

BACHELOR OF SCIENCE (NURSING PRACTICE)

Alice Lee Centre for Nursing Studies
Yong Loo Lin School of Medicine

OVERVIEW OF THE PROGRAMME

The Bachelor of Science (Nursing Practice) programme provides an avenue and greater flexibility for capable polytechnic nursing graduates to pursue a degree at the National University of Singapore (NUS) while working during the course of study.

This is a part-time degree which builds on the foundation that polytechnic nursing graduates have established through their three years of diploma studies at Nanyang Polytechnic (NYP) or Ngee Ann Polytechnic (NP).

The normal and maximum candidature for the Bachelor of Science (Nursing Practice) is three and four years, respectively.

Key Features

- 12 Modules (80 Modular Credits)
- Accredited by the Singapore Nursing Board
- 3 years of part-time study following the University's academic calendar
- Classes that fit nurses' working schedule

PROGRAMME STRUCTURE AND INFORMATION

Year of Study

Semester 1

- Applied Pathophysiology and Clinical Pharmacology (6 MCs)
- Clinical Health Assessment and Reasoning (6 MCs)

Semester 2

- Healthcare Policy (6 MCs)
- Global and Community Health (8 MCs)

Semester 1

- Practice of Palliative and End-of-Life Care (6 MCs)
- Professionalism, Ethics and Law in Healthcare (8 MCs)

Semester 2

- Teaching and Learning in Clinical Practice (6 MCs)
- Leadership, Innovation and Change in Healthcare (6 MCs)

Semester 1

- Chronic Disease Management (6 MCs)
- Research Methodology and Statistics (8 MCs)

Semester 2

- Translation of Evidence into Practice (6 MCs)
- Clinical Practice Development Project (8 MCs)

Admission Criteria

- Diploma in Nursing from Nanyang Polytechnic or Ngee Ann Polytechnic, obtained within the last 5 years at the time of application;
- Current and valid registration with the Singapore Nursing Board;
- Minimum of one year's working experience as a Registered Nurse; and
- Minimum Grade Point Average of 3.00 obtained for Diploma in Nursing. Applicants with a Grade Point Average of <3.00 may be considered on a case-by-case basis.

Annual Tuition Fee

(inclusive of GST)

Singapore Citizens: S\$4,800

Singapore Permanent Residents: S\$10,000

International Students: S\$15,750

Tuition fees shown are for academic year 2021/22. Fees are reviewed on a year-to-year basis. The tuition fees are subsidised by the Ministry of Education's Tuition Grant.

STUDENTS' TESTIMONIALS

Our students come from a variety of healthcare institutions across Singapore and from different specialties, including acute care, mental health, and medical/surgical.

**Joanne Gan Oon Nee,
Staff Nurse,
Assisi Hospice**

“Lessons have been intellectually stimulating. The sharing from our lecturers and the regular group discussions among classmates from diverse Nursing specialisations have enhanced my learning experience and enriched my learning journey.”

**Samuel Wong Wei Seng,
Staff Nurse,
Institute Of Mental Health**

“Despite its rigour, the programme gives me flexibility to learn at my own time and pace. The lecturers are also very supportive. The prestige of an NUS Nursing degree was also a main draw for me.”

**Nur Adelia Binte Zulkifli,
Staff Nurse,
Ng Teng Fong General Hospital**

“Pursuing a Nursing degree has been my goal since I graduated from the poly, but financial and time constraints hindered me. A three-year part-time programme allows me to juggle work and school, and still have time for myself. The school fees, which are highly subsidised, is another plus point.”

**Noor Azman Bin Mohamed Amin,
Staff Nurse,
Ng Teng Fong General Hospital**

“The programme builds on the foundation of my diploma studies by deepening my knowledge and honing my skills so that I can provide quality and professional patient care at a higher level.”

For more information, please contact:

Ms June Loh

Alice Lee Centre for Nursing Studies, Yong Loo Lin School of Medicine

National University of Singapore

Level 2, Clinical Research Centre, Block MD11, 10 Medical Drive, Singapore 117597

Tel: 6516 3116

Email: nurbox15@nus.edu.sg

To apply, scan the QR code or go to:

https://nus.syd1.qualtrics.com/jfe/form/SV_0825lXrnI1iggMC