

Making the Most of Your Mentor: A Guide For Mentees

Surviving and Thriving in the Research Years
Seattle, WA
July 29, 2015

Ellen Schur, MD, MS

Division of General Internal Medicine, Harborview Section
Department of Medicine
University of Washington

Agenda

- Introduction to mentoring
- Stages of mentoring
- Special Situations
- Cases and discussion

From the mentee's perspective!

*Originally presented at Society of General Internal Medicine 2006 and 2007
Judy Zerzan, MD, MPH, University of Colorado*

Introduction to Mentoring

What is mentorship?

Dynamic

Collaborative

Mentoring:
Advancement
and enjoyment
of career

Professional
Development

Two Way
Street

Personal
Development

A Mentor is different than a...

- ◉ Manager
 - Directs work
 - Focus on performance
 - Motivated by organizational needs
- ◉ Role Model
 - A distant relationship
 - Passive role
- ◉ Sponsor
 - Champions
 - Focus on career development
 - Motivated by advancement goals

Why do I need a mentor?

- Increase productivity
- Improve career advancement
- Increase achievement of grant funding

What does a mentee do?

Mentor

- ◉ Advanced rank/experience who guides, teaches, develops novice
- ◉ Skill development
- ◉ Academic guidance
- ◉ Research
- ◉ Personal development

Mentee

- ◉ Active role: plan and set agenda
- ◉ Follow through
- ◉ Ask questions
- ◉ Ask for feedback
- ◉ Listen
- ◉ Managing up

How can I be good at it?

Mentor

- ◉ Available and accessible
- ◉ Coach & role model
- ◉ Recognize potential
- ◉ Provide opportunities
- ◉ Inspire to take risks
- ◉ Improve
 - Sense of identity
 - Competence
 - Effectiveness

Mentee

- ◉ Well organized and takes initiative
- ◉ Creativity and motivation
- ◉ Open to new ideas
- ◉ Seeks feedback
- ◉ Respectful and considerate
- ◉ Know resources
 - especially other people

Stages of Mentoring

Stages of Mentoring

Kathy Kram

Initiation

Initially hierarchical

Cultivation

Interactive sharing

Separation

Plan to independence

Redefinition

Collegial relationship

Stages of Mentoring

Kathy Kram

Initiation

Positive emotions

Cultivation

Relationship reality

Separation

Negative emotions & stress

Redefinition

Gratitude

Initiation: First Steps

Clarify *Values*

- What do you value?
- Interpersonal preferences?
 - Personality
 - Gender
 - Race
- Mentor style?
 - Hands on vs. gentle guidance

Clarify *Needs*

- Knowledge gap
- Skills gap
- Confidence level
- Opportunities
- What do you want mentor for?
 - Professional
 - Personal
 - Research
 - Academic
 - Skill development

Set A *Clear Vision*

- Write down goals
 - Three months
 - One year
 - Three years
- Be specific
- Even if you don't know – try!

Securing A Mentor...or two!

Where to Look

- Target those you know & respect
- Look w/in your department & outside
- Conduct informational interviews
- Ask for recommendations

Common Difficulties

- Perceived unavailability
- Fear of rejection
- Career indecision
- Trying to find “all-in-one” mentor

What to Do

- Be persistent and don't give up
- If uncertain, seek someone to guide
- Find more than one
- Find junior and senior mentors

Tips for the First Meeting

- Market yourself: you are recruiting mentor
 - Don't have to ask formally at a 1st meeting
- Communicate clear goals & needs
 - Being prepared demonstrates organization
- Give positive feedback
- Bring a specific and limited request for help to engage the prospective mentor (e.g., research idea)
 - Ask permission to request more help later
 - State exactly what the help might be
- Be accountable: follow up & stay engaged
 - Make mentor feel appreciated

Initiation

Cultivation

Cultivation: Agreement on Structure and Objectives

Cultivation: Managing Up

- Understand yourself and your mentor—Goal is *to develop a healthy working relationship compatible with each person's work style and expectations*
- The mentee takes ownership of the relationship
 - Let your mentor know what you need
 - Set own goal schedule and stick to it
 - Be responsive to suggestions
 - Make yourself available, be flexible
 - Straightforward, bring up issues
 - Directly ask how success judged

Managing Up

Mentor

Mentee

Understanding Work Styles

Robert Bolton

Managing Up - Communication

- Manage the flow of information
- Ask directly about mentor's preferred style
 - Detailed facts/figures vs. overview
 - Email vs. phone
 - Listener vs. reader
- Listen actively, ask questions
- Avoid defensiveness—your goal is to improve
- Think very carefully if disagree
 - Should put forth own ideas
 - Disagree respectfully, ask clarifying questions

Meetings

- Agree on regular meeting schedule
- Set agenda for meetings
 - Check-in
 - Discussion of 2-3 topics
 - Long-term goals
 - Short-term action items
- Actively inform on progress in preferred style
- Identify what is expected prior to next meeting

Use your mentor's time wisely!

Stages of Mentoring

Kathy Kram

Initiation

Initially hierarchical

Cultivation

Interactive sharing

Separation

Plan to independence

Redefinition

Collegial relationship

Separation

- ◉ A natural evolution
- ◉ Ideally, a planned separation as mentees achieve goals and independence
- ◉ Are there future mentoring needs?
- ◉ Work toward a collegial relationship

Separation

◎ But...

- Marked by conflict and negative emotions
- Anxiety
- Guilt
- Abandonment
- Resentment

Redefinition

- ◉ A new relationship
- ◉ Peer and colleague
- ◉ Friendship
- ◉ Gratitude

Special Situations

Special Situations

- ◉ Multiple mentors
- ◉ Long distance
- ◉ Dissatisfaction/problems

Multiple Mentors: **Necessity**

- ◎ **Ways to make it work:**
 - Clear roles & expectations
 - Good relationship among mentors
 - Complementary experience
- ◎ **Potential problems**
 - Unclear expectations
 - Disagreement or competition
 - Inefficient/overlap

Long Distance

- ◎ Ways to make it work
 - Establish locally and then continue
 - Occasional face time at meetings
 - Clear expectations
- ◎ Potential problems
 - Not as effective as on-site
 - Lack of direct observation
 - Problems with email or phone

Dissatisfaction and Termination

- Society of General Internal Medicine mentoring survey
 - 84% unsatisfactory mentoring relationship
 - 23% terminated mentoring relationship
- Most common complaints
 - Mentee did not follow through
 - Mentee did not use mentor's time effectively
 - Poor fit with work style and/or personality

Dissatisfaction

- ⦿ Mismatch of goals, commitment, expectations
- ⦿ Reluctance to own and pursue own development
- ⦿ Reluctance to ask for personal help
- ⦿ Mentor or mentee can suggest change
 - Depends on style how approach
 - Ask for advice

Know yourself

- ◉ Work style
- ◉ Other important relationships
 - Parents, teachers, coaches, professors
- ◉ Sources of conflict
- ◉ Sources of stress
- ◉ Common issues
 - Need to please others
 - Independence
 - Control
 - Confidence

Conclusion

- ◎ Mentees have an active role in mentoring
 - Know values
 - Know needs
 - Know styles
 - Manage up
 - Show appreciation
- ◎ Mentoring requires time and nurturing
 - Worth the effort!

Cases and Discussion

Cases

Hannah is a 3rd year resident. She is interested in studying clinic care coordination because she has seen many areas for improvement in the structure of her own continuity clinic. There is a senior mentor she has approached for advice about setting up a small project to study proposed changes in the clinic. He is excited about her interest and wants her to do one of the research projects he already has underway instead of her own study.

- Is this a good idea?
- When should you join on with someone else's projects vs. starting your own?
- When do you begin to assert your own ideas instead of following along on all your mentor's projects?

Cases

Watson is in his 4th month of research. He sets up a meeting with his mentor to discuss his project. He wants to discuss an idea for a dose-response study and adjustments to protocols for his immuno-assays. He states the problem as he sees it. The mentor then interrupts and spends the rest of the meeting talking about ideas for future experiments, including mouse genetics. Watson feels overwhelmed by all there is to do, stops the planned experiments and spends the week learning about conditional knockouts. Watson starts presenting what he has learned plans at next meeting, but the mentor says, “Oh, we don’t have the facilities ready to do mouse genetics now.” The mentor then wants to know the results of Watson’s experiments, but Watson hasn’t done them and leaves feeling awful.

- What are sources of conflict and stress in this mentoring relationship?
- How can Watson respond?

Cases

John just started a fellowship and is finding his mentor is somewhat absent. He finds it takes several emails and phone calls in order to set up a meeting and once he has a meeting with his mentor she interrupts their conversation to answer the phone and works on email while they are talking. He feels like she doesn't have time to help guide him. He has asked her about other people who might be able to help him with his projects and the only person she suggested wrote back "too busy" to his email request.

- What should he do?
- How do you know if the problem is you?
- When do you end a mentoring relationship vs. trying to work on it more?
- How do you end a mentoring relationship?

Cases

Siri, a Fellow, has been working in her mentor's large laboratory for several years. She has led several projects to completion and publication. Her mentor recently assisted her to write her K award, which scored well but was not funded in the first submission, and she is truly grateful for the time and work he put in. Recently, though, she feels annoyed that her mentor has been putting excessive demands on her unrelated to her own studies. He is increasingly critical of her work, and seems to be nit-picking her writing and proposed studies. She wants to stay at her current institution and her Dept. is supportive, but her mentor keeps talking about her role on his pending grants. Siri is thinking about seeking other positions where she can be truly independent.

- How are Siri and her mentor doing at managing Siri's transition to independence?
- Is it necessary to move to achieve independence?

Bibliography

- Zerzan JT, Hess R, Schur E, Phillips RS, Rigotti N. Making the most of mentors: a guide for mentees. *Acad Med*. 2009 Jan;84(1):140-4.
- Lee A, Dennis C, Campbell P. Nature's guide for mentors. *Nature*. 2007 Jun 14;447(7146):791-7.
- Sambunjak D, Straus SE, Marusić A. Mentoring in academic medicine: a systematic review. *JAMA*. 2006 Sep 6;296(9):1103-15.
- Kram K. Phases of the mentor relationship. *Academy of Management Journal*. 1983 26(4): 608-25.

Thanks!

- ◎ Judy Zerzan
- ◎ My mentors and (getting to be...) colleagues
 - Dedra Buchwald
 - Jack Goldberg
 - Mike Schwartz
 - David Cummings
 - Ginny Broudy
 - Tom Grabowski
 - Joann Elmore
- ◎ For your time and attention

Availability—the open door

- ⦿ *“M was always accessible, and she always made it abundantly clear to her students that she would rather talk about science with them than do just about anything else.”*

Inspiration

- ⦿ *“On many occasions I remember walking into her office convinced that I had been wasting my time, and then ten minutes later walking out with a smile and the sure knowledge that what was a bad result was indeed just what I needed!”*