

FACULTY OF MEDICINE AND HEALTH SCIENCES

ucsiuniversity.edu.my

QS World University Rankings 2022

**Top 10 in Malaysia –
Top 1.1% in the world.**

UCSI University continues to hold a formidable position in the QS World University Rankings 2022 after it broke yet another barrier to be placed among the top 350 varsities worldwide. Climbing 44 spots, UCSI has been placed among the top 1.1% of the world's universities.

A steady rise to the top.
with a Breakthrough to Top 350

UCSI's Milestones

QS World University Rankings 2022

- A top seven university in Malaysia, along with the nation's five research universities.
- Ranked in the top 1.1% of all universities in the world.

QS Graduate Employability Rankings 2020

- A top three university in Malaysia for producing employable graduates.

QS World University Rankings by Subject 2021

- Ranked in the top 50 for performing arts.
- Ranked in the top 100 for hospitality and leisure management.
- Ranked in the top 150 for petroleum engineering.
- Ranked in the top 300 for business and management.

UCSI University is the first and only private university in Malaysia to be recognised as a Regional Centre of Expertise (RCE) by the United Nations University – the academic and research arm of the UN.

100%
EMPLOYABILITY SCORE

for 84 of the 87 UCSI's programmes listed in the Higher Education Ministry's Graduate Employability 2020 survey

Averagely, all 87 programmes scored **99.8%** in the survey.

MORE THAN 4500
global companies provide our students with internships.

Of our co-op partners would like to rehire UCSI Interns.

Students from over **110 NATIONS**
30% of UCSI's student population is international.

>49% of UCSI's academic staff are PhD holders and a further 20% are pursuing their doctorate.

The 1st university in Malaysia's private higher education sector to offer programmes in Aquatic Science, Biotechnology, Food Science, Music and Nutrition.

Tomorrow's Education Today

***It's not just a campus
expansion. It's an education
city in the making.***

Long-renowned for its excellent track record in teaching and learning, UCSI University is quickly making a name for itself in research and innovation. As the best private university for two years in a row according to the QS World University Rankings 2019 and 2020, UCSI is a higher learning institution that opens doors for students and staff to achieve their full potential.

Since 2014, UCSI's top students have been annually selected to advance high impact research at Harvard University, Imperial College London, the University of Chicago and Tsinghua University, among others.

Over the years, tens of thousands of students from 110 different countries have studied at UCSI University, making the campus a vibrant melting pot of culture and diversity. At present, the university runs what is Malaysia's largest university-industry network through its Employment and Co-Operative Placement (Co-Op) programme, which provides employment support services for undergraduates and graduates, including alumni.

Today, it has over 4,200 global companies to provide each student with at least two months of internships each year. This network includes many of the world's best firms like Accenture,

CIMB, Citibank, Deloitte, DHL, Ernst & Young, Hewlett-Packard, HSBC, KPMG, Maybank, Nestle, Samsung, Schlumberger, Standard Chartered, Ogilvy, P&G, Petronas and PWC, among others.

With these and more, UCSI stands out as a university that offers an education few can, provides experiences others can't and delivers life-defining outcomes for students everywhere.

From top:

- 1. The artist's impression of UCSI's education city.*
- 2. Springhill (Port Dickson) campus*

Faculty of Medicine and Health Sciences

At UCSI's Faculty of Medicine and Health Sciences, patient care and the pursuit of knowledge go hand in hand. From community healthcare events to research at Harvard, we empower our students to make a difference in the lives of their patients, now and in the future.

Instead of mere rote learning, students are groomed to think and base their actions on practices backed by scientific research. Medical and nursing students spend many hours attached to hospitals where they are given the opportunity to serve patients of various ages and experience specialisation in different clinical settings. They also organise charity and community events – organ donation drives, breast cancer awareness initiatives and fundraisers – to connect and serve both rural and city folks. UCSI's collaboration with a leading optical retailer and in-house optometry centre gives our optometry students an early start in their careers and provide familiarity with the latest optical equipment in the market.

On the international front, we send our top medical students for intercalated research programmes at Harvard University after their first professional exam in year two. Opportunities abound on the home ground as well. Students enjoy monthly live training sessions from the Royal College of Physicians of Edinburgh. Aside from that, UCSI's private teaching hospital in the education township of Springhill, Negeri Sembilan provide students with unprecedented hands-on experience in a teaching hospital environment.

This is just a microcosm of the culture of excellence you will experience here.

**All of Faculty of Medicine and Health Sciences programmes' received a 100% graduate employability score in the Ministry of Higher Education's Graduate Employability 2020 survey.
(source: ge.mohe.gov.my/)*

Why study Medicine and Health Sciences at UCSI?

ADVANCE RESEARCH AT HARVARD UNIVERSITY

ACCESS TO THE BEST MINDS SUCH HARVARD'S
PROFESSOR GORDON H. WILLIAMS

COMMUNITY OUTREACH WITH NGOS LIKE HOSPIS
MALAYSIA AND PINK TRIANGLE FOUNDATION

STRATEGIC PARTNERSHIP WITH TOP AND
PRESTIGIOUS ORGANISATIONS ACROSS THE GLOBE

GLOBAL EMPLOYABILITY

Renowned Academics

Learn from a team of acclaimed professors and academics who are at the forefront of their respective disciplines. Work with them, be mentored by them and benefit from their wealth of experience.

**PROFESSOR DR SHAMALA
DEVI A/P K.C. SEKARAN**

Deputy Dean

*PhD in Immunovirology
Master in Counselling
Master in Immunoparasitology
BSc in Genetics and Microbiology
BSc in Biology*

**ASSOCIATE PROFESSOR
DR RAMLI IBRAHIM**

Deputy Dean

*M.Med (O&G)
Doctor of Medicine*

**ASSOCIATE PROFESSOR
DR CHEAH SHIAU CHUEN**

Head of Praxis, Industry and Community Engagement

*PhD Biochemistry
BSc (Hons) Biochemistry*

**ASSISTANT PROFESSOR
DR NORMINA AHMAD BUSTAMI**

*Head of School, Healthy Aging, Medical
Aesthetics and Regenerative Medicine*

*PhD Science
Master of Health Science (Clinical Nutrition)
Doctor of Medicine*

**ASSISTANT PROFESSOR
DR SHAH FAREZ OTHMAN**

Head of School, Optometry

*PhD Applied Optics
MHSc (Optom)
BOptom (Hons)
Fellow of Association of Malaysian Optometrists (FAMO)
Member of Association of Malaysian Optometrists (MAMO)
Member of Academy of Optometry Malaysia (MAOM)*

MALARVANI THANGAMANY

Head of Department, Basic Medical Sciences

*MSc Medical Anatomy
Bachelor in Physiotherapy*

**ASSISTANT PROFESSOR
DR EUGENIE TAN SIN SING**

Head of Research and Postgraduate Studies

*PhD Environmental Quality and Conservation
BSc Environmental Sciences*

**VISITING PROFESSOR
DR GORDON H. WILLIAMS**

Senior Professor of Harvard Medical School

PROFESSOR DR HOH BOON PENG

Professor of Human Genetics

*PhD Genetics
BSc (Hons) Biology*

Foundation

If you aspire to be a doctor or a healthcare professional, you'd better get the right start. At UCSI, this means having a specialised foundation pathway that prepares you for the intellectual rigour and intensity of degrees in medicine, nursing and optometry. It means being taught – and mentored – by esteemed professors from day one. More importantly, it means expanding your horizons and raising your aspirations to become the higher-order professional the healthcare industry needs.

UCSI's specialised foundation pathway in medical science is designed to equip you with an extremely strong foundation in Science, Mathematics, Biology, Chemistry, and Physics subjects – a prerequisite for medical and healthcare studies. It is also designed to provide you with a game-changing advantage when you delve into special focus areas. This will equip you with added exposure to the medical sciences and the soft skills that can make the difference in one's road to recovery.

Start Focused. Stay Ahead.

UCSI's specialised foundation pathway helps you acquire a much stronger grasp of your chosen field of study while covering the overall reach of a standard foundation programme. Apart from helping you immensely as you progress to degree studies, UCSI's foundation programme also provides you with an early taste of what the industry expects.

Core Subjects

- General Chemistry I
- General Chemistry II
- General Biology I
- General Biology II
- General Physics I
- Fundamentals of Mathematics
- Algebra & Trigonometry
- Calculus
- Introduction to Probability and Statistics
- Introduction to Business
- Computing Essentials

+

Special Focus On

- Soft Skills for Professional Healthcare
- Introduction of Medical Sciences

→

Bachelor Degrees

- Doctor of Medicine
- Bachelor of Nursing (Hons)
- Bachelor of Optometry (Hons)
- Other related degree programmes

Diploma in Nursing

(R2/723/4/0127)(11/2024)(MQA/FA9021)

Students of this programme will gain a thorough academic and clinical preparation in nursing. With an emphasis on the art of caring for patients with a variety of health problems, this programme paves a strong foundation in basic sciences and nursing theories. Students will acquire solid skills in treating, rehabilitating and educating patients, their families and communities and upon graduation, be poised to become knowledgeable, competent and compassionate assets to the healthcare profession.

The programme is recognised by the Malaysian Nursing Board (MNB) and the Malaysian Qualifications Agency (MQA), and has a 100% passing rate for the Malaysian Nursing Board examinations.

Subject Listing [Springhill (Port Dickson) campus]

Year 1

- Therapeutic Communication Skills
- Basic Anatomy and Physiology I
- Introduction to Professional Nursing
- Basic Microbiology in Nursing
- Fundamentals of Nursing I
- Nursing Practicum I
- Basic Anatomy and Physiology II
- Basic Pharmacology for Nurses
- Fundamentals of Nursing II
- Medical Surgical Nursing I
- Nursing Practicum II

Year 2

- Sociology and Psychology in Nursing
- Legal and Ethical Issues in Nursing
- Medical Surgical Nursing II
- Obstetric and Gynaecological Nursing
- Nursing Practicum III
- Care of the Paediatric Client
- Community and Gerontological Nursing
- Medical Surgical Nursing III
- Nursing Practicum IV

Year 3

- Mental Health Nursing
- Acute Care Nursing
- Introduction to Nursing Research and Statistics
- Nursing Practicum V
- Ward Management
- Nursing Practicum VI

Career Opportunities

Researcher | Clinical Nurse Specialist | Nurse Educator | Advance Nurse Practitioner and Academic

Doctor of Medicine

(R2/721/6/0055)(09/2027)MQA/FA4671

This medical programme stands out for its graduates who excel in their medical knowledge, skills and leadership. With a focus on five key areas – basic medical services; clinical and therapeutic methods, procedures, and investigations; community and family medicine; communication skills; and professional competence – the curriculum is designed to produce highly skilled doctors capable of meeting future medical challenges and advancing healthcare.

From Year 1, students will be based at UCSI's Springhill (Port Dickson) campus where the UCSI Hospital is also at. Students will have the opportunity to perform medical procedures instead of merely observing. This early exposure to patient interaction will subsequently ensure a smoother transition from university student to a medical doctor.

Programme Highlights

- Accredited by the Malaysian Medical Council (MMC)
- Listed by the World Health Organisation (WHO)
- Accredited by the Maldives Medical and Dental Council
- Offering the facilitation of the United States Medical Licensing Examination (USMLE) Step 1 and Step 2 CK (Clinical Knowledge)

World-Class Opportunities

A year of high impact research at Harvard Medical School

Weekly live training sessions by the Royal College of Physicians of Edinburgh

Subject Listing

PHASE 1: BASIC MEDICAL SCIENCES [Springhill (Port Dickson) campus]

Year 1

- Foundation in Medical Sciences
- Medical Genetics
- Basic Clinical Sciences
- Community Medicine and Bioethics
- Behavioural Sciences, Communication Skills and Professional Personal Development
- Haemopoietic System and Immunology
- Cardiovascular System
- Respiratory System
- Endocrine System

Year 2

- Gastrointestinal System and Nutrition
- Renal System
- Reproductive System
- Community Medicine and Bioethics
- Behavioural Sciences, Communication Skills and Professional Personal Development
- Neurosciences
- Musculoskeletal System
- Communicable Disease
- Non-clinical Elective

PHASE 2: CLINICAL-SCIENCES [Terengganu campus]

Year 3

- Community Medicine I
- Internal Medical I
- Paediatrics I
- General Surgery I
- Obstetrics and Gynaecology I
- Orientation to Clinical Practice

Year 4

- Community Medicine II
- Orthopaedics
- Psychiatry
- Dermatology
- Radiology
- Ophthalmology
- Otorhinolaryngology
- Accident and Emergency
- Anaesthesiology
- Forensic Medicine
- Therapeutic Medicine
- Elective

Year 5

- Family Medicine
- Internal Medicine II
- Paediatrics II
- General Surgery II
- Obstetrics and Gynaecology II

Career Opportunities

Pathology | Immunology | Internal Medicine | General Surgery | Obstetrics and Gynaecology | Orthopaedics | Paediatrics | Otorhinolaryngology (ENT) | Ophthalmology (Eye) | Radiology | Anaesthesiology | Community Medicine

Bachelor of Optometry (Hons)

(R/726/6/0040)(12/2025)(MQA/FA 0100)

Widely regarded for its comprehensive training in managing various eye conditions, this programme encapsulates courses that are in-depth, challenging, and designed to significantly advance optometric clinical skills in the field of vision care. Students will be familiarised with every aspect of ocular health including preventive care, visual therapy and rehabilitation leading to the ability to diagnose and manage a full range of eye diseases in addition to helping patients with special needs such as low vision and other visual problems. By the end of their studies, they will be well prepared to deliver world-class eye care for their patients.

Optometrists are needed by government and private hospitals, community health clinics, manufacturers of ophthalmic products, and as a practitioner in a private practice and chain store. The rising number of vision impairment cases in Malaysia, highlighted as cause for concern by the Ministry of Health, precedes a demand for vision care services that will continue to expand in the coming years. Upon completion of this programme, Malaysian students may register with Malaysian Optical Council.

Subject Listing [Kuala Lumpur campus]

Year 1

- Biochemistry
- Human Anatomy
- Human Physiology
- Optics for Optometry
- Optometric Instrumentation
- Microbiology for Optometry
- Ocular Anatomy
- Visual Science I

Year 2

- Optometric Practice I
- Ophthalmic Optics and Dispensing I
- Introduction to Biostatistics
- Visual Science II
- General and Ocular Pharmacology I
- Optometric Practice II
- Binocular Vision I
- Ophthalmic Optics and Dispensing II
- Visual Science III
- General and Ocular Pharmacology II
- Psychology for Optometry

Year 3

- Optometric Practice III
- Contact Lens Practice I
- Ophthalmic Optics and Dispensing III
- Introduction to General and Ocular Pathology for Optometry
- Low Vision
- English Communication Skill for Optometry
- Binocular Vision II
- Primary Care Clinic I
- Contact Lens Practice II
- Environmental and Community Optometry
- Ocular Disease for Optometry
- Specialty Care Practice A and B
- Industrial Placement I

Year 4

- Primary Care Clinic II
- Ophthalmic Optics and Dispensing IV
- Research Methods & Statistics (R&D)
- Entrepreneurship and Ethics
- Public Health Optometry
- Specialty Care Clinic AI
- Specialty Care Clinic BI
- Industrial Placement II
- Primary Care Clinic III
- Problem-based Clinical Case Study
- Optometry Research Project (R&D)
- Specialty Care Clinic AII
- Specialty Care Clinic BII

Career Opportunities

Chain of franchised superstores (Retail Optical Stores) | Independent Private Practice | Partnership or Group Practice | Community Health Centres | Hospitals (Private and Public) | Academia | Research

Bachelor of Nursing (Hons)

(R2/723/6/0107)(11/2024)MQA/FA4815

UCSI is the first private university to receive full accreditation for a nursing degree programme. That pioneering spirit continues to inspire an innovative curriculum that is carefully designed to develop graduates who are well prepared to make significant contributions to the field of healthcare. This programme focuses on basic sciences, theoretical and clinical modules while competency-based learning is facilitated through guided inquiry, reflection and critical thinking in relation to nursing theories and evidence-based practices to provide safe, quality and client-centred care.

The programme is recognised by the Malaysian Nursing Board (MNB) and the Malaysian Qualifications Agency (MQA) and has a 100% passing rate for the Malaysian Nursing Board examinations.

Subject Listing [Springhill (Port Dickson) campus]

Year 1

- Nursing Fundamentals
- Microbiology
- Anatomy and Physiology I
- Professional Nursing
- Communication
- Clinical Practicum I
- Anatomy and Physiology II
- Care of Adult Client I
- Pharmacology
- Clinical Nursing Therapeutics
- Clinical Practicum II

Year 2

- Sociology
- Law and Ethics
- Psychology
- Care of Adult Client II
- Clinical Practicum III
- Family/Community Health
- Nursing Care of Mother and Child
- Primary Health Care
- Care of Adult Client III
- Clinical Practicum IV

Year 3

- Paediatric Nursing
- Psychiatric Nursing
- Critical Care Nursing
- Gerontological Nursing
- Clinical Practicum V
- Management in Nursing
- Nursing Research and Statistics
- Clinical Practicum VI

Year 4

- Nursing Models and Theories
- Evidence-Based Nursing
- Clinical Practicum VII
- Clinical Practicum VIII
- Research Project
- Internship
- Clinical Practicum IX

Career Opportunities

Practice Nurses | Nurse Researchers | Nurse Risk Managers | Quality Improvement Nurses | Nurse Informaticists | Consultants and Entrepreneur

Facilities

The Faculty of Medicine and Health Sciences is determined to shape some of the best minds in the medical healthcare sector by providing leading and state-of-the-art facilities to aid in the teaching process.

Cell and Molecular Biology Laboratory - Intensive research on gene-based, protein-based and molecular-based studies takes place at this facility. It houses many of the Faculty's prominent instruments including a multi-mode microplate reader, gel documentation system and real-time PCR machine.

Anatomy Museum - This Anatomy Museum contains 65 anatomy models and a plastinated cadaver, as well as a Cyber-Anatomy tool that provides a 3D study of the human anatomy using innovative technology to assist second-year medical and optometry students.

Nursing Clinical Skills Unit - The Nursing Clinical Skills Unit houses a simulated hospital ward that is equipped with emergency trolleys, ward beds, as well as other equipment used by nurses.

Optometry Clinic - This purpose-built optometry clinic houses some of the equipment including slitlamp used to examine the health of the eye, fundus cameras and ophthalmoscopes to examine the interior surface of the eye, among others.

Pathology Museum - This museum has about 120 potted specimens of the human body and also more than 500 histopathology slides for students to examine through microscopes for the purpose of teaching first and second year medical students the various skills in pathology.

Hall Of Fame

DR TING PEI YEE

Alumna of Doctor of Medicine

Selected by Harvard University for a year-long intercalated research programme in 2016. Currently doing her housemanship in Hospital Tuanku Jaafar Seremban, Negeri Sembilan.

DANIEL CHAN KIAN AN

Alumnus of Bachelor of Nursing (Hons)

Employed by Khoo Teck Phuat Hospital, Singapore immediately upon graduation.

NICHOLAS WONG JIAN YAO

Currently studying Doctor of Medicine

Worked with the Malaysian Bioethics Community (MBC) on a guidance document called Bioethics and COVID-19: Guidance for Clinicians, where he contributed to the content for Chapter 4, in which he reviewed two important articles on resource allocation during a pandemic.

Selected by Harvard University for a year-long intercalated research programme in 2018.

KELLY WONG YIN HAN

Currently studying Doctor of Medicine

Graduated with first-class honours and selected by Harvard University for a year-long intercalated research programme in 2018.

DESMOND TAN YI JUN

Currently studying Doctor of Medicine

Selected by Harvard University for a year-long high impact research programme in 2019.

YEE LI EN

Currently studying Doctor of Medicine

Selected by Harvard University for a year-long high impact research programme in 2019.

KAVINKUMAR PUVANESAN

Currently studying Doctor of Medicine

Won Champion title in the 3rd Intervarsity Parasitology and Oratorical Competition 2019 (Oratorical category).

SHEYVA SIGAMONEY

Alumna of Bachelor of Optometry (Hons)

Founder and the Chief Executive Officer (CEO) of The World of Optometry, a youth-led organisation from over 13 different countries aimed to create an impressive and efficient eye health awareness, as well as to improve optometrists' practice globally. Received Certificate of Academic Excellence and Scholarship Award by UCSI University Trust.

Collaborated with Women's Aid Organization on Gender Inequality and Domestic Violence under Scholarship Enrichment Programme (SEP).

Academic Requirements

QUALIFICATIONS	FOUNDATION IN SCIENCE	DIPLOMA IN NURSING	DOCTOR OF MEDICINE	BACHELOR OF OPTOMETRY (HONS)	BACHELOR OF NURSING (HONS)
Intakes	January, May and September	January and July	September	January and July	January and July
SPM/O-Level	5 credits and minimum Bs in Mathematics/Add Mathematics, Chemistry, Physics, and Biology.	5 credits. Mandatory credits in Bahasa Melayu and Mathematics, and one credit in either Science, Biology, Chemistry or Physics. Pass in English. OR pass SPM, possess Assistant Nurse Certificate/ Community Nurse Certificate, registered with the MNB and possess current Annual Practising Certificate (APC) for nurses from MNB, and has a minimum 3 years clinical working experience. Or O-Level: 5 credits with mandatory credits in Science, Biology, Mathematics, Chemistry or Physics and pass Biology. Malaysia students must possess a credit Bahasa Melayu.	N/A	N/A	N/A
11/12 Years Education (Science-Based)/ Australian Year 12*/ HSC / National Certificate of Educational Achievement (NCEA) Level 3 or Ontario Secondary School Diploma Grade 12	N/A	N/A	An average aggregate of 80% or the equivalent of 3 Bs in Biology, Chemistry, Physics or Mathematics. Or 80% ATAR with subjects consisting of Biology, Chemistry, Physics or Mathematics.	Minimum score of 14 (60%/ATR/TER) including 3 Science subjects or Mathematics. <i>*Additional Requirements</i>	Case-by-case basis.
WAECE Senior School Certificate/ NECO	N/A	N/A	N/A	N/A	Case-by-case basis.
A-Level/ STPM equivalent	N/A	N/A	3Bs or 1A, 1B AND 1C (in Physics or Mathematics) or 2As and 1C (in Physics or Mathematics) or a minimum CGPA of 3.0 in 3 subjects including Biology, Chemistry and Physics/Mathematics. <i>*Additional Requirements</i>	A minimum CGPA of 2.5 in STPM (with additional requirements). 3Ds in 3 science subjects, including Mathematics and Add Maths in A-Level.	A minimum of CGPA of 2.5 <i>*Additional Requirements</i>
UEC	N/A	N/A	B4 each in 5 subjects i.e. Chemistry, Biology, Physics, Advance Mathematics 1 and Advance Mathematics 2	A minimum CGPA of 2.5 or 3B5 in science subjects and 2B6 in other subjects. <i>*Additional Requirements</i>	Case-by-case basis.

QUALIFICATIONS	FOUNDATION IN SCIENCE	DIPLOMA IN NURSING	DOCTOR OF MEDICINE	BACHELOR OF OPTOMETRY (HONS)	BACHELOR OF NURSING (HONS)
Intakes	January, May and September	January and July	September	January and July	January and July
Pre-U	N/A	N/A	Average score of 70% in any 3 subjects including Biology, Chemistry and Physics/ Mathematics. (Applicable to Indian Pre-U only)	A minimum CGPA of 2.5 or 60% in 3 science subjects. <i>*Additional Requirements</i>	A minimum of CGPA 2.5 <i>*Additional Requirements</i>
Matriculation/ Foundation in Science/ Pre-Medical Course	N/A	N/A	A minimum CGPA of 3.0 with subjects including Biology and Chemistry, Physics or Mathematics.	A minimum CGPA of 2.5 in matriculation and 2.5 in Foundation including 3 Science subjects or Mathematics <i>*Additional Requirements</i>	A minimum of CGPA 2.5 <i>*Additional Requirements</i>
International Baccalaureate (IB)	N/A	N/A	Overall score of 30 with a minimum of TWO Science subjects or Mathematics at Higher Level and ONE Science subject at Standard Level. Minimum scores of FOUR points each in Biology and Chemistry, Physics or Mathematics.	N/A	Case-by-case basis.
Diploma in Health Sciences/Science Related	N/A	N/A	Minimum CGPA of 3.5 <i>*Additional Requirements</i>	A minimum CGPA of 2.5. <i>*Additional Requirements</i>	A minimum CGPA of 2.5. <i>*Additional Requirements</i>
Bachelor's Degree	N/A	N/A	A minimum CGPA of 3.0 <i>*Additional Requirements</i>	A minimum CGPA of 2.5. <i>*Additional requirements</i>	N/A

**Additional Requirements*

Pass SPM (or equivalent) with 5 credits:

•Mandatory credits in:

- Bahasa Melayu
- Mathematics

•Either one (1) of below:

- Science/Biology/Chemistry/Physics/Applied Science
- Credit in 2 other subjects

**Additional Requirements*

Pass SPM with at least 5Bs including

- Biology, Chemistry, Physics and Mathematics or Add Maths.

Credit in Bahasa Melayu.

English Language Requirements

	QUALIFICATIONS	DOCTOR OF MEDICINE
Local Students	SPM English	Minimum Grade B
	SPM English 1119/O-Level English	Minimum Grade of B3
	UEC English	Minimum Grade A2
	MUET	Minimum Band 4
International Students	TOEFL	Score of 213 (computer-based) or 550 (written-based)
	IELTS	Minimum overall Band score of 6.0
	1119 English/O-Level English	Minimum B3
	MUET	Minimum Band 4

Important Facts

- In the event that the English language requirements are not met, applicants will be required to take either 1119/O-Level English/IGCSE concurrently with the MD programme.
- For local and international students, exemption for their English requirement will be given once the candidate is able to provide a letter stating that English was the medium of instruction during their secondary academic qualification.
- "Conditional Letter of Offer" will be issued for International students who needs to fulfil CETE (English level) at UCSI University only. The students are given a duration of one (1) year to fulfil the said requirement at UCSI University **BEFORE** they are allowed enrol in the main programme.

**Otherwise, the applicants are required to fulfil the above mentioned English requirements as when the application is made.*

	QUALIFICATIONS	BACHELOR OF OPTOMETRY	NURSING PROGRAMMES
Local Students	SPM English	B+	B+
	SPM English 1119/O-Level	C	C
	UEC English	A2	A2
	MUET	3	3
International Students	MUET	3	3
	IELTS	5	5.5
	TOEFL IBT	42	515/215/80
	Pearson Test	47	N/A
	Cambridge English Qualification	154	N/A
	Cambridge Linguaskill	154	N/A

General Courses (MPU)

COMPULSORY FOR ALL STUDENTS

DIPLOMA PROGRAMMES		DEGREE PROGRAMMES	
MALAYSIAN STUDENTS	INTERNATIONAL STUDENTS	MALAYSIAN STUDENTS	INTERNATIONAL STUDENTS
U1 – Malaysian Studies	U1 – Communication in Bahasa Melayu 2	U1 – Ethnic Relations U1 – Islamic Civilisation and Asian Civilisation (TITAS)	U1 – Malaysian Studies U1 – Communication in Bahasa Melayu 3

Doctor of Medicine

U2 - Embedded into Behavioural Science, Communication Skills and Personal Development Subject
 U3 - Religion in Malaysia
 U4 - Embedded into Community Health Subject

Bachelor of Optometry (Hons)

U2 - University Life
 U3 - Business Law – Malaysian Perspective
 U4 - Extracurricular Learning Experience I
 - Extracurricular Learning Experience II
 - Extracurricular Learning Experience III

Diploma in Nursing

U2 - Business Communication / Business Ethics / Entrepreneurship
 U3 - Professional Practice
 U4 - Extracurricular Learning Experience I
 - Extracurricular Learning Experience II

Bachelor of Nursing (Hons)

U2 - University Life
 U3 - Experiential Tourism / Malaysian Ethnic Food
 U4 - Extracurricular Learning Experience I
 - Extracurricular Learning Experience II
 - Extracurricular Learning Experience III

UCSI EDUCATION SDN BHD [198901008177 (185479-U)]

KUALA LUMPUR CAMPUS DU020(W)

1, Jalan Menara Gading, UCSI Heights (Taman Connaught) Cheras, 56000 Kuala Lumpur, Malaysia.
General Line (+603) 9101 8880 Course Enquiry (+603) 9101 8882 Fax (+603) 9102 2614

KUCHING CAMPUS DU020-02(Q)

Lot 2976, Block 7, Muara Tebas Land District, Sejingkat, 93450 Kuching, Sarawak, Malaysia.
Tel +(6082) 596 965 Fax +(6082) 596 975

TERENGGANU CAMPUS DU020-01(T)

Bukit Khor, Pt 11065, Mukim Rusila, 21600 Marang, Terengganu, Malaysia.
Tel +(603) 628 1880 / 1889 Fax +(603) 628 1885

SPRINGHILL (PORT DICKSON) CAMPUS DU020(W)

Lot 8317, Bandar Springhill, Mukim Jimah, 71010 Port Dickson, Negeri Sembilan.
General Line (+606) 648 8888 Course Enquiry: (+603) 9101 8882

f UCSI UNIVERSITY **@ UCSIUNI** **✉ info.enq@ucsiuniversity.edu.my**