

Engaging staff in cultivating a happy and caring
culture through
Sports Association in Hong Kong West Cluster

CHIM Stella, TSUI SH, CHAU MT, WONG Alan,
LOK Linda, LEUNG Joyce
Hong Kong West Cluster

HA Convention 2010

港島西聯網體育會
Hong Kong West Cluster
Sports Association

Our Vision

- Balance of the body, mind and spirit through participation in sports
- Balanced Work Life
- Link to HA Vision
⇒ **Healthy** people and **Happy** staff

Our Mission

1. Promote regular exercise and sports for better health
2. Strengthen team spirit and staff affiliation
3. Provide an effective alternative channel of communication for staff from different hospitals, departments, specialties, grades and ranks in the Cluster

Exercise and mental health

Regular exercise improves physical health is well documented

⇒ **Healthy**

Exercise also improves mental health

⇒ **Happy**

The Runner's High - Endorphins

Release of endorphins after sustained exercise

Close correlation with perceived euphoria of runners

Endorphins ⇒ natural pain killers, positive emotion, sense of reward

Exercise enhances release of dopamine and serotonin

Our Conception

"Bottom-up and top-down" Approach

- Staff provide the stimulus and desire for the formation
- Cluster management facilitates and provides the support
- "Join hands" between management and staff nurture its growth

Our Birth

- HKWC Sports Association inauguration ⇒ 13.6.2007
- Before HKWCSA: Only 5 sports teams
- After HKWCSA:
 - 10 sports teams & 3 interest groups (2007)
 - ⇒ 12 sports teams & 5 interest groups (2009)

Our Organization

Well structured

- Self-initiated, committed staff volunteers
- Dedicated administrative support
- Own logo, identity and team uniform
- Publicity through email, designated notice boards and intranet website (activities update and facilities booking)

Organization Structure for Hong Kong West Cluster Sports Association

Interest groups

Our Aims

Breath and depth

- Involves staff from different ranks and grades in all Cluster hospitals and institutions
- Provides a wide variety of sports activities, from "entry" to "competition" levels, for staff choice and ability

Our Aims

Popular and elite

- Training courses, regular practice sessions
- Hiking trips, sports facilities booking
- Intra-cluster tournaments
- Sports teams representatives in HA tournaments

Our Finances

- Self-sustaining from donations
- Annual HKWC Chinese New Year walkathon

2010 Chinese New Year Walkathon at the Peak

Donations from walkathon

Year	No. of Participants (Staff + Family Members)	Fund Raised for Sports Association via Chinese New Year Walkathon	
		From Hospital Governing Committees/ QMH Charitable Trust/ other donors	From Staff
2010	275	34%	66%
2009	246	41%	59%
2008	207	63%	37%

Our Achievements

Team building and sense of belonging

- Champion in many major HA events, such as 2007 & 2009 Aquatics, 2008 Athletics
- ⇒ Achieved by group effort with large number of participants, led and supported by elite players, energetic team captains, staff volunteers, cheer leaders and management

Our Achievements

	Before 2007	2007	2008	2009
HA Sports Meet	~ 30		103	
HA Swimming Gala		67		101

Happy faces!

Our Achievements

Rapid growth in activities and participants

	07/08	08/09	09/10
Total Programs	32	43	47
No of Participants (Entries)	1051	3715	5894

2009/10 participation rate break down (n = 5894)

Participation by staff group

AH & Mn: Allied Health and Management

Conclusion

- HKWCSA demonstrated a successful model of engaging staff in cultivating a happy and caring culture for fellow colleagues
- More staff took part in regular exercise
- Friendship developed across disciplines and departments
- Increased collaboration beyond sports

Our Goal

- One staff one sport
- Health, Wellness and Fun
- From intra-cluster communication to inter-cluster communication to realize the HA Vision of
"Healthy People and Happy Staff"
through the promotion of sport and wellness activities

Thank you very much

Celebrating our 2nd anniversary
On 12th June 2009

