


P A P Rashidah Sa'adatul Bolkihah  
Institute of Health Sciences


# TRAINING OPPORTUNITIES FOR PRIMARY HEALTH CARE NURSES

Armah Tengah  
Programme Leader Nursing And Midwifery  
PAPRSB Institute Of Health Sciences  
Universiti Brunei Darussalam


# Today I will.....

---

- Introduce about programmed offered at IHS and GenNext Curriculum
- Outline Nursing and Midwifery programme at HIS
- Outline curriculum of Bachelor of Health Science (Nursing) curriculum
- Explain about the educational method and assessment

# PAPRSB Institute of Health Sciences, UBD

---

## VISION

- To be recognized as a top ranking health sciences education, research, and service institution in Asia.

## MISSION

- To provide high-value education, conduct high impact research, and extend outstanding community service.

## VALUE

- The core values are Lead, Develop, and Boundaryless.

# Introduction

---

- The PAPRSB Institute of Health Science offers Bachelor of Health Science (BHSc) degree with a choice of four Majors:
  - Medicine
  - Biomedicine
  - Nursing
  - Midwifery
- Bachelor of Health Science (Nursing) was first offered in August 2009

# The GenNEXT Curriculum

- Is a student-centric approach to education and lays the foundation for life-long learning.
- To equip students with essential skills of critical thinking, reasoning, communication, quantitative analysis and with both a national and global perspective.
- Three principles embedded in all the GenNEXT modules are:
  1. Entrepreneurship
  2. Leadership and innovation
  3. Environmental Awareness

- 
- Is designed to enhance students' knowledge and competency in specific disciplinary areas as well as broad-based knowledge outside their major discipline.
  - It involves a balanced combination of depth and breadth.

# Nursing and Midwifery Programmes


# Programme Information

Type	Graduate Degree	Undergraduate Degree	Advanced Diploma	Diploma
Duration	Master by research: FT and PT 24 – 36 months  Phd: 36 -60 months	4 year – Full time	Nursing: 1 year – Full time Midwifery: 18 months – Full time.	3 year –Full time
Theory : Practice		50% Theory 50% Practice	40% Theory 60% Practice	50% Theory 50% Practice
Language of instruction	All programmes are conducted in English			


# Entry Requirements for Applicants with Diploma in Nursing or Midwifery:

- at least 3 years working experience
- Can apply for credit transfer from their previous learning by applying the standing regulations and procedures for credit transfer.
- The previous learning must be within 10 years during admission to the bachelor programme.
- At least a credit six in English Language at GCE 'O' Level or a grade 'C' in IGCSE English or an IELTS of 6.0 or better OR TOEFL minimum overall score of 550.
- Pass a multiple mini-interview (MMI)

# BHSc (Nursing) Programmes' Outline

- Duration 4 year (8 semesters)
- Admission: currently in August

Type of Module	Modular Credits
Major	86
Compulsory Breadth (MIB, English and Islamic Civilization)	16
Other Breadth (including Discovery Year)	48
Total	150

# Year 1- Foundation year

Semester 1			Semester 2	
Modules	MCs		Modules	MCs
Chemistry of Life	4		Body Structure and Function	4
Nursing Foundation and skills	4		Health Assessment in Nursing	4
Pharmacology for Health Professionals	2		Law and Ethics for Health Professionals	2
Business Communication (English)	4		Evidenced Based Practice for Health Professionals	4
External Breadth	2		MIB	4
Health Communication	2		External Breadth	2
Total	18		Total	20

# Year 2

NURSING		Sem 1	NURSING	
Modules	MCs		Modules	MCs
Nursing and Health 1	4		Nursing and Health 2	4
Nursing and Health 1: Skill Lab	4		Nursing and Health 2: Skill Lab	4
Nursing and Health 1: Practice	4		Nursing and Health 2: Practice	4
External Breadth	4		Health Promotion and Education for Health Professionals (Breadth)	2
Business Communication (English)	4		Islamic Civilization and the Modern World	4
			External Breadth	2
Total	20		Total	20

# Year 3

Semester 1		Semester 2	
Modules	Mcs	Modules	MCs
Major Option 1	4	Leadership and Management for Health Professionals	4
Major Option 2	4	Preceptorship in Clinical Practice	4
Major Option 3	4	Management in Clinical Practice for Nursing	6
Dissertation	4	Clinical Governance	4
External Breadth	4	External Breadth	2
Total	20	Total	20

# Major Options

(specialty areas: 3 option modules)

- Cardiac Nursing
- Critical Care Nursing
- Children Nursing
- Emergency Care Nursing
- Mental Health Nursing
- Operating Theatre Nursing
- Primary Care Nursing
- School Health Nursing
- Community Health Nursing

# Year 4 - Discovery Year

---

Programmes: Any one or combination of the following:

1. Study Abroad Programme (1-2 semesters)
2. Internship (Local or Abroad) (1 semester)
3. Community Outreach Programme (1 semester)

Duration:

2 semester long (32mc)

# Discovery year

---

## Grade Points Average (GPA)

3.5 & above = SAP / Internship = USA, UK, Australia

2.0 and below 3.5 = Internship / COP = ASEAN  
Countries

Below 2.0 = Local Internship


# Educational Methods

Interactive, student-centred pedagogies

Classroom

Skill/simulation lab

Clinical Teaching Sites

Interprofessional  
Education

Nursing Courses

PBL

Self  
directed

CBL

Reflective Practice

# Simulation Learning


# Assessment

---

- Coursework:
  - Group projects
  - Written assignment – case studies / care plan / health education report / reflective essays.
- Examination:
  - Written examination
  - OSCEs of essential skills.
- Continuous Clinical Assessment:
  - Clinical learning log.
  - Reflective Journal

# Thank You

[Armah.tengah@ubd.edu.bn](mailto:Armah.tengah@ubd.edu.bn)