

The Odyssey Group
300 33rd Avenue South, Suite 101
Waite Park, MN 56387

*We would like your help in sharing this brochure with others.
You may photocopy it or request additional copies.*

Version 3.23.2013

The Omaha System International Conference

A Key to Practice,
Documentation, and
Information Management

April 4-6, 2013

Minneapolis/St. Paul
Minnesota

Presented by:
Martin Associates
Host School: The
University of Pennsylvania
School of Nursing

Faculty and Planners

Aysun Ardic, RN, MSc
Assistant Professor, Istanbul University Florence
Nightingale School of Nursing, Istanbul, Turkey

Ingrid Attleson, RN, BS, BA
Research Assistant/Masters Student, University of
Minnesota School of Public Health, Minneapolis, MN

Kathryn H. Bowles, RN, PhD, FACMI, FAAN
Professor & Director of the Center for Integrative
Science in Aging, University of Pennsylvania School of
Nursing, Philadelphia, PA

Lynn Choromanski, RN-BC, PhD
Nursing Informatics Specialist, Gillette Children's
Specialty Healthcare, St. Paul, MN

Pamela J. Correll, RN, MS
Nursing Informatics Consultant, Maine Center for
Disease Control & Prevention, Public Health Nursing
Program, Bangor, ME

Jos deBlok, RN, BSN
Director/CEO Buurtzorg Nederland, Almelo, The
Netherlands

Sheree East, RN, RM, PG Dip
Director of Nursing, Nurse Maude, Christchurch, New
Zealand

Kristen C. Edsall, RN, BSN, CPUR
Product Manager, Optum, Golden Valley, MN

Jason J. Fratzke, RN, MS
Nurse Administrator-Informatics and Technology, Mayo
Clinic, Rochester, MN

Lois Glanz, RN, BSN
Clinical Information Specialist, Iowa Home Health
Care, Urbandale, IA

Karen B. Hirschman, LSW, MSW, PhD
Research Assistant Professor, NewCourtland Center
for Transitions and Health, University of Pennsylvania
School of Nursing, Philadelphia, PA

Alexandra Hopkins, RN, MPH
Nurse Manager of Planning & Evaluation, Tri-County
Health Department, Greenwood Village, CO

Ron Hutchins, RN, MSN, CNE
Interim Associate Dean & Associate Professor, Lake
Superior State University School of Nursing, Sault Ste.
Marie, MI

Edith Ruth Arizmendi Jaime, RN, PhD
Research Professor, Autonomous University of Morelos
School of Nursing, Cuernavaca, Mexico

Nicole Koster, PT, MSc
Health Informatics and Software Implementation
Advisor, Ecare Services and Buurtzorg Nederland,
Enschede, The Netherlands

Beverly J. Larson, RN, MPH, CPHQ
Independent Consultant, Onalaska, WI

Yingxia Luo, RN, BSN, MSN(c)
Staff Nurse, AhuJiang Hospital, Southern Medical
University, Guangzhou, Guangdong, China

Arthur Manalac, RN, BSN, PHN
Public Health Nurse, Kern County Public Health
Services Department, Bakersfield, CA

Karen S. Martin, RN, MSN, FAAN
Health Care Consultant, Martin Associates, Omaha, NE

Karen A. Monsen, RN, PhD, FAAN
Assistant Professor, University of Minnesota School of
Nursing, Minneapolis, MN

Cynthia K. O'Sullivan, RN, PhD
Associate Professor & MSN/Graduate Coordinator,
Southern Connecticut State University Department of
Nursing, New Haven, CT

Suzanne Plemmons, RN, MN, PHCNS-BC
Director-Community Health, Kitsap Public Health
District, Bremerton, WA

Lenore K. Resick, RN, FNP-BC, PhD, FAANP
Clinical Professor, Noble J. Dick Endowed Chair,
Director FNP Program & NMWC, Duquesne University
School of Nursing, Pittsburgh, PA

Judith G. Riemer, RN, CNS, MS
Nursing Consultant, Riverside, CA

Gretchen Sampson, RN, MPH
Director/Health Officer, Polk County Health Department,
Balsam Lake, WI

Nancy J. Scheet, RN, MSN
Former Compliance Officer, VNA of Omaha, Omaha, NE

Greta Siegel, BA
Finance Manager, Douglas County Public Health,
Alexandria, MN

Nancy S. Smolar, RN, MSN, CRNP
Nursing Instructor & Community Clinical Coordinator,
Lancaster General College of Nursing and Health
Sciences, Lancaster, PA

Karen B. Utterback, RN, MSN
Vice President Strategy & Marketing, McKesson
Extended Care Solutions Group, Springfield, MO

Bonnie L. Westra, RN, PhD, FACMI, FAAN
Associate Professor, University of Minnesota School of
Nursing, Minneapolis, MN

Carolyn S. White, BME
Quality Risk Management Education Coordinator, Via
Christi Home Health, Wichita, KS

Frances Kam Yuet Wong, RN, PhD, FAAN
Associate Dean, Faculty of Health & Social Science &
Professor, School of Nursing, The Hong Kong
Polytechnic University, Hong Kong, China SAR

Registration

Omaha System International Conference April 4-6, 2013

- ♦ Online registration: <http://www.omahasystem.org/conferences.html>
- ♦ Call: 1-320-828-1901
- ♦ Fax: 1-320-202-1833
- ♦ Mail: Return the completed registration form with full payment to:
Omaha System International Conference
The Odyssey Group
300 33rd Avenue South, Suite 101
Waite Park, MN 56387

Please register me for:

- One-day pre-conference \$145 USD (\$165 if postmarked after 3/15)
- Two-day conference \$275 USD (\$300 if postmarked after 3/15)
- Pre-conference plus the conference \$420 USD (\$465 if postmarked after 3/15)
- Pre-conference *Student rate \$100 USD (\$115 if postmarked after 3/15)
- Conference *Student rate \$150 USD (\$175 if postmarked after 3/15)
- Pre-conf plus conf *Student rate \$250 USD (\$290 if postmarked after 3/15)

First name _____

Last name _____

Organization/School _____

Address _____

City _____ State _____

Zip _____ Country _____

Daytime phone _____

FAX _____

Email _____

You will receive your confirmation and details by email.

Business title _____

- Please do NOT list my name/email address in the conference participant list.

Method of Payment

- Online credit card (<http://www.omahasystem.org/paypal2013.html>)
- Check enclosed (**Payable to Omaha System International Conference**)

Conference Information

Dates and Times

Pre-Conference: Thursday April 4 9:00 am-4:00 pm (Registration: 8:30)
Conference: Friday April 5 8:30 am-5:30 pm (Registration: 8:00)
Saturday April 6 8:30 am-1:00 pm (Registration: 8:00)

Call for Posters

Poster abstracts are due January 31, 2013; notification will be sent by February 28, 2013. Guidelines and details at www.omahasystem.org/conferences.html. Email abstracts to Pam Correll (pamela.j.correll@maine.gov).

Call for Award Applications

Applications are due January 31, 2013; notification will be sent by February 28, 2013. Guidelines and details at <http://omahasystem.org/conferences.html>. Send materials by email or postal mail to Nancy Scheet (nscheet@cox.net).

Fees

\$145 USD Pre-Conference (\$165 USD if postmarked after March 15): includes handouts, contact hours, break, and lunch.

\$275 USD Conference (\$300 USD if postmarked after March 15): includes handouts, contact hours, breaks, and meals.

*Students: See Registration page for Student rates with current valid student ID. If written notice for withdrawal is received by March 16, 2013, you will receive a refund of your registration fee minus a \$35 administrative processing fee. No refunds will be made after that date. You may send a substitute.

Books

The Omaha System: A Key to Practice, Documentation, and Information Management (Reprinted 2nd edition, 2005) will be available from Health Connections Press at a discounted on-site conference price of \$50 USD (regular price: \$59.95 USD + shipping).

Contact Hours

This continuing nursing education activity was approved by the Missouri Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

Pre-Conference: 5.5 contact hours. Conference: 10.25 contact hours.

Conference Site & Parking

Eagan Community Center, 1501 Central Parkway, Eagan, MN 55121. Phone: 651-675-5550. Free ample parking is available.

Hotel & Ground Transportation

A block of rooms is held for conference attendees at Marriott's SpringHill Suites, 3635 Crestridge Dr., Eagan, MN 55122. The hotel is smoke free. Call 651-686-0600 to get the *conference room rate of \$104* until March 13, 2013. State you are attending the Omaha System International Conference. Includes free parking and shuttle service for hotel guests between the Minneapolis-St. Paul International Airport, Mall of America, and to the Eagan Community Center.

Pre-Conference Session

Karen S. Martin, RN, MSN, FAAN will conduct "The Basics of the Omaha System" from 9:00 am-4:00 pm on Thursday, April 4 at Eagan Community Center. The day is designed to introduce, describe, and practice the terms and definitions of the Omaha System.

The workshop is designed for practitioners, managers, administrators, educators, students, and programmers/IT staff who have not attended a basic Omaha System orientation workshop, are assuming the responsibility of teaching others in their agency, organization, or school, or want to attend a refresher session.

AGENDA

8:30 - 9:00	Registration
9:00 - 9:15	Welcome and Introductions
9:15 - 10:45	Overview of the Omaha System
10:45 - 10:55	Break
10:55 - 12:30	Group Practice
12:30 - 1:25	Lunch
1:25 - 2:45	Practice
2:45 - 2:55	Break
2:55 - 3:45	Users and Discussion
3:45 - 4:00	Complete Evaluations

At the conclusion of the workshop, participants will be able to:

1. Describe the three parts of the Omaha System: the Problem Classification Scheme, the Intervention Scheme, and the Problem Rating Scale for Outcomes.
2. Identify benefits of using an organized framework for the practice, documentation, and management of interdisciplinary health care services.
3. Apply the Omaha System accurately to case study client data.
4. Describe at least three types of groups that use the Omaha System.

This pre-conference session costs \$145 (\$165 after March 15), and includes handouts, breaks, and lunch. Registration is limited to 50. If possible, participants should bring a copy of the 2005 Omaha System book.

Questions?

Web site: <http://www.omahasystem.org/conferences.html>
Email: marietta@togevents.com
Phone: 1-320-828-1901

The Omaha System International Conference: Agenda

This conference offers opportunities to gain knowledge about using electronic health records, exchanging health information, and sharing data among diverse practice, education, and research settings.

Friday, April 5, 2013 (includes Posters and Exhibits)

8:00-8:30 *Registration*

8:30-8:45 *Welcome* - Karen Martin

8:45-10:15 *Sharing Health Information: A Panorama of Perspectives (Part 1)*
Imagine our Future: If You Change It, We Can't Exchange It! - Kathryn Bowles
Imagine our Future: EHRs and Data Exchange - Karen Utterback
Imagine our Future: Success in The Netherlands - Jos deBlok
Imagine our Future: Omaha System Developments - Karen Martin

10:15-10:45 *Break*

10:45-12:00 *Sharing Health Information: A Panorama of Perspectives (Part 2)*
Imagine our Practice: A Focus on Quality - Lois Glanz
Imagine our Education: Successful Strategies - Cynthia O'Sullivan
Imagine our Research: Where's Waldo? - Karen Monsen

Objectives for participants (Parts 1 and 2):

1. Analyze the development, use, and impact of electronic health records and standardized terminology from diverse perspectives.
2. Identify strategies, resources, and materials that contribute to exchanging health information and sharing clinical data in diverse settings.

12:00-1:00 *Lunch*

1:00-3:00 *Experiences with EHRs, Exchanging Information, and Data Sharing: A Minnesota Perspective*
Community Level Outcomes: PartnerSHIP 4 Health Experiences - Ingrid Attleson
Interoperability: Champ Experiences - Greta Siegel
Interoperability: Beacon Experiences - Jason Fratzke
Care Management: Optum Care Experiences - Kristen Edsall

Objectives for participants:

1. Describe past, present, and future experiences involving the Omaha System.
2. Identify effective strategies to increase the exchange of clinical data in Minnesota.

3:00-3:30 *Break*

3:30-5:30 *Successful Omaha System Implementation Journeys* (Interactive working session)
Establishing Excellence: Getting Started - Alexandra Hopkins
Establishing Excellence: Marching Together - Arthur Manalac
Establishing Excellence: The Meaning of Data - Carolyn White
Establishing Excellence: The Value of a QI Attitude - Gretchen Sampson

Objectives for participants:

1. Describe three critical opportunities and challenges for practitioners, administrators, and their practice settings.
2. Identify initial and ongoing implementation strategies that will increase practice, documentation, and information management success.

3:30-5:30 *Successful Omaha System Education and Research Journeys* (Interactive working session)
Creating New Knowledge: Sharing the Message - Nancy Smolar
Creating New Knowledge: Informatics in the Curriculum - Ron Hutchins
Creating New Knowledge: Wellness Centers - Lenore Resick
Creating New Knowledge: Palliative Care Research - Karen Hirschman

Objectives for participants:

1. Describe three critical opportunities and challenges for students, educators, researchers and their education/research settings.
2. Identify strategies to expand practice-education partnerships and increase education and research success.

Saturday, April 6, 2013 (includes Posters and Exhibits)

8:00-8:30 *Registration*

8:30-8:45 *Announcements* - Karen Martin

8:45-9:00 *Practice, Education, and Research Awards* - Suzanne Plemmons and Kathryn Bowles

9:00-10:15 *Session with Poster Authors*

Objectives for Participants:

1. Analyze issues of concern in practice, education, and research.
2. Propose solutions to strengthen use of the Omaha System across settings.

10:15-11:00 *Brunch*

11:00-12:15 *Experiences with EHRs, Exchanging Information, and Data Sharing: A Global Perspective*
Experiences in Turkey - Aysun Ardic
Experiences in New Zealand - Sheree East
Experiences in Mexico - Edith Ruth Arizmendi Jaime
Experiences in The Netherlands - Nicole Koster
Experiences in China - Yingxia Luo
Experiences in Hong Kong - Frances Kam Yuet Wong

Objectives for participants:

1. Describe past, present, and future experiences involving the Omaha System.
2. Identify effective strategies to increase clinical data sharing globally.

12:15-12:45 *Integrating Practice, Education, Research, & Automation* - Bonnie Westra

Objectives for participants:

1. Identify strategies to integrate practice, education, and research.
2. Summarize opportunities to generate meaningful reports and exchange clinical data.

12:45-1:00 *Summary and Evaluation*