

Competency		Life-Long Learning					
Sub Domain		Critical Reflection and Self-Improvement					
Learning Objective		Uses critical reflection and feedback from multiple sources and engages in appropriate learning activity to improve knowledge, professional skills, and attitude*					
Milestones							
Year I		Year II		Year III		Year IV	
Mid	End	Mid	End	Mid	End	Mid	End
<ul style="list-style-type: none"> • Understands principles of active learning** • Describes how feedback*** is part of the learning process for individuals, groups, and the overall learning community • Describes individual strengths and weaknesses and sets learning goals for personal development • Establishes a portfolio to document professional and personal development in the UCDSOM competencies 	<ul style="list-style-type: none"> • Applies principles of active learning** • Identifies multiple strategies for feedback and helping incorporate that feedback • Identifies areas of deficiency and constructs an individualized plan for developing those competencies 	<ul style="list-style-type: none"> • Describes reaction patterns in feedback exchange as recipient • Demonstrates strategies for seeking and incorporating feedback 	<ul style="list-style-type: none"> • Critically reflects on one's performance in identifying strengths and challenges, setting individual learning goals, and engaging in appropriate activity to meet those goals • Uses feedback to make improvements towards learning goals • Uses portfolio documentation of professional and personal development in the UCDSOM competencies 	<ul style="list-style-type: none"> • Recognizes the barriers to effective feedback exchange inherent in the clinical setting † • Uses strategies to solicit and incorporate feedback in clinical settings 	<ul style="list-style-type: none"> • Appraises UCDSOM portfolio documentation of professional and personal development in the competencies 		<ul style="list-style-type: none"> • Documents evidence of critical reflection from clinical settings including incorporating feedback and consideration of past experiences to inform development of a plan for the future • Explains portfolio documentation of professional and personal development in the UCDSOM competencies

Appendix

*Applies **Practice-Based Learning Improvement** principles to the improvement of knowledge, professional skills, and attitude.

**Active Learning:

- Self-assessment of learning needs
- Independent identification, analysis, and synthesis of information relevant to learning needs
- Appraisal of the credibility of information sources
- Sharing information with peers and supervisors

*** **Feedback Definition:** Information provided to help with making adjustments/corrections/improvements/refinement in order to achieve the learning objectives of the recipient (*i.e.*, student, peers, faculty, staff). Not just evaluation.

Elements of Effective Feedback :

- Specific
- Helps learner progress towards their learning objectives
- Mutual respect
- With the premise that there is the capacity for improvement
- Reciprocal dialogue
- Timely
- Relevant and applicable
- Learning objective(s) are mutually agreed upon by recipient and provider
- Collaborative professional relationships are necessary for and require effective feedback
- To give and receive feedback, while useful, may be inherently uncomfortable

Role of Recipient and Providers of Feedback:

Recipients are able to:

- discuss their learning goals
- contribute to safe learning environment
- recognize that effective feedback is usually uncomfortable
- be open to potential for improvement through feedback
- critically appraise the feedback
- constructively discuss feedback received
- mutually arrive at a meaningful assessment and plan of action towards learning objective

Providers are able to:

- discuss learning goals
- contribute to safe learning environment

- have given thoughtful and diligent assessment of the learner's assets and needs prior to the exchange
- recognize that effective feedback is usually uncomfortable
- assess recipient's level of readiness for feedback
- identify and address barriers to receiving feedback
- develop a safe space for discussion and critical appraisal of the feedback given
- mutually arrive at a meaningful assessment and plan of action towards learning objective

[†] ***Examples of barriers to effective feedback exchange:*** multiple sources, varying levels of reliability, health care hierarchy, conflicts of interest