Self-Assessment of the Competencies for the Diabetes Care and Education Specialist


The competencies for diabetes care and education were designed to help you asses your current knowledge gaps and build a plan for continued growth and opportunity. Follow the instructions below to create an education plan that is relevant to your position and career aspirations.

INSTRUCTIONS

Step 1: Assess current knowledge and skills

Review the knowledge and skills associated with each domain in the links below. Use the worksheet below to rate how comfortable you feel on a scale of 1-4 practicing each area of focus.

- 1 = I do feel not competent in this area.
- 2 = I need improvement in this area.
- 3 = I am proficient in this area.
- 4 = I excel in this area.

Step 2: Create a plan

Once you've rated areas of focus for all 6 domains, mark 4 areas of focus that you would like to prioritize this year that are relevant to your position and/or career aspirations.

Browse the educational resources available below to identify those that support the corresponding areas of focus you are prioritizing.

Set a target date to complete your educational goal so you can begin practicing your new skills.

Step 3: Follow up

Check in at 6 months and 1 year to determine how you are progressing on your plan. Augment with additional education or learning opportunities to ensure progress

Assess Current Knowledge and Skills

DOMAIN 1: Clinical Management	Practice and Integration 🏽 🖔 Cli	ck the domain for details
AREAS OF FOCUS	On a scale of 1-4, how competent do I feel in this area?	Is this a priority for my practice or career?
Clinical management of diabetes		
and cardiometabolic conditions		
Clinical practice: healthy coping		
Clinical practice: reducing risks		
Clinical practice: taking medication		
Clinical practice: healthy eating		
Clinical practice: monitoring		
Clinical practice: being active		
Clinical practice: problem solving		

DOMAIN 2: Communication and Advocacy				
AREAS OF FOCUS	On a scale of 1-4, how competent do I feel in this area?	Is this a priority for my practice or career?		
Communication				
Advocacy				

DOMAIN 3: Person-centered Care and Education Across the Lifespan					
AREAS OF FOCUS	On a scale of 1-4, how competent do I feel in this area?	Is this a priority for my practice or career?			
Assessment					
Care delivery for individual					
Care delivery for population					

DOMAIN 4: Research and Quality Improvement				
AREAS OF FOCUS	On a scale of 1-4, how competent do I feel in this area? Is this a priority for my practice or career?			
Research and quality improvement				

DOMAIN 5: Systems-Based Practice				
AREAS OF FOCUS	On a scale of 1-4, how competent do I feel in this area?	Is this a priority for my practice or career?		
Business management				
Systems practice				
Population health management				

DOMAIN 6: Professional Practice				
AREAS OF FOCUS	On a scale of 1-4, how competent do I feel in this area?	Is this a priority for my practice or career?		
Lifelong learning				
Professionalism				

Create a Plan		
Priority areas of focus	Access ADCES education by area of focus (linked above) and list them here	Target completion date?
Priority 1:		
Priority 2:		
Priority 3:		
Priority 4:		

6-Month Check-In				
Date:	What is going well?	What is not going well?	Have you identified new <u>programs and publications</u> to advance or maintain your level of competency in this area? If so, list them here.	Next Steps
Priority 1:				
Priority 2:				
Priority 3:				
Priority 4:				


Reward yourself for getting this far and keeping up with your goal. What is something you will do you will do to reward yourself and keep you motivated?

1 Year Check-In				
Date:	What is going well?	What is not going well?	Have you identified new <u>programs and publications</u> to advance or maintain your level of competency in this area? If so, list them here.	Next Steps
Priority 1:				
Priority 2:				
Priority 3:				
Priority 4:				


Reward yourself for getting this far and keeping up with your goal. What is something you will do you will do to reward yourself and keep you motivated?