

Development of a Post Graduate Module in MS Care??

Background

- Initial thoughts - Summer 2010
- Potential - November 2010
- Direction - March 2011

November 2010

- Trust expectations/desires
- University resources and viability
- Discussion of current options for PG study
- Aims of development –
demonstrate specialist level of practice
- How to move forward.....

Nicola Russell

Vicky Matthews

Jayne Nicklin

Denise Prescott

Shelagh Tittle

Michelle Ennis

March 2011

- Clarification of need
- Establishing aims

Nicola Russell
Jenny Thain
Christine Singleton
Susan Hourihan
Helen Rowlands
Gail Hayes
Denise
Winterbottom

Denise Prescott
Shelagh Tittle
Michelle Ennis

Proposed Level & Structure

- M level – Level 7
- Band 7 or above
- 3 Modules of 10 credits – stepping stone
- Blended learning and assessment
- Consideration of professional accreditation

Overarching thoughts.....

- In-depth understanding of complexities of living with MS, impact of rehabilitation and an appreciation of the journey people with MS experience.
- Understanding of others roles of working with people with MS including parameters of role in the wider picture of health, social and voluntary sector care.
- Awareness of political, social and economic influences and becoming 'business savvy'.

Potential Content

Specifics of MS
**Disease trajectory &
journey**

**MDT service delivery and
influences**
Management approaches
Psychological aspects

**Development of self and
role**

Currently...

- Awaiting Module Specifications for your consideration.
- Thoughts and views welcomed!!