

THE HONG KONG ACADEMY OF NURSING FELLOWSHIP CONFERMENT 11 MAY 2019

CONTENTS

CONGRATULATORY MESSAGES FROM GUESTS

Professor CHAN Siu Chee Sophia, JP	2
Dr. CHAN Hon Yee Constance, JP	3
Dr. LEUNG Pak Yin, JP	4
Dr. FOONG Mary	5
Mr. POON Yan Wing Lawrence	6

PATRON'S ADDRESS

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

PRESIDENT'S ADDRESS

Professor WONG Kam Yuet Frances	8
---------------------------------	---

CONGRATULATORY MESSAGES FROM HONORARY ADVISORS

Dr. CHEUNG Wai Lun Allen	9
Dr. HO Shiu Wei William, JP	10
Dr. HUGHES Frances, JP, ONZM	11
Professor LAU Chak Sing	12
Professor Hon LEE Kok Long Joseph, SBS, JP	13
Dr. LEE Lai Yin Irene	14
Professor LEONG Chi Yan John, SBS, JP	15
Professor McBRIDE Angela Barron	16
Ms. STOKER Fiona	17
Professor TIWARI Agnes	18
Dr. TSE Man Wah Doris	19

INTRODUCTION OF THE HONG KONG ACADEMY OF NURSING

20

ACHIEVEMENTS AND EVENTS IN THE PAST YEAR

25

HONORARY FELLOWS

28

ACADEMY COLLEGES

32

FOUNDING FELLOWS

48

FELLOWS CERTIFIED

49

ORDINARY MEMBERS ADMITTED IN 2018

51

ACKNOWLEDGEMENTS

53

PROGRAM RUNDOWN

56

KEYNOTE SPEECH

57

CONGRATULATORY MESSAGE

Professor CHAN Siu Chee Sophia, 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暨
二零一九年國際護士節誌慶

專精益進
杏績弘彰

食物及衛生局局長陳肇始

CONGRATULATORY MESSAGE

Dr. CHAN Hon Yee Constance, JP

Director
Department of Health, HKSAR

香港護理專科學院院士頒授儀式暨
二零一九年國際護士節誌慶

慈 恤
病 困
杏 林

衛生署署長陳漢儀

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二零一九

護者仁心
專業匡民

醫院管理局行政總裁梁栢賢

CONGRATULATORY MESSAGE

Dr. FOONG Mary
Principal Nursing Officer
Department of Health, HKSAR

護專
眾才
康碩
民志

香港護理專科學院院士頒授儀式暨
二零一九年國際護士節誌慶

衛生署護士總監馮瑪莉

CONGRATULATORY MESSAGE

Mr. POON Yan Wing Lawrence

*Chief Nurse Executive
Hospital Authority*

Since 1974, the International Council of Nurses has attributed 12 May of every year to the contribution made by nurses to healthcare industry worldwide. It is also a special day for all of us in the profession to recollect the legacy of the great nursing heroine Florence Nightingale. On this same day, I would like to convey my heartfelt congratulations to the Hong Kong Academy of Nursing (HKAN) on the celebration of its Annual Fellowship Conferment cum International Nurses Day (IND) 2019.

To every new fellow of the HKAN, I am highly impressed not only by your passionate dedication for betterment of patient care, but also by your admirable commitment in pursuit of professional advancement. Without your wholehearted enthusiasm and perseverance, our profession will remain stagnant forever.

The theme for IND this year is 'Nurses A Voice to Lead – Health for All'. Health in this context does not only refer to the accessibility of healthcare service, but a state of physical and mental wellbeing that enables one to lead a productive and meaningful life in the community. With full confidence in our nurses, who are committed to providing quality service and advanced practice, I am sure that you will definitely improve health of patients, while at the same time, continue to excel professionally. May I take this opportunity to thank everyone with applause and warmest regards for your incessant effort in serving our patients and the community at large.

My hat's off to you all and happy International Nurses Day!

PATRON'S ADDRESS

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

Patron, The Hong Kong Academy of Nursing

I write to congratulate the Hong Kong Academy of Nursing in organising today's Fellowship Conferment Ceremony on the International Nursing Day and to salute the new fellows.

The nursing profession is an important member of the health care team being always in the most frontline of patient's care. While the honourable role of a nurse has remained unchanged ever since the days of Florence Nightingale, medical science has advanced so much that today, nurses like any professionals cannot be a Jack of all Trades, and specialization must be the way forward.

The Hong Kong Academy of Nursing therefore provides the role of setting standards to training specialty nurses and to accredit them to the benefit of the patients they serve.

I look forward to the Academy advancing by leaps and bounds as it moves in the years to come.

PRESIDENT'S ADDRESS

Professor WONG Kam Yuet Frances

President, The Hong Kong Academy of Nursing

It is a pleasure and honour to greet you in the capacity of the President of The Hong Kong Academy of Nursing on the Nurses Day. The Academy is embarking on the 8th year of her journey striving for one single mission, that is, to attain regulatory status of advanced practising nurses for the protection of the public and advancement of the profession.

Over the years, I followed the work of advanced practice nurses in different specialties. I learn that these advanced practice nurses have done wonderful work for the patients and contributed greatly to the healthcare system. The following remark is often heard: the employer-provided specialty training courses have already served the purpose in equipping nurses with specialty skills. The implied question is: Is HKAN requiring a standard that is too high? Many Fellows have rightly responded that the employer-led training mainly focused on the technical skills that well meet immediate service needs. In order to enhance professionalism of advanced practice nurses in the respective specialties, the nurses need to possess critical thinking supported by knowledge and skills with breadth and depth. The complexity of patient conditions today requires the nurse to be astute and manage clinical circumstances with dexterity. The standards and length of the specialty programs should benchmark with international requirements.

A British science fiction writer, Sir Arthur Clarke once said, 'It's not trespassing to go beyond your own boundaries. The only way to determine the boundaries of the possible is to go beyond these boundaries.' As human beings, we break through our boundaries and optimize our potential for one's own fulfillment. As a profession, we optimize and actualize for the betterment of mankind.

I extend my heartfelt congratulations to all 34 Fellows today who well deserve the honor they have earned. I express appreciation to the Honorary Fellows conferred this year, Madam Law Lan, Mr. Jackson Yiu and Dr. Denise Bryant-Lukosius who all have contributed to the nursing profession in different ways, in Hong Kong and world-wide.

This is a happy day to celebrate and especially for the College Presidents, mentors and the supervisors, this is a day that you should be proud of. The success of Fellows reflects your relentless efforts of coaching and encouragement in nurturing the younger generation.

I wish you all a Happy Nurses' Day and Mother's Day!

CONGRATULATORY MESSAGE

Dr. CHEUNG Wai Lun Allen

Project Director, Chinese Medicine Hospital Project Office, FHB
Advisor, The Hong Kong Academy of Nursing
Honorary Fellow 2015

香港護理專科學院院士頒授儀式

廣 裁 桃李
德 溥 春 風

中醫醫院發展計劃辦事處總監張偉麟

CONGRATULATORY MESSAGE

Dr. HO Shiu Wei William, JP

*Chairman, Hong Kong Private Hospitals Association
Advisor, The Hong Kong Academy of Nursing*

My heartfelt congratulations to The Hong Kong Academy of Nursing for yet another year of success in promoting professional advancement and specialization in nursing. I am sure the Academy will be playing a pivotal role in the Voluntary Scheme for Advanced/Specialized Nursing Practice and I wish you every success!

CONGRATULATORY MESSAGE

Dr. HUGHES Frances, JP, ONZM

*Director, Global Strategic Initiatives CGFNS International
Advisor, The Hong Kong Academy of Nursing*

It is with great pleasure and honour as Advisor to the Hong Kong Academy of Nursing (HKAN) that I send you a special greeting on this special day. It is time to reflect on nursing and reflect on the work we do and the difference we make to patients, families, communities and our nation.

Nursing is well positioned to lead and influence outcomes for our patients. Every day we have thousands of examples of difference we make.

Leadership is key to this. We can all agree that 'leadership' is an essential practice, but it remains a concept that has different meanings irrespective of the particular nursing discipline in which we work. Nursing leadership is a critical part of the ways in which we address issues facing people with mental illness and in the ways in which mental health services are developed and delivered. It is central to the ways in which change is managed and in our relationships with other health professionals, with our consumers and their families and with the public and the political system (Hughes, 2006).

Leadership is not always associated with a formal title (e.g. manager) and can happen within or between services; between colleagues and external to formal management or accountability structures. At its most narrow definition, leadership is reliant on formal hierarchical structures and provides little scope for the development of excellence. However, at its best, leadership has the potential to provide positive change.

A useful definition of 'leadership' involves understanding that it is a process ordinary people use when they are bringing forth the best from themselves and others (Nursing Now, 2005). In this context, leadership is not reliant on formal structures, but is based on a series of themes, including

- Courage
- Change
- Vision and goal setting
- Enabling and inspiring
- Enlisting others to get things done
- Relationships
- Honesty and integrity; and
- Fostering leadership in others (Nursing Now 2005).

With growing evidence about the burden of disease, and disparities in health status of those with mental illness, it is important that nursing take a more active role in addressing this key health issue. Nurses are an important component of the health and disability workforce and in many countries they are the most common providers of health care (WHO, 2010). As such, they are well-placed to tackle the issues facing mental health consumers and their families, and to provide a 'point of reference' for other health professionals and health care workers. Mental health nursing is a specialist area, and combines professional therapeutic people skills with technical skills. This combination involves specialist, evidenced-based knowledge, skills and attitudes in patient observation, assessment, individual and group interventions and care. Nurses also provide support to families and communities and work within a wider health team with other disciplines.

As leaders, we must have the courage to respond to challenges and build the resilience needed to ensure that our responses are timely and appropriate. Such challenges arise at all levels - policy, legislation, service delivery and through our relationships with our clients and various communities. Not only should we be prepared to address these many challenges, but we should have sufficient strength to welcome them, honesty and integrity to face them, and courage to address them.

I congratulate HKAN for this occasion and like to thank you for keeping on doing what you do - providing leadership to make a difference. Congratulations!

CONGRATULATORY MESSAGE

Professor LAU Chak Sing

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

On behalf of the Hong Kong Academy of Medicine, I would like to congratulate The Hong Kong Academy of Nursing (HKAN) on its Fellowship Conferment Ceremony. I am also pleased to extend my warmest congratulations to the Organising Committee of 2019 International Nurses Day on this festive occasion.

Nurses are at the heart of the healthcare system across the globe and play an essential part in the multidisciplinary team nowadays, not just providing care to patients but also advocating better healthcare for the community. As suggested by the International Council of Nurses, the theme of this year's International Nurses Day, "Nurses: A Voice to Lead - Health for All", focuses on the need for nurses to become more active and vocal in policy development and implementation. It is important for nurses to help contribute to achieve Health for All, i.e. a complete state of physical and mental health that enables a person to lead a socially and economically productive life.

As we celebrate the contribution of our nursing profession, I would like to applaud the efforts made by the HKAN in upholding the highest standard of nurse specialist training and clinical practice in Hong Kong. Congratulations to the new Fellows on reaching this significant milestone, and my sincere tribute to all nurses around the world for their dedication and selfless contribution in providing quality and humanised care to the community!

CONGRATULATORY MESSAGE

Professor Hon LEE Kok Long Joseph, SBS, JP

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

香港護理專科學院院士頒授儀式

廣栽桃李
德溥春風

香港特別行政區立法會議員李國麟

CONGRATULATORY MESSAGE

Dr. LEE Lai Yin Irene

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

香港護理專科學院院士頒授儀式

群策群力
服務社群

香港助產士管理局主席李麗賢

CONGRATULATORY MESSAGE

Professor LEONG Chi Yan John, SBS, JP
Chairman, Hospital Authority
Advisor, The Hong Kong Academy of Nursing
Honorary Fellow 2016

香港護理專科學院院士頒授儀式

全人護理展愛心
白衣天使耀香江

醫院管理局主席梁智仁

CONGRATULATORY MESSAGE

Professor 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 eighth annual fellowship conferral of the Hong Kong Academy of Nursing (HKAN) and celebration of International Nurses Day 2019. The theme of this year's International Nurses Day is **A Voice to Lead: Health for All** and this focus dovetails nicely with one of the major goals of the HKAN's strategic plan **Shaping Health Policies for the Wellbeing of the Public**. The HKAN has been committed to health promotion since its founding and has actively promoted anti-smoking strategies and an Annual Health Carnival.

In keeping with this year's theme, I strongly support everything that the HKAN is doing to move forward the development of and proper regulation of Advanced and Specialised Nursing Practice. I have witnessed firsthand how intensely the HKAN has worked in the last 15 years to establish and develop advanced nursing practice in Hong Kong. The HKAN is the only professional body in Hong Kong that has done the ground work in setting standards and building mechanisms for advanced nursing practice with the involvement of nurse leaders and clinical experts from both the public and private sectors. The HKAN now has 2700 Fellows associated with 14 Academy Colleges, representing essentially all nursing specialties in practice in Hong Kong. It works closely and collaboratively with the universities, Hospital Authority, and private hospitals to facilitate education and clinical training to equip candidates to become Members and Fellows. The HKAN has developed a clear conceptual framework with specified competencies, educational standards, and assessment criteria for certifying nurses who are performing at the advanced practice level in specified specialty areas on par with international standards. The next step is for the Government to formalize the role of HKAN to expedite the work of regulating advanced and specialised nursing practice in Hong Kong.

My warmest congratulations to all who are being inducted this year as Fellows. Your work speaks volumes about the wisdom and vibrancy that is the HKAN.

CONGRATULATORY MESSAGE

Ms. STOKER Fiona

*Chief Executive Officer
The Australian Nursing and Midwifery Accreditation Council
Advisor, The Hong Kong Academy of Nursing*

It is with great pleasure that I extend my warmest congratulations to the nursing colleagues who are conferred Fellowship of the Hong Kong Academy of Nursing on May 11, 2019. May 12 is the birthday of Florence Nightingale and the celebration of International Nurses Day. The theme this year is "Nurses A Voice to Lead : Health for all" with an aim of nurses being essential in transforming health care and health systems.

Nursing is centre stage currently through the three global campaign of Nursing now, which is aiming to improve health by raising the profile and status of nursing worldwide.

You will be joining an organisation that promotes excellence in nursing particularly through the advancement of specialist nursing practice and education. It is highly important and commendable that nurses in Hong Kong actively pursue continuous education and professional development to uphold nursing quality and healthcare standards. In this way you contribute to improving the health and wellbeing of the people of Hong Kong. You will also be required to provide leadership for the profession and support nursing research and knowledge that provides the greatest impact in health.

As the Chief Executive Officer of the Australian Nursing and Midwifery Accreditation Council (ANMAC), I understand the importance of setting standards for excellence in nursing and midwifery education. The contribution that nurses and midwives make to uphold the quality of education that leads to quality patient care cannot be underestimated.

Congratulations to you all once again and hope that you will become an active participant of the HKAN in the future.

CONGRATULATORY MESSAGE

Professor TIWARI Agnes

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

香港護理專科學院院士頒授儀式

孜孜不倦
先人後己

香港護士管理局主席羅鳳儀

CONGRATULATORY MESSAGE

Dr. TSE Man Wah Doris

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

香港護理專科學院院士頒授儀式

專業人才
秉仁弘愛

九龍西醫院聯網總監謝文華

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 and 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 well-being 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 (as at May 2019)

Patron

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

Honorary Advisors

Dr. CHEUNG Wai Lun Allen	Project Director, Chinese Medicine Hospital Project Office, Food and Health Bureau
Dr. HO Shiu Wei William, JP	Chairman, Hong Kong Private Hospitals Association
Prof. LAU Chak Sing	President, Hong Kong Academy of Medicine
Prof. Hon LEE Kok Long Joseph, SBS, JP	Member, Legislative Council (Health Services)
Dr. LEE Lai Yin Irene	Chairman, Midwives Council of Hong Kong
Prof. LEONG Chi Yan John, SBS, JP	Chairman, Hospital Authority
Prof. TIWARI Agnes	Chairman, Nursing Council of Hong Kong
Dr. TSE Man Wah Doris	Cluster Chief Executive, Kowloon West Cluster, Hospital Authority

International Advisors

Dr. HUGHES Frances, JP, ONZM	Director, Global Strategic Initiatives CGFNS International
Prof. McBRIDE Angela Barron	Distinguished Professor and University Dean Emerita, Indiana University School of Nursing, USA
Ms. STOKER Fiona	Clinical Professor, Chief Executive Officer, The Australian Nursing & Midwifery, Accreditation Council

Honorary Legal Advisor

Mr. HUANG Garson Lester, JP P. C. Woo & Co.

Honorary Auditor

Mr. CHAN Wai Hei William Roger K.C. Tou & Co.

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 21 Council Members (2018-19):

HKAN Council (As at April 2019)

President	Prof. WONG Kam Yuet Frances
Immediate Past President	Dr. LUM Shun Sui Susie
Vice President (Internal)	Ms. LEE Wai Yee Susanna
Vice President (External)	Ms. LEUNG Sui Kei Civy
Vice President (Education) / Chair of Accreditation Committee / Chair of Education Committee	Ms. LI Yuk Lin Helena
Honorary Secretary	Ms. NG Yee Man Winnie
Honorary Treasurer	Ms. CHAN Sau Kuen Becky
Chair of Community and Fund Raising Committee	Mr. WONG Kin Wing Jimmy
Chair of Professional Development Committee	Ms. CHONG Yuen Chun Samantha
Chair of Promotion and Public Relations Committee	Ms. HO Ka Man Carmen
Chair of Registration and Membership Committee	Dr. CHAN Chi Chung
Council Members	Mr. CHAN Hin Cheong Ms. CHAU Mo Ching Macy Ms. CHEUNG Yuk Hung Kathy Ms. HUIE-ROSE Cynthia C Ms. KONG Ching Yan Ivy Ms. LIU Yuk Ling Elaine Prof. LOKE Yuen Jean Tak Alice Ms. OR Yuen Mai Amy Prof. WONG Chi Sang Martin Mr. YEUNG Kin Keung Frederick

Supported by Honorary Executive Consultant

Mrs. TIEN LUK Sau Kuen Gloria

Supported by Honorary Professional Consultant

Ms. LAW Siu Ming Susan

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, nominated by Institutional Members and recognized by HKAN.
- 3. Fellow Member** - Ordinary Member who passed 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 2019

1. Institutional Member

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

2. Ordinary Member

We are pleased to have the four group of Ordinary Members admitted from Hong Kong College of Cardiac Nursing; College of Education and Research in Nursing, College of Emergency Nursing, College of Medical Nursing, College of Midwives, College of Nursing & Health Care Management, College of Orthopaedic Nursing, College of Paediatric Nursing, College of Perioperative Nursing and College of Surgical Nursing in 2018 as they have satisfied the specialty training curriculum and examination as stipulated by the colleges. There is a total of 67 Ordinary Members as at 31 December 2018.

3. Fellow Member

Since 2018, HKAN has admitted Fellow Members by examination and assessment conducted by individual colleges. There is a total of 2677 Fellow Members as at 25 February 2019.

We are pleased to have 34 Fellow Members admitted from Hong Kong College of Cardiac Nursing, College of Critical Care Nursing, College of Education and Research in Nursing, College of Emergency Nursing, College of Medical Nursing, College of Midwives, College of Nursing & Health Care Management, College of Orthopaedic Nursing, College of Perioperative Nursing and College of Surgical Nursing in 2019.

4. Honorary Fellow Member

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 locally and internationally. Including the 3 Honorary Fellows conferred this year, there are 44 Honorary Fellows as in 2019.

THE HONG KONG ACADEMY OF NURSING

Achievements and Events 2018/2019

Happy Birthday to the 7th Anniversary of the Hong Kong Academy of Nursing (HKAN).

Throughout the year 2018/2019, the Academy has successfully gone through an extraordinary year demonstrating its significant impact in the community and its contributing attributes to our motherland, CHINA.

International Networking and Collaboration

In alliance with the Guangdong-Hong Kong-Macao Greater Bay Area Development Project, HKAN has actively participated in different activities with significant collaborative effects:

1. 2 June 2018 : 粵港澳大灣區合作及專科護士認證會議
2. 7 July 2018 : 北大深圳醫院聯合會議
3. 28 July 2018 : 粵港澳大灣區康復醫療 + 健康護理峰會暨
粵港澳大灣區健康護理聯盟成立大會
4. 6 August 2018 : the Greater Bay Visit held by the Food and Health Bureau of the Hong Kong SAR Government.
5. 7-9 September 2018 : 首屆粵港澳專科護士大會暨第九屆廣東省高級護理實踐峰會
6. 15 December 2018 : 廣東省專科護士認證暨粵港澳大灣區衛生健康領域合作專案
Representing Fellows from Specialties of Medical Nursing, Surgical Nursing, Pediatric Nursing, Midwives, Mental Health Nursing, and Nursing and Health Care Management, attended an Accreditation interview certifying 31 candidates from Guangdong for their advanced nursing practice.
7. 23 February 2019 : 北京大學深圳醫院 - 討論粵港聯合培養專科護士專案發展暨研討粵港澳大灣區簽約合作專案的籌備及開展工作計劃
8. 24-26 February 2019 : the 2nd Guangdong-Hong Kong-Macao Greater Bay Area - Health Cooperation Conference in Shenzhen and signed the Agreement on “粵港澳智能化護理產學業研合作平台”

Succession Plan and Passing On

To ensure the passing on of the HKAN, a Young Fellow Chapter (YFC) and her Management Committee was established on 6 October 2018 with 14 earned Fellows elected as members chaired by Ms. NG Sze Ka. The kick off meeting was held on 22 December 2018 with future plans being made and discussed. On 26 January 2019, led by Professor Frances WONG, Young Fellow Chapter members had a meeting with Professor Sophia CHAN at the Central Government Office sharing their journey towards being a Fellow and their aspiration on the HKAN.

The 7th Anniversary Dinner cum Professional Seminar was held on 3 November 2018. The Seminar was presented by Dr. Patricia POON, Specialist in Clinical Oncology and Ms. CHAN Sze Man, Young Fellow of Medicine who shared their experience on caring for oncology patients. With our greatest honor, Dr. LEONG Chi Hung, Patron; Professor Sophia CHAN, Secretary for Food and Health; Dr. CHUI Tak Yi, Under Secretary for Food and Health; Ms. LAW Lan, the famous artiste;

THE HONG KONG ACADEMY OF NURSING

numerous honorable guests and partners, attended the anniversary dinner. A Fellow Recognition Award Ceremony was officiated by Dr. CHUI to appreciate the Fellows' contributions to the profession and the community. There were 5 Fellows awarded Gold Merit, 9 Fellows awarded Merit, and 36 Fellows obtained the Recognition Awards.

At the same time, Young Fellow Chapter Inauguration was officiated by Professor Sophia CHAN. Committee members, co-op members, and members of Young Fellows held a Lighting Ceremony together with Dr. Susie LUM (Immediate Past President) and Professor Frances WONG (President).

Same as last year, Strategic Planning Workshop 2019 was conducted at the P.I.M.E. House at Clearwater Bay, Sai Kung, on 12 January 2019. The Theme of the Workshop was "Regulation of Advanced and Specialized Nursing Practice – Will HKAN – HKAN Academy Colleges be there?". 62 representatives from 14 Academy Colleges including Young Fellow Chapter and earned Fellows attended the Workshop. We were honored to have Dr. LEONG Che Hung to provide us an enlightening speech, encouraging us to speak up, and reinforcing us that the HKAN should be the ONLY Institute to regulate the Advanced Nursing Practice in Hong Kong.

Partnership and Stakeholder Engagement

On 25 November 2018, Professor Frances WONG, President, participated in the 19th National Day and 27th Anniversary of Macao-China-Portugal Nursing Dinner cum Seminar.

On 4 January 2019, Ms, Susanna LEE, Vice President of HKAN and Mr. Michael MAK, Council Member, had a consultative meeting with Professor Sophia CHAN, Secretary of Food and Health and Mr. CHAN Mo Po, Financial Secretary, at the Consultation Session.

To ensure public health, the HKAN strongly supported the banning of e-cigarette on children and adolescents. Over 1300 signed statements were collected from Fellows to the Government, which strongly expressed the stand of HKAN for banning of e-cigarette and its tobacco products. On 20 July 2018, HKAN attended the Advocacy of Total Ban of e-cigarette Meeting organized by the Council on Smoking and Health (COSH). On 27 September 2018, Seminar on Health Impact of e-cigarette on Children and Adolescents was conducted to further promote the adverse impact of e-cigarette.

Community and Fund Raising Committee

On 29 September 2018, the Breast Cancer Awareness Campaign at Causeway Bay was achieved by over 1,000 of the public attending the self-examination education. On 17 November 2018, HKAN further participated in the Guinness World Record on the promotion of breast awareness exercise held by the North District Hospital.

With the generous and full support from the Rose Family, the 2nd Chinese Opera was successfully performed on 10 March 2019 at the Sunbeam Theatre at North Point. Mrs. Cynthia HUIE-ROSE, Fellow of HKAN (Cardiac), played the key role of protagonist in this opera and a net breakthrough fund of HK\$800,080.36 was raised.

Education Committee

In 2018, following the assessment exercises, the Education Committee had approved the Advanced Practice Certification Program from the (a) College of Paediatric Nursing in Paediatric

THE HONG KONG ACADEMY OF NURSING

Nursing (b) College of Surgical Nursing in Ophthalmology, Breast care and Enterostomal Therapy Nursing, for a validity period of 2 years.

The HKAN Guidelines on Programme Planning & Examination, and the Accreditation Manual were revisited with revision done.

Accreditation of Training Site

In recent years, the Hong Kong Colleges of Medical Nursing, Paediatric Nursing and Surgical Nursing have exercised Accreditation of training site in private hospitals to facilitate their nurses in fulfilling the stipulated criteria for applying HKAN Fellow Membership. Presently Hong Kong Baptist Hospital, Hong Kong Adventist Hospital and Hong Kong Sanatorium & Hospital are being accredited on different sub-specialty training.

Professional Development

On 28 June 2018, 32 HKAN Fellows attended a 5-day educational visit in Shanghai and Suzhou and witnessed the announcement of the collaboration of the HKAN and the Tongji University and the Tongji Hospital Groups in enhancing the advanced nursing practice.

Promotion and Public Relations Committee

A series of Health Promotion and Public Relations Activities were launched. On 10 November 2018, HKAN visited Kwai Chung Safe Community and Healthy City Association on community services.

On 17 November 2018, Community Health Talk for Hong Kong Professional Teacher Union was conducted.

On 23 January 2019, HKAN was introduced to students in Tung Wah College.

Future Challenges

The Food and Health Bureau invited the Nursing Council of Hong Kong to formulate a Voluntary Scheme on Advanced and Specialized Nursing Practice to pave the way for setting up a statutory registration system in the long run. After attending the recent open consultation on Voluntary Scheme on Advanced and Specialized Nursing Practice, HKAN urged the Government to formalize the role of HKAN to expedite the work of promoting Advanced and Specialized Nursing Practice in Hong Kong. The HKAN has been established for over 10 years and has done the ground work for setting up mechanism for Advanced Nursing Practice with the involvement of nurse leaders and clinical experts in both Public and Private sectors. The HKAN has set competency framework, education standards, assessment tools and certified nurses for advanced practice level in specialized areas. To facilitate the process of Statutory Regulation of Advanced Nursing Practice and to avoid duplication of effort from the Nursing Council of Hong Kong, the Government is urged to consider the HKAN should be the ONLY Regulatory and Official Body for certifying or accreditation of Advanced Nursing Practice in Hong Kong.

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. BRYANT-LUKOSIUS Denise

Ms. LAW Lan alias LO Yin Ying, MH

Mr. YIU Tsim Kong Jackson

HONORARY FELLOWS

Dr. BRYANT-LUKOSIUS Denise

The Hong Kong Academy of Nursing has admitted Dr. BRYANT-LUKOSIUS Denise as Honorary Fellow

Dr. Denise Bryant-Lukosius is a Registered Nurse with several years of experience in oncology practice, education, and research. She obtained her baccalaureate nursing education at the McMaster University in 1981 and has maintained certification in oncology nursing from 1998 till date. In 2003, Dr. Bryant-Lukosius received her doctorate degree at the McMaster University and followed up with a CIHR/CHSRF post-doctoral fellowship in Advanced Practice Nursing Research at the McMaster University and University of Manitoba which she completed successfully in 2005.

Dr. Bryant-Lukosius is a tenured Associate Professor at the School of Nursing, McMaster University and a visiting Associate Professor at the School of Nursing, The Hong Kong Polytechnic University. She currently holds the Alba DiCenso Professorship in Advanced Nursing Practice and the Chair of the Graduate Nursing Programme Curriculum Committee at McMaster University. She serves as a supervisor/external examiner for postgraduate students and post-doctoral fellows globally.

In addition to her faculty roles, Dr. Bryant-Lukosius holds concurrent appointments with the Juravinski Hospital and Cancer Centre as a Clinician Scientist; director of the Canadian Centre of Excellence in Oncology Advanced Practice Nursing (OAPN) as a director and the Canadian Centre for Advanced Practice Nursing Research (CCAPNR) as a co-director which provides a unique blend of program of research, education, mentorship, and knowledge transfer activities.

Dr. Bryant-Lukosius is globally recognized as a nurse leader in APN role development/evaluation and has received several national awards/honors for excellence in nursing education and research. Particularly, she is internationally recognized for the development of evidence-based guidelines and the PEPPA Framework which serves as a guide for the development, implementation, and evaluation of APN roles. She has worked in various capacities with the International Council of Nurses (ICN) including serving as a Co-chair of the Scientific Committee from 2018 till present and a research subgroup member of the ICN Nurse Practitioner/APN network. In 2017, Dr. Bryant-Lukosius served as an Expert Panel Member for the ICN APN/Nurse Practitioner Definition Change Project. She has led several consultations, workshops and developments regarding Clinical Nurse Specialist role implementation and national framework for evaluating APN roles in Switzerland, Qatar and Ireland.

Dr. Bryant-Lukosius is a recipient of several research funding awards and currently leads/collaborates in APN role development and research in ten (10) countries. Dr. Bryant-Lukosius has authored/co-authored over 55 peer reviewed articles and more than eight (8) international book chapters (predominantly on APN) including an ICN policy brief on APN roles to achieve universal access to health. She is a regular keynote speaker at global conferences and an external grant reviewer for provincial, national and international organizations.

HONORARY FELLOWS

Ms. LAW Lan alias LO Yin Ying, MH

The Hong Kong Academy of Nursing has admitted Ms. LAW Lan alias LO Yin Ying, MH as Honorary Fellow

羅蘭女士，眾稱羅蘭姐，原名盧燕英，早在學生時代已投身演藝圈。1960年，她的演技受到嶺光製片公司賞識，主動招攬和替她取藝名為「羅蘭」；她於粵語長片年代共演出逾百多部電影，至1971年她加入無綫電視，此後十多年拍攝無數劇集，演技精湛，深入人心。

在九十年代重投電影行業，其出色表現使她獲得兩屆《香港電影金像獎》「最佳女配角」提名。1999年，羅蘭女士以65歲高齡，以電影《爆裂刑警》奪取了2000年《第19屆香港電影金像獎》「最佳女主角」殊榮，為迄今最年長金像獎影后。

羅蘭女士多次被邀請參與政府多個部門的宣傳活動，作為代言人，協助推廣正面訊息。2002年羅蘭女士獲香港特區政府授予榮譽勳章以表彰持續參與社區服務；同年還於《萬千星輝賀台慶》中榮獲「萬千光輝演藝大獎」，肯定其演藝及公益成就。

羅蘭女士是個虔誠天主教徒，經常出席教會舉辦的慈善活動，曾經參予無綫電視攝製隊遠赴梵蒂岡天主教教廷朝聖。她亦長期參與公益事務，擔任多個組織的公益大使幫助有需要的家庭及長者。在依利沙伯醫院出版“拆走醫院的炸彈”一書中，羅蘭女士與一眾演藝界名人一起粉墨登場，扮演醫生，病人，家屬及護士，拍攝封面及內頁照片，增加該本書的趣味性。從2014年開始，羅蘭女士更為香港護理專科學院擔任健康大使。她在百忙中，曾多次參與香院護理專科學院主辦的國際護士節、健康嘉年華及多項社區活動，協助宣傳及推廣健康資訊。2018年，獲嶺南大學頒授榮譽院士名銜以表揚她在社會服務多方面的貢獻。

以其超過八十之齡，羅蘭女士仍然在社區健康及演藝事業上發揮所長，其積極人生觀及健康形象，深受市民及業內人仕尊敬和愛戴。香港社區及公共健康護理學院極力推薦羅蘭女士為香港護理專科學院的2019年榮譽院士，以表揚她在護理界別的支持及貢獻。

HONORARY FELLOWS

Mr. YIU Tsim Kong Jackson

The Hong Kong Academy of Nursing has admitted Mr. YIU Tsim Kong Jackson (姚瞻江) as Honorary Fellow

Mr. YIU began his nursing training in 1974 in Queen Mary Hospital (QMH). As a budding nurse, he was enthusiastic in performing his first debut street cardio-pulmonary resuscitation near student nurses quarters in Wan Chai. After graduated in 1977, he commenced his working experience in the Central Sterile Supply Department and rewarded him with a sound knowledge in logistics management and nursing administration for his future career development.

Mr. YIU started his emergency nursing career in 1979, he was brave to initiate his self-learnt "field triage" on the site near QMH during Typhoon Hope. He consolidated experiences in Surgical and Medical nursing during 1984-86 before receiving his emergency nursing training organized by the English National Board (United Kingdom) in 1986. After the overseas training and before he was promoted as a Nursing Officer in the Accident & Emergency Department (A&E) in 1990, he contributed lots of input and promulgated emergency nursing not only in A&E but to nurses in the whole hospital.

During 1991-94, Mr. YIU dawned on his career stage as the first Emergency Nurse Specialist in Hospital Authority (HA). As a catalyst, he developed and promoted the emergency nurse triage system which significantly brought emergency nurse assessment to another level. Lacuna in knowledge, he proceeded to be the first nurse in HA to attain the Advanced Cardiac Life Support course (ACLS) certificate. Since he embraced teaching, he prevailed as an ACLS instructor for the past 25 years and even up till today.

From 1994 to 1997, Mr. YIU was the Senior Nursing Office and Department Operations Manager of Yan Chai Hospital. Nothing can stop him from exploring in uncharted territory, with the collaboration of School of Clinical Nursing Specialties (the former of Institute of Advanced Nursing Studies) and A&E Coordinating Committee of HA, the first Certificate course in HA - the Emergency Nurse Certificate Course, developed by Mr. YIU was inaugurated in 1994.

Driven by curiosity, this local emergency pioneer self-arranged to pursue Trauma Nursing Core Course (TNCC) in Minnesota after which he introduced TNCC in 1997 followed by the establishment of the Hong Kong Emergency Nurse Association.

He continued to reach new horizons when he became the General Manager Nursing in Yan Chai Hospital-from 1997 till retirement. He committed to act as the Honorary Advisor of College of Emergency Nursing and Advisor to Specialty Advisory Group (Emergency Nursing) of HA in Hong Kong. Undeniably, Mr. YIU has created a major shift in culture and practice in the specialty of emergency nursing in Hong Kong.

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. 153 Fellows had been conferred by the Hong Kong Provisional Academy of Nursing since 2012.

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 (HKCNA) to offer around twenty educational and social events every year to nurses as well as to the public.

Upcoming Events

Selected Courses:

1. Clinical overview of Cardiac Devices Therapy (Pending CNE 9) to be offered in June 2019
2. Certificate Course on Cardiac Rehabilitation Nursing (Pending CNE 15) to be offered in Sept 2019
3. Clinical (Hands-On) Workshops to be supported by Companies, offered in July and Dec 2019
(Pending CND to be offered once the workshops are confirmed)
4. Advanced ECG Course (Pending CNE 8) to be offered in Jan 2020

The Council

President Ms. HUIE-ROSE, Cynthia C

Vice President Prof. CHAIR Sek Ying, Ms. CHAN Miu Ching Cecilia

Hon Secretary Ms. TONG Fong Hing

Hon Treasurer Ms. SUN Man Ping

Council Members Ms. CHIU Sin Hing, Ms. CHO Hau Ying,
Ms. HO Kam Tak Camille, Ms. KAN Shuk Ling,
Ms. KWAN Wing Yee, Mr. LAI Kam Wai,
Ms. LAI Yeuk Yan, Carmen, Ms. LAU Ming Ming Christine,
Mr. LI Man Pan, Ms. TANG Siu Wai,
Mr. YEUNG Wai Kit Wilfred, Prof. SIT Wing Hung Janet

Subspecialties

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

The Hong Kong College of Community and Public Health Nursing

Mission

The Hong Kong College of Community and Public Health Nursing (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.

Vision

Committed
全心全意

Competent
卓越本領

Professional
專業信念

Harmony
和諧關愛

Nursing
護理精神

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 (June 2018 - May 2021)

President	Mr. WONG Kin Wing Jimmy
Immediate Past President	Ms. LAM Yin Ming
Vice Presidents	Mr. KAM Chun Kong Geoffrey, Ms. CHUI See Man Elizabeth
Hon Secretaries	Ms. PANG Shuk Han, Ms. KWONG Suk Chun Victoria
Hon Treasurers	Ms. CHAN Siu Yin, Ms. LI Chu Chu Dabby
Council Members	Ms. CHAN Yan Yan, Ms. CHAN Yuet Ho Kerry, Ms. CHEUNG Yuk Hung Kathy, Ms. KONG Choi Har Lorraine, Mr. LAI Kin Bun Godfrey, Ms. LAM Choi Hing, Ms. LAU Yuen Ling, Ms. LEE Lai Ling, Ms. LO Chi Wai Christie, Mr. LO Cho Kin, Ms. LO Kit Lun Brenda, Mr. POON Wai Kwong, Mr. WONG Siu Lun, Ms. YIP Lai Ming, Ms. YOUNG Miu Ning, Dr. YUEN Yuet Sheung Carol

Specialties

Four specialties including Community Health; Public Health; Primary Health Care and Occupational Health.

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 specialist 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	Ms. HO Ka Man Carmen	
Immediate Past President	Dr. WONG Yee Hing Esther	
Vice Presidents	Dr. SO Hang Mui, Ms. CHAN Yuk Sim, Mr. LUK Hing Wah, Ms. TAM Oi Foon Sammei, Mr. YU Kin Yip Kenneth	
Hon Secretary	Ms. LI Chi Pei Veronica, Mr. CHENG Ming Wai	
Hon Treasurers	Ms. LEE Yim Fong Halsted, Ms. FUNG Mei Wah Flora	
Council Members	Promotion & Public Relations Committee Ms. KWOK Wai Ling Phyllis (Chair), Ms. LEE Yu Sheung (Member)	Education & Professional Program Development Committee Ms. LEUNG Pui Wah Rowlina (Chair), Ms. POON Shing Tak (Member)
	Administrative Committee Ms. KWAN Yuen Fan Eva (Chair), Ms. NG Kit Yee (Member)	Quality & Safety Committee Ms. POON Yuk Chun (Chair), Mr. Hui Chi Ming (Member)
	Examination & Accreditation Committee Ms. LUI Ching Yi Carmen (Chair)	

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 Prof. TIWARI Fung Yee Agnes,
Dr. LI Ho Cheung William

Hon Secretaries Dr. LEE Chu Kee Angel (External),
Dr. NGAI Fei Wan (Internal)

Hon Treasurers Mr. CHAN Hin Cheong, Ms. HUI Gladys

External examiner Prof. Violeta Lopez

Council Members

Education Committee:
Prof. CHAN Yip Wing Han Carmen (Chair),
Dr. LI Ho Cheung William, Prof. TIWARI Fung Yee Agnes,
Dr. Chan Wai Kiu

Professional Development Committee:
Dr. CHANG Mang Chi (Chair),
Dr. CHEUNG Yuk Yin Angela, Ms. LO Yim Ping Sally

Membership & Registration Committee:
Dr. CHEUNG Yuk Yin Angela (Chair),
Dr. CHIANG Chung Lim Vico, Mr. CHAN Hin Cheong

Credentialing Committee:
Ms. HUI Gladys (Chair),
Dr. WANG Shao Ling, Prof. TIWARI Fung Yee Agnes,
Prof. LOKE YUEN JT Alice, Dr. HUNG Chi Chiu (co-opted)

Examination Committee:
Dr. Suen Kawi Ping Lorna (Chair),
Dr. Vico Chiang, Prof. TIWARI Fung Yee Agnes,
Prof. LOKE YUEN JT Alice, Mr. NG Wai Keung Roger (co-opted)

Newsletter Committee:
Ms. LO Yim Ping Sally (Chair),
Dr. LEE Chu Kee Angel, Dr. LAI Theresa (co-opted)

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 Dr. CHAN Chi Chung

Vice President Ms. LI Ping Serena

Hon Secretary Ms. LEUNG Yuen Fan

Hon Treasurer Ms. LO Ka Yee

Council Members Ms. CHANG Siu Fung Amelia, Ms. CHUNG Yuen Man, Ms. HO Ka Wai Wendy, Mr. LAM Kai Cheong Harris, Ms. LAW Ling Ching Amy, Mr. LEUNG Chun Pong, Ms. LEUNG Po Shan Melissa, Ms. NG Lai Han Zoe, Ms. SHAM Siu Fan Rebecca, Mr. TANG Choi Tak Heyman, Mr. TANG Kam Tim, Ms. TANG Wai Fong, Ms. WONG Suk Yee, Mr. WONG Wai Man Billy, Ms. WONG Yin Ching Agnes, Dr. YAU Ching Ying, Ms. YEUNG Kwai Lin, Mr. YIU Tsim Kong Jackson, Dr. YUEN Suk Yin Margaret

Subspecialties

Nil

Social/Community participation in 2018

1. Provided first aid post services to support the Charity Walk cum Carnival 2018 「醫社同心慈善行」 organized by New Territories West Cluster, Tuen Mun Hospital, Hospital Authority on 11 November 2018 in Tuen Mun.
2. Supported volunteer services, "Sunshine Angel Summer Volunteer Program 2018" organized by the Community Services Center, Tuen Mun Hospital in June 2018.
3. Provided first aid post services, booth display and first aid demonstrations to support the Health Carnival 2018 on 7 April 18.
4. As one of the co-organizers to support the Hong Kong University to break the Guinness World Record on CPR Marathon in Feb 2018.
5. Supported HKAN to edit a booklet of the Community Broadcasting Program CIBS (RTHK) including 13 chapters with other HKAN Academy Colleges.

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 2018/2019, we have 66 Fellows under the Grandfathering Scheme of the 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 2018 – 2020

President	Mr. YUEN Chi Man Anders
Vice Presidents	Ms. HO Kam Yee Joan, Ms. LOW Pau Le Lisa, Ms. CHAN Sau Kuen Becky
Hon Secretaries	Ms. LEUNG Yin Ling Ruth, Ms. CHENG Po Po Peggy
Hon Treasurer	Ms. LAW So
Council Members	Ms. HO Shuk Kuen Sabrina, Prof. KWONG Wai Yung Enid, Dr. LAW Po Ka Noble, Prof. LEE Fung Kam Iris, Ms. LUK Po Chu Bella, Dr. PANG Cho Kwan, Ms. PANG Chui Ping Phyllis, Dr. PAU Mei Lin Margaret, Mr. TSANG Kam Wing Edwin, Ms. WONG King Chi, Dr. 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 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.

As at 31st March 2019, we have 454 conferred Fellows, 20 Ordinary Members and 28 Associate Members. On 11th May 2019, thirteen Ordinary Members who have completed the Advanced Practice Nursing (Medicine) Certification Program, would celebrate their conferment. Congratulation! I would like to convey my heartfelt gratitude to the mentors and examiners for their support to the mentees and Hong Kong College of Medical Nursing.

Registered Nurses who worked in medical subspecialties are welcome to apply for Associate Members, Ordinary Members and Fellow Members in February, April, and September respectively every year. Please access the application form from <http://www.hkcmn.com>

The Council

President	Ms. Helena LI
Vice Presidents	Ms. Maggie CHAN, Ms. Winnie CHENG, Ms. Rita CHUNG, Ms. Angela KWOK, Ms. Cindy LAM, Dr. Theresa LAI
Hon Secretaries	Ms. Eva HO, Ms. LEE Shuk Hang
Hon Treasurers	Ms. Shimen AU, Ms. Alice YIU
Council Members	Ms. Kristy CHAN, Ms. Regina CHAN, Ms. Gloria CHIU, Ms. Salina FAN, Ms. Erika HUI, Ms. KO Ki Tsing, Ms. LEE Pik Fan, Ms. Cecilia LEUNG, Ms. MAK So Shan, Ms. NG Yuen Bing, Ms. Angela SHIU, Ms. TAI Chin Eng, Ms. Karen WONG
Co-opted Members	Ms. Fanny NG

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. Rita CHUNG
Promotion and Public Relation Committee	<i>Chair</i>	Ms. Cindy LAM
Quality and Standard Committee	<i>Chair</i>	Dr. Theresa LAI
Clinical Consultative Workgroup	<i>Chair</i>	Ms. Angela KWOK and Ms. MAK So Shan

Subspecialties

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

The Council

President	Mr. YEUNG Kin Keung Frederick
Vice President	Mr. MAK Kwok Fung Michael
Hon Secretaries	Ms. NG Mei Sum Michelle, Ms. TO Yuen Fung
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, Mr. LAU Ming Ho Victor

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 Psychiatric Nursing

The Hong Kong College of Midwives

Background

Established in 2012, The Hong Kong College of Midwives (HKCMW) focuses on the professional development of midwives through membership, professional education and training programme of advanced practice throughout the years. There are two Elective Sub-specialty Training programmes, namely, Lactation and Midwife-led Care. Meanwhile, the programs of Prenatal Ultrasound & Counselling and Maternal High Dependency Care are under preparation. Currently, there are two earned fellow members and another three members will be conferred in 2019 Fellow Conferment. Up-to-date, there are more than 170 paid up Fellows in HKCMW.

The College has currently reached out to the public and collaborated with an NGO to provide health education to couples and their families. Furthermore, the College representatives joined activities organized in Mainland China to exchange views and share our training framework with their midwives and Health Administrators.

HKCMW continues to recruit eligible midwife candidates for the advanced training. Simultaneously, HKCMW provides advanced level professional continuing education for College members to keep us abreast of most advanced professional practice.

Structure of the College

Honorary Advisor	Dr. TANG C H Lawrence, Ms. POON Miu Ho
Honorary Legal Advisor	Mr. WONG Patrick
Auditor	Mr. KAM Eddie
Immediate Past President	Ms. SHAM So Yuen Alice

Council Membership

President	Ms. CHAU Mo Ching Macy
Vice Presidents	Ms. LAI Chit Ying, Ms. TSANG Siu Ling
Hon Secretaries	Ms. LAU Sin Hung, Ms. HO Lai Fong
Hon Treasurers	Ms. LAM Shuk Ching Iris, Ms. CHEUNG Lee
Council Members	Ms. CHAN Hei Kiu, Ms. CHUNG Shui Fun Clara, Ms. MAN Bo Lin Manbo, Ms. SIN Wai Han, Ms. SING Chu and Ms. SIU Sau Mei Esther

Co-opted members

Ms. CHEUNG Mei Yee Daisy, Ms. KWAN Winny, Ms. LEE Pandora, Ms. LEUNG Pui Han, Ms. LI Chui Yan, Ms. LO Tsui Lam, Ms. NG Ching Wah, Ms. SIU Ka Yi and Ms. TSOI Yuen Yee Candy

Committees

Education Committee	Ms. SIU Sau Mei Esther
Professional Development Subcommittee	Ms. CHUNG Shui Fun Clara
Membership Committee	Ms. CHAN Hei Kiu
Finance and Executive Committee	Ms. LAM Shuk Ching Iris
Review Committee	Ms. SING Chu
Professional Development Committee	Ms. CHUNG Shui Fun Clara

The Hong Kong College of Nursing and Health Care Management

Accredited CNE Provider by the Nursing Council of Hong Kong
www.hkcnhcm.org

Background

The Hong Kong College of Nursing and Health Care Management was established in April 2012 and there are now 117 fellows and 2 Ordinary Members. It provides the professional platform with 4 major themes 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.

Objectives

1. To promote the advancement of policy, research, education and practice which leads to nursing excellence
2. To foster the development of continuing education for nurses and midwives
3. To promote integrity, ethical conduct and standard in the practice of advanced nursing and management
4. To promote the improvement of health care for Hong Kong citizens
5. To foster a spirit of collaboration among nursing and healthcare practitioners
6. To facilitate the exchange of information and ideas in nursing and matters concerning the nursing profession
7. To co-operate with local and international nursing management associations

Achievements

1. Conducted the 1st Convention for Nurse Leaders 2018
2. Organized and provided nursing management training courses in Shen Zhen and Guangzhou hospitals
3. Completed 2018 Cohort graduation of the Advanced Diploma in Nursing Leadership and Health Care Management Programme and started 2019 Cohort students in February
4. Collaborated and co-organized with college management institutes for joint seminars / workshops

The Council

Patron	Dr. LUM Shun Sui Susie
President	Ms. CHONG Yuen Chun Samantha
Immediate Past President	Dr. TSO Shing Yuk Alice
Vice Presidents	Ms. LEUNG Sui Kei Civy, Ms. LIU Ye Wah Eva
Honorary Secretary	Ms. WONG Lai Ching
Honorary Treasurer	Ms. AU Mei Yu Betty
Council Members	<p>Accreditation Committee (AC) Ms. SO Mun Yee Tammy (Chair), Ms. SZETO Oi Chun Scarlet (Co-chair), Ms. LAM Oi Ching Cindy, Ms. LIU Ye Wah Eva</p> <p>Education & Professional Development Committee (E&PDC) Ms. CHENG Yuk Yu Alice (Chair), Ms. YEUNG Nga Man Karen (Co-chair), Ms. CHAN Yim Fan, Dr. HO Wai Ching Trudy, Ms. LAM Oi Ching Cindy, Ms. LEUNG Sui Kei Civy, Ms. LIU Ye Wah Eva, Ms. SO Mun Yee Tammy, Ms. YEUNG Sim Heung Catherine</p> <p>Examination Sub-Committee Ms. LAM Oi Ching Cindy (Chair), Dr. POON Wai Kwong, Ms. SZETO Oi Chun Scarlet</p> <p>Membership & Registration Committee (M&RC) Ms. CHAN Wai Fun Amy (Chair), Ms. YEUNG Sim Heung Catherine (Co-chair), Ms. CHAN Yim Fan, Ms. YEUNG Nga Man Karen</p> <p>Promotion & Public Relations Committee (P&PRC) Ms. NG Mei Kwan May (Chair), Ms. KWOK Wai Man Mandy (Co-Chair), Ms. WONG Lai Ching, Ms. YEUNG Nga Man Karen</p>
Co-opted Members	Ms. KWOK Wai Man Mandy, Ms. NG Wai King Anita
Honorary Programme Director	Dr. POON Wai Kwong

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 practices 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 Ms. KONG Ching Yan Ivy

Vice President Ms. NG Lai Ping Rebecca, Ms. TANG Wai Chun Alice

Hon Secretaries Mr. WONG Chi Yuen, Ms. LAM Yun Chu Winnie

Hon Treasurer Ms. LAW Kam Yin

Council Members Ms. CHAN Tan Jessica,
Ms. CHAN Suk Wan Amy,
Ms. CHEUNG Wai Ling Portia,
Ms. CHOI Yuen Yee,
Ms. CHOW Fung Yee Carrie,
Ms. CHUNG Wai Ting Elsa,
Ms. LAM Choi Wan Shirley,
Ms. LAU Pui Pui,
Mr. SO Sheung Shun,
Mr. TAM Kwong Tat,
Ms. WONG Kin I,
Ms. WONG Pui Kwan Winnie,
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	Ms. LEE Wai Yee Susanna
Vice Presidents	Ms. CHAN Yim Fan, Dr. LEE Suk Yin Billie, Ms. LEE Wan Ming, Ms. LO Chui Ying, Ms. MA Po King
Hon Secretaries	Ms. HUI Tak Yee Rebecca, Ms. MA Tsui Mai Ella (Dep)
Hon Treasurers	Ms. LAU Sau Yee, Ms. CHAN Man Yi (Dep)
Council Members	Ms. CHAN Sin Yee, Ms. CHENG Shuk Man, Dr. LEUNG Suet Fong Tomcy, Ms. LUK Sau Kuen Gloria, Ms. WAN Yuet Mei Connie

Six Committees

Accreditation Committee

Chairperson:	Ms. MA Po King
Members:	Dr. CHAN Chok Wan (external), Ms. LEE Wai Yee Susanna, Dr. LEUNG Suet Fong Tomcy, Ms. LO Chui Ying, Ms. LUK Sau Kuen Gloria

Administration and Registration Committee

Chairperson:	Ms. CHENG Shuk Man
Members:	Ms. CHAN Hau Yu, Ms. CHAN Yim Fan, Ms. CHEUNG Choi Ha Monica, Ms. LAM Wai Kuen, Ms. LEE Wai Yee Wendy, Ms. LO Chui Ying, Ms. SIU Mei Kuen, Ms. LUK Sau Kuen Gloria, Ms. WONG Kit Ching Eliza, Ms. WU Suet Heung Ann, Ms. YU Wan Lan

Education Committee

Chairperson:	Dr. LEE Suk Yin Billie
Members:	Ms. CHAN Man Yi, Ms. CHAN Sin Yee, Ms. CHENG Shuk Man, Ms. CHIK Yuen Man, Ms. HO Lai Ping, Ms. LAM Wai Kwan, Ms. LEE Wan Ming, Dr. LEUNG Suet Fong Tomcy, Ms. SIN Po Ying, Ms. YOUNG Mei Wan

Examination Sub-committee

Chairperson:	Dr. LEUNG Suet Fong Tomcy,
Members:	Dr. CHAN Kam Ming Maria, Ms. CHAN Man Yi, Ms. CHEUNG Sui Sum Jeanny, Ms. LO Chui Ying

Professional Development Committee

Chairperson:	Ms. LEE Wan Ming
Members:	Ms. CHAN Man Yi, Ms. CHAN Yim Fan, Ms. CHAU Sau Kan, Ms. LO Chui Han Carol, Ms. LUI Mei Wa Miranda, Ms. NG Chi Kwan Belinda, Ms. SO Hang Yin, Ms. YEE Pik Yuk

Promotion and Public Relations Committee

Chairperson:	Ms. CHAN Yim Fan
Members:	Ms. CHAN Yuk Ming Ada, Ms. CHENG Shuk Man, Ms. CHENG Shuk Yee, Ms. CHIM Ki Man, Ms. HO Kit Ha, Ms. HUI Yee Kee Irene, Ms. KWAN Man Sze Connie, Ms. LAI Wing Yee Teresa, Ms. LEE Kit Ling Jennifer, Ms. LEUNG Sui Foon Itea, Ms. LI Wai Kuen Debra, Ms. LIONG Mei Tat, Ms. NG Lai Sze Maxica, Ms. NG Sze Ka, Ms. POON Yee Man Iris, 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

Quality and Standard Committee

Chairperson:	Ms. WAN Yuet Mei Connie
Members:	Ms. LUK Sau Kuen Gloria

The Hong Kong College of Perioperative Nursing

The Background

The Hong Kong College of Perioperative Nursing was established on 11 Apr 2012. As at today, there are 235 active fellows and 28 associate members. In the past years, the College has conducted numerous programmes to fulfill the founded objectives. In particular, to advance the knowledge and skill for perioperative nurses, the College conducted educational seminars periodically. In 2018, we have conducted 5 seminars covered all major subspecialties in perioperative care. The subjects included 'Clinical Sharing of Perfusion on Paediatric Cases'; 'Preoperative Nurse Anaesthetic Assessment'; 'Knowledge Update on Advanced Technology for Spinal Cord Surgery'; 'Endoscopic Tips for Nurses'; and 'Pain Management in Rehabilitation Occupational Therapy Perspective'. In addition to inviting our fellows to attend, we also opened the seminar to all interested OT nurses that work in HA or private hospitals. The response and feedback is excellent.

Our College would like to announce another important milestone we achieved. In addition to the current "Grandfather Fellow", a new breed of "Earned Fellow" shall be born in 2019 after successfully undertaken the follow training. We are anxiously looking for more new fellows joining our alliance thus collaborating better effort in bringing the perioperative care to a higher standard in Hong Kong. A slogan created by our colleagues from our last AGM can best describe our vision: "More pro, More trust, less worry. Less risk, less harm, don't be out!"

The Council

President Mr. CHIU Hak Fai Alick

President-elect Ms. CHAN Hin Cheong

Vice President Ms. LEUNG Po Chun Clara

Hon Secretary Ms. FONG So Yin Denny

Hon Treasurer Ms. LAM Suk Mei Heidi

Council Members Ms. CHAN Sui Han,
Ms. CHENG Lai Chi Ester,
Ms. CHEONG Kwan Iao Carol,
Ms. LEE Shiu Kuen Bernadette,
Ms. LI Sui Che Betty,
Ms. NG Lai Kwan Monica,
Ms. TSANG Yuet Ling,
Mr. WONG Ying Hon,
Ms. WONG Yuen Wai Sylvia,
Mr. YIP Chi Fu Eric

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. OR Yuen Mai Amy
Immediate Past President	Ms. LAW Siu Ming Susan
Vice Presidents	Mr. TO Hoi Chu, Ms. TONG Mei Ha Angelina, Ms. YIP Ka Huen, Ms. NG Yee Man Winnie (Chair, Education Committee)
Hon Secretaries	Ms. PANG Yuk Kam, Ms. WONG Tze Wing
Hon Treasurers	Mr. LUI Ka Lok Gilbert, Ms. HO Wai Fan
Council Members	Ms. LAM Mui Kwai Rossini (Chair, Administration & Membership Committee) Ms. LAU So Ying (Chair, Examination & Accreditation Committee) Ms. CHAN Chung Sze Angela (Chair, Professional Development Committee) Ms. YUEN Siu Ling (Chair, Promotion & Public Relations Committee) Ms. AU Sin Ting Cindy (Chair, Quality & Standard Committee) Ms. CHAN Sau Ying, Ms. LUI Wing Mui June, Ms. LEE Wing Shan, Ms. SALIM Aysha, Ms. YIM Lai Fung Phyllis, Ms. CHOI Mei Ping Priscilla, Ms. LAM Choi Ping, Ms. HO Wai Yi, Ms. YEUNG Ka Wai Winnie, Ms. WONG Kwai Ying

Subspecialties

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

FOUNDING FELLOWS

The following Founding Fellows have contributed to the development of the Hong Kong Academy of Nursing Preparatory Committee and the subsequent establishment of the Provisional Hong Kong Academy of Nursing:

CHAN Siu Chee Sophia	<i>Hong Kong College of Nursing Education & Research</i>
CHAN Wai Chi Sally	<i>Hong Kong College of Nursing Education & Research</i>
CHENG Mei Wan Winnie	<i>Hong Kong College of Medical Nursing</i>
CHENG Siu Wah Winnie	<i>Hong Kong College of Surgical Nursing</i>
CHIU Hak Fai Alick	<i>Hong Kong College of Perioperative Nursing</i>
FUNG Yuk Kuen Sylvia	<i>Hong Kong College of Nursing Education & Research Hong Kong College of Nursing & Health Care Management</i>
HUI Yin Hing Erika	<i>Hong Kong College of Medical Nursing</i>
LAI Shuet Fun Adela	<i>Hong Kong College of Nursing & Health Care Management</i>
LAM Yin Ming	<i>Hong Kong College of Community & Public Health Nursing</i>
LAW Siu Ming Susan	<i>Hong Kong College of Surgical Nursing</i>
LEE Tze Fan Diana	<i>Hong Kong College of Nursing Education & Research</i>
LI Ping Serena	<i>Hong Kong College of Emergency Nursing</i>
LOKE YUEN Jean Tak Alice	<i>Hong Kong College of Nursing Education & Research</i>
LUI Wing Mui June	<i>Hong Kong College of Surgical Nursing</i>
TIEN LUK Sau Kuen Gloria	<i>Hong Kong College of Paediatric Nursing</i>
LUM Shun Sui Susie	<i>Hong Kong College of Nursing Education & Research Hong Kong College of Nursing & Health Care Management</i>
NG Sau Loi	<i>Hong Kong College of Surgical Nursing</i>
SHAM So Yuen Alice	<i>Hong Kong College of Midwives</i>
SIU Lai Sheung Katherine	<i>Hong Kong College of Medical Nursing</i>
TSANG Wing Wah	<i>Hong Kong College of Orthopaedic Nursing</i>
TSE Yiu Tong Alfred	<i>Hong Kong College of Orthopaedic Nursing</i>
TSO Shing Yuk Alice	<i>Hong Kong College of Nursing & Health Care Management</i>
WONG Kam Yip Stones	<i>Hong Kong College of Emergency Nursing</i>
WONG Yee Hing Esther	<i>Hong Kong College of Critical Care Nursing Hong Kong College of Nursing & Health Care Management</i>
WONG Kam Yuet	<i>Hong Kong College of Nursing Education & Research</i>
YEUNG Kin Keung Frederick	<i>Hong Kong College of Mental Health Nursing</i>
YEUNG Wai Fong Ellen	<i>Hong Kong College of Medical Nursing</i>
YUEN Chi Man Anders	<i>Hong Kong College of Nursing & Health Care Management</i>

The Hong Kong College of Cardiac Nursing (4 Fellows)

Cardiac - Medicine

HO Kit Ying
YIU Sau Chi

MAK Chung On

WONG Hei Yin Hazel

The Hong Kong College of Critical Care Nursing (1 Fellow)

TO Tik Hang

The Hong Kong College of Education and Research in Nursing (5 Fellows)

Education & Research - Education

LO Wai Sze
LAU Lai Yee

TANG Wing Ki
WONG Kwan Ching

LAM Ching

The Hong Kong College of Emergency Nursing (1 Fellow)

LAM Mei Chun

The Hong Kong College of Medical Nursing (13 Fellows)

Medicine

LIN Shan Yu
YUE Lai

WONG Ka Yee

LAU Kam Yim

Medicine - Diabetes

CHOY Wing Yee

Medicine - Infectious Disease

LO Yee Shing Wancy

TSANG Chung Shun Desmond

YUEN Sze Wan Packy

FELLOWS CERTIFIED

Medicine - Neurology

KWOK Wai Yan Vivian

Medicine - Oncology

TO Wing Shun

Medicine - Respiratory

LI Ching Man Lucia

Medicine - Rheumatology

CHUNG Shung Chi

LEUNG Yee Mei Emily

The Hong Kong College of Midwives (3 Fellows)

CHAN Chao Ngan

HO Yan Yi

WONG Sze Ki

The Hong Kong College of Nursing and Health Care Management (1 Fellow)

LIU Sum Ping

The Hong Kong College of Orthopaedic Nursing (3 Fellows)

CHAN Ka Lok Alex

MOK Long Chau

YIU Wing Yin

The Hong Kong College of Perioperative Nursing (1 Fellow)

CHUN Yan Yan Belinda

The Hong Kong College of Surgical Nursing (2 Fellows)

Surgery

NG Wai Fong

TSANG Wai Ling

ORDINARY MEMBERS ADMITTED IN 2018

The Hong Kong College of Cardiac Nursing (5 Ordinary Members)

HO Kit Ying

WONG Hei Yin Hazel

HO Ying Ki Esther

YIU Sau Chi

MAK Chung On

The Hong Kong College of Education and Research in Nursing (3 Ordinary Members)

Education & Research - Education

LAM Ching

LAU Lai Yee

WONG Kwan Ching

The Hong Kong College of Emergency Nursing (4 Ordinary Members)

HA Ling Hon

WONG Hung Fai

LAM Mei Chun

LUK Chun Yu

The Hong Kong College of Medical Nursing (14 Ordinary Members)

Medicine

CHAN Shu Sing

LAM Wing Chau Irene

LO Yee Shing Wancy

TSANG Chung Shun Desmond

YUEN Sze Wan Packy

CHUNG Shung Chi

LAU Kam Yim

LUK Mei La Katherine

WONG Chak Sum

KWOK Wai Yan Vivian

LEUNG Yee Mei Emily

TO Wing Shun

YUE Lai

Medicine - Diabetes

SIN Wai Man Celia

The Hong Kong College of Midwives (3 Ordinary Members)

CHAN Chao Ngan

HO Yan Yi

WONG Sze Ki

ORDINARY MEMBERS

ADMITTED IN 2018

The Hong Kong College of Nursing and Health Care Management (1 Ordinary Member)

LIU Sum Ping

The Hong Kong College of Orthopaedic Nursing (6 Ordinary Members)

CHAN Ka Lok Alex

CHIU Sze Kai Seraphina

MAK Shun Yiu Christine

MOK Long Chau

TSE Chi Chung

YIU Wing Yin

The Hong Kong College of Paediatric Nursing (5 Ordinary Members)

CHEUNG Man Yee

CHUNG Siu Cha

KWOK Wai Hang

LAW Shing Ping

SIN Shuk Yin

The Hong Kong College of Perioperative Nursing (1 Ordinary Member)

CHUN Yan Yan Belinda

The Hong Kong College of Surgical Nursing (6 Ordinary Members)

Surgery

LAM Wing Sze Jacqueline

LEUNG Lok Kan

LIU Shing Kwong

NG Wai Fong

TSANG Wai Ling

WU Kit Man

ACKNOWLEDGEMENT

2019 Fellowship Conferment Ceremony

Chairperson

Name	Position	Organization
Ms. LEE Wai Yee Susanna	Vice President	HKAN

Members

Name	Position	Organization
Ms. LI Yuk Lin Helena	Vice President	HKAN
Ms. NG Yee Man Winnie	Honorary Secretary	HKAN
Mrs. TIEN LUK Sau Kuen Gloria	Honorary Executive Consultant	HKAN

Working Group

Name	Position	Organization
Ms. CHAN Ka Hing	Advanced Practice Nurse	Pamela Youde Nethersole Eastern Hospital
Ms. CHAN Sze Nga	Fellow	Hong Kong College of Medical Nursing
Ms. CHAN Wing Yi Melody	Registered Nurse	United Christian Hospital
Mr. CHAN Yip Wai	Officer	Correctional Services Department
Ms. CHENG Yuk Yu Alice	Fellow	Hong Kong College of Nursing and Health Care Management
Dr. CHEUNG Yuk Yin Angela	Council Member	Hong Kong College of Education and Research in Nursing
Ms. CHIK Yuen Man	Fellow	Hong Kong College of Paediatric Nursing
Ms. CHIM Ki Man	Fellow	Hong Kong College of Paediatric Nursing
Ms. CHU Wai Chong	Registered Nurse	United Christian Hospital
Ms. HA Pui Kwan	Fellow	Hong Kong College of Emergency Nursing
Ms. KONG Sim Kwan	Advanced Practice Nurse	Queen Elizabeth Hospital
Ms. LAI Wing Yan Vivien	Associate Member	Hong Kong College of Paediatric Nursing
Ms. LAI Yuk Ling	Advanced Practice Nurse	Queen Elizabeth Hospital
Ms. LAM Suk Ching	Fellow	Hong Kong College of Surgical Nursing
Ms. LAM Wai Kwan	Fellow	Hong Kong College of Paediatric Nursing
Ms. LAU Mo Ching	Fellow	Hong Kong College of Surgical Nursing
Mr. LEE Ho Yuen	Officer	Correctional Services Department
Ms. LEE Pandora	Fellow	Hong Kong College of Midwives

ACKNOWLEDGEMENT

Working Group

Name	Position	Organization
Ms. LEE Wing Ki	<i>Fellow</i>	<i>Hong Kong College of Paediatric Nursing</i>
Ms. LI Chui Yan	<i>Fellow</i>	<i>Hong Kong College of Midwives</i>
Mr. LI Man Chun	<i>Fellow</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. LIU Nga Ching	<i>Advanced Practice Nurse</i>	<i>United Christian Hospital</i>
Ms. LIU On Lai	<i>Advanced Practice Nurse</i>	<i>Queen Elizabeth Hospital</i>
Ms. MAK Ho Lam	<i>Fellow</i>	<i>Hong Kong College of Medical Nursing</i>
Ms. NG Sze Ka	<i>Fellow</i>	<i>Hong Kong College of Paediatric Nursing</i>
Ms. PANG Yuk Kam	<i>Council Member</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. POON Yee Man Iris	<i>Fellow</i>	<i>Hong Kong College of Paediatric Nursing</i>
Ms. TANG Hiu Tung	<i>Registered Nurse</i>	<i>United Christian Hospital</i>
Ms. TANG Pui Yin	<i>Fellow</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. TONG Pui Lin	<i>Registered Nurse</i>	<i>United Christian Hospital</i>
Mr. WONG Chi Kwan	<i>Acting Principal Officer</i>	<i>Correctional Services Department</i>
Ms. WONG Kwai Ying	<i>Council Member</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. WONG Kwok Ying Phoebe	<i>Fellow</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. WONG Shun Ling	<i>Advanced Practice Nurse</i>	<i>United Christian Hospital</i>
Ms. WONG Tze Wing	<i>Council Member</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. WONG Yuk Yu	<i>Registered Nurse</i>	<i>United Christian Hospital</i>
Ms. YAN Ka Kwan	<i>Fellow</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. YEUNG Ka Wai Winnie	<i>Council Member</i>	<i>Hong Kong College of Surgical Nursing</i>
Ms. YEUNG Nga Man	<i>Fellow</i>	<i>Hong Kong College of Nursing and Health Care Management</i>
Ms. YOUNG Mei Wan	<i>Fellow</i>	<i>Hong Kong College of Paediatric Nursing</i>
Mr. YU Hang Sang	<i>Officer</i>	<i>Correctional Services Department</i>
Mr. YU Kin Yip	<i>Vice President</i>	<i>Hong Kong College of Critical Care Nursing</i>
Ms. YUEN Siu Ling	<i>Council Member</i>	<i>Hong Kong College of Nursing and Health Care Management Hong Kong College of Surgical Nursing</i>

ACKNOWLEDGEMENT

Masters of Ceremony

Name	Position	Organization
Mr. LEE Chi Wai	<i>Fellow</i>	<i>Hong Kong College of Medical Nursing</i>
Ms. LEE Chung Yan Margaret	<i>Fellow</i>	<i>Hong Kong College of Critical Care Nursing</i>

Robing Group

	Name	Position	Organization
Convenor	Ms. TAM Oi Foon Sammie	<i>Vice President</i>	<i>Hong Kong College of Critical Care Nursing</i>
Members	Ms. CHAN Lai Hung Jane	<i>Council Member</i>	<i>Hong Kong College of Nursing & Health Care Management</i>
	Ms. HO Ka Man	<i>Chair, Promotion & Public Relations Committee</i>	<i>HKAN</i>
	Ms. KWOK Wai Ling Phyllis	<i>Council Member</i>	<i>Hong Kong College of Critical Care Nursing</i>
	Ms. LEE Wun Man Peggy	<i>Vice President</i>	<i>Hong Kong College of Emergency Nursing</i>
	Ms. LUI Ching Yi Carmen	<i>Council Member</i>	<i>Hong Kong College of Critical Care Nursing</i>
	Ms. POON Shing Tak	<i>Council Member</i>	<i>Hong Kong College of Critical Care Nursing</i>
	Ms. POON Yuk Chun	<i>Council Member</i>	<i>Hong Kong College of Critical Care Nursing</i>
	Ms. WONG Kit Fung Gladys	<i>Fellow</i>	<i>Hong Kong College of Critical Care Nursing</i>

Piper

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

Venue

The Hong Kong Polytechnic University

THE HONG KONG ACADEMY OF NURSING FELLOWSHIP CONFERMENT CEREMONY

Date: 11 May 2019 (Saturday)

Time: 2:00 pm - 5:00 pm

Venue: Jockey Club Auditorium
The Hong Kong Polytechnic University, Kowloon, Hong Kong

Officiating Guests

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

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

Honorary Fellows

Dr. BRYANT-LUKOSIUS Denise

Ms. LAW Lan alias LO Yin Ying, MH

Mr. YIU Tsim Kong Jackson

Masters of Ceremony

Mr. LEE Chi Wai

- FHKAN (Medicine-Renal)

Ms. LEE Chung Yan Margaret

- FHKAN (Critical Care)

PROGRAM RUNDOWN FOR FELLOW CONFERMENT

2:00 pm Reception and Video Show

2:30 pm Academic Procession In
National Anthem
Introduction of Official Platform Party
Welcome Address by President, HKAN
Congratulatory Remarks by Secretary for Food and Health
Address by Patron, HKAN
Conferment of Honorary Fellows
Conferment of Fellows
Vote of Gratitude by Conferred Fellow

3:45 pm Photo taking

4:00 pm Keynote Speech by
Ms. STOKER Fiona
Chief Executive Officer
Australian Nursing and Midwifery Accreditation Council
**Topic: The ANMAC's role in the Regulation of
Advanced Nursing Practice in Australia**

4:25 pm Vote of Thanks by Vice President, HKAN
Academic Procession Out

5:00 pm End of Ceremony

Ms. STOKER Fiona

RN, DipN (London) BBus (Marketing and Human Resources),
Grad Cert Pub Sec Mgmt, MBA

Chief Executive Officer of the Australian Nursing and Midwifery Accreditation Council (ANMAC) since November 2014. Chief Nurse and Midwifery Officer for the Department of Health and Human Services in Tasmania for over 10 years before joining the ANMAC and Member of several National Committees and Boards including Health Workforce Australia and the Community Services and Health Industry Skills Council. Ms. Stoker has a broad range of nursing experience in Australia and the UK working within the Acute Care and Community environments. Ms. Stoker has also undertaken work in associated health care environments in Tasmania including Correctional Health and Youth Justice.

Abstract

Keynote Address:

The ANMAC's role in the Regulation of Advanced Nursing Practice in Australia

The role of health professionals has and is continuing to evolve to meet the increasing health demands of the community. The nursing profession has continued to enhance its contribution to health care by increasing the flexibility of their scope of practice. This presentation will explore some of the different aspects of advanced nursing practice and some of the different mechanisms for recognising advanced and specialised nursing practice. Australia's Nurse Practitioner role is one that incorporates advanced nursing practice and is regulated meaning that ANMAC has a role to play in the education of nurses at this level.

CEREMONIAL MACE

CHAIN OF OFFICE

www.hkan.hk

Incorporated as The Hong Kong Academy of Nursing Limited