Public Opinion Programme The University of Hong Kong

Hon Cyd Ho Sau-lan, Legislative Councillor

Survey on Hong Kong Public's Attitudes Towards Rights of People of Different Sexual Orientations 2013

Research Report

Compiled by CHUNG Ting-Yiu Robert, PANG Ka-Lai Karie, LEE Wing-Yi Winnie and LI Kin-Wing Jasmine

23 October 2013

Copyright of this report is held jointly by Hon Cyd Ho Sau-lan and Public Opinion Programme (POP) at the University of Hong Kong. Everything in this publication is the work of individual researchers, and does not represent the stand of the University of Hong Kong. Dr Robert Chung is fully responsible for the work of the POP.

Contact Information						
Date of survey	:	18 to 19 October 2013				
Survey method	:	Telephone survey conducted by telephone interviewers				
Target population	:	Hong Kong residents aged 18 or above who speak Cantonese				
Sampling method	:	Telephone numbers were selected randomly from residential telephone directories and mixed with additional numbers generated by the computer. If more than one subject had been available, the one who had his/her birthday next was selected.				
Sample size	:	505 successful cases				
Overall response rate	:	68.5%				
Standard error	:	Less than 2.2% (at 95% confidence level, the maximum sampling error of all percentages should be no more than +/-4.4 percentage points)				

Part I. Overall contact information and response rate

Table 1Contact information

	Freque	ency Perce	entage
Respondents' ineligibility confirmed		1,435	26.0%
Fax/ data line	113	2.0%	
Invalid number	1,153	20.9%	
Call-forwarding/ mobile/ pager number	11	0.2%	
Non-residential number	136	2.5%	
Special technological difficulties	11	0.2%	
No eligible respondents	11	0.2%	
Respondents' eligibility not confirmed		1,982	35.9%
Line busy	133	2.4%	
No answer	1,459	26.4%	
Answering device	88	1.6%	
Call-blocking	9	0.2%	
Language problem	71	1.3%	
Interview terminated before the screening question	222	4.0%	
Others	0	0.0%	
Respondents' eligibility confirmed, but failed to complete		1,596	28.9%
the interview		1,590	20.9%
Household-level refusal	0	0.0%	
Known respondent refusal	1	< 0.1%	
Appointment date beyond the end of the fieldwork period	1,584	28.7%	
Partial interview	9	0.2%	
Miscellaneous	2	<0.1%	
Successful cases		505	9.2%
Total		5,518	100.0%

Table 2Calculation of overall response rate

Overall res	ponse rate	
		Successful cases
= Successful	cases + Incomplete of	cases * + Refusal cases by eligible respondents ^
	505	
=	505 +231 +1	
= 68.5%		

* Including "partial interview" and "Interview terminated before the screening question" ^ Including "household-level refusal" and "known respondent refusal"

Part II. Research Background

- 2.1 In October 2012, Hon Cyd Ho Sau-lan, Legislative Councillor commissioned the Public Opinion Programme (POP) at the University of Hong Kong to conduct the "Survey on Hong Kong Public's Attitudes Towards Rights of People of Different Sexual Orientations" aiming to understand citizens' attitudes towards the rights of people of different sexual orientations and related opinions. In October 2013, Hon Cyd Ho Sau-lan commissioned POP again to conduct this "Survey on Hong Kong Public's Attitudes Towards Rights of People of Different Sexual Orientations 2013" which targeted at Hong Kong residents aged 18 or above who speak Cantonese. The survey was specifically designed to track and understand citizens' attitudes towards the rights of people of different sexual orientations and related opinions, and to compare the results with that of the previous survey.
- 2.2 The survey questionnaire was designed independently by POP after consulting Hon Cyd Ho Sau-lan, all fieldwork operations, data collection and analysis were also carried out independently by POP, and POP would take full responsibility for all the findings reported herewith. The survey methodology and results are open to the public.

Part III. Research Design

- 3.1 This was a random telephone survey conducted by interviewers under close supervision. To minimize sampling bias, telephone numbers were first drawn randomly from the residential telephone directories as "seed numbers", from which another set of numbers was generated by computer, in order to capture the unlisted numbers. Duplicated numbers were then filtered, and the remaining numbers were mixed in random order to produce the final telephone sample.
- 3.2 All data were collected by our interviewers using a Computer Assisted Telephone Interview (CATI) system which allowed real-time data capture and consolidation. To ensure data quality, on top of on-site supervision, voice recording, screen capturing and camera surveillance were used to monitor the interviewers' performance.
- 3.3 The target population of this survey was **Hong Kong residents aged 18 or above who spoke Cantonese**. When telephone contact was successfully established with a target household, one person of age 18 or above who spoke Cantonese was selected. If more than one subject had been available, selection was made using the "next birthday rule" which selected the person who had his/her birthday next.

- 3.4 Telephone interviews were conducted during the period of 18 to 19 October 2013. A total of 505 eligible Hong Kong residents were successfully interviewed. As shown from the calculation in Appendix 1, the overall response rate of this survey was 68.5% (Table 2), and the standard sampling error for percentages based on this sample was less than 2.2 percentage points. In other words, the sampling error for all percentages using the total sample was less than plus/minus 4.4 percentage points at 95% confidence level.
- 3.5 To ensure representativeness of the findings, the raw data collected have been weighted according to provisional figures obtained from the Census and Statistics Department regarding the gender-age distribution of the Hong Kong population in 2013 mid-year. All figures in this report are based on the weighted sample.
- 3.6 Statistical tests of "difference-of-proportions" and "difference-of-means" have been employed whenever applicable, in order to check for significant changes over time. Figures marked with double asterisks (**) indicated that the variation has been tested to be statistically significant at p<0.01 level, whereas those with single asterisk (*) denoted statistical significance at p<0.05 level. However, readers please note that whether numerical differences are statistically significant or not is not the same as whether they are practically useful or meaningful.

Part IV. Survey findings

Table 3 [Q1(i)] As far as you know, is there any existing ordinance in Hong Kong protecting *individuals of different sex* from being discriminated against?

	<u>2012</u>		<u>20</u>	<u>13</u>
	Frequency	Percentage (Base=503)	Frequency	Percentage (Base=505)
Yes	337	67.0%	314	62.1%
No	93	18.5%	110	21.8%
Don't know / hard to say	73	14.5%	81	16.1%
Total	503	100.0%	505	100.0%

Table 4 [Q1(ii)] As far as you know, is there any existing ordinance in Hong Kong protecting *disabled individuals* from being discriminated against?

	2012		<u>20</u>	13
	Frequency	Percentage (Base=503)	Frequency	Percentage (Base=505)
Yes	398	79.1%	400	79.2%
No	63	12.5%	61	12.2%
Don't know / hard to say	42	8.4%	44	8.6%
Total	503	100.0%	505	100.0%

Table 5 [Q1(iii)] As far as you know, is there any existing ordinance in Hong Kong protecting *individuals of different races* from being discriminated against?

	<u>20</u>	012	<u>20</u>	13
	Frequency	Percentage (Base=503)	Frequency	Percentage (Base=505)
Yes	365	72.5%	349	69.0%
No	86	17.1%	91	18.1%
Don't know / hard to say	53	10.4%	65	12.9%
Total	503	100.0%	505	100.0%

protecting working individuals from being discriminated against because of family status?					
	<u>20</u>	12	<u>2013</u>		
	Frequency	Percentage (Base=503)	Frequency	Percentage (Base=504)	
Yes	249	49.4%	239	47.4%	
No	153	30.4%	156	31.0%	
Don't know / hard to say	102	20.2%	109	21.6%	
Total	503	100.0%	504	100.0%	
Missing			1		

Table 6 [Q1(iv)] As far as you know, is there any existing ordinance in Hong Kong protecting *working individuals from being discriminated against because of family status*?

Table 7 [Q1(v)] As far as you know, is there any existing ordinance in Hong Kong protecting individuals of *different of sexual orientations* from being discriminated against?

	<u>2012</u>		<u>20</u>	<u>13</u>
	Frequency	Percentage (Base=632)	Frequency	Percentage (Base=505)
Yes	199	31.6%	121	24.0%**
No	297	47.0%	264	52.2%
Don't know / hard to say	135	21.4%	120	23.8%
Total	632	100.0%	505	100.0%

Table 8 [Q2] Do you think Hong Kong people in general discriminate against individuals ofdifferent sexual orientations? If yes, to what extent is the discrimination?

	<u>2012</u>		<u>2</u>	<u>013</u>
	Frequency	Percentage (Base=632)	Frequency	Percentage (Base=505)
A large extent)	60)	9.5%)	52)	10.3%)
A certain extent)	158) 479	25.1%) 75.8%	111) 399	22.0%) 79.0%
mination A small extent)	261)	41.2%)	236)	46.8%)
No discrimination at all	105	16.5%	60	11.9%*
Don't know / hard to say	49	7.7%	46	9.1%
Total	632	100.0%	505	100.0%

	<u>2</u> (<u>012</u>	<u>2</u> (<u>)13</u>
	Frequency	Percentage (Base=628)	Frequency	Percentage (Base=503)
A large extent)	23)	3.7%)	18)	3.7%)
Discri - Certain extent)	25) 169	4.0%) 26.9%	16) 150	3.1%) 29.8%
mination A small extent)	121)	19.2%)	116)	23.0%)
No discrimination at all	449	71.5%	340	67.5%
Don't know / hard to say	10	1.6%	13	2.6%
Total	628	100.0%	503	100.0%
Missing			2	

Table 9 [Q3] Do you think you discriminate against individuals of different sexual orientations? If yes, to what extent is the discrimination?

Table 10 [Q4] Whether or not there is currently such an ordinance, do you think there should be a legislation in Hong Kong to protect individuals with different sexual orientations from being discriminated against? (Interviewer probe intensity)

	<u>2012</u>		<u>2</u>	<u>013</u>
	Frequency	Percentage (Base=519)	Frequency	Percentage (Base=503)
Very much should Somewhat should) Yes	114 217) 331	22.0% 41.8%) 63.8%	111 220 ⁾³³¹	22.1% 43.8%)65.8%
Half-half	59	11.4%	36	7.1%*
Somewhat should not Totally should not	39 36)75	7.5% 6.9%) 14.4%	50 39 ⁾⁸⁹	9.9% 7.8%)17.7%
Don't know / hard to say	54	10.4%	47	9.4%
Total	519	100.0%	503	100.0%
Missing			2	
Mean^	3.7		3.7	
Standard error	0.05		0.06	
Base	465		456	

[^] The mean value is calculated by quantifying all individual responses into 1, 2, 3, 4, 5 marks according to their degree of positive level, where 1 is the lowest and 5 the highest, and then calculate the sample mean.

		<u>2(</u>	<u>)12</u>	2	2013
		Frequency	Percentage (Base=641)	Frequency	Percentage (Base=502)
Very much support)	67	10.5%	41	8.3%
Somewhat support	Support) 210 143	22.3%)32.7%)167 125	25.0%)33.3%
Half-half		119	18.5%	69	13.8%*
Somewhat oppose)	101	15.8%	120	24.0%**
Very much oppose	Oppose) 250 148) 39.0% 23.1%)216 96) 43.1% 19.1%
Don't know / hard to	say	63	9.8%	50	9.9%
	Total	641	100.0%	502	100.0%
	Missing			3	
	Mean^	2.8		2.8	
Standa	ard error	0.06		0.06	
	Base	578		452	

Table 11 [Q5] To what extent do you support or oppose to the legislation of same sex marriage or registered partnerships? (Interviewer probe intensity)

^{\wedge} The mean value is calculated by quantifying all individual responses into 1, 2, 3, 4, 5 marks according to their degree of positive level, where 1 is the lowest and 5 the highest, and then calculate the sample mean.

Part V. Demographics

Table 12	Gender
----------	--------

		<u>201</u>	2 ^[1]		<u>2013</u>			
	<u>Raw Sample</u>		<u>Weighte</u>	<u>d Sample</u>	<u>Raw S</u>	Raw Sample Weighted S		<u>d Sample</u>
	Frequency Percentage		Frequency	Percentage	Frequency Percentage Fre		Frequency	Percentage
Male	395	38.6%	466	45.6%	222	44.0%	230	45.5%
Female	627	61.4%	556	54.4%	283	56.0%	275	54.5%
Total	1,022	100.0%	1,022	100.0%	505	100.0%	505	100.0%

Table 13 Age

		<u>201</u>		<u>2013</u>					
	<u>Raw Sample</u>		Weighte	<u>d Sample</u>	Raw Sample Weig			nted Sample	
	Frequency	Frequency Percentage		Percentage	Frequency Percentage Fre		Frequency	Percentage	
18 – 19	36	3.6%	28	2.8%	17	3.4%	14	2.7%	
20-29	133	13.1%	162	16.0%	63	12.7%	78	15.6%	
30 - 39	103	10.2%	188	18.6%	37	7.4%	92	18.5%	
40-49	174	17.2%	202	20.0%	82	16.5%	96	19.3%	
50 - 59	253	25.0%	197	19.5%	113	22.7%	99	19.9%	
60 - 69	191	18.9%	115	11.4%	104	20.9%	60	12.0%	
70 or above	122	12.1%	120	11.8%	82	16.5%	59	11.9%	
Total	1,012	100.0%	1,012	100.0%	498	100.0%	498	100.0%	
Missing		100.070	1,012	100.070	498 7	100.0%	498 7	100.0%	

[1] Due to technical problems, the 2012 survey had interviewed a total of 1,022 Hong Kong citizens in two phases and the sub sample for each question was from 503 to 641.

		<u>201</u>	<u>2</u> ^[1]		<u>2013</u>				
	<u>Raw Sample</u>		Weighted Sample		<u>Raw Sample</u>		<u>Weighte</u>	<u>d Sample</u>	
	Frequency Percentage		Frequency	Percentage	Frequency Percentage		Frequency	Percentage	
Primary or below	201	19.7%	157	15.4%	83	16.5%	60	11.8%	
Secondary	487	47.8%	462	45.3%	243	48.2%	233	46.2%	
Postgraduate or above	330	32.4%	400	39.3%	178	35.3%	212	42.0%	
Total	1,018	100.0%	1,018	100.0%	504	100.0%	504	100.0%	
Missing	4		4		1		1		

Table 14Education Attainment

Table 15Occupation

		<u>201</u>	1 <u>2</u> ^[1]		<u>2013</u>				
	Raw Sample		Weighted Sample		Raw Sample		Weighted Sample		
	Frequency	Percentage	Frequency	Percentage	Frequency	Percentage	Frequency	Percentage	
Professionals and semi- professionals	211	21.0%	269	26.8%	91	18.2%	116	23.1%	
Clerk and service workers	184	18.3%	200	20.0%	92	18.4%	121	24.2%	
Production workers	73	7.3%	78	7.8%	31	6.2%	33	6.5%	
Students	70	7.0%	72	7.2%	29	5.8%	29	5.8%	
Housewives	205	20.4%	161	16.1%	82	16.4%	77	15.4%	
Others	263	26.1%	223	22.2%	176	35.1%	125	25.0%	
	1.00.5	100.00/	1.000	100.00/	701	100.00/	7 01	100.00/	
Total	1,006	100.0%	1,002	100.0%	501	100.0%	501	100.0%	
Missing	16		20		4		4		

[1] Due to technical problems, the 2012 survey had interviewed a total of 1,022 Hong Kong citizens in two phases and the sub sample sizes for the questions ranged from 503 to 641.

Appendix

Questionnaire

Public Opinion Programme The University of Hong Kong

Hon Cyd Ho Sau-lan, Legislative Councillor

Jointly conduct

Survey on Hong Kong Public's Attitudes Towards Rights of People of Different Sexual Orientations 2013

Questionnaire (Final)

16 October 2013

Part I Introduction

Hello, my name is X. I'm an interviewer from the Public Opinion Programme of the University of Hong Kong. We would like to ask for your opinion on equal rights which would only take you a few minutes, and you can choose to terminate the interview any time. Please rest assured that your phone number is randomly selected by our computer and your information provided will be kept strictly confidential and used for aggregate analysis only. If you have any questions about the research, you can call xxxx-xxxx to talk to our supervisor. If you want to know more about the rights as a participant, please contact the University of Hong Kong (full name: Human Research Ethics Committee for Non-Clinical Faculties of the University of Hong Kong) at xxxx-xxxx during office hours. For quality control purpose, our conversation may be recorded but will be destroyed shortly after our quality control process is complete. Is it okay for us to start this survey?

[S1] Is the telephone number here xxxx-xxx?

Yes No (skip to end)

Part II Selection of Respondents

[S2] Are there any **Hong Kong residents aged 18 or above** in your household? (If no one is eligible, interview ends: thank you for your cooperation, bye-bye)

Yes \rightarrow Interview begins [If the qualified family member is not at home, interviewer please arrange another time for interview]

Yes, more than one, _____ (exact number) \rightarrow S3

No \rightarrow Interview ends, thank you for your cooperation, bye-bye.

Refuse to answer \rightarrow Interview ends, thank you for your cooperation, bye-bye.

[S3]Since there is more than one available, we hope that all qualified family members have the equal chance to be interviewed, I would like to speak to the one who will have his / her birthday next. (Interviewer can ask: "is there anyone whose birthday is in October/November or the coming three months?") Is it okay for us to start now?

Yes – The one answered the phone is the respondent \rightarrow Start the interview

Yes - Another family member is the respondent **(** interviewer please repeat the self-introduction **)** → Start the interview

The qualified family member is not at home / not available [interviewer please arrange another time for interview]

No - Family member refuses to answer \rightarrow Interview ends, thank you for your cooperation, bye-bye.

No - Respondent refuses to answer \rightarrow Interview ends, thank you for your cooperation, bye-bye.

Part III Opinion Questions

[Q1] As far as you know, is there any existing ordinance in Hong Kong ... (Interviewers read out options i-v, order to be randomized by the computer)

				Don't	Refuse
		Yes	No	know / hard	to
				to say	answer
i.	protecting individuals of different sex from				
	being discriminated against				
ii.	protecting disabled individuals from being				
	discriminated against				
iii.	protecting individuals of different races from				
	being discriminated against				
iv.	protecting working individuals from being				
	discriminated against because of family status				
v.	protecting individuals of different of sexual				
	orientations from being discriminated against				

[Q2] Do you think Hong Kong people in general discriminate against individuals of different sexual orientations? If yes, to what extent is the discrimination?

Yes, a large extent Yes, a certain extent Yes, a small extent No discrimination at all Don't know / hard to say Refuse to answer

[Q3] Do you think you discriminate against individuals of different sexual orientations? If yes, to what extent is the discrimination?

Yes, a large extent Yes, a certain extent Yes, a small extent No discrimination at all Don't know / hard to say Refuse to answer [Q4] Whether or not there is currently such an ordinance, do you think there should be a legislation in Hong Kong to protect individuals with different sexual orientations from being discriminated against? (Interviewer probe intensity)

Very much should Somewhat should Half-half Somewhat should not Totally should not Don't Know / hard to say Refuse to answer

[Q5] To what extent do you support or oppose to the legislation of same sex marriage or registered partnerships? (Interviewer probe intensity)

Very much support Somewhat support Half-half Quite oppose Somewhat oppose Don't know / hard to say Refuse to answer

Part IV Demographics

We would like to ask you some personal information for aggregate analyses. Please rest assured that your information provided will be kept strictly confidential.

[DM1] Gender

Male Female

[DM2a] Age

(Exact age) Refuse to answer

[DM2b] **[**For those who do not want to tell their exact age **]** Age interval (Interviewer can read out the intervals)

18 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 or above Refuse to answer

[DM3] Education Attainment

Primary or below Secondary Matriculation Tertiary, non-degree Tertiary, degree Postgraduate or above Refuse to answer

[DM4] Occupation

Managers / administration staff Professional Associate professional Clerk Service worker and Shop & market sales worker Skilled agricultural & fishery worker Craft & related trade worker Plant & machine operator / assembler Unskilled worker Students Homemakers Retired Unclassified Others (Unemployed and non-workers included) Refuse to answer

Thank you for your time. If you have any questions regarding this interview, you can call xxxx-xxxx to talk to our supervisor, or the Human Research Ethics Committee for Non-Clinical Faculties of the University of Hong Kong at xxxx-xxxx during office hours to verify this interview's authenticity and confirm my identity. Good-bye!