	[image: image1.png]

	UCSF Clinical & Translational Science Institute

Mentor Development Program
Sample Individual Development Plan: K Scholar

UCSF Clinical & Translational Science Institute

Page 2 of 3
Mentor Development Program
Sample Individual Development Plan: K Scholar

CAREER DEVELOPMENT PLANS, PROGRESS REVIEWS, AND SCHOLAR MILESTONES
Schedule of KL2 Scholar Reviews
August
· All K scholars, in consultation with their mentors and K Program Advisor, create or update a career development plan (CDP) by August 31, 2008. A suggested template for the CDP is attached.

January/February
· All K scholars update their career development plan for review with their mentors and with their K Advisor (see below) by the end of January.
· In the case of KL2-funded scholars, the mentors also meet with the KL2 Advisor in person or by telephone, and the status of their career development plan is reviewed at a KL2 faculty meeting in February. The KL2 Advisor prepares a one-page written assessment summarizing the KL2 scholar's progress and goals in various areas and this is reviewed and approved by the scholar and the scholar's mentors and becomes a part of the scholar's file.
The semi-annual reviews in August and January are the main opportunities to discuss ways to enhance the scholar's career development infrastructure, and to identify actions the scholar needs to take to assure continuation in the program the following July.

Scholar Milestones
Since our shared goal is for scholars to become independently funded by the end of their K award period (or earlier), we set out these general guidelines for scholars:
By the end of the 2nd year, and each year thereafter:
· 3 original research multidisciplinary peer-reviewed publications submitted, two of these as first or last author
· One multidisciplinary extramural grant of any size submitted (typically R21, R03, or other federal, state, foundation, industry, or intramural grant).
By the middle of the 3rd Year (or end of the 3rd year for scholars taking ATCR, Masters, other full time course work in the first year):
· One multidisciplinary, R01 grant (or equivalent) submitted.

UCSF - CTSI K Scholars Program - Career Development Plan

Scholar's Name:
Date of Report:
Primary Mentor's Name:
Secondary Mentor's Name:
I. Scientific / clinical goal(s):
a. Objective:
i. Education/training

ii. Research activities

iii. Products (include dates)

b. Objective:

i. Education/training

ii. Research activities

iii. Products (include dates)

II. Career / leadership goal(s):

a. Objective:
i. Education/training

ii. Other related career activities

iii. Products (include dates)

Suggestions for Completing the Career Development Plan
(feel free to expand and adjust the format that best suits your particular planning process, and please attach an updated CV)

Goals Please succinctly describe your long-term (~10 year) goals.
1. The Scientific/Clinical goal should reflect your vision of how your research will ultimately improve human health. For example, one goal could be "To improve the early detection of patients with multiple sclerosis."
2. The Career Goal should reflect a leadership role you may want, such as Chief of a Division or leader of an enterprise. For example, a goal could be "To lead a Center for Study of Pediatric Obesity".

Objectives For each goal, specify 2 to 5 objectives that are important to achieving your scientific or career goals. These objectives may include mastery and application of technique that is applied to the condition of interest. For example, one objective could be "To apply cost-effectiveness analyses to tests to select cancer patients for use of very expensive chemotherapies." A career objective may include promotion.
Educational/training activities For each Objective, please indicate any training you need. For example, if you plan to apply cost effectiveness analyses to selection of cancer patients for treatment, you may want training in cost-effectiveness analysis. Regarding leadership, you may want to take a leadership training program for academic medicine.
Research activities For each Objective, please indicate any projects that will assist you in meeting that Objective. For example, if you want to study congestive heart failure in young adults, you may want to 'develop a registry of young adults with congestive heart failure with DNA and imaging studies.'
Other related career activities For each Objective within the career goal, list related activities that may be important for allowing you to achieve this objective, including specific administrative or leadership opportunities.
Products For each Objective, please indicate what individual products (degrees, publications, presentations, grants) are expected to contribute to you achieving your Objectives. For example, if you are studying CHF in young adults, you may want to complete a 'Systematic review of genetic studies of CHF in young adults.' Keep the scholar milestones (listed on the first page) in mind as you consider these products, and please include expected date of completion.
Career Development Activities Checklist (check list for discussion with your Advisor; no need to fill it out)
1. Resources : What financial, staff, laboratory, clinical and space resources are provided to you by your mentors, department, etc? Are they meeting your needs? If not, what else would be helpful?

2. Coursework/Training: What courses, seminars, conferences, lab meetings, etc. do your participate in? Are they meeting your needs? If not, what else would be helpful?

3. Clinical Duties: How much, in percent effort? Is this sufficient for maintaining/enhancing skills? Are these duties interfering with research productivity?

4. Teaching Duties: How much, in percent effort? Is this sufficient for developing multidisciplinary academic skills? Are these duties interfering with research productivity?

5. Administrative and Other Duties: How much, in percent effort? Do these duties have a positive impact on your career, or are they interfering with research productivity?

6. Protected Time for Research: Do you have 75% of your work week available for research, training and career development? If not, we need to take steps to correct this to maximize your KL2 experience and minimize audit risk

7. Mentoring:
a. How often are you meeting with your Lead Mentor? Is this sufficient?

b. How often are you meeting with Co-Mentors? Is this sufficient?

c. How often are you having Multidisciplinary Team meetings? (ie, meeting with 2 or more members of your multidisciplinary teams (mentor and/or collaborators, simultaneously)

d. What else would be helpful?

8. Personal Issues (optional):

a. Work environment: How are things at work? Any problems with financial/administrative issues, colleagues, infrastructure that we can help with?

b. Home environment: Are there stresses or problems at home that we can help with? How are things going generally? How is your quality of life?

[image: image1.png]