[image:]

800 Enterprise Road, Suite 200, Horsham, PA 19044-3595
P: +1.215.442.6100	F: +1.215.293.5966
Educational Event Proposal
*Please complete information and return via email to Debra.Michaels@diahome.org

	Submission Date:
	
	Submitted By: Contact Info:
	

	Event Type:
	Meeting	Training	Webinar	Other	Specify:

	
Event Title:
	

	

	Program Committee Members (minimum of two, preferably three): (Meetings only)

	

	Name
	
	Title
	
	Phone
	

	Degrees
	
	Affiliation
	
	email
	

	

	Name
	
	Title
	
	Phone
	

	Degrees
	
	Affiliation
	
	email
	

	

	Name
	
	Title
	
	Phone
	

	Degrees
	
	Affiliation
	
	email
	

	

	Event Overview:

	

	Please identify/describe the need for this event: What is the learners’ gap in knowledge? (i.e., what is the
difference between what the cohort of learners does now versus what is the best practice?)

	

	Learning Objectives:
Write one or more learning objective for each identified need.

	At the conclusion of this event, participants should be able to (please see verb sheet on page 5):

	1:
	

	2:
	

	3:
	

	Desired Outcome:
List the expected outcome in terms of changed knowledge, skills, and/or performance for each objective.

	1:
	

	2:
	

	3:
	

	

	

 (
1
)
	

	

	Target Audience: What is the learners’ scope of practice (i.e., what is their interest area? How would you describe the type
of work they do?)

	1.
	

	2.
	

	3.
	

	The content level for this program is:
Beginner	Intermediate	Advanced

	
	

	Event Location (City and/or State)
	Event Date (Month)
	

	1st Choice:
	
	1st Choice
	
	

	2nd Choice:
	
	2nd Choice:
	
	

	3rd Choice:
	
	3rd Choice:
	
	

	
	

	Length of Event:
	

	Suggested Session Topics:
Suggest four 1.5 hour sessions per day.
	Suggested Session Chairs:
Do not need to be confirmed at time of proposal submission.

	1.
	1.

	2.
	2.

	3.
	3.

	4.
	4.

	5.
	5.

	6.
	6.

	7.
	7.

	8.
	8.

	Additional Information:

	Would you like to do a Call for Abstracts? (Meetings only)
	Yes	No ✔

	Would you like to offer a preconference workshop or tutorial? (Meetings only)
	Yes	No

	If yes, please indicate the proposed title, topic, and instructor.
	

	In an effort to avoid scheduling conflicts, please identify any competing organizations or associations that also offer an event on your proposed topic.
	

	Is there anything additional DIA should know in advance of making a decision regarding your proposal?
	

	

	Disclosure Information:
Please complete the enclosed disclosure form and return to DIA with this event proposal.
Please note: all program chairs, program committee members, session chairs, speakers and panelists (program participant) will be expected to disclose any relevant financial relationship with the manufacturer(s) of any commercial product(s) and/or providers of commercial services discussed in an educational presentation.

PROFESSIONAL INTEREST AREAS
Please list the professional interest areas that the proposed event targets.
Please number your selections 1-6 starting with number 1 as the primary
professional interest area to be targeted.

	
	AP
	Advertising & Promotion

	
	CM
	CMC

	
	CDMeCL
	Clinical Data Management / eClinical

	
	CR
	Clinical Research

	
	CP
	Clinical Safety / Pharmacovigilance

	
	DMeSub
	Document Management /eSubmissions

	
	MF
	Manufacturing

	
	MC
	Medical Communications

	
	MW
	Medical Writing

	
	NC
	Nonclinical

	
	OS
	Outsourcing

	
	CEHTAEbM
	Comparative Effectiveness / Health Technology Assessment / Evidence-based Medicine

	
	PC
	Pharmacology

	
	PR
	Pricing / Reimbursement

	
	PM
	Project Management

	
	PETD
	Professional Education, Training & Development

	
	PPLCC
	Public Policy / Law / Corp. Compliance

	
	QC
	Quality Assurance / Quality Control

	
	RA
	Regulatory Affairs

	
	RD
	Research & Development

	
	ST
	Statistics

	
	SP
	Strategic Planning

	
	ITVA
	IT / Validation

 (
If yes, please list organizations

here:

No
Yes
Do you know of a particular mailing list or belong to other organizations that may be interested in your event? Time permitting and if deemed cost effective, DIA will consider contacting them to see if labels are available for purchase or if a publication is available in which to advertise.
)

DIA COMMUNITIES

The following is a listing of DIA’s Communities. Please check any of the Communities in which the proposed event content may be related.

For a more detailed description of each Community including mission, objectives, topics covered and subcommitees, please visit the Get Involved, Communities section on DIA’s website at www.diahome.org.

	Anti-Doping (Fighting Medicines Misuse for Performance Enhancement in Sports)
	
	Legal Affairs (LA)
	

	Chemistry, Manufacturing & Controls/Quality System
	
	Marketing & Sales (M&S)
	

	Clinical Data Management (CDM)
	
	Medical Communications (MC)
	

	Clinical Pharmacology (CP)
	
	Medical Science Liaison (MSL)
	
	
	

	Clinical Research (CR)
	
	Medical Writing (MW)
	
	
	

	Clinical Safety and Pharmacovigilance (CSP)
	
	Natural Health Products
	

	Clinical Trial Disclosure
	
	Patient Engagement
	
	
	

	Devices & Diagnostics
	
	Pediatric
	
	
	

	Document and Records Management (DRM)
	
	Preclinical Sciences & OSWG (Oligonucleotide Safety Working Group)
	

	eClinical
	
	Professional Education, Training & Development (PETD)
	

	Electronic Regulatory Submissions (ERS)
	
	Project Management (PM)
	
	
	

	Emerging Professionals
	
	Quality Risk Management (QRM)
	
	
	

	Ethics & Medicines Lifecycle
	
	Regulatory Affairs (RA)
	

	Evidence Based Medicine (formerly IMPaCT)
	
	Statistics (ST)
	

	Global Sourcing
	
	Study Endpoints (formerly PRO)
	

	Good Clinical Practices & Quality Assurance (GCP & QA)
	
	Translational Medicine
	

	Information Technology (IT)
	
	Validation (VA)
	

	Investigator & Investigative Sites (INV)
	
	
	

 (
If yes, please indicate which

ones:

What is your relationship to the Community (subcommittee chair, general member,

etc.)?

No
Do you have a relationship with any DIA Community? Yes
)

SCIENTIFIC WORKING GROUPS (SWGs)

The following is a listing of DIA’s Scientific Working Groups (SWGs). Please check any of the SWGs in which the proposed event content may be related.

For a more detailed description of each SWG including mission, objectives, topics covered and subgroups, please visit the Volunteerism/SWG section on the DIA website at www.diahome.org.

	Adaptive Design SWG
	

	Bayesian Statistics SWG
	

	Comparative Effectiveness Research SWG
	

	Missing Data SWG
	

	
	

 (
If yes, please indicate which ones:
What is your relationship to the
SWG
(chair, core committee, general member,

etc.)?

No
Do you have a relationship with any SWG? Yes

)

VERB SHEET

[bookmark: Behavioral verbs for writing objectives]Behavioral verbs for writing objectives in the cognitive, affective, and psychomotor domains

Verbs for use in stating COGNITIVE outcomes:

	Knowledge
	Comprehension
	Application
	Analysis
	Synthesis
	Evaluation

	define
	discuss
	compute
	distinguish
	diagnose
	evaluate

	list
	describe
	demonstrate
	analyze
	propose
	compare

	recall
	explain
	illustrate
	differentiate
	design
	assess

	name
	identify
	operate
	compare
	manage
	justify

	recognize
	translate
	perform
	contrast
	hypothesize
	judge

	state
	restate
	interpret
	categorize
	summarize
	appraise

	repeat
	express
	apply
	appraise
	plan
	rate

	record
	convert
	use
	classify
	formulate
	choose

	label
	estimate
	practice
	outline
	arrange
	decide

	
	
	predict
	
	organize
	

[bookmark: Verbs for use in stating AFFECTIVE outco]Verbs for use in stating AFFECTIVE outcomes

	[bookmark: Receiving Responding Valuing Organizatio]Receiving
	Responding
	Valuing
	Organization
	Value Complex

	sit erect
	answer
	join
	adhere
	act

	reply
	greet
	share
	integrate
	practice

	accept
show
	read
report
	complete
follow
	organize
	discriminate
influence

[bookmark: Verbs for use in stating PSYCHOMOTOR out]Verbs for use in stating PSYCHOMOTOR outcomes

	
	[bookmark: Guided]Guided
	

	[bookmark: Perception Set Response Mechanism Compl]Perception
	Set
	Response
	Mechanism
	Complex
	Adaptation
	Origination

	identify
	react
	display
	display
	display
	adapt
	create

	detect
	respond
	manipulate
	manipulate
	manipulate
	revise
	compose

	differentiate
	start
	work
	work
	work
	change
	arrange

	
	
	perform
	write
	operate
	
	

Verbs that should NOT be used:

	know
	really know
	understand
	appreciate
	grow

	learn
	thinks critically
	approach
	improve
	

	increase
	expand horizons
	grasp the significance of
	become
	

[image:]

DISCLOSURE FORM

As an accredited provider by the Accreditation Council for Pharmacy Education (ACPE) and the International Association for Continuing Education and Training (IACET), DIA must insure balance, independence, objectivity, and scientific rigor in all its individually sponsored or jointly sponsored educational activities. Anyone in a position to control the content of a CE activity must disclose to the audience all relevant financial relationships with any commercial interests associated with this activity that exist or have existed within the last 12 months (relevant financial relationships can include such things as grants or research support, employee, consultant, major stockholder, member of speakers’ bureau, etc.). You must also disclose any relevant financial relationships your spouse or life partner has with applicable commercial interests. As an accredited provider, DIA is required to obtain all disclosure information and resolve any conflicts prior to the commencement of the activity. The intent of the conflict of interest resolution process is to assure that provider, faculty, and planner financial relationships with commercial interests do not supersede the public interest in the design and delivery of continuing education activities.

In accordance with the ACPE requirements, if you refuse to disclose or do not return the disclosure form, you will not be able to participate in the activity.

PRESENTER/FACULTY NAME:	 	

TITLE OF CE ACTIVITY:	 	

DATE OF ACTIVITY:	 	

· I have no real or apparent relationships to disclose	
· I am employed by a regulatory agency and have nothing to disclose.
· Please indicate which regulatory agency: 	

Please note that DIA is not requesting a numerical amount to be entered for any financial relationship; please indicate by marking the check box, and then providing the company name only for those disclosures you may have.
	
	Type of Financial Interest within last 12 months
	Name of Commercial Interest

	
	Grants/Research Funding
	

	
	Stock Shareholder
	

	
	Employee
	

	
	Other (Receipt of Intellectual Property Rights/Patent
Holder, Consulting Fees, Speaker’s Bureau)
	

	
	Consulting Fees
	

Will any of the relationships reported in the chart above impact your ability to present an unbiased presentation?
· Yes  No
· I intend to reference unlabeled/unapproved uses of drugs or products in my presentation (specify product by name for which unlabeled use will be discussed): 	

· I agree to the Terms and Conditions for Faculty (see next page for Terms and Conditions)	

Signature	Date
Please fax this form to the DIA office: Attention: <Program Manager’s Name> at +1.215.442.6199

Terms and Conditions for Faculty

1. Disclosure: Anyone in a position to control the content of a continuing education activity must complete and submit the disclosure form located on the front of this document prior to the presentation, and ensure that the disclosure form is complete and truthful to the best of the presenter’s knowledge. Faculty members are required to disclose all relevant financial relationships with any commercial interest that exist or have existed within the last 12 months. Relevant financial relationships of your spouse or life partner with applicable commercial interests must also be disclosed.

2. Fair Balance: Speakers/authors are required to prepare fair and balanced presentations that are objective and scientifically rigorous.

3. Unlabeled and Unapproved Uses: Presentations that provide information in whole or in part related to non- FDA approved uses for drug products and/or devices must clearly acknowledge the unlabeled identifications or the investigational nature of their proposed uses to the audience. Speakers/authors who plan to discuss non-FDA approved uses for commercial products and/or devices must advise the DIA and the audience of their intent.

4. Use of Generic versus Trade Names: Presenters should use scientific or generic names when referring to products in their lectures or enduring materials. Should it be necessary to use a trade name, then the trade name of all similar products or those within a class should be used.

5. Validation of Content: As a faculty member, I have reviewed the proposed content for the previously referenced presentation and find, to the best of my knowledge, the following:

A. This presentation is based on acceptable principles that are generally accepted as valid by the profession.

B. This content is based on conclusions or inferences about the evidence that are accepted in the general medical community as valid and sound.

C. Scientific research referred to in this presentation conforms to generally accepted standards of experimental design, data collection, and analysis.

6. Source of Evidence: The source(s) of evidence upon which this presentation has been developed includes one of the following:

A. Agents or treatments that are approved by the FDA.

B. Legislative or legal obligations for physicians to practice medicine that are incorporated in the content.

C. Licensure or certification requirements promulgated by a state licensing authority approved by the Federation of State Medical Boards, or by a medical specialty organization that is a member of the American Board of Medical Specialties.

D. The validity and scientific integrity of the content is verified scientific evidence from a source generally accepted as valid by the profession.
image1.jpeg
DEVELOP
A INNOVATE
ADVANCE

image2.jpeg
DEVELOP
A INNOVATE
ADVANCE

