


CENTRAL HEATING – ITS INFLUENCE ON THE USE OF THE HOUSE AND THE BEHAVIOUR AND RELATIONSHIPS OF THE HOUSEHOLDS IN WINTERTIME

A QUALITATIVE STUDY

Meryl Basham on behalf of the Torbay Healthy Housing Group

BACKGROUND

BACKGROUND

Watcombe Housing Project -a
randomised controlled trial.

BACKGROUND

Watcombe Housing Project -a randomised controlled trial.

Need for a qualitative study to give an additional dimension as to what difference the installation of central heating has made to people's every day lives from their perspective

PRACTICAL RELEVANCE

PRACTICAL RELEVANCE

- Little published research looking at changes in energy costs and households' behaviour and relationships following house improvements.

PRACTICAL RELEVANCE

- Little published research looking at changes in energy costs and households' behaviour and relationships following house improvements.
- To inform housing policy and primary care strategy

PRACTICAL RELEVANCE

- Little published research looking at changes in energy costs and households' behaviour and relationships following house improvements.
- To inform housing policy and primary care strategy

OBJECTIVES

OBJECTIVES

To explore changes following installation of central heating in to gain understanding of the context of interactions and social explanations within households, why they occur and how they are manifested.

OBJECTIVES

To explore changes following installation of central heating in to gain understanding of the context of interactions and social explanations within households, why they occur and how they are manifested.

(Hutchinson and Wilson in Morse, JM. (1994) Qualitative Research Methods. London. Sage Publications

OBJECTIVES

To explore changes following installation of central heating in to gain understanding of the context of interactions and social explanations within households, why they occur and how they are manifested.

(Hutchinson and Wilson in Morse, JM. (1994) Qualitative Research Methods. London. Sage Publications

- The use of the house, by children and adults

OBJECTIVES

To explore changes following installation of central heating in to gain understanding of the context of interactions and social explanations within households, why they occur and how they are manifested.

(Hutchinson and Wilson in Morse, JM. (1994) Qualitative Research Methods. London. Sage Publications

- The use of the house, by children and adults
- The behaviour and relationships within the household

OBJECTIVES

To explore changes following installation of central heating in to gain understanding of the context of interactions and social explanations within households, why they occur and how they are manifested.

(Hutchinson and Wilson in Morse, JM. (1994) Qualitative Research Methods. London. Sage Publications

- The use of the house, by children and adults
- The behaviour and relationships within the household
- Social relationships e.g. neighbours

METHOD

METHOD

- Pilot interview to test out questions and process of interviews.

METHOD

- Pilot interview to test out questions and process of interviews.
- Ten semi-structured taped interviews

METHOD

- Pilot interview to test out questions and process of interviews.
- Ten semi-structured taped interviews
- Pluralistic –based on grounded theory, narrative and discourse analysis.

METHOD

- Pilot interview to test out questions and process of interviews.
- Ten semi-structured taped interviews
- Pluralistic –based on grounded theory, narrative and discourse analysis.

(Strauss, A Corbin, J. (1990 1st Edition) Basics of Qualitative Research Ldn. Sage Publications

PURPOSIVE SAMPLE

PURPOSIVE SAMPLE

- Households with one heated room downstairs (Watcombe Housing Project baseline survey- 31 houses)

PURPOSIVE SAMPLE

- Households with one heated room downstairs (Watcombe Housing Project baseline survey- 31 houses)
- Subset. Households with at least two children because of the issue of space having more impact than on single or couple occupancy(17)

PURPOSIVE SAMPLE

- Households with one heated room downstairs (Watcombe Housing Project baseline survey- 31 houses)
- Subset. Households with at least two children because of the issue of space having more impact than on single or couple occupancy(17)
- Ten households agreed to participate

ETHICAL ISSUES

ETHICAL ISSUES

Approval from Torbay Local Research Ethics Committee, the Riviera Housing Trust and the Watcombe Housing Project Research Team

ETHICAL ISSUES

Approval from Torbay Local Research Ethics Committee, the Riviera Housing Trust and the Watcombe Housing Project Research Team

Written consent was obtained from all interviewees with the proviso of withdrawing at any time and the opportunity to comment on report.

ANALYSIS

ANALYSIS

Developing and testing explanations from the comparison of experiences pre and post central heating through :

ANALYSIS

Developing and testing explanations from the comparison of experiences pre and post central heating through :

- Open coding and the conditional matrix to identify and link categories and to evidence how they could relate to, and be influenced by, the wider population.

ANALYSIS

Developing and testing explanations from the comparison of experiences pre and post central heating through :

- Open coding and the conditional matrix to identify and link categories and to evidence how they could relate to, and be influenced by, the wider population.

(Strauss, A. Corbin, J (1990) 1st Edition. Basics of Qualitative Research London. Sage Publications

ANALYSIS

Developing and testing explanations from the comparison of experiences pre and post central heating through :

- Open coding and the conditional matrix to identify and link categories and to evidence how they could relate to, and be influenced by, the wider population.

(Strauss, A. Corbin, J (1990) 1st Edition. Basics of Qualitative Research London. Sage Publications

- Inter rater comparison was used to assess the reliability of the coding and thematic analysis

OUTCOMES PRE CENTRAL HEATING

OUTCOMES PRE CENTRAL HEATING

- A sense of alienation from 'normal society'

OUTCOMES PRE CENTRAL HEATING

- A sense of alienation from 'normal society'
- A dysfunction in the role of parent/provider

OUTCOMES PRE CENTRAL HEATING

- A sense of alienation from 'normal society'
- A dysfunction in the role of parent/provider
- Exacerbation of a pre-disposition to respiratory illness resulting in time off work/school, disturbed sleep

OUTCOMES PRE CENTRAL HEATING

- A sense of alienation from 'normal society'
- A dysfunction in the role of parent/provider
- Exacerbation of a pre-disposition to respiratory illness resulting in time off work/school, disturbed sleep
- Personal space and activities limited

OUTCOMES PRE CENTRAL HEATING

- A sense of alienation from 'normal society'
- A dysfunction in the role of parent/provider
- Exacerbation of a pre-disposition to respiratory illness resulting in time off work/school, disturbed sleep
- Personal space and activities limited
- Increased conflict and stress in relationships

OUTCOMES PRE CENTRAL HEATING

- A sense of alienation from 'normal society'
- A dysfunction in the role of parent/provider
- Exacerbation of a pre-disposition to respiratory illness resulting in time off work/school, disturbed sleep
- Personal space and activities limited
- Increased conflict and stress in relationships
- Lack of motivation to maintain the house and high energy costs

Pre central heating text

Pre central heating text

Words used included: 'freezing' 'huddling together' 'bedlam' 'conflict all the time' 'all on top of each other' 'stressed really'

Pre central heating text

Words used included: 'freezing' 'huddling together' 'bedlam' 'conflict all the time' 'all on top of each other' 'stressed really'

38: "I was always shouting at them, and I know it wasn't their fault but, being stuck in one room with only heating like a coal fire..."

Pre central heating text

Words used included: 'freezing' 'huddling together' 'bedlam' 'conflict all the time' 'all on top of each other' 'stressed really'

38: "I was always shouting at them, and I know it wasn't their fault but, being stuck in one room with only heating like a coal fire..."

21: "moved the kid's bedroom because their bedroom was really cold and damp"

Pre central heating text

Words used included: 'freezing' 'huddling together' 'bedlam' 'conflict all the time' 'all on top of each other' 'stressed really'

38: "I was always shouting at them, and I know it wasn't their fault but, being stuck in one room with only heating like a coal fire..."

21: "moved the kid's bedroom because their bedroom was really cold and damp"

49: "as soon as they went upstairs they were moaning 'I'm cold' and they were crying".

Pre central heating text

Words used included: 'freezing' 'huddling together' 'bedlam' 'conflict all the time' 'all on top of each other' 'stressed really'

38: "I was always shouting at them, and I know it wasn't their fault but, being stuck in one room with only heating like a coal fire..."

21: "moved the kid's bedroom because their bedroom was really cold and damp"

49: "as soon as they went upstairs they were moaning 'I'm cold' and they were crying".

3: "...you couldn't talk...and it put a really bad strain on us at one point."

OUTCOMES POST CENTRAL HEATING

OUTCOMES POST CENTRAL HEATING

- Freedom to use the entire house resulting in improved self-esteem, health and less conflict in relationships

OUTCOMES POST CENTRAL HEATING

- Freedom to use the entire house resulting in improved self-esteem, health and less conflict in relationships
- Renewed motivation to maintain the house,

OUTCOMES POST CENTRAL HEATING

- Freedom to use the entire house resulting in improved self-esteem, health and less conflict in relationships
- Renewed motivation to maintain the house,
- Improved health of those with a predisposition of respiratory illness resulting in less time taken off work/school.

OUTCOMES POST CENTRAL HEATING

- Freedom to use the entire house resulting in improved self-esteem, health and less conflict in relationships
- Renewed motivation to maintain the house,
- Improved health of those with a predisposition of respiratory illness resulting in less time taken off work/school.
- Improved leisure and social opportunities for some households.

OUTCOMES POST CENTRAL HEATING

- Freedom to use the entire house resulting in improved self-esteem, health and less conflict in relationships
- Renewed motivation to maintain the house,
- Improved health of those with a predisposition of respiratory illness resulting in less time taken off work/school.
- Improved leisure and social opportunities for some households.
- Improved comfort levels

Post Central Heating Text

Post Central Heating Text

'freedom' 'not getting on top of each other' 'smashing' 'a lot happier' 'it's lovely now'

Post Central Heating Text

'freedom' 'not getting on top of each other' 'smashing' 'a lot happier' 'it's lovely now'

3: "So my relationship with the kids, I think has improved".

Post Central Heating Text

'freedom' 'not getting on top of each other' 'smashing' 'a lot happier' 'it's lovely now'

3: "So my relationship with the kids, I think has improved".

38: "You can have friends down, before you couldn't because the house was in such a mess. A bit embarrassed to have anybody round really".

Post Central Heating Text

'freedom' 'not getting on top of each other' 'smashing' 'a lot happier' 'it's lovely now'

3: "So my relationship with the kids, I think has improved".

38: "You can have friends down, before you couldn't because the house was in such a mess. A bit embarrassed to have anybody round really".

3: "...we're like a '*normal*' family now, we can do normal things...we're walking round in t shirts".

Post Central Heating Text

'freedom' 'not getting on top of each other' 'smashing' 'a lot happier' 'it's lovely now'

3: "So my relationship with the kids, I think has improved".

38: "You can have friends down, before you couldn't because the house was in such a mess. A bit embarrassed to have anybody round really".

3: "...we're like a '*normal*' family now, we can do normal things...we're walking round in t shirts".

42: "Well we can have a conversation now...talk about things without the kids interfering".

Post Central Heating Text

'freedom' 'not getting on top of each other' 'smashing' 'a lot happier' 'it's lovely now'

3: "So my relationship with the kids, I think has improved".

38: "You can have friends down, before you couldn't because the house was in such a mess. A bit embarrassed to have anybody round really".

3: "...we're like a '*normal*' family now, we can do normal things...we're walking round in t shirts".

42: "Well we can have a conversation now...talk about things without the kids interfering".

42: "He used to get asthma ... he doesn't get it now"

INTERVENING FACTORS

INTERVENING FACTORS

- Personalities/coping skills and support systems

INTERVENING FACTORS

- Personalities/coping skills and support systems
- Health status

INTERVENING FACTORS

- Personalities/coping skills and support systems
- Health status
- Knowledge of efficient use of heating

INTERVENING FACTORS

- Personalities/coping skills and support systems
- Health status
- Knowledge of efficient use of heating
- Ratio of energy costs to income of householders.

INTERVENING FACTORS

- Personalities/coping skills and support systems
- Health status
- Knowledge of efficient use of heating
- Ratio of energy costs to income of householders.
- Households' with young children and larger families appear to be most affected by the lack of central heating.

INTERVENING FACTORS

- Personalities/coping skills and support systems
- Health status
- Knowledge of efficient use of heating
- Ratio of energy costs to income of householders.
- Households' with young children and larger families appear to be most affected by the lack of central heating.
- External factors community/neighbourhood

CONCLUSIONS

CONCLUSIONS

The study shows that following the installation of central heating:

CONCLUSIONS

The study shows that following the installation of central heating:

- All the rooms in the house were utilised

CONCLUSIONS

The study shows that following the installation of central heating:

- All the rooms in the house were utilised
- There was an improvement in people's relationships, health and well being.

CONCLUSIONS

The study shows that following the installation of central heating:

- All the rooms in the house were utilised
- There was an improvement in people's relationships, health and well being.
- Some people who had a previous disposition to respiratory illness improved

POLICY ISSUES

POLICY ISSUES

- Card meter payments which penalise those on low income

POLICY ISSUES

- Card meter payments which penalise those on low income
- Fuel poverty and the fear of higher costs.

POLICY ISSUES

- Card meter payments which penalise those on low income
- Fuel poverty and the fear of higher costs.
- A need for simple control systems for equipment and knowledge of how to use the systems effectively and efficiently.

FUTURE RESEARCH

FUTURE RESEARCH

Funded by The EAGA Charitable Trust and in liaison with Riviera Housing Trust & Teignbridge District Council

FUTURE RESEARCH

Funded by The EAGA Charitable Trust and in liaison with Riviera Housing Trust & Teignbridge District Council

Aims : To develop a questionnaire as an evaluation tool, which could be used in other areas with a wider sample.

FUTURE RESEARCH

Funded by The EAGA Charitable Trust and in liaison with Riviera Housing Trust & Teignbridge District Council

Aims : To develop a questionnaire as an evaluation tool, which could be used in other areas with a wider sample.

To test whether the findings of the Watcombe Study are replicated in other areas with different household compositions

PHASE 1 Method

PHASE 1 Method

Pre central heating- 43 face to face interviews by questionnaire to ascertain :

PHASE 1 Method

Pre central heating- 43 face to face interviews by questionnaire to ascertain :

- Cost and type of heating, payment methods, use of energy, comfort levels and use of ventilation

PHASE 1 Method

Pre central heating- 43 face to face interviews by questionnaire to ascertain :

- Cost and type of heating, payment methods, use of energy, comfort levels and use of ventilation
- The use of the space within the house, the social relationships and behaviour of residents.

PHASE 1 Method

Pre central heating- 43 face to face interviews by questionnaire to ascertain :

- Cost and type of heating, payment methods, use of energy, comfort levels and use of ventilation
- The use of the space within the house, the social relationships and behaviour of residents.
- 12 taped semi -structured interviews from the larger sample reflecting a range of domestic situations and comfort levels pre and post central heating

Phase 2 Method

Phase 2 Method

Post central heating

Phase 2 Method

Post central heating

- Repeat of questionnaires with additional questions about knowledge of equipment, energy advice given and any additional improvements made

Phase 2 Method

Post central heating

- Repeat of questionnaires with additional questions about knowledge of equipment, energy advice given and any additional improvements made
- Repeat of twelve in depth taped interviews

ANALYSIS

ANALYSIS

Data from the questionnaires numerically coded and entered into SPSS analysed using χ^2 and paired tests. Open ended questions-content analysed.

ANALYSIS

Data from the questionnaires numerically coded and entered into SPSS analysed using χ^2 and paired tests. Open ended questions-content analysed.

Data from the in-depth interviews will be transcribed and analysed as before.

FINALLY

FINALLY

A primary health care perspective using the model of holistic health, and continued collaborative research with housing organisations, is a way forward to address the health inequalities that exist in our society.

FINALLY

A primary health care perspective using the model of holistic health, and continued collaborative research with housing organisations, is a way forward to address the health inequalities that exist in our society.

The findings of this and future studies should form part of the debate as to the priorities of the use of the resources available.