The
Government has articulated an e-Mental Health Strategy
For Australia (Department of Health and Ageing, 2012;
Healthdirect Australia, 2014) and the Department of
Health supports a range of providers to deliver e-health
therapies. For example, a suite of therapies [www.
mentalhealthonline.org.au] have been developed by
the e-Therapy Research Unit at Swinburne University
(Swinburne University, 2014). Other examples include
MyCompass [www.mycompass.org.au] and BiteBack
[www.biteback.org.au] which were developed by Black
Dog Institute, as well as MoodGym [www.moodgym.
anu.edu.au/welcome] (National Institute for Mental
Health Research, 2014c) and E-Couch [www.ecouch.
anu.edu.au/welcome] (National Institute for Mental
Health Research, 2014b) which were developed by the
National Institute for Mental Health Research at the
Australian National University (Christensen et al., 2014).
The application of e-therapies are supported by peak
bodies such as the Australian Psychological Association
(APS) (Fuller, 2013) and beyondblue (beyondblue, 2014).
E-therapies are also being developed in other countries
such as the United States, New Zealand, Sweden,
Norway, Netherlands, Israel, and China (Cowpertwait &
Clarke, 2013; Marks & Cavanagh, 2009; National Institute
for Mental Health Research, 2014a). More broadly,
e-health continues to proliferate and now comprises an
integral part of the World Health Organisation’s (WHO)
strategy to address healthcare inequality (World Health
Organisation, 2011).

While many popular e-therapies are web-based, there
has been a steep rise in recent years in app-based
e-therapies, which are delivered on mobile phones and
tablets. These e-therapies take advantage of touch
screen technology and the capacity for third parties to
develop apps for dissemination on portable devices.
Several recent reviews have highlighted the growth of
app-based e-therapies (Donker et al., 2013; Harrison
et al., 2011; Proudfoot et al., 2013). Indications are that,
while at present many lack a strong research evidence
base of their clinical effectiveness, app-based e-therapy

will increase in sophistication and significance into the
immediate future.

As of 1st October 2014, Beacon – a comprehensive
web database of e-therapies (Christensen et al., 2010;
National Institute for Mental Health Research, 2014a)
– listed 75 e-therapies that applied a psychological
modality (usually CBT) to the treatment of depression
or anxiety. These were a minority of listings; on the date
above Beacon listed over 300 programs in total.

What are the advantages of e-therapy?
There are at least three major advantages to e-therapy:
accessibility, cost-effectiveness, and inclusiveness.

Accessibility
E-therapies are available 24/7, 365 days a year, to
practically anyone who has access to the internet,
either via a computer or a smartphone. This translates
into a broad reach in most developed countries. In
Australia, for example, 83% of the population reported
having internet access in 2012-2013 (Australian Bureau
of Statistics, 2014), and in 2012 49% reported having
a smartphone (Australian Communications and
Media Authority, 2012). This high level of accessibility
is particularly useful in areas where mental health
services are limited (Abbott, Klein, & Ciechomski, 2008;
Rochlen, Zack, & Speyer, 2004; Spurgeon & Wright,
2010), such as rural, regional, and outer metropolitan
areas, and for people who are restricted through
lack of transport or from poor health. Accessibility is
further enhanced by enabling users to complete the
e-therapy in their own time. They may work through
content within a timeframe that suits them, revisit
sections, repeat exercises, or skip parts they do not find
relevant. Although e-therapy is not necessarily designed
to replace face-to-face therapy, its accessibility is
particularly important for anyone who faces barriers to
traditional services, either because of where they live
or other difficulties accessing services, or if they are
on waiting lists. This makes e-therapies a potentially
important adjunct to face-to-face therapy.

www.mentalhealthonline.org.au
www.mentalhealthonline.org.au
www.mycompass.org.au
www.biteback.org.au
www.moodgym.anu.edu.au/welcome
www.moodgym.anu.edu.au/welcome
www.ecouch.anu.edu.au/welcome
www.ecouch.anu.edu.au/welcome

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 6

INTRODUCTION

Cost-effectiveness
E-therapies are significantly cheaper than face-to-face
therapy (Christensen et al., 2014; Fuller, 2013). They
carry an initial development cost, but the ongoing
maintenance cost is relatively low, especially if they
are not therapist-assisted. For example, in 2007 the
Department of Health in the UK estimated a total
cost saving of £1,260,000 per 250,000 people over 2
years from using cCBT (Department of Health, 2007).
The Australian e-therapy MyCompass can achieve
the same quality-adjusted life-year (QALY) gain for
a fifth of the cost of anti-depressant treatment and a
tenth of the cost of face-to-face therapy (Christensen
et al., 2014). The cost-effectiveness of e-therapies is
also endorsed as a major benefit by the Australian
Psychological Society (Fuller, 2013), and also by
a significant number of researchers (Richards &
Richardson, 2012; Richardson, Stallard, & Velleman,
2010). Cost benefits for e-therapies also apply to users,
as many e-therapies are available for free or at a low
fee, especially in countries that provide them as part
of their universal health system, such as in the UK, or
where they are funded by research grants or by non-
profit organisations and made freely available, such as
in Australia.

Inclusiveness
E-therapies are particularly advantageous in catering
to marginalised groups, such as lesbians and gay men
(Abbott et al., 2008; Rochlen et al., 2004). Research
shows that same-sex attracted populations may fear
stigma or a lack of understanding from healthcare
service providers, and this may dissuade them from
discussing their experiences, revealing their identity, or
accessing therapy altogether (Ashworth, n.d; Morrison
& Dinkel, 2012; Saulnier, 2002). These fears, which may
prevent them from seeing a mental health professional,
are however less likely to be a concern in e-therapies,
which typically allow users to remain anonymous. For
lesbians and gay men, e-therapy may therefore be a
safer, less confronting mode through which they can
access help. E-therapies are also highly customisable.
The same basic program can be adapted into different

versions for different users. It can potentially harness
adaptive logic, which delivers tailored content based
on a user’s responses or attributes. This flexibility
gives potential for e-therapies to reach out to a range
of marginalised groups with content that targets the
specific experiences and needs of those groups.

How effective is e-therapy?
A number of studies have demonstrated the clinical
effectiveness of e-therapies. Although, in general,
e-therapies have high user dropout rates, they have
nevertheless proven to be clinically effective as a
general healthcare mode. This has been demonstrated
in a number of academic review publications (Barak,
Hen, Boniel-Nissim, & Shapira, 2008; Foroushani,
Schneider, & Assareh, 2011; Griffiths & Christensen,
2006; Richards & Richardson, 2012). Some of the more
prominent e-therapies are supported by significant
bodies of research proving their effectiveness. For
example, MoodGym is evidenced by 17 research trials
and 7 randomised controlled trials (National Institute for
Mental Health Research, 2014a).

The following is a list of open-access resources that
provide useful information on evidence for the clinical
effectiveness of e-therapies:

�� Beacon 2.0: a website that catalogues and reviews
e-therapies from around the world.
www.beacon.anu.edu.au

�� NICE technology appraisals: guidance by the
National Institute for Health and Care Excellence
(NICE) for the use of e-therapies within the National
Health Service, UK.
www.nice.org.uk/guidance/ta97

�� Evidence-based psychological interventions in the
treatment of mental disorders: A literature review:
summary of evidence of the effectiveness of
different therapies, including e-therapies.
www.psychology.org.au/Assets/Files/Evidence-
Based-Psychological-Interventions.pdf

�� e-Mental health services in Australia 2014: Current
and future: A summary of e-mental health services
in Australia. www.emhalliance.fedehealth.org.au/wp-
content/uploads/sites/42/2014/10/e-Mental-Health-in-
Australia-2014.pdf

www.beacon.anu.edu.au
www.nice.org.uk/guidance/ta97
www.psychology.org.au/Assets/Files/Evidence-Based-Psychological-Interventions.pdf
www.psychology.org.au/Assets/Files/Evidence-Based-Psychological-Interventions.pdf
www.emhalliance.fedehealth.org.au/wp-content/uploads/sites/42/2014/10/e-Mental-Health-in-Australia-2014.pdf
www.emhalliance.fedehealth.org.au/wp-content/uploads/sites/42/2014/10/e-Mental-Health-in-Australia-2014.pdf
www.emhalliance.fedehealth.org.au/wp-content/uploads/sites/42/2014/10/e-Mental-Health-in-Australia-2014.pdf

Australian Research Centre in Sex, Health and Society — ARCSHS 7

INTRODUCTION

How do e-therapies fit in with
face-to-face therapy?
As mentioned earlier, e-therapies are unlikely to
outmode face-to-face therapy. They may be an
appropriate alternative in some cases, or as a
complementary therapy in others. The Australian
Psychological Society considers e-therapies to be
appropriate for mental health problems that are
“mild or moderate” (Fuller, 2013). NICE guidelines
express a similar view, suggesting that e-therapies
are most appropriate as one option within a “stepped
model” of therapeutic options, and notably the NHS’s
commitment to supporting the growth of e-therapy
coincided with additional funding to increase the
numbers of clinical therapists (National Institute
for Health and Care Excellence, 2006). A stepped
model is also recommended by the e-Mental Health
Alliance, representing key Australian developers. Thus,
e-therapies are best thought of as an addition rather
than a replacement to traditional clinical psychology,
but have many important benefits for reaching
populations that might otherwise be unwilling to or are
unable to engage with face-to-face services.

Key points
E-therapies are:

�� Available on both computers and mobile phone/
tablet devices.

�� A recent but strong trend in mental health provision.

�� Supported by evidence from extensive randomised
control trials and other research.

�� Supported by peak and government bodies,
including the NHS, Australian Government bodies,
and the Australian Psychological Society.

�� Advantageous because they are cost-effective,
accessible, and inclusive, particularly for
marginalised populations.

�� Best thought of as an addition to existing tools to
address mood disorders, rather than a wholesale
replacement of traditional services.

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 8

INTRODUCTION

IMPROVING E-THERAPIES FOR LESBIANS
AND GAY MEN

Key statistics
Lesbians and gay men tend to experience poorer
mental health outcomes than the rest of the population.
In Australia in 2008, lesbians and gay men were three
times more likely to have experienced depression
(19.2% vs 6%) and twice more likely to have experienced
anxiety (31.5% vs 14.1%) (Australian Bureau of Statistics,
2007). Recent research shows that in the United States,
lesbians, gay men, and bisexual men and women (LGB)
were twice as likely as heterosexual people to have
had a mental health disorder (American Psychological
Association, 2014). In the United Kingdom in 2012, 22%
of gay and bisexual men were experiencing moderate to
severe depression.

“�In Australia, lesbians and gay men are three times
more likely to have experienced depression and
twice more likely to have experienced anxiety…
have a higher risk of suicide, and lesbians and
gay men are roughly four times more likely to
self-harm.”

Same-sex attracted people are also at greater risk of
suicide. Suicide Prevention Australia’s 2009 report
points to LGBT people being more likely to commit
suicide, and lesbian and gay men are roughly four times
more likely to self-harm (Suicide Prevention Australia,
2009). In the UK, 3% of gay or bisexual men have
attempted to take their own life, compared to 0.4% of
men in general, and one in five lesbian and bisexual
women have attempted to self-harm, compared to 0.4%
of the general population (Ashworth, n.d). In the United
States, rates vary between states. However, according
to the Massachusetts Department of Public Health,
in 2009 gay and lesbian people had almost double
the rates of considering suicide (4.4% versus 2.3% for
heterosexual people) (Landers & Gilsanz, 2009).

Why are mental health problems higher
among lesbians and gay men?
Comparatively high rates of mental health problems
are largely explained by the impact of stigma and
marginalisation. This is described by Minority Stress
Theory. Minority Stress Theory, developed in the early
1990s by Ilan Meyer, posits that society places additional
stressors on lesbians and gay men as a result of non-
acceptance of their orientation (Meyer, 1993, 1995,
2003). In some individuals, the experience of minority
stress may create chronic stress that impacts their
mental health, resulting in depression, anxiety, or other
mood disorders.

“�Society places additional stressors on lesbians
and gay men as a result of non-acceptance of
their orientation… [which] may create chronic
stress that impacts their mental health, resulting
in depression, anxiety, or other mood disorders.”

According to Minority Stress Theory, minority stress
may be thought of as either distal (a primarily external
stressor) or proximal (a primarily internal stressor)
(Meyer, 2003). Distal minority stressors can include
experiences of stigma, harassment, rejection, legal
inequality, and stress from the process of coming out
or disclosing one’s sexual orientation among family,
friends, work colleagues, and in other settings. Proximal
minority stressors may include a person internalising
negative social attitudes about lesbians and gay men,
such as believing that something is wrong with them,
which is commonly referred to as internalised stigma or
internalised homophobia. Proximal minority stressors
may also include fears of discrimination, expectations
of rejection, and chronic stress from fear of disclosing
one’s sexual orientation.

Minority stress research has found that the stressors
experienced by lesbians and gay men do not have to
be extreme occurrences like violence or persecution
in order to cause significant harm. Seemingly
inconsequential stressors such as being assumed to be
heterosexual by a healthcare worker, not being able to
indicate a same-sex partner on a government form,

Australian Research Centre in Sex, Health and Society — ARCSHS 9

INTRODUCTION

or drawing attention in a public place for holding a
partner’s hand, can accumulate over time to create
long-term strain and lead to increased risk for mental
health problems. Thus, addressing minority stress
remains vital, even in societies that have legal situations
that seek to protect same-sex attracted people against
discrimination, so long as stigma and marginalisation
continue in some form.

Figure 1: Minority Stress Theory amongst lesbians and gay men

MENTAL HEALTH
OUTCOMES
As outcome of general
and minority stressors
(if any)

General population

General stressors

External minority stressors
§§ Prejudice
§§ Stigma
§§ Inequality
§§ Harassment

Internal minority stressors
§§ Fear of rejection
§§ Concealment
§§ Internalised homophobia

Lesbians and gay men
As part of general
populations, experiencing
both general and
minority stressors

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 10

Although peak organisations do not always refer to
minority stress explicitly, they nevertheless recognise
the role of social determinants in accounting for
disparities in rates of mental health problems between
non-heterosexual and heterosexual populations. For
example, the World Health Organisation stated in
the report titled Addressing the causes of disparities
in health service access and utilization for lesbian,
gay, bisexual and trans (LGBT) persons that mental
health disparities for LGBT result from experience
and internalisation of impacts of the social and
economic determinants of health (SDH), including “the
circumstances in which people are born, grow up, live,
work and age, and the systems put in place to deal with
illness” (World Health Organisation, 2013a, p. 2). The
NHS LGB mental health information page also points
to social determinants: “Although society has changed
and homophobic prejudice is less common than it
used to be, most lesbian, gay and bisexual people have
experienced a range of difficulties in their lives”, which
contribute to internalised issues that lead to diminished
mental health outcomes (National Health Service, 2014).

While simple, the minority stress construct offers a
good starting point for thinking about how seemingly
banal instances like what one assumes about attraction,
what is asked on a form, or what images are used to
convey messages, can have a real impact on lesbians
and gay men, and the effect of minority stressors
need to be considered when making e-therapies more
applicable to these populations.

Accessing healthcare
While healthcare systems are a part of the solution for
minority stress issues, often they can also be a part
of the problem (Ashworth, n.d; Department of Health:
Equality and Human Rights Group, 2009).

“�Many healthcare professionals are simply not
adequately aware of how exclusion happens, and
consequently are not sufficiently mindful of how
they may contribute to exclusion or what they
could do to address it.”

A number of issues have been identified with access
to healthcare for lesbians, gay men, and other same-
sex attracted people. The World Health Organisation
argues that “LGBT persons face barriers to accessing
appropriate patient-centred healthcare” (World Health
Organisation, 2013a, p. 3). While much of their data
encompasses countries where overt discrimination
against same-sex attracted people is still legal and
widespread, other data shows healthcare barriers also
persisting in countries like the United States (Luckstead,
2004), the United Kingdom (Ashworth, n.d; Department
of Health: Equality and Human Rights Group, 2009), and
Australia (Leonard et al., 2012). For example, a study by
Stonewall reports that two-thirds of same-sex attracted
women in the United Kingdom were confronted
by inappropriate comments when coming out to
healthcare professionals, while seven in ten LGBT had a
public servant assume they were heterosexual (Guasp,
2012). Research in the United States and Australia
has identified similar issues when lesbians and gay
men encounter healthcare systems. Many healthcare
professionals are simply not adequately aware of how
exclusion happens, and consequently are not sufficiently
mindful of how they may contribute to exclusion or
what they could do to address it (Department of Health:
Equality and Human Rights Group, 2009; Murphy, 1991).
As result of all these issues, same-sex attracted people
report lower satisfaction with health care services
compared to the general population and, at least in
Australia, are consequently less likely to seek treatment
for health problems, including mental health.

Why does sexuality matter in e-therapy?
Depression and anxiety are conditions that are strongly
affected by life circumstances, such as relationships,
support networks, life challenges, and so on. Many
forms of therapy rely on addressing the relationship
between the mental illness and the context within which
it occurs. In this respect, e-therapies are no different.
For example, the e-therapy MoodGYM (Australia)
follows the lives of six characters as they cope with
relationships, heartbreak, and self-perceptions
(Christensen, Griffiths, & Groves, 2004; David, 2006).

INTRODUCTION

Australian Research Centre in Sex, Health and Society — ARCSHS 11

A major component of the e-therapy, Beating the Blues
(United Kingdom), which also utilises characters, delves
into the impact of work and family stress. The app
iCounselor asks users to set goals within the context of
their day-to-day experience. Each person experiences
unique contexts that affect their mental health, so the
challenge for e-therapy developers is to create content
that is relatable but also broad enough to capture
the experiences of their users. Commonly, this means
referring to seemingly collective experiences, such
as dating and relationships, family, work and school
pressures, and so forth.

“�E-therapies that focus only on heterosexual
relationships or nuclear families, or that fail to
address stigma or rejection, are likely to fall short
of meeting the mental health needs of lesbians
and gay men.”

Lesbians and gay men often experience these areas of
life in different ways to their heterosexual counterparts.
Many have been or will be in same-sex relationships.
Their experiences of family, school, and work are often
influenced by minority stressors, such as concerns
about being accepted, feelings of being lower status, or
experiences of discrimination and prejudice. E-therapies
that focus only on heterosexual relationships or nuclear
families, or that fail to address stigma or rejection, are
therefore likely to fall short of meeting the mental health
needs of lesbians and gay men (Lucassen et al., 2013;
Rozbroj, Lyons, Pitts, Mitchell, & Christensen, 2014).
Getting this right is especially important when it comes
to mood disorder e-therapies because unless lesbians
and gay men feel that they are being accommodated,
e-therapies may have the unintended consequence of
both adding to minority stress and excluding users from
receiving treatment.

So, sexuality matters in the design of e-therapies
because e-therapies typically derive much of
their effectiveness by linking in with the everyday
experiences of users. These experiences are significantly
influenced by sexual orientation. It is therefore
important that e-therapies take differences derived

from sexual orientation into account to avoid excluding
lesbians and gay men, and to find ways to actively
engage with their mental health concerns and deliver
content that is relevant to their lives.

Achieving strategic mental health
improvement targets
Modifying e-therapies to more effectively address
mental health problems among lesbians and gay men
is congruent with a wider push to address healthcare
challenges faced by minority populations more broadly,
and LGBT people specifically.

“�Tailoring e-therapies to the needs of same-sex
attracted people will align e-therapy with
broader strategic mental health aims.”

This has been articulated at all levels, from the United
Nations to government bodies to lobby groups and not-
for-profit organisations. The United Nations resolution
on global health and foreign policy 2012 “acknowledges
that universal health coverage implies that all people
have access, without discrimination, to nationally
determined sets of the promotive, preventive, curative
and rehabilitative basic health services… with a special
emphasis on the poor, vulnerable and marginalized
segments of the population” (United Nations, 2013, p.
4). Citing this, and in response to requests by member
states to address the disproportionately high rates of
mental health problems among lesbian, gay, bisexual,
and transgender people, the World Health Organisation
has drafted a strategy to improve the health outcomes
of LGBT people (World Health Organisation, 2013a,
2013b). On national levels, the NHS (UK) (Department
of Health: Equality and Human Rights Group, 2009) and
the Department of Health (Australia) are now funding
research and adopting comprehensive strategies to
address same-sex mental health challenges.

INTRODUCTION

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 12

“�It is sometimes assumed by healthcare professionals,
policy makers and patients themselves that LGB
people can be served by a singular approach to
healthcare and that they do not have unique
health needs as a consequence of their sexual
orientation. This, however, is not the case.”

In addition, specialist frameworks that inform
government policy, like Going upstream: A framework
for promoting the mental health of lesbian, gay, bisexual,
transgender and intersex (LGBTI) people (Australia)
(Leonard & Metcalf, 2014) and Sexual orientation:
A guide for the NHS (UK) (Department of Health:
Equality and Human Rights Group, 2009), have outlined
comprehensive strategies to encourage and guide
health services to more effectively address mental
health problems among same-sex attracted people
via specific, tailored approaches. The latter document
argues: “it is sometimes assumed by healthcare
professionals, policy makers and patients themselves
that LGB people can be served by a singular approach
to healthcare and that they do not have unique health
needs as a consequence of their sexual orientation.
This, however, is not the case. Although research is
limited, findings suggest that LGB people have very
specific concerns that are not necessarily met by service
providers and that they can experience both social and
health inequalities. Discrimination and homophobia can
have a significant impact on how they are treated by
some healthcare providers. The fact that gay people
are not portrayed in health sector contexts can also
make lesbian, gay and bisexual people feel excluded…
The health sector therefore needs to deliver targeted
appropriate care to patients on the grounds of their
sexual orientation. Doing so can lead to better services
for a significant section of patients” (Department of
Health: Equality and Human Rights Group, 2009, p. 31).

Tailoring e-therapies to the needs of same-sex
attracted people will align e-therapy with broader
strategic mental health aims of addressing the needs
of stigmatised, vulnerable populations, such as same-
sex attracted people, which are an important part of
addressing health inequalities and are increasingly
featuring within global and regional healthcare
strategies.

Key points

�� Lesbians and gay men experience poorer mental
health outcomes than the general population.

�� These disparities are largely explained by the
impact of stigma and marginalisation, also known as
minority stress.

�� E-therapies have considerable potential for
improving mental health outcomes among lesbians
and gay men.

�� Currently, e-therapies seldom address the needs and
experiences of lesbians and gay men.

�� To be effective, it is important that e-therapies avoid
excluding lesbians and gay men and offer content
to address challenges that are often faced by these
populations.

�� Tailoring e-therapy to the needs of lesbians, gay
men, and other same-sex attracted people will help
to align e-therapy with broader strategic plans for
making health care more accessible and relevant to
marginalised populations.

INTRODUCTION

Australian Research Centre in Sex, Health and Society — ARCSHS 13

The recommendations presented in this toolkit are
based on evidence from a research project conducted
in collaboration between the Australian Research
Centre in Sex, Health and Society (ARCSHS) at La Trobe
University and Black Dog Institute, and funded by
beyondblue. The project was developed with two
primary aims:

1.	 To assess the degree to which current e-therapies
cater to the needs and experiences of lesbians and
gay men.

2.	 To develop a set of recommendations to help
improve the applicability of e-therapies for lesbians
and gay men.

These aims were addressed with a two-phase
research design. The first phase involved a review of
existing e-therapies. The second phase involved focus
groups with lesbians and gay men to examine ways of
making e-therapies more applicable to lesbians and
gay men. More detail on these phases of the project is
provided below.

PHASE 1: REVIEW OF E-THERAPIES
The review of e-therapies was conducted between
August 2013 and November 2013. This phase of the
project was designed to provide an overview of
the degree to which e-therapies cater to the needs
of lesbians and gay men, and to identify issues to
be explored in the focus groups. English language
e-therapies (both internet- and app-based) that were
open-access, dealt with depression/anxiety, and applied
a recognised therapeutic modality were selected,
comprising a sample of 24 e-therapies. These were
analysed against eight key criteria, which evaluated the
applicability of each therapy for lesbians and gay men.
These criteria covered such topics as the inclusiveness
of language and content and the degree to which
e-therapies catered to mental health stressors that
are specific to lesbians, gay men, and other same-sex
attracted people.

A full report of Phase 1, including its methodology
and findings, was published in the Journal of Medical
Internet Research and can be accessed at the following
web address:
www.dx.doi.org/10.2196/jmir.3529

PHASE 2: FOCUS GROUPS
Phase 2 involved two rounds of semi-structured focus
groups with lesbians and gay men to engage them
directly on the role of e-therapies in meeting the mental
health needs of this group and to gain their input on
how e-therapies could be improved. Round 1 of the
focus groups was conducted between September and
November 2013. Participants were divided into four
categories: lesbians aged 18-34, gay men aged 18-
34, lesbians aged 35 and older, and gay men aged 35
and older. Two focus groups were conducted for each
category. In this round of focus groups, participants
discussed different aspects of the structure and content
of e-therapies and the potential barriers and facilitators
to participation, including issues of inclusiveness. They
also discussed potential triggers for depression and

Research design

www.dx.doi.org/10.2196/jmir.3529

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 14

RESEARCH DESIGN

anxiety that are common or specific to lesbians and
gay men, and how well e-therapies addressed key
mental health issues in these populations. In Round 2,
four focus groups were conducted, one for each of the
above four age and sexual identity categories. This
phase was conducted to test proposed solutions to the
problems identified in Round 1. Throughout this process,
participants evaluated case studies and offered ideas to
improve the applicability of e-therapies for lesbians and
gay men.

A full report of Phase 2, including its methodology
and findings from Round 1 of the focus groups, was
published in the Journal of Medical Internet Research
and can be accessed at the following web address:
www.dx.doi.org/10.2196/jmir.4013 1

How the research project informs
this toolkit
The key recommendations included in this toolkit are all
directly based on the combined findings from the two
phases of the research, and these phases were explicitly
designed to inform the toolkit. Quotes included in
the toolkit recommendations come from the Round 2
focus groups, which were centred on testing solutions
for making e-therapies more inclusive of lesbians and
gay men. It is advisable that readers refer to the two
research articles for further detail when considering
and implementing the recommendations offered in
this toolkit.

1 �Please note: this article only reports on the 8 focus groups that formed
Round 1 of the focus group phase of the research programme.

www.dx.doi.org/10.2196/jmir.4013

Australian Research Centre in Sex, Health and Society — ARCSHS 15

RECOMMENDATIONS

The following recommendations were developed with
the aim of delivering a comprehensive set of ideas
that could be applied to e-therapies with different
complexities, structures and objectives. It is not
expected that any single e-therapy should or could
implement all recommendations. Rather, it is intended
that e-therapy developers focus on recommendations
that suit their e-therapy, much as one would select
whichever tools they may need from a toolkit. The
recommendations should therefore be viewed as
guidelines and ideas for making e-therapies for
depression and anxiety more applicable to lesbians
and gay men. It is up to developers to decide which of
the recommendations apply to the e-therapy they are
developing or adapting.

Key principles: inclusiveness and relevance
“�The heteronormative world makes you feel different

all the time.” – older male

All the recommendations in this toolkit are underpinned
by two key inter-related principles: inclusiveness and
relevance. These two principles were central to all of
the findings from the research project, including in the
review of existing e-therapies and in the feedback from
focus groups with lesbians and gay men.

Inclusiveness refers to creating therapies that
welcome same-sex attracted people. Fundamentally,
inclusiveness must make lesbians and gay men feel
that the therapy is no less aimed at them than anyone
else. This can be fostered through overt measures, such
as explicitly stating that a therapy welcomes sexually-
diverse users, or in subtler ways, like using symbols
that signify inclusivity (such as the rainbow flag),
using inclusive language and imagery, and avoiding
assumptions that users are heterosexual.

Relevance refers to making sure an e-therapy addresses
needs and issues that are common to lesbians and gay
men. While lesbians and gay men share many similar
life experiences to heterosexual men and women and
may not necessarily feel excluded by an e-therapy,
they also have specific challenges and experiences.
These may, for example, include challenges related to
disclosing one’s sexual identity in public, experiences

involving same-sex relationships, coping with stigma
and discrimination, to name a few. Addressing such
issues is therefore an important step toward improving
the relevance of e-therapy for lesbians and gay men.

These two principles of inclusiveness and relevance
should be used as a general guide when seeking to
make e-therapies more applicable to lesbians, gay men,
and other sexually-diverse populations.

Using adaptive logic
Adaptive logic is a feature that allows only certain
content to be presented to users based on their answers
to previous questions. For example, those who indicate
they are gay or lesbian, or those who score a particular
way on a survey, may consequently be presented with
a page in an e-therapy that provides content that is
specific to these responses. Adaptive logic is widely
used already, but presently not to customise content
to the needs of lesbians and gay men. Yet there is
much potential for using logic in this way. A series of
recommendations are made pertaining to tailoring
content that are likely to be too niche for presentation
to all users, but that would be suitable if they could be
presented selectively depending on the user’s attributes
or responses. Although some of the recommendations
are much more likely suitable for handling by logic than
others, it is not specifically suggested which should be
handled by logic. Every therapy is different, and it is up
to developers whether, and how, they use logic. But it
should be considered as one effective route for tailoring
content for lesbians and gay men.

A note about other sexual orientations
Due to a range of limitations, the research that
underpins this toolkit focused only on lesbians and gay
men. Consequently, the recommendations presented
below are focused on lesbians and gay men. However,
the broader principles of inclusiveness and relevance,
as well as many of the issues and recommendations
presented, can be applied to other same-sex attracted
people as well as gender questioning or transgender
populations. Although the focus of this toolkit is limited

Recommendations

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 16

RECOMMENDATIONS

to lesbians and gay men and further work is needed
to expand it beyond this focus, this toolkit encourages
readers to consider ways in which e-therapies might
be modified for a range of sexual and gender diverse
people.

THE INTRODUCTORY SECTION OF AN
E-THERAPY
“�[You need a statement] about whether it doesn’t

matter… what culture, what sex, race or religion you
are, that this programme will hopefully help you.” –
older female

The introductory and signup pages are the first
opportunities to welcome users, and thus need to be
inclusive of lesbians and gay men. Furthermore, signup
pages are potential drivers for adaptive logic, and
included here is a suggestion about how to construct
demographic questions for sensitively driving content
to lesbians and gay users.

Recommendations:

1.	 Include a statement acknowledging lesbians and
gay men

Seven out of eight of the Round 1 focus groups
reported that the feeling of invisibility can be a
trigger for depression and anxiety amongst lesbians
and gay men. Furthermore, the findings show that
a statement that welcomes lesbians and gay men
would tangibly help them feel included; it was
supported by all Round 2 focus groups and also by
Round 1 focus groups. This is one area where a small
change – perhaps only a sentence – may increase
the inclusiveness of an e-therapy. A statement of
inclusivity should not single out lesbians and gay
men, but rather form part of a broader statement of
inclusivity. For example, the statement of inclusivity
that received the most support in client acceptability
testing was:

“�<name of program> can be used by anyone, regardless
of age, race, culture, faith or sexuality…”.

An additional, or more subtle, way of acknowledging
lesbians and gay men may be achieved by using
markers of inclusivity, like the rainbow flag symbol, as
discussed in the imagery section.

2.	 If asking about sexuality on signup, avoid asking
users to identify themselves

Requesting data about a user’s sexuality may be
necessary for using adaptive logic to tailor content.
Asking them to indicate a sexual identity, such as
‘lesbian’, may not be the best option given that
same-sex attracted people may identify with one or
more of a multitude of different identities, or none
at all. Instead, asking users for their sex and the sex
of those who they are attracted to is preferable, and
received the strongest support from focus groups.
This is most effectively achieved with a format that
allows a combination of fixed and multiple responses,
as in the following:

Figure 2: example of sexuality questions to be used for tailoring

What is your sex? Male 
Female 

Who do you find
yourself attracted to?
Select all that apply.

Men 
Women 

Combine
responses to
drive tailored
content for
different
sexual
orientations

Australian Research Centre in Sex, Health and Society — ARCSHS 17

RECOMMENDATIONS

Further resources

�� LGBT Ageing Centre – Inclusive questions for older
adults: A practical guide to collecting data on sexual
orientation and gender identity (USA):
www.lgbtagingcenter.org/resources/resource.
cfm?r=601

�� Department of Health – Well proud: A guide to gay,
lesbian, bisexual, transgender and intersex inclusive
practice for health and human services (Aus):
www.glhv.org.au/files/WellProud_updated2011.pdf

�� Department of Health – Sexual orientation: A
practical guide for the NHS (UK):
http://webarchive.nationalarchives.gov.
uk/20130107105354/http:/www.dh.gov.uk/
en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_095634

�� Fenway Health – Why gather data on sexual
orientation and gender identity in clinical settings
(USA):
www.thefenwayinstitute.org/documents/Policy_
Brief_WhyGather..._v6_01.09.12.pdf

LANGUAGE
“�[I say] he’s my husband, not for shock value but

to buck the stereotype I suppose, then I’ll use that:
we’re husbands.” – older male

Language is not just a passive descriptor of the world;
it delineates meaning and form and influences what is
perceived to be normal and abnormal. Efforts are being
made across service delivery to implement language
that is more appropriate for same-sex attracted people.
For example, several government departments in
Australia (The Department for Communities and Social
Inclusion South Australia, Queensland Department
for Communities, Child Safety and Disability Services,
Department of Education Tasmania) have published
guidelines around using inclusive language, while in the
UK a paper was released highlighting the importance
of using inclusive language within the NHS (Stonewall
Scotland, n.d). Research, including that which informs
this toolkit, consistently demonstrates that same-sex
attracted people may be alienated by language that
implies heterosexuality. Thus, it is also important for
e-therapies to use appropriate language.

Recommendations

1.	 Avoid language that potentially excludes lesbians
and gay men

E-therapies mostly use ungendered language, such
as “him/her” and “partner”, often because they are
unsure if users are male or female. This also works
to include lesbians and gay men when referring to
relationships, since the sex/gender of the partner
is not specified. However, occasionally words or
phrases are used that either subtly or overtly assume
or suggest that the user is heterosexual. Words like
“spouse” or “marriage” have been used, which can
be viewed as signifying a heterosexual relationship.
Furthermore, examples for illustrating content in
e-therapies are especially prone to using language
that assumes heterosexuality, such as referring to
‘boyfriends having girlfriends’ and examples that
replicate heterosexual gender norms.

www.lgbtagingcenter.org/resources/resource.cfm?r=601
www.lgbtagingcenter.org/resources/resource.cfm?r=601
www.glhv.org.au/files/WellProud_updated2011.pdf
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
www.thefenwayinstitute.org/documents/Policy_Brief_WhyGather..._v6_01.09.12.pdf
www.thefenwayinstitute.org/documents/Policy_Brief_WhyGather..._v6_01.09.12.pdf

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 18

RECOMMENDATIONS

So that an e-therapy does not appear to speak to
a particular sexual orientation, avoid “spouse” or
other words that might be construed to refer only to
opposite-sex partners when discussing relationships.
Ungendered words like “they” or “partner” are more
appropriate alternatives. Obvious exceptions include
examples and characters in which the sex/gender
of a relationship partner needs to be specified, or
modules in an e-therapy that specifically address
experiences related to the relationships of people
with particular orientations. In e-therapies that use
features such as these, it is perhaps advisable to
also include examples and other relevant content
that specifically refers to same-sex attracted people
or provide content that is tailored to a user’s sexual
orientation using, for example, adaptive logic. Further
recommendations on relationships can be found in
the relationship section.

2. Avoid labelling users by sexual identity

While “lesbian” and “gay man” are widely used labels,
they may exclude others who are same-sex attracted
but who do not identify with these labels. It is more
inclusive to address users by their orientation rather
than identity markers; for example as “same-sex
attracted persons”. “Queer” broadly encapsulates
various non-heterosexual identities but is also
problematic, as it is not a label that everyone is happy
to have applied to them. While users should not be
labelled, it is generally fine to label characters as
“gay” or “lesbian”, and to refer to specific experiences
of lesbians and gay men.

Further resources:

�� LGBTI Alliance – Inclusive language guide (Aus):
www.lgbthealth.org.au/sites/default/files/
Alliance%20Health%20Information%20Sheet%20
Inclusive%20Language%20Guide%20on%20
Intersex%2C%20Trans%20and%20Gender%20
Diversity_0.pdf

�� Stonewall Scotland – Inclusive language in the NHS
(UK):
www.equalitiesinhealth.org/public_html/
documents/InclusiveLanguage-NHS_000.pdf

�� Department of Education Tasmania – Guidelines for
inclusive language (Aus):
www.education.tas.gov.au/documentcentre/
documents/guidelines-for-inclusive-language.pdf

www.lgbthealth.org.au/sites/default/files/Alliance%20Health%20Information%20Sheet%20Inclusive%20Language%20Guide%20on%20Intersex%2C%20Trans%20and%20Gender%20Diversity_0.pdf
www.lgbthealth.org.au/sites/default/files/Alliance%20Health%20Information%20Sheet%20Inclusive%20Language%20Guide%20on%20Intersex%2C%20Trans%20and%20Gender%20Diversity_0.pdf
www.lgbthealth.org.au/sites/default/files/Alliance%20Health%20Information%20Sheet%20Inclusive%20Language%20Guide%20on%20Intersex%2C%20Trans%20and%20Gender%20Diversity_0.pdf
www.lgbthealth.org.au/sites/default/files/Alliance%20Health%20Information%20Sheet%20Inclusive%20Language%20Guide%20on%20Intersex%2C%20Trans%20and%20Gender%20Diversity_0.pdf
www.lgbthealth.org.au/sites/default/files/Alliance%20Health%20Information%20Sheet%20Inclusive%20Language%20Guide%20on%20Intersex%2C%20Trans%20and%20Gender%20Diversity_0.pdf
www.equalitiesinhealth.org/public_html/documents/InclusiveLanguage-NHS_000.pdf
www.equalitiesinhealth.org/public_html/documents/InclusiveLanguage-NHS_000.pdf
www.education.tas.gov.au/documentcentre/documents/guidelines-for-inclusive-language.pdf
www.education.tas.gov.au/documentcentre/documents/guidelines-for-inclusive-language.pdf

Australian Research Centre in Sex, Health and Society — ARCSHS 19

RECOMMENDATIONS

IMAGERY
“�[The rainbow flag] It’s like a secret handshake.” –

older female

“�If you have gender inclusive language but then you
have a picture of a nuclear family it’s still like, I
mean you could just assume that the program was
written [for heterosexual people].” – younger male

Imagery can convey subtle and not-so-subtle messages,
and is often powerful in shaping people’s impressions.
Attention to imagery in public spaces, the messages
it conveys, and its power to exclude particular
populations, have been a major concern of advocates
of greater equality. Likewise, avoiding imagery that
excludes lesbians and gay men from e-therapies is
important. Furthermore, imagery can be harnessed to
actively foster inclusiveness.

Recommendations:

1.	 Avoid images that cumulatively assume or suggest
the user is heterosexual

For example, having images of opposite-sex
relationships, such as a man and a woman holding
hands, is not inherently problematic. However if
these are the only images of relationships, non-
heterosexual users may feel excluded or potentially
‘put-off’ from completing the e-therapy. Based on
focus group testing, even having one same-sex
relationship image is likely to be seen as welcoming
and inclusive. On the other hand, participants
perceived e-therapies that persistently used
heterosexual-only images as ‘feeling straight’, which
they found discouraging.

2.	 Include symbols of lesbian/gay inclusion

Below from left to right, the use of a rainbow flag,
intertwined male symbols, intertwined female
symbols, and other symbolism can serve as important
markers of inclusion, and are consistent with
established practices of signifying LGBTIQ-friendly
healthcare via rainbow flag stickers in, for example,
general practitioners’ clinics in Australia.

3.	Avoid images that depict lesbian and gay
stereotypes

One issue that emerged in focus group testing was
that some lesbians and gay men felt excluded by
depictions of stereotypes, such as ‘butch’ lesbians
or ‘effeminate’ gay men, which they may not have
necessarily fit into. While such stereotypes can
be important markers for some, on the whole this
toolkit suggests it may be best to avoid them, which
is congruent with other guidance promoting LGBTI
inclusion, such as Sexual orientation: A practical guide
for the NHS (UK), and Working therapeutically with
LGBTI clients: A practice wisdom resource (Aus).

4.	Include images that depict diversity in age, ethnicity,
and culture

Lesbians and gay men from ethnic and cultural
minority backgrounds may not only feel excluded
within the general population, but also within
lesbian and gay communities. Older age groups
sometimes report similar experiences, particularly
older gay men. Having images of people from
different backgrounds and of older people can be an
important way to maximise inclusion. For more detail
on specific issues faced by these groups, see the
further recommendations section.

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 20

RECOMMENDATIONS

EXAMPLES AND CHARACTERS
“�There are no examples of homosexual people in

those six characters; they’re all heterosexual, so
it’s hard to identify with it. You don’t see same-sex
attracted people as something that’s normal. I mean
the issues are more or less the same I guess, like the
lack of confidence or breaking up, those things are
general, everybody can identify with them, but you
still don’t have a good example of like a homosexual
person in there.” – younger male

E-therapies often rely on examples and scenarios
involving stories and characters to deliver content.
However, at present these overwhelmingly depict
heterosexual experiences in e-therapies. Policies and
recommendations from a range of peak organisations
stress the importance of using appropriate, relevant
and inclusive content in health services. Providing
examples and scenarios that do not speak exclusively to
heterosexual users is a key part of ensuring that content
is inclusive and relevant to lesbians and gay men. This
idea was strongly supported in the focus groups.

Recommendations:

1.	 Avoid exclusive use of heterosexual examples and
characters

If sexuality is at all represented in a therapy, avoid making
all instances depict heterosexual-only experiences.
Lesbians and gay men may still find relevance in
examples about heterosexual relationships, but are likely
to feel excluded if the e-therapy only presents such
examples. Making content relevant to lesbians and gay
men can also be achieved by including examples of
issues that relate to being same-sex attracted.

2.	Avoid gender-neutral examples and characters

Examples that are gender-neutral or utilise
androgynous characters resolve the challenge of
appealing to multiple orientations, and this solution
did receive some support from the focus groups.
However, many also expressed concern about
difficulties relating to gender-neutral characters,
both for heterosexual and same-sex attracted users.
Furthermore, creating androgynous characters fails
to give lesbians and gay men representation, which
is important for achieving relevance. Presenting
stories and characters that include lesbian and gay
identities alongside heterosexual ones would more
effectively achieve both inclusiveness and relevance.
This could also be achieved using adaptive logic that
allows relevant examples to be presented to users
depending on their sexual orientation.

3.	 Include examples and characters depicting non-
traditional families and gender roles

Lesbians and gay men are less likely to form families
based on a traditional nuclear family model (Leonard
et al., 2012), so including alternate examples of family
structures alongside more traditional structures may
achieve greater inclusion and relevance. The need to
account for non-traditional family structures is also
recommended in other policy frameworks, such as
Working therapeutically with LGBTI clients: A practice
wisdom resource.

Australian Research Centre in Sex, Health and Society — ARCSHS 21

RECOMMENDATIONS

4.	Avoid gay and lesbian stereotypes

Developers need to be conscious of using stereotypes
when referring to characters and examples involving
lesbians or gay men. Stereotypes may be based on
appearance or behaviour. However, they often do not
accurately represent the experiences of many same-
sex attracted people. Care needs to be taken to avoid
stereotypes as these may work against the aims of
inclusiveness and relevance.

5.	 Include examples and characters that depict age,
cultural and ethnic diversity

As per the recommendation in the imagery and
further recommendations sections, it will broaden
the relevance of an e-therapy to represent various
ages, cultures and ethnicities, as those from
other minority backgrounds may feel especially
marginalised both within the general community and
within lesbian and gay communities.

Further resources

�� National LGBTI Health Alliance – Working
therapeutically with LGBTI clients: A practice
wisdom resource (Aus):
www.beyondblue.org.au/docs/default-source/
default-document-library/bw0256-practice-
wisdom-guide-online.pdf?sfvrsn=2

�� Centre for Culture, Ethnicity and Health – Double
trouble? The health needs of culturally diverse men
who have sex with men (Aus):
www.glhv.org.au/files/Double-Trouble_MHSS_
Reeders.pdf

www.beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
www.beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
www.beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
www.glhv.org.au/files/Double-Trouble_MHSS_Reeders.pdf
www.glhv.org.au/files/Double-Trouble_MHSS_Reeders.pdf

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 22

RECOMMENDATIONS

AVATARS AND PERSONALISATION
“�You’ve just made your own picture.” – younger

female

An avatar is a virtual representation of a user, somewhat
like a character in a first-person computer game. It helps
users represent themselves in a story by being part of
it. An avatar can be a likeness, an alias, or something
apparently unconnected to the user’s identity. Avatars
can range from basic images or symbols to complex
and customisable graphics. Avatars are useful because
they allow users to express an identity that they feel
comfortable expressing, and can produce a high level
of engagement within a program. They are relevant for
tailoring e-therapies to lesbians and gay men because
users can express a range of complex identities and
sexualities through avatars. Thus, using avatars is a
potentially powerful tool for boosting inclusivity. The
idea of including avatars was proposed and supported
in a number of the focus groups.

Using avatars will not be suitable or possible for many
e-therapies. Avatars are, however, currently used
on a CD-ROM program for depression, and other
personalisation is used in another e-therapy: Big White
Wall [www.bigwhitewall.com]. The technical capacity
for including avatars has been growing progressively in
recent years, making the use of avatars more feasible in
next generation e-therapies.

Recommendations:

1.	 Consider using avatars if appropriate and feasible

Consider how avatars could be made to be
inclusive of lesbians and gay men. For example, if
the e-therapy involves characters and stories, is it
possible to allow the user to choose an avatar and
experience the story in first person, and in a way
that captures common experiences of a same-sex
attracted person? Are they able to make decisions
within the story that lead to different outcomes, with
customisability to address same-sex issues? Should
avatars be incorporated, it is recommended that
available options offer suitable visual representation
and avoid stereotypical portrayals (see sections on
Imagery and Characters and Examples). A useful
reference for creating inclusive avatars is work by
Lucassen et al., Rainbow SPARX: A novel approach to
addressing depression in sexual minority youth, which
details testing of the Rainbow version of the SPARX
program, which allows users to control avatars
in an adventure game that helps them overcome
depression.

www.bigwhitewall.com

Australian Research Centre in Sex, Health and Society — ARCSHS 23

RECOMMENDATIONS

RELATIONSHIPS
“�[There is a] constant expectation that you’re in a

heterosexual relationship from strangers, which
affects people on a day to day basis in terms of
anxiety and depression, with having certain
pronouns in the language that you use with
strangers and stuff. You feel like you have to… you
don’t want to make a simple conversation into
coming out with a stranger that you know you’re
not going to see again, but then if you don’t then you
sort of feel like you’re lying and that you’re avoiding
the truth, and… I hate that, and that gives me a lot
of anxiety, and it’s something you have to face a lot.”
– younger female

Same-sex relationships are often stigmatised, and
relationships and relationship issues can be critical
influences on a person’s wellbeing (Berg, Mimiaga, &
Safren, 2008; Meyer & Northridge, 2007 ; Rostosky,
Riggle, Gray, & Hatton, 2007). Relationships are often
covered in detail in e-therapies. However, e-therapies
have focused almost entirely on the experiences of
heterosexual users (Rozbroj et al., 2014) to the exclusion
of same-sex relationships. Policy documents currently
emphasise a need for mental health services to address
stigma associated with same-sex relationships. For
example, the Working therapeutically with LGBTI
clients: A practice wisdom resource concludes that
“The validation of clients’ relationships is important for
LGBTI clients because some still feel that they cannot
readily talk about their partner in some contexts,
or walk arm in arm down the street” (p. 35). Going
upstream: A framework for promoting the mental health
of lesbian, gay, bisexual, transgender and intersex
(LGBTI) people specifically includes “addressing the
impact of heterosexism on LGBTI people’s friendships,
intimate relationships and families” as a core part of
its mental health promotion framework (p. 32). Such
findings and recommendations are underpinned by
considerable research highlighting issues faced by
people in same-sex relationships that are not faced
by those in opposite-sex relationships, particularly

issues related to stigma (Fredriksen-Goldsen, Kim,
Barkan, Muraco, & Hoy-Ellis, 2013; Meyer, 2003). This
general point about addressing relationships in a
culturally appropriate way also translates to e-therapy.
It is therefore recommended that e-therapies include
content on same-sex relationship issues. Data from
both rounds of focus groups clearly supported this view.
Participants consistently highlighted problems with how
relationships are represented in e-therapies, and noted
the absence of content to address important issues
faced by those engaged in same-sex relationships.

Recommendations:

1.	 Avoid catering only to heterosexual romantic
relationship experience

As was found in the review that informed this
toolkit, only one of the 24 e-therapies reviewed
mentioned same-sex relationships. Many of the other
e-therapies assumed or appeared to have assumed
that relationships were heterosexual, and dealt with
corresponding issues such as marriage and children,
heterosexual dating, and so forth (Rozbroj et al.,
2014). While this content is also relevant to lesbians
and gay men, without additional content it may fall
short of meeting their needs overall. As the focus
groups indicated, the coverage of relationships in
e-therapies should be inclusive of sexual diversity
both in terms of content and delivery.

2.	 Include content about potential challenges that are
specific to same-sex romantic relationships

The focus groups noted that e-therapies that
addressed relationships tended to focus heavily on
breakups and failed to talk about how relationships
are put under stress if they are not between
opposite-sex partners. Wherever possible, some
specific issues that could be addressed in e-therapies
include:

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 24

RECOMMENDATIONS

a.	 Relationship-related challenges among family and
friends

Family disapproval, non-acceptance, or even
rejection of a same-sex relationship are common and
can be significant mental health stressors for lesbians
and gay men. Consider including content that helps
lesbians and gay men to manage negative reactions
toward engaging in a same-sex relationship from
those closest to them. These reactions can be subtle.
For example, parents may give greater recognition
to the opposite-sex relationship of one child than to
the same-sex relationship of another child. Helping
lesbians and gay men to manage such reactions
from family and friends is therefore important. Issues
around disclosure and displaying affection toward a
same-sex partner around family and friends are also
worth addressing.

b.	Relationship-related challenges in public spaces

Being seen in public with a same-sex partner can
be stressful for some lesbians and gay men. Issues
around disclosure and displaying affection can be
significant sources of stress. As emerged in the focus
groups, many same-sex attracted people often feel a
need to ‘hide’ in public and are frequently confronted
with negative reactions to engaging in a same-sex
relationship, such as inappropriate questions or
assumptions, inappropriate jokes, stereotyping,
or exclusion. Issues around partner rights, such
as visiting rights in hospitals, inheritance from a
deceased partner, and caring for a partner who is
ill while managing potential stigma in healthcare
settings are further relationship-related challenges
that may be faced by lesbians and gay men. Including
modules, exercises, or information about managing
these challenges may help to reduce stress that often
comes from engaging in a stigmatised relationship.

Further resources

�� beyondblue – Stop. Think. Respect. (Aus):
www.glhv.org.au/video/stop-think-respect-beyond-
blue-campaign

�� Department of Health – Sexual orientation: A
practical guide for the NHS (UK):
http://webarchive.nationalarchives.gov.
uk/20130107105354/http:/www.dh.gov.uk/
en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_095634

�� Gay and Lesbian Health Victoria: Resource library
(Aus):
www.glhv.org.au/library

�� National LGBTI Health Alliance – Working
therapeutically with LGBTI clients: A practice
wisdom resource (Aus):
www.beyondblue.org.au/docs/default-source/
default-document-library/bw0256-practice-
wisdom-guide-online.pdf?sfvrsn=2

www.glhv.org.au/video/stop-think-respect-beyond-blue-campaign
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
www.glhv.org.au/library
www.beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
www.beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
www.beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
http://www.glhv.org.au/video/stop-think-respect-beyond-blue-campaign

Australian Research Centre in Sex, Health and Society — ARCSHS 25

RECOMMENDATIONS

FURTHER RECOMMENDATIONS FOR
IMPROVING RELEVANCE
“�There’s a lot of judgement on gays, and then you’re

judged within your own gay community as well.” –
older female

This section outlines further recommendations about
addressing the mental health challenges that are
often specific to lesbians and gay men. Many of these
challenges arise from minority stress, and specifically
the experience of stigma or ‘homonegativity’.
Homonegativity is an umbrella term used here to
describe a range of issues that stem from prejudice
or discrimination that are directed toward lesbians
and gay men. Examples of homonegativity include
bullying, unfair treatment, and isolating individuals on
the basis of their sexual orientation. Prominent mental
health strategies, including those by the National
Health Service in the UK and peak mental health
organisations in Australia and the United States, have
worked to develop guidelines for addressing the impact
of homonegativity (Department of Health: Equality
and Human Rights Group, 2009; Tschurtz et al., 2011).
E-therapies also have a role to play by delivering
content that helps lesbians and gay men to manage
the impact of homonegativity and other issues related
to their sexual orientation. The following are some
suggestions for topics and issues that could be covered
in an e-therapy to improve its relevance to lesbians and
gay men.

Recommendations:

1.	 Include content about coming out

Coming out can be a particularly difficult process.
Although often thought of as a singular event,
coming out and concerns around whether to disclose
one’s sexual orientation can be an ongoing process.
This is especially so during major life transitions, such
as entering a new workplace, moving to a different
town or city, or forming new friendships. Challenges
of coming out might therefore apply to both younger
and older lesbians and gay men. Coping with stress

from environments where lesbians and gay men
feel the need to conceal their sexual identity, and
developing strategies for managing disclosure,
are also some topics that ought to be covered in
e-therapies. Specific strategies for how coming out
should be responded to by a clinician are articulated
well in Working therapeutically with LGBTI clients:
A practice wisdom resource (Bradstreet et al., 2014).

2.	 Include content about harassment, rejection, and
other forms of discrimination

Bullying and other forms of stigma continue to
be common experiences among lesbians and gay
men. According to Stonewall, 65% of Britain’s LGB
have been bullied in school because of their sexual
orientation (Guasp, 2012). In Australia, the Private
Lives 2 survey found that in 2011 over 25% of same-
sex attracted men and women experienced verbal
abuse in the past year (Leonard et al., 2012). Some
lesbians and gay men also report fearing rejection
and other discrimination in healthcare (Guasp, 2012).
Likewise, the focus groups that informed this toolkit
frequently referred to experiences of harassment
and abuse, and the resultant stress on mental health.
They also mentioned a lack of media and other
cultural representation and a lack of celebration of
their lives as further sources of negative feelings.
Having depression or anxiety is already stigmatised
in society, and to experience this in conjunction with
sexuality-based stigma compounds the difficulty of
taking steps to get help. Addressing these challenges
is an essential part of reducing the disproportionately
high rates of depression and anxiety among lesbians
and gay men. It may be helpful for e-therapies
to explicitly acknowledge the unequal treatment
sometimes faced by lesbians and gay men, and
provide content to build coping, resilience, and
empowerment to mitigate the effects of living with a
stigmatised identity. This has been evidenced as one
of the best ways for improving the lives of same-sex
attracted people (Lyons, Hosking, & Rozbroj, 2014;
Meyer, 1993).

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 26

RECOMMENDATIONS

3.	 Include content about self-acceptance

Internalised stigma, or feeling shame about one’s
sexual orientation, can be common among lesbians
and gay men, and is a part of the broader impact of
minority stress. Internalised stigma is linked strongly
with mental health outcomes among lesbians and
gay men (Herek, Gillis, & Cogan, 2009; Lingiardi,
Baiocco, & Nardelli, 2012; Lyons, Pitts, & Grierson,
2013). Thus, it would be useful for e-therapies to
include content that specifically helps lesbians and
gay men to not only accept their sexual orientation
but also form a positive sexual identity.

4.	Include content that addresses issues specific to age,
culture/ethnicity, and vulnerable subpopulations

There are a number of subpopulations within the
broader population of lesbians and gay men that
face specific sexuality-related issues. Improving
the relevance of e-therapy also requires taking
into account these differences. A set of resources
is provided at the end of this section that give
detailed information on issues faced by particular
subpopulations of lesbians and gay men. As a
starting point, developers may wish to consider:

a.	 Age-specific issues

Young people are at particular risk of heterosexist
discrimination, and also present higher rates of mood
disorders. Older lesbians and gay men are also at
increased risk as they become more reliant on health
and aged care services that are not always gay-
friendly. Tailoring e-therapy to address specific issues
faced by these groups, such as younger people
facing stigma-related challenges at school or older
people facing challenges in healthcare settings, can
further increase the relevance of an e-therapy and
improve its effectiveness.

b.	Culture-specific issues

E-therapies often fail to represent cultural, ethnic and
religious diversity in general. Yet research shows that
cultural and religious background has a large impact

on mental health outcomes among lesbians and gay
men (Guasp, 2012; Reeders, 2010; Wei et al., 2010).
The World Health Organisation’s report Improving
the health and well-being of lesbian, gay, bisexual
and transgender persons cites the combined impact
of cultural or religious stressors and sexuality-related
minority stressors as one of the main challenges
to overcome for improving LGBT mental health
(World Health Organisation, 2013b). This was echoed
among the focus group participants who suggested
that e-therapies should account for multicultural
experiences of same-sex attraction. Furthermore, if
e-therapies are likely to be predominantly accessed
by a particular group, it would be valuable to
consider whether any tailored content for that group
is inclusive of lesbians and gay men. For example,
the New Zealand CD-ROM program Rainbow SPARX
specifically addresses Takatāpui, which is a particular
Maori group that is likely to access that program
(Lucassen, Merry, Hatcher, & Frampton, 2014).

c.	 Other subpopulations

Consider whether the e-therapy is likely to be
accessed by a subpopulation that faces particular
challenges to their mental health. For example, in
Australia and many other locations around the world,
living in a rural area is linked with poorer mental
health for same-sex attracted people than living in
an urban area (Edwards, 2005; Lyons & Hosking,
2014; Lyons et al., 2014; Preston & D’Augelli, 2013).
These outcomes may be further compounded by a
lack of access to support and therapy in rural areas,
which makes e-therapy especially important given
its near-universal accessibility. It is therefore worth
considering addressing the challenges of being
same-sex attracted in a rural context, which research
shows is an area that needs particular attention
(Lyons et al., 2014). Other vulnerable subpopulations
should also be identified with a view of tailoring
content to specific issues faced by these populations.

Australian Research Centre in Sex, Health and Society — ARCSHS 27

RECOMMENDATIONS

Further resources

�� Australian Research Centre in Sex, Health and
Society – Private Lives 2 (Aus): www.latrobe.
edu.au/__data/assets/pdf_file/0020/180425/
PrivateLives2Report.pdf

�� Department of Health – Sexual orientation: A
practical guide for the NHS (UK):
http://webarchive.nationalarchives.gov.
uk/20130107105354/http:/www.dh.gov.uk/
en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_095634

�� National LGBTI Health Alliance – Working
therapeutically with LGBTI clients: A practice
wisdom resource (Aus):
www.beyondblue.org.au/docs/default-source/
default-document-library/bw0256-practice-
wisdom-guide-online.pdf?sfvrsn=2

�� IMPACT: The LGBT Health and Development
Program – Resiliency among LGB youth:
Overcoming victimization (USA):
www.impactprogram.org/youth-blog/resiliency-
among-lgb-youth-overcoming-victimization

�� Minus18 (Aus):
www.minus18.org.au

�� National Resource Centre on LGBT Ageing (USA):
www.lgbtagingcenter.org/index.cfm

�� Department of Health – The national LGBTI ageing &
aged care strategy (Aus):
www.lgbthealth.org.au/ageing

�� Multicultural Centre for Women’s Health – Coming
out, coming home or inviting people in? Supporting
same-sex attracted women from immigrant and
refugee communities (Aus):
www.mcwh.com.au/downloads/publications/
Understanding_Sexuality_Project_Final_report.pdf

�� Centre for Culture, Ethnicity and Health – Double
trouble? The health needs of culturally diverse men
who have sex with men (Aus):
www.glhv.org.au/files/Double-Trouble_MHSS_
Reeders.pdf

www.latrobe.edu.au/__data/assets/pdf_file/0020/180425/PrivateLives2Report.pdf
www.latrobe.edu.au/__data/assets/pdf_file/0020/180425/PrivateLives2Report.pdf
www.latrobe.edu.au/__data/assets/pdf_file/0020/180425/PrivateLives2Report.pdf
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_095634
beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
beyondblue.org.au/docs/default-source/default-document-library/bw0256-practice-wisdom-guide-online.pdf
impactprogram.org/youth-blog/resiliency
www.minus18.org.au
www.lgbtagingcenter.org/index.cfm
www.lgbthealth.org.au/ageing
mcwh.com.au/downloads/publications/Understanding_Sexuality_Project_Final_report.pdf
mcwh.com.au/downloads/publications/Understanding_Sexuality_Project_Final_report.pdf
www.glhv.org.au/files/Double-Trouble_MHSS_Reeders.pdf
www.glhv.org.au/files/Double-Trouble_MHSS_Reeders.pdf
www.impactprogram.org/youth-blog/resiliency-among-lgb-youth-overcoming-victimization

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 28

RECOMMENDATIONS

SOCIAL SUPPORT
“�When you’ve been growing up alone you feel that

you are different from other people, you’re supposed
to like, fit the norm of society, and if you don’t that
can be a trigger. It can isolate you and you go into a
cocoon which is very hard to break.” – younger male

Receiving social support is linked to better mental
health outcomes, and has been shown to be particularly
important for marginalised populations such as lesbians
and gay men. Key practice and policy documents on
LGBTI mental health strategies emphasise the important
role of social support in the resilience and well-being
of lesbians and gay men, including the Working
therapeutically with LGBTI clients: A practice wisdom
resource (Bradstreet et al., 2014), the Private Lives 2
report (Leonard et al., 2012), and the Going upstream
LGBTI mental health framework (Leonard & Metcalf,
2014). E-therapies have the potential to foster social
connectivity, especially given they are already operating
in a digital domain, which makes it easy to provide
links to other internet-based support resources such
as online forums, discussion boards, and other forms
of online social support networking, as well as linking
users to appropriate third party social media groups.
E-therapies can also provide advice and guidance for
helping lesbians and gay men to extend their personal
social networks and to access appropriate forms of
support within the communities in which they live.

Recommendations:

1.	 Avoid the assumption that lesbians and gay men
have common support structures in their lives

While many lesbians and gay men do have
supportive friends and family, some do not.
Some may also be ostracized, rejected, or treated
differently upon coming out (see relationship section,
page 23). Focus groups also highlighted the risk of
rejection by friends and family, and participants at
times took issue with e-therapies that recommended
users seek help from family and friends.
Consequently, while e-therapies should continue
to see family and friends as important sources of
strength for users, they should also account for the
possibility that these may also be stressors for some
lesbians and gay men.

2.	 Include guidance for building social networks and
social support

With a sense of isolation being relatively common
among lesbians and gay men (Fredriksen-Goldsen
et al., 2013; Radkowsky & Siegel, 1997), especially for
those in rural and remote areas (Lyons et al., 2014)
or when first coming out to friends and family, it is
important that e-therapies address issues of social
support. Assessing the social support needs of
users is recommended. Providing links to online gay
and lesbian communities, real world communities,
and support organisations are just a few practical
suggestions for helping to connect users with other
lesbians and gay men and for locating appropriate
support services. It is not uncommon for lesbians
and gay men to feel isolated when first coming out
or when experiencing discrimination or harassment.
Normalising these experiences through content
delivered in e-therapy is advisable as one additional
way of helping lesbians and gay men feel that they
are not alone.

Australian Research Centre in Sex, Health and Society — ARCSHS 29

RECOMMENDATIONS

3.	Consider including an online forum as part of the
e-therapy program

Directing users to online chat rooms, discussion
boards, and social groups and forums where social
connectivity is fostered may enhance coping and
resilience. Of course this may also have some
challenges, as it may be perceived as a tacit
endorsement of third party content over which there
is no direct control, and which may potentially be
vulnerable to trolling if not appropriately moderated.
As an alternative, and if resources allow, an in-house
forum could be provided as part of the e-therapy.
One example of this is Big White Wall [www.
bigwhitewall.com], which includes writing and art
therapy as well as text forums that are populated
with user-generated discussion topics on issues
facing lesbians and gay men, and which appear to
be regularly utilised by users. Having a dedicated
online forum or group where users can share their
experiences of living as lesbians and gay men may
provide a great opportunity to overcome isolation by
uniting the known benefits of social support and the
abundant capacity for interactivity via the internet.

The following are some moderated online forums,
discussion boards, and chat rooms that provide
dedicated spaces for same-sex attracted people to
connect and share their experiences:

�� SameSame, health and support forums (Aus):
www.samesame.com.au/forum/forumdisplay.
php?f=10

�� PaceHealth (UK):
www.pacehealth.org.uk/interact/message-boards

�� Empty Closets (USA):
www.emptyclosets.com/forum

Further resources

�� beyondblue – Feeling queer and blue: A review
of the literature on depression and related
issues among gay, lesbian, bisexual and other
homosexually active people (Aus):
www.glhv.org.au/files/Feeling_Queer_Full.pdf

�� National LGBTI Health Alliance – MindOUT!
webinars (Aus):
www.lgbthealth.org.au/mindoutwebinars

�� beyondblue – Building the evidence base of risk and
protective factors for depression and anxiety within
the GLBTI community (Aus):
www.beyondblue.org.au/docs/default-source/
research-project-files/bw0168.pdf?sfvrsn=2

�� National LGBTI Health Alliance – Going upstream:
A framework for promoting the mental health of
lesbians, gay, bisexual, transgender and intersex
(LGBTI) people (Aus):
www.beyondblue.org.au/docs/default-source/
default-document-library/bw0257-going-upstream-
online-o-lgbti-mental-health-promotion-framework.
pdf?sfvrsn=2

www.bigwhitewall.com
www.bigwhitewall.com
www.samesame.com.au/forum/forumdisplay.php?f=10
www.samesame.com.au/forum/forumdisplay.php?f=10
pacehealth.org.uk/interact/message-boards
www.emptyclosets.com/forum
glhv.org.au/files/Feeling_Queer_Full.pdf
www.lgbthealth.org.au/mindoutwebinars
www.beyondblue.org.au/docs/default-source/research-project-files/bw0168.pdf
www.beyondblue.org.au/docs/default-source/research-project-files/bw0168.pdf
beyondblue.org.au/docs/default-source/default-document-library/bw0257-going-upstream-online-o-lgbti-mental-health-promotion-framework.pdf
beyondblue.org.au/docs/default-source/default-document-library/bw0257-going-upstream-online-o-lgbti-mental-health-promotion-framework.pdf
beyondblue.org.au/docs/default-source/default-document-library/bw0257-going-upstream-online-o-lgbti-mental-health-promotion-framework.pdf
beyondblue.org.au/docs/default-source/default-document-library/bw0257-going-upstream-online-o-lgbti-mental-health-promotion-framework.pdf

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 30

RECOMMENDATIONS

REFERENCES TO MENTAL HEALTH RESOURCES
“�Knowing immediately that you’re going into a safe

space is one of the most important things for me, in
terms of getting any help.” – younger female

Helplines and other forms of referral are included
in most e-therapies. However, very few e-therapies
provide resources explicitly tailored to lesbians and gay
men. Such resources are valuable, because they often
provide expertise on issues that are specific to the life
experiences of lesbians and gay men. Feeling welcomed
and accepted is also important; the fear of being
judged or misunderstood by mainstream resources may
discourage some lesbians and gay men from contacting
mainstream resources.

Recommendation:
1.	 Include tailored helplines and other resources

Both rounds of focus groups showed near-unanimous
support for including helplines and other support
resources that are specifically tailored to lesbians and
gay men. Doing so is also recommended by existing
LGBTI-health expert resources, such as Going
upstream: A framework for promoting the mental
health of lesbian, gay, bisexual, transgender and
intersex (LGBTI) people (Leonard & Metcalf, 2014).
Helpline options are widely available, and adding
them to an e-therapy is easy to implement as a way
of improving both inclusiveness and relevance for
lesbians and gay men.

Further resources:

The following are some resources that may be
considered:

Australia

�� A list of LGBT helplines is provided on the Helplines
Australia website: www.helplines.org.au/Content_
Common/search.aspx?sk=&ct=8

United Kingdom

�� A good starting point is to refer to the list of
helplines compiled by Stonewall, which is available
at: www.stonewall.org.uk/cymru/english/at_home/
helplines/default.asp#uk_general

United States of America

�� The Gay, Lesbian, Bisexual and Transgender (GLBT)
National Hotline:
www.glbtnationalhelpcenter.org
1-888-843-4564

�� The Gay, Lesbian, Bisexual and Transgender (GLBT)
Youth Talkline:
www.glbtnationalhelpcenter.org/talkline/index.html

�� Further USA-based resources are listed on the
Gay Alliance webpage: www.gayalliance.org/
directory/health-and-well-being/hotlines.html

http://www.helplines.org.au/Content_Common/search.aspx?sk=&ct=8
http://www.helplines.org.au/Content_Common/search.aspx?sk=&ct=8
www.stonewall.org.uk/cymru/english/at_home/helplines/default.asp
www.stonewall.org.uk/cymru/english/at_home/helplines/default.asp
www.glbtnationalhelpcenter.org
www.glbtnationalhelpcenter.org/talkline/index.html
www.gayalliance.org/directory/health-and-well-being/hotlines.html
www.gayalliance.org/directory/health-and-well-being/hotlines.html

Australian Research Centre in Sex, Health and Society — ARCSHS 31

RECOMMENDATIONS

The following is a visual schematic of how some of the recommendations in this toolkit might
come together to help make an e-therapy more inclusive and relevant to lesbians and gay men.
A typical simplified structure of an e-therapy is first presented, followed by a modified version.
The arrows indicate a user’s progress through the therapy. The light grey boxes indicate
modules, while the dark grey boxes indicate other auxiliary content, such as examples and
imagery, which are typically module-specific but may also occur at any point in the e-therapy.

TYPICAL STRUCTURE OF AN E-THERAPY

MODIFIED STRUCTURE OF AN E-THERAPY

Case example

Imagery and examples
The means by which content is delivered
to users: language, images, examples,
and scenarios using characters

Helplines / References
Telephone helpline and other external help resources

Signup /
introductory
pages

Initial mental
health
assessment
Often includes
baseline
assessment
and iterative
assessments

Modules
The body of an e-therapy. This is
where main content and exercises
are found

Follow-up
mental health
assessment
To track
improvement

Conclusion

Imagery and examples
Images / examples are now neutral or
depict people and experiences of mixed
sexualities

Tailored imagery and examples
Depict same-sex attracted people,
avoid stereotypes

Helplines / References
Telephone helpline and other external help resources

Signup /
introductory
pages
Add a statement
of inclusiveness;
add a question on
sexual orientation

Initial mental
health
assessment
Capture minority
stressors. Use
sexuality data to
drive logic

General modules
Avoid assuming that users are
heterosexual; use inclusive content

Tailored modules
Cover key experiences e.g. coming
out, same-sex relationships, stigma

Follow-up
mental health
assessment
Capture minority
stressors

Conclusion
Address lesbian
and gay users
directly

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 32

RECOMMENDATIONS

The following is a summary of the recommendations and a checklist for
assessing how inclusive and relevant an e-therapy is for lesbians and gay
men. Every e-therapy is different and it may not be possible to include all
of the recommendations, but this checklist can be useful as a quick guide
for identifying recommendations that would be suitable for developing or
modifying an e-therapy.

Checklist of recommendations

Introductory sections of an e-therapy (more information on page 16)

Include a statement acknowledging lesbians and gay men.

If asking about sexuality on signup, avoid asking users to identify themselves.
Use orientation/gender to drive content.

Language (more information on page 17)

Avoid language that potentially excludes lesbians and gay men. e.g. “spouse”.

Avoid labelling users by sexual identity. Use orientation/attraction instead.

Imagery (more information on page 19)

Avoid images that cumulatively assume or suggest the user is heterosexual.
e.g. every picture being of heterosexual couples.

Include symbols of lesbian/gay inclusion. e.g. rainbow flag, linked gender symbols.

Avoid images that depict gay and lesbian stereotypes. e.g. butch lesbian, flamboyant gay man.

Include images that depict age, ethnic, and cultural diversity.

Examples and characters (more information on page 20)

Avoid exclusive use of heterosexual examples and characters.

Avoid gender-neutral examples and characters. e.g. androgynous characters.

Include examples and characters depicting non-traditional families and gender roles.

Avoid gay and lesbian stereotypes in examples and for characters.

Include examples that depict age, cultural and ethnic diversity.

Avatars (more information on page 22)

Consider using avatars if feasible.

Australian Research Centre in Sex, Health and Society — ARCSHS 33

RECOMMENDATIONS

Relationships (more information on page 23)

Avoid catering only to heterosexual romantic relationship experience.

Include content about relationship-related challenges among family and friends.
e.g. lack of recognition of relationship, ostracisation, misunderstanding.

Include content about relationship-related challenges in the public sphere.
e.g. coming out in public, at work, and at school.

Further recommendations (more information on page 25)

Include content about coming out.

Include content about harassment, rejection, and other forms of discrimination.

Include content about self-acceptance.

Include content around homonegativity that addresses issues specific to age, culture, and other
relevant demographics or vulnerable populations.

Social support (more information on page 28)

Avoid the assumption that lesbians and gay men have common support structures in their lives, such as
family and friends

Include guidance for building social networks and social support, and consider linking to forums
or other online sites where lesbians and gay men can connect with each other.

Consider including an online forum as part of the e-therapy program.

References to mental health resources (more information on page 30)

Include tailored helplines and other resources.

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 34

RECOMMENDATIONS

One of the best ways to assess whether an e-therapy is
suitable for users from a particular population is to ask
them. A brief 12-item questionnaire is provided below to
assist e-therapy developers in the process of consulting
with lesbians and gay men, and to test the inclusiveness
and relevance of an e-therapy. The questionnaire is
printable / photocopier-friendly. Developers may also
wish to delete some items or add new items depending
on the specific aims and features of the e-therapy.

Utility for other sexual minorities

Items are targeted to lesbians and gay men, but
depending on the focus of the e-therapy, items referring
to “lesbians and gay men” could be replaced with “LGB”
or “non-heterosexual”, or with alternative groups such
as “bisexual men and women”.

Scoring

Agree = 1 	 Disagree = 0

Compute a mean score by adding the score for each
item then dividing by the number of items answered,
excluding those marked as “not applicable”. The mean
score indicates the degree to which a lesbian or gay
male user felt the e-therapy was inclusive of and
relevant to lesbians and gay men.

User testing

Thinking about your experience using this program, please tell us
whether you agree or disagree with the following statements: Agree Disagree N/A

1 I felt comfortable using this program

2 I did not feel excluded or alienated from any part of this program

3 This program appears to be relevant to people who identify as lesbian or gay

4 At no point did this program appear to assume or suggest that I was heterosexual

5 I felt that the images used in this program would appeal to lesbians and gay men

6 I felt that any examples, stories, or characters in this program were sufficiently
inclusive of lesbians and gay men

7 I felt that this program sufficiently addressed issues related to being lesbian or gay,
such as challenges with discrimination, prejudice, and coming out

8 This program appears to be inclusive of same-sex relationships

9 I thought that any portrayals of gay or lesbian people were not overly stereotypical

10 Suggestions and links to additional resources, such as helplines, were sufficiently
inclusive of lesbians and gay men

11 I was able to relate to the content in this program

12 I think this program would be useful for lesbians and gay men who need some help

Australian Research Centre in Sex, Health and Society — ARCSHS 35

RECOMMENDATIONS

ADDITIONAL RESOURCES

The following webpages provide useful research,
resources, and advocacy for understanding and
improving the mental health of same-sex attracted
people, and may be useful when designing and
developing the content for e-therapies that are
applicable to lesbians and gay men.

Australia

�� The Australian Research Centre in Sex, Health
and Society (ARCSHS), La Trobe University
www.latrobe.edu.au/arcshs

�� The National LGBTI Health Alliance
www.lgbthealth.org.au

�� Gay and Lesbian Health Victoria
www.glhv.org.au

�� Minus18
www.minus18.org.au

�� Gay and Lesbian Switchboard
www.switchboard.org.au/index.php

�� beyondblue, LGBTI people
www.beyondblue.org.au/resources/for-me/lesbian-
gay-bi-trans-and-intersex-lgbti-people

United Kingdom:

�� The Lesbian and Gay Foundation
www.lgf.org.uk

�� London Lesbian and Gay Switchboard
www.llgs.org.uk

�� Stonewall UK
www.stonewall.org.uk

�� The LGBT Network
www.lgbtnetwork.eu

�� NHS, Gay health
www.nhs.uk/livewell/lgbhealth/Pages/
Gayandlesbianhealth.aspx

United States of America

�� GLBT National Help Center
www.glbtnearme.org

�� American Medical Association,
LGBT Health Resources
http://ama-assn.org/ama/pub/about-ama/our-
people/member-groups-sections/glbt-advisory-
committee/glbt-resources/lgbt-health-resources.page

�� Fenway Health
www.fenwayhealth.org/site/PageServer

www.latrobe.edu.au/arcshs
www.lgbthealth.org.au
www.glhv.org.au
www.minus18.org.au
www.switchboard.org.au/index.php
www.beyondblue.org.au/resources/for-me/lesbian-gay-bi-trans-and-intersex-lgbti-people
www.lgf.org.uk
www.llgs.org.uk
www.stonewall.org.uk
www.lgbtnetwork.eu
www.nhs.uk/livewell/lgbhealth/Pages/Gayandlesbianhealth.aspx
www.nhs.uk/livewell/lgbhealth/Pages/Gayandlesbianhealth.aspx
www.glbtnearme.org
http://ama-assn.org/ama/pub/about-ama/our-people/member-groups-sections/glbt-advisory-committee/glbt-resources/lgbt-health-resources.page
http://ama-assn.org/ama/pub/about-ama/our-people/member-groups-sections/glbt-advisory-committee/glbt-resources/lgbt-health-resources.page
http://ama-assn.org/ama/pub/about-ama/our-people/member-groups-sections/glbt-advisory-committee/glbt-resources/lgbt-health-resources.page
www.fenwayhealth.org/site/PageServer
www.beyondblue.org.au/resources/for-me/lesbian-gay-bi-trans-and-intersex-lgbti-people

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 36

RECOMMENDATIONS

REFERENCES
Abbott, J. A. M., Klein, B., & Ciechomski, L. (2008).
Best practices in online therapy. Journal of
Technology in Human Services, 26(2-4), 360-375.
doi: 10.1080/15228830802097257

American Psychological Association. (2014). Mental
health disparities: Lesbian / gay / bisexual / transgender.
United States of America

Ashworth A. (2013). Sexual orientation: A guide for the
NHS. Stonewall Institute: United Kingdom

Australian Bureau of Statistics. (2007). National survey
of mental health and wellbeing: Summary of results.
Australia

Australian Bureau of Statistics. (2014). 8146.0 –
Household use of information technology, Australia,
2012-13. Australian Bureau of Statistics: Australia.
Available from [WebCite] www.webcitation.
org/6T16gfBL0

Australian Communications and Media Authority.
(2012). Report 3 – Smartphones and tablets take-up
and use in Australia: Summary report. Communications
report 2011–12 series. Australia

Barak, A., Hen, L., Boniel-Nissim, M., & Shapira, N. A.
(2008). A comprehensive review and a meta-analysis of
the effectiveness of internet-based psychotherapeutic
interventions. Journal of Technology in Human Services,
26(2-4), 109-160. doi: 10.1080/15228830802094429

Berg, M. B., Mimiaga, M. J., & Safren, S. A. (2008).
Mental health concerns of gay and bisexual men seeking
mental health services. Journal of Homosexuality, 26 (3).
doi: 10.1080/00918360801982215

beyondblue. (2014). Anxiety: Online support and
treatments. Retrieved 9th September, 2014, from
[WebCite]: www.webcitation.org/6Soj8ALYN

Bradstreet, B., Calver, S., Kent, R., Klein, T., Mitchell,
M. B., Parker, D., . . . Watson, V. (2014). Working
therapeutically with LGBTI clients: A practice wisdom
resource. National LGBTI Health Alliance: Australia

Christensen, H., Griffiths, K. M., & Groves, C. (2004).
MoodGYM training program: clinicians manual.
Australian National University Centre for Mental Health
Research: Australia

Christensen, H., Murray, K., Calear, A. L., Bennett, K.,
Bennett, A., & Griffiths, K. M. (2010). Beacon: A web
portal to high-quality mental health websites for use by
health professionals and the public. The Medical Journal
of Australia, 192(11 Suppl), S40-S44

Christensen, H., Proudfoot, J., Woodward, A., Hosie,
A., Klein, B., Morgan, C., . . . Humphreys, T. (2014).
e-Mental Health Services in Australia 2014: Current and
Future. The e-Mental Health Alliance: Australia

Cowpertwait, L., & Clarke, D. (2013). Effectiveness of
web-based psychological interventions for depression:
A meta-analysis. International Journal of Mental Health
and Addiction, 11(2), 247-268. doi: 10.1007/s11469-012-
9416-z

David, H. (2006). MoodGYM: www.moodgym.anu.edu.
au Occupational Medicine, 56(8), 586-586. doi: 10.1093/
occmed/kql121

Department of Health. (2007). Improving access
to psychological therapies (IAPT) programme:
Computerised Cognitive Behavioural Therapy (cCBT)
implementation guidance. United Kingdom

Department of Health and Ageing. (2012). E-mental
health strategy for Australia. Australia

Department of Health: Equality and Human Rights
Group. (2009) Sexual orientation: A practical guide for
the NHS. Department of Health

Donker, T., Petrie, K., Proudfoot, J., Clarke, J.,
Birch, M.-R., & Christensen, H. (2013). Smartphones
for smarter delivery of mental health programs: A
systematic review. J Med Internet Res, 15(11), e247. doi:
10.2196/jmir.2791

Edwards, J. (2005). Invisibility, safety and psychosocial
distress among same-sex attracted women in rural
South Australia. Rural and Remote Health, 5(1)

www.webcitation.org/6T16gfBL0
www.webcitation.org/6T16gfBL0
www.webcitation.org/6Soj8ALYN
moodgym.anu.edu.au
moodgym.anu.edu.au
10.1093/occmed/kql
10.1093/occmed/kql
10.2196/jmir

Australian Research Centre in Sex, Health and Society — ARCSHS 37

RECOMMENDATIONS

Foroushani, P. S., Schneider, J., & Assareh, N. (2011).
Meta-review of the effectiveness of computerised CBT
in treating depression. BMC Psychiatry, 11(1), 131-131. doi:
10.1186/1471-244X-11-131

Fredriksen-Goldsen, K. I. P., Kim, H.-J. P., Barkan, S.
E. P., Muraco, A. P., & Hoy-Ellis, C. P. M. S. W. (2013).
Health disparities among lesbian, gay, and bisexual
older adults: Results from a population-based study.
American Journal of Public Health, 103(10), 1802-1809

Fuller, M. S., D. Mathews, R. (2013). Internet supported
psychological interventions: A guide to navigating the
online world of psychological programs. Australian
Psychological Society: Australia

Griffiths, K. M., & Christensen, H. (2006).
Review of randomised controlled trials of Internet
interventions for mental disorders and related
conditions. Clinical Psychologist, 10(1), 16-29. doi:
10.1080/13284200500378696

Guasp, A. T., James. (2012). Mental Health: Stonewall
health Briefing. Stonewall Institute: United Kingdom

Harrison, V., Proudfoot, J., Wee, P. P., Parker, G.,
Pavlovic, D. H., & Manicavasagar, V. (2011). Mobile
mental health: Review of the emerging field and proof
of concept study. Journal of Mental Health, 20(6), 509-
524. doi: 10.3109/09638237.2011.608746

Healthdirect Australia. (2014). Mindhealthconnect.
Retrieved 2nd October, 2014, from [WebCite]
www.webcitation.org/6T154cVTa

Herek, G. M., Gillis, J. R., & Cogan, J. C. (2009).
Internalized stigma among sexual minority adults:
Insights from a social psychological perspective. Journal
of Counselling Psychology, 56(1), 32-43. doi: 10.1037/
a0014673

Landers, S., & Gilsanz, P. (2009). The health of lesbian,
gay, bisexual and transgender (LGBT) persons in
Massachusetts: A survey of health issues comparing
LGBT persons with their heterosexual and non-
transgender counterparts. Massachusetts Department
of Public Health: United States of America

Leonard, W., & Metcalf, A. (2014). Going upstream: A
framework for promoting the mental health of lesbian,
gay, bisexual, transgender and intersex (LGBTI) people.
Australia

Leonard, W., Pitts, M., Mitchell, A., Lyons, A., Smith,
A., Patel, S., . . . Barrett, A. (2012). Private lives 2: The
second national survey of the health and wellbeing
of gay, lesbian, bisexual and transgender (GLBT)
Australians (Vol. 86). Melbourne: Australian Research
Centre in Sex, Health and Society, La Trobe University

Lingiardi, V., Baiocco, R., & Nardelli, N. (2012). Measure
of internalized sexual stigma for lesbians and gay men:
A new scale. Journal of Homosexuality, 59(8), 1191-1210.
doi: 10.1080/00918369.2012.712851

Lucassen, M. F. G., Hatcher, S., Stasiak, K., Fleming,
T., Shepherd, M., & Merry, S. N. (2013). The views of
lesbian, gay and bisexual youth regarding computerised
self-help for depression: An exploratory study.
Advances in Mental Health, 12(1), 22-33. doi: 10.5172/
jamh.2013.12.1.22

Lucassen, M. F. G., Merry, S. N., Hatcher, S., &
Frampton, C. M. A. (2014). Rainbow SPARX: A novel
approach to addressing depression in sexual minority
youth. Cognitive and Behavioral Practice. doi: 10.1016/j.
cbpra.2013.12.009

Luckstead, A. (2004). Raising issues: Lesbian, gay,
bisexual, & transgender people receiving services in the
public mental health system. Center for Mental Health
Services Research, Department of Psychiatry, University
of Maryland: United States of America

Lyons, A., & Hosking, W. (2014). Health disparities
among common subcultural identities of young gay
men: Physical, mental, and sexual health. Arch Sex
Behav. doi: 10.1007/s10508-014-0315-2

Lyons, A., Hosking, W., & Rozbroj, T. (2014). Rural-
urban differences in mental health, resilience, stigma,
and social support among young Australian gay men.
J Rural Health. doi: 10.1111/jrh.12089

www.webcitation.org/6T154cVTa
10.5172/jamh
10.5172/jamh
10.1016/j.cbpra
10.1016/j.cbpra
10.1111/jrh

Improving E-therapy for Mood Disorders among Lesbians and Gay Men — A Practical Toolkit 38

REFERENCES

Lyons, A., Pitts, M., & Grierson, J. (2013). Factors
related to positive mental health in a stigmatized
minority: An investigation of older gay men.
Journal of Aging and Health, 25(7), 1159-1181. doi:
10.1177/0898264313495562

Marks, I., & Cavanagh, K. (2009). Computer-aided
psychological treatments: Evolving issues. Annual
Review of Clinical Psychology, 5(1), 121-141. doi: 10.1146/
annurev.clinpsy.032408.153538

Meyer, I. H. (1993). Prejudice and pride: Minority stress
and mental health in gay men: Columbia University

Meyer, I. H. (1995). Minority stress and mental health in
gay men. Journal of Health and Social Behavior, 36(1),
38-56

Meyer, I. H. (2003). Prejudice, social stress, and
mental health in lesbian, gay, and bisexual populations:
Conceptual issues and research evidence. Psychological
Bulletin, 129(5), 674-697. doi: 10.1037/0033-
2909.129.5.675

Meyer, I. H., & Northridge, M. E. (2007). The health of
sexual minorities: Public health perspectives on lesbian,
gay, bisexual, and transgender populations. New York:
Springer

Morrison, S., & Dinkel, S. (2012). Heterosexism and
health care: A concept analysis. Nursing Forum, 47(2),
123-130. doi: 10.1111/j.1744-6198.2011.00243.x

Murphy, B. C. (1991). Educating mental-health
professionals about gay and lesbian issues. Journal of
Homosexuality, 22(3-4), 229-246

National Health Service. (2014). Mental health issues if
you’re gay. Retrieved 3rd October, 2014, from [WebCite]
www.webcitation.org/6T2WMNPeC

National Institute for Clinical Excellence. (2002).
Guidance on the use of computerised cognitive
behavioural therapy for anxiety and depression
(Vol. Technology Appraisal No. 51). London

National Institute for Clinical Excellence. (2007).
Clinical guidelines for the management of anxiety:
Management of anxiety (panic disorder, with or without
agoraphobia and generalised anxiety disorder) in adults
in primary, secondary and community care (Vol. 22.).
University of Sheffield: United Kingdom

National Institute for Health and Care Excellence.
(2006). NICE technology appraisal guidance 97:
Computerised cognitive behaviour therapy for
depression and anxiety. United Kingdom

National Institute for Mental Health Research. (2014a).
Beacon. 2.0. Retrieved 17th October, 2014, from
www.beacon.anu.edu.au

National Institute for Mental Health Research. (2014b).
E-Couch. Retrieved 24th September, 2014, from
[WebCite] www.webcitation.org/6Sok8MGOz

National Institute for Mental Health Research. (2014c).
MoodGym. Retrieved 24th September, 2014, from
www.webcitation.org/6Sok1fJ8a

Preston, D. B., & D’Augelli, A. R. (2013). The challenges
of being a rural gay man. Hoboken: Taylor and Francis

Proudfoot, J., Clarke, J., Birch, M.-R., Whitton, A. E.,
Parker, G., Manicavasagar, V., . . . Hadzi-Pavlovic, D.
(2013). Impact of a mobile phone and web program
on symptom and functional outcomes for people with
mild-to-moderate depression, anxiety and stress: A
randomised controlled trial. BMC Psychiatry, 13(1), 312-
312. doi: 10.1186/1471-244X-13-312

Radkowsky, M., & Siegel, L. J. (1997). The gay
adolescent: Stressors, adaptations, and psychosocial
interventions. Clinical Psychology Review, 17(2), 191-216.
doi: 10.1016/S0272-7358(97)00007-X

Reeders, D. (2010). Double trouble? The health needs of
culturally diverse men who have sex with men. Australia

Richards, D., & Richardson, T. (2012). Computer-based
psychological treatments for depression: A systematic
review and meta-analysis. Clinical Psychology Review,
32(4), 329-342. doi: 10.1016/j.cpr.2012.02.004

10.1146/annurev.clinpsy
10.1146/annurev.clinpsy
www.webcitation.org
beacon.anu.edu.au
www.webcitation.org/6Sok8MGOz
www.webcitation.org/6Sok1fJ8a
10.1016/j.cpr

Australian Research Centre in Sex, Health and Society — ARCSHS 39

REFERENCES

Richardson, T., Stallard, P., & Velleman, S. (2010).
Computerised Cognitive Behavioural Therapy for the
prevention and treatment of depression and anxiety in
children and adolescents: A systematic review. Clinical
Child and Family Psychology Review, 13(3), 275-290. doi:
10.1007/s10567-010-0069-9

Rochlen, A. B., Zack, J. S., & Speyer, C. (2004). Online
therapy: Review of relevant definitions, debates,
and current empirical support. Journal of Clinical
Psychology, 60(3), 269-283. doi: 10.1002/jclp.10264

Rostosky, S. S., Riggle, E. D. B., Gray, B. E., &
Hatton, R. L. (2007). Minority stress experiences in
committed same-sex couple relationships. Professional
Psychology: Research and Practice, 38(4), 392-400. doi:
10.1037/0735-7028.38.4.393

Rozbroj, T., Lyons, A., Pitts, M., Mitchell, A., &
Christensen, H. (2014). Assessing the applicability of
e-therapies for depression, anxiety, and other mood
disorders among lesbians and gay men: Analysis of 24
web- and mobile phone-based self-help interventions.
J Med Internet Res, 16(7), e166-194. doi: 10.2196/jmir.3529

Saulnier, C. F. (2002). Deciding who to see: Lesbians
discuss their preferences in health and mental health
care providers. Social Work, 47(4), 355-365. doi: 10.1093/
sw/47.4.356

Spurgeon, J. A., & Wright, J. H. (2010).
Computer-assisted cognitive-behavioral therapy.
Current Psychiatry Reports, 12(6), 547-552. doi: 10.1007/
s11920-010-0152-5

Stonewall Scotland. (2013). Inclusive language in the
NHS (ed.). United Kingdom

Suicide Prevention Australia. (2009). Position
statement: Suicide and self-harm among gay, lesbian,
bisexual and transgender communities. Australia

Swinburne University. (2014). Mental health online.
Retrieved 24th September, 2014, from [WebCite]
www.mentalhealthonline.org.au/pages/about-us

Tschurtz, B., Burke, A., Bau, I., Corina, I., Hobby, F.,
Snowdon, S., . . . Wilson-Stronks, A. (2011). Advancing
effective communication, cultural competence, and
patient- and family-centered care for the lesbian, gay,
bisexual, and transgender (LGBT) community: A field
guide. United States of America

United Nations. (2013). Resolution 67/81: Global health
and foreign policy. Rio de Janeiro

Wei, M. F., Liao, K. Y. H., Chao, R. C. L., Mallinckrodt,
B., Tsai, P. C., & Botello-Zamarron, R. (2010). Minority
stress, perceived bicultural competence, and depressive
symptoms among ethnic minority college students.
Journal of Counselling Psychology, 57(4), 411-422. doi:
10.1037/a0020790

World Health Organisation. (2011). Strategy and plan of
action on e-health 51st Directing Council, 63rd Session
of Regional Committee. Washington D.C.

World Health Organisation. (2013a). Addressing
the causes of disparities in health service access and
utilization for lesbian, gay, bisexual and trans (LGBT)
persons: Concept paper (Vol. Provisional Agenda
Item 4.12). Washington D.C.

World Health Organisation. (2013b). Improving the
health and well-being of lesbian, gay, bisexual and
transgender persons: A report by the Secretariat

Wright, J. H. (2004). Cognitive-Behavior Therapy
(J. H. Wright Ed.). Washington, D.C: American
Psychiatric Pub.

10.1002/jclp
10.2196/jmir
10.1093/sw
10.1093/sw
www.mentalhealthonline.org.au/pages/about-us

CRICOS Provider 00115M latrobe.edu.au/arcshs

CONTACT

Australian Research Centre
in Sex Health and Society

General enquiries
T	+61 3 9479 8700
F	+61 3 9478 8711
E	arcshs@latrobe.edu.au

latrobe.edu.au/arcshs
mailto:arcshs@latrobe.edu.au

