
Joseph R. Zunt,

MD, MPH

Departments of

Neurology,

Global Health,

Medicine

(Infectious Diseases),

Epidemiology

Interdisciplinary Mentoring in Global
Health (and how to institutionalize it!)

Mentoría Interdisciplinaria en la Salud
Global (y como institucionalizarla!)

Overview Resumen

Background

Background

Choosing a Mentor

Write your own goals

Practical Tips

Contexto

Eligiendo a un Mentor

Crear tus propias metas

Sugerencias prácticas

-introduction to the
research environment

-integration into the
research environment

-guidance on research
protocols and manuscripts

- development of
outstanding research skills

-ÅÎÔÏÒÓÈÉÐ ÓÈÏÕÌÄ ÐÒÏÖÉÄÅȣ

Advisor, teacher, role model, friend: on being a mentor to students in sciences and engineering. Washington, DC: National
Academy of Sciences. SCOPME, 1998. Standing committee on postgraduate medical and dental education.

-presentación al ambiente
de la investigación

-integración al ambiente de
la investigación

-dirección sobre protocolos
y manuscritos

- desarrollo de habilidades
impresionantes en
investigación

,Á ÍÅÎÔÏÒþÁ ÄÅÂÅ ÂÒÉÎÄÁÒȣ

Trust

Mut ual

Expect at ions

Roles and

responsibil it ies

Goals and

Obj ect ives

Open

communicat ion

Establishing a successful
mentor-mentee relationship

Estableciendo una relación
exitosa mentor-mentoreado

Trust

Mut ual

Expect at ions

Roles and

responsibil it ies

Goals and

Obj ect ives

Open

communicat ion

Confianza

Expectativas
mutuas

Papeles y
responsabilidades

Metas y
objetivos

Comunicación
abierta

Steps towards
institutionalization

Develop Mentoring Tools: handbook, mentor compact, case vignettes

Provide Mentorship Training and Recognize Mentoring Efforts

Integrate Across Levels: research groups, departments,
schools, universities, national

Assess Mentoring and Trainee Needs
1

Pasos a la
institucionalización

Asesorar mentoría y necesidades de los investigadores

Desarrollar heramientas de mentoría: guia, acuerdo escrito, anécdotas

Brindar entrenamiento y reconocer esfuerzos a la mentoría

Integrar tras niveles: departamentos, escuelas, etc

Peru:
What trainees want

-Shares network of colleagues and
resources
-Encourages trainee to develop own career
-Shows initiative, takes risks
-Shares credit

COMPETENCE

CONFIDENCE

COMMITMENT

0ÌÕÓ ÔÈÅ ÖÅÒÙ ÉÍÐÏÒÔÁÎÔ #ȣ
Click!

Peru:
Que desean los becados

-Professional knowledge and experience
-Respect
-Interpersonal skills and good judgment

-Invests time, energy and effort
into mentoring
-Shares professional experiences

-Comparte red de colegas y recursos
-Motiva al becado a desarrollar su propia
carrera
-Muestra iniciativa, toma riesgos
-Comparte crédito

COMPETENCIA

CONFIANZA

COMPROMISO

-Conocimientos y experiencia profesional
-Respeto
-Habilidades interpersonales y buen juicio

-Invierte tiempo, energía y esfuerzo en
la mentoría
-Comparte experiencias profesionales

Plus el C MUY importanteȣ

Academic Medicine 2013;88:1002-8

What trainees want Que desean los becados

Peru:
What mentors want

Peru:
Que desean los mentores

Provide access to electronic literature

Improve research infrastructure

No payment desired for mentors

FEEDBACK

RECOGNITION

APPRECIATION:

 Ȱ#ÌÉÎÉÃÁÌ 2ÅÓÅÁÒÃÈ -ÅÎÔÏÒÉÎÇȡ 4ÒÁÉÎÉÎÇ ÔÈÅ 4ÒÁÉÎÅÒÓȱȟ ,ÉÍÁȟ 0ÅÒÕȟ &ÅÂ Ψίȟ ΨΦΦί

from trainees and peers to improve
mentoring

of mentoring efforts from Peruvian and
collaborating international institutions

Brindar acceso a literatura electrónica

Mejorar la infraestructura para la

investigación

Pago monetario no deseado para los

mentores

RETROALIMENTACIÓN

RECONOCIMIENT
O

APRECIO:

De los becados y colegas para mejorar la
mentoría

De los esfuerzos de institucionales
Peruanas y institucionales colaboradoras
internacionales

Establishing Your
Mentoring Group

Estableciendo tu
Grupo de Mentoría

Disciplinarity

creating a unity of intellectual frameworks beyond disciplinary perspectives

Intradisciplinary/Intradisciplinario

Crossdisciplinary/Trasdisciplinario

Multidisciplinary/Multidisciplinario

Interdisciplinary/Intradisciplinario

Transdisciplinary/Transdisciplinario

Disciplinaridad

working within a single discipline

viewing one discipline from the perspective of another

working with different disciplines, drawing on disciplinary knowledge

integrating knowledge & methods from different disciplines, synthesizing approaches

trabajando dentro de una sola disciplina

Viendo una disciplina de la perspectiva de otra

Trabajando con disciplinas diferentes, extrayendo conocimientos disciplinarios

Creando unidad de infraestructuras intelectuales mas alla de perspectivas disciplinarias

Integrando conocimientos y métodos de disciplinas diferentes, sintetizando
estrategias

Establecer una relación
de mentoría

Establish a mentoring
relationship

Begin developing a
mentoring relationship prior
to initiating training period

Assess research skills to
determine areas needing
more intensive micro-

ÍÅÎÔÏÒÉÎÇȱ

Empezar a desarrollar una
relación de mentoría antes

de iniciar tu periodo de
entrenamiento

Asesorar habilidades de

investigación para
determinar áreas que

ÒÅÑÕÉÅÒÅÎ ȰÍÉÃÒÏ-ÍÅÎÔÏÒþÁȱ
mas intensiva

Definiendo objetivos de
investigación

Defining research objectives

Areas t hat need

ment oring

Hypot heses

Met hodology

Research quest ion

Prot ocol
Budget

Dat a analysis

Manuscript

Areas t hat need

ment oring

Hypot heses

Met hodology

Research quest ion

Prot ocol
Budget

Dat a analysis

Manuscript

Pregunta de
Investigación

Hipótesis

Metodología

Protocolo

Presupuesto

Análisis de
data

Manuscrito

Áreas que
requieren
mentoría

Define expectations
Clarify roles,
responsibilities and goals

Define expectations
regarding:

-Program and mentoring
needs
-Frequency of meetings
-Resources and
collaborators
-Authorship of manuscripts

Develop a goal statement
-Professional
-Educational
-Personal

Clarificar roles,
responsabilidades y metas

Definir expectativos acerca de:
-Programa y necesidades de
mentoría
-Frecuencia de reuniones
-Recursos y colaboradores
-Autoría de manuscritos

 Desarrollar una
 declaración de meta

 -Profesional
 -Educativo
 -Personal

Definir expectativas

Lee Ginsburg, Ph.D.

-Limited resources

-Role ambiguity / expectations

-Competition ɀ ego!

-Performance mediocrity

-Personality/style clashes

-Control & authority issues

-Violation of boundaries/values

-Cultural/gender issues

Potential sources of
conflict

Posibles fuentes de
conflicto

-Recursos limitados

-Ambigüedad en roles/expectativos

-Competencia ɀ ego!

-Mediocridad en desempeño

-Choques de personalidad

-Problemas de control/autoridad

-Transgresión de limites/valores

-Problemas culturales/de genero

Steps towards
institutionalization

Develop Mentoring Tools: handbook, mentor compact, case vignettes

Provide Mentorship Training and Recognize Mentoring Efforts

Integrate Across Levels: research groups, departments,
schools, universities, national

Assess Mentoring and Trainee Needs

2

Pasos a la
institucionalización

Asesorar mentoría y necesidades de los investigadores

Desarrollar heramientas de mentoría: guia, acuerdo escrito, anécdotas

Brindar entrenamiento y reconocer esfuerzos a la mentoría

Integrar tras niveles: departamentos, escuelas, etc

Develop your
own goal
statement

Desarrollar tu
propia declaración

de meta

Mentoring Plan

Plan de Mentoría

!

!

MENTOR ENCOUNTER FORM

DATE:__ QUARTER: 1 2 3 4

TRAINEE NAME:_______________________________ MENTOR(S):____________________________

A. RESEARCH GOALS

1.

2.

3.

Timeline for completion:

Resources Required:

Mentor Comments:

B. PROFESSIONAL GOALS

1.

2.

3.

Timeline for completion:

Resources Required:

Mentor Comments:

C. PERSONAL GOALS

1.

2.

3.

Timeline for completion:

Resources Required:

Mentor Comments:

!

!

ENCUENTRO DE MENTORĉA

FECHA:______________________________________ CUARTO: 1 2 3 4

MENTOREADO/A:____________________________ MENTOR(ES):____________________________

A. METAS DE INVESTIGACIčN

1.

2.

3.

Cronograma para completar :

Recursos requeridos:

Comentarios de/ la mentor:

B. METAS PROFESIONALES

1.

2.

3.

Cronograma para completar :

Recursos requeridos:

Comentarios de/ la mentor:

C. METAS PERSONALES

1.

2.

3.

Cronograma para completar :

Recursos requeridos:

Comentarios de/ la mentor:

-Keeping abreast of literature

-Research design and plan

-Funding - Proposals

-New technologies

-Bench skills

-Presentation skills

-Communications

-Writing skills

-English ɀ 2nd language

-Publication skills

-Interpersonal skills

-Writing a review

-Team direction/Mgmt

-Managing budgets

-Project ownership

-Career goals

-Short-term interests

Potential elements in a
goal statement

Elementos potenciales en
una declaración de meta

-Mantenerse al día con la literatura

-Diseño y plan de investigación

-Patrocinio- Propuestas

-Nuevas tecnologías

-Habilidades de laboratorio

-Habilidades de presentación

-Comunicaciones

-Habilidades de escritura

-Inglés como segunda idioma

-Habilidades para publicar

-Habilidades interpersonales

-Escribir un resumen

-Dirección y manejo del equipo

-Presupuestos

-Propiedad del proyecto

-Metas para su carrera

-Temas de interés de corto plazo

-Understand requirements and
work together to articulate,
prioritize and agree upon concrete
and specific goals

 - Are goals realistic, feasible,
 future oriented?

 -Are goals achievable within
 the timeframe?

 -Do goals agree with ÍÅÎÔÅÅȭÓ
 professional interests?

-Discuss unmet expectations or
objectives

Discuss goals with
mentors

Platicar sus metas
con mentores

-Entender requisitos y colaborar
para articular, priorizar, y llegar a
un acuerdo sobre metas concretas
y específicas

 - Las metas son realistas,
posibles, y orientadas al futuro?

 -Se puede lograr las metas
dentro del periodo de tiempo?

 -Las metas están de acuerdo
con los intereses profesionales del
monitoreado?

-Platicar expectativos u objetivos
no realizados.

Agreement between mentors and
trainees that provides a framework
for professional relationship:

-Provides overview of mentorship

-Defines frequency & mode of
meetings (in-person, virtual,
phone)

-Specifies commitments of
trainees and mentors

Mentors review and discuss with
trainees

Signed ÁÎÄ ÐÌÁÃÅÄ ÉÎ ÔÒÁÉÎÅÅȭÓ files

Mentorship Compact Compromiso de Mentoría

Acuerdo entre mentores y
mentoreados que brinda un marco
operativo para la relación profesional:

 -Brinda un resumen sobre lo que
 es mentoría

 -Define frecuencia y modo de
 reuniones (en persona, virtual,
 teléfono)

 -Especifica compromisos de
 mentoreados y mentores

Mentores revisan y platican con
mentoreados

Se firma el documento y esta
guardado en el archivo del
mentoreado

Practical
Tips

Sugerencias
Prácticas

How much time is required to
implement the research
project?

-project should fit in
existing research
infrastructure

Institutional Review Board
approvals often take months

Establish timeline to
maximize training period

Be aware of time
constraints

Esté consciente de las
limitaciones de tiempo

Cuanto tiempo se requiere para
implementar el proyecto de
investigación?
 -el proyecto debe caber dentro
 de la infraestructura de
 investigación existente

Aprobaciones de comités de ética
frecuentemente toman meses

Establecer una cronograma para
maximizar el periodo de
entrenamiento

Request advice on analysis
and presentation of results

Trainees frequently have limited
experience preparing or
presenting results

-Request guidance presenting
results at meetings, authorship, and
writing manuscripts

-Reflects well upon everyone by
demonstrating productivity

Pedir consejos sobre análisis y
presentación de resultados

Mentoreados típicamente tienen
experiencia limitada preparando o
presentando resultados

-Pedir consejos sobre presentar
resultados en reuniones, autoría, y
manuscritos

-Es algo positivo para todos porque
demuestra productividad

Authorship

-Discuss at onset of project

-Be considerate of cultural
differences regarding authorship

-Director of hospital, if not involved

in study, should not be an author
-Use acknowledgement section

-Review authorship rules of
journal

-Consider multiple papers to
provide first authorship
opportunities or joint first author

Autoría

-Platicar al inicio del proyecto

-Considerar diferencias culturales
sobre autoría
 -El director del hospital, si no esta
 involucrado en el estudio, no debe
 ser autor
 -Utilizar la sección de
 reconocimientos

-Revisar reglas de autoría de la
revista

-Considerar múltiples
manuscritos para dar
oportunidad de ser primer
autor o co-primer autor

-Schedule regular meetings with
mentor:

-in-person meetings, Internet-based
communications, phone calls

-Discuss research project and
barriers

-Revisit goals

-Hold works-in-progress
conferences to exchange ideas,
provide constructive criticism,
and learn through others
mistakes and successes

Monitor progress Monitorear progreso

-Establecer reuniones regulares
con mentor:

-Reuniones en persona,
comunicación por internet, llamadas
de teléfono

-Platicar el proyecto de
investigación y barreras

-Re-contemplar metas

-Realizar conferencias de
ȰÔÒÁÂÁÊÏ-en-ÅÌÁÂÏÒÁÃÉĕÎȱ ÐÁÒÁ
intercambiar ideas, dar critica
 constructiva, y aprender
 por los éxitos y errores de
 otros.

Steps towards
institutionalization

Develop Mentoring Tools: handbook, mentor compact, case vignettes

Integrate Across Levels: research groups, departments,
schools, universities, national

Assess Mentoring and Trainee Needs

Pasos a la
institucionalización

Asesorar mentoría y necesidades de los investigadores

Desarrollar herramientas de mentoría: guía, acuerdo escrito, anécdotas

Integrar tras niveles: departamentos, escuelas, etc.

Provide Mentorship Training and Recognize Mentoring Efforts

Brindar entrenamiento y reconocer esfuerzos a la mentoría
3

Shah SK, Novell B, Montano SM, Behrens C,
Zunt JR. Clinical Research and Global Health:
Mentoring the Next Generation of Health Care
Students. Global Pub Health 2010;14:1-13.

UW, UCSF, UPCH, NAMRU-6

Mentoring the Mentors:
Training the next generation

Mentoreando a los Mentores:
Entrenando a la próxima generación

Stewart, M. G. Accreditation council on graduate medical education core competencies. 2001

-Teach practical skills and a sense

of social and ethical responsibility:

-Medical knowledge

-Interpersonal and communication

skills

-Professionalism

-Patient care

-Practice-based learning

-Systems-based learning

Core competencies for
mentors

Competencias básicas
para mentores

-Ensenar habilidades prácticas y un

sentido de responsabilidad social e

ética:

-Conocimiento medico

-Habilidades interpersonales y

comunicativas

-Profesionalismo

-Cuido del paciente

-Aprendizaje basado en la práctica

-Aprendizaje basado en sistemas

Steps towards
institutionalization

Develop Mentoring Tools: handbook, mentor compact, case vignettes

Assess Mentoring and Trainee Needs

Pasos a la
institucionalización

Asesorar mentoría y necesidades de los investigadores

Desarrollar herramientas de mentoría: guía, acuerdo escrito, anécdotas

Provide Mentorship Training and Recognize Mentoring Efforts

Brindar entrenamiento y reconocer esfuerzos a la mentoría

4
Integrate Across Levels: research groups, departments,
schools, universities, national

Integrar tras niveles: departamentos, escuelas, etc.

TRAINEE LEVEL

PHYSICAL ATTRIBUTE

Undergraduate

Graduate

Post-Doctoral

Professional

Gender

Disability

Sexual Orientation

Factors to consider Factores para considerar

NIVEL DE MENTOREADO

ATRIBUTO FISICO

Universitario

Posgrado

Posdoctoral

Profesional

Género

Discapacidad

Orientación Sexual

-Define existing mentor training
resources
-Develop mentoring tools
-Provide training

-seminars, workshops, grants
-Recognize mentoring efforts
-Integrate across levels

-individuals, departments, schools,
universities, nations

Clayton-Dedonder Mentorship Fellows

Institutionalizing Mentor Training

Clayton-Dedonder Mentorship Fellows
Institutionalizando entrenamiento

para mentores

-Definir recursos existentes para
entrenamiento de mentores
-Desarrollar herramientas de mentoría
-Brindar entrenamientos

-seminarios, talleres, becas
-Reconocer esfuerzos de mentoría
-Integrar tras niveles

-Individuos, departamentos,
escuelas, universidades, naciones

Simple mentoring activity,
little to no investment

http://depts.washington.edu/gwach/kizazi/

Establish peer
mentoring groups

Establecer grupos de
mentoría entre compañeros

Actividad de mentoría
sencilla, poca a cero

inversión

