
Annex: the overview about education standards and credentials of Chinese Medicine doctors or practitioners in the UK
The Overview about Education standards and Credentials of

Chinese Medicine Doctors or Practitioners in the UK

By

Association of Chinese Medicine Practitioners (UK)

(ACMP)

A. Education backgrounds of CM practitioners in the UK
The education backgrounds of Chinese medicine practitioners in the UK can be divided into three groups:

Group1. CM practitioners came from mainland of China, they are about 2000 in number, which composes of about 70% of CM practitioners in the UK (as the estimation is 3000 in total). In this group, more than 90% of them had medical university degree or above, and had doctor title in China, with about 5,000 study hours, proper professional training and clinical experience;

Group 2. General practitioners engaged in CM practice, they are about 300-450 in number, which comprises 10-15% of CM practitioners in the UK. They have western medicine doctor title with western medicine university degree and learnt CM in the CM institutes in the UK for 1-3 years with 1500-3000 study hours;

Group 3. Other CM practitioners in the UK. They are about 300-450 in number, which comprises about 10-15% of CM practitioners in the UK. Their education background varies widely, the model of professional engagement among them also varies, some of them combine Chinese herbal medicine with western herbal medicine or Ayurveda herbal medicine or acupuncture.

B. The main education features of CM doctors in the Group 1 and comparison with the education standard discussed in the CMWG(Chinese Medicine Working Group)

Our association fully understands that CMWG discussed that the CM core education curriculum is the minimum requirement for registration in the UK, it is an alterative way to fit the reality that there is no regular CM education college to reach the CM education standard set up by the Chinese government, the one and only standard for CM practitioners in the world.

But at the same time, we should not neglect the basic fact : there is a widely different education background within CM practitioners in the UK. A high or low education background is a key factor to influence practitioners’ competence for safe and effective practice.

Our association suggests that CM regulation should achieve following targets:

1. To fully reflect the CM practitioners actual education background, thus CM practitioners should be given a different professional title : CM doctor or practitioner;

2. Let the public understand CM better ,and correct misleading information: that CM can only deal with 20-30 kinds of common diseases,(the correct answer is CM can deal with nearly 1000 kinds of diseases including some rare, long-standing and difficult diseases);

3. Establish the compulsory CPD system, to raise the education level in CM profession;

4. For the purpose of understanding the education features of CM doctors ,we list a table as following and compare with the CM core curriculum discussed in CMGW:

	Subjects

	 CM doctor

(L: learning hrs ;P :practice hrs)

	 CM practitioners(hrs)

	History and philosophy of CM

Physiology of CM

Aetiology and pathology of CM

Anatomy,Histology and Physiology

Meridian system and acupuncture points

Diagnostics of CM

Pathology and Pharmacology

Biochemistry and Nutrition

Materia Medica

Herbal Formulary

Treatment Principles and Therapeutic Techniques

Acupuncture and Tuina Technique

Clinic Observation

Applied Clinical Science

Internal Medicine

Gynaecology , Obstetrics , Paediatrics , Dermatology

Research

Classics of CM

Professional Development

English

Ancient Chinese

Medical Physics

Medical Chemistry

Computer Application

Microbiology and Immunology

Medicinal Ethics

Medical Psychology

Parasitology

Pharmacology

CM Traumatology

CM Ophthalmology

CM Otolaryngology

Other Optional Causes

Supervised Clinic Practice

Total Study Hours

Entrance Requirement

Study Length

	 80(L:70,P:10)

 250(L:112,P:138)

 90(L:64,P:26)

 80(L:70,P:10)

 188(L:148,P:40)

 54(L:48,P:6)

 80(L:70,P:10)

 80

 332(L:230,P:102)

 140(L:110,P:30)

 170(L:140,P:30)

 42(L:30,P:12)

 360(L:354,P:6)

 212(L:196,P:16)

 324

 84(L:74,P:10)

 78(L:50,P28)

 80(L:62,P:18)

 80(L:40,P:40)

 60(L:44,P:16)

 26

 30

 30(L:20,P:10)

 68(L:58,P:10)

 50(L:40,P:10)

 30(L:26,P:4)

 30(L:26,P:4)

 192

 1920(48 weeks needed)

 5240

 6 High Middle School Subjects(equal to A level, B degree needed)

 5 years
	60

 70

 70

 120

 120

 100

 120

 90

 120

 100

 120

 120

 400

 180

 150

 150

 60

 120

 60

 1000

 3330

2 A level, 1 GCSE(or above, Biology is preferred , no degree requirement)

3 years(2 twelve-week terms per year, equal to

9.25 hrs per day)

	Academic Degree

Professional Title

Credit System

Examinations

The rate of learning and practice

	Bachelor of Medicine (B.M.)

CM doctor after registration

 Yes

 For all subjects

 1.79 : 1
	Bachelor of Science(BSc)

(no equal academic degree in China)

 CM practitioner

 No

 Not shown

 Not shown

5. According to the table as above, CM university education in China has following features:

• With comprehensive courses arrangement;

• With proper learning and practice proportion;

• With examination and credit system;

• With formal clinic Training in the formal CM hospitals(CM internal medicine 24 weeks, surgery 4 weeks, Gynaecology and Obstetrics 4 weeks, Paediatrics 4 weeks, Acupuncture 10 weeks ,social practice 4 weeks are required in the fifth year);

All of these features are to guarantee the qualification of education.

C. The significance of the recognition of CM doctor title

 Facing the fact that there are a wide education background differences among the CM practitioners in the UK, and along with the deepening of the registration processes being carried out in the UK, how to actually ,fairly and reasonably reflect and resolve the problem faces everyone concerned with the issue: To avoid it? To neglect it? Or to face it?

Our association agrees that we need a minimum requirement for the registration of CM practitioners in the UK, but at the same time, we need to find a way to distinguish their competence for practice according to their education, training and experience.

Our association thinks that it is suitable to give CM Practitioner or CM Doctor title according to their education, training and experience .

The recognition of the CM doctor title is a sensitive, special issue in the CM registration, but is an important issue, and has been avoided and neglected for a long, long time!

The significance of the recognition of CM doctor title are:

1. The main function of statutory registration is to assure the fitness for practice according to the practitioners ’knowledge and skills. A proven factor is that the practitioners with or without university degree and proper training are quite different in their practice ability. The public needs both safety and efficacy. To blur, to cover the differences of capability for practice among CM practitioners is unfair to practitioners and the public ,also it is not a responsible and serious attitude to the statutory regulation;

2. The second significance of the recognition of CM doctor title is to raise CM professional level and to enhance CPD effects. At the beginning, some people will not be happy with the different titles, but if the future regulation body (FRB) can set up a CM doctor credit system to encourage the CM practitioners to self-study, and to pass the examinations and FRB can give a chance to let the practitioners get the CM doctor title, our association thinks it is a good ideal for everyone, especially for the young person; It is real a stone to kill three or four birds at the same time! You can image that;

3. The recognition of CM doctor title dependents on British government attitude. It is an official duty. In the recent years,the official relationship between British and Chinese government has been well-developed. The recognition of the CM doctor title provides an opportunity to understand CM education and the research system in China, to enhance cultural communication between two countries, to strengthen amiable relationships and co-operation between two countries, to satisfy the public interests in the UK;
Our association would like to play the role of a bridge to promote the early recognition of the CM Doctor title in the UK. Our association also hopes that CMWG would like to do so.

Finally,our association hopes that the proposal can be discussed in the CMWG. The details of the credentials of CM doctor will be written in another paper.

Thank you for your attention.

18th November 2006(Drafted by Ming Hua Jia)

