

健康教育熱線
Health Education Hotline
2833 0111

1. 傳染病 Communicable Disease	2. 非傳染病 Non-communicable Disease	3. 預防癌症 Cancer Prevention	4. 疫苗接種計劃 Vaccination Schemes	5. 其他資訊 Other Information	6. 以傳真索取表格 Collecting Forms by Fax
<p>1) 傳染病熱門話題： Hot Issues on Communicable Disease:</p> <ol style="list-style-type: none"> 1. 流行性感冒 Influenza 2. 禽流感 Avian Influenza 3. 猩紅熱 Scarlet Fever 4. 諾如病毒感染 Norovirus Infection 5. 中東呼吸綜合症 Middle East Respiratory Syndrome 6. 登革熱 Dengue Fever 7. 退伍軍人病症 Legionnaires' Disease 8. 手足口病 Hand, Foot and Mouth Disease 9. 日本腦炎 Japanese Encephalitis 10. 寨卡病毒感染 Zika Virus Infection 	<p>01) 非傳染病熱門話題 Hot issues on Non-communicable Disease</p> <ol style="list-style-type: none"> 02) 幼兒健康飲食和體能活動 Healthy eating and physical activity of preschool children 03) 青少年健康 Adolescent Health 04) 婦女健康 Women's Health 05) 家庭健康 Family Health 06) 男士健康 Men's Health 07) 長者健康 Elderly Health 08) 預防損傷和環境健康 Injury Prevention and Environmental Health 09) 藥物安全 Drug Safety 10) 運動與營養 Exercise and Nutrition 11) 心理健康 Psychosocial Health 	<p>1) 大腸癌篩查先導計劃： Colorectal Cancer Screening Pilot Programme:</p> <ol style="list-style-type: none"> 1. 大腸癌 Colorectal Cancer 2. 大腸癌篩查先導計劃 Colorectal Cancer Screening Pilot Programme 3. 與基層醫療醫生會面 Meeting the Primary Care Doctor 4. 如何採便 Specimen Collection 5. 知悉大便隱血測試結果 Notification of Faecal Occult Blood Test Results 6. 大腸鏡檢查 Colonoscopy examination 7. 常見問題 Frequently asked questions 	<p>1) 兒童免疫接種計劃： Childhood immunization programme:</p> <ol style="list-style-type: none"> 1. 麻疹、流行性腮腺炎及德國麻疹混合疫苗接種運動 Measles, Mumps & Rubella Vaccination Campaign 2. 小六學童乙型肝炎疫苗接種運動 Hepatitis B Vaccination Campaign for Primary Six Students 3. 小一學童接種「白喉、破傷風、無細胞百日咳及滅活小兒麻痺混合疫苗」事宜 Combined Diphtheria, Tetanus, acellular Pertussis & Inactivated Polio Vaccine (DTa-IPV) for Primary One Students 4. 小六學童接種「白喉、破傷風、無細胞百日咳(減量)及滅活小兒麻痺混合疫苗」事宜 Combined Diphtheria, Tetanus, acellular Pertussis (reduced dose) & Inactivated Polio Vaccine (dTap-IPV) for Primary Six Student 	<p>1) 器官捐贈： Organ donation:</p> <ol style="list-style-type: none"> 1. 器官捐贈面面觀 Organ Donation 2. 怎樣支持器官捐贈 How to Support Organ Donation 3. 一些常見關於器官捐贈的錯誤觀念 Some Common Misconceptions about Organ Donation 4. 捐贈眼角膜 Cornea Donation 	<p>1) 「中央器官捐贈名冊」登記表格 Registration Form for the Centralised Organ Donation Register</p> <ol style="list-style-type: none"> 2) 流動健康資訊中心服務申請表格 Application form for the Mobile Health Info Centre 3) 健康教育錄影帶、視像光碟及電腦光碟訂購表格 Order Form for Health Education Videos, VCDs and CD-ROM 4) 健康教育印刷教材索取表格 Request Form for Printed Health Educational Material 5) 健康教育教材借用表格 Loan Form for Health Educational Material
<p>2) 防備流感大流行及預防禽流感： Prepared for Influenza Pandemic & Prevention of Avian Influenza:</p> <ol style="list-style-type: none"> 1. 流行性感冒 Influenza 2. 政府向公眾發出有關季節性流感、禽流感及流感大流行的忠告 Government's Advice for the Public on Seasonal Influenza, Avian Influenza and Influenza Pandemic 3. 流感大流行的常見問題 Frequently Asked Questions for Public about Influenza Pandemic 4. 禽流感的常見問題(一)之認識禽流感 Frequently Asked Questions (1) on the Illness 5. 禽流感的常見問題(二)之個人及環境衛生 Frequently Asked Questions (2) on Personal and Environmental Hygiene 6. 禽流感的常見問題(三)之洗手、口罩及疫苗 Frequently Asked Questions (3) on Hand Washing, Wearing Mask and Vaccination 7. 禽流感的常見問題(四)之處理家禽及旅遊建議 Frequently Asked Questions (4) on Handling Poultry and Travel Advice 8. 禽流感的常見問題(五)之抗病毒藥物及應變計劃 Frequently Asked Questions (5) on Antiviral Drugs and Contingency Plan 9. 處理野生禽鳥屍體的安全指引 Safety Guidelines for Handling and Disposing of Dead Wild Birds 	<p>12) 吸煙 Smoking</p> <p>13) 酒精和藥物濫用 Alcohol and Substance Abuse</p> <p>14) 常見疾病 Other Common Diseases</p>	<p>2) 其他癌症： Other Cancers:</p> <ol style="list-style-type: none"> 1. 關愛基金資助合資格低收入婦女接受子宮頸癌篩查及預防教育先導計劃 Community Care Fund Pilot Scheme on Subsidised Cervical Cancer Screening and Preventive Education for Eligible Low-income Women 2. 子宮頸癌預防及篩查 Cervical Cancer Prevention and Screening 3. 子宮頸普查計劃 Cervical Screening Programme 4. 乳癌預防及篩查 Breast Cancer Prevention and Screening 5. 前列腺癌 Prostate Cancer 6. 肺癌 Lung Cancer 7. 肝癌 Liver Cancer 8. 睪丸癌 Testicular Cancer 9. 鼻咽癌 Nasopharyngeal Cancer 10. 癌症預防及篩查 Cancer Prevention and Screening 	<p>2) 其他疫苗接種計劃： Other vaccination schemes:</p> <ol style="list-style-type: none"> 1. 疫苗資助計劃 Vaccination Subsidy Scheme 2. 孕婦的接種安排 Vaccination arrangement for pregnant women 3. 五十歲或以上人士、居於安老院舍的長者和殘疾人士院舍的宿友的接種安排 Vaccination arrangement for persons aged 50 or above, residents living in the residential care homes for the elderly or persons with disabilities 4. 年齡介乎6個月至未滿12歲或就讀小學的兒童的接種安排 Vaccination arrangement for children between the age of 6 months and less than 12 years, or attending a primary school 5. 有高風險情況人士的接種安排 Vaccination arrangement for persons with high-risk conditions 6. 智障人士及領取傷殘津貼人士接種流感疫苗的安排 Seasonal Influenza Vaccination Arrangement for Persons with Intellectual Disability and Persons Receiving Disability Allowance 7. 醫護人員、於安老院舍或殘疾人士院舍工作的人士、家禽業從業員和從事養豬或屠宰豬隻行業人士的接種安排 Vaccination arrangement for health care workers, persons working in residential care homes for the elderly or persons with disabilities, poultry workers, pig farmers and pig-slaughtering industry personnel 8. 季節性流感疫苗常見問題 Frequently Asked Questions on Seasonal Influenza Vaccine 9. 接種肺炎球菌疫苗的常見問題 Frequently Asked Questions on Pneumococcal Vaccination 	<p>2) 流動健康資訊中心 Mobile Health Info Centre</p>	
<p>3) 其他傳染病資訊： Other Communicable Disease:</p> <ol style="list-style-type: none"> 1. 埃博拉(伊波拉)病毒病 Ebola Virus Disease 2. 李斯特菌感染 Listeriosis 3. 社區型耐藥性金黃葡萄球菌感染 Community associated Methicillin-resistant Staphylococcus aureus (CA-MRSA) Infection 4. 水痘 Chickenpox 5. 傷寒與副傷寒 Typhoid and Paratyphoid Fever 6. 瘧疾 Malaria 7. 食物中毒 Food Poisoning 8. 傳病媒介疾病 Vector-borne Diseases 				<p>3) 病人權益 Patient's rights</p>	