[image: image1.png]EMORY

UNIVERSITY
SCHOOL OF

MEDICINE

Department
of Pediatrics

Promotion Readiness Assessment and Self-Evaluation Tool
MEST – Associate Professor or Professor:
This exercise will help you get a feel of your positioning, the requirements and where we can all work together to solidly get you to the categorical bars required for your promotion. It will help you and your division director self gauge if you are ready and will help the chair and committees formulate the support that will ultimately be required when each candidate is recommended for promotion.
This evaluation tool must be completed by the candidate and fully reviewed by the division director for promotion proposal review by the Department of Pediatrics Appointments and Promotions Committee.
Following are general definitions from the School of Medicine Guidelines on Appointments and Promotions:

· All faculty on the MEST shall be engaged in teaching one or more of the following: medical students, residents, fellows, biomedical graduate students, psychology trainees, allied health students, and/or others in the School of Medicine. All shall also be engaged in providing citizenship service in the School of Medicine and/or its affiliates. Faculty may also be involved in clinical service.
· To qualify for appointment or promotion to Associate Professor or Professor on the medical educator and service track (MEST), the greater emphasis will be placed on teaching, program administration, and professional clinical and citizenship service. Major accomplishments in scholarly investigation and original disciplinary research are not required, although candidates must demonstrate a scholarly approach to teaching and service and must participate in research. Faculty on the MEST will always be encouraged to develop their scholarship. Promotion on the MEST is reserved for a select group of distinguished leaders in teaching and service.
Faculty are evaluated in three areas 1) Teaching 2) Service 3) Scholarship; using the ratings described below:
· Outstanding rating- Requires a national reputation and institutional leadership in teaching and/or service. Ongoing contributions and recognition at national and/or international levels
· Excellent rating- Requires at least a regional reputation and institutional and regional leadership in teaching and/or service. Ongoing contributions and recognition outside the institution and/or at State and/or regional levels
· Very Good rating- Requires participation above the level of the usual and customary job assignment or mission performance. Ongoing contributions at the institutional level
Ratings Matrices
--

Associate Professor, MEST: Candidates shall demonstrate at least excellent in clinical professional service and/or citizenship service and at least very good in teaching or shall be at least excellent in teaching and at least very good in clinical professional service and/or citizenship service. In both cases, candidates must demonstrate participation in scholarship. Candidates shall maintain this standard until their next promotion or throughout the remainder of their careers.
Associate Professor MEST required rating matrix:

 OR
--
Professor, MEST: Candidates shall demonstrate outstanding performance in service or teaching with a national reputation; a higher level of achievement in one or more of the other areas than a candidate for the rank of Associate Professor, MEST; and shall maintain this standard through their careers.
Professor MEST required rating matrix:

Ratings:

 OR
--
Self Assessment Instructions:

Following are 3 sections (teaching, service and scholarship) for you to describe (using the examples as your guide) how your contributions fit the ratings of outstanding, excellent or very good. Please be sure that any items of importance/prominence you identify are included in your CV.
Each section lists examples of teaching, service and scholarship. These examples are copied directly from the SOM Guidelines on Appointments and Promotions (pages 23, 24 & 25) and are not exhaustive, but should help you demonstrate how you meet the School of Medicine Promotion Criteria.
Section 1:

Teaching rating markers:
Local and regional teaching
· Important leadership positions in teaching such as clinical clerkship coordinator, course director of major medical school courses, course director of a major graduate school course, or residency program director for a clinical department.
· Consistent and repeated positive evaluations of teaching content and style by medical students, residents, fellows, allied health students, and graduate students.
· Ability to inspire students, residents, and fellows as exemplary role models across the missions of the School of Medicine.
· Extraordinary effort and accomplishments as a mentor and instructor of students, residents, fellows, and junior faculty.
· A volume of high quality teaching that substantially exceeds the normal teaching load of comparable faculty in their respective disciplines.
· Leadership in the design and content of major courses in the medical, allied health, and graduate curricula.
· Leadership in a portion of new curriculum development or major curriculum change.
· Service as a faculty advisor for one of the School of Medicine societies.
Local, regional, and/or national teaching
· Receipt of important major local, regional, and national teaching awards such as Dean’s Teacher of the Year Award, Departmental Teacher of the Year Award, or the annual teaching award from the candidate’s national professional society

· Development of innovative, creative, and effective new teaching methodology, implemented in the School of Medicine, regionally, or nationally.
· Development and design of major regional and national ACCME-accredited continuing medical education courses taught at Emory and at national professional society meetings and nationally subscribed.
· Development and presentation of teaching methodologies at national meetings; creation and presentation of workshops and training sessions on education at national meetings.
· Participation and leadership in the educational committees of professional societies and on specialty board examination bodies for the candidate’s medical specialty.
· Preparation and presentation of material in a well-organized and current fashion as viewed locally by senior faculty in the School and Department and by students and residents; and regionally and nationally by peers and other attendees at regional and national teaching venues.
 (Self assessment portion, next page)

Section 1

Self Assessment – Teaching:

Please rate your teaching as defined and categorized by the Emory School of Medicine Criteria outlined and examples provided:
☐ “Very Good “ ☐ “Excellent” ☐ “Outstanding”
Please provide a full and detailed explanation summary and bullet points outlining how your teaching solidly meets or exceeds the criteria level chosen. This must be on an ongoing and consistent basis. Please use specific examples and fully elaborate (use additional space as needed.)
Section 2:
Service rating markers:
Professional clinical service and citizenship service
Examples of service local and regional:
· Service as director of a major clinical care activity, such director of a clinical laboratory or service or chief of a hospital specialty.
· Leadership roles in the governance of the department, such as departmental vice chair, service chief, or division director.
· Provision of key scarce, unique, or unusual but essential care.
· Provision of an exceptionally large volume of high quality clinical care, compared to similar other faculty.
· Leadership as an outstanding role model for students, residents, fellows, and junior faculty in the areas of superb and scholarly clinical care, professionalism, and integrity in clinical decision making.
· Leadership in departmental, School, and University committees, Emory Healthcare committees, and affiliate hospital committees.
· Participation on search committees for School of Medicine leadership positions.
Examples of service local, regional, and/or national:
· Leadership in regional and national committees and professional organizations.
· Recognition locally, regionally, and nationally for the provision of outstanding clinical care.
· Local, regional, and national patient referrals.
(Self assessment portion, next page)
Section 2

Self Assessment – Service:
Please rate your Service contributions as defined and categorized by the Emory School of Medicine Criteria outlined and examples provided:

☐ “Very Good “ ☐ “Excellent”☐ “Outstanding “

Please provide a full and detailed explanation summary and bullet points outlining how your Service solidly meet or exceeds the criteria level chosen. This must be on an ongoing and consistent basis. Please use specific examples and fully elaborate (use additional space as needed) .

Section 3 - Scholarship:
Examples of participation in scholarship:
· Contribution to the understanding and practice of teaching and to the dissemination of such contributions through presentations at local, regional, and/or national meetings.

· Participation as a primary or contributing author in case studies, book chapters, publications, monographs, brochures, patient materials, national and regional conference presentations, local departmental and campus presentations, etc.

· Participation in clinical trials, for example through assistance in recruiting human subjects, interviewing subjects as part of the protocol, or providing specified clinical protocols to human subjects.
· Participation in basic research, for example through providing clinical skills in the use of research animals, providing service in statistical analysis, providing specified laboratory tests, or advising on clinical applications and implications.
· Contributions to team science, such as being a Core Facilities Director who contributes both ideas and technical services to research projects.
Scholarship Self Assessment:
Please rate your scholarship as defined and categorized by the Emory School of Medicine Criteria outlined and examples provided:

☐ “Participation”

☐ “Substantial Participation”

Please provide a full and detailed explanation summary and bullet points outlining how your Scholarship solidly meets or exceeds the criteria level chosen. This must be on an ongoing basis and consistent basis. Please use specific examples and fully elaborate.

Additional Comments and support materials for all three categorical areas (Service/Teaching/Scholarship) especially in the area of primary consideration:

Candidate: ___

Date submitted: ___

Teaching - at least excellent

Service - at least very good

Scholarship - participation

Service - at least excellent

Teaching - at least very good

Scholarship - participation

Teaching - outstanding

Service - at least excellent

Scholarship – substantial participation

Service - outstanding

Teaching - at least excellent		

Scholarship - substantial participation

Department of Pediatrics 06/2011

Office of Faculty Development

Page 1 of 8

