

THE PROVISIONAL HONG KONG ACADEMY OF NURSING FELLOWSHIP CONFERMENT

10 MAY 2014

CONTENTS

CONGRATULATORY MESSAGES FROM GUESTS

Dr. KO Wing Man, BBS, JP	2
Prof. CHAN Siu Chee Sophia, JP	3
Dr. LEUNG Pak Yin, JP	4
Ms. TSUI Sau Han Shirley	5
Ms. LIU Wai Han Jane	6

PATRON'S ADDRESS

Dr. LEONG Che Hung, GBM, GBS, OBE, JP	7
---------------------------------------	---

PRESIDENT'S ADDRESS

Dr. LUM Shun Sui Susie	8
------------------------	---

CONGRATULATORY MESSAGES FROM ADVISORS

Dr. CHAN Hon Yee Constance, JP	10
Dr. CHEUNG Wai Lun	11
Ms HAU Wai Lei Florence	12
Dr. HUGHES, Frances	13
Prof. the Hon LEE Kok Long Joseph, SBS, JP	14
Prof. LEONG Chi Yan John, OBE, JP	15
Dr. LI Kwok Tung Donald	16
Prof. MCBRIDE, Angela B.	17
Prof. PANG Mei Che Samantha	18
Dr. TUNG Sau Ying Nancy	19
Dr. WHITEHEAD, Tanya	20

INTRODUCTION OF THE PROVISIONAL HONG KONG ACADEMY OF NURSING

21

ACHIEVEMENTS IN THE PAST YEAR

25

HONORARY FELLOWS

27

ACADEMY COLLEGES

32

FELLOWS ADMITTED

49

ACKNOWLEDGEMENT

68

PROGRAM RUNDOWN

72

CONGRATULATORY MESSAGE

Dr. KO Wing Man, BBS, JP

*Secretary for Food and Health
Food and Health Bureau
HKSAR*

It is my honour to join you in celebrating this year's PHKAN Annual Conferment, and pay tribute to nurses locally for their selfless devotion and professionalism in providing care to all people who are in need in health care and humanitarian setting.

Over the past decades, Hong Kong has developed a universally accessible and highly efficient healthcare system capable of delivering good quality and affordable healthcare services to the population. This could not have been possible without our highly diligent, devoted and professional nursing force. Their selfless dedication and commitment have helped alleviate the pain and suffering of many patients and brought comfort to families in distress. Their paramount contribution to healthcare services has won the trust and respect of members of our community.

As we celebrate the contributions of the nursing profession, we are pleased that our professional nursing colleagues have continuously strived to further advance in the areas of professional training and development, nursing clinical practice, specialty nursing development as well as nursing and healthcare management.

The establishment of the Provisional HK Academy of Nursing as the organizational platform in driving the various advancement initiatives is testimony to the profession's effort in ensuring and elevating nursing practice standard and the quality of patient care and healthcare in keeping with changing needs of our society.

I wish the Academy and all our professional nursing colleagues every success in your pursuit for excellence.

CONGRATULATORY MESSAGE

Prof. CHAN Siu Chee Sophia, JP
Under Secretary for Food and Health
Food and Health Bureau
HKSAR

臨時香港護理專科學院院士頒授儀式

廣育桃李
溥惠杏林

食物及衛生局副局長陳肇始

CONGRATULATORY MESSAGE

Dr. LEUNG Pak Yin, JP
Chief Executive, Hospital Authority

臨時香港護理專科學院院士頒授典禮

承傳護理之道
推動專業創新

醫院管理局行政總裁梁栢賢

CONGRATULATORY MESSAGE

Ms. TSUI Sau Han Shirley
*Principal Nursing Officer,
Department of Health*

It is my great pleasure to be here today to celebrate the PHKAN Annual Conferment. I am glad to see that nurses are appreciated for their devotion towards their profession. Nurses today are showered with love and blessings.

Nurses are the backbone of the health care systems worldwide. Our workforce is important for supporting the delivery of safe, high quality and efficient health services and plays a significant role in improving the health of all. To implement better nursing workforce planning, we must ensure that all nurses possess the required professional competencies to do the work, and the ability to respond to new challenges.

In Hong Kong, nurses are innovative professionals with a wealth of skills and knowledge. Nurses in different settings focus on the care of individuals, families, and communities that they may attain, maintain, or recover optimal health and quality of life. We achieve the set goals through the art and science of nursing and through our humanity. Most importantly, the cornerstones for our care rest in our values, vision, norms and professional ethics. I have great pride to say that our profession has always been, and will continue to be a global force for change in better health. We are expert professionals and humanitarians, committed to working together and with others, and to achieve our goals in improving the health of the populations we serve. With our concerted efforts, I am confident that the bright future of our profession is in place.

CONGRATULATORY MESSAGE

Ms. LIU Wai Han Jane

*Chief Manager (Nursing) / Chief Nurse Executive,
Hospital Authority*

It is my great pleasure to extend my heartiest congratulations to The Provisional Hong Kong Academy of Nursing (PHKAN) on this memorable occasion of its Annual Fellow Conferment Ceremony.

PHKAN is an independent institution to organize, monitor, assess and accredit all nursing specialist training programs and to oversee the provision of continuing specialist nursing education. During the planning stages of its establishment, nurses from every stakeholder group in Hong Kong were invited to open forums, planning meetings and workshops to provide input. The consensus drawn at the various meetings is that there are needs for the advancement of the nursing profession to the advanced practice level, in line with societal demand and the global trend of development in nursing. The PHKAN is charged with the responsibility to regulate the practices of Advanced Practice Nurses to safeguard the public's right to receive safe and quality health care services.

PHKAN is committed to strive for excellence in achieving safe and quality healthcare that can benchmark with international standards, through regulating advanced nursing practice.

As the first Academy of Nursing being proposed in Asian countries, the PHKAN is very well respected by many professional organizations in China as well as overseas. To share the international professional issues and trend to global practice news, the PHKAN has the successful bid of hosting the 9th International Council of Nurses (ICN) International Nurse Practitioner / Advanced Practice Nursing Network Conference in 2016.

In the years to come, I am confident that PHKAN will continue to grow and flourish in the pursuit of professional excellence for our nurses in Hong Kong and I wish the PHKAN every success in its future endeavors.

PATRON'S ADDRESS

Dr. LEONG Che Hung, GBM, GBS, OBE, JP

Patron, The Provisional Hong Kong Academy of Nursing

It is a great pleasure to extend my warmest congratulations to the Provisional Hong Kong Academy of Nursing (PHKAN) on the occasion of its 2014 Annual Fellowship Conferment.

We, as healthcare professionals, undoubtedly have a responsibility to provide safe and quality healthcare to the community of Hong Kong in par with international standards. In order to achieve the best professional standards, advanced nursing practice has to be supported with postgraduate education, continuous specialty training and eventually legal protection of the title. Advanced practice nurses are clinical leaders they are accountable for providing quality care to the clients in their specialty area. The PHKAN takes on the mission to recognize these advanced practice nurses and ensuring their competence to protect the well-being of the public. Each year, I am delighted to witness the admission of dedicated nurses to the Fellowship of the fourteen specialty academy colleges. I am sure your passion will inspire other junior nurses and midwives to strive for a higher standard of education and practice, and together we build a stronger healthcare team for our community.

Lastly, I would like to take this opportunity to wish the PHKAN another successful year to come and look forward to the establishment of a Statutory Academy of Nursing in Hong Kong.

PRESIDENT'S ADDRESS

Dr. LUM Shun Sui Susie

President, The Provisional Hong Kong Academy of Nursing

It is my greatest pleasure to welcome all of you, our honorable guests, friends, and Fellows of the Academy here today to witness another 1,040 experienced nurses being admitted to the Fellowship of the Academy, bringing our total figure to 3,325. I am truly delighted to see more and more nurses in Hong Kong being honoured as advanced practice nurses in their relevant disciplines. This honour not only reflects their exceptional contributions to nursing, medical science and practice in their respective expertise but also their outstanding leadership in the promotion of research, education and health services policy and development in Hong Kong. More importantly, it represents their courage and willingness to embrace challenges and changes in order to meet the ever-increasing healthcare demand of our society. With inspiration comes the motivation to make a difference for the society and ourselves. This year the Academy has the great honour to bestow Honorary Fellowship to four inspirational leaders in the Medical and Nursing Profession, namely: Dr. York Chow Yat Ngok, Prof. Rosie Tse Tse Young, Ms. Beatrice Chan and Dr. Judith Shamian. It is indeed an extraordinary privilege for me as President to extend the Academy's congratulations to all of them and sincere thanks to their outstanding contributions to healthcare and nursing, and also their perseverance in shaping a better living environment for every person on earth at large.

Change is a constant in our lives. It is happening all around us, every day, all of the time. Benjamin Franklin once said, "When you're finished changing, you're finished." This is particularly relevant to today's world where communications and technology are changing in every instant. So is disease. New viruses could evolve silently anytime. We, as nurses, have to be equipped with the adaptability to cope in the face of adversity and novelty. As a major part of the frontline workers in health care, we need to learn to quickly and effectively adjust ourselves to the imminent danger of disease outbreaks and catastrophes. This therefore sets the basis of the PHKAN that is to lead growth and advancement of the nursing profession and promote collaboration and solidarity among nurse specialties. Our Fellows have the undeniable responsibility to mentor young nurses about the importance of grasping every opportunity to change, in addition to the practical skills and knowledge to provide good quality of nursing care, as change is an important process

PRESIDENT'S ADDRESS

that helps each of us to grow into a mature person. It broadens our horizon, helps us set new goals, and arouses us into action instead of constantly being caught in a daily routine. Being able to embrace change and accept change without trying to prevent it means that you can be ready to react to whatever the world throws at you especially during catastrophic situations.

The journey of working towards the HKAN statutory status is ongoing and involves lots of challenges. Yet seeing Hong Kong with our aging population and rising healthcare burden, we know this is the time more than ever before to make a shift in our delivery of nursing. Hence, we have been summoning our positive energy and painstaking spirit with confidence to get all nurses, our fellows, stakeholders and friends on board to share our passion and vision. Together we are making a clear and loud voice to the government officials that Hong Kong needs a statutory organization dedicated to advance the nursing profession for a better and healthier Hong Kong. We are fortunate to have a large team of supporters, who are inspirational and passionate leaders, walking with us through this long journey. Just to name a few. I would like to offer special thanks to Dr. LEONG Che Hung, our Patron, for his unfailing support and valuable guidance to the Academy from day one, when the preparatory committee was established. To our many Advisors either locally or overseas, my heartfelt thanks for contributing their wisdom and precious time to our work. To Mr. Lester Huang, Mr. Tony Yen and Mr. William Chan, my respectful salute for advising us in timely manner on the legal, accounting and auditing domain of our work. Last but not least, my deep appreciation goes to all the Council Members, Academy Colleges, Organizing Committee Members, volunteers, friends of nurses and staff for their dedicated contributions and determination in growing the Academy together. Indeed, I am ever mindful that all excellence in the life of the mind, body and spirit of the Academy, all begin and end with you, the Council. Thank you.

We are a team so let us move forward to write together another glorious chapter in the Academy's history. And let me end with echoing Bill Clinton's words, "The price of doing the same old thing is far higher than the price of change"! Good health and God bless you all.

CONGRATULATORY MESSAGE

Dr. CHAN Hon Yee Constance, JP

Director of Health

Advisor, The Provisional Hong Kong Academy of Nursing

It is my great pleasure to congratulate the Provisional Hong Kong Academy of Nursing on the occasion of Annual Fellowship Conferment. I would also like to take the opportunity to express my heartfelt and most sincere thanks to nurses around the globe as they celebrate the International Nurses Day.

Nurses are at the heart of our healthcare system. Nurses play important roles in the protection, promotion, and optimization of health and abilities, prevention of illness and injury, alleviation of suffering through the diagnosis and treatment of human response, and advocacy in the care of individuals, families, communities, and populations.

There is no doubt that nurses in Hong Kong serve our community with their genuine love, professional demeanor and commitment, providing promotive, preventive, curative and rehabilitative services to safeguard the health of our community. I would like to commend our nurses for their dedication and hard work that has been put into reducing mortality, alleviating suffering and improving the health of Hong Kong people.

Given the health threats and ever-evolving health needs around the world, I can see opportunities in leading change awaiting for the nursing profession. I would encourage nurses to provide leadership and demonstrate professional competence in all healthcare areas. Nurse leaders need to be well equipped with contemporary professional knowledge and skills through continuing education to help lead and shape Hong Kong's healthcare system to meet future challenges. Furthermore, nurses must learn to influence, negotiate and build alliances with our key stakeholders to improve the health of the community through a better coordinated service delivery across the continuum of care. I wish all the nurse leaders of the Provisional Hong Kong Academy of Nursing every success as they continue their journey as change agents.

CONGRATULATORY MESSAGE

Dr. CHEUNG Wai Lun

*Director (Cluster services), Hospital Authority
Advisor, The Provisional Hong Kong Academy of Nursing*

It is with great pleasure that I extend my heartfelt congratulations to celebration of the contribution and accomplishments of our nursing colleagues on the Third Conferment of The Provisional Hong Kong Academy of Nursing (PHKAN).

Nursing practice forms the very essence of primary health care. As the pillar of quality in health care, nurse practitioners entail an active role in enhancing professionalism in nursing care services in Hong Kong. Driven by inquisitive minds, nurses always serve their patients professionally and enthusiastically with caring heart. With the advances in technology and changing in socio-demographic dynamics together with escalating patient expectations, our nurses strive to enhance their contribution to professional excellence. Their passions, selfless dedication and commitment as well as determination in upholding quality of healthcare are comparable to no other professions.

The PHKAN signifies an important and key milestone for Hong Kong's nursing professional advancement. Today, the PHKAN welcomes 1,040 new fellows to the family. The PHKAN continues to uphold the highest professional standard of ethical integrity and competence which unquestionably further advance the quality of health care in Hong Kong.

Taking this auspicious opportunity, I offer my sincere gratitude and warmest congratulations to each of the nursing colleagues for their continuous commitment and strive for advancing professional excellence. I also offer best wishes for the continued success of PHKAN in developing the nursing profession in Hong Kong.

CONGRATULATORY MESSAGE

Ms. HAU Wai Lei Florence

*Chairman, Midwives Council of Hong Kong
Advisor, The Provisional Hong Kong Academy of Nursing*

Time flies, another year has gone since the second Fellowship Conferment Ceremony of the Provisional Hong Kong Academy of Nursing. The Academy is celebrating its third birthday in May this year. Once again, I like to take this opportunity to express my appreciation to all your team members for striving so hard to advance the Nursing and Midwifery profession. I understand that the journey towards the formal establishment of a statutory body is not easy. With your dedication and concerted effort, I have confidence that light can be seen at the end of the tunnel. I wish you every success in achieving the goal.

CONGRATULATORY MESSAGE

Dr. HUGHES, Frances

*Chief Nursing and Midwifery Officer, Department of Health,
Queensland Health
Advisor, The Provisional Hong Kong Academy of Nursing*

I congratulate you on your success in being conferred into the PHKAN. You have now become Fellows of a highly esteemed organisation. By the conferment you have demonstrated leadership ability within your speciality area of the profession. Hong Kong is very privileged to have PHKAN and to now have you as a Fellow. Nursing is at the forefront of change in our global communities. One of the best ways to ensure that all nurses engage in providing solutions to problems facing our countries and health services is for nurses to be engaged in an organised way through professional organisations. Your fellow brings with it a commitment to work for the success of PHKAN and for you to deliver high standard of care for your patients, working in many partnerships such as government, policy leaders, politicians, public health officials, academics and consumer groups. Now as a fellow you need to maintain your ongoing learning, education is a key to understanding the complexity of our health care systems and the application of the latest research and evidence into practice. Maintain your ability at all time to be positive, keep an open mind to new ideas and listen to your patients and families. As a fellow you are now a role model and a leader for others to model and follow. You have to maintain yourself as a professional and be available to support and mentor others who also want to become fellows in the future. In your hospital and communities that you work, you will now be called upon to provide direction and advise to other nurses and members of the wider multidisciplinary team, I ask you to always hold your head high, demonstrate what it is to be a fellow of PHKAN.

I thank PHKAN for the ongoing honour of being an international advisor, and wish you all the best for the conferment.

CONGRATULATORY MESSAGE

Prof. the Hon LEE Kok Long Joseph, PhD, RN, SBS, JP

Member, Legislative Council

Advisor, The Provisional Hong Kong Academy of Nursing

It is a great pleasure for me to extend my heartiest congratulations to the Annual Fellowship Conferment of the Provisional Hong Kong Academy of Nursing (PHKAN) 2014.

Over the years, the PHKAN has been continuously devoted to enhance the excellence in nursing practice in Hong Kong through promotion of specialist nursing education. Indeed, its remarkable contributions on the provision of quality nursing service to the community are to be highly commended.

On this joyful occasion, I would like to express my gratitude on the hard work and dedication of all the members of the PHKAN and, in particular, wish our nurses every success in our future endeavours.

CONGRATULATORY MESSAGE

Prof. LEONG Chi Yan John, OBE, JP

Chairman, Hospital Authority

Advisor, The Provisional Hong Kong Academy of Nursing

臨時香港護理專科學院院士頒授典禮

護理
俊彥
社會
楷模

醫院管理局主席梁智仁

CONGRATULATORY MESSAGE

Dr. LI Kwok Tung Donald

President, Hong Kong Academy of Medicine

Advisor, The Provisional Hong Kong Academy of Nursing

Hong Kong has always been recognized as having one of the most well-established healthcare systems in the region. Our elderly citizens are also among the longest living individuals in the world. Nurses are critical in maintaining a healthy society, and the role they play in the medical team is pivotal. They are key players in the multidisciplinary primary care team now considered the most effective approach to managing health problems. Besides working collaboratively with doctors and other healthcare workers to provide essential services and care to patients, nurses also help to promote health and educate the public on the prevention of illnesses.

Nursing is becoming a dynamic field that offers career opportunities at different levels. Nurse education in many parts of the world is also undergoing the process of diversification towards advancement and specialization. The Provisional Hong Kong Academy of Nursing (PHKAN) shares the same mission as the Hong Kong Academy of Medicine (HKAM), aiming to maintain high standards through specialist training and continuing education. With growing expectations from the public and a rapidly aging population, these are crucial to ensure competencies and the delivery of professional healthcare services that are of international standards.

On behalf of the HKAM, may I congratulate all the newly admitted Fellows on their achievements, and wish them great success in the years ahead.

CONGRATULATORY MESSAGE

Prof. MCBRIDE, Angela B.

*Distinguished Professor & University Dean Emerita,
Indiana University School of Nursing
Advisor, The Provisional Hong Kong Academy of Nursing*

I deeply regret not being with you in person to commemorate the third annual fellowship conferral of the Provisional Hong Kong Academy of Nursing (PHKAN) and celebration of International Nurses Day 2014. The fact that our PHKAN President, Dr. Susie Lum, was awarded the 44th Florence Nightingale Medal by the International Commission of Red Cross is a special reason for us to celebrate. She is being recognized for her pioneering spirit in public health and nursing education, and she serves as a fitting symbol for the values of the PHKAN. Florence Nightingale was born in 1820 and 194 years later Dr. Susie Lum and the PHKAN membership seek to carry on the reform spirit and commitment to improved health care that she set in motion. Like Nightingale, the PHKAN seeks to promote evidence-based practice, sound hospital administration, the development of nursing knowledge, and the use of statistics in the service of healthcare reform. PHKAN's Nursing Charter on Tobacco Control Project and April 2014 Health Carnival are but two examples of this dedication to the public good that we celebrate on this occasion. I wish the PHKAN another successful year to come, striving towards the ultimate goal of reaching the statutory status to regulate advanced nursing practice in Hong Kong!

CONGRATULATORY MESSAGE

Prof. PANG Mei Che Samantha

Chairman, Nursing Council of Hong Kong

Advisor, The Provisional Hong Kong Academy of Nursing

Congratulations to all new fellows for receiving the recognition of your contributions to the specialty fields of practice in this conferment ceremony. On commencing an advanced role in your professional practice, I hope that you will take a proactive role in nurturing a new professionalism in the delivery of healthcare services. Such new professionalism, as advocated in the Lancet Commissions Education of Health Professionals for the 21st century (2010), uses competencies as objective criteria for classification of health professionals grounded in social accountability by upholding a common set of values in service provision that cherish shared decision making, interdependence, empowerment, collaboration and partnership. Instead of focusing on defending one's disciplinary-specific values and fitness of practice to be aligned with one's professional boundary, the focus will be shifted to how all involving providers can contribute based on their competencies and resources for a common goal, that is, addressing the health needs and improving the health outcomes of the people that they serve. I hope that you will engage in nurturing this new professionalism in your field of practice as well as living a flourishing and happy life.

CONGRATULATORY MESSAGE

Dr. TUNG Sau Ying Nancy

*Cluster Chief Executive, Kowloon West Cluster
Advisor, The Provisional Hong Kong Academy of Nursing*

I am deeply honored to be invited to join you in celebrations for PHKAN Annual Conferment, a day when we gather to reflect on the achievements of our nursing colleagues, and express our gratitude for your hard work and dedication. To cope with increasing demand and public expectations, health services have undergone rapid transformations in recent years. Scopes of practices are changing, and you have the dual roles of caring for the sick and promoting health. The way we work now is also very much influenced by new technologies. To meet with these challenges, the Provisional Hong Kong Academy of Nursing (PHKAN) has the formidable task of ensuring we have a competent workforce that delivers care of the highest quality.

As one of the largest group of health professionals, you are also the closest to the frontline. With professionalism and commitment, you have helped to lead, drive and deliver many healthcare changes in Hong Kong. It is only fitting that the theme for this year's celebration is Nurses: A Force for Change – A Vital Resource for Health.

May I offer you my warmest congratulations, and wish you every success in the coming year.

CONGRATULATORY MESSAGE

Dr. WHITEHEAD, Tanya

*Research Associate Professor, University of Missouri, USA
Advisor, The Provisional Hong Kong Academy of Nursing*

I wish to offer my heartfelt congratulations to PHKAN, to each of the new Fellows of 2014, and to the community of professional nursing in Hong Kong! Your hard work and determination to succeed is impressive. The International community of nurses has great respect for your teamwork, dedication, and your unwavering courage to achieve your goals.

New Fellows, by the honor bestowed upon you today, you have joined those who came before you and put your hand to the wheel of a groundbreaking ship, The Provisional Hong Kong Academy of Nursing, Ltd. This professional organization is of highest value to the community. Through the efforts of the leaders over the years, PHKAN has provided protections for the public and enhanced professionalism of the field of nursing in Hong Kong.

Fellows, you join those who came before you in dedication to the highest goals in nursing. These are: service to the public, achievement of highest academic excellence, and honor through the faultless performance of your professional duties.

This day represents the highest achievement for all of you: for PHKAN and for each government official, educational institution, and public partner of the organization; as well as for the 2014 Fellows. All have an investment that only comes to fruition through you, the Fellow.

While distance has forced me to follow your progress from afar, I feel a rush of pride to see you lift your banner of excellence in knowledge and service in nursing. My congratulations to each 2014 Fellow and to the PHKAN! My respect for the wonderful work you are doing!

Although I cannot be there with you today, I send a joyous cheer from your friends across the sea! May each of you, 2014 Fellows, arise to play a wise and generative role in nurturing those who follow in your brave footsteps.

**THE PROVISIONAL
HONG KONG ACADEMY
OF NURSING**

THE PROVISIONAL HONG KONG ACADEMY OF NURSING

Introduction of PHKAN

The Provisional Hong Kong Academy of Nursing (PHKAN), incorporated in October 2011, is an independent institution to organize, monitor, assess and accredit all nursing specialist training programs and to oversee the provision of continuing specialist nursing education. The PHKAN is charged with the responsibility to regulate the practices of Advanced Practice Nurses to safeguard the public's right to receive safe and quality health care services.

Mission

The PHKAN is to establish the Hong Kong Academy of Nursing which is to promote excellence in nursing and health care in Hong Kong through regulating specialist nursing practice and education.

Objectives

The PHKAN is set with the following objectives as stipulated in the memorandum and articles of association:

1. To promote the advancement of the art and science of nursing;
2. To foster the development of continuing nursing education;
3. To promote integrity, ethical conduct and standards in the practice of nursing and its specialties;
4. To promote the improvement of health care for HK citizens;
5. To foster a spirit of collaboration among nursing and health care practitioners;
6. To facilitate the exchange of information and ideas in nursing and matters concerning the nursing profession.

Functions

In order to achieve the above objectives, the PHKAN has the following functions:

1. To set, monitor and enforce the standards of Academy Colleges;
2. To accredit Academy Colleges in reference to the set standards;
3. To support and foster development of advanced nursing practice in Hong Kong;
4. To educate the public regarding the roles and benefits of specialization in nursing.

THE PROVISIONAL HONG KONG ACADEMY OF NURSING

Structure of the PHKAN

14 Academy Colleges

Patron

Dr. LEONG Che Hung	Council Member, University of Hong Kong
--------------------	---

Advisors

Dr. CHAN Hon Yee Constance	Director of Health
Dr. CHEUNG Wai Lun	Director, Hospital Authority
Ms. HAU Wai Lei Florence	Chairman, Midwives Council of Hong Kong
Prof. HUGHES, Frances	Chief Nursing and Midwifery Officer, Queensland Health
Prof. the Hon LEE Kok Long Joseph	Member, Legislative Council
Prof. LEONG Chi Yan John	Chairman, Hospital Authority
Dr. LI Kwok Tung Donald	Chairman, HK Academy of Medicine
Dr. MCBRIDE, Angela B.	Distinguished Professor and University Dean Emerita, Indiana University School of Nursing
Prof. PANG Mei Che Samantha	Chairman, Nursing Council of Hong Kong
Dr. TUNG Sau Ying Nancy	Cluster Chief Executive, Kowloon West Cluster
Dr. WHITEHEAD, Tanya	Research Associate Professor, University of Missouri

THE PROVISIONAL HONG KONG ACADEMY OF NURSING

The Council

The PHKAN is an autonomous, professional organization advised by a Council, which is made up of members of academy colleges and lay persons. Each Council Member shall hold office for an initial term of 3 years. Here is the list of the 19 Council Members (2013-14):

President

Dr. LUM Shun Sui Susie

Vice President

Prof. FUNG Yuk Kuen Sylvia

Vice President

Prof. WONG Kam Yuet Frances

Vice President

Mr. TSANG Wing Wah

Honorary Secretary

Ms. LUK Sau Kuen Gloria

Honorary Treasurer

Ms. LEUNG Sui Kei Civy

Chair of Accreditation Committee

Ms. SHAM So Yuen Alice

Chair of Registration and Membership Committee

Ms. LAW Siu Ming Susan

Chair of Professional Development Committee

Ms. LI Ping Serena

Chair of Promotion and Public Relations Committee

Dr. WONG Yee Hing Esther

Chair of Fund Raising Committee

Dr. TSO Shing Yuk Alice

Members

Prof. CHAIR Sek Ying

Ms. CHENG Mei Wan Winnie

Mr. CHIU Hak Fai Alick

Ms. LAM Yin Ming

Mr. YEUNG Kin Keung Frederick

Mr. YUEN Chi Man Anders

Ms. LIU Yuk Ling Elaine

Dr. WONG Chi Sang Martin

Mr. HUANG, Garson Lester

Mr. CHAN, William

Mr. YEN Yuen Ho Tony

Lay Members

Hon Legal Advisor

Hon Auditor

Hon Consultant

THE PROVISIONAL HONG KONG ACADEMY OF NURSING

Membership

1. Institutional Member

PHKAN has recognized 14 Academy Colleges as Institutional Members. These are registered organizations to provide certification of individuals as advanced practice nurses in specialties recognized by the PHKAN.

2. Fellow Members

We have 28 Founding Members who have contributed to the development of the Hong Kong Academy of Nursing Preparatory Committee and the subsequent establishment of the PHKAN.

Advanced Practice Nurses from 14 Colleges were admitted as Fellows under the grandfathering scheme. These are registered nurse / registered midwives with over 15 years in specialized practice and demonstrated significant contribution to specialty service development.

3. Honorary Fellow Members

The PHKAN takes great pride to have admitted renowned individuals as Honorary Fellows who have contributed to the establishment of the Academy and had offered their expertise to enhance the development of professional nursing in Hong Kong.

Achievements in the Past Year

1. PHKAN Office

With the genuine support of the Princess Margaret Hospital (PMH) and Hospital Authority, PHKAN is licensed the use of the Nursing School office at PMH as the operating office for the PHKAN and Academy Colleges. After renovation, the office working environment was greatly improved with proper office setup and better equipment. In addition, the conference room, lounge, meeting room and corridor each has also been renovated to enhance the professional image of the PHKAN. Three full-time staff members have been employed to provide secretarial support to the Council and to provide more timely information for members.

2. Nursing Charter on Tobacco Control Project

With the funding support from The Hong Kong Council on Smoking and Health (COSH), 8 programs, focusing on smoking cessation, public education, nurses' training and survey, have been successfully executed by the 14 Colleges after the signing of the Charter. Over 10,000 nurses, 1,500 nursing students and 10,000 public participated in this Tobacco Control Project. Among these programs are Community Activities on promotion of smoking cessation were broadly carried out in 18 districts of Hong Kong from June 2013 to January 2014. A video on successful smoking quitters was produced and would be broadcasted to public through HA channel. An Anti-Smoking School Campaign was successfully completed with over 1,600 entries from primary school students. We were honored to have Prof. Sophia CHAN to officiate the Award Ceremony cum Seminar in January 2014. To provide health education on smoking cessation to smoking pregnant

THE PROVISIONAL HONG KONG ACADEMY OF NURSING

women, we designed and printed a booklet in mid-February 2014. 20,000 copies have been distributed to Maternal and Child Health Centers, antenatal clinics and obstetric units in HA and private hospitals. Educational talks and workshops to nurses on the skill and approach to promote smoking cessation in clinical areas were organized for over 800 nurses and 1,500 nursing students. Last but not least, a national survey in collaboration with COSH and WHOCC was conducted to examine nurses' participation in smoking cessation intervention in their clinical setting. Over 10,000 sets of questionnaires were distributed to nursing staff with a return rate of over 40%.

3. Promotion of PHKAN to stakeholders

As a way to promote PHKAN to various stakeholders and to establish close connection with them, we organized a number of meetings with different individuals in the past year. For example, the PHKAN President and Council members met with the new HA Chairman, Professor John LEONG and briefed him on the development of PHKAN. We also organized other parties to meet with the Nursing Council, Midwives Council, Secretary for Food and Health and GMNs. There was lunch meeting with 7 Executive Committees together with Prof. Sophia CHAN, Under Secretary, Food and Health, held on 17 February 2014. All the stakeholders agreed on our mission and gave very encouraging support.

4. Establishment of Education Committee

Education Committee was recently established to prepare for the coordination work on Examination of Fellowship.

5. Dr. Susie LUM and Prof. Sylvia FUNG were awarded “Leader of the Year 2013” by Sing Tao News Corporation Limited

“Leader of the Year” Award is an annual event established by Sing Tao News Corporation Limited since 1994. The Award recognizes and encourages the achievements of Hong Kong's finest individuals who have made outstanding contributions towards the HKSAR's success and prosperity, linking it to the Greater China and the international community. This year Dr. LUM Shun Sui, Susie and Prof. FUNG Yuk Kuen, Sylvia were both awarded Leader of the Year in the category of Community/Public Affairs.

6. Towards a Statutory HK Academy of Nursing

The PHKAN exists solely for the purpose of the establishment of the Hong Kong Academy of Nursing (HKAN). The PHKAN serves an important function to undertake preparatory work in constructing the infrastructure and regulatory mechanism and to make way for the impending HKAN. With the solid ground work achieved in the past years, the PHKAN Council has brought the important mission forward. A series of strategic steps had been taken towards the legislative process of the Hong Kong Academy of Nursing Ordinance. Strong supports are confirmed and a lot of valuable advice is gathered in the process as evidence of our concerted effort and shared vision towards a statutory Hong Kong Academy of Nursing by the nursing profession.

HONORARY FELLOWS

THE PROVISIONAL HONG KONG ACADEMY OF NURSING TAKES GREAT PRIDE TO ADMIT RENOWNED INDIVIDUALS WHO HAVE CONTRIBUTED TO THE ESTABLISHMENT OF THE ACADEMY AND HAD OFFERED THEIR EXPERTISE TO ENHANCE THE PROFESSIONAL NURSING IN HONG KONG.

Ms. CHAN In Kuen Beatrice

Dr. CHOW Yat Ngok York

Dr. SHAMIAN, Judith

Prof. YOUNG Tse Tse Rosie

HONORARY FELLOWS

Ms. CHAN In Kuen Beatrice

The Provisional Hong Kong Academy of Nursing has admitted Ms. Beatrice Chan as an Honorary Fellow. Ms. Chan was the first Chinese School Principal of Hong Kong Government Nursing School. She is well-known and highly respected in the nursing profession.

Ms. Chan began her career as a student nurse in 1949. She was awarded scholarship as the first Chinese nurse to receive nurse educator training in UK in 1952. After returning from overseas training, she started her educator role in Queen Mary Hospital and was later promoted as School Principal in 1969. She was the first Chinese to lead the administrative duties of all basic education in general nursing, psychiatric nursing and health nursing as well as the post basic nursing education in Hong Kong in 1978. During her tenure in Government Nursing School, her dedication and strategies to maintain the standard of training was highly appreciated by her colleagues.

After 30 years of service, she retired in 1979. She moved to Vancouver, Canada in 1988. She now enjoys getting involved in church and spending time with her family. She likes to remind all nurses that it is an honour and blessing to offer professional care to those who are sick and in need of help.

HONORARY FELLOWS

Dr. CHOW Yat Ngok York, GBS

The Provisional Hong Kong Academy of Nursing has admitted Dr. CHOW Yat Ngok, York as an Honorary Fellow. Dr. CHOW was appointed as the Chairperson of Equal Opportunities Commission (EOC) in April 2013. He is an orthopaedic surgeon by profession. Prior to joining the EOC, Dr. CHOW was appointed Hospital Chief Executive of Queen Elizabeth Hospital in 1992 and Hospital Chief Executive of Queen Mary Hospital in 2001. He was subsequently appointed Cluster Chief Executive of the Hong Kong West Cluster of the Hospital Authority in 2002. He was appointed by the Chief Executive of Hong Kong Special Administrative Region and the Central Government to be the Secretary for Health, Welfare and Food from 2004 to 2007, and again the Secretary for Food and Health from 2007 to 2012.

HONORARY FELLOWS

Dr. SHAMIAN, Judith

The Provisional Hong Kong Academy of Nursing has admitted Dr. Judith SHAMIAN, RN, PhD, D.Sc (Hon), LLD (Hon), FAAN, as an Honorary Fellow. Dr. SHAMIAN is the President of the International Council of Nurses (ICN). She is also President Emeritus, immediate past President and CEO of the Victorian Order of Nurses; immediate past President of the Canadian Nurses Association (CNA); a professor of nursing at the University of Toronto; and a co-investigator with the Nursing Health Services Research Unit. Previous positions include executive director of the Office of Nursing Policy at Health Canada and vice-president of nursing at Mount Sinai Hospital.

Dr. SHAMIAN obtained her PhD from Case Western Reserve University; her Master's in Public Health from New York University, and a Baccalaureate in Community Nursing from Concordia University in Montreal. She is the recipient of numerous awards including the Canada's Most Powerful Women: Top 100 award; the Golden Jubilee Medal from the Governor General of Canada; and the CNA's Centennial Award. Dr. SHAMIAN is also an International Fellow with the American Academy of Nursing.

HONORARY FELLOWS

Prof. YOUNG Tse Tse, Rosie

The Provisional Hong Kong Academy of Nursing has admitted Prof. Rosie Tse Tse YOUNG as an Honorary Fellow. Prof. YOUNG is currently an Honorary Professor in Department of Medicine, University of Hong Kong, and an Honorary Consultant in Medicine of both Queen Mary Hospital and Hong Kong Sanatorium & Hospital. She has been an active member in medical and public services and holds a number of professional qualifications and significant appointments in both local and international setting. Having obtained her MBBS and MD degree from the University of Hong Kong, Prof. YOUNG was appointed as their Dean of Faculty of Medicine in 1983-84. In 1989, she received Daiichi-Mallinckrodt Prize at the 4th Asia and Oceania Thyroid Association meeting in Seoul, Korea. Later in 2002, she was awarded Gold Bauhinia Star (GBS) by the Government of the Hong Kong Special Administrative Region. In addition, she has published over 100 articles in international medical journals and given lectures to NIH, RACP, Academy of Medicine of Singapore, universities and professional societies in UK, USA, Australia, New Zealand, Singapore and Malaysia.

ACADEMY COLLEGES

The Hong Kong College of Cardiac Nursing
香港心臟護士專科學院

The Hong Kong College of Community and Public Health Nursing
香港社區及公共健康護理學院

The Hong Kong College of Critical Care Nursing
香港危重病護理學院

The Hong Kong College of Education and Research in Nursing
香港護理教育及科研學院

The Hong Kong College of Emergency Nursing
香港急症科護理學院

The Hong Kong College of Gerontology Nursing
香港老年學護理專科學院

The Hong Kong College of Medical Nursing
香港內科護理學院

The Hong Kong College of Mental Health Nursing
香港精神健康護理學院

The Hong Kong College of Midwives
香港助產士學院

The Hong Kong College of Nursing and Health Care Management
香港護理及衛生管理學院

The Hong Kong College of Orthopaedic Nursing
香港骨科護理學院

The Hong Kong College of Paediatric Nursing
香港兒科護理學院

The Hong Kong College of Perioperative Nursing
香港圍手術護理學院

The Hong Kong College of Surgical Nursing
香港外科護理學院

The Hong Kong College of Cardiac Nursing

Background

With the tremendous advances in knowledge and technology in cardiac care, the role of cardiac nurses has evolved markedly over the past few decades. The Hong Kong College of Cardiac Nursing (HKCCN) was established to promote the continuing development of cardiac nursing. In the last two years, 70 and 41 Fellows were conferred respectively by HKPAN in Cardiac Medicine, Cardiac Surgery, Cardiac Rehabilitation, Cardiac Paediatrics and Cardiac Perfusion.

The Hong Kong College of Cardiac Nursing was established in April 2012, with the following objectives:

1. To set professional standards for advanced nursing practice in cardiac nursing and cardiac sub-specialty areas;
2. To set criteria for the assessment and examination for the Fellow accreditation examination;
3. To offer advanced cardiac education programmes to prepare members for the Fellow accreditation examination;
4. To hold assessments and examinations for eligible members to be certified as Fellow or Member to practice cardiac nursing at an advanced level;
5. To ensure the maintenance of integrity, ethical conduct and professional standards of Fellow and Member to practice cardiac nursing;
6. To collaborate with national and international counterparts and organizations for promoting the professional status of Fellow members;
7. To do all such other activities which would further the aims and objectives of the College.

Office Bearers

President	Prof. CHAIR Sek Ying
Vice President	Ms. HUIE Rose Cynthia, Prof. SIT Wing Hung Janet
Hon Secretary	Ms. TANG Siu Wai
Hon Treasurer	Ms. SUN Man Ping
Council Members	Ms. CHAN Miu Ching Cecilia, Ms. CHIU Sin Hing, Ms. HO Kam Tak Camille, Ms. KAN Shuk Ling, Mr. LAI Kam Wai, Ms. LAU Ming Ming Christine, Mr. LEE Yiu Fai Terrance, Mr. LI Man Pan, Ms. LO Suk Yee Suky, Ms. TONG Fong Hing, Ms YEUNG Sim Heung, Mr. YEUNG Wai Kit Wilfred

Subspecialties

Cardiac-Surgery, Cardiac-Medicine, Cardiac-Paediatrics, Cardiac-Rehabilitation, and Cardiac-Perfusion.

The Hong Kong College of Community and Public Health Nursing

Background

Established in April 2012, the Hong Kong College of Community and Public Health Nursing has the following objectives:

1. To encourage the study and advancement of the science and practice of community and public health nursing in Hong Kong;
2. To develop and maintain the good practice of community and public health nurses by ensuring the highest professional standards of competency and ethical integrity;
3. To set, monitor and enforce the standards of study and practice of community and public health nursing in Hong Kong;
4. To promote integrity and ethical conduct in the practice of advanced community and public health nursing;
5. To facilitate the exchange of information and ideas in nursing and matters concerning the nursing profession;
6. To advise the Hong Kong Government on matters related to health regulations and to advance the health service of the community of Hong Kong;
7. To assist, advise and provide mediation for the members of the College and to assist members in career development.

Office Bearers

President	Ms. LAM Yin Ming
Vice Presidents	Ms. CHEUNG Suk Man, Ms. KONG Choi Har Lorraine
Hon Secretaries	Ms. CHUNG Lai Yin, Ms. CHUI See Man Elizabeth
Hon Treasurers	Ms. LEUNG Lee Mui, Ms. CHEUNG Sau Lan
Council Members	Ms. TONG Lai Tao Benly, Ms. CHIM Chun King, Ms. LEE Shuk Ha, Ms. CHEUNG Yuk Hung Kathy, Ms. YIP Lai Ming, Mr. LEE Ka Keung, Ms. CHAN Siu Yin, Ms. LU Kwei Heung Donna, Ms. KUK Man Lan Calylina, Ms. LEE Ka Yee Carmen, Ms. DO Tsui Ling, Ms. CHAN Yuet Ho, Ms. KO Siu Shan Lucia, Ms. WONG Siu Mun, Ms. LEUNG Siu Hung

Subspecialties

Community Health, Public Health, Occupational Health and Primary Health Care

The Hong Kong College of Critical Care Nursing

Background

The Hong Kong College of Critical Care Nursing established on 3 January 2011 dedicated to promote excellence in critical care nursing in Hong Kong through regulating the professional standards of critical care nursing practice, conducting nursing education and promulgating nursing research. It aims at protecting the wellbeing of the community with the following objectives:

1. To promote the advancement of the art and science of critical care nursing;
2. To promote excellence in nursing and health care in Hong Kong through regulating critical care nursing specialists practice and professional boundaries;
3. To define and promote the standards of advanced nursing practice for the critical care subspecialties;
4. To promote integrity, ethical conduct and standards in the practice of advanced critical care nursing and its sub-specialties;
5. To foster the development of advanced critical care nursing education in specialist areas;
6. To provide education to specialist nurses to promote professional and educational advancement in caring for the sick and in giving better service to the community;
7. To provide a high standard of quality care and better service to the community;
8. To protect the public by regulating standards of advanced critical care nursing practice;
9. To advise the Hong Kong Government on matters related to health regulations and to better the health service of the community of Hong Kong.

Office Bearers

President	Dr. WONG Yee Hing Esther
Vice Presidents	Mr. YEUNG Chin Pang Andrew, Ms KWOK Lai Ping Nora, Mr. CHAN Wing Keung David, Ms KWOK Lai Yin
Hon Secretaries	Ms. LEUNG Oi Kwan Vilna, Ms HO Ka Man
Hon Treasurers	Mr. LUK Hing Wah, Mr. MAK Chiu Ming
Council Members	Ms. CHAN Wing Yau, Ms. CHAN Yuk Sim, Ms. CHAU Lai Sheung, Ms. KWOK Wai Ling, Ms. KUNG Chiu Fan Doris, Ms. MAK Wai Ling, Ms. SO Hang Mui, Ms. YAN Siu Lan, Mr. YU Kin Yip Kenneth, Ms. PANG Mei Hing Anita

Subspecialties

High Dependency Care Nursing

The Hong Kong College of Education and Research in Nursing

Background

The Hong Kong College of Education and Research in Nursing was established on 6 March 2012 with the following objectives:

1. To promote the advancement of nursing education and research;
2. To promote excellence in nursing and health care in Hong Kong through regulating standards and practice of nursing education and research;
3. To promote integrity, ethical conduct and standards in the practice of nursing education and research;
4. To promote the improvement of health care for Hong Kong citizens through nursing education and research;
5. To foster the development of education and research in different nursing specialties;
6. To foster a spirit of collaboration and exchange of information and ideas in education and research among nursing and healthcare practitioners.

Office Bearers

President	Prof. WONG Kam Yuet Frances
Vice Presidents	Dr. LEUNG Shuk Kam Sharron (Education) Prof. LOKE YUEN Jean Tak Alice (Research)
Hon Secretaries	Prof. CHIEN Wai Tong (External) Ms. LEUNG Lai Ching (Internal)
Hon Treasurers	Dr. MAK Yim Wah Mr. NG Wai Keung Roger
Council Members	Ms. CHEUNG Wun Luen (Program Committee) Ms. CHEUNG Yuk Yin Angela (Professional Development Committee) Mr. KWAN Hung Wah Joseph (Membership & Registration Committee) Ms. LO Yim Ping Sally (Membership & Registration Committee) Mr. CHEUNG Yee Hung Vincent (Credentialing Committee) Prof. TIWARI Fung Yee Agnes
Co-opted Members	Dr. SO Winnie, Ms. CHAN Nim Chi Cecilia, Ms. MAU Lai Fan Elaine, Mr. HA Kong Nam Summer, Ms. AU Wai Lin Joyce, Dr. LEE Linda

Subspecialties

Education, Research, Education and Research

The Hong Kong College of Emergency Nursing

Background

The Hong Kong College of Emergency Nursing was established on 16 March 2011 with the following objectives:

1. To protect the public by improving the quality of health care and emergency service to the community;
2. To promote the advancement of knowledge of science and art of nursing;
3. To promote integrity, ethical conduct and standards in the practice of emergency nursing;
4. To foster the development of emergency care education;
5. To facilitate the exchange of information and ideas in nursing and matters concerning the health of the public;
6. To collaborate actively with other organizations to improve emergency care.

Office Bearers

President Ms. LI Ping Serena

Vice President Ms. LEE Wun Man Peggy

Hon Secretary Mr. LAU Ping Fat

Hon Treasurer Mr. CHAN Wai Kun

Council Members Dr. CHAN Chi Chung, Ms. CHANG Siu Fung Amelia, Ms. CHENG Kit Mui, Mr. CHOI Pui Wah Philip, Ms. HO Ka Wai Wendy, Mr. LAM Kai Cheong Harris, Ms. LAW Ling Ching Amy, Mr. LEUNG Chun Pong, Ms. SHAM Siu Fan Rebecca, Ms. TANG Wai Fong, Mr. WAN Chi Hung Roger, Mr. WONG Kam Yip Stones, Ms. WONG Lai King, Ms. WONG Sui Ping Stella, Ms. YEUNG Kwai Lin

The Hong Kong College of Gerontology Nursing

Background

Our Founding Association is the "Hong Kong Geriatric Nurses Association", which was established in 1997 by a group of enthusiastic and dedicated gerontological nurses. The Association was renamed as the "Hong Kong College of Gerontology Nursing (HKCGN)" in January 2010. Since its inception in 1997, the College has provided a wide variety of educational courses, seminars and workshops that are specific to the care of older people with the aims to raise the awareness of carers and health care professionals with updated knowledge and specialized practices in the nursing of older people. Moreover, our College has been accredited as a Continuing Nursing Education (CNE) Provider since 2006. In the year of 2013 & 2014, we have conferred more than 100 Fellows under the Grandfathering Scheme of the Provisional Hong Kong Academy of Nursing. Hence, we are focusing on the development of the College Fellowship Program, and continue to promote the high standard of nursing care for older people.

1. To enhance the knowledge and expertise in gerontological nursing;
2. To promote understanding, communications and welfare of nurses working for older people;
3. To develop a local identity for Hong Kong nurses who specialized in caring of older people;
4. To initiate and develop continuous gerontological nursing education and nursing research activities.

The Council of 2012 - 2014

President	Mr. YUEN Chi Man Anders
Vice Presidents	Ms. HO Kam Yee Joan, Ms. LOW Pau Le Lisa, Ms. TANG Fung Ki Ivy
Hon Secretaries	Ms. CHAN Mei Wai, Ms. CHENG Po Po Peggy
Hon Treasurers	Ms. LUK Po Chu Bella, Ms. LAW Po Ka Noble
Council Members	Ms. CHU Ho Nee Connie, Ms. HON Sin Ming Alice, Ms. IP Kam Tin Regina, Ms. LEE Siu Ching Patricia, Ms. LEUNG Yin Ling Ruth, Ms. MAK Po Kit Flora, Ms. PAU Mei Lin Margaret, Ms. POON Po Wah Rebecca, Dr. SIU Lai Sheung Katherine, Ms. YUEN Yuet Sheung Carol

Subspecialties

Continence Care

The Hong Kong College of Medical Nursing

Background

The Hong Kong College of Medical Nursing was established on 6 January 2011 with the following objectives:

1. To promote excellence in nursing and health care in Hong Kong through regulating medical nursing specialists practice and professional boundaries;
2. To define and promote the standards of advanced medical nursing practice and its specialties;
3. To promote integrity, ethical conduct and standards in the practice of advanced medical nursing and its specialties;
4. To foster the development of advanced medical nursing education in specialist areas;
5. To provide education to the specialist nurses to promote professional and educational advancement in caring for the sick and in giving better service to the community;
6. To protect the public by regulating standards of advanced medical nursing practice;
7. To advise the Hong Kong Government SAR on matters related to health regulations and to better the health service of the community of Hong Kong.

The Council

President	Ms. CHENG Mei Wan Winnie
Vice Presidents	Ms. CHIU Hing Frances, Ms. HUI Yin Hing Erika, Ms. LAM Hung Suet Conita, Ms. LUI Wing Mui June, Dr. WONG Yee Hing Esther
Hon Secretaries	Ms. KONG Lim Lim Irene, Ms. YEUNG Wai Fong Ellen
Hon Treasurers	Ms. LI Yuk Lin Helena, Ms. MOK Yuet Ngor May
Council Members	Ms. CHAN Ming Fung Maggie, Mr. KAN Chun Hoi Ken, Ms. KWOK Mei Ling Angela, Mr. LEUNG Chi Chuen Walen, Ms. YUEN Shui Lan Sharon

Subspecialties

Advanced Medical Nursing, Chinese Medicinal Nursing, Diabetes Nursing, Haematology Nursing, Infection Control Nursing, Infectious Disease Nursing, Neurology Nursing, Oncology Nursing, Palliative Nursing, Renal Nursing, Rehabilitation Nursing, Rheumatology Nursing, Respiratory Nursing

The Hong Kong College of Mental Health Nursing

Background

The Hong Kong College of Mental Health Nursing was established on 22 May 1998 with the following objectives:

1. To contribute to the promotion of mental health of the Hong Kong society through involvement in policy development and efforts in raising the standard of mental health nursing practice;
2. To organize professional development activities for promoting professional competence of mental health nurses in Hong Kong;
3. To affirm and promote the professional status of mental health nursing in Hong Kong.

Office Bearers

President	Mr. YEUNG Kin Keung Frederick
Vice President	Mr. MAK Kwok Fung Michael
Hon Secretaries	Ms. TO Yuen Fung, Ms. NG Mei Sum Michelle
Hon Treasurers	Ms. WU Wai Kin William, Ms. FUNG Pui Yi Regina
Council Members	Ms. LEE Wai Fun, Mr. HUI Tsz Pan, Mr LAU Yau Chan, Mr. SHUN Kwok Wah, Mr. TANG Cheuk Kin

Subspecialties

Adult Psychiatric Nursing, Learning Disabilities Nursing,

Child & Adolescent Psychiatric Nursing, Psychiatric Rehabilitation Nursing, Community Psychiatric Nursing, Psychogeriatric Nursing, Substance Abuse Nursing, Psychiatric Consultation Liaison Nursing, Forensic Mental Health Nursing

The Hong Kong College of Midwives

Background

The Hong Kong College of Midwives has been established for two years since 2012. Since its establishment, the College has strived to lay down the ground work for future development. Our College had 13 Council members, and 8 Fellow members had been invited to join the Council as co-opted members. This year we will have 80 fellow members to be conferred in May 2014, all together we will have a total of 195 fellow members. Under the Council, there are 4 committees and one subcommittee; each of the committee / subcommittee has their terms of reference and membership clearly delineated.

Honorary Advisor	Dr. TANG C H Lawrence
Honorary Legal Advisor	Mr. CHU, Sam
Auditor	Mr. KAM, Eddie

Council Membership and Co-opted members

Council Membership

President	Ms. SHAM So Yuen Alice
Vice Presidents	Ms. LAI Chit Ying, Ms. LEE Lai Yin Irene
Hon Secretary	Ms. CHAN Hei Kiu, Ms. CHEUNG Mei Yee Daisy
Hon Treasurer	Ms. MAN Bo Lin Manbo, Ms. LAM Shuk Ching Iris
Council Members	Ms. CHAU Mo Ching Macy, Ms. MAU Lai Fan Elaine, Ms. POON Miu Ho, Ms. SIU Sau Mei Esther, Ms. TANG Pey Leng, Ms. WONG Suk Man Sandra

Co-opted members

Ms. LAM Chi Oi Christine, Ms. LAM Kit Yee, Ms. LAU Sin Hung, Ms. NG So Man,
Ms. TSOI Yuen Yee Candy, Ms. WONG Kwai Fong, Ms. WONG Siu Ching,
Ms. YIM Chee Sian Vera

Committees & their Chairmen

Education Committee	Ms. SIU Sau Mei Esther
Subcommittee: Professional Development Committee	Ms. CHAU Mo Ching Macy
Fellowship Selection Committee	Ms. MAN Bo Lin Manbo
Finance and Executive Committee	Ms. MAU Lai Fan Elaine
Review Committee	Ms. WONG Suk Man Sandra

HK College of Nursing and Health Care Management

Mission of HKCNHCM

The College will provide the professional platform with the following 4 majors theme in relations to nursing management for nursing managers whom are qualified Nursing Fellows accredited by the College in contributing to the nursing excellence for the betterment of healthcare in Hong Kong. Since the establishment in 2012, we now have 148 accredited Fellows of Nursing and Health Care Management in total under PHKAN.

HK College of Nursing and Health Care Management Organizational Chart (as at 11 April 2014)

The Hong Kong College of Orthopaedic Nursing

Background

The Hong Kong College of Orthopaedic Nursing was established in March 2012 with the following objectives:

1. To promote excellence in nursing and health care in Hong Kong through regulating orthopaedic nursing specialists' practice and professional boundaries;
2. To conduct nursing education, promulgating nursing research, define and endorse the standards of advanced nursing practice for the orthopaedic specialty;
3. To collaborate with other nursing colleagues in local context and overseas to advance professional development.

Office Bearers

President	Mr. TSANG Wing Wah
Vice President	Ms. FU Leung Chuan, Mr. TSE Yiu Tong Alfred
Hon Secretaries	Mr. SO Kai Cheong, Ms. SIU Kwai Fung
Hon Treasurer	Ms. NG Lai Ping Rebecca
Council Members	Ms. CHAN Tan Jessica, Ms. CHAN Suk Wan, Ms. CHENG Mun Yee, Mr. CHEUNG Chi Keung, Ms. CHUNG Wai Ting Elsa, Ms. HUNG Tim, Dr. LI Fung Yee Teresa, Mr. TAM Kwong Tat, Ms. TANG Wai Chun, Ms. TO Kin Ying, Ms. WONG Lai Fong Loanna, Ms. WONG Wai Kuen, Ms. YU Lai Fong

Subspecialties

Foot & Ankle, Hand, Joint Arthroplasty, Paediatrics, Rehabilitation, Spine, Sports and Trauma

The Hong Kong College of Paediatric Nursing

Background

The Hong Kong College of Paediatric Nursing was established on 6 January 2012 with the following objectives:

1. To oversee and promote the advancement of the art and science of Paediatric nursing;
2. To define and promote the standards of advanced nursing practice for the Paediatric subspecialties;
3. To assess, organize, monitor and accredit the Paediatric nursing training programs;
4. To develop the professional standards for advanced Paediatric nursing practice;
5. To arrange examinations for eligible candidates to be accredited as advanced practice nurses;
6. To promote excellence in nursing and health care in Hong Kong through regulating Paediatric nursing and professional development;
7. To promote integrity, ethical practice and standards in advanced Paediatric nursing.

The Council

President	Mrs. TIEN LUK Sau Kuen Gloria
Vice Presidents	Ms. CHAN Kwai Fong Pamela, Ms. LEE Gun Ping Winnie, Dr. LEE Lai Tong Regina, Ms. LEE Wai Yee Susanna, Ms. WAN Yuet Mei Connie
Hon Secretaries	Ms. MA Tsui Mai Ella, Ms. LEE Wai Yee Wendy (Dep)
Hon Treasurers	Ms. CHAN Yim Fan, Ms. YU Wan Lan (Dep)
Council Members	Ms. CHAN Wing Seung Audrey, Ms. CHAN Kam Ming, Ms. CHEUNG Sui Sum Jeanny, Ms. LEE Kit Ling, Ms. LEE Suk Yin

Five Committees

Accreditation Committee

Chairperson:	Ms. WAN Yuet Mei Connie
Members:	Ms. CHAN Kam Ming, Ms. CHAN Kwai Fong Pamela, Ms. CHAN Wing Seung Audrey, Ms. CHEUNG Sui Sum Jeanny, Ms. LEE Gun Ping Winnie, Dr. LEE Lai Tong Regina, Ms. LEE Suk Yin, Ms. LEE Wai Yee Susanna, Ms. MA Tsui Mai Ella

Administration and Registration

Chairperson:	Ms. CHAN Yim Fan
Members:	Ms. CHAN Hau Yu (IT), Ms. CHEUNG Choi Ha Monica, Ms. LEE Wai Yee Wendy, Ms. LO Chui Ying, Ms. LUK Sau Kuen Gloria, Ms. YU Wan Lan, Ms. WONG Kit Ching Eliza Work group of IT: Chairperson: Ms. CHAN Hau Yu Members: Ms. CHAN Kin Lok, Ms. LEE Lan Chi Antida

Education Committee

Chairperson: Ms. LEE Wai Yee Susanna

Members: Ms. CHAN Kam Ming, Ms. CHAN Kwai Fong Pamela,
Ms. CHAN Wing Seung Audrey, Ms. CHEUNG Sui Sum Jeanny,
Ms. LEE Gun Ping Winnie, Dr. LEE Lai Tong Regina, Ms. LEE Suk Yin,
Ms. LEE Wai Yee Wendy, Ms. LUK Sau Kuen Gloria,
Ms. MA Tsui Mai Ella, Ms. WAN Yuet Mei Connie

Examination Sub-committee

Chairperson: Dr. LEE Lai Tong Regina

Members: Ms. CHAN Wing Seung Audrey, Ms. LEE Suk Yin

Clinical Consultative Group

Ms. CHAN Lai Chun Grandy, Ms. CHAN Siu Chong, Ms. CHEUNG Chui Kuen,
Ms. HUI Tak Yee Rebecca, Ms. LAU Sau Lai Dora, Ms. LAU Sau Yee,
Ms. LAW Oi Lin Irene, Ms. LEE Min Sin Jayne, Ms. LEE Kit Ling, Ms. LEE Wan Ming,
Ms. LEUNG Yuen King Daisy, Ms. LEUNG Sui Foon Itea, Ms. LO Chui Han Carol,
Ms. TANG Sze Kit, Ms. WONG Wai Hang Hidy

Promotion and Public Relations Committee

Chairperson: Ms. LEE Kit Ling

Members: Ms. CHAN Shuk Ying, Ms. CHAN Yuk Ming Ada, Ms. LAI Sau Wai
Fabiola, Ms. LUI Mei Ming Miranda, Ms. MUI Wai Fun Catherina,
Ms. MA Po King, Ms. YEUNG Shui Yee, Ms. YEUNG York Mui

Quality and Standard Committee

Chairperson: Ms. LEE Gun Ping Winnie

Members: Ms. CHEUNG Sui Sum Jeanny, Dr. LAM Suk Fun Veronica,
Ms. LUI Mei Ming Miranda, Ms. MA Po King

The Hong Kong College of Perioperative Nursing

Background

The Hong Kong College of Perioperative Nursing was established on 19 March 2012 with the following objectives:

1. To promote the advancement of perioperative nursing;
2. To promote, foster, develop and assist medical and allied professions in the study of and acquisition, dissemination and application of knowledge and information concerning perioperative nursing;
3. To furtherance of the objects of the College to encourage, stimulate and aid research in perioperative nursing;
4. To stimulate public interest and provide public education in perioperative nursing and their related problems and to assist in keeping the medical profession in Hong Kong up to date in the latest developments in the field of medical and scientific research in perioperative nursing;
5. To encourage, assist and arrange for medical professionals, scientists, students and others to come to Hong Kong for the purposes of research and study and for the purposes of teaching and demonstrating theory and practice relating to perioperative nursing;
6. To encourage, assist and arrange for the medical professionals, nurses, scientists, students and others to travel abroad and engage in research study and training and to gain experience in modern methods of perioperative nursing;
7. To encourage, arrange for and assist students, medical professionals, nurses, scientists and others from Hong Kong and from abroad to undertake research in the perioperative nursing and to acquire training in methods of research in fields of perioperative nursing;
8. To advise The Provisional Hong Kong Academy of Nursing (PHKAN) and the Government on the registration and qualification standard regarding admission of fellowship matters.

The Council

President	Mr. CHIU Hak Fai Alick
Vice President	Ms. LEUNG Clara
Hon Secretary	Ms. FONG Denny
Hon Treasurer	Ms. TAM Clara
Council Members	Mr YIP Eric, Ms. LAM Heidi, Ms. CHEONG Carol, Ms. WONG Sylvia, Ms. KWONG Jodie, Ms. CHEUNG Lai Chi, Mr. CHIN C F

Subspecialties

Perioperative Nursing, Endoscopy Nursing, Pain Management, Extracorporeal Circulation Perfusion, Sterile Supply Service

The Hong Kong College of Surgical Nursing

Background

The Hong Kong College of Surgical Nursing, established on 28 December 2010, is dedicated to promote excellence and professional standards in surgical nursing through regulating of advanced nursing practice and education; and conducting research, with the following objectives:

1. To support professional development of surgical nursing;
2. To promote the advancement of the art and science of surgical nursing;
3. To define and promote the standards of advanced nursing practice for the surgical specialties;
4. To protect the public by regulating standards of advanced surgical nursing practice;
5. To facilitate the exchange of information and ideas in surgical nursing and matters concerning the nursing profession locally, nationally and internationally.

Office Bearers

President	Ms. LAW Siu Ming Susan
Vice Presidents	Ms. AU Wai Lin, Ms. CHENG Siu Wah Winnie, Ms. LEUNG Sui Kei Civy, Dr. WONG Yee Hing Esther
Hon Secretaries	Mr. TO Hoi Chu, Ms. YIP Ka Huen
Hon Treasurers	Ms. MAN Kwun Lin, Ms. NG Sau Loi (Chair, Promotion & Public Relations)
Council Members	Ms. LUI Wing Mui June (Chair, Examination & Accreditation Committee) Ms. TONG Mei Ha Angelina (Chair, Administration & Membership Committee) Ms. NG Yuk Kuen Sherry (Chair, Professional Development Committee) Ms. KOO Wai Mun Jenny (Chair, Quality & Standard Committee) Ms. OR Yuen Mai Amy (Chair, Clinical Consultative Workgroup) Mr. CHUI See To Ms. SHUM Nga Fan Ms. LEE Wai Kuen (substitute for Ms LUI Wing Mui June)

Subspecialties

Surgical Nursing, Breast Care Nursing, Burn & Plastic Nursing, Cardiothoracic Nursing, Colorectal Nursing, Ear, Nose & Throat Nursing, Enterostomal Therapy Nursing, Gynaecological Nursing, Hepato-biliary & Pancreatic Nursing, Neurosurgical Nursing, Ophthalmic Nursing, Organ Transplant Nursing, Urological Nursing, Vascular Nursing

The background of the entire page is a vibrant yellow with several horizontal, wavy bands of varying shades of yellow and light orange, creating a sense of movement and depth.

FELLOWS ADMITTED

FELLOWS ADMITTED

The Hong Kong College of Cardiac Nursing (42 Fellows)

Cardiac - Medicine

AU Yeuk Fei	CHAN Ka Yi	CHAN Siu Fong
CHAN Wai Chu	CHEUNG Sin Yi	CHEUNG Yuk Choi Vitus
CHI Chui Yee	CHUI Oi Mei	CHUNG Shuk Har Carol
FAN Kin Wah	HUNG Pui Yee	KHAN Janebve Begum
LAM Chit Bor	LAM Yuk Chun	LEE Chui King
LEUNG Chung Pan	LEUNG Chung Yin Rhoda	LI Shuk Chun
MAK Suk Ying	SUN Kin Fai	TAI Yun Fung
TSANG Yin Wa	TSE Yuk Ching	TSUI Kai Cheong Clement
WONG Kwan Wai	WONG Lai Ping	WONG Man Ying
WONG Shuk Yi	WONG Suet Fan	WU Hau Kwan

Cardiac - Paediatric

CHAN Mei Yan

Cardiac - Perfusion

LAM Suk Ying	YEUNG Wai Kit	YUNG Elaine Pollina
--------------	---------------	---------------------

Cardiac - Rehabilitation

KAUR Sarbjeet	MA Ka Wai
---------------	-----------

Cardiac - Surgery

CHAN Cecilia	CHAU Yin Ling	FUNG Nyuk Yin
LI King Hong	WONG Shun Yee	YU Ka Lun

FELLOWS ADMITTED

The Hong Kong College of Community and Public Health Nursing (165 Fellows)

Community Health

CHAN Louise	CHAN Yuet Ho	CHAO Fung Wah
CHENG Hau Ming	CHENG Suk Han Ellen	CHEUK Wai
CHEUNG Lai Man	CHICK Yuk Ling	HO Kit Yee Celina
HUI Mei Mei	KO Mi Wan	KWOK Ching Man
KWOK Wing Yan	LAM Choi Hing	LAM Fung Yuk
LAM Sui Kuen	LEE Choy Fung	LEE Ka Yee Carmen
LEE Mun Sang Vivienne	LEUNG Suk Wa	LO Chi Wai
LOKE YUEN Jean Tak Alice	MAK Yim Wah	SIU Tsz Shan
SUEN Dan	TONG Mei Hoi	TSANG Lai Han
TSANG Tsui Lin	WONG For Mui Eliza	WONG Pui Yin
WONG Shuk Fan	WONG Siu Mun	WONG Yuk Fong
WUN Ching Han Jenny	YIP Tsz Hing	YUNG Siu Yin

Occupational Health

LEUNG Mui Ying Rita	LO Cho Kin	MA Kar Mee Kamela
PANG WONG Yuet Ching	POON Wai Kwong	YEUNG Sheung Daisy

Public Health

AU Lai Yin	CHAN Chow Lan	CHAN Kam Ling
CHAN Mei Ching	CHAN Pui Yee	CHAN Shuk Yee
CHAN Wai Lung Reno	CHAN Yuen Ha	CHAU Ku Kwan Clara
CHEUK Siu Man	CHEUNG Chan Lai Ming Florence	CHEUNG Po Fong
CHEUNG Yuen Wah	CHING Ching Ping Ada	CHOY Sau Lan
CHOY Wai Yung	CHUNG Hau Ching Florence	FAN Siu Mei
HO Choi Fung	HO King To	HONG Lai Chun
IP Sek Lan	KAN Lai Chu	LAM Siu Chun
LAU Kwan Yau	LEE Ka Kei	LEE Kit Ping
LEE Lai Sing	LEE Pui Ling	LEE Siu Fan Frances
LEE Siu Wai	LEUNG Lai Hing	LEUNG Po Ling
LEUNG Wai Fong Janet	LEUNG Yee Wa	LI Kit Wah Patricia
LIU Po Chun	LIU Yuk King	LO Kit Lun Brenda
MA Sau Han Josephine	MAN Oi Mui Bowie	NG Hoi See Dodee

FELLOWS ADMITTED

NG PING Jenny	NG Yee Ming Christina	NGAI Lai Ping
SIU Chi Luen Loretta	SIU Hau Chun	SO Kar Lai
TAM Mei Yue	TANG Lai Hang	TANG Ying Hi
THAM Goox Shew Mary	TONG Suk Han Emily	TSANG Ching Yi
TSANG Hing Fan	TSOI Man Wai	TSUI Sau Han Shirley
WONG Ming Yee	WONG Sau Kuen Cecelia	WONG Yee Hung
WONG Yin Fan	WU Fung Yee Yvonne	WU Po Yee
YEUNG IP Siu Kwan	YEUNG Nga Lai Ellie	YEUNG Shuk Hing
YIM Shun Yee	YIP Wai Yan Meg	YUEN Yuet Sheung Carol
YUNG Yee Han		

Primary Health Care

CHAN Bo Ying	CHAN Hoi Shan	CHAN Kwai Lan
CHAN Lai Kam	CHAN Lai Ngor	CHAN Pui Ngan Ann
CHAN Wing Mun	CHANG Kwok Yang	CHEUNG Chuen Ha Flora
CHEUNG Po Chui	CHEUNG Yuk Ying Alice	CHIU Mei Chu
CHOI Man Ming	CHOU Po Kam	FONG Yuen Lan
FUNG Wai Man	HO Ka Lai Kairy	HO Sau Fan
HO Wai Hing	HUI Kit Ming Camille	HUNG Shuk Yee
HUNG Yu Kan Shirley	IP Mei Ha	KWOK Wing Hei
KWONG Kit Ching	LAI Yau Ping	LAU Sau Han
LAU Wai King	LAW Ka Wai	LAW Suk Fan
LEUNG Anne Lily	LEUNG Kit Chun Miranda	LEUNG Kwong Hung
LEUNG Yuen Sze Daisy	LO Man Yan	LO Suet Fong Mowana
LO Wai Ching	LO Yan Yan	LUI Wai Yee Carrie
MAK Chui Ling	PANG Shuk King	SU Ka Yi
WONG Ah Lai	WONG Bo Chu	WONG Lai Fan
WONG Wai Yin	WONG Yin Ling	WONG Yuk Kwan
WU Mei Yee	YEUNG Kin Kwan	YIP Ka Yan Lily
YIP Sui Wa	YUNG Yuk Ping	

FELLOWS ADMITTED

The Hong Kong College of Critical Care Nursing (46 Fellows)

AU Wai Hing	CHAN Hoi Lung	CHAN Ka Yi
CHAN Siu Chun Deborah	CHAN Yuen Man	CHAN Yuen Shan Patricia
CHAN Yuk Ching	CHAN Yuk Fung	CHANG Miu Ling Annice
CHAU Wing Yan Charis	CHEUNG Lai Wah Lily	CHEUNG Shui Ngor
CHEUNG Shuk Fun	CHIU Sau Heung	CHOI Mei Yee
CHU Siu Man	HO Kit Fong Susanna	HO Kit Man
HUEN Shun Oi	HUI Yuk Chun	HUNG Un Chung Paulin
KOO Wing Tai	LEE Wai Mui	LEUNG Kai Kwong
LEUNG Kin Chung Hosea	LI YUEN	LO Sui Oi Connie
LOUIE Lai Hang	LUI Heung Ki	LUK Wai Kit
MAK Pui Shan	NG Ching Ping	SHUM Pui Ki
SO Chi Ming	SO Yuk Lan	TAI Sau Mei
TANG Suet Ling Kelly	TSANG Suk Han Astor	TSE King Tong Gregory
WAN Hoi Shan Debby	WONG MUI	WONG Pik Fun
WONG Siu Yin Erica	WONG Sze Nga	WU Wai Yi
YIP Shuk Yi		

FELLOWS ADMITTED

The Hong Kong College of Education and Research in Nursing (61 fellows)

Education

CHAN Hin Cheong	CHAN Keung Sum	CHAN Mei Fung Wendy
CHAN Mei Yuen Natalie	CHAN Sau Man Conny	CHAN Yee Han
CHANG Mang Chi	CHENG Kin Fong	CHEUNG Yuen Yee Sophia
CHIANG Chung Lim Vico	CHUI Miu Ling	CHUNG Oi Kwan
FUNG Suk Fun Janny	FUNG Wai Man Olivia	HONG Wai Lin Athena
HUNG Tao Ying	KAN Ching Yee Eva	KWAN Si Chee
KWOK Che Ying	LAI Tze Kwan Theresa	LAM Ching Yee
LAM Lai Wah	LAM Mui Ying Wendy	LAM Sin Ting Phenita
LAM Suk Fun	LAM Yin Ming	LAU Tak Yin
LAW Man Ching	LAW Sheung Lan Winnie	LEE Chu Kee Angel
LEE Kam Man	LEUNG Yee Man Angela	LI Ho Cheung William
LIT Siu Wan	LIU Yat Wa Justina	LIU Ye Wah Eva
LO Sau Kuen	LUK Leung Andrew	MAK Chui Ling
NG Ting Yan Bernadette	NGAI Fei Wan	PANG Chui Ping Phyllis
SHIU Yui Fai	SIU Sau Mei Esther	TANG Hing Wan Stephen
TANG May Ling	TANG Yuet Mei	TSANG Kam Wing Edwin
TSO Shing Yuk Alice	TSOI Yuen Yee Candy	WAN Shuk Yin Ava
WANG Shao Ling	WONG Cheung Kwan Cynthia	WONG Ka Po
WONG Suk Ying Peggy	WONG Tip Ching Sally	WONG Tze Wing
WONG Yee Man Rebecca	WONG Yuen Fung	YIP Ka Huen
YU Lei King		

FELLOWS ADMITTED

The Hong Kong College of Emergency Nursing (42 Fellows)

CHAN Ah Yung	CHAN Kwok Kei	CHAN Sai Chor
CHAN Sau Lai	CHAN Wai Man	CHENG Kwai Fa
CHENG Miu Yan	CHEUNG Ching Yin	CHIU Man Ching
CHOI Yu Tat Edward	CHU Mei Mei	CHU Yip Chor
CHUNG Mei Yee Margaret	HO Siu Ching	HO Yin Sum Catherine
HUI Yung Yung	IP Siu Wah	LAI Pui Yan
LAM Sau King	LAM Tat San	LEUNG King Man William
LI Chi Wa	LI Ka Yee	LIU Yin Nay
LO Shuk Yin	LUI Ngan Fong	MA Lai Lan
MAN Lan Ying	NG Suk Ngar	NGAI Chau Kam Rosita
NGAI Yuk Wan Mandy	NGAN Wai Sim Joanna	POON Wai Man
TANG Sze Nga Vicky	TONG Kit Ho	WONG Miu Yin
WONG Wai Man	WU Wan Yin	YAN Ping Keung
YEUNG Hiu Hung	YIP Mable	YU Kit Man

FELLOWS ADMITTED

The Hong Kong College of Gerontology Nursing (46 Fellows)

Gerontology

CHAN Bik Ha	CHAN Ki	CHAN Mee Kie Maggie
CHAN Oi Lin Irene	CHAN Siu Yin	CHAN Wai Kwong Camis
CHAU Ho Kei	CHEUNG Hung Hung Frances	CHIU Chi Kay Janny
CHOW Tse Sim Lelia	CHU Ho Nee Connie	CHUI See Man Elizabeth
CHUNG Tak Ki	FUNG Man Yee Veronica	FUNG Oi Kuen
HO Chung Sze Joyce	HO Shuk Kuen Sabrina	HO Tsui Wah Windy
HUI Fung Ping Beatrice	KONG Winchung Samuel	KWAN Ching Yee
KWOK Chui Man	KWOK Ka Yan	KWOK Wing Yan
KWOK Ying	KWONG Sin Yee Patty	LAI Wai Ling
LAM Po Ling	LAW Tze Ching	LAW Wai Jun
LEE Po Lan	LEUNG Lai Shan	LO Chi Fu Pym
LO Yuk Fung	MAK Yat Kwan	PANG Chui Ping Phyllis
SHUM Ping Siu Eliza	SIN Man Yee	SIU Mei Yi
TAM Kwan Mi	TSE Hing Cheung Timothy	WONG Hau Yee Anna
WONG Ho Ka	WONG Ngar Sze	

Gerontology - Continence

CHAN Sau Kuen Becky	PANG WONG Yuet Ching
---------------------	----------------------

FELLOWS ADMITTED

The Hong Kong College of Medical Nursing (188 Fellows)

Medicine

AU Yuk Mei	CHAN Man Wing Iris	CHAN Shui Chi
CHAN Sin Man	CHAN So Mei	CHAN Tsui Ha Jasse
CHAN Yuet Chun	CHER Shuk Hing	FONG Ho Mei
HO Chung Shu	HO Mei Yi	HO Pui Yee Winnie
HO Yee Ling	HONG Kit Mei Sharon	HUNG Yam Chin William
KAN Sin Ting Alta	KWOK Man Kit	LAM Wai Chuen
LAU Chi Keung Edward	LEE Pik Fan	LEE Wai Yee
LIU Cheuk Wai	LUI Wai Kong	MAK Kin Man
MAK Kin Shing	MAK Yuen Man Kitty	NG Kam Chun
NG Nga Shan	NG So Tan	NG Wai Han
NG Yuen May	PANG Lai Sheung	POON Ginny
TANG Fung Yee	TSANG Ching Hung	WONG KIN
WONG Mei Lin	WONG Sau Kam Bonnie	WONG Suet Fan
YAM Shui Kwan	YEUNG Pa Ho	YIM Hilly
YIP Chor Hing	YUE Shun Shing	

Medicine – Chinese Medicine

LING Wai Man

Medicine – Diabetes

CHAN Shui Kei Veronica	CHAN Yin Wah	LEE Ling Yee
WONG Suk Chi		

Medicine – Haematology

AU Kwai Kam	CHAN So Mei	CHEONG Dik Lam
CHOY Wai Ka	FONG So Kwan	KWOK Wai Man Rowena
KWOK Wing Ngan Maryanne	NG Cheuk Wa	NG See See Celia
NG Yuen Bing	SO Lim Chi	

FELLOWS ADMITTED

Medicine - Infection Control

CHAN Fung Oi	CHAN Fung Yee Regina	CHAN Wai Leng
CHEN Chi Ping	CHING Hon Chung Radley	CHOW Man Sing Madelaine
CHOW Suk Ha	CHUENG Woon Yee Christina	KO Shui Mei
KOK Wai Ling Grape	LAI Kai Cheong	LAI Wai Man Yvette
LAM Wai Yee Wendy	LAM Yuk Tsing Christine	LAU Kwai Fung
LEE Wan Mui	LEUNG Wai Ching Carol	TAM Oi Yi
WONG Man Wai Lisa	WONG Yuk Ching Angela	YAU Yu Ching
YIP Mei Chu	YU Man Kit	

Medicine – Infectious Disease

YU Po Chu Pansy

Medicine - Neurology

CHAN Kai Kei	LAI Mei Ling	LIN Sui Yiu Veronica
LIU Ka Hung	MAK Kin Shing	TAM Yin Ming
TSE Kit Ying Gloria		

Medicine - Oncology

CHAN Sau Yee	HO Kam Shing	HON Hei Chi
KAN Bik Yu	LAM Shuk Yee	LAW Kei Chun
LEE Lai Ha	LEE Po Ling Pauline	LEE So Mei
LO Cho Kin	LO Lai Yuk	MA Wai Ling
NG Lai Lor	SHIU Nga Yee	SIU Lung Ching
TAM Ka Yin	YIM Pik Yan	YU Wun Ling Bernice

Medicine - Palliative

CHENG Shuk Hing	CHEUNG Kit Wah	CHUNG Ka Po
FUNG Yee Wah	KEUNG Chu Wah	LAI Tze Kwan Theresa
LEE Yee Lan	LUM Ming Yuet Annda	NG Tsui Chi
PI Sing Sui	TUNG Ting Wah Filomena	WONG Man Sheung Peggy
WONG Mei Shan	WONG Siu Yin	YIM Choi Wan

FELLOWS ADMITTED

Medicine - Rehabilitation

CHAN Lai Wa	CHAN Yin Yung Ann	CHENG Lai Ping
CHENG Siu Lai	CHENG Yan Yan	CHOW Fung Kwan
CHAU Lai Tim Cecilia	CHOW Tung Hung	CHUNG Mei Chung
KWOK YING	LAU Shui Yee	LEE Pui Yee
LO On Yee Jackie	MAK Yat Kwan	MAN Hang Sim
SHIU Yu Bik Angela	TSE Shuk Fong	WONG Yee Tin

Medicine - Renal

CHAN Lai Fa	CHAN Man Yi	CHEUNG Har Ping
CHEUNG Wai Man	CHI Cho On	CHIN Doi Nei Anna
CHOW Siu Ling	CHOW Wai Heung	CHU Man Ching
CHU Soo Wai	CHUI Suk Kwan	CHUNG Sau Kuen Queenie
HO Ying Yee Cannies	HUNG Lai Ching Elsa	LAM Mei Kai
LEE Lai Ming Pansy	LEUNG Shan Shan	LEUNG Suet Mui
LEUNG Tak Wai Janet	LO Moon Yee Fanny	LUK Wai Chong
MAK Yuen Man	NG Gar Shun	NG Lai Kwan Sandra
TONG Kai Man Johnson	WONG Shuk Wa	YIU Po Wan
YU Po Chu		

Medicine - Respiratory

CHAN Po Ching	CHENG Hai Kiu Kelvin	CHENG Wai Chu
CHEUNG Wai Ming Eliza	CHOW Yuk Yu	FUNG Ching Yee
LAI Yuen Kwan Agnes	LEUNG Suk Ching	LEUNG Yuk Lan
LO Ho Yin Eric	LUN Fung Ha Florence	POON Shuk Wa Angel
SIU Mun Lei	TSANG Yung Shing	

Medicine - Rheumatology

CHAN Bik Ki	CHENG Suk Yi Cheryl	CHOI King Yee Joyce
LEUNG Wai Yan		

FELLOWS ADMITTED

The Hong Kong College of Mental Health Nursing (27 Fellows)

CHAN Pui Shan

CHAU Lap Shun

CHUI Choi Lin Gladys

HO Ying Kit

LEE Yun Sang

LIN Chiu Lun Edmund

MAK Kam Wing

SOO Mei Yin Anais

WAN Sung Piu

CHAN Shuk Ching

CHENG Yuk Ling Catherine

FUNG Pui Yi Regina

KONG Winchung Samuel

LEUNG Fu Yau Robin

LO Siu Mei Molly

MOK Pui Ling

TSANG Tze Heung

WONG Pui Kin

CHAN Yu Suet

CHOY Chun Ho

HAU Choi Hung

LAM Kwok Chu Benny

LI Shuk Ha

LUK Leung Andrew

NGAI Kee Hung

TSE Suk Ping

WONG Soo Mui

FELLOWS ADMITTED

The Hong Kong College of Midwives (80 Fellows)

AU Man Fong	CHAN Chau Kuen	CHAN Fung Yi
CHAN Hop Sum	CHAN Kwai Yi Bo	CHAN Lai Ping
CHAN Lai Shan Lisa	CHAN Sau Ying	CHAN Wai Man
CHAN Wai Man	CHAN Yuen Yi	CHENG King Yin Esther
CHEUNG Lee	CHEUNG Mei Chun	CHEUNG Tung Ching
CHOI Wai Man Christa	CHOW Yuen Kwan	CHOY Wai Ling
CHU Wai Lin	CHUNG Lin Chi	FONG Wai Ming Iris
HO Lai Fong	HO Wai Man	HUI Ching Yi Shara
IP Wai Hing Lilian	IU Po Lan	KWAN Suet Fun Nora
KWAN Yuen Yi	KWOK Sau Mei Sandy	KWOK Suk Ling
LAI Suet Fong	LAM Kit Mei Ada	LAU Yee Wan
LAW Choi Har	LAW Man Lai Zoe	LEE Mei Yee Amy
LEE Tak Ping	LEUNG Hui Yan Charity	LEUNG Pui Han
LEUNG Sau King	LEUNG Tick Po Polly	LEUNG Yu Ngai
LIU Sau Ha	LO Yuk Kuen	LUI Kam Tai
LUI Man Yi	MAK Suet Mei Sumi	NG Ching Wah
NORMAN Wai Yee	OR Suet Lai	POON Chung Fan
POON Mei Kuen Maggie	SHEK Ka Fung	SIN Tung Fa Noel
SIN Wai Ha	SIU Tsui Wan	SO Suk Ching
SO Siu Fun	TAM Mei Lee Agnes	TAM Ngar Chi
TAM Siu Shan	TANG Fung King	TANG Yuk Ping
TO Cho Pun Judy	TO Mei Yuk	TONG Chi Yung Guinevere
TONG Wing Hung	TSANG Siu Man	TSE Sui Wa
TSUI Chun Li Jenny	WAN Wing Yi	WONG Hoi Shan
WONG Kit Wah	WONG Oi Ling Alice	WONG Sau Mei
WONG Wai Chu	WONG Yuen Yee Molly	YAM Sau Lin Helen
YIP Mo King	YIP Siu Yeung	

FELLOWS ADMITTED

The Hong Kong College of Nursing and Health Care Management (42 Fellows)

CHAN Lai Hung	CHAN Po Yin Vivian	CHAN Wai Chu
CHAN Yuk Sim	CHENG Mun Yee	CHEUNG Yuk Yin Angela
CHIU Pak Ming Walton	CHONG Yuen Chun Samantha	HO Kam Tak Camille
HO Pui Cheung Gladys	HSIA Ming Chu Sally	HUNG Tao Ying
KWAN Si Chee	KWOK Mei Ling Angela	KWOK Sim Ching Belinda
KWONG Man King	LAM Ka Yin Katherine	LAW Sheung Lan Winnie
LEE Lai Ling	LEE Yuk Mun	LEUNG Sharron Shuk Kam
LI Oi Nor	LO Wai Yi	MA Po King
MAN Bo Lin Mambo	NG Lai Man	NG Wing Chun
NG Yuk Kuen Sherry	NGAI Yung Yu	PI Sing Sui
POON Ginny	TANG Wing Hon	TONG Mei Ha Angelina
WAN Po Yuk	WONG Lai Ching	WONG Shuk Yi
WOO Ching Tak	YEUNG Hiu Hung	YEUNG Lai Fong Maria
YEUNG Sau Ping Grace	YU Lai Ming	YU Po Chu Pansy

FELLOWS ADMITTED

The Hong Kong College of Orthopaedic Nursing (40 Fellows)

CHAN Ka Yi	CHAN Ling Kuen	CHAN Mei Yi
CHAN Wai Ling	CHEUNG Shuk Shan Susana	CHIU Kit Yim
CHOW Fung Yee Carrie	CHOW Pui Yee	CHOW Ting Ping
FAN Po Yin	FONG Suet Lan Polly	HO Mei Wan
HO Yuen Tung	HON Miu Chun	HONG Ka Chun Sam
KAN Kin Ying	LAM Ming Ying	LAU Ngan Fong
LAU Wing Sze Wynne	LAW Kwok Ching	LAW Ngan Ting
LEE Wan Yin	LEE Yin Ping	LEUNG Lai Kit
LI Lai Fong	LUK Wai Lan	NG Pik Kwan
POON Lai Shan	SO King Yau Cindy	TAM Wai Wan Vivian
TSE Chui Ping	WONG Chun Hung	WONG Hsiao Wah
WONG Kam Lin	WONG Kit Ming	WONG Pui Han
WONG Sze Nga	WONG Wai Kuen	WU Siu Ping Mable
YU Wai Ling Vanessa		

FELLOWS ADMITTED

The Hong Kong College of Paediatric Nursing (65 Fellows)

CHAN Ka Man	CHAN Sui Ni	CHAN Yuk Ying Eugenie
CHAU Siu Chu Alice	CHEUNG Yee Man	CHEUNG Mei Lin
CHEUNG Suet Yi	CHEUNG Wai Chu	CHEUNG Yim Ling
CHEUNG Yuen Yin	CHIU Wai Man Joey	CHOI Kit Fong Fanny
CHOW Chiu Yin	CHOW Chiu Yu	CHU Wai Ping Rosa
FONG Kit Sum	HO Mei Chi Jacqueline	HO Po Yu Alice
HUI Fung Man	HUNG Sin Yee Sindy	KARIKOMI KYOKO
KOO Ka Yan	KWAN Mei Tak Mable	KWONG Choi Ha
KWONG Wai Han Sharona	LAM Chi Mei	LAM Kwan Chu
LAU Ching Man	LAU Mei Yau	LEE Kit Ling
LEE Mei Ying	LEE Wing See Bonnie	LEE Yuk Fun
LEUNG Mei Mei	LI Wai Ming	LI Yuen Ling
MAK Shuk Fan	MCLAUGHLIN JUSTIN DONALD	NG Sau Wai
SIU Wing Yam	TEO Ka Fung	THONG Wei Leng
TO Ching Yee	TO Chor Kwan	TONG Kit Man
TONG Lai Wai	TSANG Chi Kam	TSE King Tong Gregory
TSUI Kit Nga	WONG Ching Sze	WONG Hoi Yan Mandy
WONG Kam Wa	WONG Lai Yee Pamela	WONG Mei Wah
WONG Pui Ling Monica	WONG Yee Tai Michelle Carolina	WU Man Kuen
WU Yuk Wan Wendy	YEUNG Mei Yee	YEUNG Yuk Wai
YIP Lai Han	YU Lai Ming	YU Tsz Ying
YUEN Lai Ming	YUEN Sau Lin	

FELLOWS ADMITTED

The Hong Kong College of Perioperative Nursing (108 Fellows)

CHAN Chiu King Kimmy	CHAN Hing Lung Calvin	CHAN Hon Chun
CHAN Ka Yi	CHAN Kin Chi	CHAN Lai Sze Connie
CHAN Oi Ling	CHAN Oi Ngor Winnie	CHAN Po Chun
CHAN Sui Han	CHAU Pui Man	CHENG Kit Bing
CHEUNG Man Kuen	CHEUNG Pui Yee	CHEUNG Kit Lai
CHEUNG Kwok Yuen Carol	CHEUNG Mei Mei Lily	CHEUNG Mei Yi
CHEUNG Siu Yan	CHEUNG Wun Chun	CHIA Nyuk Ni
CHIU Mei Yi Amy	CHIU Yim Han	CHIU Ying Ying
CHOW Sai	CHOW Yuet Yin Emily	CHU Wai Yee
CHU Yan Yan	CHUNG Oi Ling	CHUNG Wai Fun Fanny
CHUNG Wai Han	FAN Siu Ha Alice	FU Mui Fan
GOT Man Lung	HO Man Ching Carrie	HO Nga Yee Salina
HO Suk Ching	HUI Soo Chun	HUNG Sui Chai Clara
KAM Mei Sze Sally	KO Lai Ping	KONG Lai Kwan
KONG Wai Yi	KWAN Shuk Yi	KWOK Shuk Fun Anne
LAI Lam	LAM Ching Yee	LAM Ivy
LAM Lai Chun	LAM Pui Man Savoy	LAM Sin Han
LAM Suk Ying	LAM Wai Chi	LAM Wing Yan
LAM Yuen Nei	LAU Chung Chi	LAU Suk Yee Christina
LAW Ngai Wan	LAW Yim Ha	LEE Chun Keung
LEE Hoi Yee	LEE Hung Sau	LEE Man Yee
LEE Sau Mui	LEUNG Chi Wai Raymond	LEUNG Ching Han
LEUNG Kam Yin	LEUNG Ming Yan	LEUNG Sam Ki
LEUNG Wai Sing Francis	LI Mei Ping	LING Sau Hing Lilian
LIU Lau King	LO Lai Chu Estella	LO Shuk Yi Norris
LOK Wai Yin	LOR Shuk Ling Maria	LOW Siu Hei
LUI So Han	LUNG Suet Fan	MOK Ka Wai Leona
NG Hoi Yee	NG Ka Wai	NG Pui Sai Charlotte
NGAI Yung Yu	PUN Wai Che	SIU Heung Ying
SUNG Kin Man	TAM Lai Kiu	TAM Mei Sally
TANG Kin Man	TANG Pui Man	TONG Chin Ip
TSANG Hon Chung	TSE Kit Lan Connie	TSE Mei Kam Esther
TSUI Ying Fun Fiona	WAN Chiu Hong	WONG Chau Wah
WONG Lam Josephine	WONG Man Kun Michelle	WONG Pui Kei Peggy
WONG Shuk Yin Daisy	WONG Siu Hing	WONG Wing Yin
WOO Heung Yan Jenny	WU Siu Ying Bernadette	YIP Pui Ling

FELLOWS ADMITTED

The Hong Kong College of Surgical Nursing (88 Fellows)

Surgery

CHAN Chun Wing	CHAN Kam Chi Kency	CHAN Shuk Ching
CHAN Sui Ying	CHENG Bik Wan	CHENG Ho Kiu May
CHENG May So	CHEUNG Fung Ling	CHEUNG Hin Wa
CHEUNG Shuk Fan Alice	CHEUNG Tsui Ying	CHIN Ming Kei
CHIU Wing Yan Mavis	CHUNG Wing Yan	FUNG Po Wan Maria
HUNG Wai Yi	KONG Ching Sze	KOON Wai Ling
KWAN Siu Kuen	KWOK Sim Ching Belinda	LAI Kam Hung
LAM Lai Chun	LAW Pui Ling	LI Lai Chun
LOK Mei Ling Priscilla	NG Cheuk Wah Sandy	NG Mei Han
NG Yin Ha Gloria	OR Luen Ying	SHEK Kwok Fai Eric
SHUM Fong Wa Selina	SIU Kit Ping Yammie	SO Siu Pik Celia
SO Wai Ling	SUEN Mei Fong	SZE Yah Na
TAM Man Lei	TAM Man Yee	TONG Suk Han
TSANG Kwok Keung	TSUI Fung Yee	WONG Kar Wai Angela
WU Chui Ping	YEE Yick Chun	YEUNG Man Yee Monly
YEUNG Mun	YEUNG Wai	YEUNG Wing Chiu
YONG Shun Yee	YUEN Lai Har	YUEN Lai Yee

Surgery - Breast

CHAN Chung Sze Angela	CHAN Sau Ying	YIP Mei Lin
-----------------------	---------------	-------------

Surgery - Burns & Plastic

LAM Yuk Sim	TSANG Wai Yee Esther	WONG Wai Yue Eppie
-------------	----------------------	--------------------

Surgery - Cardiothoracic

CHAU Yin Ling	LAU Ming Ming Christine	YEUNG Wai Kit
---------------	-------------------------	---------------

Surgery - Ear, Nose & Throat

CHEUNG Chuen Ha Flora	CHEUNG Siu Fung	WU Pui Man
-----------------------	-----------------	------------

Surgery - Enterostomal Therapy

CHOW Wai Sum	IP Mei Ha	NG Mei Kwan
--------------	-----------	-------------

FELLOWS ADMITTED

Surgery - Gynaecology

CHUI Lee Kuen

IP Wai Yee

LAW Yuen Ching

LEE Yuk Lan

SHUM Wai Man

SIU Ka Yi

TONG Chi Yung Guinevere

WONG Yi Wan Ada

Surgery - Hepatobiliary & Pancreas

TSANG Wai Yin Vivien

Surgery - Neurosurgery

LAU Ka Yee

LEE Wing Yan

Surgery - Ophthalmology

LEE Yuen Yee

MOK Shui Ching

MOK Wai Ping Jeanne

NG Suk Bing

YAN Chi Kin

Surgery - Urology

KWOK Sze Wan

LUI Ka Lok Gilbert

WONG Miu Ping

YUEN Ka Wai

Surgery - Vascular

HUI Hiu Kit

LEUNG Wai Chun

ACKNOWLEDGEMENT

ACKNOWLEDGEMENT

2014 Conferment Ceremony Organizing Committee

Chairperson

Name	Position	Organization
Prof. FUNG Yuk Kuen Sylvia	Vice President	PHKAN

Members

Name	Position	Organization
Ms. LUK Sau Kuen Gloria	Hon Secretary	PHKAN
Ms. LEUNG Sui Kei Civy	Hon Treasurer	PHKAN
Dr. WONG Yee Hing Esther	Chair, Promotion & Public Relations	PHKAN
Ms. CHUNG Lai Har	Fellow	HK College of Nursing and Health Care Management
Ms. MA Po King	Committee Member	HK College of Paediatric Nursing
Ms. CHAN Kwai Fong Pamela	Council Member	HK College of Paediatric Nursing
Ms. NG Yee Man Winnie	Fellow	HK College of Surgical Nursing
Staff		PHKAN

Conferment Ceremony Working Group

Name	Position	Organization
Ms. KAN Shuk Ling Jackie	Council Member	HK College of Cardiac Nursing
Ms. LO Suk Yee Suky	Council Member	HK College of Cardiac Nursing
Ms. CHUNG Lai Yin	Hon Secretary	HK College of Community & Public Health Nursing
Ms. CHEUNG Sau Lan	Council Member	HK College of Community & Public Health Nursing
Ms. LU Donna	Fellow	HK College of Community & Public Health Nursing
Ms. YIP Lai Ming	Council Member	HK College of Community & Public Health Nursing
Ms. KWOK Lai Yin	Vice President	HK College of Critical Care Nursing
Ms. HO Ka Man	Hon Secretary	HK College of Critical Care Nursing
Ms. YAN Siu Lan	Fellow	HK College of Critical Care Nursing
Ms. CHEUNG Wun Luen	Council Member	HK College of Education & Research in Nursing
Mr. KWAN Hung Wai Joseph	Council Member	HK College of Education & Research in Nursing
Ms. LEUNG Lai Ching	Council Member	HK College of Education & Research in Nursing
Ms. LO Yim Ping Sally	Council Member	HK College of Education & Research in Nursing
Dr. CHAN Chi Chung	Council Member	HK College of Emergency Nursing
Ms. CHAN Chiu Ying	Council Member	HK College of Emergency Nursing
Mr. CHOI Pui Wah Philip	Council Member	HK College of Emergency Nursing
Ms. LEUNG Yuen Fan	Fellow	HK College of Emergency Nursing
Ms. SHAM Siu Fan Rebecca	Council Member	HK College of Emergency Nursing
Ms. MAK Po Kit Flora	Council Member	HK College of Gerontology Nursing

ACKNOWLEDGEMENT

Name	Position	Organization
Ms. YUEN Yuet Sheung Carol	Council Member	HK College of Gerontology Nursing
Mr. CHEUNG Ka Hing	Fellow	HK College of Medical Nursing
Ms. LUI Sau Man	Fellow	HK College of Medical Nursing
Ms. TAM Suet Lai	Fellow	HK College of Medical Nursing
Ms. LEE Wai Fun	Fellow	HK College of Mental Health Nursing
Mr. SIN Chi Kwong	Fellow	HK College of Mental Health Nursing
Mr. TANG Cheuk Kin	Council Member	HK College of Mental Health Nursing
Ms. TO Yuen Fung Maggie	Hon Secretary	HK College of Mental Health Nursing
Ms. LEE Lai Yin Irene	Vice President	HK College of Midwives
Ms. CHAU Mo Ching Macy	Council Member	HK College of Midwives
Ms. LAM Kit Yee	Council Member	HK College of Midwives
Ms. LAM Shuk Ching Iris	Council Member	HK College of Midwives
Ms. TSOI Yuen Yee Candy	Council Member	HK College of Midwives
Ms. CHUNG Shui Fun Clara	Fellow	HK College of Midwives
Mr. LAM Oi Ching Cindy	Council Member	HK College of Nursing & Health Care Management
Mr. LAI Yuk Wah	Fellow	HK College of Nursing & Health Care Management
Mr. CHAN Pak Fung Louis	Staff	HK College of Nursing & Health Care Management
Ms. CHAN Amy	Fellow	HK College of Orthopaedic Nursing
Ms. YU Lai Fong	Fellow	HK College of Orthopaedic Nursing
Ms. LEE Suk Yin Billie	Council Member	HK College of Paediatric Nursing
Ms. LEE Wing Sze Caroline	Committee Member	HK College of Paediatric Nursing
Ms. LO Chui Ying	Committee Member	HK College of Paediatric Nursing
Ms. FONG, Denny	Hon Secretary	HK College of Perioperative Nursing
Mr. YIP, Eric	Council Member	HK College of Perioperative Nursing
Ms. YIP Sau Ping Cindy	Fellow	HK College of Perioperative Nursing
Ms. OR Yuen Mai Amy	Council Member	HK College of Surgical Nursing
Ms. CHAN Ka Fun	Fellow	HK College of Surgical Nursing
Ms. PANG Yuk Kam	Fellow	HK College of Surgical Nursing
Ms. TSUI Ming Wai	Fellow	HK College of Surgical Nursing
Ms. HO Ling	APN	Queen Elizabeth Hospital
Ms. LI Wah Chun	DOM	Queen Elizabeth Hospital
Ms. TSE Stella	WM	Queen Elizabeth Hospital
Ms. YUEN Siu Ling	WM	Queen Elizabeth Hospital
Ms. LAU Sau Lai	APN	United Christian Hospital
Ms. LAU So Ying	DOM	United Christian Hospital
Ms. NG Sze Ka	RN	United Christian Hospital
Ms. YOUNG Mei Wan	APN	United Christian Hospital
Ms. YUNG Ping	APN	United Christian Hospital

ACKNOWLEDGEMENT

Name	Position	Organization
Ms. CHAN Yuk Ming Ada	WM	Prince of Wales Hospital
Mr. LAM Ching Pong	APN	Kwong Wah Hospital
Ms. LO Shuk Fun Jess	SNM	Kwong Wah Hospital
Ms. MAK Wai Ling	DOM	Prince Margaret Hospital
Ms. TANG Wing Sze	APN	North Lantau Hospital
Mr. CHAN Cho Kit	Officer	Correctional Services Department
Mr. CHEUNG Yiu Chung Edward	Officer	Correctional Services Department
Mr. WONG Kai Tai	Principal Officer	Correctional Services Department
Mr. YU Hang Sang	Officer	Correctional Services Department

Promotion & Public Relations

	Name	Position	Organization
Convenor	Dr. WONG Yee Hing Esther	Chair, Promotion & Public Relations	PHKAN
Member	Mr. CHOI Pui Wah Philip	Council Member	HK College of Emergency Nursing

Sponsorship

	Name	Position	Organization
Convenor	Ms. CHONG Yuen Chun Samantha	CNO	Hong Kong Baptist Hospital
Members	Ms. LO Suk Yee Suky	SNO	Hong Kong Baptist Hospital
	Mr. TANG Wing Hon Dennis	SNO	Hong Kong Baptist Hospital

Robing Group

	Name	Position	Organization
Convenor	Dr. WONG Yee Hing Esther	Chair, Promotion & Public Relations	PHKAN
Members	Ms. LEUNG Sui Kei Civy	Hon Treasurer	PHKAN
	Ms. LUI Wing Mui June	Council Member	HK College of Surgical Nursing
	Ms. MAN Bo Lin Manbo	Hon Treasurer	HK College of Midwives Nursing

GlaxoSmithKline Limited

Johnson & Johnson (HK) Ltd.

THE PROVISIONAL HONG KONG ACADEMY OF NURSING FELLOWSHIP CONFERMENT 2014

Date: 10 May 2014 (Saturday)

Time: 9:00 am - 1:00 pm

Venue: Hong Kong Academy of Medicine Jockey Club Building

Officiating Guests

Dr. KO Wing Man, BBS, JP

Secretary for Food and Health, HKSAR

Dr. LEONG Che Hung, GBM, GBS, OBE, JP

Patron, The Provisional Hong Kong Academy of Nursing

Keynote Speaker

Dr. CHOW Yat Ngok York, GBS

Chairperson, Equal Opportunities Commission

Masters of Ceremony

Mr. SIN Chi Kwong

Ward Manager, Kwai Chung Hospital

Ms. YIP Sau Ping Cindy

Nurse Consultant, Queen Elizabeth Hospital

PROGRAM RUNDOWN FOR FELLOW CONFERMENT

11:00 am

Reception and Video Show

11:30 am

Entrance of Academic Procession
Introduction of Official Platform Party
Welcome Address by President
Address by Patron
Congratulatory Remark by Secretary for Food and Health
Keynote Speech by Dr. CHOW Yat Ngok York, GBS
Conferment of Honorary Fellows
Conferment of Fellows
Vote of Thanks

1:00 pm

End of Ceremony

CEREMONIAL MACE

CHAIN OF OFFICE