

Results of Breast Cancer Screening Perception & Awareness Survey 2010

Feb 2011

Background

In Hong Kong, breast cancer is...

 The most common type of cancer for women

 Mortality rate ranks third among all female cancer types

 One in every 20 females has a chance to develop breast cancer in her lifetime

 8 women are diagnosed every day

Research Objectives

- To examine the trend of Hong Kong women's awareness about breast cancer, attitudes towards and practice of breast examinations
- To investigate the motivations and barriers that influence women's attendance to breast examinations

Research Design

 Methodology: Computer Assisted Telephone Interviewing

 Sample Size: 800 interviews averaging 20 to 23 minutes

 Subjects : Women aged 18-59

 Fieldwork Period: 22 Nov – 10 Dec 2010

Notes: weighting has been applied in terms of age according to Hong Kong population, the latest census statistics (source: C&SD, 2010)

60% respondents named breast cancer the most common cancer among women in HK

Base: All females aged 18-59

Weighted base ('000)

Unweighted base

2,540

800

Elder women tend to be more aware of breast cancer. Among the highest risk group (40-59), non-working or blue-collar women were less aware than white-collar, professionals , managers & executives (PME).

	Total	Students	White Collar			PME		Blue Collar		Other Non working		
			18-29	30-39	40-59	18-39	40-59	18-39	40-59	18-39	40-49	50-59
Breast Cancer	62%	45%	63%	67%	77%	47%	83%	46%	66%	55%	64%	64%
Cervical Cancer	17%	42%	21%	22%	8%	26%	14%	18%	9%	21%	17%	7%
Uterine Cancer	10%	7%	7%	5%	5%	6%	-	17%	16%	10%	12%	13%
Don't know/ refused	10%	5%	7%	1%	9%	15%	3%	15%	9%	13%	6%	14%

Base: All females aged 18-59

Weighted base ('000) 2540 131 246 230 245 116 93 259 259 256 274 349

Unweighted base 800 54 73 71 77 35# 29## 81 82 75 86 111

Note: 'total' mentions less than 3% are not shown

small base; ## very small base

About half respondents think regular breast exam should start after 30

Few acted on their knowledge about the three ways of breast examinations

Awareness-action gaps for Breast Exams were widest among youngest group.

	<u>18-29</u>	<u>30-39</u>	<u>40-49</u>	<u>50-59</u>
Breast Self-Examination				
Recommended Frequency (Monthly)*				
Aided Awareness	93%	93%	97%	95%
Observe Recommendation	17%	27%	38%	36%
Awareness-action gap	76%	66%	59%	59%
Clinical Breast Examination				
Recommended Frequency*^	Every 3 yrs	Every 3 yrs	Every 2 yrs	Every 2 yrs
Aided Awareness	97%	95%	97%	95%
Observe Recommendation	21%	49%	56%	49%
Awareness-action gap	76%	46%	41%	46%
Mammography Screening				
Recommended Frequency*			Every 2 yrs	
Aided Awareness	46%	63%	80%	73%
Observe Recommendation	NA	NA	19%	17%
Awareness-action gap	NA	NA	61%	56%
Base: All females aged 18-59				
Weighted base ('000)	624	656	694	567
Unweighted base	199	203	218	180

* Proper breast cancer screening procedures as recommended by HKBCF

^ For 18-29 and 30-39 y.o., fulfilling recommended frequency is based on at least once every 2 years

Breast Self-Examination (BSE)

Only 1/3 women conduct monthly Breast Self-Exam;
the majority do it occasionally.

Reasons for having Breast Self-Examination

Taking Breast Self-Examination

Base: All females aged 18-59

Weighted base ('000)

Unweighted base

2,540

800

#Having Breast Examinations cannot prevent breast cancer, but can help detect breast cancer early

To prevent getting breast cancer#	25%
Early detection can protect my family	21%
I am not young, see the need	14%
Ease of mind	9%
Have suspicious symptoms of breast cancer	8%
Doctor told me to do so	7%
Someone I know has breast cancer	7%
Awareness from TV	6%
I have higher chance to get breast cancer	5%
Most common female cancer	4%
My family/friends told me to do so	4%
I am unhealthy, see the need	4%
Others (each 3% or less)	
Base: Those who did self breast examination	
Weighted base ('000)	1,805
Unweighted base	560

Reasons for not doing Breast Self-Exam

Taking Breast Self-Examination

Base: All females aged 18-59

Weighted base ('000)

2,540

Unweighted base

800

I am healthy, do not see the need	30%
Don't know how to do it	29%
I am still young, do not see the need	17%
Already have medical check-up	16%
Don't know how to determine whether it is a problem or not	8%
I have lower chance to get breast cancer	6%
Checkup is useless if you are meant to have it	4%
Others (each 3% or less)	
Base: Those who are aware but never did self breast examination	
Weighted base ('000)	595
Unweighted base	194

Clinical Breast Examination

One-third had attended Clinical Breast Examination

Reasons for having Clinical Breast Exam

Taking Clinical Breast Examination

Base: All females aged 18-59
Weighted base ('000)
Unweighted base

2,540
800

#Having Breast Examinations cannot prevent breast cancer, but can help detect breast cancer early

Included when doing my female body check-up	39%
Included in my body check-up	17%
To prevent getting breast cancer#	8%
Doctors are more professional in checking	8%
Have suspicious symptoms for breast cancer	7%
I am not young, see the need	6%
Early detection can protect my family	5%
Ease of mind	4%
It is included in my insurance plan	4%
Others (each 3% or less)	
Base: Those who did clinical breast examination	
Weighted base ('000)	1,575
Unweighted base	481

Reasons for not having Clinical Breast Exam

Base: All females aged 18-59
 Weighted base ('000) 2,540
 Unweighted base 800

I am healthy, do not see the need	43%
I am still young, do not see the need	20%
Do not have time	13%
Expensive	9%
I can examine by myself	9%
I have lower chance to get breast cancer	6%
Don't know where to have medical check-up	5%
It's embarrassing	4%
Others (each 3% or less)	

Base: Those who are aware but never did clinical breast examination
 Weighted base ('000) 868
 Unweighted base 289

Mammography Screening

Rates of regular mammography screening are low.

Reasons for having mammography screening

Base: All females aged 18-59
Weighted base ('000)
Unweighted base

2,540
800

Doctor referred me to do it	27%
Have suspicious symptoms for breast cancer	16%
It is included in my body checkup	11%
I am not young, see the need	10%
Someone I know has breast cancer	9%
Early detection can protect my family	9%
To prevent getting breast cancer#	7%
Ease of mind	5%
My family/friends told me to do so	4%
Others (each 3% or less)	
Base: Those who did mammogram	
Weighted base ('000)	541
Unweighted base	171

Reasons for not having mammography screening

Base: All females aged 18-59
Weighted base ('000)
Unweighted base

2,540
800

I am healthy, do not see the need	32%
Doctor checked and said my breast is healthy, do not see the need	23%
Too expensive*	14%
I am still young, do not see the need	13%
Do not have time	7%
Not aware of mammogram	5%
Low chance to get breast cancer	4%
Don't know where to have mammogram	4%
Afraid it hurts	3%
Others (each 3% or less)	
Base: Those who did mammogram	
Weighted base ('000)	1,128
Unweighted base	352

* Among the non-working women aged 40-59, 34% reported mammography screening is too expensive for them

Conclusions

- **60% respondents know breast cancer is the most common cancer among Hong Kong women.**
- **Majority are aware of Clinical Breast Exam (96%) and Breast Self-Exam (94%); few acted on their knowledge**
- **Few carry out Clinical Breast Exam (44%) and Breast Self-Exam (29%) on a regular basis. Rates of regular mammography screening are also low; less than 20% of the target population (age 40-59) observed the recommendation.**
- **Over half of the respondents think they should start regular check-ups after the age of 30. Awareness about observing breast change and early detection is weak.**
- **Many respondents perceived themselves “being healthy” and therefore did not concern with screening. Some said they did not receive adequate education on self examination.**

Respondents' Profile

Age	
18-29	25%
30-39	26%
40-49	27%
50-59	22%
Occupation	
PME	8%
White collars	28%
Blue collars	20%
Housewife	28%
Unemployed	4%
Student	5%

Education Level	
Low education level (below F.4)	29%
Upper secondary (F.4-7)	40%
College/University or above	31%
Monthly Household Income	
Average	HK\$23,494

Base: All females aged 18-59

Weighted base ('000) 2,540

Unweighted base 800