

Attributes of Professional Behavior

These Attributes of Professional Behavior describe behaviors that medical students are expected to develop during the course of their education, both in the classroom and in the community in which the educational mission operates. This document serves to promulgate these attributes to faculty, residents, students, staff and community preceptors of the University of Arizona as explicit recognition of the shared responsibility for creating an appropriate environment for learning these attributes of professional behavior.

The Attributes are consistent with existing University of Arizona and Arizona Board of Regents (ABOR) policies, as well as established policies implemented in undergraduate medical education, graduate medical education, residency programs, Arizona Health Sciences Center departments and clinical settings.

Attributes:

- Communicate in a manner that is effective and that promotes understanding, inclusion and respect for individuals' diverse characteristics.
- Adhere to ethical & legal principles as set forth in College of Medicine and University policies and other standards for scholarship, research, and patient care including advances in medicine.
- Demonstrate sensitivity and respect for others, irrespective of their age, race or ethnicity, cultural background, gender, disability, social and economic status, sexual orientation, or other unique personal characteristics.
- Strive for excellence and quality of care in all activities and continuously seek to improve knowledge and skills through life-long learning while recognizing one's own limitations.
- Uphold and be respectful of the privacy of others.
- Consistently display compassion, humility, integrity, and honesty as a role model to others.
- Work collaboratively to support the overall mission of the College and the University in a manner that demonstrates initiative, responsibility, dependability, and accountability.
- Maintain a professional appearance and demeanor and demonstrate respect for appropriate boundaries in all settings in which an individual is representing the College of Medicine or University.
- Promote wellbeing and self-care for patients, colleagues, and one's self.
- Be responsive to the needs of the patients and society that supersedes self-interest.

The model below serves to link the various attributes ascribed to Professionalism.

Model adapted from Arnold I, Stern DT. What is Medical Professionalism? In: Stern DT, ed. *Measuring Medical Professionalism*. New York, NY: Oxford University Press; 2006:19.

The blocks at the base of the model above represent knowledge and skills that serve as foundations for developing professionalism.

COMMUNICATION: Communicate in a manner that is effective and promotes understanding, inclusion and respect for individuals' diverse characteristics.

ETHICAL & LEGAL UNDERSTANDING: Adhere to ethical & legal principles as set forth in College of Medicine and University policies and other standards for scholarship, research and patient care including advances in medicine.

HUMANISM & CULTURAL COMPETENCE: Demonstrate sensitivity and respect for others, irrespective of their age, race or ethnicity, culture background, gender, disability, social and economic status, sexual orientation, and other unique personal characteristics.

KNOWLEDGE: Demonstrates understanding of basic sciences (biological and social sciences) and application to patient care, including skill in critical thinking and problem solving.

The pillars represent the behavioral application and practice of professionalism, which rely on the foundations underneath the pillars.

EXCELLENCE: Strive for excellence and quality of care in all activities and continuously seeking to improve knowledge and skills through life-long learning while recognizing one's own limitations.

ACCOUNTABILITY: Work collaboratively to support the overall mission of the College and the University in a manner that demonstrates initiative, responsibility, dependability, and accountability. Maintain a professional appearance and demeanor, and demonstrate respect for appropriate boundaries in all settings in which an individual is representing the College of Medicine or University.

RESPECT: Uphold and be respectful of the privacy of others. Consistently display compassion, humility, integrity, and honesty as a role model to others.

ALTRUISM: Promote well-being and self-care for patients, colleagues, and one's self. Be responsive to the needs of the patients and society that supersedes self-interest.