

Family Communication Patterns in Hong Kong

Press Conference
26th September, 2010

香港賽馬會慈善信託基金
The Hong Kong Jockey Club Charities Trust

SCHOOL OF PUBLIC HEALTH
THE UNIVERSITY OF HONG KONG
香港大學公共衛生學院

1

Part I FAMILY Project: Overview

Professor T. H. Lam
Sir Robert Kotewall Professor in Public Health
Director, School of Public Health
The University of Hong Kong
Principal Investigator, FAMILY Project Team

2

Introduction

- FAMILY: A Jockey Club Initiative for a Harmonious Society is a citywide project launched by **The Hong Kong Jockey Club Charities Trust** with \$250 million funding, in collaboration with **the School of Public Health of The University of Hong Kong**
- The project aims to identify the source of family problems, devise suitable preventive measures and promote family Health, Happiness and Harmony (3Hs) through a territory-wide household survey, intervention projects and public education

3

Part II Study on Family Communication Patterns in Hong Kong

Professor Sophia Chan
Head, School of Nursing
The University of Hong Kong
Co-Investigator, FAMILY Project Team

4

Background

- At the end of 2009, a population-based survey was conducted entitled “Hong Kong Family and Health Information Trends Survey” (HK – FHInTS)
- This survey explores a wide variety of topics related to family communication patterns, family relationships, and the indices of family Health, Happiness, and Harmony (3Hs)
- This survey is the first of a series and the second survey will be conducted in November, 2010

5

Objectives

- To describe communication patterns and family relationships among Hong Kong families
- To analyze the relationship between family communication methods and family Health, Happiness and Harmony (3Hs)

6

Methodology

- The survey was conducted during the period of November 19 to December 23, 2009
- A random telephone survey was conducted by trained interviewers
- Upon successful contact with a target household, one qualified member of the household was selected for interview
- Respondents were Hong Kong residents aged 18 or above who speak Cantonese

7

Results

- A total of 1,510 Cantonese-speaking Hong Kong residents of age 18 or above were successfully interviewed

Respondents' Characteristics		Percentages
Gender	Male	46.2
	Female	53.8
Age Group	18-24	10.6
	25-44	38.4
	45-64	35.7
	65 or above	15.3
Living areas	Hong Kong Island	18.6
	Kowloon	29.8
	New Territories	51.6
Married		61.9
Working		53.2

8

Measurement for mental health, happiness, and harmony

- Sample questions on measuring mental health, happiness, and harmony:

Mental Health (higher score better health):

在過去四星期裏，有多少時間你覺得心情不好，悶悶不樂？

(1.常常如此/2.大部分時間/3.有時/4.偶爾/5.從來沒有)

Happiness (higher score more happy):

一般而言，我覺得自己:1.不是一個很快樂的人 7.是一個很快樂的人

Harmony (higher score more harmony):

相比其他家庭，我家各人的關係很密切。

(1.非常不同意/2.不同意/3.中立-冇意見/4.同意/5.非常同意)

9

Mental Health: high compared with some countries

Mental health scores range from -1 to 79
Sources: Gandek et al (1998); Chang et al (2007)

10

11

12

Family Communication Patterns

- Time spent with family members
- Family relationship

13

Average time spent with family

“In the past 7 days, how much time did you communicate / chat with your family members on average per day?”

Item	Mean	Median
Overall time spent	128 min. (2.13 hrs)	90 min. (1.5 hrs)

14

Older adults have better relationship with their spouse

- Among those who reported having the best relationship,

Older adults (age 45-64)

- 47.8% reported having better/the best relationship with their spouse/partner
- 33.8% reported having better/the best relationship with their children

Elderly (age 65+)

- Nearly half (49.8%) reported having better/the best relationship with their spouse/partner
- 35.6% reported having better/the best relationship with their children

17

The Best & the Worst relationship by age group

	Better/the Best Relationship*	Worse/the Worst Relationship**
Age 18-24	Mother (55.2%)	Father (45.4%)
Age 25-44	Mother (32.2%)	Father (24.2%)
Age 45-64	Spouse/Partner (47.8%)	Children (38.9%)
Age 65+	Spouse/Partner (49.8%)	Children (53.5%)

Note: * the percentages were calculated among those who reported having better/the best relationship with their family; ** the percentages were calculated among those who reported having worse/the worst relationship with their family

18

The Best & the Worst relationship by gender		
	Better/the Best Relationship*	Worse/the Worst Relationship**
Male	Spouse/Partner (43.8%)	Parents (37.7%)
Female	Children (30.9%)	Brothers/Sisters (25.5%)

Note: * the percentages were calculated among those who reported having better/the best relationship with their family; ** the percentages were calculated among those who reported having worse/the worst relationship with their family

19

Factors associated with family health, happiness, and harmony

20

Time spent with family was associated with mental health, especially for age 25+

23

Family communication methods used to keep or promote relationship with family

24

The more communication methods used, the higher the mental health score

27

Family communication methods related to family 3Hs

- **Praising family members** was significantly associated with family harmony and happiness ($p < 0.001$)
- **Physical touch** (e.g. hugging, thoughtful touches on the shoulder, etc.) was significantly associated with family harmony and happiness ($p < 0.05$)
- **Spending quality time** with family like dining, shopping or walking together was significantly associated with family 3Hs ($p < 0.001$)

28

Conclusion and implications (1)

Factors to promote 3Hs:

- Time spent with family ↑ ; 3Hs ↑
- Communication methods ↑ ; 3Hs ↑

- People tend to adopt methods like serving family to maintain / promote their family relationship, but are less likely to use methods such as praising or hugging their family members
- However, praising family members and physical touch are associated with family harmony and happiness
- Spending quality time with family like dining, shopping or walking together have a positive impact on family 3Hs

**More time spent with family, more praise and hugs;
More happiness & harmony !**

29

Conclusion and implications (2)

- Other than having a good relationship with mother, we encourage younger adults (age 18-24) and adults (age 25-44) to build a positive relationship with their father as well
- We also encourage the younger and older adults (age 45+) to cultivate a positive relationship with each other

**Enhancing communication between
generations is the key to family harmony**

30

Acknowledgements

- The 1,510 interviewees
- The Hong Kong Jockey Club Charities Trust
- The Public Opinion Programme,
The University of Hong Kong (HKU POP)
- HKJC Family Project Team members
- Dr. Vish Viswanath, Harvard School of Public Health

31

<p>My Supermom</p> <p>Single parent families are more prone to more challenges, care and support among family members is important in facing all the challenges. (Cantonese only)</p> 	<p>Let's Walk Together</p> <p>It is tough for a family to face drastic changes of health condition of any family member. Family cohesion helps the entire family to walk together to cope with changes. (Cantonese only)</p>
<p>Movements of Growing Up</p> <p>Positive parenting not only nourishes positive attitudes and behaviors of children, it also strengthens family relationship through the interactive process. (Cantonese only)</p> 	<p>First Lesson for a Child</p> <p>Parents are the most influential teachers of children, so it is very important for parents to set up the right role models. (Cantonese only)</p>

Heart Touching Episodes @ YouTube: <http://www.youtube.com/user/familyhk3h>

32

FAMILY: A Jockey Club Initiative for a Harmonious Society

Website: <http://www.family.org.hk>
Heart Touching Episodes@YouTube: <http://www.youtube.com/user/familyhk3h>

- END -

33