

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.

Faculty and Planners

Terese Blakeslee, RN, MSN School Nurse, Appleton Area School District & Nursing Instructor, University of Wisconsin Oshkosh College of Nursing, Oshkosh, WI

Kathryn H. Bowles, RN, PhD, FACMI, FAAN van Ameringen Professor in Nursing Excellence, Director of the Center for Integrative Science in Aging, Penn School of Nursing, Philadelphia, PA; VP & Director of the VNSNY Center for Homecare Policy & Research

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

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

Kim Edelman, MPH Epidemiologist, Minnesota Center for Health Statistics, Minnesota Dept of Health, St. Paul, MN

Oscar Garza, MBA, PhD Assistant Professor, University of Minnesota College of Pharmacy, Minneapolis, MN

Holly A. Graber, RN, BSN RN Case Manager, Hillside Homecare & Hospice, Beaver Dam. WI

Diane E. Holland, RN, PhD, FGSA Clinical Nurse Researcher, Dept of Nursing & Associate Professor of Nursing, College of Medicine, Mayo Clinic, Rochester. MN

Kay R. Jansen, RN, DNP, PMHCNS-BC, CNE Clinical Associate Professor, University of Wisconsin-Milwaukee College of Nursing, Milwaukee, WI

Trina M. Jogunoori, RN, MSN, Clinical Informatics Specialist, Optum Shared Services, Eden Prairie, MN

Barbara Joyce, RN, PhD, CNS, ANEF Associate Professor, Beth-El College of Nursing & Health Sciences, University of Colorado at Colorado Springs, Colorado Springs, CO

Mark W. Jurkovich, DDS, MBA, MHI Dental Informatics Lead, Northstar Health Analytics, St. Anthony, MN

Madeleine J. Kerr, RN, PhD Associate Professor, University of Minnesota School of Nursing, Minneapolis, MN

Ann M. Kinney, PhD Senior Research Scientist, Minnesota Center for Health Statistics, Minnesota Dept of Health, St. Paul, MN

Kathy Kujawa, BS, MBA Director-Home/Palliative Care Services, UnityPoint at Home, Peoria, IL

JG (Ard) Leferink, MsC CEO, Buurtzorg Concepts & Founder, Omaha System Support NL, Almelo, The Netherlands

Kathleen B. Malkin, RN, BSN, MS Public Health Nursing Division Manager, Pima County Health Dept, Tucson, AZ Karen S. Martin, RN, MSN, FAAN Health Care Consultant, Martin Associates, Omaha, NE

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

Erin M. Moore, BS Family Partner & Patient Advocate, Cincinnati Children's Hospital Medical Center, Cincinnati, OH

Igor Nestrasil, MD Assistant Professor of Pediatrics, University of Minnesota Dept of Pediatrics, Minneapolis, MN & Managing Director, Amista, Czech Republic

Erika Lozada Perezmitre, RN, BSN Associate Professor, Popular Autonomous University of Puebla, Puebla, Mexico

Judith Peters, RN, DNP Director-Corporate Health and Wellbeing, The Waters Senior Living, Minnetonka, MN

Tina Peters, RN, MPH, PHN SIM Senior Nurse Planner, Minnesota Accountable Health Model, Minnesota Dept of Health, St. Paul, MN

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

Rebekah Rud, RN, BSN, PHN, CLC NFP Parent Child Health Visiting Nurse, Carlton County Public Health & Human Services, Cloquet, MN

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

Suzanne Seely, RN Community Health Nurse, Springfield-Greene County Public Health, Springfield, MO

Nicole K. Sowers, BS Chief Operations Officer, Champ Software, Inc., Mankato, MN

Diane Thorson, RN, MS, PHN Director/CHS Administrator, Otter Tail County Public Health Department, Fergus Falls, MN

Karen B. Utterback, RN, MSN Vice President Strategy and Business Development, McKesson Extended Care Solutions, Springfield, MO

Sandra L. Walls, RN, MSN Formerly Director-Community Nursing Division, Kent County Health Department, Grand Rapids, MI

John Whitington Chief Informatics Officer, South Country Health Alliance, Owatonna, MN

Bev Zabler, RN, PhD Assistant Dean for Practice & Partnerships, University of Wisconsin-Milwaukee College of Nursing, Milwaukee. WI

Registration

Omaha System International Conference April 16-18, 2015

▶ Online registration: http://www.omahasystem.org/conferences.html

♦ Call: 1-320-828-1901

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 □ Two-day conference □ Pre-conference plus the conference □ Pre-conference *Student rate □ Conference *Student rate □ Pre-conf plus conf *Student rate 	\$145 USD (\$165 if postmarked after 3/23) \$275 USD (\$300 if postmarked after 3/23) \$420 USD (\$465 if postmarked after 3/23) \$100 USD (\$115 if postmarked after 3/23) \$150 USD (\$175 if postmarked after 3/23) \$250 USD (\$290 if postmarked after 3/23)	
First name		
Last name		
Business title		
Organization/School		
Address		
City	State	
Zip Co	ountry	
Daytime phone		
Professional license # Required for ALL clinicians in USA.	State	
Email You will receive your confirmation and detai	ls hy email	
	address in the conference participant list.	
Method of Payment		
☐ Online credit card (http://www.omahasystem.org/paypal2015.html)		
☐ Check enclosed (Payable to Omaha System International Conference)		

Conference Information

Dates and Times

Pre-ConferenceThursdayApril 169:00 am-4:00 pm (Registration: 8:30)ConferenceFridayApril 178:30 am-5:30 pm (Registration: 8:00)SaturdayApril 188:30 am-1:00 pm (Registration: 8:00)

Call for Posters

Poster abstracts are due January 31, 2015; notification will be sent by February 14, 2015. Guidelines and details at www.omahasystem.org/conferences.html. Email abstracts to Lynn Choromanski (Ichoromanski @gillettechildrens.com).

Call for Award Applications

Applications are due January 31, 2015; notification will be sent by February 14, 2015. Guidelines and details at www.omahasystem.org/conferences.html. Send materials to Kathy Greco (kathy.greco@kitsappublichealth.org).

Fees

\$145 USD* Pre-Conference (\$165 USD if postmarked after March 23): includes handouts, contact hours, break, and lunch.

\$275 USD* Conference (\$300 USD if postmarked after March 23): includes handouts, contact hours, breaks, and meals.

If written notice for withdrawal is received by March 24, 2015, 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.

*Students: See Registration page for Student rates with current valid student ID.

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 Midwest Multistate Division, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

Pre-Conference: 5.5 contact hours. Conference: 10.0 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 \$108* until March 23, 2015. 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 16 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

	AGLINDA
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:

- 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 23), 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: <u>marietta@togevents.com</u>

Phone: 1-320-828-1901

The Omaha System International Conference: Agenda

This conference offers opportunities for those in practice, education, research, and software development to discuss current and future use of the Omaha System in diverse settings.

Friday, April 17, 2015 (includes Posters and Exhibits)

8:00-8:30 Registration

8:30-8:45 Welcome - Karen Martin

8:45-10:15 Building Toward the Future: A Panorama of Perspectives (Part 1)

Steps to the Future: Harmonizing for Health - Bev Zabler and Kay Jansen

Steps to the Future: Will it Ever be Here? - Karen Utterback Steps to the Future: The Voice of the Family - Erin Moore

Steps to the Future: Omaha System Developments - Karen Martin

10:15-10:45 Break

10:45-12:00 Building Toward the Future: A Panorama of Perspectives (Part 2)

Steps to the Future: Practice - Kathy Kujawa Steps to the Future: Education - Barbara Joyce Steps to the Future: Research - Karen Monsen

Objectives for participants (Parts 1 and 2):

- 1. Analyze the development, use, and impact of information technology and the Omaha System 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 Innovation and Collaboration (Part 1)

Innovation and Collaboration: Senior Living - Judith Peters
Innovation and Collaboration: School Nursing - Terese Blakeslee
Innovation and Collaboration: Education & Research - Madeleine Kerr
Innovation and Collaboration: Public Health - Suzanne Seely
Innovation and Collaboration: Care Management - Trina Jogunoori

3:10-3:40 Break

3:40-5:30 Innovation and Collaboration (Part 2)

Innovation and Collaboration: Public Health - Kathleen Malkin Innovation and Collaboration: Home Health - Holly Graber Innovation and Collaboration: Public Health - Rebekah Rud

Innovation and Collaboration: Practice, Education, & Research - Kathryn Bowles

Objectives for participants:

- 1. Describe critical opportunities and challenges for practice, education, or research settings.
- 2. Identify initial and ongoing implementation strategies that will increase practice, education, or research success.

Saturday, April 18, 2015 (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 Bev Zabler

9:00-9:45 Representing Evidence-based Practice: Omaha System Guidelines

Integrative Care Guideline - Diane Holland

Dentistry-SNOMED CT Guideline - Mark Jurkovich

Normalizing Instruments to Knowledge, Behavior, and Status Guideline - Tina Peters

Interprofessional Care Planning Guideline - Oscar Garza

Objectives for Participants:

- 1. Analyze the use of Omaha System guidelines to represent evidence-based practice.
- 2. Propose additional guidelines and direction for this work.

9:45-10:30 Brunch

10:30-11:30 Building Toward the Future: A Global Perspective

Experiences in Czech Republic - Igor Nestrasil Experiences in Mexico - Erika Lozada Perezmitre Experiences in The Netherlands - JG (Ard) Leferink Experiences in New Zealand - Sheree East

Objectives for participants:

- 1. Describe past, present, and future experiences involving the Omaha System.
- 2. Identify effective strategies to increase dissemination of the Omaha System globally.

11:30-12:45 Integrating Practice, Education, Research, & Automation: The Perspective of a Minnesota Panel

Politics and HIE Implementation - Diane Thorson Using Public Health Data - Ann Kinney and Kim Edelman Standardization and Interoperability: What is Possible? - Nicole Sowers An ACO's Experience with Data Exchange - John Whitington

Objectives for participants:

- 1. Summarize past, present, and future experiences related to the Omaha System.
- 2. Identify strategies to integrate practice, education, research, and software.

12:45-1:00 Summary and Evaluation