[image: image1.emf]

Clinical Translational Research – Infrastructure Network

Individual Development Plan

Objectives: The CTR-IN Individual Development Plan (IDP) is designed to facilitate a productive relationship between the CTR-IN Scholars (including Pilot Grant, Visiting Scholars, and Mini-sabbatical and Mini-Grant Awardees) and their mentors, based on assessment of need on their experience, projects, resource needs, and training. The IDP will assist in defining the goals and expectations of the mentoring relationship in development domains of 1) research, 2) education/training, 3) academic skills, 4) career development, 5) resources/time management, and 6) personal conduct.

Instructions: The scholar and the primary mentor (and secondary mentors if appropriate) will work together to specify needs/expectations and development plans in each of the 6 development domains below. This IDP supplements the original MOA signed by the Scholar/Mentor upon grant submission. The IDPs will be uploaded via the online reporting system at http://ctrin.unlv.edu/pilot (as referenced in the Scope of Work) at the beginning of the award period, and updated periodically as stated in the Scope of Work in tandem with the submission of progress reports.
Goals of the Scholar

Goals of the Mentor
	Print Name
	
	Print Name

	Describe your 6- and 12-month goals in this relationship, including the nature and frequency of meetings with the Mentor.
	
	Describe your 6- and 12-month goals in this relationship, including the nature and frequency of meetings with the Scholar

Expectations for the Scholar

Expectations for the Mentor
Research

Research
	Describe your expectations from the scholar/mentor relationship regarding research progress over the next year. Specifically outline plans (including anticipated submission dates) for (a) protocol development and approval (IRB/IUCAC), (b) timeline and plan for monitoring progress (e.g., subject recruitment/retention, etc), (c) publications submitted, (d) grants submitted, (e) presentations.

	
	Describe your specific expectations from the scholar/mentor relationship, specifically outlining (a) protocol development and approvals, (b) timeline and plan for monitoring progress (e.g., subject recruitment/retention, etc), (c) publications submitted, (d) grants submitted, (e) presentations.

Expectations for the Scholar (continued)
Expectations for the Mentor (continued)
Education/training

Education/training
	Describe additional education and training you need for your career development over the next 5 years. Highlight where training is anticipated through the CTR-IN or external sources. If training requires external sources, please indicate the targeted source.

	
	Describe how you will assist the scholar in obtaining the education and training required for their career development. You may suggest additional mentors to meet the Scholar’s career goals; if so, indicate the type training/education they will provide.

Academic skills

Academic skills
	Rank your perceived competency in the following academic skills according to the following scale:

(1) no experience, (2) needs significant improvement, (3) needs refinement, (4) fully competent

Critical thinking: (1) (2) (3) (4)

Writing grants and manuscripts: (1) (2) (3) (4)

Oral presentations: (1) (2) (3) (4)

Leadership: (1) (2) (3) (4)

Teaching: (1) (2) (3) (4)

Mentoring: (1) (2) (3) 4)
	
	Describe how you will assist the scholar in developing academic skills of critical thinking, writing grants and manuscripts, oral presentations, leadership, teaching, and mentoring. Note any area where your perception of the scholar’s academic skills differs from their self-assessment.

Career development

Career development
	Describe what you need to advance your career (e.g., independence, obtain faculty position, get promotion, named to external committees/working groups, networking (internal and external).

	
	Describe how you will assist the scholar in meeting their career development goals.

Resources

Resources
	List financial, staff, laboratory, clinical, and space resources available to support your research, including the source of the support and amount/duration of access where appropriate.

	
	Describe how you will assist the scholar in maintaining or obtaining the resources required to support their research career development.

Time management

Time management
	Describe your effort allocation in each of the areas below. In the left column, describe effort allocation in the 12 months prior to receiving the CTR-IN award and the anticipated effort allocation during the CTR-IN award period.

 Pre-award period Award period

Clinical duties: ____ % effort _____ % effort

Teaching duties: ____ % effort _____ % effort

Research duties: ____ % effort _____ % effort

Admin/Service: ____ % effort _____ % effort

Do you have any concerns that an increase in research effort during the award period will affect your ability to maintain your clinical, teaching, and administrative leadership skills?

Do you have any concerns about your ability to reduce effort in non-research areas to meet your research goals and develop your research skills?

	
	Describe whether you believe that the effort distribution during the award period is appropriately allocated and how you will assist the scholar in addressing any concerns about time management and effort distribution towards their overall career development goals.

Personal conduct

Personal conduct
	Describe any factors that may compromise effective interactions with your mentor and your plan to manage them (e.g., differences in gender, clinical/research tracks, location, personality types are all appropriate considerations).
	
	Describe any factors that may compromise effective interactions with the Scholar and your plan to manage them (e.g., differences in gender, clinical/research tracks, location, personality types are all appropriate considerations).

2

