PROFESSIONAL DEVELOPMENT/SELF-EVALUATION

Lisa Schirtz-Carroll, BS C-TAGME
Cardiology Fellowship Administrator

MILESTONES FOR PROGRAM ADMINISTRATORS

Applying competency based outcomes to GME administrative roles

- Talk given by
 - Nowoka "Joy" Hilton
 - Terry Bennett
 - University of Virginia

NAS AND THE PROGRAM ADMINISTRATOR

- Utilizing the NAS 6 core competencies ~ transfer them to you and your career development
 - Personal Care
 - Medical Knowledge
 - Interpersonal Communication Skills
 - Professionalism
 - Practice-Based Learning and Improvement
 - System-Based Practice

PERSONAL CARE

Work/life balance; personal wellness

MEDICAL EDUCATION KNOWLEDGE

 Rules, regulations, policies and procedures which support program accreditation

INTERPERSONAL AND COMMUNICATION SKILLS

 Effective communication, written and oral, with all team members, faculty, and trainees

PROFESSIONALISM

 Skill sets needed to carry out professional responsibilities; adherence to ethical principals, departmental/institutional goals and missions; representing and counseling residents with whom you work

PRACTICE-BASED LEARNING AND IMPROVEMENT

 Self -evaluation, life-long learning, formative feedback, continuous professional development i.e., TAGME

SYSTEMS-BASED PRACTICE

Awareness of and responsiveness to the team at large;
 cost considerations, program improvement and quality

RESUMES

 Building a resume is an ongoing process and a professional never knows when the prospect for advancement or some other valuable opportunity will require the submission of a resume.

Always have your resume ready to send out

RESUME

- All coordinators should have a resume where is listed not only their education and employment history but also all their professional activities, accomplishments, and responsibilities such as
- giving presentations to new residents at orientation or to other coordinators in your institution
- mentoring new coordinators in other departments
- orienting new faculty members
- serving on institutional committees
- being active in professional organizations and any leadership roles

RESUME CON'TD

- publications
- teaching/training
- Additional Items:
- Teaching activities
- List of persons you have mentored
- Community service activities

- Have a friend outside of GME review it
- Ask someone you see as a mentor review it
- You should review it at least quarterly

POSITIVE EFFECTS OF GROUP MENTORING – A TEXAS TALL TALE

Beth Payne, MAEd, C-TAGME
 Director, Academic Programs
 Assistant Program Director

Yvette Foster, BA
 Academic Programs Coordinator

MENTORING GROUP

- Form a group to mentor to each other
 - Could be within your institution
 - Could be with 3 or 4 administrators you meet here

WHY MENTOR?

- Role modeling
- Wealth of knowledge
- Discover opportunities
- Cheerleader
- Set career goals
- Emotional support
- Success
- Life-long friendship

MENTORING GROUP GOALS AND OBJECTIVES

- Self Inventory
- Team format
- SMART goals
- Accountability
- Time
- Passion and Desire
- Stay in touch

PERSONAL GOALS

- Create List
 - What do you want?
 - Never Contradict the list
 - Focus on the 6 competencies
 - Set the Bar for where you want your goal to lead you
 - Review your goal daily
 - Visualize it
 - Stay constant with the values
 - At some point....Decision Time

