


GSF Dementia Care Training Programme - End of Life Care qualifications mapping template

GSF Programme Learning outcome	Content of session & activities	Core Units	Core Qualification Learning outcome	Assessment Criteria
-	Content of session & activities Content Context & overview Demographics Dementia Strategy/Prime Ministers Challenge Types of dementia Person Centred Care Life story work Dignity in care Spiritual care Communication Activities Quiz—perceptions of dementia Consider an episode of care— what went well, what didn't go so well, what do you need to modify if it occurs again? Take into consideration:- Attitude Behaviour Compassion		•	 Assessment Criteria 1.1 Outline in what ways dementia can be a terminal illness. 1.2 Compare the differences in end of life experience of an individual with dementia to that of an individual without dementia 1.3 Explain why it is important that end of life care for an individual with dementia must be person-centred 3.3 Describe how others caring for individuals with dementia may experience loss and grief
enhancing dignity, respect and spiritual care for people with dementia in your place of work.	Dialogue3. Words associated with dignity - positive and negative			


Session 2 - Learning	Content:	EOL 308	2.		2.1	Explain why pain in individuals with
 Outcomes 1. Decline Understanding decline in dementia and recognising and responding to signs of deterioration. 2. Pain. Understanding pain in dementia- recognition, causes and management and the use of assessment tools. 3. Other symptoms Understand symptom control basics, and the impact of other co- morbid conditions. Dementia at the end of life. 	 Identifying those who may be in the last year or so of life Recognising decline Prognostication Needs support matrices Pain assessment & management General symptom management Use of assessment tools Activities Case Study - It is often difficult to recognise decline in PWD, how does this affect care giving? Reflect on a PWD you have cared for who had pain, how did you assess and manage this? Symptom control quiz 			individuals with dementia affected by pain and distress at end of life	2.2	dementia is often poorly recognised and undertreated Describe ways to assess whether an individual with dementia is in pain or distress Describe ways to support individuals with dementia to manage their pain and distress at end of life using Medication / Non medication techniques


Session 3 – Assess–	Content:	EOL 308	3.	Understand how to support	1.	Explain why it is important that end of
Personal	 Principles of good communication Advance care planning & goals of care 			carers of individuals with dementia at end of life.		life care for an individual with dementia must be person-centred
Learning Outcomes	Advance care planning & goals of careACP for people with dementia				1.4	Explain why individuals with dementia
1. Communication	Communication skills					need to be supported to make advance
Learn more about	DNaCPR/Allow a natural death					care plans as early as possible
effective ways to	 Supporting carers – different approaches 				3.1	Explain why carers may experience guilt
communicate and listen to people with	Activities				5.1	and stress at end of life of an individual
dementia.	Activities					with dementia.
	1. Consider the key principles of good					
2. Advance Care Planning	communication with people with				3.2	Describe ways of supporting carers to
Understand more about	dementia					understand how end of life process may differ for individuals with dementia
Advance Care Planning	2 Discuss ACD for an allowith domentia					
and Best Interest discussions for people	Discuss ACP for people with dementia and how can ACP help to provide the				3.3	Describe how others caring for
with dementia and put	right care?					individuals with dementia may
these into practice	0					experience loss and grief
	3. What impact does dementia have on					
3. Carers	those caring for a person with dementia				3.4	Describe ways of supporting carers when difficult decisions need to be
Understand the	and how can you help support them in their role					made for individuals with dementia at
particular importance of supporting carers,	their fole					end of life.
their needs and the						
significance of early loss					3.5	Give examples of how to support carers
and bereavement						and others to support an individual with
						dementia in the final stages of their life.


Session 4 – Plan–	Content:	EOL 308	1.	Understand considerations of	1.1	Outline in what ways dementia can be a
Coordination				individuals with dementia at		terminal illness
Learning Outcomes	 Improving co-ordination & collaboration across boundaries Reducing crises 		2.	end of life. Understand how to support	1.2	Compare the differences in end of life experience of an individual with
 Coordination Explore means of enabling better 	 Reducing inappropriate hospital admissions Providing best care for the dying person 			individuals with dementia affected by pain and distress at end of life.		dementia to that of an individual without dementia
coordinated cross	with dementia		3.	Understand how to support	1.3	Explain why it is important that end of life care for an individual with dementia
boundary care and reducing crises	Activities:		5.	carers of individuals with dementia at end of life.		must be person-centred
 Reducing hospitalisation. Understand the importance of reducing 	 Reflect on a person with dementia that you have cared for, who was admitted to hospital. Was it appropriate, what was the outcome if they returned to you 				1.4	Explain why individuals with dementia need to be supported to make advance care plans as early as possible
hospitalisation in people with dementia enabling more to remain safely at home.	 Pros and Cons of hospital admissions. Reflecting on a person with dementia 				2.3	Describe ways to support individuals with dementia to manage their pain and distress at end of life using Medication/ Non medication techniques
3. Care of the dying Learn more about ways to ensure a good death	you have cared for and who died, what signs and symptoms did they display as death approached?				3.1	Explain why carers may experience guilt and stress at end of life of an individual with dementia
for people with dementia in their preferred place of choice.					3.2	Describe ways of supporting carers to understand how end of life process may differ for individuals with dementia
					3.3	Describe how others caring for individuals with dementia may experience loss and grief

