

4-YEAR EVALUATION OF A MULTIPLE SCLEROSIS EDUCATIONAL TRACK FOR PHYSICAL THERAPY STUDENTS

P. Plummer¹, A. Rosenberg¹, H. Eustis¹, J. Miller¹, C. Jacobs¹, A. Osinski¹, K. Gooch², D. Meyer³, L. Johnston¹
 Division of Physical Therapy, University of North Carolina, Chapel Hill, NC; National MS Society, Greater Carolinas Chapter, Raleigh, NC; UNC Health Care, Chapel Hill, NC

INTRODUCTION

Multiple Sclerosis Standardized Training and Education Program with University Partners (MS STEP UP) is a collaboration between:

- The University of North Carolina Chapel Hill (UNC-CH) Doctorate of Physical Therapy (DPT) program
- The Greater Carolinas National Multiple Sclerosis Society (NMSS) Chapter

MS STEP UP Main Goals:

- Educate and mentor DPT students to become MS-Certified Specialists
- Provide specialized physical therapy services to MS populations locally and nationally

OBJECTIVES

To evaluate the outcomes of the first 4 cohorts of MS STEP UP scholars using:

- MS Competencies Rating Scale (MSCRS) scores
- MS STEP UP Online Activity Tracker data

METHODS

Figure 1: MS STEP UP program overview

Figure 2: MSCRS and associated activities

RESULTS AND OUTCOMES

Figure 3: MS competencies rating scale (MSCRS) scores of first 4 cohorts for each time point

Figure 5: MS STEP UP Data – distribution of activities per cohort

Figure 4: MS STEP UP activity tracker data: number of people reached by first 4 cohorts

Figure 6: Location and number of activities reports for first 4 cohorts

Note: Data based on MS STEP UP Tracker self-reported data

Note: These data are self-reported by scholars using an online tracking tool and should be considered estimates only of the number of activities in each category.

- Since 2008, 8 DPT students have completed MS STEP UP, and 4 have obtained the MS Certified Specialist (MSCS) certification
- On average, MSCRS scores changed from “below average” to “above average” after the 2-year program (**Figure 3**)
- MS STEP UP scholars have reached many individuals with MS and professionals, based on data collected through the MS Activity Tracker (**Figure 4**)
- Cohorts have varied in the types of activities they have recorded since 2009 (**Figure 5**)
- MS STEP UP scholars have impacted the Greater Carolinas National MS Society Region in addition to several locations throughout the United States and Canada (**Figure 6**)

SUMMARY

Findings:

- Student-rated MS competencies increase across all competency categories
- MS Scholars have a huge impact on the MS community through various activities

In conclusion:

- MS STEP UP improves the clinical skills and knowledge of DPT students
- MS STEP UP adequately prepares graduates to become certified specialists in MS
- MS patient care will most likely benefit from the national expansion of MS STEP UP among DPT programs
- Future research should evaluate the effects of specialized training for therapists and students on patient outcomes.

ACKNOWLEDGEMENTS

Thank you to the National MS Society, Greater Carolinas Chapter and the UNC Division of Physical Therapy for their support of the program.

