

The Nursing Council of Hong Kong

Core-Competencies for Registered Nurses (Psychiatric)

(February 2012)

CONTENT

I.	Preamble	1
II.	Philosophy of Psychiatric Nursing	2
III.	Scope of Core-competencies Required of a Registered Nurse (Psychiatric)	4
	Competency 1: Professional, Legal and Ethical Nursing Practice	5
	Competency 2: Health Promotion and Education	6
	Competency 3: Management and Leadership	7
	Competency 4: Nursing Research	8
	Competency 5: Personal and Professional Development	8
	Bibliography	9

I. Preamble

Psychiatric nurses serve the community by meeting the needs of individuals suffering from mental disorders as well as promoting mental health of the community. Apart from being a formal carer of clients with mental disorders, the psychiatric nurse needs to take up other professional roles, such as health promoter, educator, counsellor, care coordinator and manager, researcher, and client's advocate.

To ensure regulated practice and enhance the advancement of psychiatric nursing practice, it is essential that the roles and professional competencies of psychiatric nurses in primary, secondary and tertiary care are clearly defined.

This document is developed by the Nursing Council of Hong Kong (NCHK) to serve the following purposes:

1. To state the philosophy of psychiatric nursing based on which such practice is developed in Hong Kong;
2. To outline the professional roles of psychiatric nurses and the core-competencies required to fulfilling these roles;
3. To describe the scope and characteristics of the core-competencies to guide the curriculum development of education programmes that prepare Registered Nurses (Psychiatric) [RN(Psy)] who can practise psychiatric nursing safely, ethically and effectively;
4. To inform the public, the employers and stakeholders locally and internationally of what they may expect from the RN(Psy) on entry to practice.
5. To inform experienced nurses moving to new settings or roles to refresh these established nursing competencies

The nursing competencies contained in this document has gone through vast consultation with nursing professionals in major health care organizations (including the Department of Health and the Hospital Authority), nursing education institutes and professional bodies for nursing education. They have been fine-tuned and tabulated for the ease of reference.

The core-competencies should be possessed by the RN (Psy) on entry to practice. In addition, the RN (Psy) should practise according to the Code of Professional Conduct, the Scope of Professional Practice and other legal and ethical requirements defined by the NCHK as stipulated in the Nurses Registration Ordinance, Chapter 164.

This document will be subjected to constant review in order to ensure its appropriateness and usefulness to reflect the contemporary role and requirements of practising as an RN(Psy) in Hong Kong.

II. PHILOSOPHY OF PSYCHIATRIC NURSING

The philosophy of psychiatric nursing in this section summarises our beliefs in the nature and practice of professional psychiatric/mental health nursing as well as our views on the person, environment, health, and mental health. Such beliefs also provide basic information for the development of education programme and syllabus for psychiatric nursing registration in the NCHK.

Nursing is a caring, enabling, knowledge-based and competence-assessed profession, which is dynamic in meeting the changing health needs of the society. It is committed to promoting and maintaining health; as well as to caring for the sick and the disabled as individuals, or in families, groups, institutions, home settings and in the community.

The practice of nursing is client-focused and evidence-based. It is carried out at the primary, secondary and tertiary levels of health care. It functions through problem solving and collaboration with the client as well as other health care professionals to define and achieve mutually agreed health goals.

The provision of holistic, client-centred care requires research-based professional knowledge and skills through the implementation of the nursing process; the adoption of a caring and responsible attitude; effective communication and interpersonal skill as well as ethical principles. The quality of care is maintained through the enhancement of professional competencies via continuous nursing education.

Psychiatric nursing is a profession, possessing its unique history, ideology, knowledge, and skills. It provides services to individuals whose primary health needs are related to mental, emotional and developmental problems, especially serious disorders and persistent disabilities. It is committed to the maintenance, promotion and restoration of optimal mental health for individuals, families, community groups, and society, through the use of therapeutic relationships and interventions.

The person is a unique, holistic being with the potential to learn and develop through interacting with the changing environment. Each person has intrinsic worth and has the right to participate in the decision-making, which affects his/her own life and dignity, and must always be treated with respect.

The environment consists of external and internal components, which change constantly and generate both positive and negative stressors. The internal environment of a person, comprising biological, psychological, spiritual and intellectual components, interacts with the external environment that encompasses social, cultural and situational influences. This continual interaction affects the person's functioning as an individual, as well as in families, groups and community. The creation, preservation and conservation of a sustainable environment are crucial to the maintenance and promotion of human survival.

Health is a state of well-being, perceived differently by the individual at specific points in time along the health-illness continuum. It is affected by biological, psychological, socio-economical, developmental, political, cultural and religious factors. The level of well-being depends on the maintenance of equilibrium within the person, and between the person's interaction with the changing environment.

Mental health as suggested by the World Health Organisation (WHO) in 2010, is a state of well-being in which the individual realizes his or her own abilities, can cope with the normal stresses of life, can work productively and fruitfully, and is able to make a contribution to his or her community. In this positive sense, mental health is the foundation for individual well-being and the effective function of a community. The positive dimension of mental health is also stressed in WHO's definition of health as contained in its constitution in 1948: "Health is a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity."

III. SCOPE OF CORE-COMPETENCIES REQUIRED OF A REGISTERED NURSE (Psychiatric)

Glossary

1. Registered Nurse (Psychiatric) [RN(Psy)]
A nurse who has completed a psychiatric/mental health nursing programme and has registered under the Professional Register Part II of the Nursing Council of Hong Kong.
2. Competence/Competency
The ability, knowledge, skills and attitudes required of a nurse in performing a range of expected roles in professional nursing practice.
3. Core-competencies
The essential competencies that an RN(Psy) is expected to possess at entry to practice as an outcome of their psychiatric nursing education in order to provide the local people with safe, effective and ethical care.
4. The Client
The focus of care provision by an RN(Psy) with whom the nurse is engaged in a professional helping relationship through which a mutually defined health goals in the process of mental illness prevention, and mental health promotion and restoration can be optimised or achieved.

The Scope of Core-competencies Required of an RN(Psy)

The scope of core-competencies required of an RN (Psy) also comprises 5 key aspects:

- Competency 1: Professional, Legal and Ethical Nursing Practice
- Competency 2: Health Promotion and Education
- Competency 3: Management and Leadership
- Competency 4: Nursing Research
- Competency 5: Personal and Professional Development

Description of these core-competencies is tabulated as below.

SCOPE OF CORE-COMPETENCIES OF REGISTERED NURSE (PSYCHIATRIC)

Roles		Competency 1: Professional, Legal and Ethical Nursing Practice			
		Ability	Knowledge	Skill	Attitude
1.	Carer	<p>Proficiency in evidence-based nursing practice, applying problem solving skills and psychotherapeutic interventions to perform effective psychiatric nursing care safely, legally and ethically.</p> <p>The nurse should be able to:</p> <ul style="list-style-type: none"> ● think and reflect analytically and critically. ● integrate nursing knowledge and theories into practice particularly for: <ul style="list-style-type: none"> - assessment of mental health status and psychosocial health needs in line with physiological ones using a systematic and holistic approach; - design, implementation and evaluation of care planning with the partnership of client and significant others; - restoration and promotion of mental health and enhancement of quality of life for the sake of client's benefits and desire; - performing psychotherapeutic interventions proficiently and effectively and documenting the care accurately; and - collaboration with other mental health team members in the care provision. ● recognise limits of own abilities and qualification in accepting delegations. ● ensure client safety. ● ensure patients' rights of dignity, autonomy, privacy, confidentiality and access to information and responsibility to treatment, in consistent with the Mental Health Ordinance, Chapter 136. ● maintain a therapeutic environment conducive to mental health. 	<p>A. Medical, Behavioural and Social Sciences</p> <ul style="list-style-type: none"> ● biological, pharmacological, social and behavioural sciences relevant to psychiatric nursing <p>B. Therapeutic Communication</p> <ul style="list-style-type: none"> ● theories of communication, motivation and counselling; ● interpersonal relationships and team building; ● concepts of therapeutic communication and interventions. <p>C. Professional Nursing Practice</p> <ul style="list-style-type: none"> ● concepts and theories of professional nursing and caring ● evidence-based nursing ● principles and practice of psychiatric nursing ● principles and practice of psychotherapeutic interventions ● Chinese medicinal nursing and complementary and alternative medicine <p>D. Legal and Ethical Aspects</p> <ul style="list-style-type: none"> ● legal aspects pertinent to psychiatric nursing , particularly the Mental Health Ordinance, Chapter 136 ● ethical principles ● professional conduct and nursing ethics ● human rights and responsibilities ● patients' rights and responsibilities <p>E. Information Technology applied to Nursing and Health Care</p> <ul style="list-style-type: none"> ● contemporary concepts of information technology (IT) ● application of IT in psychiatric nursing and mental health care 	<p>A. Cognitive Skills</p> <ul style="list-style-type: none"> ● critical thinking ● clinical decision making ● problem solving ● reflective learning ● assertiveness <p>B. Psycho-motor Skills</p> <ul style="list-style-type: none"> ● health assessment ● psychiatric nursing and basic general nursing techniques <p>C. Psychosocial Skills</p> <ul style="list-style-type: none"> ● communication and interpersonal skills ● counselling ● rapport and collaboration skill ● psychotherapeutic interventions <p>D. Skills in Information Technology</p> <ul style="list-style-type: none"> ● use of nursing informatics ● electronic communication ● informatics security 	<ul style="list-style-type: none"> ● respect for life, dignity, rights, beliefs, and culture of an individual ● taking initiative for professional actions and be accountable for the care provided ● supportive and collaborative with other health team members to provide systematic and holistic care for individuals, family and groups ● non-judgemental and accepting clients with mental health problems under care ● enabling/empowering ● continuous learning
2.	<p>Service Provider at 3 levels of health care:</p> <ul style="list-style-type: none"> ● Primary ● Secondary ● Tertiary 				

SCOPE OF CORE-COMPETENCIES OF REGISTERED NURSE (PSYCHIATRIC) (Continued)

Roles		Competency 2: Health Promotion and Education			
		Ability	Knowledge	Skill	Attitude
3. Educator	<p>Being able to work in partnership with health care team, clients, families, caregivers and the community in preventing illness, promoting and protecting the mental health of the individual and society.</p> <p>The nurse should be able to:</p> <ul style="list-style-type: none"> ● recognise the factors affecting mental health and the appropriate actions to take for mental health promotion. ● identify the health-related needs of clients in different health care settings. ● use learning principles and counselling techniques appropriately and effectively. ● communicate health information and co-ordinate mental health education/promotion activities effectively. ● collect and utilise updated evidence and reliable information for planning and improving mental health promotion and education activities. ● intervene appropriately to safeguard the interests and well-being of clients. 	<p>A. Education Theories</p> <ul style="list-style-type: none"> ● teaching and learning methods, and motivational theories 	<p>A. Health Education</p> <ul style="list-style-type: none"> ● modelling and role playing ● teaching, facilitating and empowering ● reflecting ● reinforcing and shaping ● psychoeducation 	<ul style="list-style-type: none"> ● proactive in identifying and meeting clients' mental health needs ● committed in continuous updating of issues about mental health promotion and education ● committed in participating in activities for mental health education and promotion at local, national and/or international levels ● showing respect and understanding of patients' rights and mental health needs ● aiming at holistic care for clients in need 	
4. Counselor		<p>B. Concepts of Health and Mental Health; Health Education and Mental Health Promotion</p> <ul style="list-style-type: none"> ● concepts of health, mental health and public health ● health care delivery system ● theories and practice of mental health education and promotion for <ul style="list-style-type: none"> - individual - family and group - the community ● contemporary issues in mental health education and promotion 	<p>B. Problem Solving</p> <ul style="list-style-type: none"> ● community health assessment ● psychosocial and mental health assessment ● educational needs assessment ● problem identification, planning, implementing and evaluating health education activities for individuals, groups and the community 		
5. Health Promotor		<p>C. Communication Theories</p> <ul style="list-style-type: none"> ● interviewing ● nurse-patient relationships ● therapeutic communication and counselling ● cultural beliefs and societal values 	<p>C. Communication</p> <ul style="list-style-type: none"> ● interviewing and counselling ● building therapeutic relationship ● networking 		
6. Care Co-ordinator		<p>D. Rights and responsibilities of an Individual</p> <ul style="list-style-type: none"> ● human rights and responsibilities ● patients' rights and responsibilities 			
7. Client Advocate					

SCOPE OF CORE-COMPETENCIES OF REGISTERED NURSE (PSYCHIATRIC) (Continued)

Roles		Competency 3: Management and Leadership				
		Ability	Knowledge	Skill	Attitude	
8. Manager	9. Supervisor	Effective managerial, supervision and leadership skills in mental health nursing practice The nurse should be able to: <ul style="list-style-type: none"> ● initiate, implement and evaluate change conducive to improvement of mental health care services. ● participate in health care policy planning and evaluation, in partnership with the health care team and the community sectors. ● assess, prevent and manage risks in mental health of clients and families and occupational health and safety of colleagues. ● supervise the junior colleagues and trainees for provision of quality nursing care. 	A. Management & Leadership Theories <ul style="list-style-type: none"> ● management of time, services, and resources ● leadership in nursing and health care ● supervision ● change theories ● team building ● motivation ● management of risk and crises B. Health Care Policies <ul style="list-style-type: none"> ● health care system and trends ● contemporary mental health care issues ● factors influencing mental health care policies C. Politics and Health Care Practice <ul style="list-style-type: none"> ● multidisciplinary approach ● mediation strategies 	A. Managerial Skills <ul style="list-style-type: none"> ● working relationships with colleagues, health care professionals and the public ● management of people and resources ● conflict resolution ● delegation and supervision B. Leadership Skills <ul style="list-style-type: none"> ● leading ● making changes ● motivating ● problem solving ● team building C. Political Skills <ul style="list-style-type: none"> ● advocating ● lobbying ● negotiating 	<ul style="list-style-type: none"> ● proactive in planning and improving of mental health care and services ● assertive in initiating changes, supervising and provision of quality nursing care ● open and accommodating ● fair and objective in management of staff, clients, resources, policies, and conflicts ● cooperative, supportive and cultivate team spirit in the health care team 	
10. Change Agent	11. Leader					12. Public Health Advocate

SCOPE OF CORE-COMPETENCIES OF REGISTERED NURSE (PSYCHIATRIC) (Continued)

Roles		Competency 4: Nursing Research			
		Ability	Knowledge	Skill	Attitude
13.	Researcher	<p>A. Ability to apply the knowledge and skills in nursing research in different health care settings and in the community</p> <p>B. Ability to collect, analyse, interpret and use research data to improve nursing and health care practices</p>	<p>A. Basic Knowledge in Conducting Research in Health Care Settings</p> <ul style="list-style-type: none"> ● the research process ● use of computer software in data analysis <p>B. Appraising and Utilizing Research Findings</p> <ul style="list-style-type: none"> ● knowledge of a research critique ● strategies in utilization of research findings in evidence-based practice 	<p>Research Skills</p> <ul style="list-style-type: none"> ● identify relevant research areas ● data collection, analysis and interpretation ● reporting, presenting and publishing results ● implementing evidence-based practice 	<ul style="list-style-type: none"> ● objective ● realistic ● keen ● proactive ● positive ● persistent

Roles		Competency 5: Personal and Professional Development			
		Ability	Knowledge	Skill	Attitude
14.	Nurse professional	<p>A. Ability to maintain own physical, mental and emotional well-being</p> <p>B. Ability to develop and maintain nursing as a profession and maintain one's status as a professional registered nurse</p>	<p>A. Personal Effectiveness</p> <ul style="list-style-type: none"> ● knowledge of self, environment, stress coping and adaptation to change. <p>B. Professional Development</p> <ul style="list-style-type: none"> ● knowledge of professional organizations and advanced learning opportunities <p>C. Establishing and Maintaining Nursing as a Profession</p> <ul style="list-style-type: none"> ● strategies in achieving professionalism 	<p>A. Personal Development</p> <ul style="list-style-type: none"> ● healthy life styles and health promotion practices ● change adaptation and management skills ● stress management skills <p>B. Public Speaking and Presentation Skills</p>	<ul style="list-style-type: none"> ● enthusiastic and positive towards life, human being, society and health ● life-long commitment to continuous learning ● supportive to professional organizations in functions conducive to professional development

Bibliography

- Alberta Health and Wellness. (2001). *Registered psychiatric nurses: competency profile for the profession in Canada*. Edmonton, Alberta: Arthur in partnership with Registered Psychiatric Nurses of Canada.
- American Nurses Association. (2004). *Nursing: Scope and standard of practice* (5th ed.). Washington, DC: Author.
- American Nurses Association & American Psychiatric Nurses Association. (2007). *Psychiatric-mental health nursing: Scope and standards of practice*. Washington, DC: Author.
- American Nurses Association, American Psychiatric Nurses Association, Association of Child and Adolescent Psychiatric Nurses, & Society for Education and Research in Psychiatric-Mental Health Nursing. (1994). *Statement on psychiatric-mental health clinical nursing practice*. Washington, DC: American Nurses Publishing, 12.
- College of Licensed Practical Nurses of Alberta. (2005). *Competency profile for licensed practice nurses* (2nd ed.). Edmonton: Author.
- Kozier, B., Erb, G., Berman, A., & Snyder, S. (2007) *Kozier & Erc's fundamentals of nursing: Concepts, process, and practice* (8th ed.). Upper Saddle River, NJ: Pearson/Prentice Hall.
- Hospital Authority, Hong Kong. (2001). *Guidelines for specialty nursing services – Mental health care*. Hong Kong SAR: Author.
- National Board for Nursing, Midwifery and Health Visiting for Scotland. (2004). *A route to enhanced competence for primary care mental health workers in relation to people with mild to moderate mental health needs*. Scotland: Author.
- National Board for Nursing, Midwifery and Health Visiting for Scotland (NBS). (2001) *Core skills and competencies for adult nursing*. Scotland: Author.
- Public Health Nursing Division (2002). *Core-Competencies for Registered Nurse Grade*. (internal official document). Hong Kong SAR: Department of Health.
- The Registered Psychiatric Nurses Association of British Columbia (1995). *Competencies expected of the beginning practitioner of psychiatric nursing*. Vancouver, BC: Author.

The College of Nursing, Hong Kong. (1997). *Standards for psychiatric nursing practice: General standards and criteria*. Hong Kong SAR: Author.

Hospital Authority, Hong Kong (2002). *Core-Competency Sets for Nursing Staff* (internal official document). Hong Kong SAR: Author

United Kingdom Central Council for Nursing, Midwifery and Health Visiting (UKCC). (2000). *Competencies for entry to the Professional Register*. London: Author

World Health Organisation. (2010). *Mental health: strengthening mental health promotion (Fact sheet - N^o 220)*. Geneva: WHO Media Centre.