

The image features a green highway sign with white text, mounted on two silver poles. The sign is set against a blue sky background with a landscape illustration at the bottom showing green hills, a winding road with a dashed yellow line, and grey mountains. The text on the sign is centered and reads:

Creating Your Professional Development Plan: A Roadmap to Success!

Teresa Beacham, MBA, C-TAGME
&
Charlene Larson Rotandi, AA, AB

Disclosures

We have no financial relationships or conflicts of interest to disclose.

Ice Breaker

Penny for your thoughts!

Objectives

- History of Coordinators
- Developing SMART Goals
- Identifying Barriers & Simple Solutions

Who are we?

- Secretaries
- Administrative Assistants
- Program Administrators
- Manager of Academic Programs
- Assistant/Associate Program Directors!!!!

Ways to Develop Professionally

- Start small...
 - Attend APPD meetings
 - Join a taskforce
 - Accept a nomination for Executive Committee
 - Submit an abstract for a future meeting
- Start by setting goals...

Setting Goals

- What you want
- Never contradict
- Positive vs negative
- Detailed
- Set the bar
- Write them down

SMART Goals

- **What is a S.M.A.R.T. goal?**
 - **Specific**
 - **Measurable**
 - **Attainable**
 - **Realistic**
 - **Time-bound**

Developing SMART Goals

- Please take a few minutes to write down a SMART goal
- Afterwards, share with your neighbor (he/she can help to provide some insight)

Goals are written...
what's stopping me?

Potential Barriers

- Lack of support
- Lack of time
- Lack of opportunity
- Lack of desire

Lack of Support

- **YOU** are the “glue” that keeps it all together
- Do they really know what **YOUR** work entails?
- Who is supporting **YOU**?

Finding Support

- Find your champion and nurture the relationship.
- Find or create a support system.
- Become a mentor!
- Deficiency in supportive working environments.

More Support

AND having a supportive network outside of work is critical for your happiness and success.

Lack of Time

- **YOU** wear many hats and **YOUR** work pulls **YOU** in multiple directions
- **YOUR** to-do list is never ending
- Where do **YOU** find the time to participate in activities outside of **YOUR** daily work?
- Work/Life Balance

Creating Time

- Can you realign your days to make time?
 - Time management/Set Scheduling
 - Stand your ground
 - Organize by importance
 - Release control
- Are you willing to work more to get it done?
 - Before 8 am
 - After 5 pm
 - Weekends
 - Holidays

Lack of Opportunity

- Opportunities in Graduate Medical Education
- Where do **YOU** go from here?
- Who are the trailblazers?

Opportunities

- Determine advancement opportunity
- Locate openings
- Leave your comfort zone
- Shortage in advancement opportunities
- Finding other opportunities

More Opportunities

Executive Committee

Chair-elect

At-Large Member

Regional APPD Groups

Task Forces

Assessment

Curriculum

Faculty and Professional Development

Learning Technology

Research and Scholarship

Pediatric Education Groups (PEGs)

Healthcare Simulation in Pediatrics

LGBTQA

Pediatric Global Health Educators

Under Represented Minorities in Pediatric Graduate Medical Education

Lack of Desire

- Do **YOU** have the desire?
- Are the other barriers so overwhelming that they are deflating **YOUR** desire for advancement?
- How can **YOU** change **YOUR** mindset, if **YOU** want to?

Igniting Desire

- Intrinsic motivation
- Willingness
- Reignite desire
- Overcome perception
- Become a change agent

Final Thought

Personal development
is the **CONSCIOUS**
CHOICE
to improve one's **LIFE**
to become a **better person**
and to grow as an **INDIVIDUAL**

The background is a stylized road map with winding grey roads, dashed yellow lines, and green grassy areas with some trees. Several road signs are visible: a yellow diamond sign with three arrows pointing up, down, and left; a green rectangular sign with the text 'Pitfall Junction Keep Left' and a white left-pointing arrow; a yellow rectangular sign with the text 'DETOUR' and a right-pointing arrow; a green rectangular sign with the text 'History of PCs' and a white right-pointing arrow; a red octagonal sign with the text 'STOP'; and a partially visible green rectangular sign on the right with the text 'START', 'Goals', and 'Next Stop'. A yellow car is visible on the right side of the road.

Questions?

Pitfall Junction
Keep Left

DETOUR

History
of PCs

STOP

START
Goals
Next Stop

Many thanks..

- Pamela Carpenter
- Michelle Brooks
- Kelley Pike
- Teresa Hudson
- Beth Payne
- And all the other amazing PCs

