

Faculty Members Need to Know the Answers to These 10 Questions

Joseph T. DiPiro, PharmD
University of Georgia College of Pharmacy
and the
Medical College of Georgia

Who are the successful
people in your organization?

Who is willing and able to help
you?

Can you determine the
difference between short-term
and long-term success?

How do you become
promoted and tenured?

Process
Advisement
Politics

What is the value system in your institution?

Department
College
University

What are the rights and
authorities of the faculty in
your institution?

What is written in stone and
what is negotiable?

How do you effectively
compete for resources?

Will you remember the
basics?

Good student evaluations
Going to meetings
Following policies / procedures

What are the opportunities for
salary enhancement?

People
Policies
Awareness