

REGISTRATION

129

QS
University
Rankings

33

Asia
University
Rankings

Registration for Undergraduate Programmes via : www.upu.moe.gov.my/

Further information :

DEPARTMENT OF NURSING

Fifth Floor, Blok Pendidikan,

Fakulti Perubatan Universiti Kebangsaan Malaysia

Jalan Yaacob Latiff, Bandar Tun Razak

43600 UKM Bangi Selangor MALAYSIA

Tel : +60391455030

[http : www.ukm.my/sppfper](http://www.ukm.my/sppfper)

INFORMATION

FACULTY OF MEDICINE
THE NATIONAL UNIVERSITY OF MALAYSIA

ACADEMIC YEAR 2022-2023

**BACHELOR OF NURSING
WITH HONOURS**

FACULTY OF MEDICINE

Classes Commence
October 2022

Inspiring Futures,
Nurturing Possibilities

INTRODUCTION

Mode of Study	: Coursework
Duration	: 4 years (8 Semester)
Local Student	: Full Time only
Intake	: October 2022

This is a basic nursing courses to provide first level nurses who are capable of responsibility in clinical nursing a high level, and at the same time trying to improve the quality of services through continued research and development in the field of nursing. It is a 4 year course that includes all the courses taught in the diploma program includes in-depth medical care, and social sciences, humanities, nursing research, public health and society, and management science. Additional course work will enhance professional development and will provide them to practice more widespread, better understanding of the issues of cultural, political, economic, and social, have more capacity to adapt to change and to work in interdisciplinary team and also to integrate clinical expertise with knowledge of community resources.

Bachelor of Nursing offers a credit score higher in liberal education in philosophy and theories of nursing, medical sociology, issues of ethics and medicolegal, a more intensive approach to critical thinking and problem solving, the ability to analyze and communicate data, education and patient counseling. Even more important is the development of the skills of communication and leadership skills, patient education, and skills in patient assessment, planning and evaluation of care, including the development of critical pathways which is essential in the clinical scene.

WHY UKM?

Curriculum fully accredited by the Malaysian Qualification Agency

Our own 880-bed teaching hospital fully equipped with modern facilities

Taught by practicing experts and leaders in various medical and surgical disciplines

Teaching conducted in small groups

Excellent preparation for housemanship and further specialization

COURSE STRUCTURE

<https://www.ukm.my/sppfper/bachelor-of-nursing-2/>

TUITION FEES

<http://www.ukm.my/akademik>

STPM/MATRICULATION/ASASIpintar

Get at least CGPA of 3.00 at STPM / Matriculation level KPM / Foundation;
AND
Obtained at least Grade B (NGMP 3.00) at STPM / Matriculation KPM / Foundation level in the following subjects:
• Biology
• Chemistry / Physics
AND
Get at least Grade C / Grade 6C at SPM level in subjects;
• Additional Mathematics / Mathematics
• Biology
• Physics / Chemistry
AND
Obtained at least Level 3 (Band 3) in Malaysian University English Test (MUET);
AND
Passed the test and/or interview conducted by the Faculty.

ENTRY TO YEAR 1

Possess a Diploma in Science recognized by the University and the Malaysian government and this qualification has been registered with MQA with a minimum CGPA of 3.00;
AND
Obtained at least Grade B at Diploma level in the subjects below:
• Biology
• Chemistry / Physics
AND
Obtain at least Grade C / Grade 6C at SPM level in the following subjects;
• Additional Mathematics / Mathematics
• Biology
• Chemistry / Physics
AND
Obtained at least Level 3 (Band 3) in Malaysian University English Test (MUET);
AND
Pass the test and/or interview conducted by the Faculty

ENTRY TO YEAR 2

Possess a Diploma in Nursing recognized by the Nursing Board and recognized by the University and the government of Malaysia and this qualification has been registered with MQA with a minimum CGPA of 3.00;
(*In the absence of CGPA, work experience of at least 3 years will be taken into account)
AND
Obtain at least Grade C / Grade 6C at SPM level in the following subjects;
• Additional Mathematics / Mathematics
• Biology
• Chemistry / Physics
AND
Proof of satisfactory Clinical Nursing experience not less than 2 years from employer
AND
Possess current Annual Practice Certificate from The Malaysian Nurse Board;
AND
Obtained at least Level 3 (Band 3) in Malaysian University English Test (MUET);
AND
Passed the test and/or interview prescribed by the Faculty.
(Candidates are required to submit a confirmation letter from the employer regarding working experience. A copy of the Annual Practice certificate from the Nursing Board must also be included).