

National Competencies for
Credentialled Diabetes Educators

2017

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 2 of 20

ADEA National Competencies for Credentialled Diabetes Educators

Version Date Name(s) Notes

1 2008 ADEA Created and approved

2 2014 ADEA Revised and approved

3.0 12 May 2017 Julie Mueller, Rachel Freeman Revised

3.1 30 Jun 2017 Competency Working Group,
ADEA Committees

Review and feedback

3.2 1 Aug 2017 Member consultation Feedback

3.3 3 Aug 2017 Competency working group,
Joanne Ramadge (CEO)

Comments

3.4 21 Aug 2017 Julie Mueller, Rachel Freeman Revised

Final 22 Aug 2017 CEO Approved

URL: https://www.adea.com.au/about-us/our-publications/

Copyright © 2017 ADEA
All rights reserved. This document or part thereof may not be reproduced or used without

acknowledgement of the publisher. The document may be printed in its current unchanged form for

use by health professionals working in diabetes education, management and care to benefit people

living with diabetes.

Suggested citation:

Australian Diabetes Educators Association (ADEA). National Competencies for Credentialled Diabetes

Educators. Canberra: 2017

https://www.adea.com.au/about-us/our-publications/

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 3 of 20

Acknowledgements
ADEA acknowledges the work and assistance of a dedicated group of CDEs who have assisted with

this review process: Karen Crawford, Elizabeth Obersteller, Patricia Marshall, Elise Apolloni, Jane

Stanley, Jason Egan, and Rachel Freeman (ADEA), as well as Julie Mueller (ADEA).

ADEA would like to thank member reviewers: Prof Trisha Dunning, Nicole Frayne, Nicholas

Denniston, Sharon McClelland, Sheri Cooper, Celestina Shori, Meg Arvier and Yung Nguyen.

ADEA acknowledges the original work of ADEA’s founding members in the development of the

original National Core Competencies for Credentialled Diabetes Educators including the extensive

work by Ruth Colagiuri.

About ADEA

The Australian Diabetes Educators Association (ADEA) is the peak national organisation for

multidisciplinary health professionals who are committed to the provision and excellence of quality,

evidence-based diabetes education, care and management with over 2,100 members working in all

sectors and across all locations.

ADEA aims to improve the health and wellbeing of people with diabetes by:

1. Assessing diabetes educators based on their qualifications, skills, knowledge and experience

through the credentialling program

2. Supporting multidisciplinary health professionals through its various programs, including

mentoring, education and research

3. Developing and updating relevant policies, standards of practice and clinical guidelines

For more information, visit our website at www.adea.com.au.

Key Definitions
Competency: can be defined as “the state of having the knowledge, judgement, skills, energy,

experience and motivation to respond adequately to the demands of one’s professional

responsibility” (1).

Competency standards: are a set of benchmarks used to assess the skills and knowledge of a person.

They are used as a basis for defining learning outcomes and assessing performance within a

professional practice. They specify knowledge and skill, and the application of that knowledge and

skill, in the workplace.

Continuing Professional Development (CPD) is how health practitioners maintain, improve and

broaden their knowledge, expertise and competence, and develop the personal and professional

qualities required throughout their professional lives (2).

Scope of practice: the procedures, actions and processes in which a health professional is

authorised, educated and competent to perform (3).

Standards of Practice: a framework that outlines the nationally acceptable level of practice for

Credentialled Diabetes Educators in Australia (4).

http://www.adea.com.au/

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 4 of 20

Table of Contents
ADEA National Competencies for Credentialled Diabetes Educators .. 2

Copyright © 2017 ADEA .. 2

Suggested citation: .. 2

Acknowledgements ... 3

About ADEA ... 3

Key Definitions .. 3

Introduction .. 5

Key aims of this document .. 6

What this document does not do ... 6

Role and Scope of Practice of a Credentialled Diabetes Educator ... 6

Core Competency Domains for Credentialled Diabetes Educators .. 7

Competency Domains and Core Skills, Knowledge and Values .. 8

Domain 1: Clinical Practice .. 8

Domain 2: Education and Counselling .. 9

Domain 3: Research and Quality Improvement ... 10

Domain 4: Management and Administration ... 11

Domain 5: Leadership and Advocacy .. 12

Level of Competency Cues and Examples ... 13

Domain 1: Clinical Practice .. 14

Domain 2: Education and Counselling .. 16

Domain 3: Research and Quality Improvement ... 17

Domain 4: Management and Administration ... 19

Domain 5: Leadership and Advocacy .. 20

References .. 21

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 5 of 20

Introduction
The Australian Diabetes Educators Association (ADEA) was formed in 1981 and is the leading

Australian organisation for health care professionals providing diabetes education and care.

ADEA grants status as a Credentialled Diabetes Educator (CDE) in recognition of demonstrated

experience and expertise in diabetes education and commitment to professional development and

ongoing learning that meet ADEA’s expected standards. Recognition as a CDE is ADEA’s assurance to

people with or at risk of diabetes, their families, carers and health care providers that they can

expect to receive quality diabetes education and advice when consulting a CDE.

Before gaining recognition as a CDE, eligible health professionals complete a post graduate

certificate in diabetes education and management, 1000 hours of practice in diabetes education, a

minimum six month mentoring partnership and submit a referee report from a manager or

supervisor that addresses the National Core Competencies for Credentialled Diabetes Educators.

Since the initial development of core competencies in the late 1980s, ADEA as an organisation and

CDEs as a professional group, have evolved considerably. The process, structure and expected

outcomes of diabetes education has been more clearly articulated and the number of professions

eligible to apply for CDE status has increased to include not only registered nurses but also other

professions that are involved with the care and management of people living with diabetes.

Health professional disciplines eligible to apply for ADEA credentialled status:

 Registered Nurse (RN or Division One)

 Registered Nurse and Registered Midwife

 Accredited Practising Dietitian

 Registered Medical Practitioner

 Registered Pharmacist

 Registered Podiatrist

 Accredited Exercise Physiologist

 Registered Physiotherapist

 Direct Entry Midwife

Under the guidance of expert members in the Competency Working Group the National Core

Competencies document has undergone a major review. This review encompassed a progression

from ‘novice to expert’ as outlined by Dreyfus and Dreyfus (5) and Benner (6), and utilised by other

health professional organisations (7) (8), and was a more useful and practical model, providing for

CDEs that come to their roles with a variety of experiences and skills.

NOTE:
This document outlines the minimum competencies expected of all CDEs regardless of
their primary discipline as well as describing more advanced levels of competency
expected of CDEs as they grow and develop in their role as diabetes educators.

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 6 of 20

Key aims of this document
The key aims of this document are to:

 define the minimum competencies required of CDEs

 provide an outcomes oriented guide for tertiary institutions to demonstrate competence in

entry level diabetes self-management education courses accredited by ADEA

 provide health practitioners, seeking CDE status with a framework for identifying their own

professional development and practice needs in order to meet requirements for recognition

as a CDE

 provide CDEs with a framework for continually assessing their own competence and

professional development needs

 describe performance standards that consumers and employers can expect of CDEs.

What this document does not do
This document does not replace the professional standards and guidelines for health professional

practice. The document provides guidance on the competencies required to work as a CDE.

All CDEs are required to maintain and uphold their professional standards that define practice and

behaviour in addition to working within level one competencies as defined by ADEA in this

document. All CDEs are required to work within their own scope(s) of practice and adhere to the all

relevant legislation related to authority to practice (3).

Role and Scope of Practice of a Credentialled Diabetes Educator
The ADEA believes the role of the CDE in providing diabetes education, clinical care, research, policy

development, service planning and management is essential to the future health of people with

diabetes, people at risk of diabetes and the wider community (4).

CDEs use a range of specialised knowledge and skills to promote optimal health and wellbeing. They

integrate diabetes self-management education with clinical care as part of a therapeutic

intervention to promote physical, social, spiritual and psychological wellbeing.

CDEs are required to adopt a person centred approach when providing diabetes self-management

education to those living with diabetes to:

 develop the knowledge, skills and confidence for the everyday management of their

diabetes

 understand their personal health risks

 explore the meaning and implications of these risks in the context of personal, social and

cultural influences and in terms of current lifestyle behaviours

 developing and understanding a comprehensive self-management plan that will maximise

their health outcomes (3).

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 7 of 20

Core Competency Domains for Credentialled Diabetes Educators
Diabetes education and management is a specialist area of practice. All CDEs, regardless of their

primary discipline, have common minimum competencies they must maintain in order to work as a

CDE and they must maintain knowledge and competence to work in their role at a specialist level.

CDEs work in a variety of practice settings across the intervention and care continuum. A CDE’s

practice is underpinned by a core body of knowledge, skills and activity in the following five

domains:

 Clinical Practice

 Education and Counselling

 Research and Quality Improvement

 Management and Administration

 Leadership and Advocacy

CDEs have a professional responsibility to ensure they acquire and maintain the requisite knowledge

and competence to enable them to perform their role safely, effectively and in a manner that

supports optimal outcomes for all people with or at risk of developing diabetes.

To be credentialled and to maintain credentialling status annually, CDEs must demonstrate how

they:

 apply knowledge of best practice treatment, management and care of people with

prediabetes and diabetes (domain 1)

 apply evidence based education and self-management skills, interventions and techniques to

improve outcomes for people with prediabetes and diabetes (domain 2)

 contribute to research and quality improvement to build the evidence base to support

improvements in self-management of prediabetes and diabetes education and care (domain

3)

 apply principles of program and/or business management to contribute to the safe, effective
and efficient delivery of diabetes services that support successful self-management of
prediabetes and diabetes (domain 4)

 provide expertise and leadership within the health profession and advocate for best practice

diabetes care for all people living with prediabetes and diabetes (domain 5).

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 8 of 20

Competency Domains and Core Skills, Knowledge and Values

Under each of the five domains of competency there is a list of skills, knowledge and values that

make up the competency. These are considered the base core skills, knowledge or values (Level 1

competency) of all CDEs, regardless of their scope of practice. All CDEs must endeavour to maintain

core competency under each domain of practice.

The following are the base core competencies required for a CDE to meet each of the competency

domains.

Domain 1: Clinical Practice

Competency:

Credentialled Diabetes Educators (CDEs) apply knowledge of best practice treatment,
management and care of people with prediabetes and diabetes.

CDEs work within an interdisciplinary team to tailor clinical interventions to the individual and to
maximise the health outcomes for all people living with, or at risk of developing diabetes.

Core skills, knowledge and values
CDEs:

 apply or promote current principles of evidence based practice to the treatment,
management and care of people living with prediabetes and diabetes

 provide or promote clinical care that is consistent with the regulatory framework governing
the CDEs primary discipline and refers people with diabetes to other members of the
interdisciplinary team to maximise outcomes

 apply or promote systematic and comprehensive person-centred care that is delivered in a
culturally sensitive manner across the lifespan

 clearly articulate the differences between prediabetes, type 1 diabetes, type 2 diabetes,
gestational diabetes and other types of diabetes

 clearly articulate the factors associated with the development of diabetes

 recognise and manage hypoglycaemia and hyperglycaemia

 describe the interrelationship between nutrition, exercise, stress, and medications for
diabetes management

 explain how to use medicines to effectively manage diabetes

 explain the relationship between diabetes and other conditions (e.g. heart disease, kidney
disease)

 explain the relationship between diabetes and microvascular disease

 explain the basic components of treatment appropriate for each type of diabetes

 explain the inter- disciplinary nature of the management and support of a person living with
diabetes

 utilise clinical assessment to interpret and monitor clinical indicators of general health status
and metabolic management, and accurately analyse this information to guide clinical decision
making and referral.

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 9 of 20

Domain 2: Education and Counselling

Competency:

Credentialled Diabetes Educators (CDEs) apply evidence based education and self-management
skills, interventions and techniques to improve outcomes for people with prediabetes and
diabetes.

CDEs work within an interdisciplinary diabetes team to tailor interventions to individual self-
management education needs.

Core skills, knowledge and values
CDEs:

 refer to and apply evidence based guidelines and innovative techniques to enhance
communication and self-management behaviours

 demonstrate high level communication and counselling skills to facilitate informed
decision making by the person with diabetes

 understand and utilise evidence based education and motivational techniques to assist
with the education, behaviour change and support of people living with or at risk of
developing diabetes

 utilise a person-centred approach that is cognisant of the person with diabetes/their
carers’ cultural, economic and social background and life stage when educating and
supporting the person living with diabetes or at risk of developing diabetes

 customise programmes or interventions to accommodate the age, literacy level, cultural

or ethnic background, and physical, or cognitive abilities of the person living with

diabetes or at risk of developing diabetes

 apply cultural competency principles to maximise therapeutic relationships with all

individuals in their care who are from different cultural backgrounds than their own

 apply problem solving techniques and a non-judgemental approach when dealing with

people living with diabetes or at risk of developing diabetes.

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 10 of 20

Domain 3: Research and Quality Improvement

Competency:

Credentialled Diabetes Educators (CDEs) contribute to research and quality improvement to build
the evidence base to support improvements in self-management of prediabetes and diabetes
education and care.

Core skills, knowledge and values
CDEs:

 are committed to improving the quality and outcomes of treatment, management and
care for people living with prediabetes and diabetes through participation in ongoing
quality management

 contribute to the monitoring and evaluation of the education and care provided at the
individual, program and, where possible, at the population level

 apply quality improvement principles when undertaking or contributing to quality
improvement activities

 explain how research is used to develop evidence based guidelines and resources

 demonstrate basic skills in research methodology

 critically appraise research findings

 keep up to date with current research in diabetes education, management and care

 work towards translating research into clinical practice

 apply evidence based research findings to the development and review of resources,

policies and procedures

 critically appraise individual knowledge, skills and work practices and develop a

professional development plan to address deficiencies in these areas.

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 11 of 20

Domain 4: Management and Administration

Competency:

Credentialled Diabetes Educators (CDEs) apply principles of program and/or business management
to contribute to the safe, effective and efficient delivery of diabetes services that support
successful self-management of prediabetes and diabetes.

Core skills, knowledge and values:
CDEs:

 demonstrate good organisation and communication skills in order to effectively and
efficiently manage a client case load

 demonstrate good liaison skills in order to effectively support people with diabetes to
navigate the interdisciplinary nature of diabetes care and management

 demonstrate good written communication skills in accurately documenting and reporting
interactions with clients

 explain current and emerging technologies that can be applied to diabetes education,
management and support

 collaborate with the person with diabetes, the referring practitioner, and other members
of the diabetes care team to establish agreed clinical targets

 efficiently and effectively coordinate care, identify unmet needs and refer or recommend
referral to other health professionals as appropriate

 explain the organisational and community structures in place to effectively manage
diabetes services

 explain the importance of maintaining accurate records and document clearly and
precisely all aspects of relevant service delivery

 utilise and manage diabetes resources in an efficient and effective way

 provide accurate and up to date knowledge and information on the costs and subsidies
available to people with diabetes

 contribute to the development of policies and procedures that support efficient diabetes
service delivery.

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 12 of 20

Domain 5: Leadership and Advocacy

Competency:

Credentialled Diabetes Educators (CDEs) provide expertise and leadership within the health
profession and advocate for best practice diabetes care for all people living with prediabetes and
diabetes.

Core skills, knowledge and values:
CDEs:

 are committed to advocating for best practice diabetes education and care

 show leadership in the speciality field of diabetes education management and care and

have the knowledge and confidence to act as a consultant and resource for colleagues,

other health care providers, carers and other community members

 have the knowledge, skills and confidence to advocate for people with prediabetes and

diabetes to improve their health outcomes

 seek opportunities to build capacity and educate members of the community about the

prevention and management of prediabetes and diabetes

 advocate to build the capacity of the health workforce and seek opportunities to educate

other health professionals about the prevention and management of prediabetes and

diabetes

 understand and apply the principles of mentoring

 recognise unsafe or unprofessional practice in self or others and respond appropriately

according to professional codes of practice or organisational requirements

 seek opportunities to professionally contribute to the field of diabetes education,

management and care.

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 13 of 20

Level of Competency Cues and Examples
Three levels of competency are described for each domain: -

 Level 1: CDEs with the core basic skills and experience in area of diabetes education and

management.

Note: A CDE who is functioning at the base core competency level may not automatically know

what they need to do in all practice situations and may seek the support and assistance of

more experienced CDEs in a particular competency area.

 Level 2: Experienced CDEs in the area of diabetes education and management. CDEs at this level

are beginning to function at a higher autonomous level. They are more confident and proficient

in that domain and they have the skills and knowledge in the area to take on a leadership role

and to mentor less experienced practitioners. They may also be taking a more active

involvement in research or monitoring quality of diabetes education and care within or external

to the organisation they are working in.

 Level 3: Recognised expert and leaders in the area of diabetes education and management.

These CDEs may be taking active roles in initiating research, directing policy development,

analysing and reporting on outcome measures at the individual, unit, organisation and

population level.

The levels of competency are a guide to assist you to rate your proficiency in all competency

domains. It is not the intention of ADEA that all CDEs must progress in a linear continuum from level

1 to level 3 or to be equally proficient in all domains. Some CDEs may choose to build expertise in

the clinical or educational area where others may build expertise in management or research. It is

the expectation that all CDEs regardless of their primary discipline or scope of practice maintain a

minimum level of competency (level 1) in all domains.

Under each level are cues or examples of what behaviours, skills or activities a person at each level

would be expected to display regardless of the specialty area the CDE may be working in.

This document should be used as a tool for CDEs to guide their career as a diabetes educator and to

ensure that on-going professional education and development is directed at not only maintaining

the base level competencies but working towards becoming more proficient in other areas of CDE

practice.

NOTE:
CDEs should reflect on each domain and the three levels of competency that are outlined in this
document when setting goals and determining continuous professional development (CPD)
requirements.

It may be useful to self-rate your competence against the core base level from a scale of 1- 10 so that
you can identify the areas of competencies that you may like to develop. This will assist you to identify
further education or training requirements as you continually work to maintain your skills.

For those working towards initial credentialling as a CDE, this exercise may be undertaken in

collaboration with your mentor.

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 14 of 20

 Domain 1: Clinical Practice
Competency
Credentialled Diabetes Educators (CDEs) apply knowledge of best practice treatment, management and care of
people with prediabetes and diabetes.

CDEs work within an interdisciplinary team to tailor clinical interventions to the individual and to maximise the
health outcomes for all people living with, or at risk of developing diabetes

Cues and examples to demonstrate each level of competency

Level 1 Level 2 Level 3

 consults and provides education
whereby the person with
diabetes is the central person in
the day to day management of
their condition and supports
clients to take an active part in
its management

 refers to professional practice
guidelines when providing
clinical care

 explains how to use medicines
to effectively manage diabetes

 seeks support from others in
complex cases

 seeks to improve and maintain
clinical knowledge and skills

 adheres to the regulatory and
decision making framework
within which he/she practices

 provides accurate information
on prediabetes and all types of
diabetes to clients, other health
professionals and members of
the community

 provides accurate information
about the interrelationship
between nutrition, exercise,
stress, and medications for
diabetes management

 accurately undertakes a clinical
assessment of the person living
with or at risk of developing
diabetes and effectively actions
on clinical indicators

 effectively communicates
progress with other health
professionals

 identifies the need to refer for
clinical care outside their

 integrates professional practice
guidelines when providing
clinical care, and actively
advocates for the use of
guidelines within the diabetes
team

 seeks to improve and maintain
advanced clinical knowledge
and skills appropriate to the
educator’s clinical role

 mentors and supports less
experienced CDEs and other
health professionals to apply
best practice principles to the
clinical care of people with
diabetes

 participates in guideline and
protocol development

 accepts delegation/referrals of
clinical care according to
his/her scope of practice and
level of competency

 assists with the development
of evidence based decision
making frameworks

 takes remedial action when
clinical care is not being
delivered according to best
practice guidelines

 provides expert advice to
others on best practice
principles for the clinical care
and management of people
living with diabetes and
prediabetes

 maintains and applies
advanced clinical knowledge
and skills appropriate to the
educator’s clinical role and
specialist function

 reviews and develops
diabetes related clinical
pathways to support access to
quality clinical care for people
with diabetes

 takes the lead on developing,
auditing and reporting on
patient-related experiences
and outcome measures

 takes the lead on the
monitoring of the clinical care
provided to ensure that care
delivered is consistent with
the regulatory framework
governing the educators
clinical discipline

 participates in broader
community /organisational
committees or working
parties to develop and review
best practice clinical
guidelines

 influences national policy
regarding the clinical
management of people with
diabetes

 takes a lead in advocating,
developing resources and

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 15 of 20

expertise and selects
appropriate services

 uses appropriate and validated
tools to assess the needs of the
person with diabetes

 actively collaborates with the
person with diabetes, the
referring practitioner and other
members of the diabetes care
team to establish agreed clinical
targets

knowledge building activities
for those who are on level 1
and 2 of their clinical practice

 serves as a resource in
curriculum and program
development, design and
evaluation

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 16 of 20

Domain 2: Education and Counselling

Competency
Credentialled Diabetes Educators (CDEs) apply evidence based education and self-management techniques to
improve outcomes for people with prediabetes and diabetes.

CDEs work within an interdisciplinary diabetes team to tailor interventions to individual self-management
education needs.

Cues and examples to demonstrate each level of competency

Level 1 Level 2 Level 3

 applies health behaviour and
educational theory to inform,
motivate and support a person living
with diabetes throughout their
lifespan

 assists the client to establish realistic,
meaningful self-management goals
and success metrics

 applies exploratory questioning and
reflective listening techniques to
enhance communication and
understanding

 assesses the client’s understanding of
the relevant clinical and self-
management options available to
them

 seeks guidance from more
experienced CDEs when alternative
approaches may be required to
support or educate the client

 consults and provides education
whereby the person with diabetes is
the central person in the day to day
management of their condition and
supports clients to take an active part
in its management

 seeks feedback from the client and
acts on any feedback to make
changes to practice

 is non-judgemental and respects the
choices made by the person with
diabetes

 effectively communicates progress
with other health professionals

 keeps up to date with digital health
information, and mobile technology
that promotes and enhances
diabetes self-management

 applies a wide variety of
approaches to the education
and counselling of people
with diabetes and is willing
to change an approach as
required

 encourages novice or less
experienced CDEs to adopt
evidence based and
innovative approaches to
foster effective diabetes self-
management education and
support

 acts as a resource for less
experienced educators and
other health professionals to
facilitate an individualised
education plan that is
focused on behavioural
change

 actively participates in the
development and
implementation of
educational materials,
supportive networks and
models of diabetes care

 develops and delivers
diabetes training programs
for generalist health care
providers at a variety of
levels

 acts as a resource and
provides ongoing
professional development in
the educator’s own area of
clinical expertise for other
members of the inter-
disciplinary care team

 seamlessly shifts between
behavioural approaches to
meet evolving needs of the
client

 apply knowledge of age-
specific learning principles,
health literacy and
behaviour change theory
to develop effective
diabetes education and
support programs

 serves as a resource in
curriculum and program
development, design and
evaluation

 teaches behavioural
theories and approaches to
colleagues and other
health professionals

 supports the ongoing
professional development
of diabetes educators and
other health care
professionals

 participates in professional
organisation
workgroups/committee to
promote the field of
diabetes education

 seeks advance level
educational opportunities
in diabetes education and
management

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 17 of 20

Domain 3: Research and Quality Improvement

Competency:
Credentialled Diabetes Educators (CDEs) contribute to research and quality improvement to build the evidence
base to support improvements in self- management prediabetes and diabetes education and care.

Cues and examples to demonstrate each level of competency

Level 1 Level 2 Level 3

 actively participates in ongoing
quality improvement and
research activities

 contributes to the ongoing
monitoring and evaluation of
the education and clinical care
provided at the individual and
program level

 recognises unsafe and/or
unprofessional practice in self
and others and responds
appropriately

 actively seeks critical appraisal
of own performance from other
CDEs and peers

 regularly critically appraises
peer reviewed and relevant
non-peer reviewed literature to
inform and guide diabetes
education and clinical
management

 takes a lead in ongoing quality
improvement by evaluating and
contributing to the monitoring
and evaluation of the education
and clinical care provided at the
individual and program level as
well as contributing at a
population level

 participates in ongoing quality
improvement by contributing to
the monitoring and evaluation
of the education and clinical
care provided at the individual
and program level

 actively participates and
monitors clinical practice and
makes changes where
appropriate

 takes opportunities to actively
participate in research to build
the evidence base in diabetes
management and care

 uses ethical practices when
conducting research

 utilises appropriate
methodology when undertaking
research

 implements remedial action
where audit or quality
improvement activity outcomes
show deficits in practice

 actively utilises up-to-date
evidence in the development
and review of clinical resources,
guidelines policies or
procedures

 benchmarks services and service
outcomes against appropriate
indicators and other services to
achieve best practice

 extracts, evaluates and
interprets information from

 initiates and leads research
through leadership and
consultancy

 acts as an expert and
resource to other health
professionals in research
methodology, analysis and
implementation

 seeks opportunities to
actively undertake research
to build the evidence base in
diabetes management and
care

 undertakes advanced post
graduate studies in Diabetes
education and management
to enhance the evidence

 actively disseminates
research findings by
presenting at conferences
and workshops

 monitors and ensures
research evidence is
implemented into practice

 initiates the auditing and
reporting of patient related
experiences and patient
related outcomes

 influences national policy
regarding the need for
evidence based research

 mentors and provides
opportunities for those on
level 1 and 2 to participate
and gain skills in research
and quality improvement

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 18 of 20

relevant sources and changes
practice based on emerging
evidence

 seeks opportunities to
disseminate research findings
and evidence based practice to
other health professionals and
members of the community

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 19 of 20

Domain 4: Management and Administration

Competency:
Credential Diabetes Educators (CDEs) apply principles of program and/or business management to contribute
to the safe, effective and efficient delivery of diabetes services that supports successful self-management of
prediabetes and diabetes.

Cues and examples to demonstrate each level of competency

Level 1 Level 2 Level 3

 complies with professional,
ethical and legal regulations,
policies and guidelines for
diabetes educators

 effectively and efficiently
manages a client case load

 effectively and efficiently
utilises resources to deliver
diabetes services

 accurately documents and
reports interactions with
people living with diabetes

 maintains knowledge and
current database of other
health professionals and
services available to refer to

 actively facilitates the effective
referral to other health
professionals and community
services to maximise outcomes
for people living with diabetes

 ensures client information is
made available to relevant
health care providers in a
timely manner and within the
prescribed bounds of
confidentiality

 stores all records in
accordance with national
privacy laws

 conducts education in a
suitable, private, physical
environment and ensures
client safety and confidentiality

 assists with the review and
development of service related
policies and procedures

 manages the workload of the
unit, allocating human
resources in an efficient and
effective way

 assist with the development
of units annual business plan

 takes a lead in coordinating
the development and review
of service policies and
procedures

 participates in and
contributes to workplace or
organisational committees or
working parties that support
diabetes related service
issues

 assists with the planning and
coordination of diabetes
camps where appropriate

 analyses data collected at the
unit level to support the
review and planning of
diabetes related services

 takes a lead role in the
development of the units
annual business plan

 monitors the current system of
service delivery; recognises
system failures and develops
strategies for improvement

 takes an overall lead in the
management of human and
material resources to deliver
efficient, effective service

 takes the lead in developing
links and referral pathways with
community and other health
agencies

 applies a population based
approach to service planning
including systematic
assessment of community
needs

 proactively initiates practice
innovations, and service
redesign solutions to provide a
more efficient, effective service

 collaborates with relevant
stakeholders to identify and
document overall diabetes
service goals and targets and
strategies to achieve these
goals

 reports to relevant authorities
on the utilisation of the services

 reviews information to identify
barriers to health service access
and equity of service provision

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 20 of 20

Domain 5: Leadership and Advocacy

Competency:
Credentialled Diabetes Educators (CDEs) provide expertise and leadership within the health profession and
advocate for best practice diabetes care for all people living with prediabetes and diabetes.

Cues and examples to demonstrate each level of competency

Level 1 Level 2 Level 3

 acts as a consultant and
resource on diabetes
education and management
to others within the
organisation they work

 disseminates the latest
research, guidelines and
procedures to other
members of the health
workforce

 recognises unsafe and
unprofessional practice in
others and responds
appropriately according to
professional codes of
practice and organisational
requirement

 advocates for diabetes,

prevention, education and

care and builds the capacity

of the health workforce in

this area

 identifies high risk groups
and groups with special
needs and actively advocates
to adapt the service to
accommodate their needs

 promotes a culture of
collegiality that enables
members of the
multidisciplinary team to feel
respected and valued

 participates in and contributes
to the work of relevant
committees

 creates and utilises
opportunities to enhance
public awareness of diabetes
and provide education on
choices conducive to general
health and well being

 actively seeks opportunities to
create partnerships with health
and community organisations
to promote the dissemination
of diabetes awareness and
healthy lifestyle information

 mentors other members of the
diabetes care team

 works towards improving
population-based
interventions

 takes the lead on liaising with
local and national public
health networks and
diabetes teams in the
development of integrated
diabetes care pathways

 actively seeks opportunities
to represent diabetes
educators and diabetes
education on national and
international committees,
working groups and in review
of government policy

 proactively advocates
resources deficiencies in
provision of diabetes care
and needs of those living
with diabetes and their
family/ carers

 influences national policy
regarding the promotion of
improved services for people
living with diabetes.

 works in collaboration with
higher educational
institutions and other
educational providers to
meet educational needs of
other health care
professionals

National Competencies for Credentialled Diabetes Educators

Review 2020 Page 21 of 20

References
1. Roache, M.S. The human act of caring: a blue print for the health professions (2nd Ed). Ottawa :

Canadian Hospitals Associate Press, 1992.

2. Nursing and Midwifery Board of Australia. Fact sheet: Continuing professional development for

nurses and midwives. Melbourne : AHPRA, 2016. cited 3 July 2017 at

http://www.nursingmidwiferyboard.gov.au/Registration-Standards/Continuing-professional-

development.aspx.

3. Australian Diabetes Educators Association. Role and Scope of Practice for Credentialled Diabetes

Educators in Australia. Canberra : ADEA, 2015. cited 3 July 2017 at https://www.adea.com.au/about-

us/our-publications/.

4. Australian Diabetes Educators Association (ADEA). National Standards of Practice for

Credentialled Diabetes Educators. Canberra : ADEA, 2014. cited 30 May 2017 at

https://www.adea.com.au/wp-content/uploads/2009/10/ADEA-National-Standards-of-Practice-for-

Credentialled-Diabetes-Educators.pdf.

5. Dreyfus, S. E. and Dreyfus, H.L. A five-stage model of the mental activities involved in directed skill

acquisition. Berkley : California University Operations Research Centre, 1980.

6. From Novice to Expert. Benner, P. 3, s.l. : American Journal of Nursing, 1982, Vol. 82.

7. American Association of Diabetes Educators. Competencies for Diabetes Educators and Diabetes

Paraprofessionals. Chicago : AADE, 2016.

8. Pharmaceutical Society of Australia. National competency standards framework for pharmacists

in Australia. Canberra : Pharmaceutical Society of Australia, 2010.

