Developing a Mentor Program
The Retention Study discovered that many rural Michigan physicians did not place a high value on the professional mentor. National studies have shown the value of including the mentor in a retention plan. It may be a valuable tool for a new physician just out of residency while a relocating veteran may find it unnecessary.
In general, the mentor is another provider who has experience in the organization to assist the new physician/provider in all aspects of beginning a successful and rewarding practice. Medical leadership and administration will choose the mentor. The mentor may have developed a positive relationship with the new staff member during the recruitment process or have an interest in helping to integrate new staff into the department.

During the first six months of employment, the mentor should informally, but regularly, meet every week for the first month with the new provider and then every 2-3 weeks thereafter.

The Professional Mentor - Activities
I. Introductions

· Support Staff in Department by Chair or Section Chief

· Lab/Pathology

· Radiology

· Surgical staff if appropriate

· Appropriate hospital units

1. Health Unit Coordinator

2. Nursing Staff

3. Protocols

· Noon conference

· Others as appropriate

· Walk through the cafeteria

· Hey, where’s the restroom?

II. Potential topics of discussion

· Medical equipment issues

· Referring physicians

· Relationships with other departments

· Office supplies & equipment

· Coding/ charge slips

· Dictation/Medical Records

· Understanding the service area

· Relationships with other departments/affiliated clinics and programs

III. Other Support

· Serve as a sounding board for concerns

· Assist with “New Kid on the Block” syndrome. (Recognize that new physicians may be hesitant to make suggestions or ask questions because they are new – even experienced physicians)

Social Mentor Program Activities

Resource Couple as mentor

The resource couple or resource individual is a non-medical volunteer who has the opportunity to assist new providers and/or families with integrations into the community. The couple or resource person can help the new provider/family meet others in the communities who have similar interests. Also, they can help locate services, activities and programs that will assist with adjustment and integration into our community. The couple will be selected by leadership and the moving date, start date, and phone number will be provided.

Not all relocating families will desire a mentor.

Responsibilities
· Social mentor should be introduced during pre-employment visit if possible.

· Contact new couple to welcome them to medical community and area within the first 1 – 2 weeks.
· Arrange a community outing within 2 – 5 weeks.
(i.e. Dinner, Chamber of Commerce Dinner, Sporting Events, or small in home gathering)

· A second community outing in 6 – 8 months is encouraged.
· Offer to take physician/family to clinic or hospital sponsored activities and parties.
 (i.e. Annual picnic, holiday parties, fundraising events)

