

Title: Two Malay enrolled nurses awarded the Tan Chin Tuan Nursing Award

Reporter: Nity Farhana Dolhamid

Media/Date: BERITA, 22 November 2016

Translated by: Zulayqha Binte Zulkifli

SINGAPORE: Two Malay enrolled nurses, Ms Nasah Sohor and Ms Rostihar Abdul Karim, were awarded first and second place at the 10th Tan Chin Tuan Nursing Award for Enrolled Nurses.

Ms Nasah Sohor, 53, was crowned the overall winner of the award, which is the highest accolade awarded to enrolled nurses.

This year, 10 nurses were nominated and were presented their awards by Senior Minister of State for Health Dr Amy Khor at the award presentation ceremony this afternoon (Nov 22).

The last time a Malay nurse assistant received the award was in 2013.

NASAH SOHOR – TOOK INITIATIVE IN REDUCING PATIENTS' ESTIMATED WAIT TIME

In her 30 years at Singapore General Hospital's Department of Emergency Medicine, Ms Nasah has gone above and beyond in her duty to help patients.

As someone who believes in the education and enrichment of the patient, Ms Nasah played a key role in developing the "Patient Journey Map" that helps patients understand their treatment journey from registration until their discharge from the hospital.

She was the pushing force behind the initiative to inform patients about the estimated wait time so patients can make informed decision on their treatment choices.

MONITORED PATIENTS' DEVELOPMENT AFTER THEY HAVE BEEN DISCHARGED

With her experience and compassionate nature, Ms Nasah became a role model on patient care to other enrolled nurses.

Her dedication to patients became apparent when Ms Nasah took the initiative out of her job scope to monitor the progress of her patients even after they have left the hospital.

In recognition of her outstanding contribution, Ms. Nasah received the Challenge Trophy, a gold medallion and a \$3,500 cash prize to be used for training.

SECOND RUNNER - UP FOR THE OUTSTANDING AWARD - ROSTIHAR ABDUL KARIM

(PHOTO: BERITAMediacorp)

Principal Assistant Nurse in the Outpatient Eye Clinic of Khoo Teck Puat Hospital, Ms Rostihar Abdul Karim won second place for Tan Chin Tuan Nursing Awards.

In addition to patient care, Ms Rostihar provides financial counselling to patients before they undergo surgery. Beyond her work in the hospital, Ms Rostihar is actively involved in conducting eye screenings for the elderly.

She also volunteers her time for overseas medical mission trips and has conducted eye screenings in Batam and assisted in cataract surgeries in Cambodia.

Ms Rostihar received the Special Commendation award, a special minted Florence Nightingale medallion as well as \$3,000 cash prize to be used for training.

All finalists were chosen from 45 nominations covering 22 public health and private institutions.

They are judged on their efficiency and conduct in the professional field as well individual contributions.

2 penolong jururawat Melayu rangkul anugerah tertinggi kejururawatan Tan Chin Tuan

22/11/2016 18:58 Update: 22/11/2016 22:30
Oleh: NITY FARHANA DOLHAMID

A A+

SINGAPURA: Dua penolong jururawat Melayu, Cik Nasah Sohor dan Cik Rostihar Abdul Karim, masing-masing menjulang tempat pertama dan kedua Anugerah Kejururawatan Tan Chin Tuan, tahun ini.

Bahkan Cik Nasah Sohor, 53 tahun dinobatkan juara keseluruhan Anugerah tersebut, yang merupakan pengiktirafan tertinggi diberikan kepada penolong jururawat.

10 jururawat dipilih untuk anugerah tahun ini yang disampaikan Menteri Negara Kanan Kesihatan Dr Amy Khor di satu acara penyampaian anugerah petang tadi (22 Nov).

Kali terakhir seorang penolong jururawat Melayu merangkul tempat pertama adalah pada tahun 2013.

NASAH SOHOR - ORANG KUAT INISIATIF 'ANGGARAN MASA MENUNGGU'

Cik Nasah Sohor, penolong jururawat dengan 30 tahun pengalaman dari Jabatan Perubatan Kecemasan Hospital Besar Singapura (SGH) muncul sebagai juara keseluruhan.

Sebagai seorang yang percaya kepada pendidikan dan pengayaan pesakit, Cik Nasah memainkan peranan penting membangunkan "Peta Perjalanan Pesakit" yang membantu pesakit memahami perjalanan rawatan mereka di A&E dari pendaftaran hingga mereka dibenarkan keluar dari hospital.

Beliau juga merupakan orang kuat di sebalik inisiatif untuk memaklumkan kepada pesakit tentang anggaran masa menunggu agar para pesakit dapat membuat pilihan berdasarkan maklumat, sama ada mereka ingin meneruskan rawatan di SGH atau tidak.

PANTAU PERKEMBANGAN PESAKIT WALAU SUDAH KELUAR HOSPITAL

Dengan pengalaman juga sikapnya yang mudah didekati, Cik Nasah juga menjadi rujukan para penolong jururawat lain tentang penjagaan pesakit.

Dedikasinya terhadap pesakit terserlah apabila Cik Nasah mengambil inisiatif di luar bidang kerjayanya untuk memantau perkembangan pesakit selepas mereka keluar dari hospital.

Sebagai mengiktiraf sumbangan cemerlang beliau, Cik Nasah menerima Piala Cabaran, pingat emas berserta wang tunai \$3,500 bagi tujuan pembangunan profesionalnya.

BAKTI CEMERLANG PEMENANG KEDUA - ROSTIHAR ABDUL KARIM

(Gambar-gambar: BERITAMediacorp)

Jururawat Klinik Mata Pesakit Luar Khusus dari Hospital Khoo Teck Puat (KTPH), Cik Rostihar Abdul Karim pula merangkul tempat kedua bagi Anugerah Kejururawatan Tan Chin Tuan.

Selain penjagaan pesakit, Cik Rostihar juga mengadakan kaunseling kewangan untuk pesakit sebelum mereka menjalani pembedahan.

Di luar bidang kerjayanya pula, Cik Rostihar terlibat aktif dalam pemeriksaan mata untuk warga tua.

Beliau juga menyumbang masanya sebagai kakitangan perubatan bagi kerja-kerja amal di luar negara seperti Batam dan Kemboja.

Cik Rostihar menerima Anugerah Kepujian Khas, pingat emas dan wang tunai \$3,000.

Kesemua finalis dipilih daripada 45 pencalonan merangkumi 22 institusi kesihatan awam dan privet.

Mereka dinilai berdasarkan kecekapan mereka dalam bidang profesional dan kelakuan serta sumbangan individu.

- BERITAMediacorp/ru