

New Mexico Diabetes Advisory Council

Improving Diabetes Care in New Mexico:

Tools & Resources Needed in the
New Health Care Environment

June 20, 2014

10:00 am to 3:30 pm

NM Carpenters Training Center – Albuquerque

AGENDA

- 10:00 – 10:30 AM Registration & Networking**
- 10:30 – 10:45 AM Welcome and NMDAC Update**
Linda Reineke, RD, CDE
NMDAC Chair
- 10:45 – 11:00 AM New Mexico Department of Health Update**
Judith Gabriele, MPH, Program Manager
Diabetes Prevention & Control Program
- 11:00 – 11:30 AM Resources for your Diabetes Education**
Carolyn Waller, Sanofi
- 11:30 AM – 12:00 PM LUNCH & Networking**

CONTINUING EDUCATION SESSION

- 12:00 – 1:00 PM How TeleHealth is Changing Delivery of Care for Complex Patients**
Andrea Zurawski, RN, MSN, CDE – Project ECHO
- 1:00 – 1:15 PM BREAK**
- 1:15 – 2:15 PM ABC System Intervention: Challenges & Successes**
Karen Sakala, RN, BSN, PCMH-CCE
New Mexico Primary Care Association
- 2:15 – 2:30 PM BREAK**
- 2:30 – 3:00 PM Accessing Consumer-Friendly Diabetes Measures to Inform Your Outreach to Patients**
Allison Kozeliski, MSN, RN, NE-BC
New Mexico Coalition for Healthcare Quality/
HealthInsight New Mexico
- 3:00 – 3:30 PM New Mexico Centennial Care and Chronic Disease Care**
Elizabeth England BSN, RN
Blue Cross Blue Shield of New Mexico

CEU Information

This session is eligible for the following continuing professional education units:

CME (3): Continuing Medical Education

ACPE (2.5): Continuing Pharmacy Education

CHES (3): Certified Health Education

CDR (3): Commission on Dietetic Registration

Make sure you have signed-in and received the required paperwork to complete for your CEU application.

The educational objectives for this training are listed on the back page.

We also provide certificates of attendance.

Educational Objectives

At the conclusion of the program, I have increased my skills and knowledge:

1. In describing an innovative care model designed to improve outcomes and reduce cost for high-utilizer Medicaid patients in New Mexico.
2. On identifying three (3) barriers to reporting accurate data when collecting data from a certified Electronic Health Record (EHR).
3. On how to locate online resources for diabetes community measures to increase consumer engagement.
4. In describing the care coordination program available to New Mexico's Centennial Care members.

ACKNOWLEDGMENTS

We would like to acknowledge and thank the following organizations for their support:

**New Mexico Department of Health Diabetes Prevention & Control Program
Merck**

DISCLOSURES

The following program planners disclose that they have no relevant financial relationships with any commercial interest.

Committee Chair: Susan Perry, PhD, CDE, LPCC
Board Chair: Linda Reineke, RD, CDE
Barbara Macmillan
Marjorie Cypress, PhD, C-ANP, CDE
Allison Kozeliski, MSN, RN, NE-BC

NMDAC Coordinator: Karli Massey
Sharon Gerena, MSN, RN, CDE
Dona Orgeron, RN
Tempa Tate, MS, RD

The following CEU Speakers have disclosed that they have no relevant financial relationship with any commercial interest: Allison Kozeliski, Andrea Zurawski, and Karen Sakala.

CEU Speaker, Elizabeth England, has disclosed that she has a relevant financial relationship with a commercial interest as an employee of Blue Cross Blue Shield/HSCS. The relationship was reviewed and conflicts of interest were resolved prior to the activity.

ACCREDITATION STATEMENTS

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the New Mexico Medical Society (NMMS) through the joint providership of Rehoboth McKinley Christian Health Care Services (RMCHCS) and the New Mexico Diabetes Advisory Council. RMCHCS is accredited by NMMS to provide continuing medical education for physicians.

RMCHCS designates this live activity for a maximum of 3 AMA PRA Category 1 Credit(s)™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

The New Mexico Pharmacists Association is accredited by the Accreditation Council for Pharmacy Education (ACPE) as a provider of continuing pharmacy education. This program provides 2.5 contact hours or 2.5 CEUs of continuing pharmacy education credit. The program is designed for pharmacists and related health care providers. CPE credits will be submitted into the CPE Monitor Database by NMPhA within 60 days based on the information provided on the program evaluation form.

ACPE Program # 0104-9999-14-054-L04-P

Initial Release Date: June 20, 2014