
[image: image1.jpg]M American Association

J of Diabetes Educators
200 West Madison Street, Suite 800, Chicago, lllinois 60606 800.338.3633 Fax 312.424.2427
www.diabeteseducator.org

Dear Program Participants:
This document provides important instructions on how to prepare for accredited programs and the criteria that all planners and speakers should include when developing educational programs. Please read this letter and corresponding documents carefully and submit the required information as noted:
Program Coordinator Signature:

Your signature indicates you have distributed this information to all planner(s) and speaker(s) involved in your program and have read, understand and comply with the criteria requirements for the development of educational programs:

	Program title (Please type title):
	     

	Program Coordinator name (Please type name):
	     

	Program Coordinator signature (Typed is acceptable):
	     

NEEDS ASSESSMENT

· The need assessment should identify any professional gap in knowledge, skills, and/or practice.
· The needs assessment will describe current state of practice, description of desired/achievable state and will list any gaps to be addressed by activity.
IDENTIFY TARGET AUDIENCE AND EDUCATIONAL NEEDS

· Using an educational needs assessment tool, identify the educational needs of the target audience that are the basis for this offering.

· Identify the make-up and practice areas of the target audience for this offering.
DISCLOSING FINANCIAL RELATIONSHIPS
· Programs must promote education that is independent and free from commercial bias or promotion.
· All individuals involved in the program must complete the conflict of interest form that is sent prior to the program. The purpose of the conflict of interest form is to identify any financial relationship that is relevant to the program.
· When a relevant financial relationship is identified, the presentation content will be reviewed by a content reviewer prior to the presentation and it will be determined whether the relationship can be resolved. In this instance, you may be contacted to provide more information.
· Presentation content must meet all accreditation requirements before delivery.
USE ACTIVE LEARNING TECHNIQUES

· Speakers are required to incorporate active learning strategies to engage the audience. The table
below provides general considerations as you prepare your presentation.
	Activity Type
	
	Sample Learning Strategy

	Knowledge-based
	Designed for information presented must be based on evidence accepted in the literature by the healthcare profession.

Minimum credit is 15 min or .25 contact hour
	Self-assessment questions; multiple choices, true/false, etc.

	Application-based
	Designed to apply the information in the time frame allotted and is evidence based as accepted in the literature.

Minimum credit is 60 min or 1 contact hour
	Interactive patient cases

	Practice-based
	Designed to systematically acquire specific knowledge, skills, attitudes, and performance behaviors that expand or enhance practice competencies. The information within the activity must be based on evidence as accepted in the literature and should include a didactic component and a practice component. Minimum credit for this activity would be 15 contact hours.
	Both didactic lecture and practice or instructional-based curriculum

WRITING LEARNING OBJECTIVES

· Learning objectives should be appropriate for activity type, as listed above (knowledge, application, practice)
· Design appropriate learning objectives that use measurable action verbs.
· Learning objectives should be specific and describe what the speaker wants the learner to able to do upon the completion of the activity.
CONTENT VALIDATION

· When applicable, recommendations must be based on evidence that is accepted within the health care profession as adequate justification for their indication and contraindications in the care of treatment of patients. Scientific research referred to, reported or used in support or justification of a patient care recommendation must conform to the generally accepted standards of experimental design, data collection and analysis.
TEACHING METHODOLOGY (listed within the Educational Activity Plan Table)

· Speakers are required to design learning activities to foster active participation as a component using a variety of techniques including pre- and post-testing: quizzes, case studies, problem-solving, group discussion, etc.)
LEARNING ASSESSMENT (listed within the Educational Activity Plan Table)

· Speakers are required to incorporate a learning assessment into their presentation. Learning assessments involve feedback to the learners on how well they answered questions or completed an exercise such as a patient case study.

· A learning assessment could include, but not limited to assessment questions, group discussions and critique of answers, problem-solving exercises, case studies structured to apply learned content, demonstrations, etc.

· Speakers need to provide feedback for test questions or self-assessments. Speakers need to explain both the correct and incorrect responses for complete participant understanding.
PRESENTATION DEVELOPMENT FREE OF BIAS

· Presentations must give a balanced view of therapeutic options. Use of generic drug names is preferred rather than using trade names. If an educational material or content includes trade names, then it must accompany the respective generic name and include all available trade names of products or medications.
· Educational materials (e.g. slides, abstracts, handouts) cannot contain any advertising, logos, or product-group messages.
INSTRUCTIONAL MATERIALS

· All instructional materials must be developed free of bias and promotion as listed above (Presentation Development-free of Bias section).
· Materials should enhance the participant’s ability to achieve the performance objectives, foster application to clinical practice; serve as guidance; provide additional source for information; and include reference tools for practice.
· Speakers are responsible for obtaining copyright permission for previously published materials used in their presentations.

PREPARING YOUR PRESENTATION
· Speakers must add a disclosure slide to announce any relevant financial relationships. This slide is needed even if you have nothing to disclose. AADE provides a sample disclosure slide with the AADE CE Application materials.

· Speakers are required to disclose any off-label or investigational uses to participants before each presentation (this is included in the disclosure slide).

· It is encouraged to add a Learning Objective slide at the beginning to highlight the purpose of your presentation.

· When using images, remember to block out:

· Product names, including names of medications. Remove the image if it is not possible to block out the product name.

· Company name on screen images, x-rays, ultrasound images, or part of a database display.

PROGRAM EVALUATION

· Speakers will be evaluated post program and feedback will be given to the speaker. Specific areas for improvement identified on the evaluation form will be addressed.
