

Optimizing the Mentor/Mentee Relationship

Rebecca S. Sippel, MD, FACS

Associate Professor of Surgery
Chief of Division of Endocrine Surgery
Vice Chair of Academic Affairs and Professional Development
Department of Surgery
University of Wisconsin

@rebecca_sippel

Disclosures

- I have no relevant financial relationships to disclose as it pertains to the content of my presentation

What is a Mentor?

- A person with *greater knowledge and/or experience*
- An active *partner* in an on-going relationship who helps a learner to:
 - *maximize potential*
 - *reach personal and professional goals*

Why do you need a Mentor?

- Offers career guidance and advice

Research

Clinical

Personal

Career

- Helps you navigate the treacherous waters of life as an academic surgeon

What are you looking for in a Mentor?

- What kind of help/guidance do you need?
- Research
 - Exposure to the basic research process
 - Development of Specific Research Skills
- Career guidance
 - Help in matching into a specific specialty
 - Academic vs. private practice?
 - Work/life integration

Resident Research Mentor

- Provides an opportunity to join in their established research program to:
 - Develop and support your growth in research
 - Provide you opportunities to take on projects
 - Develop research skills you will need
- What do you need from a research mentor?
 - Your past experience
 - You learning goals

These are my
GOALS

Career Mentor

- Are they familiar with the specialty that you are most interested in?
 - Do they understand what is needed to be competitive to match into a fellowship?
 - Are they connected to others in the field?
- Are they familiar with the type of practice/job you are looking for?
- Are they familiar with the demands you have outside of the hospital?
 - Children or Spouse

Finding Good Mentors

- Choose someone
 - you like and respect
 - is knowledgeable in your area of interest
 - shares your values and ethics
 - who has the TIME

What is the Ideal Mentor?

- Experience/Established Expertise
 - Asking the write questions
 - Able to get work done and published
- Available
 - How many mentees do they have?
 - How much time can they spare?
 - Who else can support you?
- Good communicator

Questions to ask yourself

- Do you respect them and their career path?
- Do they excel in an area that you are interested in learning?
- Can they commit the time that you need?

Mentorship may require a team

- No **1** person has everything that you need
- May need separate mentors for different aspects
 - Clinical Expertise
 - Research Methods
 - Work/Life Balance
- Time is precious
 - ➔ use the mentor's time to focus on what they do best

Mentorship is a Partnership

What is the Ideal Mentee?

- Enthusiastic
- Knows what they want
- Communicates needs
- Good follow through
- Accepts failure
- Responds well to feedback

Why Do Mentor-Mentee Relationships Fail?

- **Mentor**
 - ✓ Overly critical
 - ✓ Inadequate direction
 - ✓ Taking ownership of research, grants, publications, patents
 - ✓ Not enough time or interest

Why Do Mentor-Mentee Relationships Fail?

- **Mentee**

- ✓ Not communicating needs to mentor
- ✓ Lacking respect for the mentor
- ✓ Not following through with work

You are
what you
do, not what
you say
you'll do.

How should you communicate with your mentor?

- Schedule regular meetings
- Have an agenda/plan
- If you need feedback -send it a few days before
- Bring an update on what you discussed last time
- Remember deadlines are for the final product
 - Abstracts – 2 weeks
 - Papers – 1 month

Success in academic surgery requires Sponsorship

- Public support by a powerful, influential person for the advancement and promotion of an individual within whom he or she sees untapped or unappreciated leadership talent or potential
- They **“open doors”**

Finding an Effective Sponsor

- Need to be in a position of power to open doors for you
- They need to believe in you and know that you will deliver
- You have to prove your value to them through performance

Mentorship vs. Sponsorship

- **Mentor:** Helps you navigate your career choices and decisions
- **Sponsor:** uses influence to help you obtain opportunities
- Your **MENTOR** may also serve as a **SPONSOR**

Take Home Messages....

1. Know what you are looking for from a Mentor
2. Find a mentor that not only has the expertise you need but that you respect
3. You may need more than 1 mentor
4. If your mentor can't function as a sponsor, you need to find a sponsor
5. Work to be the ideal mentee

Thank You!

Questions?

Email: sippel@surgery.wisc.edu

 [@rebecca_sippel](https://twitter.com/rebecca_sippel)