

香港防癆心臟及胸病協會 Hong Kong Tuberculosis, Chest and Heart Diseases Association

Certificate Course on Cardiac Nursing Care 「心臟病護理」證書課程 for Nurses

Date:

1st Feb -

14th Mar 2020 (Sat)

(6 modules + Examination)

Time:

9:00am - 12:15pm

Venue:

Lecture Theatre, LG 1, **Ruttonjee Hospital, 266** Queen's Road East, Wan Chai, HK

CNE (to be confirmed):

18 points (Full Course) 1.5 points (Examination)

Date	Session 1 (1 hour)(9:00am-10:00am)	Session 2 (1 hour)(10:00am-11:00am)	Session 3 (1 hour)(11:15am-12:15pm)			
1 st Fe		Update on Guidelines and Medical Treatment for Heart Failure Dr. L.T. LAM, Resident Specialist (CMU), Grantham Hospital	Role of Nurse Specialist in Management of Heart Failure Ms. Carmen CHOW, Advanced Practice Nurse (CMU), Grantham Hospital			
8 th Fe	DI S C LEUNG. Resident Specialist (M&G).	Mode of Pacemaker Ms. Amy CHENG, Sales Representative, Abbott Medical (HK) Ltd.	Cardiac Rehabilitation Mr. CHAN Pak Ho, Advanced Practice Nurse (M&G), Ruttonjee and Tang Shiu Kin Hospitals			
15 th F		IABP & ECMO Support for Heart Failure patient Ms. Ada CHANG, Advanced Practice Nurse (CMU), Grantham Hospital	Heart Transplant and Mechanical Circulatory Support for End-stage Heart Failure Dr. K.L. WONG, Associate Consultant (CMU), Grantham Hospital			
22 nd F 202		Nurse Management of ACS Mr. SZETO Tak Leung, Advanced Practice Nurse (M&G), Ruttonjee and Tang Shiu Kin Hospitals	Post Pacemaker Implantation ECG Rhythm Analysis Ms Esther HO, Advanced Practice Nurse (M&G), Ruttonjee and Tang Shiu Kin Hospitals			
29 th F 202	Gianthalli Hospital	Interventional Management of AF Dr Marc CHENG, Associate Consultant (CMU), Grantham Hospital Dr Andrew NG, Associate Consultant(CMU) Grantham Hospital	Nurse Management of AF Ms. Bik Yi WONG, Advanced Practice Nurse (CMU) Grantham Hospital			
7 th M 202	DI. N E EEE. CONSULANT. (IVIXG 17	Cause of ACS Dr Eric T.S. WONG, Resident (M&G), Ruttonjee and Tang Shiu Kin Hospitals	Nurse Management Immediately after PCI Mr. CHEUNG Man Chung Hal, Advanced Practice Nurse (ICU), Ruttonjee and Tang Shiu Kin Hospitals			
14 th N 202	Examination (1.5 hours – MC Questions) (Optional)					

Registration form can be downloaded at our Website

Enquiry: 2834 9333 Website: www.antitb.org.hk (Upcoming Event)

HONG KONG TUBERCULOSIS, CHEST AND HEART DISEASES ASSOCIATION

香港防癆心臟及胸病協會

Certificate Course on "Cardiac Nursing Care" for Nurses

Objectives

- a) To strengthen, update and develop knowledge of nurses on the topic of Cardiac Nursing Care.
- b) To enhance the skills and technique in daily practice.

Targets

Nurses from all aspects

Contents

Date	Session 1 (1 hour)(9:00am-10:00am)	Session 2 (1 hour)(10:00am-11:00am)	Session 3 (1 hour)(11:15am-12:15pm)		
1 st Feb 2020	Heart Failure: Etiology and Classifications	Update on Guidelines and Medical Treatment for Heart Failure	Role of Nurse Specialist in Management of Heart Failure		
8 th Feb 2020	New Era of Pacemaker	Mode of Pacemaker	Cardiac Rehabilitation		
15 th Feb 2020	Cardiac Resynchronization Therapy for Heart Failure Patient	IABP & ECMO Support for Heart Failure patient	Heart Transplant and Mechanical Circulatory Support for End-stage Heart Failure		
22 nd Feb 2020	Post PCI Medication Highlight	Nurse Management of ACS	Post Pacemaker Implantation ECG Rhythm Analysis		
29 th Feb 2020	Medical Management of AF	Interventional Management of AF	Nurse Management of AF		
7 th Mar 2020	New Medical Direction of Acute Coronary Syndrome (ACS)	Cause of ACS	Nurse Management Immediately after PCI		
14 th Mar 2020	Examination (1.5 hours – MC Questions) (Optional)				

Mode of delivery

Lecture & discussion session. The teaching medium will be mainly in Cantonese supplemented by English as necessary.

Venue

Lecture will be held at: Lecture Theatre, LG 1, Ruttonjee Hospital, 266 Queen's Road East, Wan Chai, HK. (Parking space is NOT available)

CNE points

Participants can be accredited **3 points of Continuing Nursing Education** for each module **(Full Course: 18 CNE points, Examination: 1.5 CNE points)** (to be confirmed)

Assessment Method

A <u>Certificate of Achievement</u> will be issued to participants who registered "FULL COURSE" and has attended at least 5 out of 6 modules and has passed the examination. (Passing mark: 60%)

A <u>Certificate of Completion</u> will be issued to participants who registered "FULL COURSE" and has attended at least 5 out of 6 modules but *hasn't attended the examination*.

A <u>Letter of Attendance</u> will be issued to participants who has attended individual module(s). Participants who registered any 5 of the modules will be issued with separated Letter of Attendance only.

Course Fee

	Full course with Examination	Full course without Examination	Each Module
Non-member	HK\$ 1,900	HK\$ 1,800	HK\$ 300
Member of Centre	HK\$ 1,600	HK\$ 1,500	HK\$ 250

Registration Method

Please mail completed form with payment (cheque only) to: Hong Kong Tuberculosis, Chest and Heart Diseases Association, 266 Queen's Road East, Wan Chai, Hong Kong. Registration could not be cancelled or modified after confirmation. (Cheque payable to "Hong Kong Tuberculosis, Chest and Heart Diseases Association")

Number of Participants

Seats are limited, first come first served.

Note

Softcopy of training materials will be sent to relative participants before class, no hard copies will be distributed onsite.

Nonmember

HONG KONG TUBERCULOSIS, CHEST AND HEART DISEASES ASSOCIATION

防 癆 心 臟 及 胸

8th

Feb

HK\$

15th

Feb

HK\$

22nd

Feb

HK\$

29th

Feb

HK\$

7th

Mar

HK\$

Total

HK\$

Certificate Course on "Cardiac Nursing Care" for Nurses

Registration Form (Deadline: 22nd Jan 2020)

1st

Feb

HK\$

FULL Course

Without

Examination

HK\$

Please √ your choice

Association"]

FULL Course

With

Examination (14th Mar)

HK\$

of our Centre	1,900	1,800	300	300	300	300	300	300	
Member of our Centre	□ HK\$ 1,600	□ HK\$ 1,500	□ HK\$ 250	□ HK\$ 250	□ HK\$ 250	□ HK\$ 250	□ HK\$ 250	□ HK\$ 250	
Persona	al Particulars								
Title: □	Prof. □ Dr.	□ Mr. □ Mrs	s. □ M	s. 🗆 N	⁄liss □	l Others	3		
Name:(Chi)(Eng)						I			
Departm	nent / Post:								-
Institutio	n								_
Telephone:		Mobil	Mobile: F		=ax:			_	
{Please	fill in the emai	l address for s	sending	the cor	nfirmati	on lette	r and lir	iks for i	notes
Email Ad	ddress:								_
	Address:								_
	:								- oer)
[Chequ	e payable to	: "Hong Kor	ng Tub	erculo	sis, Ch	est an	d Hear	t Disea	ases

[Please put down your name and contact number at the back of the cheque] All personal information will be used for records only.