[bookmark: _GoBack]
Appendix I

Nursing Council of Hong Kong
Checklist for Pre-registration (General) Training
(December 2016)

Syllabus Details

	Subjects
	Minimum
Hours
	Hours proposed
	Indicate which part of the curriculum covers the subject

	1A. General, behavioural & life sciences relevant to nursing
	320
	
	

	Human anatomy and human physiology
	(180)
	
	

	Sociology of health
	(40)
	
	

	Applied psychology
	(40)
	
	

	Fundamental pharmacology
	(20)
	
	

	Microbiology
	(30)
	
	

	Nutrition and dietetics
	(10)
	
	

	1B. Professional nursing practice 712

	1B.1 The nursing profession
	(4)
	
	

	1B.2 Basic nursing for safe practice

	1B.2 I The nursing process
	(2)
	
	

	1B.2 II Essential nursing techniques in clinical settings for safe practice

	Ensuring a safe and comfortable environment for care
	
(16)
	
	

	Maintenance and promotion of OSH
	
	
	

	Documentation and reporting of care
	
	
	

	Helping the client meet the basic needs of living
	(147)
	
	

	Assisting the client to undertake diagnostic procedures
	(25)
	
	

	Administration of medications
	
	
	

	Principles of first aid
	
	
	

	1B.2 III Principles & practice of nursing

	Accident & emergency nursing
	(4)
	
	

	Peri-operative nursing & anaesthetic nursing
	(8)
	
	

	Medical and surgical nursing
	(214)
	
	

	Rehabilitative nursing
	(16)
	
	

	Oncology nursing and palliative care
	(16)
	
	

	Paediatric & adolescent nursing
	(50)
	
	

	Obstetric nursing
	(40)
	
	

	Gerontological nursing
	(30)
	
	

	Mental health nursing
	(40)
	
	

	Public health & community nursing
	(40)
	
	

	Communicable diseases & related nursing
	(20)
	
	

	Chinese medicinal nursing and complementary and alternative medicine
	(40)
	
	

	1C Legal & ethical issues
	40
	
	

	1D Communication
	20
	
	

	1F Information technology in nursing & health care
	20
	
	

	2 Health promotion and health education

	2A Education theories and methods
	10
	
	

	2B Concepts of health, health education & health promotion
	40
	
	

	3 Management and leadership

	3A Management
	20
	
	

	3B Leadership
	5
	
	

	3C Health care policies
	15
	
	

	4. Research

	4A Basic knowledge in conducting research in health care settings
	40
	
	

	4B Appraising and utilising research findings
	
	
	

	5. Personal effectiveness and professional development

	5B Professional development
	2
	
	

	5C Establishing & maintaining nursing as a profession
	6
	
	

	Total
	1250
	
	

*Numbers in bold are the total hours and those in brackets are the breakdown of hours for reference only.

Details of Clinical Practice Arrangement

	Clinical Areas
	Minimum
Hours
	Hours proposed
	Remarks

	Medical Nursing
	440
	
	

	Surgical Nursing
	330
	
	

	Paediatric & Adolescent Nursing
	60
	
	

	Obstetric Nursing
	60
	
	

	Gerontological Nursing
	60
	
	

	Mental Health Nursing
	60
	
	

	Community Nursing
	60
	
	

	Primary Health Care
	60
	
	

	Accident and Emergency Nursing
	60
	
	

	Any clinical area(s) among the above items
	210
	
	

	Total
	1400
	
	

Clinical Training Arrangement

1. Category A – hospitals or medical institutions under the management of the Hospital Authority or private hospitals registered under the Hospitals, Nursing Homes and Maternity Homes Registration Ordinance (Cap. 165, Laws of Hong Kong), where in-patient care is provided (Not less than 70% of the total hours of clinical education).

2. Category B – community settings with first level care (Not more than 30% of the total hours of clinical education). Not more than one-tenth of this part of training may be conducted outside Hong Kong.

3. Assessment on students’ clinical knowledge, skills, problem solving ability & professional attitude.

4. Comply with Clinical Assessment Guidelines as referred at the Reference Guide and evidence must be produced on the assessment of -
· aseptic technique;
· administration of medications; and
· professional nursing competencies.

Nursing Council of Hong Kong
Checklist for Pre-registration (Psychiatric) Training
(December 2016)
Syllabus Details

	Subjects
	Minimum
Hours
	Hours proposed
	Indicate which part of the curriculum covers the subject

	1A. Medical, behavioural and social sciences 450

	Human development
	(20)
	
	

	General psychology
	(30)
	
	

	Clinical psychology
	(40)
	
	

	Sociology and health care
	(40)
	
	

	Anatomy and physiology of human body
	(60)
	
	

	Pharmaco-therapeutics
	(30)
	
	

	Microbiology in nursing
	(40)
	
	

	Psychiatry
	(150)
	
	

	Chinese medicine & complementary & alternative medicine
	(40)
	
	

	1B. Therapeutic communication 60

	Therapeutic communication in psychiatric nursing
	(40)
	
	

	Nursing therapeutics for clients with mental disorders
	(20)
	
	

	1C. Professional nursing practice 480

	Concepts of nursing and nursing theories
	(20)
	
	

	Dimensions of professional nursing
	(40)
	
	

	Fundamentals of psychiatric nursing practice
	(100)
	
	

	First-aid management
	(40)
	
	

	Principles and practice of psychiatric nursing
	(180)
	
	

	Common general medical and surgical conditions
	(100)
	
	

	1D. Legal and ethical aspects 40

	Ethical and legal issues in mental health nursing
	(40)
	
	

	1E. Information technology applied to nursing and health care 20

	IT applied to nursing and health care
	(20)
	
	

	2. Health promotion and education

	2A Education theories 10

	Health education and promotion
	(6)
	
	

	Psycho education for clients, family and the community
	(4)
	
	

	2B Concepts of health and mental health; mental health promotion 50

	Concepts of health and mental health
	(40)
	
	

	Contemporary issues and trends in mental health care
	(10)
	
	

	3. Management and leadership

	3A Management and leadership theories
	30
	
	

	3B Health care system and policies
	20
	
	

	3C.1 & 2 Dimensions of professional nursing
	10
	
	

	3C.3 Contemporary issues and trends in mental health care
	5
	
	

	4. Nursing research

	4A Basic knowledge in nursing research
	40
	
	

	4B Evidence-based practice
	
	
	

	5. Personal and professional development

	5B Professional development
	5
	
	

	5C Nursing as a profession
	10
	
	

	Total
	1230
	
	

*Numbers in bold are the total hours and those in brackets are the breakdown of hours for reference only.
Details of Clinical Practice Arrangement

	Clinical Areas
	Minimum
Hours
	Hours proposed
	Remarks /
Hospital placement

	Nursing management for acute / subacute clients
	340
	
	

	Nursing management for psychiatric rehabilitation / long-stay clients
	340
	
	

	Community psychiatric nursing and mental health out-reaching services
	310
	
	

	Nursing management for psychogeriatric clients
	120
	
	

	Nursing management for clients with medical and surgical problems
	120
	
	

	Nursing management for child and adolescent clients
	60
	
	

	Nursing management for clients with learning disabilities
	60
	
	

	Nursing management for clients with substance-related disorders
	50
	
	

	Total
	1400
	
	

Note: No minimum requirement of night duty.

Clinical Training Arrangement

1. Category A – hospitals or medical institutions under the management of the Hospital Authority or private hospitals registered under the Hospitals, Nursing Homes and Maternity Homes Registration Ordinance (Cap. 165, Laws of Hong Kong), where in-patient care is provided (60% - 70% of the total hours of clinical education).

2. Category B – community settings with first level care (30% - 40% of the total hours of clinical education). Not more than one-tenth of this part of training may be conducted outside Hong Kong.

3. Continuing Clinical Assessment (CCA) on students’ clinical knowledge, skills, problem solving ability & professional attitude.

4. Comply with CCA Guidelines as referred at the Reference Guide and evidence must be produced on the assessment of –
(1) Assessment areas - The natures clinical placement where the CCA would be conducted including:
a. Psychiatric acute/subacute unit
b. Psychiatric rehabilitation unit
c. Community psychiatric nursing/out-reach service

(2) The areas to be assessed in each CCA placement unit include:
a. basic knowledge and skills
· provision of therapeutic milieu;
· communication and observation skills;
· nurse-patient relationship
· planning, implementation and evaluation of psychiatric nursing interventions; and
· professional and ethical practice.

b. specific knowledge and skills
· mental health promotion and education;
· assessing client’s needs;
· therapeutic communication and counselling skills;
· pharmaceutical treatments;
· administration and monitoring of treatment regimes and nursing care; and
· management of clinical areas.

Nursing Council of Hong Kong
Checklist for Pre-registration (Mentally Subnormal) Training
(December 2016)
Syllabus Details

	Subjects
	Minimum
Hours
	Hours proposed
	Indicate which part of the curriculum covers the subject

	1A. Medical, behavioural and social sciences 438

	Human development
	(20)
	
	

	Applied psychology
	(30)
	
	

	Sociology of health
	(63)
	
	

	Human anatomy, physiology and pathophysiology
	(60)
	
	

	Pharmacology-therapeutics
	(30)
	
	

	Microbiology
	(40)
	
	

	Causation, nature and effects of mentally subnormal
	(110)
	
	

	Normalization and human rights
	(45)
	
	

	Chinese medicine & complementary & alternative medicine
	(40)
	
	

	1B. Therapeutic communication 60

	Therapeutic communication in mentally subnormal nursing
	(40)
	
	

	Alternative method of communication
	(20)
	
	

	1C. Professional nursing practice 535

	1C.1 Concepts of nursing and nursing theories
	(20)
	
	

	1C.2 Dimensions of professional nursing
	(45)
	
	

	1C.3 Principles and practice of mentally subnormal nursing
	
	
	

	1C.3.1 Administration of treatment and skills training e.g. medication and behaviour modification programme
	(40)
	
	

	1C.3.2 Nursing therapeutics for mentally subnormal children
	(30)
	
	

	1C.3.3 Nursing therapeutics for mentally subnormal adolescents
	(30)
	
	

	1C.3.4 Nursing therapeutics for mentally subnormal adults
	(30)
	
	

	1C.3.5 Nursing therapeutics for mentally elderly persons
	(30)
	
	

	1C.3.6 Nursing people with multiple handicaps
	(50)
	
	

	1C.3.7 Developing care and training programmes
	(30)
	
	

	1C.3.8 Developing individual care and training programmes
	(30)
	
	

	1C.3.9 Education and mentally subnormal people
	(30)
	
	

	1C.3.10 Partnership with family
	(30)
	
	

	First-aid management in mentally subnormal care settings
	(40)
	
	

	Common general medical and surgical conditions
	(100)
	
	

	1D. Legal and ethical aspects 40

	Ethical and legal issues in mentally subnormal nursing
	(40)
	
	

	1E. Information technology applied to nursing and health care 20

	IT applied to nursing and health care
	(20)
	
	

	2. Health promotion and education

	2A Education theories 25

	Health education and promotion
	(10)
	
	

	Psycho education for clients, family and the community
	(15)
	
	

	2C Integration and rehabilitation into the community 25

	2C.2 Assessing needs and service provision
	(10)
	
	

	2C.3 Individual challenges in the integration

	(15)
	
	

	3. Management and leadership

	3A Management and leadership theories
	20
	
	

	3A.1 Basic management
	(10)
	
	

	3A.2 Human resources and quality control
	(10)
	
	

	3B Education and health care system and policies
	5
	
	

	3B.4 Contemporary issues and trends in mentally subnormal services
	(5)
	
	

	4. Nursing research

	4A Basic knowledge in nursing research
	25
	
	

	4B Appraising, disseminating and utilising research findings
	15
	
	

	5. Personal and professional development

	5A Maintaining optimum health
	10
	
	

	5B Professional development
	10
	
	

	5B.1 Information effects on the caring of the mentally subnormal people
	(10)
	
	

	5C Nursing as a profession
	10
	
	

	Total
	1238
	
	

*Numbers in bold are the total hours and those in brackets are the breakdown of hours for reference only.

Details of Clinical Practice Arrangement

	Clinical and field experience
	Minimum
Hours
	Hours proposed
	Remarks /
Hospital placement

	Mentally subnormal clients in early developmental stage
	230
	
	

	Mentally subnormal clients with mental health problems
	310
	
	

	Mentally subnormal clients with multiple handicaps
	310
	
	

	Mentally subnormal clients requiring services in community
	310
	
	

	Mentally subnormal clients requiring positive learning and education services
	120
	
	

	Mentally subnormal clients with medical and surgical problems
	120
	
	

	Total
	1400
	
	

Note: No minimum requirement of night duty.

Clinical Training Arrangement

1. Category A – hospitals or medical institutions under the management of the Hospital Authority or private hospitals registered under the Hospitals, Nursing Homes and Maternity Homes Registration Ordinance (Cap. 165, Laws of Hong Kong), where in-patient care is provided (60% - 70% of the total hours of clinical education).

2. Category B – community and special education settings where the provision of first level care is evident (30% - 40% of the total hours of clinical and field training). Not more than one-tenth of this part of training may be conducted outside Hong Kong.

3. Continuing Clinical Assessment (CCA) on students’ clinical knowledge, skills, problem solving ability & professional attitude.

4. Comply with CCA Guidelines as referred at the Reference Guide and evidence must be produced on the assessment of –

(1) Assessment areas - The natures clinical placement where the CCA would be conducted including:
a. Care of mentally subnormal clients with multiple handicaps
b. Care of mentally subnormal clients with mental health problems
c. Care of mentally subnormal clients requiring positive learning and education services

(2) The areas to be assessed in each CCA placement unit include:
a. basic knowledge and skills
· provision of therapeutic milieu;
· communication and observation skills;
· nurse-client and family relationship;
· planning, implementation and evaluation of mentally subnormal nursing interventions; and
· professional and ethical practice.
b. specific knowledge and skills
· normalisation and human rights;
· developing an Individual Programme Plan;
· therapeutic communication and teaching skills;
· pharmaceutical treatments;
· administration and monitoring of treatment regimes and nursing care; and
· management of service areas.

Nursing Council of Hong Kong
Checklist for Pre-registration (Sick Children) Training
(December 2016)

Syllabus Details

	Subjects
	Minimum
Hours
	Hours proposed
	Indicate which part of the curriculum covers the subject

	1A. General, behavioural and life sciences relevant to nursing
	320
	
	

	Human anatomy, physiology, and pathophysiology
	(180)
	
	

	Sociology of health
	(40)
	
	

	Applied psychology
	(40)
	
	

	Fundamental pharmacology
	(20)
	
	

	Microbiology
	(30)
	
	

	Nutrition and dietetics
	(10)
	
	

	1B. Professional nursing practice 712

	1B.1 The nursing profession
	(4)
	
	

	1B.2 I The nursing process
	(2)
	
	

	1B.2 II Essential nursing techniques in clinical settings for safe practice

	Ensuring a safe and comfortable environment for client care
	(16)

	
	

	Maintenance and promotion of OSH
	
	
	

	Documentation and reporting of care
	
	
	

	Helping the client meet the bio-psycho-social needs
	(147)
	
	

	Assisting the client to undertake diagnostic procedures
	(25)
	
	

	Administration of medications
	
	
	

	First aid
	
	
	

	1B.2 III Principles & practice of paediatric nursing
	
	
	

	Medical nursing
	(240)
	
	

	Surgical nursing
	(95)
	
	

	Adolescent nursing
	(28)
	
	

	Peri-operative nursing
	(10)
	
	

	Rehabilitation nursing
	(30)
	
	

	Haematology and oncology nursing
	(30)
	
	

	Palliative care nursing
	(10)
	
	

	Mental health nursing
	(25)
	
	

	Public health and community nursing
	(20)
	
	

	Communicable diseases and their related nursing
	(20)
	
	

	Complementary and alternative therapies
	(10)
	
	

	1C Legal & ethical issues
	40
	
	

	1D Communication
	20
	
	

	1F Information technology in nursing & health care
	20
	
	

	2 Health promotion and health education

	2A Education theories and methods
	10
	
	

	2B Concepts of health, health education & health promotion
	40
	
	

	3 Management and leadership

	3A Management
	20
	
	

	3B Leadership
	5
	
	

	3C Health care policies

	15
	
	

	4. Research

	4A Basic knowledge in conducting research in health care settings
	40
	
	

	4B Appraising and utilising research findings
	
	
	

	5. Personal effectiveness and professional development

	5B Professional development
	2
	
	

	5C Establishing & maintaining nursing as a profession
	6
	
	

	Total
	1250
	
	

*Numbers in bold are the total hours and those in brackets are the breakdown of hours for reference only.

Details of Clinical Practice Arrangement

	Clinical Areas
	Minimum
Hours
	Hours proposed
	Remarks

	Medical Nursing
	640
	
	

	Haematology and Oncology Nursing
	
	
	

	Palliative Care Nursing
	
	
	

	Communicable Diseases and their Related Nursing
	
	
	

	Surgical Nursing
	240
	
	

	Peri-operative Nursing
	
	
	

	Adolescent Nursing
	160
	
	

	Mental Health Nursing
	160
	
	

	Rehabilitation Nursing
	200
	
	

	Public Health and Community Nursing
	
	
	

	Complementary and Alternative Therapies
	
	
	

	Other Relevant Areas e.g. Paediatric Primary Care, School Health, Rehabilitation, Out-Patient Department
	
	
	

	Total
	1400
	
	

Clinical Training Arrangement

1. Assessment on students’ clinical knowledge, skills, problem solving ability & professional attitude.

2. Comply with Clinical Assessment Guidelines as referred at the Reference Guide and evidence must be produced on the assessment of -
· aseptic technique;
· administration of medications; and
· professional nursing competencies.

The Nursing Council of Hong Kong
Checklist for Pre-Enrolment (General) Training
(December 2016)

Syllabus Details

	
	Topics
	Minimum requirement (hours)
	Hours proposed
	Indicate which part of the curriculum covers the subject

	Competency area 1: Professional, Legal and Ethical Nursing Practice

	A
	Professional Nursing Practice

	
	· Nursing profession
· Personal qualities of a nurse
· Concepts of nursing and caring
· Introduction to theories of nursing and caring
· Introduction to evidence-based nursing practice
	30
	
	

	B
	Legal and Ethical

	
	· Legal aspects pertinent to enrolled nurse practice
· Professional conduct and nursing ethics
· International and local nursing organisations
· Principles of safe practice
· Contemporary ethical practice
	30
	
	

	C
	Communication

	
	· Introduction to concepts of communication and counselling, interpersonal relationship and team work
	10
	
	

	D
	Fundamental Principles on

	
	· Human rights and responsibilities
· Patients’ rights and responsibilities
	10
	
	

	Competency area 2: Provision of Care

	A
	Basic Understanding of Biological and Integrated Life Sciences

	
	· Anatomy and physiology
· Growth and development
· Microbiology
· Pharmacology
· Nutrition and dietetics
	125
	
	

	B
	Introduction to Behavioural and Social Sciences Pertaining to Healthcare

	
	· Psychology
· Sociology
	30
	
	

	C
	Concepts of Health and Health care

	
	· Health care system
· Personal and community health
· Health promotion
· Prevention of communicable and non-communicable diseases
	40
	
	

	D
	Principles and Practice of Nursing

	
	· Basic nursing care
· First aid and emergency nursing
· Infection control
· Assisting in the care of clients with alteration in various body system functions
· Preventive and promotive care
	360
	
	

	E
	Introduction to Specialty Nursing

	
	· Gerontological nursing
· Obstetric nursing
· Public health & community nursing
· Mental health nursing
	50
	
	

	F
	Basic Knowledge on

	
	· Quality assurance
· Occupational safety & health practice
· Risk identification
· Patient safety
· Incidents reporting
	30
	
	

	G
	Communication

	
	· Basic skills on effective communication
	10
	
	

	H
	Introduction to Information Technology in Health Care

	
	· Basic understanding on information technology (IT)
· Application of IT in nursing and health care
	8
	
	

	Competency area 3: Personal and Professional Attributes

	A
	Personal Attributes

	
	· Knowledge of self, environment, stress coping, responsibility and accountability, and adaptation to change
	10
	
	

	B
	Professional Attributes

	
	· Knowledge of professional development and lifelong learning
· Knowledge of professional organisations and strategies in achieving professionalism
· Fundamental principles on evidence-based practice and nursing research
	15
	
	

	Competency area 4: Teamwork

	A
	Effective Communication
	4
	
	

	B
	Basic Principles of Team Building
	8
	
	

	C
	Basic Principles of Coaching and Mentoring
	10
	
	

	
	Total
	780
	
	

Details of Clinical Practice Arrangement

	
	Clinical Areas
	Minimum Practice Requirement (hours)
	Hours
proposed

	
	

	1
	Medical Nursing
	800
	

	
	
	
	

	2
	Surgical Nursing
	700
	

	
	
	
	

	3
	Night Duty
	100
	

	Total
	1600
	

Clinical Training Arrangement

1. Assessment in pupil nurses’ knowledge, skills, problem solving ability and professional attitude.
2. Evidence must be produced on the assessment of -
· aseptic technique; and
· administration of medications.
3. The first night duty should not be commenced before the completion of the first 6 months of training.

The Nursing Council of Hong Kong
Checklist for Pre-enrolment (Psychiatric) Training
(December 2016)
Syllabus Details

	
	Topics
	Minimum requirement(hours)
	Hours proposed
	Indicate which part of the curriculum covers the subject

	Competency area 1: Professional, legal and ethical nursing practice

	A
	Medical, behavioural and social sciences

	
	· Psychology and human development
· Sociology and health care
· Anatomy and physiology of human body
· Microbiology in nursing
· Psychiatry and psychotherapeutic interventions
· Pharmacology
	220
	
	

	B
	Therapeutic communication

	
	· Theories of communication and counselling
· Interpersonal relationships and team building
· Concept of therapeutic communication
	70
	
	

	C
	Professional nursing practice

	
	· Principles and practice of basic general nursing
· Principles and practice of psychiatric nursing
· General medical and surgical conditions
· First aid and emergency nursing
	190
	
	

	D
	Legal and ethical aspects

	
	· Professional conduct and nursing ethics
· Legal aspects related to psychiatric nursing
· Duty of care
· Confidentiality
· Informed consent
· Patients’ rights and responsibility
· Mental Health Ordinance
	30
	
	

	E
	Professional studies

	
	· Nursing profession
· Introduction to nursing models and nursing process
· Modern trends in nursing
· Historical development of psychiatric nursing
· Personal qualities of the psychiatric nurse
· Role of an enrolled psychiatric nurse in the therapeutic team
	20
	
	

	Competency area 2: Health promotion and education

	A
	Concepts of health and mental health; health education and mental health promotion

	
	· Concept of health
· Concept of mental health
· Mental health assessment
· Mental health promotion
· Promotion of health of the individual and the community
· Concept of institutionalization
· Rehabilitation and resocialization of the client
· Community resources in the care of the client
	50
	
	

	Competency area 3: Quality improvement and teamwork

	A
	Basic knowledge on

	
	· Continuous quality improvement
· Environmental screening
· Clinical risk identification
· Patient safety
· Incidents reporting
· Occupational safety and health
· Infection control
	40
	
	

	B
	General management of the ward

	
	· Ward routines
· General cleanliness of the ward
· Ventilation, lighting, heating and noise control in the ward
· Cleansing and storing of linen, equipment and articles used in the ward
· Economical use of supplies and equipment
· Fire prevention, fire fighting, and evacuation of patients
	40
	
	

	C
	Introduction to health care system

	
	· Health care system
· Health care settings and health care teams
· Mental health services in Hong Kong
	10
	
	

	D
	Introduction to information technology in health care

	
	· Basic understanding on information technology (IT)
· Application of IT in nursing and health care
	10
	
	

	E
	Basic principles of team building
	10
	
	

	F
	Basic principles of coaching and mentoring
	10
	
	

	Competency area 4: Personal and professional attributes

	A
	Personal attributes

	
	· Knowledge of self, environment, stress coping, healthy lifestyle, responsibility and accountability, and adaptation to change
	30
	
	

	B
	Professional attributes

	
	· Knowledge of professional development and continuing learning opportunities
· Knowledge of professional organisations and strategies in achieving professionalism
· Fundamental principles on evidence-based practice and nursing research
	20
	
	

	
	Total
	750
	
	

Details of Clinical Practice Arrangement

	Clinical Experience
	Minimum requirement
(hours)
	Hours
proposed

	Nursing management for acute / subacute clients
	230
	

	Nursing management for psychiatric rehabilitation / long-stay clients
	230
	

	Community psychiatric nursing and mental health outreaching services
	200
	

	Nursing management for psychogeriatric clients
	100
	

	Nursing management for clients with medical and surgical problems
	100
	

	Nursing management for child and adolescent clients
	50
	

	Nursing management for clients with learning disability
	50
	

	Nursing management for clients with substance–related disorders
	40
	

	Total
	1,000
	

Note – No minimum requirement of night duty

Clinical Training Arrangement

1. The above should include a period of continuous clinical practice of not less than 3 months.

2. Category A – hospitals or medical institutions under the management of the Hospital Authority or private hospitals registered under the Hospitals, Nursing Homes and Maternity Homes Registration Ordinance (Cap. 165, Laws of Hong Kong), where in-patient care is provided (60% - 70% of the total hours of clinical education).

3. Category B – community settings with first level care (30% - 40% of the total hours of clinical education). Not more than one-tenth of this part of training may be conducted outside Hong Kong.

4. Continuing Clinical Assessment (CCA) on students’ clinical knowledge, skills, problem solving ability & professional attitude.

5. Comply with CCA Guidelines as referred at the Reference Guide and evidence must be produced on the assessment of –
(1) Assessment areas - The natures clinical placement where the CCA would be conducted including:
a. Psychiatric acute/subacute unit
b. Psychiatric rehabilitation unit
c. Community psychiatric nursing/out-reach service

(2) The areas to be assessed in each CCA placement unit include:
a. basic knowledge and skills
· provision of therapeutic milieu;
· communication and observation skills;
· nurse-patient relationship
· planning, implementation and evaluation of psychiatric nursing interventions; and
· professional and ethical practice.

b. specific knowledge and skills
· mental health promotion and education;
· assessing client’s needs;
· therapeutic communication and counselling skills;
· pharmaceutical treatments;
· administration and monitoring of treatment regimes and nursing care; and
· management of clinical areas.

Appendix II

The Nursing Council of Hong Kong
Checklist for Accreditation of Training Institutions
for Pre-Enrolment and Pre-Registration Nursing Education

To be completed by the applying institution

Information of the Applying Institution

1. Name of the Institution(s) 	__

2. Gazetted Training School	Yes 		No

3. Existing accredited nursing education programmes

	__
	__
	__
	__
	__
	__

Nursing Education Programme in Application

1. Title	__

2. Number of students per annual intake	__

3. Medium of teaching	__

4. Tentative commencement date	__

5. Duration of programme	__

6. Entrance requirements	
	__
	__
	__
	__
	__
	__
	__
	__

Self-Study Report

If the following information has been included in the self-study report, please . Otherwise, please give reason(s) in separate sheets.
	1.	A short description of the training institution and its experiences in conducting nursing education programmes
	

	2.	Statement of mission, philosophy and objectives, which describes the educational process of producing a nurse who is competent at a basic level. The statement should be consistent with the goals of the institution and that of the profession
	

	3.	Governance and administration
	
	Information required
· Membership of the governing body, academic board or committee;
· Terms of reference of the governing body, academic board or committee;
· Annual reports and minutes of meetings related to the development of the training programme in application; and
· Strength of the administrative staff, including full-time and part-time etc.
	

	4. Organisational structure and decision making

	Information required
· An organisational structure showing the major committees and departments;
· Membership and terms of reference of major committees and advisory bodies;
· Information on the academic decision-making process; and
· Statements on the role and duties of school head, programme leaders, external advisers, external examiners and student representatives etc.
	

	5.	Programme planning, development and design

	Information required
· Organisation policy for awarding qualification;
· Procedures in approval of new programmes;
· Policy and regulation relating to curriculum design, credit weighting, assessment, graduation, grading award, disciplinary and appeal system; and
· The development and implementation plan of the training programme etc.
	

	6.	Curriculum and syllabus

	Information required
· Programme details including title, objective, award, admission requirement, length, mode of teaching, medium of instruction, pattern of attendance and assessment methods;

· Curriculum and syllabus of the training programme including subjects, learning hours, mode of delivery and teaching methods;
· Samples of teaching and learning materials; and
· Samples of study projects and assessment records etc.
	

	7.	Staff

	Information required
· Curriculum vitae of all teaching staff, including clinical teachers.
	

	8.	Staff development, research and scholarly activities

	Information required
· Clinical expertise and updating of each teaching staff;
· Development programme for teaching staff; and
· Report on academic achievement etc.
	

	9.	Student admission, assessment and support

	Information required
· Student admission and selection policy;
· Student profile, academic and achievement record;
· Assessment methods, passing criteria and appeal system; and
· Policy for weak performing student etc.
	

	10.	Clinical practice

	Information required
· Profile of clinical training grounds;
· Clinical expertise and updating of each teaching staff;
· Profile of the clinical mentors and clinical assessors;
· Preparation of clinical mentors and clinical assessors;
· Clinical learning handbook;
· Clinical assessment record;
· Clinical practice performance assessment system; and
· Channel of communication between the training institution and clinical practice organisations etc.

	

	11.	Programme evaluation

	Information required
· Committee structure such as advisory committee or academic board involved in the approval, validation and re-validation, and monitoring of training programmes;
· Terms of reference of any external bodies invited to give advice on quality issues of the training institution;
· Appointment criteria of external advisors, external examiners, advisory committee, consultant, etc.;
· Evidence of the work of the external bodies; such as programme review reports and records of meeting; and
· Mechanism for programme evaluation, including the educational process, specific component of the curriculum, teachers and student feedback and the performance of students
	

	12.	Educational resources and facilities

	Information required
· Refer to table in paragraph 16(5) of Handbook for Accreditation of Training Institutions For Pre-Enrolment/Pre-registration Nursing Education; and
· (For institution which organises more than one nursing programme) A comprehensive plan on the utilisation of the facilities, specifying details such as the number of programmes and students using the facilities and the utilisation schedule, so as to satisfy the Council that the facilities are sufficient to cater for all the programmes
	

	13.	Programme leadership and management

	Information required
· Profile of the head of the school and the programme leader;
· Formal involvement of stakeholders including students in the review process;
· Quality improvement strategies, action plan and outcomes; and
· Annual review report etc.
	

- 1 -
