

THE HONG KONG ACADEMY OF NURSING FELLOWSHIP CONFERMENT 7 MAY 2016

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
Ms. HAU Wai Lei Florence	11
Dr. HUGHES, Frances	12
Dr. LEE Kai Yiu Anthony	13
Prof. Hon LEE Kok Long Joseph, SBS, JP	14
Prof. LEE Tze Fan Diana	15
Prof. LEONG Chi Yan John, SBS, JP	16
Dr. LI Kwok Tung Donald, SBS, OStJ, JP	17
Prof. McBRIDE, Angela Barron	18
Dr. TUNG Sau Ying Nancy, MH	19
Dr. WHITEHEAD, Tanya D.	20

INTRODUCTION OF THE HONG KONG ACADEMY OF NURSING

21

ACHIEVEMENTS IN THE PAST YEAR

HONORARY FELLOWS

28

ACADEMY COLLEGES

36

FELLOWS CERTIFIED

52

ORDINARY MEMBERS ADMITTED

53

ACKNOWLEDGEMENT

54

PROGRAM RUNDOWN

58

KEYNOTE SPEECH

59

CONGRATULATORY MESSAGE

Dr. KO Wing Man, BBS, JP
Secretary for Food and Health
Food and Health Bureau
HKSAR

香港護理專科學院院士頒授儀式

篤志不倦
勵學允能

食物及衛生局局長高永文

CONGRATULATORY MESSAGE

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

香港護理專科學院院士頒授儀式

培賢康羣
德惠廣施

食物及衛生局副局長陳肇始

CONGRATULATORY MESSAGE

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

香港護理專科學院院士頒授儀式

心繫病患
澤被社群

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,
HKSAR*

I am very delighted to extend my warmest congratulations to the Academy on its annual Fellowship Conferment Ceremony 2016.

Over the years, nurses have been serving our community with a strong sense of commitment and play essential roles in the health care system, promoting the health of our population and ensuring delivery of quality and safe health services to clients. Nurses' roles will surely advance further under the current healthcare direction, shouldering extended and expanded roles. Facing the challenges brought about by emerging social, political, economic, environmental and health trends, nurses need to develop the skills and competencies required to keep pace with the changing health care needs. With the mission to accrediting advanced practice nursing, the Academy has contributed significantly in enhancing the professional development of nurses. Thanks to the Academy's effort, there were constant updates and exchange of information among nurses and health practitioners, fostering a spirit of collaboration in the nursing community and promoting the improvement of nursing care. I would like to take this opportunity to pay tribute to the Academy for its unfailing commitment to safeguarding the public by ensuring that nurses consistently deliver safe and quality health care services.

On this joyous occasion, may I wish the Academy every success in the coming future and all members of the Academy a very happy, healthy and prosperous year.

CONGRATULATORY MESSAGE

Ms. LIU Wai Han Jane

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

I have much pleasure to congratulate the Hong Kong Academy of Nursing (HKAN) on the celebration of its fifth Annual Fellowship Conferment 2016.

On this important occasion, I would like to express my sincere gratitude and warmest congratulations to the nurses for their continuous commitment and striving for quality health care services to all people in need.

“Nurses: A Force for Change – Improving Health Systems’ Resilience” is the theme of celebration in this year. At the moment, Hong Kong is experiencing great challenges on the healthcare demand arisen from her growing and aging population. The ability to prepare for different challenges and get over it is a key indicator for a successful healthcare system. Nurses play an integral part in the health care system where the importance of nursing at all levels has undoubtedly been recognized. Nurses take an important role in leading change, every decision that nurses make in their practice may have a significant impact on the resilience of the healthcare system.

I deeply appreciate the efforts made by the HKAN in developing nursing professionalism as well as upholding the highest professional standard. I am confident that the HKAN will continue to flourish and develop in the pursuit of professional excellence for Hong Kong’s nursing profession.

PATRON'S ADDRESS

Dr. LEONG Che Hung, GBM, GBS, OBE, JP
Patron, The Hong Kong Academy of Nursing

香港護理專科學院院士頒授儀式

專 業 服 務
力 求 精 益

梁智鴻醫生

PRESIDENT'S ADDRESS

Dr. LUM Shun Sui Susie

President, The Hong Kong Academy of Nursing

It is my greatest pleasure to welcome all of you, our honorable guests, and friends from Beijing, Guangdong, Macau, Singapore and Fellows of the Academy here today to take part in the 2016 Annual Fellow Conferment Ceremony of The Hong Kong Academy of Nursing (HKAN). After the conferment of grandfather Fellow Membership in 2014, this year we are admitting our first group of 8 Fellows to the Academy who have reached this stage through vigorous examinations and assessment. We salute and congratulate them for this achievement. Being our tradition since 2012, this year the Academy also has the great honour to bestow Honorary Fellowship to seven inspirational leaders, namely: Dr. Chan Chok Wan, Professor Leong Chi Yan John, Dr. Li Kwok Tung Donald, Ms. Liu Yuk Ling Elaine, Mr. Ng Kwong Wah Allen, Professor Pang Kong Yee (彭剛藝教授), and Professor Wong Chi Sang Martin. These leaders have been making selfless contributions to healthcare, nursing and the community. This is not only the Academy's honour but also a personal extraordinary privilege as President to extend the Academy's congratulations to all of them. I have to say that the Ceremony this year is particularly meaningful to me, as our President Elect, Professor Frances Wong, will succeed as President of HKAN in June this year. No doubt with her vast experience and robust leadership, Professor Wong will lead the Academy to new heights. I have confidence that we all will continue to give her and the Academy our strong support.

In addition, I am confident that our nurses will ceaselessly summon their courage, willingness and resiliency to make contributions and to embrace challenges and changes for a better healthcare and nursing environment for every Hong Kong resident. In order to achieve so, we must not only aim to strengthen our professional practice but also to reach out to our community and to participate actively in health education, preventive medicine, and chronic disease management. Indeed, our senior advanced practice nurses have the essential skills set to guide our profession. They have the primary responsibilities of mentoring and nurturing our junior nurses to learn the noble values and beliefs of the nursing profession. In this regard, collaborative team work would be important for creating innovative community services and new clinical initiatives as well as providing support to patient groups. Advanced nursing knowledge and skills can equip nurses with competence to provide high quality nursing care which is especially crucial for building rapport and trust with patients and their significant others.

To advance the professionalism, knowledge and practice of the nursing profession, the HKAN has been active in both local and overseas healthcare arena. At the international level, we were invited to the Global Advisory Panel on the Future of Nursing (GAPFON) First Regional Meeting with Key South East Asia and Pacific Rim Nurse Leaders. During the pre-meeting, we confirmed that priority issues and action strategies must focus on policy, leadership, education/curriculum, and workforce/practice. Removal of restrictions on nursing practices is needed to enable nurses to better tackle public and global health challenges in a variety of health settings. Moreover, we have been busy preparing for hosting the 9th International Council of Nurses (ICN) International Nurse Practitioner/Advanced Practice Nursing Network (INP/APNN) Conference in September of this year. The Conference received great attention and support with over 400 abstracts from 26 countries. I send my heartfelt wishes for the success of this upcoming event.

PRESIDENT'S ADDRESS

In terms of our work in Hong Kong, we are building more bridges and collaborations with many of our stakeholders locally as well as with mainland professional groups and overseas organizations. The 4th Annual General Meeting was held in August 2015 to pass a special resolution to change the name of the Academy to "The Hong Kong Academy of Nursing". The Academy will continue to pursue the statutory status to regulate specialist-nursing practice and to protect the public. Moreover, I am certain that with our charitable organization status we endeavour to raise funds to enhance the development of our Members and Fellows for further contributions to the health of our community. To establish close communication with various stakeholders, we have been holding regular meetings with different authority bodies in the past year, receiving valuable support and constructive advice for the Academy to advance forward. To better plan and guide the development of advanced practice nursing in Hong Kong, we welcome the government to take a lead to map out the future of nursing specialization and advanced practice. We hope that the foundation, which we have built, will be recognized as an appropriate and meaningful platform for future development. It is hoped that the advancement of nursing will enhance the resiliency of our health systems at times of disease outbreak. To strengthen our network with mainland health professionals, Dr. Alice Tso and I were honored to represent Hong Kong nurses to join the Nursing Expert Group of the National Health and Family Planning Commission of the PRC, under the Bureau of Medical Administration.

I am always mindful that all these achievements could only have happened with a large team of co-workers, who are inspirational and passionate leaders, walking together through this long journey. With that being said, I would like to offer special thanks to Dr. Leong Che Hung, our Patron, my mentor for his unfailing selfless support and valuable guidance to the Academy from ground zero of our establishment. 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 and his team, we applaud and thank them for their continuous support. We look up with sincere appreciation to our healthcare representative in LegCo The Hon. Prof. Joseph Lee's support and advise. Mr. Tony Yen and Mr. William Chan, our grateful thanks for your unsparing support. Last but not least, my deep gratitude goes to our keynote speakers, all our Council Members, Academy Colleges, Organizing Committee Members, volunteers, friends of nurses and HKAN staff for their dedicated contributions and determination in helping the Academy grow together. A huge thanks to you all for sharing our dreams and passion.

Finally, I would like to quote from Florence Nightingale, "So never lose an opportunity of urging a practical beginning, however small, for it is wonderful how often in such matters the mustard-seed germinates and roots itself." And another quote I have paraphrased from Florence is "Oh, leave these jargons, and go your way straight to (God's work) the Academy's work, in simplicity and singleness of heart." My prayer for HKAN is that every mist, our many unknown concern be dispersed. Shine forth clear and strong and invigoratingly with abundant blessings. Let's celebrate our 5th Anniversary together with joy and thankfulness!

CONGRATULATORY MESSAGE

Dr. CHAN Hon Yee Constance, JP

*Director, Department of Health, HKSAR
Advisor, The Hong Kong Academy of Nursing*

It gives me great pleasure to congratulate all new Fellows on your conferment of Fellowship. The admission is a testimony to your remarkable personal determination. I also offer my heartfelt thanks to the Academy for your contribution to the maintenance of high standards of nursing practice in Hong Kong.

Over the years, as vital contributor to population health improvement, the nursing profession has been serving our community with a strong dedication and commitment. In a changing world with constant and strong public demands, public expectations of nurses to provide quality nursing services are at an all-time high. Coupled with the fact that healthcare practices and technology are ever developing, the nursing profession has to adopt proactive actions to embrace these challenges. Thus, nursing specialisation has now become a necessity in order to respond to the increasingly sophisticated health system and complexity of clinical judgement. In this regard, accreditation of professional qualifications and competencies are critical for the purpose of recognising nurses' advanced practice knowledge and skills to deliver high quality nursing care. I am confident that the Academy Fellows will be nurse leaders to drive excellence in nursing practice, and to influence the organisational culture in which professional practice and quality health care can flourish.

May I offer my best wishes to all new Fellows and for the future of the nursing profession.

CONGRATULATORY MESSAGE

Ms. HAU Wai Lei, Florence

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

I am most delighted to extend my warmest congratulations to the Hong Kong Academy of Nursing on its annual Fellowship Conferment Ceremony. Time flies, the Academy is celebrating its 5th birthday in May this year. I would like to take this opportunity to express my appreciation to the Council members and staff on your hard work and dedication to nurture the Academy. Your achievements over the years are just wonderful.

This year, the theme of the International Nurses Day is "Nurses: A force for change : Improving Health System's Resilience." I believe this actually mirrors what you have been doing all these years, strive to build up a strong team of advanced practice nursing and midwifery professionals. May I offer my best wishes for the continuing development of the Academy and wish you success in your future endeavors.

CONGRATULATORY MESSAGE

Dr. HUGHES, Frances

*Chief Nursing and Midwifery Officer, Department of Health, Queensland Health
Chief Executive Officer of the International Council of Nurses (ICN)
Advisor, The Hong Kong Academy of Nursing*

Distinguished hosts, valued colleagues, special guests,

First let me offer you my apologies for not being able to be with you in person for this special Fellowship Conferment Ceremony. I send you greetings from ICN's Board and staff, and the nurses in ICN's member national nurses associations around the world.

I am delighted that you have chosen the IND theme, Nurses: A Force for Change : Improving Health System's Resilience, for your conference. This theme reflects the key role nurses play in the strength and resilience of health systems around the world.

National nursing associations, such as the College of Nursing Hong Kong, have a leading role to play in ensuring the development of effective health policy to support nurses to perform at their optimal level and maximise the nursing contribution. By developing nurse leaders, NNAs can help to maximise the nursing contribution at all levels of the system. Individual nurses can make an impact, too, by developing their personal resilience, their skills and their networks. Resilience is also about looking after your own physical and mental health and wellbeing. Remember you are a part of the system too!

I wish all of you a wonderful celebration of International Nurses Day and congratulate those nurses who are being honoured with Fellowships at your Conferment Ceremony.

CONGRATULATORY MESSAGE

Dr. LEE Kai Yiu Anthony

*Chairman, Hong Kong Private Hospitals Association
Chief Hospital Manager & Medical Director, Union Hospital
Advisor, The Hong Kong Academy of Nursing*

Nursing has the largest member of healthcare professionals, and is the backbone of Hong Kong's public and private healthcare system. As the Chairman of the Hong Kong Private Hospitals Association, I am most delighted to express my heartiest congratulation to the accomplishment of the Hong Kong Academy of Nursing (HKAN) and the Fellows being conferred at today's Ceremony.

The theme for this year's celebration of International Nurses Day 2016 - "Nurses: A Force for Changes: Improving Health System's Resilience" is a concrete example of the HKAN's determination to develop and transform the nursing profession. The complexity of the current healthcare system requires increasing specialisation of nurses, and well prepared nurses with a broad range of in-depth knowledge across the healthcare continuum as this is the key factor in obtaining positive patient outcomes. The process of active participation in these specialised trainings not only allows nurses to develop, maintain, and expand their competence; it also gives nurses the advantage to meet the challenges of the complex and rapidly changing healthcare environment.

My best wishes to all the new Fellows and sincere gratitude to the HKAN for her intuition and continuous effort to groom and nurture our future nurses in specialization.

CONGRATULATORY MESSAGE

Prof. Hon LEE Kok Long Joseph, SBS, JP

*Member, Legislative Council (Health Services)
Advisor, The Hong Kong Academy of Nursing*

It is my great pleasure to extend my heartiest congratulations to the Hong Kong Academy of Nursing Fellowship Conferment Ceremony.

Each year, the Fellowship Conferment of the HKAN marks a momentous milestone in promoting nursing education and is pledged to dedicate ourselves to strive for excellence in clinical practice.

The contributions made by nurses on the provision of quality nursing service to the community are to be highly commended.

On this joyful occasion, I would like to take this opportunity to express my gratitude on the hard work and dedication of the Academy, in particular, the conferment of honorary fellows and fellows of the Hong Kong Academy of Nursing.

I wish our nurses every success in our future endeavors.

CONGRATULATORY MESSAGE

Prof. LEE Tze Fan Diana

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

It is my great pleasure to contribute a message in celebration of Fellowship Conferment 2016

International Nurses Day shines a light on what too often remains invisible: the crucial work of nurses around the world. Nurses are the providers of care and they crusade for healthy communities, alleviate unnecessary suffering and pain, give people not only health and hope but also self-respect.

The theme for International Nurses Day in 2016 is: 'Nurses: A force for change: Improving Health System's Resilience'. A strong and resilient health system is the key to building a healthier and stronger Hong Kong. We have more than 40,000 nurses and we make up the largest sector of our health care workforce in Hong Kong. Together, we are a force for change and we can make enormous impact as we strive to improve our health system's resilience while developing our own personal and professional resilience. We are at the core of resilience.

On this happy occasion of celebration, I am delighted to pay tribute to all nurses in Hong Kong and to extend my heartiest congratulations to the Hong Kong Academy of Nursing for another year of success in this celebration.

CONGRATULATORY MESSAGE

Prof. LEONG Chi Yan John, SBS, JP
Chairman, Hospital Authority
Advisor, The Hong Kong Academy of Nursing

香港護理專科學院院士頒授儀式

精進不懈
普惠四方

醫院管理局主席梁智仁

CONGRATULATORY MESSAGE

Dr. Li Kwok Tung Donald, SBS, OStJ, JP

*President, Hong Kong Academy of Medicine
Advisor, The Hong Kong Academy of Nursing*

On behalf of the Hong Kong Academy of Medicine, it gives me great pleasure to extend our heartiest congratulations to the Hong Kong Academy of Nursing Limited and the Organizing Committee of the 2016 HKAN Fellowship Conferment Ceremony for staging this meaningful occasion. We also commend the nursing profession for its determined support to the Nursing Academy.

My sincerest congratulations to the new Fellows in achieving a successful milestone. Such accreditation is a mark of expertise and commitment to providing the best nursing care. Accreditation at Fellowship level is a most significant accomplishment. We now rely on your efforts in bringing quality healthcare and health services to the Hong Kong Public.

The nursing profession occupies an extremely important position in the health system. Despite the world today being ever-changing with advances in technology, and in economic and demographic environment, by working alongside doctors, you will play a key role in improving the lives of others. You may come across challenging conditions, but it is your commitment, diligence and leadership that will enable you to continue to improve the quality of life of all of us.

On this auspicious occasion, I wish all Fellows every success in their future endeavours.

CONGRATULATORY MESSAGE

Prof. McBRIDE, Angela Barron

*Distinguished Professor & University Dean Emerita,
Indiana University School of Nursing, USA
Advisor, The Hong Kong Academy of Nursing
Honorary Fellow 2013*

I deeply regret not being with you in person to commemorate the fifth annual fellowship conferral of what is now officially the Hong Kong Academy of Nursing (HKAN) and celebration of International Nurses Day 2016. I rejoice that the name of our organization has changed, and the word “provisional” has been removed, ensuring that the HKAN has a permanency on which to build its programs and vision for the future. As a past president of the American Academy of Nursing (AAN), I have been very impressed with the new visibility of Hong Kong nurses internationally since the creation of the HKAN. Since its inception, I know of six Hong Kong nurses who have been inducted into the AAN and they are all Fellows of the HKAN: Sophia Chan, Sylvia Fung, Claudia Kam Yuk Lai, Tze Fan Diana Lee, Alice Yuen-Loke, and Frances Wong. I applaud how the HKAN is working with specialty colleges, universities and the full spectrum of health care settings to provide high-level educational opportunities, scientific explorations and clinical experiences that can serve as model development globally. I wish the HKAN another successful year to come, and am so honored to be a small part of this cutting-edge organization.

CONGRATULATORY MESSAGE

Dr. TUNG Sau Ying Nancy, MH

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

May I offer my warmest congratulations on this special occasion - The Hong Kong Academy of Nursing Fellowship Conferment Ceremony 2016.

The Hong Kong Academy of Nursing has been proactive in pursuance of excellence in our local healthcare system, particularly in the area of promoting nursing care standard and professional development. These will not be achieved without the vision and devotion of our nurse leaders and also the continuous quest for excellence of our nurse colleagues.

Today is an important occasion where we gather together to appreciate the kindness and hard works of our nursing colleagues. Your tender loving care on patients and your commitment to the profession have helped to sustain the resilience of healthcare system in Hong Kong. Today we are faced with rapid transformation of healthcare services while at the same time, obliged to meet the increasing expectation from the general public. All these challenges have aggravated the workload and pressure of our nursing team. I am indeed proud of Hong Kong for having such an excellent team of colleagues that are able to uphold the highest professional standards of care and competency.

My salute to our nursing profession!

CONGRATULATORY MESSAGE

Dr. WHITEHEAD, Tanya D.

*Associate Research Professor, University of Missouri - Kansas City, USA
Advisor, The Hong Kong Academy of Nursing*

To Friends and Colleagues at the Hong Kong Academy of Nursing, and 2016 Fellows,

I wish to offer my heartfelt congratulations to the Hong Kong Academy of Nursing, to each of the new Fellows of 2016, and to the community of professional nursing in Hong Kong!

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 true excellence in nursing. You are now joining the ranks of those through whose efforts have 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 HKAN and for each government official, educational institution, and public partner of the organization; as well as for the 2016 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 2016 Fellow and to the HKAN! 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, 2016 Fellows, move forward into careers that will allow you each to play a wise and generative role in nurturing those who follow in your brave footsteps.

THE HONG KONG ACADEMY OF NURSING

THE HONG KONG ACADEMY OF NURSING

Introduction of HKAN

The Hong Kong Academy of Nursing (HKAN), 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 HKAN 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.

Vision

The Hong Kong Academy of Nursing is committed to strive for excellence in achieving safe and quality healthcare that can benchmark with international standards, through regulating advanced nursing practice.

Mission

1. To establish a statutory credentialing system to protect the safety of the public and to legitimize advanced nursing practice;
2. To increase the visibility and professional impact of advanced nursing practice;
3. To shape health policy and in anticipating public interest and concerns;
4. Foster transdisciplinary and intersectoral collaboration to enhance care quality in achieving efficient, effective and best care for the community;
5. Networking with global partners to foster advanced practice nursing development within and outside Hong Kong.

Object

1. To advance the art and science of nursing;
2. To foster the development of research and continuing education for advanced nursing practice;
3. To assure professional and ethical conduct and standards in the practice of advanced nursing;
4. To shape health policies for the wellbeing of the public;
5. To promote and protect the health of the community;
6. To foster intersectoral and transdisciplinary collaboration as well as to network with global partners in matters concerning healthcare delivery and advanced nursing practice.

THE HONG KONG ACADEMY OF NURSING

Structure of the HKAN

Patron

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

Advisors

Dr. CHAN Hon Yee Constance, JP	Director, Department of Health, HKSAR
Ms. HAU Wai Lei Florence	Chairman, Midwives Council of Hong Kong
Dr. LEE Kai Yiu Anthony	Chairman, Private Hospitals Association
Prof. LEE Tze Fan Diana	Chairman, Nursing Council of Hong Kong
Prof. Hon LEE Kok Long Joseph, SBS, JP	Member, Legislative Council (Health Services)
Prof. LEONG Chi Yan John, SBS, JP	Chairman, Hospital Authority
Dr. LI Kwok Tung Donald, SBS, OStJ, JP	President, Hong Kong Academy of Medicine
Dr. TUNG Sau Ying Nancy, MH	Cluster Chief Executive, Kowloon West Cluster

International Advisor

Dr. HUGHES, Frances	Chief Nursing and Midwifery Officer, Department of Health, Queensland Health
Prof. McBRIDE, Angela Barron	Distinguished Professor and University Dean Emerita, Indiana University School of Nursing, USA
Dr. WHITEHEAD, Tanya D.	Associate Research Professor, University of Missouri – Kansas City, USA

Honorary Legal Advisor

Mr. HUANG, Garson Lester JP

Honorary Auditor

Mr. CHAN Wai Hei William

Honorary Consultant

Mr. YEN Yuen Ho Tony SBS

THE HONG KONG ACADEMY OF NURSING

The Council

The HKAN 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 (2015-16):

HKAN Council (As at Oct 2015)

Dr. LUM Shun Sui Susie	President
Prof. WONG Kam Yuet Frances	President-elect / Vice President / Chair of Education Committee
Ms. LEUNG Sui Kei Civy	Vice President
Mr. TSANG Wing Wah	Vice President
Ms. LAW Siu Ming Susan	Honorary Secretary
Dr. WONG Yee Hing Esther	Honorary Treasurer / Chair of Promotion and Public Relations Committee
Ms. SHAM So Yuen Alice	Chair of Accreditation Committee
Dr. TSO Shing Yuk Alice	Chair of Community and Fund Raising Committee
Ms. LI Ping Serena	Chair of Professional Development Committee
Mr. CHIU Hak Fai	Chair of Registration and Membership Committee
Prof. CHAIR Sek Ying	
Ms. LAM Yin Ming	
Ms. LEE Wai Yee Susanna	
Ms. LI Yuk Lin Helena	
Ms. LIU Yuk Ling Elaine	
Prof. LOKE YUEN Jean Tak Alice	
Prof. WONG Chi Sang Martin	
Mr. YEUNG Kin Keung Frederick	
Mr. YUEN Chi Man Anders	

Honorary Executive Consultant

Mrs. TIEN LUK Sau Kuen Gloria

THE HONG KONG ACADEMY OF NURSING

Categories of Membership

1. **Institutional Member** - Academy College recognized by the Council of HKAN
2. **Ordinary Member** - RN/RM completed courses and training prescribed; passed examination, nomination by Institutional Members and recognized by HKAN
3. **Fellow Member** - Ordinary Member who passed such examination or assessment recognized and nominated by respective Institutional Members and recognized by HKAN
4. **Honorary Fellow Member** - any person whose academic achievement, prominence or contribution recognized by the Council of HKAN.

Membership in 2016

1. Institutional Members

HKAN 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 HKAN.

2. Ordinary Members

We are pleased to have the first group of Ordinary Members admitted from Hong Kong College of Critical Care Nursing and Hong Kong College of Paediatrics Nursing in 2015 as they have satisfied the specialty training curriculum and examination as stipulated by the College.

3. Fellow Members

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

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 in 2012-2015. There are a total of 3057 fellows as at October 2015.

We are also pleased to have the first group of 8 Fellow members admitted from the College of Critical Care Nursing and Hong Kong College of Paediatric Nursing in 2016. Both Colleges invited overseas renowned examiners to conduct their Fellowship assessment with a view to ascertain our nurses had achieved an international standard of nursing knowledge and skill.

4. Honorary Fellow Members

HKAN 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. There are a total of 25 Honorary Fellows as at 2015.

THE HONG KONG ACADEMY OF NURSING

Achievements and Events in 2015 / 2016

Special Congratulatory Message

We are very pleased to announce that in December 2015, Dr. Susie LUM and Dr. Alice TSO have been appointed as Nursing Expert Group members of the National Health and Family Planning Commission of the PRC, under the Bureau of Medical Administration, chaired by Professor LI Xiuhua. It is, indeed, an honour to have Hong Kong nurses representing in this distinguished Nursing Expert Group to make contributions to the advancement of nursing in our country.

Education Committee

The Education Committee, led by Professor Frances WONG, have made tremendous accomplishments in the last year. Professor WONG led the Assessment Team of the Education Committee for the accreditation of Members and Fellows in training curriculum and examination of three Academy Colleges, namely: Hong Kong College of Medical Nursing; Hong Kong College of Paediatric Nursing and Hong Kong College of Nursing & Health Care Management. We are very thankful to the specialty experts - doctors, universities nursing heads and renowned experts forming the Assessment Team and volunteering their expert advice and guidance to our Academy Colleges in setting a high standard education and examination system. We expect to see many more Academy Colleges acquiring their accreditation in the coming year.

Collaboration with Universities

The first meeting between the Academy College Presidents/delegates with Universities Heads/delegates on 27 January 2016 fosters future collaboration of both parties to provide postgraduate nursing education that align with the Membership/Fellowship certification requirement, both in theory and in clinical practicum.

Collaboration with Private Hospitals

Professor Frances WONG and Academy College Presidents / delegates visited Hong Kong Baptist Hospital (HKBH) on 5 December 2015 to discuss the feasibility of training opportunities for College Members / Fellows. After further meeting with the Chief Executive Officer of HKBH, the hospital management agreed to be a training site for College Members / Fellows training. Partnership with private hospitals is important to the Academy. In this regard, we have invited Dr. Anthony Lee the Chairman of Private Hospital Association to be the Advisor of HKAN and Dr. Lee has kindly accepted the invitation. We are looking forward to gain more support from other private hospitals in the near future.

Communication with Stakeholders

Throughout the past year, the Executive Members have regular meetings with the Food and Health Bureau, Hospital Authority, Nursing Council, Hong Kong Academy of Medicine and Honorary Advisors in seeking their continuous support and valuable advice to nurture the advancement of the Academy. We welcome the information that a task force from the government will be set up to discuss the development of advanced nursing practice in Hong Kong.

THE HONG KONG ACADEMY OF NURSING

Strategic Planning Workshop

The Academy Council Members and the key Members of Academy Colleges conducted a Strategic Planning Workshop on 16 January 2016. With high aspirations and constructive ideas from all nurse leaders, five areas of initiatives were identified and each group leader is in the process of recruiting Fellow Members to discuss and map out action plans accordingly. We look forward to seeing the progress and success of each plan in this coming year.

First Admission of Ordinary Members and Fellow Members through Examination and Assessment

After the conferment of grandfather Fellow Membership in 2014, we are excited to admit Ordinary Members and Fellow Members to the Academy this year who have taken vigorous examination and assessment as stipulated by the Academy College and accredited by the Academy Education Committee. Both Hong Kong College of Critical Care Nursing and Hong Kong College of Paediatrics Nursing invited overseas examiners to conduct their Fellowship assessment with a view to ascertain our nurses achieved professional knowledge and skill that met international standards.

Promotion and Publication of HKAN

Under the leadership of Dr. Esther WONG and the innovation of Academy Fellows, the Academy was critically selected for a special broadcasting project called Community Involved Broadcasting Service (CIBS) with full funding by RTHK. As required, we have produced a 13 series of “Healthy Ageing” radio programme going on air from 13 April 2016. For live broadcast, please tune to channel DAB 31 on a digital radio every Wednesday from 8 pm to 9 pm or live webcast on <http://rthk.hk/dab31> or through mobile Apps “RTHK On The Go”.

The 5th Anniversary of the Hong Kong Academy of Nursing

2016 is another milestone year for the Hong Kong Academy of Nursing. We are now marching into the 5th anniversary since the inauguration of the Hong Kong Academy of Nursing and the 14 Academy Colleges on the International Nurses Day in 2012. The celebration of our 5th anniversary will kick off on 7 May and there will be many more activities throughout the year to mark this memorable anniversary. The Academy would like to thank every one of you for walking side-by-side with us, your encouraging words and your presence motivate us to excel in our nursing profession.

Coming Events

Charity Dinner

As a charity organization, we are pleased to launch the first Charity Dinner on 27 May 2016 at Hong Kong Jockey Club Happy Valley Racecourse. The fund raised will be for promotion and education of advanced nursing practice and community health activities.

9th International Council of Nurses (ICN) International Nurse Practitioner / Advanced Practice Nursing Network (INP/APNN) Conference

This year, September 9-11 is one of the breakthroughs for the Academy in hosting this international conference and collaborating with College of Nursing Hong Kong and World Health Organization Collaborating Centre for Community Health Services. The theme is “Advancing nursing, Advancing health: Emerging possibilities” in Hong Kong Convention and Exhibition Centre. There are over 400 abstracts received from 26 countries. Website : www.icn-inpapn2016.org

HONORARY FELLOWS

THE 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.

Dr. CHAN Chok Wan

Prof. LEONG Chi Yan, John

Dr. LI Kwok Tung, Donald

Ms. LIU Yuk Ling, Elaine

Mr. NG Kwong Wah, Allen

Prof. WONG Chi Sang, Martin

彭剛藝教授

HONORARY FELLOWS

Dr. CHAN Chok Wan

Dr. Chan was graduated from the University of Hong Kong. He received his basic training in Paediatrics in Hong Kong and Singapore. He then furthered his subspecialty training in Child Neurology and Developmental Paediatrics at Guy's Hospital, London. Over the years, he has developed special interests in child advocacy, child protection, ethics, childhood epilepsy, dyslexia, autism, attention deficit hyperactive disorders, behavioral neurology and others. He has published many articles covering research on developmental screening, assessment, early intervention, child health status and growth in both English and Chinese. He has also edited many popular guide books on child health and child care. He has been members of the editorial boards for numerous peer-reviewed international journals on child health, paediatrics and rehabilitation medicine. Academically, he has been awarded with Fellowships from the Royal Colleges of Physicians of London, Edinburgh, Glasgow and Ireland, Fellowship from the Royal College of Paediatrics and Child Health (UK) and the American Academy of Pediatrics (AAP) as well as Fellowship from the Hong Kong Academy of Medicine in Paediatrics.

Dr Chan served as the President of the Federation of Medical Societies of Hong Kong (FMSH) for 12 years (1991-2003) for the better and quality assured health care services in Hong Kong. During his presidency, he appealed specifically for 2 voting seats for nursing in the Executive Committee of the Federation, widened nurses' participation in medical societies. He is Past President of the International Pediatric Association (IPA). Currently, he is WHO Advisor on child and adolescent Health and Development, the Honorary President of the Asia Pacific Pediatric Association (APPA), Director of Subspecialty Boards at the Hong Kong College of Paediatricians as well as President of the Hong Kong Society of Child Neurology and Developmental Paediatrics and Board Chairman of the Hong Kong Paediatric Foundation.

Dr. Chan is a strong advocate for team approach towards promotion of child health with emphasis on close collaboration between doctors, nurses, midwives, allied health professionals and the child as well as synergistic cooperation between the medical, social and education sectors for child health. He is instrumental in the formation of nursing professional bodies in Hong Kong, the Asia-Pacific Region and the global community. Currently, he is a respectable advisor for the Hong Kong College of Paediatric Nursing (HKCPN), the Hong Kong Paediatric Nurses Association (HKPNA), the Hong Kong School Nurses Association (HKSNA) and the Asia-Pacific Paediatric Nurses Association (APPNA) with outstanding achievements in promoting transdisciplinary and intersectoral collaboration for child health and advocacy in the community.

He was honoured with many local and international awards in recognition of his contribution to the advancement of knowledge in paediatrics and to the betterment of child health in Hong Kong, the Asia Pacific Region and the global community.

HONORARY FELLOWS

Prof. LEONG Chi Yan, John

Professor Leong is currently Chairman of the Hong Kong Hospital Authority, President Emeritus of the Open University of Hong Kong, Emeritus Professor of the University of Hong Kong and Honorary Professor in its Departments of Orthopaedics & Traumatology, and Biochemistry. With 50 years' experience in teaching, research and university administration, he has attained significant achievements in higher education. In addition, he has thorough knowledge of the education development in Hong Kong, mainland China and the surrounding regions.

Professor Leong is an internationally renowned clinician-scientist specializing in spinal and pediatric orthopaedics. He served 38 years in the Department of Orthopaedic Surgery of the University of Hong Kong, of which 23 years as Chair Professor and Head. He was elected Dean of the Faculty of Medicine for two terms of 3 years, from 1985 to 1990. He was President of the Société Internationale de Chirurgie Orthopedique et de Traumatologie (SICOT) from 2002-2005, the world orthopaedic association established in 1929 in Paris and incorporated in Brussels, presently with 105 member nations. He is the first Chinese to head the association. In 2001, Professor Leong was elected an Academician of the Chinese Academy of Sciences, the first clinician in Hong Kong to receive the honour.

Professor Leong was appointed JP in 1993, awarded the OBE in 1996, and received the SBS in 2009. He also received the 2011 Leader of the Year Award (Education/Research category) from Sing Tao News Corporation Ltd. He was conferred Doctor of Science, honoris causa by the University of Hong Kong in 2011 and by the Open University of Hong Kong in 2014. In 2015, he was conferred Honorary Doctorate by the Hong Kong Academy of Performing Arts.

Presently, he is Chairman of the Consultation Panel of the West Kowloon Cultural District Authority. He is also a member of the International Commission of the Council for Higher Education Accreditation (CHEA) in the United States, and the International Network of Quality Assurance Agencies in Higher Education (INQAAHE). He previously served as Chairmen of the Joint Committee of Student Finance, the Hong Kong Council for Academic Accreditation, Public Libraries Advisory Committee and Citizens Advisory Committee on Community Relations of the ICAC.

Professor Leong has been the Advisor of the Hong Kong Academy of Nursing since 2013 and has provided invaluable advice and insightful comments for the further development of Advanced Nursing Practice in Hong Kong.

HONORARY FELLOWS

Dr. LI Kwok Tung, Donald

Dr. Donald Li is the President of the Hong Kong Academy of Medicine (HKAM), and also the chairman of the governing committee of the Hong Kong Jockey Club Disaster Preparedness and Response Institute (HKJC DPRI) of the HKAM. Dr Li is a specialist in Family Medicine in private practice. He is the Honorary Treasurer and member-at-large of World Organization of Family Doctors (WONCA) and Censor of the Hong Kong College of Family Physicians.

Throughout his career, Dr Li has been a leading expert and ardent advocate in promoting better primary care and family medicine in Hong Kong, mainland China and internationally. Dr Li has been an invited speaker at numerous local, regional and international scientific meetings. He is an active member serving on many Hong Kong governmental and public health bodies. He dedicates much of his professional time to academia and teaching. He is Honorary Professor in Family Medicine and Public Health at the Chinese University of Hong Kong, and also Honorary Professor of the Li Ka Shing Faculty of Medicine of the University of Hong Kong. He is advisor to the People's Republic of China in general practice development and enhancement, and Honorary Consultancy Professor of Medical College of Fudan University, Shanghai, China. He has received Honorary Fellow degrees from different academic colleges around the world in family medicine and general medicine.

Dr Li is active in community work. He is the Honorary Secretary of the St. John's Ambulance council, the Chairman of the Sheng Kung Hui Welfare Council and Honorary Steward of the Hong Kong Jockey Club. Furthermore, he is the Chairman of the Bauhinia Research Foundation, a leading think tank in Hong Kong.

Dr Li has been the Advisor of The Hong Kong Academy of Nursing since 2013. He has provided invaluable advices and insightful comments that contribute a great deal to the work of the HKAN.

HONORARY FELLOWS

Ms. LIU Yuk Ling, Elaine

Ms. Elaine Liu is a practising Barrister-at-law in Hong Kong at Sir Oswald Cheung's Chambers. She is also an Arbitrator and an Accredited Mediator. Ms Liu has practised law in Hong Kong for over 25 years and has served as a Deputy District Judge. She is a fellow of the Chartered Institute of Arbitrators.

In addition to her active legal practice, Ms. Liu has significant contributions to public services. She is the Vice Chairman of the Estate Agents Authority and the Chairman of its Disciplinary Committee. She is also the Deputy Chairman of the Board of Review (Inland Revenue Ordinance), Vice Chairman of Licensing Appeal Board, Member of Travel Industry Council of Hong Kong Appeal Panel, Advisory Committee on Travel Agents, Hong Kong Trade Development Council Professional Services Advisory Committee, District Court Rules Committee and the Chief Justice's Working Party on Mediation. Ms. Liu has served as a Council Member of the Hong Kong Bar Association for eight years and is a member of various committees of the Hong Kong Bar Association. Furthermore, she is enthusiastic in education, she is actively participating in part-time teaching in the University of Hong Kong, Peking University and East China University of Political Science and Law.

Her close connection with the nursing profession started in 2008 when she was appointed as a member of the Nursing Council of Hong Kong and has served on the Nursing Council for 6 years until 2014. She is also the Honorary Legal Advisor of Hong Kong Society for Nursing Education Limited.

Ms Liu has been the Council Member of the Hong Kong Academy of Nursing since 2013 and supporting HKAN not only with her professional legal advice, but also her wide range of experience in community services.

HONORARY FELLOWS

Mr. NG Kwong Wah Allen

Mr. Ng Kwong-wah Allen began his nursing career in December 1959, with Psychiatric Nursing training in Hong Kong and General Nursing training in UK. He further had the Nursing Education training in UK and Nursing Administration training in Hong Kong Polytechnic (Now known as Hong Kong Polytechnic University). Mr Ng had worked in both clinical and nursing education. He was promoted to Chief Nursing Officer in Education in 1991 and retired in 1996.

Mr Ng was heavily involved in the Nursing Education not only in his daily work, he had taken up many important roles in the Nursing Board of Hong Kong (renamed as the Nursing Council of Hong Kong in 1999), such as Examiner, Chairman of various committees in from 1976 to 1996 with many outstanding achievements. One of the example was leading the Curriculum Review Committee for Castle Peak Hospital and Kwai Chung Hospital since 1984 to steer the change in Psychiatric Nursing Education in Hong Kong.

Mr. Ng had represented Hong Kong's nursing profession attending the "3rd International Congress of Psychiatric Nursing" in London in 1986. He further participated as a Hong Kong representative in the Regulation of Nursing Project organised by the International Council of Nurses (ICN) for the South East Asia and the Western Pacific Region on matters relating to nursing regulations and standard.in 1989 and 1991.

During his illustrious education career in Hong Kong, he founded the Hong Kong Society of Nursing Education, pioneered the first Modular System of Nurse Training in conjunction with the Continuing Clinical Assessment, and introduced the first Examination Technique and Continuing Clinical Assessment Course for Clinical Assessors in Kwai Chung Hospital in 1986.

After retiring from Hospital Authority in 1996, he has been lecturer in nursing courses in mainland China and Hong Kong and acted as Professional Representative in various organisations. Other than nurturing nursing profession, Mr Ng also contributed to assisting nursing profession taking up new challenges. He had been the election agent for the nursing profession participating in the "2006 Election Committee Subsector Elections in Hong Kong. Twelve nurse leaders were elected as health service representatives in the election of the Hong Kong SAR Chief Executive in 2007.

HONORARY FELLOWS

Prof. WONG Chi Sang, Martin

Professor Martin Wong of the School of Public Health and Primary Care is currently the Director of the Jockey Club Bowel Cancer Education Centre at The Chinese University of Hong Kong. As a specialist in Family Medicine and an expert in the field of cancer screening and cardiovascular pharmacology, Professor Wong has published over two hundred publications in international peer-reviewed journals, and received over ten international and local research awards for his studies in his area of expertise. He pioneered the establishment of the first colorectal cancer screening service provided by CUHK in 2007, under the leadership of Prof. Joseph JY Sung, the Vice-Chancellor and President of CUHK, and Prof. Francis KL Chan, the Dean of the Faculty of Medicine, CUHK. In the University, his enthusiasm to teaching has been well received by students and was selected for the “Master Teacher” and the “Annual Teacher of the Year Award” for 7 years. He acted as a speaker for more than 400 health seminars and 500 patient focus groups at both local and international levels. Prof. Wong is also a Consultant/Director in more than 40 NGOs and governmental committees serving the chronically disabled and the needy. He is the chairman of the Ten Warriors of Regeneration Selection for more than 10 years, and is the Founding Chairman of the Warriors of Regeneration Association. Thus far, more than 800 community-based health and life sharing talks have been arranged by the Society in collaboration with professionals in the educational and healthcare sector.

Prof. Wong was awarded the First Outstanding Volunteer Award by the Agency for Volunteer Service and the Hong Kong Humanity Award by Hong Kong Red Cross in 2005 and 2009 respectively. In 2010, he was conferred with the Award of Benevolence by The Hong Kong & Macau Taiwanese Charity Fund and Radio Television Hong Kong, and the next year being named as the most outstanding NGO volunteer by the Correctional Services Department. Prof. Wong is the only person in Hong Kong who received the Global Fervent for Love of Lives Medal from the Taiwan Cultural and Educational Foundation in 2011-2012, an award recognized by the international media as “Nobel Prize of Lives”. He was elected as the Ten Outstanding Young Person of Hong Kong in 2012.

Prof. Wong has joined the Hong Kong Academy of Nursing as Council member since 2013. With his wide range community service experience, the Hong Kong Academy of Nursing has been introduced to more exposure of social commitment.

HONORARY FELLOWS

彭剛藝教授

彭剛藝教授現任廣東省衛生和計劃生育委員會醫政處副處長，中山醫科大學護理學學士、公共衛生碩士，南方醫科大學醫學博士。1980年入學軍校，曾任廣州第一軍醫大學分校護理教研室副主任，第一軍醫大學副教授。2001年後任職廣東省衛生廳，曾主要負責全省護理管理、醫院感染管理、臨床藥學、陽光用藥、醫院能力建設、醫療服務體系建設、醫改相關政策及醫療機構管理等工作。推動廣東護理改革，創建廣東護理團隊文化。創立「臨床護士床邊工作制」、「前瞻性護理質量管制體系」、護理質量管理三段論、三步曲等，推動護士排班制度、夜班制度改革。廣東護理發展系列叢書《臨床護理技術規範》、《臨床護理文書規範》的主要設計者。《護理管理工作規範》（第四版）主要執筆人，彭處長與香港護理專科發展有長遠的合作關係，安排專科護士交流並主持數次粵港論壇致力推動護士專科化，為2007-2010年粵港聯合培養專科護士項目粵方負責人。其後不遺餘力在廣東省推動專科護理發展，2015年成功推動廣東省專科護士管理立法，不失為香港護理專科的學習典範。

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

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 three years, 152 Fellows were conferred by the Hong Kong Provisional Academy of Nursing.

In order to further promote nurses' competence, improve patient care and enhance public knowledge in cardiac care/health, the Hong Kong College of Cardiac Nursing has collaborated closely with the Hong Kong Cardiac Nursing Association to offer around twenty educational and social events every year to nurses as well as to the public.

Upcoming Events

Selected Courses:

- Cardiac Surgical Course for Nurses (CNE pts: 12) to be offered in March, 2016
- Certificate Course on Heart Failure Management (CNE pts: 12) to be offered in April, 2016
- FFR & OCT Technical Training for Allied Health Professionals (CNE pts: 6) to be offered in May, 2016
- Updated Management for Cardiac Device Therapy (CNE pts: 15) to be offered in June, 2016
- Basic 12 leads ECG Interpretation (CNE pts: 24) to be offered in September, 2016

The Council

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 Terence, 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

Mission

HKCCPHN is dedicated to promote excellence and professional standards in community health, public health, primary health care and occupational health related nursing through the core competencies in advanced nursing, quality educational and research based practices.

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.

The Council (2015-2018)

President Ms. LAM Yin Ming

Vice Presidents Mr. WONG Kin Wing Jimmy, Mr. LAI Kin Bun Godfrey

Hon Secretaries Ms. CHUI See Man Elizabeth, Ms. LI Chu Chu Dabby

Hon Treasurers Ms. LEUNG Lee Mui Lily, Ms. CHAN Yuet Ho Kerry

Council Members Ms. CHAN Siu Yin, Ms. CHEUNG Yuk Hung Kathy
 Ms. CHIM Chun King, Dr. HO Choi Fung
 Mr. KAM Chun Kong Geoffrey, Ms. KWONG Suk Chun Victoria,
 Mr. LAI Yuk Wah, Dr. LAM Choi Hing Margaret,
 Ms. LEE Ka Yee Carmen, Ms. LEE Lai Ling,
 Ms. PANG Shuk Han, Mr. WONG Siu Lun,
 Ms. YEUNG Sau Ping Grace, Ms. YIP Chun Fan Marianna,
 Ms. YIP Lai Ming, Ms. YOUNG Miu Ning,
 Dr. YUEN Yuet Sheung Carol

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 is dedicated to promoting 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 SAR on matters related to health regulations and to better the health service of the community of Hong Kong.

The Council

President	Dr. WONG Yee Hing Esther
Vice Presidents	Mr. YEUNG Chin Pang Andrew, Ms. KWOK Lai Ping Nora, Mr. LUK Hing Wah, Ms. HO Ka Man, Mr. YU Kin Yip Kenneth
Hon Secretaries	Ms. LUI Ching Yi Carmen, Ms. POON Yuk Chun
Hon Treasurers	Ms. LAU Po Yin Bonnie, Ms. TANG Pui Yi
Council Members	Mr. CHAN Wing Yau, Ms. CHAN Yuk Sim, Ms. CHAU Lai Sheung, Ms. FUNG Mei Wah Flora, Ms. KWOK Wai Ling Phyllis, Ms. LEUNG Pui Wah Rowlina, Ms. LEE Yu Sheung, Ms. NG Kit Yee, Ms. SO Hang Mui
Co-opted Member	Ms. Yip Shuk Yi

Subspecialties

Intensive Care Nursing and 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.

The Council

President	Prof. LOKE YUEN Jean Tak Alice
Vice Presidents	Dr. LEUNG Sharron Shuk Kam (Education), Dr. LI Ho Cheung William (Research)
Hon Secretaries	Dr. LEE Chu Kee Angel (External), Ms. SZETO Oi Chun Scarlet (Internal), Dr. CHAN Wai Kiu Aileen (Secretarial support)
Hon Treasurers	Mr. CHAN Hin Cheong, Ms. HUI Gladys
Council Members	<p>Program Committee: Prof. CHAN Yip Carmen Wing Han (Chair), Prof. WONG Kam Yuet, Dr. LEUNG Sharron Shuk Kam, Dr. LI Ho Cheung William</p> <p>Professional Development Committee: Ms. CHEUNG Yuk Yin Angela (Chair), Ms. SZETO Oi Chun Scarlet, Dr. LEE Chu Kee Angel</p> <p>Membership & Registration Committee: Mr. KWAN Hung Wai (Chair), Ms. CHAN Nim Chi Cecilia, Mr. CHAN Hin Cheong, Ms. LO Yim Ping Sally</p> <p>Credentialing Committee: Dr. HUNG Chi Chiu (Chair), Ms. HUI Gladys, Ms. LEUNG Lai Ching</p> <p>Examination Committee: Mr. NG Wai Keung Roger (Chair), Prof. WONG Kam Yuet, Dr. LEUNG Sharron Shuk Kam, Dr. LI Ho Cheung William</p> <p>Newsletter Committee: Dr. SO Kwok Wei, Dr. LAI Tze Kwan Theresa</p> <p>Co-opted members: Dr. CHIANG Chung Lim Vico, Dr. WANG Shao Ling, Mr. HA Summer Kong Nam</p>

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

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.

The Council

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. CHUNG Yuen Man Josephine, Ms. HO Ka Wai Wendy, Mr. LAM Kai Cheong Harris, Ms. LAW Ling Ching Amy, Mr. LEUNG Chun Pong, Ms. LEUNG Yuen Fan, Ms. LEUNG Yuk Yee Helen, Ms. SHAM Siu Fan Rebecca, Mr. TANG Kam Tim, Ms. TANG Wai Fong, Mr. WONG Kam Yip Stones, Ms. WONG Yin Ching Agnes, Dr. YAU Ching Ying, Ms. YEUNG Kwai Lin

Subspecialties

Nil

Community Services in 2015

1. Provide first aid support and operate a station for Christian Family Service Centre 大合唱 at 觀塘秀茂坪何明華會督中學;
2. Provide first aid support, health talk, CPR & AED demonstration in the Health Carnival 2015;
3. Support volunteer services, "Sunshine Angel Summer Volunteer Program 2015" to the Community Services Center in Tuen Mun Hospital;
4. Provide first aid talk to teachers of Pentecostal Gin Mao Sheng Primary School, Fanling on 18 Feb 2016;
5. To support The Urban Peacemaker Evangelistic Fellowship 城市睦福團契 conducting a career expo for the young age around 14 to 19, who have enrolled for the Child Development Fund program from grassroots families in Tsuen Kwun O, at 基督教宣道會宣基中學 on 28 Feb 2016;
6. Support RTHK Broadcasting project (C1BS).

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 May 2012, our College has been officially inaugurated as one of the Academy Colleges. In the past few years, we have conferred 98 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.

Objectives

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 2014 – 2016

President	Mr. YUEN Chi Man Anders
Vice Presidents	Ms. HO Kam Yee Joan, Ms. LOW Pau Le Lisa & Ms. LEE Siu Ching Patricia
Hon Secretaries	Ms. LEUNG Yin Ling Ruth & Ms. CHENG Po Po Peggy
Hon Treasurer	Dr. LAW Po Ka Noble
Council Members	Ms. CHAN Mei Wai, Ms. IP Kam Tin Regina, Ms. LUK Po Chu Bella, Ms. MAK Po Kit Flora, Ms. PANG Chui Ping Phyllis, Dr. PAU Mei Lin Margaret, Dr. SIU Lai Sheung Katherine, Mr. TSANG Kam Wing, Edwin, Dr. YUEN Yuet Sheung Carol

Subspecialties

Contenance Care

The Hong Kong College of Medical Nursing

Background

The Hong Kong College of Medical Nursing was established on 6th January 2011 and is dedicated to promote excellence in medical nursing in Hong Kong through regulating the professional standards of medical nursing practice, conducting nursing education and promulgating nursing research. It aims at protecting the wellbeing of the community.

Our College has been accredited as Continuing Education Provider by the Nursing Council of Hong Kong since June 2013 and has been providing educational seminars, workshops for nurses' professional development and update. As at 31st October 2015, we have 507 conferred Fellows. We are now focusing on the development of Advanced Practice Nursing Certification Programs to facilitate nurses working in medical specialties to strive for excellence in professional advancement. Our College accepts Registered Nurses who worked in medical specialties to apply for Associate Members, Ordinary Members in March and September every year.

The Council

President	Ms. Helena LI
Vice Presidents	Ms. Maggie CHAN, Ms. Winnie CHENG, Ms. Angela KWOK, Ms. Cindy LAM, Ms. Conita LAM, Ms. Ellen YEUNG
Hon Secretaries	Ms. Gloria CHIU, Ms. Eva HO
Hon Treasurers	Ms. Shimen AU, Mr. Walen LEUNG
Council Members	Ms. Kristy CHAN, Ms. Veronica HUNG, Ms. Ki Tsing KO, Ms. Fanny NG, Ms. Bonnie TAM, Ms. Karen WONG
Co-opted Members	Mr. Kelvin CHENG, Ms. Rita CHUNG, Ms. Selina FAN, Ms. Erika HUI, Ms. LEE Pik Fan, Mr. MAK Kit Shing, Ms. NG Yuen Bing

Committees

Administrative Committee	<i>Chair</i>	Ms. Winnie CHENG
Education Committee	<i>Chair</i>	Ms. Angela KWOK
Examination and Accreditation Committee	<i>Chair</i>	Ms. Maggie CHAN
Professional Development Committee	<i>Chair</i>	Ms. Ellen YEUNG
Promotion and Public Relation Committee	<i>Chair</i>	Ms. Cindy LAM
Quality and Standard Committee	<i>Chair</i>	Ms. Conita LAM
Clinical Consultative Workgroup	<i>Chair</i>	Ms. Angela KWOK and Ms. MAK So Shan

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.

The Council

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	Mr. WU Wai Kin William, Ms. FUNG Pui Yi Regina
Council Members	Ms. LEE Wai Fun, 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 since 2012 with the objectives of upholding advancement of the provision of education and training; and developing as well as maintaining the good practice of midwifery by ensuring the highest professional standards of competence and ethical integrity. Our College had 13 Council members, and 7 Fellow members had been invited to join the Council as co-opted 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. We have total 188 fellow members. In the coming years, the College will focus on the professional development of midwives through Fellowship training programme and best practice and professional standards in midwifery practice.

Structure of the College

Honorary Advisor Dr. TANG C H Lawrence

Honorary Legal Advisor Mr. CHU, Sam

Auditor Mr. KAM, Eddie

Council Membership

President Ms. SHAM So Yuen Alice

Vice Presidents Ms. LAI Chit Ying, Ms. LEE Lai Yin Irene

Hon Secretaries Ms. CHAN Hei Kiu, Ms. CHEUNG Mei Yee Daisy

Hon Treasurers 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 Kit Yee, Ms. LAU Sin Hung, Ms. NG So Man, Ms. TSANG Siu Ling,
Ms. TSOI Yuen Yee Candy, Ms. WONG Siu Ching, Ms. YIM Chee Siew Vera

Committees & their Chairmen

Education Committee

Ms. SIU Sau Mei Esther

Professional Development Subcommittee

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

Hong Kong College of Nursing and Health Care Management

Mission of HKCNHCM

The College will provide the professional platform with 4 majors themes (Policy, Research, Education, Practice) 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, the College now have over 140 accredited Fellows of Nursing and Health Care Management in total under the PHKAN.

College Background

Date of Establishment

April 2012

Statement of Fellowship Program

Comprehensive management fellowship training is required for the potential fellows in order to equip them with knowledge and skills as well as experience sharing, which required for performing their leadership and management role at work.

No. of Fellows

140

Enquiries

Subspecialties

Nil

HKCNHCM

Advisory Board & Council (as at 29 Feb 2016 in alphabetical order)

Honorary Advisors

Prof. CHAN Siu-chee, Sophia
Prof. LEE Tze-fan, Diana
Prof. LI Xiu-hua
Dr. MA Hok-cheung
Prof. PENG Gang-yi
Prof. TIWARI, Agnes Fung-yee
Prof. WU Xin-juan
Prof. YUEN Pok-man, Peter

College Council

Founding College President -
Dr. TSO Shing Yuk Alice

College Vice-President -
Dr. POON Wai Kwong
Ms. LIU Ye Wah Eva

College Hon. Secretary -
Ms. LEUNG Sui Kei Civy

College Hon. Treasurer -
Ms. AU Mei Yu Betty

Council Members -
Ms. CHAN Wai Fun Amy
Ms. CHAN Lai Hung
Ms. CHONG Yuen Chun Samantha
Mr. KWONG Man King
Ms. LAM Oi Ching Cindy
Ms. NG Mei Kwan May
Ms. SO Mun Yee Tammy
Ms. WONG Lai Ching

Co-opted Members -
Mr. CHENG Siu Hung Percy
Mr. KWAN Hung Wai Joseph
Dr. LEUNG Cheuk Man Maria
Ms. SZETO Oi Chun Scarlet

Accreditation Committee (AC)

Chair

Ms. Eva LIU

Members

Ms. Cindy LAM
Ms. Civy LEUNG
Ms. Tammy SO

Membership & Registration Committee (M&RC)

Chairs

Dr. WK POON (External Affairs)
Ms. Amy CHAN (Internal Affairs)

Members

Dr. Maria LEUNG
Mr. Joseph KWAN

Education & Professional Development Committee (E&PDC)

Chairs

Dr. Alice TSO (PD)
Mr. MK KWONG (Edu)

Members

Mr. Percy CHENG
Ms. Samantha CHONG
Ms. Cindy LAM
Ms. Civy LEUNG
Ms. Eva LIU
Ms. Tammy SO
Ms. LC WONG

Examination Sub-Committee

Chairs

Dr. WK POON

Promotion & Public Relations Committee (P&PRC)

Chair

Ms. May NG

Members

Ms. LH CHAN
Ms. Samantha CHONG
Mr. MK KWONG
Ms. Eva LIU
Ms. Scarlet SZETO
Ms. LC WONG

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 specialist' 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.

The Council

President	Mr. TSANG Wing Wah
Vice President	Mr. TSE Yiu Tong Alfred, Ms. TANG Wai Chun
Hon Secretaries	Mr. SO Kai Cheong, Ms. SIU Kwai Fung
Hon Treasurer	Ms. LAW Kam Yin
Council Members	Ms. CHAN Tan Jessica, Ms. CHAN Suk Wan, Ms. CHUNG Wai Ting Elsa, Mr. CHENG Ying Cheung, Ms. CHOW Fung Yee Carrie, Ms. HUNG Tim, Ms. KONG Ching Yan Ivy, Ms. LAM Yun Chu, Ms. NG Lai Ping Rebecca, Ms. NG Sau Lan Janet, Mr. TAM Kwong Tat, Ms. TO Kin Ying, Mr. TSANG Ka Kit, Ms. WAN Suk Ling, Ms. WONG Wai Kuen, Ms. WONG Pui Kwan Winnie, 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	Ms. LEE Wai Yee Susanna
Vice Presidents	Ms. CHAN Kam Ming Maria, Ms. LEE Gun Ping Winnie, Ms. LEE Suk Yin, Dr. LEE Regina Lai Tong, Ms. WAN Yuet Mei Connie
Hon Secretaries	Ms. MA Po King, Ms. LO Chui Ying (Dep)
Hon Treasurers	Ms. YU Wan Lan, Ms. CHAN Yim Fan (Dep)
Council Members	Ms. CHEUNG Sui Sum Jeanny, Ms. HUI Tak Yee Rebecca, Ms. LEE Wan Ming, Ms. LEUNG Suet Fong Tomcy, Ms. LUK Sau Kuen Gloria

Six Committees

Accreditation Committee

Chairperson:	Ms. WAN Yuet Mei Connie
Members:	Ms. CHAN Kam Ming Maria, Ms. CHAN Wing Seung Audrey, Ms. KO Wai Fong, Ms. HO Lai Ping, Ms. LEE Wai Yee Susanna, Dr. LEE Regina Lai Tong, Ms. LEE Suk Yin, Ms. LEE Gun Ping Winnie, Ms. LEE Wan Ming, Ms. LEE Min Sin Jayne, Ms. MA Tsui Mai Ella, Ms. YEE Pik Yuk

Administration and Registration Committee

Chairperson:	Ms. CHAN Yim Fan
Members:	Ms. CHAN Hau Yu (IT), Ms. CHEUNG Choi Ha Monica, Ms. LAM Wai Kuen, Ms. LEE Wai Yee Wendy, Ms. LO Chui Ying Elsa, Ms. SIU Mei Kuen, Mrs. TIEN LUK Sau Kuen Gloria, Ms. WONG Kit Ching Eliza, Ms. WU Suet Heung Ann, Ms. YU Wan Lan
Work group of IT:	Chairperson: Ms. CHAN Hau Yu, Members: Ms. CHEUNG Choi Ha Monica, Ms. HUI Tak Yee Rebecca, Ms. LEE Wan Ming

Education Committee

Chairperson:	Ms. LEE Suk Yin
Members:	Ms. CHAN Kam Ming Maria, Ms. CHAN Yim Fan, Dr. LEE Regina Lai Tong, Ms. LEE Wan Ming, Ms. LEE Wai Yee Susanna, Ms. LEUNG Suet Fong Tomcy, Ms. KWEE Yung, Ms. WAN Yuet Mei Connie

Examination Sub-committee

Chairperson:	Dr. LEE Regina Lai Tong
Members:	Ms. CHAN Kam Ming Maria, Ms. CHAN Wing Seung, Audrey, Ms. LEUNG Suet Fong Tomcy, Ms. LO Chui Ying Elsa

Clinical Consultative Group

Members:	Ms. CHAN Kam Ming Maria, Ms. CHAN Man Yi, Ms. CHAN Mei Yan, Ms. CHAN Sin Yee, Ms. CHAN Siu Chong, Ms. CHENG Shuk Man, Ms. CHEUNG Sui Sum Jeanny, Ms. HO Lai Ping, Ms. HO Yee Wa Eva, Ms. HO Yuk Yee, Ms. KWEE Yung, Ms. KWOK Choi Fung, Ms. LAU Sau Yee, Ms. LAU Soo Hing Dora, Ms. LAW Oi Lin, Ms. LEE Suk Yin, Ms. LEE Wan Ming, Ms. LEUNG Sui Foon Itea, Ms. LO Chui Han Carol, Ms. NG Yuk Sim, Ms. TAM Yee Mei, Ms. TANG Sze kit, Ms. YEE Pik Yuk
-----------------	---

Promotion and Public Relations Committee

Chairperson:	Ms. HUI Tak Yee Rebecca
Members:	Ms. CHAN Yuk Ming Ada, Ms. CHENG Shuk Man, Ms. CHENG Shuk Yee, Ms. HO Kit Ha, Ms. HUI Yee Kee Irene, Ms. LAI Sau Wai Fabiola, Ms. LEE Kit Ling Jennifer, Ms. LI Wai Kuen Debra, Ms. LIONG Mei Tat, Ms. NG Lai Sze Maxica, Ms. TAM Yee Mei, Ms. WONG Sau Fong, Ms. YAU Ching Man Debby, Ms. YEUNG Shui Yee, Ms. YEUNG York Mui Iris, Ms. YOUNG Mei Wan, Ms. YU Sau Yee Yvonne

Quality and Standard Committee

Chairperson:	Ms. LEE Gun Ping Winnie
Members:	Ms. CHEUNG Sui Sum, Jeanny, Ms. KWEE Yung, Dr. LAM Suk Fun Veronica, Ms. MA Po King

Hong Kong College of Perioperative Nursing

Background

Hong Kong College of Perioperative Nursing was established on 19 March 2012. In the past four years, the college carried out different programs in accordance with the founded objectives. In particular to advancing the knowledge and skill for perioperative nursing staff, the college conducted seminars periodically in the past years such as Minimal Invasive Surgery, Sterilization Assurance, Hypnotic in Pain Management and Endoscopic Treatment for Obesity. Meanwhile, the college also strives for promoting public education in the community on the area of perioperative nursing care and pain management through the RTHK broadcast and community activities. For the roadmap ahead, the college is preparing to develop the next tier to be qualified fellows by providing coaching and assessment programs. With the collective effort paid by all fellows, the college will continue to facilitate the professional development and constantly advocating for excellence in standard of perioperative nursing care.

The Council

President	Mr. CHIU Hak Fai Alick
Vice President	Ms. LEUNG Po Chun Clara
Hon Secretary	Ms. FONG So Yin Denny
Hon Treasurer	Ms. LAM Suk Mei Heidi
Council Members	Ms. CHEONG Kuan Iao Carol, Mr. YIP Chi Fu Eric, Ms. LI Sui Che Betty, Ms. CHAN Sui Han, Ms. CHENG Lai Chi, Mr. CHIN Choi Fu, Mr. WONG Ying Hon

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.

The Council

President	Ms. LAW Siu Ming Susan
Vice Presidents	Ms. OR Yuen Mai Amy, Mr. TO Hoi Chu, Ms. TONG Mei Ha Angelina, Ms. YIP Ka Huen
Hon Secretaries	Ms. PANG Yuk Kam, Ms. WONG Tze Wing
Hon Treasurers	Ms. MAN Kwun Lin, Mr. LUI Ka Lok Gilbert
Council Members	Ms. LAM Mui Kwai Rossini (Chair, Administration & Membership Committee) Ms. HO Wai Fan (Chair, Examination & Accreditation Committee) Ms. CHAN Chung Sze Angela (Chair, Professional Development Committee) Ms. KOO Wai Mun Jenny (Chair, Promotion & Public Relations) Ms. WU Chui Ping (Chair, Quality & Standard Committee) Ms. NG Yee Man Winnie (Chair, Clinical Consultative Workgroup) Ms. LUI Wing Mui June Ms. LEE Wing Shan

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

FELLOWS CERTIFIED

The Hong Kong College of Critical Care Nursing (4 Fellows)

Ms. KWONG Kit Man Amy

Mr. WONG Hon Piu Mickey

Ms. LEE Sui Fong

Mr. YEUNG Kai Jone

The Hong Kong College of Paediatric Nursing (4 Fellows)

Ms. LAM Wai Kwan

Ms. POON Yee Man Iris

Ms. NG Sze Ka

Ms. SIN Po Ying

ORDINARY MEMBERS ADMITTED

The Hong Kong College of Critical Care Nursing (7 Ordinary Members)

Mr. CHENG Ming Wai

Ms. WONG Hon Piu Mickey

Ms. KWONG Kit Man Amy

Mr. WONG WICKON

Ms. LEE Sui Fong

Ms. YEUNG Kai Jone

Ms. MAK Po Ching

The Hong Kong College of Paediatric Nursing (7 Ordinary Members)

Ms. CHIK Yuen Man

Ms. POON Yee Man Iris

Ms. LAM Wai Kwan

Ms. SIN Po Ying

Ms. NG Sze Ka

Ms. SZETO Yee Mei

Ms. OR Tai Chun

ACKNOWLEDGEMENT

ACKNOWLEDGEMENT

2016 Fellowship Conferment and 5th Anniversary Kick-off Ceremony

Chairperson

Name	Position	Organization
Ms. LEUNG Sui Kei Civy	Vice President	HKAN

Members

Name	Position	Organization
Ms. LAW Siu Ming, Susan	Honorary Secretary	HKAN
Dr. WONG Yee Hing Esther	Honorary Treasurer	HKAN
Mrs. TIEN LUK Sau Kuen Gloria	Honorary Executive Consultant	HKAN

Working Group

Name	Position	Organization
Ms. CHAN Mei Wai	Officer	Correctional Services Department
Ms. CHAN Yim Fan	Fellow	Hong Kong College of Nursing & Health Care Management Hong Kong College of Paediatric Nursing
Mr. CHAU Ho Kei	Fellow	Hong Kong College of Gerontology Nursing
Mr. CHEUNG Yiu Chung, Edward	Officer	Correctional Services Department
Ms. CHIM Ki Man	Fellow	Hong Kong College of Paediatric Nursing
Mr. CHIU Kin Yu	Officer	Correctional Services Department
Ms. CHONG Wing Chi	Registered Nurses	Queen Elizabeth Hospital
Ms. HO Ling	Fellow	Hong Kong College of Surgical Nursing
Ms. LAM Chui Wing	Advanced Practice Nurse	Queen Elizabeth Hospital
Ms. LAU Sau Lai	Fellow	Hong Kong College of Paediatric Nursing

ACKNOWLEDGEMENT

Working Group

Name	Position	Organization
Ms. LI Kwan Kit	Registered Nurses	United Christian Hospital
Ms. LI Wah Chun	Fellow	Hong Kong College of Nursing & Health Care Management Hong Kong College of Surgical Nursing
Ms. LIU On Lai	Registered Nurses	Queen Elizabeth Hospital
Ms. MA Po King	Fellow	Hong Kong College of Nursing & Health Care Management Hong Kong College of Paediatric Nursing
Ms. NG Yee Man Winnie	Fellow	Hong Kong College of Nursing & Health Care Management Hong Kong College of Paediatric Nursing
Ms. NGAI Sau Chun Jenny	Fellow	Hong Kong College of Community & Public Health Nursing
Ms. PANG Yuk Kam	Fellow	Hong Kong College of Surgical Nursing
Ms. TONG Pui Lin	Registered Nurses	United Christian Hospital
Ms. TSE So Wan	Fellow	Hong Kong College of Paediatric Nursing
Mr. WONG Ho Yin	Officer	Correctional Services Department
Ms. YAM Wai Lin	Fellow	Hong Kong College of Paediatric Nursing
Ms. YAN Ka Kwan	Fellow	Hong Kong College of Surgical Nursing
Ms. YEUNG Lai Man	Registered Nurses	United Christian Hospital
Ms. YOUNG Mei Wan	Fellow	Hong Kong College of Paediatric Nursing
Ms. YUEN Siu Ling	Fellow	Hong Kong College of Nursing & Health Care Management Hong Kong College of Surgical Nursing
Ms. YUNG Ping	Fellow	Hong Kong College of Paediatric Nursing

ACKNOWLEDGEMENT

Masters of Ceremony

Name	Position	Organization
Mr. CHIANG Chung Lim Vico	<i>Fellow</i>	<i>Hong Kong College of Critical Care Nursing Hong Kong College of Education & Research in Nursing</i>
Ms. LEE Wing Sze Caroline	<i>Fellow</i>	<i>Hong Kong College of Paediatric Nursing</i>

Piper

Name	Position	Organization
Mr. OR Timothy Suen Wai	<i>Principal Officer</i>	<i>Correctional Services Department</i>

Robing Group

	Name	Position	Organization
Convenor	Dr. WONG Yee Hing Esther	<i>Chair, Promotion & Public Relations Committee</i>	<i>HKAN</i>
Members	Ms. CHAN Lai Hung	<i>Council Member</i>	<i>Hong Kong College of Nursing & Health Care Management</i>
	Ms. KWOK Phyllis	<i>Council Member</i>	<i>Hong Kong College of Critical Care Nursing</i>
	Ms. TAM Oi Foon Sammie	<i>Fellow</i>	<i>Hong Kong College of Critical Care Nursing</i>

Venue

The Hong Kong Polytechnic University

THE HONG KONG ACADEMY OF NURSING FELLOWSHIP CONFERMENT AND 5TH ANNIVERSARY KICK-OFF CEREMONY

Date: 07 May 2016 (Saturday)

Time: 2:45 pm -5:45 pm

Venue: Chiang Chen Studio Theatre, G/F Chung Sze Yuen Building,
The Hong Kong Polytechnic University, Kowloon, Hong Kong

Officiating Guests

Dr. KO Wing Man, BBS, JP
Secretary for Food and Health

Dr. LEONG Che Hung, GBM, GBS, OBE, JP
Patron, The Hong Kong Academy of Nursing

Honorary Fellows

Dr. CHAN Chok Wan
Prof. LEONG Chi Yan John
Dr. LI Kwok Tung Donald
Ms. LIU Yuk Ling Elaine
Mr. NG Kwong Wah Allen
Prof. WONG Chi Sang Martin
彭剛藝教授

Masters of Ceremony

Ms. LEE Wing Sze Caroline
- FHKAN (Paediatrics)
Dr. CHIANG Chung Lim Vico
- FHKAN (Critical Care)
- FHKAN (Education & Research – Education)

PROGRAM RUNDOWN FOR FELLOW CONFERMENT

2:15 pm Reception and Video Show

2:45 pm Entrance of Academic Procession
Introduction of Official Platform Party
Welcome Address by President
Address by Patron
Conferment of Honorary Fellows
Conferment of Fellows

3:35 pm 5th Anniversary Kick-off Ceremony

3:45 pm Keynote Speech by (With 1.5 CNE Points)

1. Professor LEE Siu Yin
Senior Director, Special Projects (Ambulatory Services),
National University Hospital, Singapore
"Development of the Advanced Practice Nurse through
Education, Certification & Service"
2. Dr. LI Xiuhua, Chairman of China Nurses Association
《建設健康中國護士不可或缺》

5:15 pm Vote of Thanks

5:20 pm Photo Taking

5:45 pm End of Ceremony

Name	Professor LEE Siu Yin
Qualification	BSc (Nursing), MHSc (M)
Designation	Senior Director, Special Projects (Ambulatory Services)
Institution	National University Hospital, Singapore

Adjunct A/Prof Lee Siu Yin is NUH's immediate past Director of Nursing - a position she held for almost 14 years. During that time, Siu Yin developed the Advance Practice Nurses, established Evidence-Based Nursing and implemented TrendCare Patient Acuity System. Also, Siu Yin affected NUH's achievement in the ISO Triple Certification, People Excellence Award and Joint Commission International (JCI) accreditation. Before she handed the reins over in July 2014, Siu Yin was involved in the National Nursing Taskforce (NNT) Steering Committee and chaired the Nursing Education Workgroup. As Adjunct Associate Professor, Siu Yin lectures at Alice Lee Centre for Nursing Studies, and at local polytechnics. Over the years, Siu Yin has earned the NHG Outstanding Citizenship Award (2005), President's Award for Nurses (2009) and Public Administration Medal (Bronze) (2013).

Currently, Siu Yin is Senior Director, Special Projects (Ambulatory Services) at the NUH looking into outpatient nursing-related areas. She is also Advisor in the nursing planning and development of clinical outpatient services for Woodlands Healthcare Systems

Abstract

Keynote Address:

"Development of the Advanced Practice Nurse through Education, Certification & Service"

The healthcare needs in Singapore is growing in scale and complexity. As innovative options are considered for the provision of healthcare services, there is a corresponding demand for highly-trained, expert nurses who can diagnose and treat patients; as well as lead and coordinate teams of healthcare professionals.

Advanced Practice Nurses (APNs) are healthcare professionals who possess postgraduate nursing education, and training. They manage patients in their own right and are critical partners of doctors and the healthcare team.

The role of the APN may be crafted to address the varied evolving healthcare needs. While this would necessitate a change in mindset, in approach, and in the delivery of care to benefit our patients, the synergistic efforts in education, certification and service, will play a significant part in meeting the emerging and complex needs of the patients.

李秀華 主任護師

中華護理學會第 25 屆、第 26 屆理事長、第十一屆、十二屆全國政協委員；中國科協政策諮詢專家；日本東邦大學護理系客座教授、健康保健學博士

近年來，主持多項國家級研究項目，如《2010-2020 年醫藥衛生人才發展規劃《「護士隊伍建設研究」》、《醫院護士人力配置》、《國家臨床重點專科建設項目—臨床護理專業》及 WHO 災害護理繼續教育模式的建立，ICN 結核耐藥菌的預防等；主編了 8 本著作，在國內外雜誌及專業學術會議上發表論文 60 餘篇。先後獲得「全國三八紅旗手」等榮譽稱號。

建設健康中國，護士不可或缺

中華護理學會理事長 李秀華

「沒有全民健康，就沒有全面小康」，健康中國建設已上升至國家戰略層面。截至 2014 年底，中國大陸護士總量超過 300 萬，千人口護士數 2.20，專業服務素質和水準較之前有很大提高。但我們同樣面臨人口老齡化，慢病蔓延，護士短缺等巨大挑戰，2014 年我國老年人口數量已達 2.12 億，人口老齡化水準達到 15.5%，未來可能 93% 的老人都需要居家養老，安寧療護、慢病康復都存在強烈需求，但社區護士嚴重不足，不到護士總量 5%。

中華護理學會致力於打造成為國家護理智庫，用數據呼籲、推動國家為護士立法，將護士列入國家緊缺人才工程建設，引導優秀護理資源向社區輻射。健康中國的建設離不開護士的重要力量，中國護理更需要護理領袖用智慧、創新思維，勇於變革，提高影響力，引領中國護理的大發展。

CEREMONIAL MACE

CHAIN OF OFFICE

www.hkan.hk

Incorporated as The Hong Kong Academy of Nursing Limited