
UNIVERSITY OF BRITISH COLUMBIA

DEPARTMENT OF ANESTHESIOLOGY, PHARMACOLOGY AND THERAPEUTICS (APT)

Policy on Faculty Mentoring 

Draft: November 20, 2008
Purpose

Each new faculty member should have a welcoming, supportive relationship with one or two mentors throughout their initial years at UBC.

Goals

1. To assist junior faculty members in the management and progression of their academic careers. 

2. To provide a forum for sharing wisdom and experience among faculty members. 

3. To facilitate a team approach to successful development of junior faculty. 

4. To develop skills in junior faculty to enable them to become future mentors. 

Limitations

This policy is directed towards formal mentoring of junior faculty by assigned/chosen mentors.  It does not apply to the required mentoring by the Head, or Associate Head of Department as specified in the University/Faculty Association Agreement.  This policy does not preclude informal mentoring with colleagues of one’s choice, nor does it preclude faculty from participating in the Faculty of Medicine Mentorship Program. 

Who Should Receive Mentoring

All new faculty and all faculty up to the level of the final promotion stage (Senior Instructor/Professor).

Types of Mentoring

A)  Required
Department mentoring program

B) Optional

1.  Informal mentoring  - with colleagues of one’s choice

2.  Faculty of Medicine mentoring program

- program to provide a non-departmental based supportive relationship with (an) established mentor(s) throughout the initial years of the development of junior faculty at UBC. For further information see: http://www.med.ubc.ca/faculty_staff/Career_Development/Mentoring.htm
Department Mentoring: Procedure

1.
Within one month of arrival at UBC, the Head, or the Associate Head of the Department upon advice from Faculty and in consultation with the new Faculty member, will choose at least one faculty member who will serve as mentor.  A minimum of one mentor must be from the APT faculty but others may be outside of the department. 

2.
Within two months of arrival, all new faculty should meet jointly with the Head of the Department and the mentor.  At this meeting the goals of the mentoring program and the roles of the head, mentor(s) and those members being mentored should be discussed  (“goals and roles” meeting), along with any issues that need to be urgently addressed.  Thereafter, meetings should include only the mentor(s) and the faculty member.

3.
The mentored faculty member will be responsible for arranging at least two meetings per year with his/her mentor(s). The mentored faculty member shall notify the Mentoring Coordinator (presently the Department Head) of the time of those meetings. All discussion between mentored faculty members and mentors shall be strictly confidential.
 

4.
The Mentoring Coordinator will monitor the occurrence of mentoring meetings. If the meetings are not being held, the Mentoring Coordinator will instigate a meeting by emailing suggested dates for the next meeting. It is expected that mentored faculty members and mentors will adhere to the request of the Mentorship Coordinator.

5.
A mentored faculty member should be able to change/add mentors at any time. 

Mentorship Program Expectations

A. Program Expectations of mentors.
It is not expected that mentors take responsibility for the career and other development of the mentored faculty member, but rather act as an advice resource, advisor, and advocate in situations where this is requested by the mentor.
1. Career advice
· Assist with development of short and long term action plans which are reviewed at each meeting.

· Advise on the balance of contributions in research/education/administration

· Advocate for time protection to achieve job description

2. Support
· Provide information on Faculty/University programs in support of professional development in education, teaching, research, administration e.g. TAG

· Review grant applications and manuscripts when requested

· Provide an avenue for confidential discussion of problems, frustrations, doubts, and concerns.

· Be prepared to advocate on the mentored faculty member’s behalf, in any matter, if required and with the mentored faculty member’s permission.

· Provide advice on:


managing a research program


creating and maintaining a CV and Teaching Dossier


teaching assignments


research applications


animal care, biohazard, ethics certifications.


where to get help when necessary

B. Program Expectations of mentored faculty members:
· Mentored faculty members are responsible for alerting mentors to areas of need and advice, rather than vice-versa and are expected to be pro-active in seeking input from mentors and others.
· Set goals and timetables for completion of projects and plan towards meeting them. Provide materials to mentor(s) for assessment – including CV, manuscripts and details of grants and personnel. These action plans can be reviewed at each mentor/ mentored faculty member meeting. Commit time and energy to mentor/ mentored faculty member relationship.

C. Program Expectation of Department Head/Department Associate Head 
· Identify an individual (Mentoring Coordinator) who will implement and monitor the  mentoring program 

· Promote program and active participation within Department 

· Assist in recruiting mentors 

· Include mentors in annual report

Useful websites for new faculty:

General Orientation

http://www.research.ubc.ca/
http://www.research.ubc.ca/Orientation.aspx
http://www.hr.ubc.ca/benefits/employment_group/faculty/issues 

http://www.hr.ubc.ca/vwc/quickstart/
http://www.medicine.ubc.ca/about/new_member/RG.htm
http://www.skylight.science.ubc.ca/survivalguide
.

Suggested Topics for First Meeting between Mentors and New Faculty Member

The following is a list of practical topics that should be discussed at the meeting:

1.  Pay –  (Key contacts: Aileen To, Andy Jefferies)

Salary/Are you getting paid? - 

How to access bimonthly pay-stub online/pension plan etc. 

https://www.msp.ubc.ca/

Issues with taxes – Human Resources

2.  Benefits -  (Key contacts: Aileen To)

Are you aware of the websites where all benefits information can be accessed?

http://www.research.ubc.ca/FacultyArrive.aspx#10
http://www.hr.ubc.ca/benefits/
Professional Development Fund

3.  Access – (Key contacts: Andy Jefferies)
Parking, keys, access cards

4. Research Funding Issues. –  
Office of Research Services http://www.ors.ubc.ca/
Grant Submission – Getting University Signatures

http://www.med.ubc.ca/research/grant_administration_development.htm (click on Grant Application Procedures link)

HERRO Program  http://www.herro.ubc.ca/
5. Students and Lab Personnel – 

Graduate studies – (Key contacts: Dr Darryl Knight, Wynne Leung)
Undergraduate students Co-op, Directed Studies, Work studies, volunteers, Honours thesis.

Technicians, Research Assistants – (Key contacts: Aileen To)

6. Laboratory Setup and Management – (Key contacts: Andy Jeffries, Christian Caritey)

Biohazard and Animal Care Protocols.

Signing up for Radiation and Chemical Safety Courses.  


http://www.hse.ubc.ca/
(This will introduce all aspects of lab safety)

Animals 
Laboratory equipment machining and alterations
7. Lab Finances – (Key contacts: Aileen To)


Management Systems Portal – Purchase Requisitions – P-Card

8. Personal Safety (Andy Jefferies)
Personal security issues, eg. Working late hours – Walk Safe program http://www.ams.ubc.ca/content.cfm?ID=2
9.  IT issues– (Key contact: Andy Jeffries)

Setup e-mail/internet/VOIP phone? Understand your local subnet.

Remote access to library from home etc.

 http://www.library.ubc.ca/home/proxyinfo/  

Computer hardware/software sources: Varsity Computing; Bookstore.

10.  Teaching  (Key Contact:  Dr. Issy Laher)

Discuss teaching plan – your areas of expertise and balancing teaching load. How much you are expected to teach? What are the main courses taught? What type of classes are they? Who are the course coordinators for these? Look at UBC Calendar.  Develop a 3-5 yr plan of teaching expectations.

http://www.students.ubc.ca/calendar/
Teaching Dossier- what is it, how to keep it up to date, etc.

11. Tenure Process


http://www.hr.ubc.ca/faculty_relations/tenure/
12. Maintaining your CV (UBC format for CV available from the department office)
13. Faculty Service 

My responsibilities in the Department; what is expected of me?

14. Support Staff 

Who can help me? 

What kind of assistance can I ask for?

Appendix

TAG Courses

Faculty Certificate Program on Teaching and Learning in Higher Education (year long course).  This course covers a substantial amount of material  and involves reading a wide range of literature on scholarship of teaching. This program also instructs on the creation of a Teaching Dossier, new course syllabus, and incorporates peer review of teaching.

It may not be suitable for all new faculty since the content is not always appropriate to teaching science at the graduate or medical level, and the time commitment is always more than that necessary to acquire the covered material. However, for new faculty without extensive teaching experience seeking support or interested in learning different instructional approaches it is good that they understand what TAG offers.

New faculty can also arrange one-on-one discussions with the TAG instructors to discuss their specific needs. TAG offers this and it would serve to inform on TAGs resources and

hopefully connect new faculty with appropriate TAG instructors and courses 

PAGE  
2

