[image: image1.png]VaVAN

[image: image11.png]VaVAN

[image: image14.jpg]Co-funded by the
Erasmus+ Programme
of the European Union

VM-PRO

“Self-assessment system for validation of non-formal experience via youth mentoring programmes for the reintegration process

at education and labour market of

students & youth with disabilities”

Project number: 2017-2-IT03-KA205-011257

Intellectual output 2: handbook
“Extended Code of practice for conducting youth mentoring programme”
“Tools for Mentors and Mentee”
Last version 30 11 2018
‘‘It is stupid not to learn from who are wiser and from whom can teach."

(Sofocle)

Authors of

“Extended Code of practice for conducting youth mentoring programme”:

Marie Curie Association-MCA, Bulgaria

PhoenixKM BVBA, Belgium

Authors of

“Tools for Mentors and Mentee”:

SIM – Scuola Italiana di Mentoring, Perchiazzi Matteo, Italy

Mosaico, Mecca Serena, Italy

INTRODUCTION TO THE INTELLECTUAL OUPUT 2 HANDBOOK: “Extended Code of practice for conducting youth mentoring programme”
This handbook is one of the intellectual output of VM – PRO Project and it’s titled “Extended code of practice for conducting youth mentoring programme”.
The main aims of the handbook are:

· Help programme manager to design, manage and self-assess a Mentoring programme (Io3 of the project);

· Help Trainers to design and manage the training for Mentor and Mentees

· Hel Mentor and Mentee to manage one to one session and the whole Mentoring process in an most effective way

It is made of 3 parts, strictly connected to each other.

First part
First part is the description of the specific target group of users of the manual, and it contains some suggestions on how to use the second part of the ‘Extended code of practice’.
This part is written by Marie Curie Association-MCA, Bulgaria and PhoenixKM BVBA, Belgium.

Second part

This part will help to review mentoring systems and how they work, and also help to improve their quality and/or gain external recognition. It is aimed to those planning new mentoring programmes, through the advice about good practice that it provides and by the links it offers to other resources. It will help the staff of youth organisations that provide mentoring programmes.

This part is written by Marie Curie Association-MCA, Bulgaria and PhoenixKM BVBA, Belgium.

Third part
This part it’s about the theoretical Mentoring process. And the description of the methodological process and logic of the tools. This part is written by SIM – Scuola Italiana di Mentoring, Perchiazzi Matteo, Italy.

Fourth part

This part is all about to the ‘Tools for Mentor and Mentee”, which are the ending part of the Handbook. It is aimed to the use of Mentors’ and Mentees’ training, and coordinators and staff of youth mentoring programmes organizations. It can help to train Mentor and Mentee, manage the matching session and the one to one sessions between Mentor and Mentee; to monitor the quality of the developed relationship; and to make the one to one relationship effective.

This part is written by SIM – Scuola Italiana di Mentoring, Perchiazzi Matteo, Italy and Mosaico, Mecca Serena, Italy.
Table of contents
PART 1. INTRODUCTION: THE ASSESSMENT PROCESS

5
1.
Who is this Code of Practice (CoP) for?

5
2.
To whom does the CoP belong?

6
3.
How does this Code of Practice help its users?

6
4.
What is mentoring? A brief summary

7
5.
What are the benefits of mentoring?

7
PART 2. GOOD PRACTICE IN MENTORING

8

1.
Some preliminary points about your programme

8

2.
Section 1 - Recruitment

9

3.
Section 2 - Managing risks and challenges

10

4.
Section 3 - Matching mentors and mentees with disabilities

11

5.
Section 4 - The induction and training of mentors and mentees with disabilities

12

6.
Section 5 - Target-setting and agreements between the mentee and the mentor

13

7.
Section 6 - Monitoring and evaluation

14

8.
Section 7 - The validation of learning outcomes

15

Introductory note

15

The purpose of validation

16

Our model for the validation of learning outcomes

17

A simple CV

17

The Learning Statement

18

The Portfolio

19

ANNEX 1 SOME MAIN RELEVANT AREAS OF EUROPEAN POLICY

21

Policy area 1

21

Policy area 2

23

PART 3 MENTORING PROCESS

3.0. Introduction

27
3.1. Initial consideration

28
3.2. Logic and use of the tool

29
PART 4. TOOLS FOR MENTORS AND MENTEE

40
4.0. The tools

40
4.1. Matching mentor and mentee process

50
4.2. Us – beginning

56
4.3. Mentee

64
4.4. Us – moving on

99
4.5. Monitoring reflective tools

 106
5. Conclusions

 114
Bibliography- references

………...115
PART 1. Introduction: The assessment process
1. Who is this Code of Practice (CoP) for?

ii. This CoP is primarily aimed at you as youth workers and youth mentoring coordinators of youth mentoring programmes. It will help you to critically review your systems and how they work, while also helping you to improve their quality and/or gain external recognition.

iii. It will be very useful to those planning new mentoring programmes, through the advice about good practice that it provides and by the links it offers to other resources.

iv. The CoP is also designed for use by the staff of youth organisations that provide mentoring programmes. Indeed, an important principle of our approach is that as many of the staff team as possible will participate in the self-assessment process. By contributing to the process staff will bring their own knowledge and expertise and learn from their colleagues while helping to improve their own practice and the performance of the programme overall.

v. This CoP does not address all types of programmes that sometimes are called ‘mentoring’ (see pp3-4 for guidance about the nature of ‘mentoring’). It has been developed initially to meet the needs of youth organisations, NGO’s, small training organisations, and others sharing their approach.

vi. The term mentoring is often used, for example, to cover aspects of professional training and coaching, where formal reporting requirements may constrain freedom of choice and confidentiality. Though the CoP may have limited applicability to mentoring programmes of this kind, it should still provide some useful guidance and valuable stimulus for self-reflection. The crucial first step, as for all mentoring programmes, is to carefully consider and define the particular goals of the programme and to understand the particular requirements that such goals impose.

vii. We welcome feedback on the CoP. Please send any comments to info@marie-curie-bg.org or info@phoenixkm.eu
1. To whom does the CoP belong?

i. If you carry out the Self-Assessment Process for your own programme, your work in completing the self-assessment belongs to you. You can decide how you want to use it and to whom, if anyone, you reveal the result. The purpose of the CoP is to help you to improve your own youth mentoring programme.
ii. You will best achieve these results by completing the process as openly and honestly as possible. You can’t solve problems that you don’t recognise.

2. How does this Code of Practice help its users?

i. The Good Practice in Mentoring sections provide general guidance about each major aspect of mentoring and will be useful to both new and experienced promoters.

ii. In the Self-Assessment Process section we will take you through a thorough analysis of the operation of your programme, advising you on how to carry out the assessment as well as setting key questions that you should answer.

iii. Evaluation is often more authoritative if self-assessment is supported by an element of external verification, but this can be expensive, intrusive and difficult to arrange;
iv. The way in which you use the Code of Practice is up to you. You may choose an approach based purely on self-assessment or you may, drawing on the advice provided that ‘blends’ self-assessment with a measure of external verification.

3. What is mentoring? A brief summary

i. A useful overall definition of mentoring is: “A one-to-one, non-judgmental relationship in which an individual mentor voluntarily gives his/her time to support and encourage another” (Home Office (UK) 2001). Mentoring has been found to be effective in helping disadvantaged people develop the abilities to meet a wide variety of challenges associated with normal social life. Enhancing employability is a common theme, but it is just one of the many challenges addressed within mentoring programmes.

ii. As will be seen from the list which follows, mentoring shares some features with other forms of supportive social interaction, such as friendship and student-centred teaching, but at the same time it is quite distinct from them.

iii. In more detail, some of the normal features of mentoring can be listed as follows:

1. It is a relationship involving regular meetings between the mentor and youth mentee, although the frequency and duration of the meetings can vary considerably.

2. Youth mentoring is a mechanism for sharing experience between two parties – a two-way street – with benefits for both players.

3. It is voluntary and informal, not compulsory and highly regulated.

4. But it is goal-oriented and agreeing these goals is a key early objective in the mentoring process.

5. It is an organised relationship: parties are selected, rather than meeting by chance.

6. There is a co-ordinator who takes the lead role in matching parties and provides other support services.

7. It is governed by an explicit agreement – although the content of this may change over the course of the relationship.

8. Although some flexibility is generally allowed, the maximum and minimum duration of any mentoring relationship is normally specified in advance. It is confidential between the parties.

9. Each party must agree to the choice of the other and, although both will be expected to do their best to make the relationship work (mentoring is, after all, substantially about developing key and transversal skills), each must have the option to withdraw if it fails.

10 It must serve mentee-needs and these must be properly identified, not simply taken-for-granted.

11. It is a learning process – mentors and mentees with disabilities learn about themselves, about each other, and about relationships.
12. It is about sharing power, even if the partners normally differ in status.

4. What are the benefits of youth mentoring?

i. Experience suggests that good mentoring programmes can significantly improve the social and personal skills of participants, building up their resources of the key and transversal competences that are crucial for employment. It is also very important that the benefits are not restricted to the mentee: mentors also gain from mentoring.
ii. Not all mentoring programmes work well. To achieve the best results for the people involved (who are often among the most vulnerable) it is essential that programmes aim to achieve best practice. This Code of Practice will support you in reaching this goal.

PART 2. Good practice in mentoring
1. Some preliminary points about your programme

Define your objectives

Different youth mentoring programmes often have some shared goals. For example they typically aim to develop the self-confidence and self-awareness of youth mentees with disabilities. Other objectives may differ radically: some may be concerned with increasing employability, others with reducing the probability of educational dropout etc. Some goals will relate to outcomes, for example did the youth mentees with disabilities develop specific expected life skills; others will be operational, for example were the target numbers of mentoring pairs reached and how many satisfactorily completed the whole mentoring cycle?

The essential requirement is that all mentoring programmes should have very clearly defined objectives. Only on this basis is it possible to evaluate the success (or otherwise) of the programme. A clear statement of objectives is, therefore, the essential foundation on which the self-assessment process should be built.

Of course the importance of knowing your objectives, and ensuring that all involved fully understand them, goes beyond self-assessment. Indeed, without such awareness it is difficult to see how any effective mentoring programme could function effectively.

2. Section 1 - Recruitment

An active recruitment campaign is almost always necessary for a successful mentoring programme - however worthwhile your objectives, people won’t join if they don’t know about it. Once the scheme is established they may come to know it by repute, but not at the start.

Efficient recruitment must be targeted – resources will be wasted unless they are directed at the groups you need to reach and you should make sure that your marketing reflects the needs and interests of the groups from which you are seeking to recruit.

You as a youth mentoring organiser must ensure that you have all the basic information you need about recruits – a simple application form is essential. A long form may deter good participants, but you must have enough material to judge the suitability of applicants. You should consider whether evidence from a reliable third party (for example employer, youth workers, youth trainer or colleague) would be a useful and practical addition.

Successful marketing techniques for mentoring programmes have included:

· Posters, leaflets and flyers

· Targeted mail shots

· Presentations to invited audiences

· Testimonials and case studies

· Inclusion on websites and social media
You will find it useful to work through contact networks, such as local employers, volunteer groups and organisations for specific target groups. Face-to-face recruitment and the word-of-mouth of well-disposed intermediaries can be very valuable. It can be helpful to emphasise that mentoring provides important benefits to mentors as well as mentees with disabilities.

Remember also that you will need to recruit more participants than may seem to be required: some will gain employment very quickly, some may drop out, others will prove impossible to match and some will prove to be inappropriate for mentoring. Always remember the risks that can be associated with mentoring and the need for care in selection and screening (see Section 2, Managing Risks and Challenges). The timing of recruitment is important – there is little point in trying to recruit students, for example, in the middle of holiday or exam periods. Also, it is very important to leave only a short gap between recruitment and the start of the mentoring period, otherwise there will be a danger of potential participants dropping out.

3. Section 2 - Managing risks and challenges

Mentoring is normally an extremely positive experience for both mentor and mentee. But occasionally it can pose risks to the health and well-being of participants. Although such events are rare it is important to plan to avoid them. Among the risk-factors are the following:

· Mentoring is a close relationship; it is often hard work and can place strains upon the psychological resources of both mentor and mentee.

· As a close, confidential, relationship, mentoring can be challenging. Either party may be vulnerable to exploitation by the other: bullying, betrayal of confidence and sexual aggression are all realistic possibilities but careful planning, monitoring and control can/will help prevent inappropriate behaviour.

· Mentoring often involves the participation – as both mentors and mentees with disabilities – of people who come from socially disadvantaged backgrounds. This can increase the chance of problems arising.

All risks can be minimised with careful planning, effective monitoring and good support systems, so any well-organised mentoring programme should incorporate risk management into its basic design. The promoters of a programme that do not take this into account could put themselves at serious legal risk should something go wrong.

In some countries those working with vulnerable people have to be checked to confirm that they do not have a background that should bar them from taking such responsibility. For example, in the UK, potential mentors for young mentees with disabilities, or those with learning difficulties, must be subject to a criminal record check. You should confirm whether there is any equivalent in your country.

Remember that people ‘at risk’ are often reluctant to report their worries; although you won’t want to cause unnecessary anxiety, you should aim to create an environment in which participants feel comfortable about voicing their concerns before they become serious. For example, it may be helpful for each participant to have the same person as their monitoring contact throughout so that they will feel secure in approaching that individual if a problem arises.
4. Section 3 - Matching mentors and mentees with disabilities
It is self-evident that good procedures for matching mentors and mentees with disabilities are fundamental to any successful mentoring programme. The precise criteria will vary from scheme to scheme, but, overall, the experience and competences of the mentor need to harmonise with the background and needs of the mentee and vice versa. To achieve successful matching you must ensure that, as part of the recruitment process, you gather as much information as possible about the interests, expertise and attitudes of mentors and mentees with disabilities.

It is however essential that expectations are not unrealistic. Mentees with disabilities must not be encouraged to think that mentoring will solve every problem they may confront and mentors should not see themselves as a combination of psychologist, priest and teacher.

The role of the mentor is to provide support and guidance in response to the mentees with disabilities recognition of their own needs. Their role is to help the mentee to develop her/his own skills and competences, not normally to provide detailed instruction in the performance of technical tasks. Even if the mentoring is employment-related, the challenges to be dealt with may be more about attitudes to work and acquiring the basic approaches conducive to holding down a job than about technical expertise. So you may not need to find a mentor who is a technical expert in the same field as the one that the mentee aspires to enter. The matching process should reflect this flexibility.

Sometimes the information needed for successful matching can be difficult to identify and evidence may be unclear. You therefore may want to think about corroboration, for example in the form of references. But remember that some of the people you deal with may not have led the regular lives that lend themselves to the gathering of reliable references or similar formal evidence.

Face-to-face contact is generally a valuable part of the matching process. Interviews during the recruitment and training processes will provide valuable information and often an informal first meeting between mentor and mentee, before the formal process begins, can provide an important stepping-stone towards a successful mentoring relationship.

5. Section 4 - The induction and training of mentors and mentees with disabilities
Most of the skills needed by mentors and mentees with disabilities are ones that have a wide application in other areas of social life. For example, for mentors the most important skills are the ability to listen and to draw out the thoughts and ideas of another person, in this case the mentee. Such skills are commonly used by many people in their day-to-day lives, but practice in them within a well-thought-out training programme will normally make a mentor far more effective. Good training underpins the success of all effective mentoring programmes.

It is important also to see all stages of induction and training as steps in a single process. From the first recruitment publicity onwards, the mentor and mentee will be gaining knowledge and understanding of the nature of mentoring and each step must contribute to the overall process.

At an appropriate point in the training process participants should be required to sign an Agreement to confirm formally that they accept the overall rules of the programme, in particular about confidentiality, about monitoring and about the nature of their responsibilities. You may prefer to deal with this as part of the first mentor/mentee Agreement. The choice is yours, but it is essential that the issue is explicitly addressed at one point or the other. (See the next section for more about Agreements.)

It can be helpful to encourage mentors and mentees with disabilities to recognise the boundaries of their normal interaction and to understand the need for sensitivity and care if either feels that they should raise issues, perhaps of a personal nature, that go beyond these limits. If you take this approach, you should address it specifically in the training process.

The way you organise training will vary to fit the character of your programme. For some groups of mentors or mentees with disabilities it will be appropriate for all training to be face-to-face; others may benefit from a blended learning approach (a mixture of face-to-face and distance learning) – and the materials used in distance learning may sometimes be in hard copies, in others online. The important factor is that there should be a clear and appropriate rationale that ensures that the structure and content of the training programme is consistent with the needs of the target group. Normally, the training programme will be based on an overall manual that participants will retain as a reference guide throughout the mentoring experience – and this manual should be designed to be suitable for the needs and abilities of the user-group concerned.

Time is a key aspect of successful training programmes: you may have to balance the pressures on the sometimes busy schedules of participants with the need to ensure that mentors and mentees with disabilities give enough time to training to enable them to meet their responsibilities effectively.

5. Section 5 - Target-setting and agreements between the mentee and the mentor

There are two main purposes for Agreements between the mentee and the mentor, and agreement about them may be reached at quite different stages of the mentoring process. So you should consider developing two separate Agreements. If you do, you will need to give them distinctive titles so that their different roles are made clear: perhaps ‘Agreement about procedures and roles’ and ‘Agreement about objectives and outcomes’ would be OK, but maybe you can think of better, less formal, alternatives.

· The first Agreement concerns the need to ensure that both parties understand and are committed to the basic operational rules of your programme and to the overall responsibilities of mentoring. This type of Agreement may be provided for the two parties in a standard format that identifies the key areas and provides a basic set of ground rules for all participants. Alternatively you may present a series of more general questions and allow participants to develop their own approach. The key requirement is that the two parties must have, from the start, a clear, shared, written-down, Agreement about how they will operate. This should have within it procedures in case things go wrong, whether at the mundane level when one party misses an appointment, or more seriously if, for example, a personality clash emerges.
· The second type of Agreement (sometimes called an ‘Action Plan’) concerns the outcomes that the mentee is seeking to achieve as a result of the mentoring process. This is a vital mechanism for identifying the progress that the mentee is making and in enabling the mentor to play her/his full part in the process. For obvious reasons this Agreement should be reached as early as possible during the mentoring process – but this may not always be very near the start. Sometimes the first stage of mentoring involves the development of the ability required to enable the preparation of the Agreement – many mentees with disabilities will not initially have the skills of self-awareness to be able to identify their own goals and it is likely to take some time before these goals can be framed in terms of specific objectives. This Agreement is less likely to follow a standardised format. You may wish to set general questions, to ensure that all important issues are covered, but you must expect different participants to take somewhat different approaches.
Remember at all times that the simpler and the clearer you can make the format for your Agreements, the more effective they will be and the more likely it is that participants will follow them. The Agreements can offer guidelines and suggestions – but remember also that ultimate responsibility lies with the participants and they should be allowed room to make their own detailed arrangements.

6. Section 6 - Monitoring and evaluation

The overall functions of monitoring and evaluation divide into two categories: the first is about individual mentoring pairs and their progress; the second concerns the effectiveness of the mentoring programme in achieving its objectives.

Monitoring the progress of mentoring pairs

Monitoring in this respect must reconcile requirements that are potentially in conflict with each other.

· On the one hand confidentiality and flexibility are intrinsic to successful mentoring. Both parties must feel free to talk openly about what may be very sensitive subjects that they would not wish to be more widely exposed. Similarly, they may need to adapt their operational arrangements to meet requirements that are confidential between them. As a matter of principle, the mentee and mentor take joint responsibility for their arrangements and in some crucial respects ‘ownership’ lies above all with the mentee.

· In contrast, some monitoring of mentoring partnerships is essential.

· A regular monitoring process that provides active confirmation that the relationship is working well is an important way of minimising the risks inherent in mentoring There are all sorts of reasons that could make mentors and mentees with disabilities reluctant to ‘make a fuss’, so it would be wrong to rely purely on them to report problems.

· Promoters need to know whether the participants view their experience as successful, and what aspects worked well or badly, so that future practice can be improved.

· Similarly promoters need to know how the participants conducted the mentoring relationship in order to be able to relate this to positive and negative feedback.

Monitoring and evaluating the operation of the overall programme

Work in these respects does not present the same challenges as dealt with above, except, of course, that confidential information about individual mentees with disabilities or mentors must not be revealed in any process of overall reporting. Specific examples can be very valuable in reporting on any programme – but if used in relation to mentoring particular care must be taken to remove any possible identifying details and, where appropriate, to obtain the consent of the individuals concerned.

7. Section 7 - The validation of learning outcomes

Introductory note

The structure of this section of the CoP is different from the others. It provides a longer explanatory statement dealing with a series of important background issues and some overall principles concerning the validation of learning.

The main reason for this is that validation – in particular the recognition of learning outcomes achieved by mentees with disabilities – is an aspect of mentoring that remains somewhat controversial and that many mentoring programmes do not yet implement. There are real difficulties in any formal assessment of the achievements of mentees with disabilities: it can easily interfere with the operation of the mentoring relationship. Assessment must not prejudice the success of that which is being assessed.

However, mentoring programmes frequently award a certificate to mentees with disabilities, and often mentors, recording their successful participation. The VM-PRO project has sought to go beyond this to explore the practicality of recognising the learning achievements of mentees with disabilities in a way that is consistent with European policy on the validation of non-formal learning. It builds on three core principles:

· The approach to validation should give every mentee the opportunity to achieve recognition for the learning outcomes that he or she has achieved.

· It must vary in format and level of detail to suit the preferences of the mentee.

· It should be designed not to interfere with the mentoring process itself.

It is very unlikely that the learning outcomes achieved through mentoring will be readily measured through examinations or other formal procedures. But mentoring programmes can play an important role in identifying the learning that mentees with disabilities have achieved. When the outcomes of mentoring are evaluated for future employment or training it will normally be part of an overall APEL (Accreditation of Prior Experience or Learning) procedure. Normally APEL professionals will be unlikely to accept a certificate recording the achievements of a mentee without supporting evidence. The target of the proposals here is to provide the best evidence possible without prejudicing the mentoring process.

So in this section of the CoP a specific model for validation is advanced. The questions that follow in the Self-Assessment Process enable the user to review three main issues:

· Whether the model proposed below has been adopted and, if so, how successful has it been?

· Whether an alternative model has been used and, if so, what are its features and what are the results of evaluating this experience?

· If neither of the above, why not? What have been the outcomes?

The purpose of validation

The development of systems for the validation of non-formal and informal learning is a core priority of the Erasmus+ programme, Youth measure and it is a key reason why this project have been funded. This reflects wider policy priorities at European level concerned with properly recognising the achievements of those whose learning has taken place in non-formal and informal settings.

The validation of non-formal and informal learning enables the achievements of learners (mentees with disabilities, in this case) to be properly taken account of by those who may be considering the learner as a candidate for employment or further training. This is a major benefit to learners who often lack other, more conventional evidence of their abilities. ‘Validation’, the demonstration that learning has taken place, requires processes that can have other important benefits for mentees with disabilities.

· The validation process requires and enables learners to recognise their own learning – programme promoters should be aware that learners frequently lack the skills to recognise that learning has taken place. Developing such skills must be built into the learning process and learners should be helped to recognise their starting point, in order to understand the value that mentoring has added.
· It also enables the recording of learning, allowing individuals to build a profile and present a picture of themselves that draws together learning that may have taken place in a variety of settings.

· Finally, and not of least importance, the process encourages reflection by learners on their own learning and to consider the future options that may be open to them.
Despite these potential benefits, it is essential to remember that participation in the validation process is, and must remain, optional. Mentees with disabilities may choose to opt out of the whole process or of any part. So, for example, they might produce a learning statement, but choose not to compile a portfolio (see below for an explanation of these terms).

Some mentoring programmes may choose not to offer validation to their participants, but it is important that all programmes should seriously consider doing so, and it is recommended that the rationale for any decision not to do so is made clear. It should be remembered that validation offers genuine, important, benefits to mentees with disabilities, particularly in a future of unstable job-markets. Programmes should not decide against offering a validation process without carefully considering the arguments in favour of at least a partial form of validation. Evidence of this consideration should be presented in the Statement of Self-Assessment.

Our approach to the validation of learning outcomes embodies the principles of both the Common European Principles for the Validation of Non-Formal and Informal Learning and the European Qualifications Framework (EQF) (see Annex section for more detail about this).

A note on the European Qualifications Framework (EQF)

European policy on the validation of non-formal and informal learning (mentoring can readily be seen as a type of non-formal learning) encourages the use of the EQF as a way of indicating the level of learning outcomes achieved. The EQF is designed to cover all types of learning, including the soft skills that are a particular feature of the achievements of mentees with disabilities. So in principle it should be applicable to mentoring. Whether this is a practical possibility for your mentoring programme is a matter for you to judge. It may be very useful for a mentee to have a record that places his or her achievements on an internationally recognised scale. On the other hand some mentees with disabilities may be disappointed if their achievements are ranked only at the lower end of the scale, and you may not have the practical resources required to make robust judgements that will be recognised externally.
Our model for the validation of learning outcomes

Central to our model is a commitment, wherever possible, to enable the mentee to draw on three straightforward ways of recording her/his learning achievements. It is a practical expression of the task of ‘identification’ as expressed in guidance about the validation of non-formal learning. Reliable identification of learning achievements provides a basis for the wider recognition, and possibly even, certification of these achievements.
A simple CV

First, s/he may choose to compile a simple CV. We recommend the use of the Europass CV
 because it has European recognition and allows the user to select suitable parts and drop others (for example, the full CV covers skills in foreign languages, which will be quite inappropriate for many mentees with disabilities). The Europass CV is designed to allow other materials to be added to it. We recommend that mentoring programmes offer mentees with disabilities the opportunity to produce a simple Learning Statement recording their achievements and, where appropriate, a portfolio that offers direct evidence and products that demonstrate the learning outcomes achieved. Either or both can be added to the Europass CV. But remember: the mentee must be free to choose between these methods, to combine them, or to opt not to use any one of them. (See http://europass.cedefop.europa.eu for more information about the Europass CV).
Whether individually or in combination, these methods will provide a valuable resource on which any later APEL procedures can draw. Each will enable and require the mentee to review and evaluate her/his achievements in a form that will make them accessible to an APEL evaluator and will therefore be available as a basis for discussion and evaluation. Clearly, if the mentee opts to develop a portfolio, it will provide a far richer resource of evidence about her/his progress and the context within which learning has taken place than the CV or the Learning Statement, but all will be useful in an APEL process. Each will require some participation by both the mentor and staff from the promoter of the mentoring programme; nevertheless, they must ultimately remain the property of the mentee.

The Learning Statement

Learning Statements express what a learner can do as the result of a learning experience – in this case mentoring. They will be expressed at quite different levels according to the position of the mentee, but should cover:

· A brief description of the mentoring process.

· The objectives that the mentee sought to achieve as a result of mentoring.

· Any changes to these objectives during the period.

· A summary of what the mentee (the learner) actually did, to include both planned activities and others that may have emerged during the mentoring period.

· Any hard, technical, skills used and/or learned during mentoring (examples might be key-board or other IT skills).

· The softer skills of social interaction and personal self-appraisal learned during mentoring (varying from time-keeping and time-management, through objective-setting to face-to-face communication).

· An indication of the range of tasks that the mentee feels able to undertake as the result of the learning that has taken place. In other words, if possible these achievements should be expressed as ‘learning outcomes’, i.e. statements of what the mentee can do as a result of the mentoring experience.
The length of the Learning Statement will vary according to the individual, perhaps normally within the range of one to three A4 pages. Work towards the development of a Learning Statement can be a useful element in any mentoring programme.

The Portfolio

The Portfolio provides a full set of evidence about the mentoring process and the mentee’s achievements. Its form and content could vary according to the programme and the particular needs of the mentee.

Typical contents of a portfolio

1. Summary description of the nature of the mentoring programme. This normally would be a standard statement for all participants, covering:

· Duration.

· Purpose.

· Mentee/mentor roles.

· Requirements (or tasks) of the mentee.

2. An optional statement, prepared jointly by the mentee and mentor, explaining any particular features that might be specific to their mentoring arrangement.

3. The mentee‘s objectives (this could be the plan agreed between the mentee and mentor, or might be an adaptation of it, with any confidential material taken out; it is owned by the mentee, although the mentor will have supported the preparation of the original version and the promoter may help in any adaptation for the portfolio).

4. The mentee’s statement of outcomes/achievements. You should supply the mentee with a framework within which they can structure their answers.

· It would probably be produced through an interview using some sort of loose questionnaire. Mentees with disabilities are likely to need help to recognise and state what they have learned (even though they will have made some progress in this through the mentoring process).

· It could be in the form of a video or a sound recording, if this is more practical than a written text.

· It should include some sense of the ‘before’ and ‘after’ – to provide an indication of what the added value has been.

· But it must be owned by the mentee - the mentee makes the final decision about what is included.

5. An evaluation by the promoter, stating that the mentee has followed the requirements of the programme and providing some confirmation of the mentee’s statement of achievements. The evaluation would be owned by the promoter – although it should be produced in consultation with the mentee. Here are some possible questions the evaluator might address:

· Has the mentee participated fully in the process (kept appointments etc.)?

· Can I identify particular achievements by the mentee during the mentoring process?

· Is the mentee’s self-evaluation consistent with my knowledge of her/his progress?

6. A formal certificate recording ‘Satisfactory Completion’ of the mentoring process should be provided.

Possible extra items for the portfolio

1. Examples of any work produced, selected by the mentee (note: it is important that the mentee’s ownership of their work is recognised and so their approval must always be obtained for its external use).

2. A reflective diary – although this would probably not be for external scrutiny. We should remember that the portfolio has two purposes – as a record of achievement for the mentee, as well as a demonstration of achievement for subsequent APEL.
3. Where do I go next? A statement of the mentee’s plans for future personal development.
Format of the portfolio

1. Traditionally portfolios are in hard copy – recently the trend has been towards e-portfolios. Both should be acceptable.

2. A key feature is that, overall, the portfolio is the property of the mentee – so it must be in a format to which the mentee has access.

3. The portfolio does not need to be in a single format – some parts could be on paper, others online or in alternative formats. (But if so, a clear explanation must be provided to enable an APEL evaluator to make full use of all the evidence.)

4. If it is to be used in a prospective APEL process (explicit or otherwise, as in support of a job-application) it must be readily accessible to, and usable by, the APEL evaluator. This may influence the choice of format in which the portfolio is presented.

ANNEX 1 Some main relevant areas of European policy

Policy area 1

The Common European Principles for the Validation of Non-Formal and Informal Learning

The Common European Principles express the commitment of the European Union to promoting the importance of recognising learning outside formal institutions – in other words learning of the type that is achieved through mentoring. They also provide guidance in some key aspects of the process – guidance that informs this Code of Practice.

The Principles aim to allow ‘comparability between approaches in different countries and at different levels’ and the identification and validation of non-formal and informal learning is seen as, in particular, supporting the needs of individuals disadvantaged in the job-market. The Principles clearly acknowledge the need to allow for national variations – and that in some countries validation can only be done by legally authorised organisations – but achieving comparability between these different approaches is seen as an important goal of European policy in this field.

They explain the framework within which any procedure to recognise the outcomes of mentoring should be based and the Code of Practice has been developed within this framework. The following summary draws together elements from various publications of the Technical Working Group (TWG). Comprehensive accounts are readily available on the Europa website.

· Definitions:

· ‘Identification’ is one ‘key instrument in enabling the transfer and acceptance of all learning outcomes across different settings’. It ‘records and makes visible the individual’s learning outcomes’.
· ‘Validation’ is described as the other ‘key instrument’. It ‘is based on the assessment of the individual’s learning outcomes and may result in a certificate or diploma’. The issue here is the meaning of ‘assessment’. The proposals in the Code of Practice are based on the need to provide the fullest possible representation of the individual’s achievements within a realistic awareness of the limitations of conventional assessment procedures within the context of informal or non-formal learning.
· The aim of the ‘Common Principles’ is to allow ‘comparability between approaches in different countries and at different levels’.
· The identification and validation of non-formal and informal learning is seen as, in particular, supporting the needs of individuals disadvantaged in the job-market.

· The Principles clearly acknowledge the need to allow for national variations – and that in some countries validation can only be done by legally authorised organisations – but comparability between these different approaches should be possible.

· The Principles are summarised as follows:

· Individual entitlements

· Identification and validation are matters of individual choice – people should not be forced to participate

· Equal access and the protection of privacy are essential features

· Obligations of stakeholders

· We must establish proper and robust systems, including guidance and counselling for participants

· Good quality assurance systems are crucial

· Confidence and trust

· Fairness and transparency of systems is essential and QA is stressed again

· Credibility and legitimacy

· The ‘balanced participation of stakeholders’ is essential – for example through a representative steering group

· Assessment processes must be impartial and avoid conflicts of interest

· The professional competence of those carrying out assessment must be assured.
Policy area 2

The European Qualifications Framework
The formal document establishing the EQF is at: COM (2006) 479 Final 5.9.2006

Proposal for a recommendation of the European Parliament and of the Council on the establishment of the European Qualifications Framework for Lifelong Learning (SEC2006 1093) (SEC 2006 1094)

The EQF presents a table (see below) showing learning outcomes associated with a series of levels of achievement from Level 1, which is very basic, through to Level 8, which is equivalent to the highest stratum of postgraduate study (see Annex 3). The outcomes associated with each level are then divided into three categories: Knowledge; Skills; Autonomy and responsibility (alternatively expressed as ‘personal, social and organisational competencies’).

Mentoring is not inherently specific to any given level. However, the requirement to be able to reflect and review one’s own performance and to plan basic objectives may make it unlikely to be appropriate at the most basic levels (perhaps Levels 1 and 2) and it is not commonly used (although not unknown) at the highest levels. But it is widely applicable between these extremes. Although not essential, it may be useful to the promoters of mentoring schemes to consider the level (or levels) of their programme.

On the other hand, the EQF offers very useful guidance concerning the type of learning outcomes that can be achieved through mentoring. Of the three categories of learning outcome listed above, mentoring deals only in exceptional circumstances with the direct acquisition of knowledge and it is fairly rare for it to be primarily concerned with the development of skills. (Where knowledge or skills are addressed in mentoring it is far more likely to be a matter of how to make best use of the knowledge or skills of the mentee, rather than directly providing training in them.) The overwhelming emphasis of mentoring is on the third category, ‘autonomy and responsibility’ and ‘personal, social and organisational competencies’. Promoters will benefit considerably by examining this category of learning outcome if they wish to define the levels at which their programmes deliver.

	Each of the 8 levels is defined by a set of descriptors indicating the learning outcomes relevant to qualifications at that level in any system of qualifications.

	
	Knowledge
	Skills
	Competence

	
	In the EQF, knowledge is described as theoretical and/or factual.
	In the EQF, skills are described as cognitive (use of logical, intuitive and creative thinking) and practical (involving manual dexterity and the use of methods, materials, tools and instruments).
	In the EQF, competence is described in terms of responsibility and autonomy.

	Level 1 The learning outcomes relevant to Level 1 are
	basic general knowledge
	basic skills required to carry out simple tasks
	work or study under direct supervision in a structured context

	Level 2 The learning outcomes relevant to Level 2 are
	basic factual knowledge of a field of work or study
	basic cognitive and practical skills required to use relevant information in order to carry out tasks and to solve routine problems using simple rules and tools
	work or study under supervision with some autonomy

	Level 3 The learning outcomes relevant to Level 3 are
	knowledge of facts, principles, processes and general concepts, in a field of work or study.
	a range of cognitive and practical skills required to accomplish tasks and solve problems by selecting and applying basic methods, tools, materials and information
	take responsibility for completion of tasks in work or study adapt own behaviour to circumstances in solving problems

	Level 4 The learning outcomes relevant to Level 4 are
	factual and theoretical knowledge in broad contexts within a field of work or study
	a range of cognitive and practical skills required to generate solutions to specific problems in a field of work or study
	exercise self-management within the guidelines of work or study contexts that are usually predictable, but are subject to change supervise the routine work of others, taking some responsibility for the evaluation and improvement of work or study activities

	Level 5* The learning outcomes relevant to Level 5 are
	comprehensive, specialised, factual and theoretical knowledge within a field of work or study and an awareness of the boundaries of that knowledge
	a comprehensive range of cognitive and practical skills required to develop creative solutions to abstract problems
	exercise management and supervision in contexts of work or study activities where there is unpredictable change review and develop performance of self and others

	Level 6** The learning outcomes relevant to Level 6 are
	advanced knowledge of a field of work or study, involving a critical understanding of theories and principles
	advanced skills, demonstrating mastery and innovation, required to solve complex and unpredictable problems in a specialised field of work or study
	manage complex technical or professional activities or projects, taking responsibility for decision-making in unpredictable work or study contexts take responsibility for managing professional development of individuals and groups

	Level 7*** The learning outcomes relevant to Level 7 are
	highly specialised knowledge, some of which is at the forefront of knowledge in a field of work or study, as the basis for original thinking critical awareness of knowledge issues in a field and at the interface between different fields
	specialsed problem-solving skills required in research and/or innovation in order to develop new knowledge and procedures and to integrate knowledge from different fields
	manage and transform work or study contexts that are complex, unpredictable and require new strategic approaches take responsibility for contributing to professional knowledge and practice and/or for reviewing the strategic performance of teams

	Level 8**** The learning outcomes relevant to Level 8 are
	knowledge at the most advanced frontier of a field of work or study and at the interface between fields
	the most advanced and specialised skills and techniques, including synthesis and evaluation, required to solve critical problems in research and/or innovation and to extend and redefine existing knowledge or professional practice
	demonstrate substantial authority, innovation, autonomy, scholarly and professional integrity and sustained commitment to the development of new ideas or processes at the forefront of work or study contexts including research.

Table 1: Descriptors defining levels in the European Qualifications Framework
PART 3. MENTORING PROCESS
3.0. Introduction

viii. Tools for Mentor and Mentee are the part of the Code of Practice of VM – PRO project, in particular, of the Intellectual Output 2.

ix. It is aimed to use it for the training of Mentors and Mentees, and coordinators and staff of youth mentoring programmes organizations. It could help you to: train Mentor and Mentee, manage the matching session and the one to one sessions between Mentor and Mentee; to monitor the quality of the developed relationship; and to make the one to one relationship effective.

x. It will be very useful to those planning new mentoring programmes, while providing advices about good practice and by the links, guinding and offering other resources.

xi. The developed tools are just examples of: a) how to manage the process of a Mentoring relationship; b) how to help to learn the contents in a one to one relationship; c) how to monitor and manage the quality of the Mentoring process.

xii. In any case, the tools are not covering all the aspects of related issues and contents of the one to one Mentoring process, which can be developed only in the one to one sessions. But it provides only some examples on WHAT and HOW to develop tools for Mentor and Mentee in a formal Mentoring program, related to the contents of the one to one process.

xiii. We would be very grateful if you could give us feedback on the tools. Please send any comments or questions to mperchiazzi@scuolaitlaianadimentoring.com and meccasesy@yahoo.de

3.1. Initial consideration

Mentoring is a well spread methodology all over the Anglo – Saxon world. In last 10 years a lot has been done in Europe, particularly in Spain, France, Italy, Bulgaria and Turkey, in order to introduce the Mentoring methodology in many fields, such as the social area, the enterprises, the self-entrepreneurship, in the labour market, at the Universities and Schools, etc. In last 6 years, through several European projects, Mentoring was also shared as a successful methodology to be applied for persons with disabilities, especially as a form of empowerment for the reintegration process in labour market, in educational and VET, and also in sports field. A big emphasis was put on the Mentor’s figure and role, on its’ definition and on the requested skills for an ‘Effective Mentor
’, as well as on how to train the potential Mentor inside the Organizations.

Well-structured kits had been assembled in many project as ‘Maitre a Mentoring’ project and eMentoring. Tools for Mentors and Mentee are definitely (by experience) effective for Mentor’s structured training.

The projects were focused on the phases of the mentoring relationship and on searching the strategies in order to better manage a one to one relationship even through ongoing training programs or community practices, supported by the e-mentoring.

The kit proposed in IO2 VM PRO project has been assembled with the specific intention of helping Mentors to manage the relationship with the Mentee, particularly to find and focalize the needs and to optimize relationship, mostly when time and resources are particularly limited.

It is the result of years of testing in training, career counselling and sports organizations. It represents an adjustment of all this work and in a specific assembly of some tools for the specific target of youth mentoring programmes. The tools have a theoretical and practical background that involves different approaches, as the analysis of the skills balance, the empowerment approaches and active job seeking teqniques, adapted to the criteria of the one to one Mentoring methodology.

This kit is called “for the management of mentoring path”. The first word to point out is the ‘path’. This word is referred to the relationship between the Mentor and the Mentee, once the programme and project start and when these two subjects have been matched.

Socializing, learning, self – learning, values and motivation are transferrable to all Mentoring relationship and are especially important to be included in the modality of administration/usage of suggested tools
.

3.2. Logic and use of the tools

As mentioned in the introduction, these tools for Mentors and Mentees are designed for the staff of youth organisations that provide mentoring programmes, in particular to deliver training for Mentors and Mentees, to manage the pairing process, and monitor the quality of the one to one relationship.

The developed tools are examples of:

a) How to manage the process of a Mentoring relationship;

b) How to help learning the contents in a one to one relationship;

c) How to monitor and manage the quality of the Mentoring process.

The suggested toolkit is consisted out of various files, questionaires and practical tips, useful for the Mentor in order to break the ice, start, manage and define the Mentoring relationship with the specific goals to:

1 Agree upon the ‘Mentorship agreement’;

2 Find, facilitate and give the opportunity to the needs of the Mentee which come up;

3 Let the “couple” work on the comprehension of the specific organizations/ companies onthe labour market or sports organization in which the Mentee is interested

4 Work on the skills and values that must be understood and diffused;

5 Make the Mentor’s experience easier to relate upon and in the correct and efficient manner;

6 Ease the exchanges/comparisons between the Mentor and the Mentee;

7 Make much more efficient self-reflection of Mentee, on his/her capabilities and opportunities, and even on the areas where he/she can improve with the help and the exchange of the Mentor.

What we suggest here is a logical path, a conceptual map and a procedure that the Mentor just needs to follow, considering that the relationship could be more effective if it is agreed upon from the very first steps.

This path is facilitated by the kit files, which suggest several main themes, issues and procedures that goes from self presentation,reciprocal knowledge, to a series of themes that are usually faced in a path such as the one of the Mentoring in the labour market , vocational area, or in a sport community.

The tools suggested within this toolkit, with no exception, could be useful for the development of the mentoring relationship. From another hand, it is needed to mention that, not all tools are compulsory to use.

We wrote this because, even if it is true that we always try to start from the needs of the Mentee, we need to accept that the Mentor itself plays the central role when deciding the path which includes the meetings / chat / e-mail.

It is needed to mention that all of the tools within this toolkit are just the basis, considering that there will be surely other potential files (see M. Perchiazzi, 2008), overing more issues that can emerge in a one to one relationship.

Mentorship process is facilitated by the use of a series of sheets, written in order to help the Mentor to focus the contents and the timing of the relationship with the Mentee.
Tools are useful to:

- Work on the areas identified as the main content of Mentoring, for example: values, soft skills, individual resources and competences, which must be understood;

- Develop a training development plan of the Mentee;

- Schedule a plan for the Mentee’s training and professional development that must be “aiming at professionalization” and ‘empowering’;
These cards are tools for the Mentor, who has to manage a way of balanced relationship between the Coaching, Guiding, Networking and Counselling functions. See tables below

Theoretical basis for Mentoring in Europe

It is useful to remind some theoretical basis from which the functions of a Mentoring process are taken.

Dimensions of helping to learn process

[image: image2.png]Intellectual needs
Stretching

Directive

.ol

Emotional needs

Nurtuting

°

o

[¢]
Councelling

Non directive

Developmental Mentoring
Clutterbuck
SIM MODEL + LEARNING CONTENT

Scuola Italiana di Mentoring (SIM) model of Mentoring is coming from Clutterbuck (1987), who is identifying in the Mentoring process 4 functions:

· Coaching

· Guiding

· Networking

· Counselling

See the graphic below.

Mentoring UK model

In the Uk Mentoring model, Clutterbuck is saying that a Mentoring process is described by the balanced way of the four functions identified above.

[image: image3.png]o 0®
on

. o

(o)
o’ o

Counselling

Developmental Mentoring
Clutterbuck

SIM - SCUCLA ITALIANA SIM MODEL + LEARNING CONTENT

This famous model is called ‘Developmental Mentoring’ and is usally known as European model, instead of the American model, who is wellknown as ‘Sponsoring Mentoring’.

This model is perfectly identifying the ‘process’ of Mentoring, which competencies to manage it are shown later in this document.

Scuola Italiana di Mentoring (M. Perchiazzi 2012) i also addressing the importance to add to this model the ‘content’ of a Mentoring helping to learn relationship.

The ‘contents’ are the learning contents tipically found in a Mentoring relationship.

A simple example is given:

Even if Mentor correctly manages the Mentoring process, but the learning content is ‘Excel’ we cannot call this ‘Mentoring’.

Mentoring process for disabled people is different.

Mentoring Scuola Italiana di Mentoring model with disabled people

In SIM experience of Mentoring with disabled people, expecially with some disabilitis, Mentoring model cannot be balanced in all the described four functions.

Helping to learn process, it is described as in the following graph.

[image: image4.png]-OO.‘

Coaching

°

o° o

o [¢]

SIM MODEL WITH DISABLED PEOPLE

Helping to learn process of Mentoring with disabled people is tipically catachterized by a more ‘guiding’ function, even if the other functions are still existing, they are less used.

Mentoring relationship phases

Another very important issue is to understand the phases of a Mentoring relationship.

[image: image5.png]Intensity of learning and added value

BR (Building Rapport)
SD (Setting Direction),
P (Progression),
WU (Winding Up),
M (Moving on)

There are many written things on the subject, but SIM founds the most effective description in the graphic above.

The intensity of learning varies depending on whih phases is the mentoring relationship.

Phases are the following:

BR: building rapport

SD: setting direction

P: progression

WU: Winding up

MO: Moving on

Functions of Mentoring and pedagogical micro – actions

The following sheme is referred to the main stiles of managing the relationship, that in fact consist of precise pedagogical helping to learn behaviors and actions depending of the course on the subject and the specific content you are dealing with.

Effective behaviuors

	Coaching
	Networking
	Guiding
	Counselling

	To give feedback Propose goals with variable planning To Organize session with training tools

To help

Match analysis (in sports)

Motivate

	To download on internet documents

To give exercise

To let try

To give possibility of strategic choice (personal problem solving)

Give some tickets for a match

To introduce a Mentor’s friend to go in deep in some particular training methods

Inform about an exhibition of a match

Advertise

To give responsibilities Stimulate

To activate
	Story telling

To present

To Expose

To explain the rules of the sport

To guide

To show a technical gesture (imitate)

To Advise

To share (let’s go to see together the football match)

To indicate

To show

To attend

To drive
	To listen

To sustain

To help

To talk

To help overpass tensions

To let tensions free

To help

To be friend and feel good

To donate

To ask questions

To listen to

To know

Not effective behaviuors
	Coaching
	Networking
	Guiding
	Counselling

	To force

To impose
	To introduce a Mentor’s friend for a favour or a work

To not promote
	To not share goals
	To use psychological tests

To try to understand or to analyse ‘attachments styles’

MENTORING SCHEME

In every well designed formal mentoring project, it is very important to have a Mentoring sheme.

A mentoring scheme is the formal way to manage all the aspects of a one to one Mentoring model that the implementing organization should especially considerate:

· Target group of Mentors;

· Target group of Mentees;

· The goals of the mentoring programme;

· Formal duration of the programme;

· Contents suggested in the one to one relationship;

· Real availability of Mentor and Mentee to participate in the programme;

· Formal and informal resources;

· Economical issues for Mentor and Mentee;

· Possibility to have and use an eMentoring platform;

· ….

In this toolkit we are proposing a standard (common) scheme to which we will refer from now on.

[image: image6.png]

MENTORING SESSIONS: 1 MATCHING + 1 AGREEMENT DAY + 10 ONE TO ONE

FREQUENCY OF SESSIONS: EVERY 15 DAYS

DURATION OF SESSIONS: ABOUT 2 HOURS

CONTENTS OF MENTORING: SEE BELOW KIT FOR ONE TO ONE (OPERATIVE TOOLS)

MONITORING ON GOING: SEE BELOW (MONITORING REFLECTIVE TOOLS)

TYPE OF ASSISTANCE: BLENDED

TYPE OF RELATIONSHIP: FACE TO FACE

FORMAL MENTORING PROJECT ROLES

According to SIM classifications and standard, recognized by CMI (Coaching and Mentoring International), in a formal Mentoring project or programmes there are some roles to be standardized.

SIM (M. Perchiazzi, 2010) identifies the following roles at least in a formal Mentoring scheme, and this are part of a Mentoring quality standards:

· Project coordinator or Mentoring sheme designer

· Mentor Trainer

· Tutor of Mentoring project

· Evaluator - assessor

The description and the compentencies of these roles are under the copyright by M. Perchiazzi and SIM.

Project coordinator or Mentoring sheme designer

In the Anglo-Saxon terminology, Mentoring schemes designers or Project Manager is a new figure in the Italian professions in consulting for training and orientation, clearly specializes in the methodology of Mentoring.

He /she designs, manages and does perform the evaluation of specifics projects or programs of formal and organized Mentoring.

The main functions of the figure are those of promoting and making advice to companies and private organizations, public and non-profit organizations on the implementation of a single project and / or program of mentoring and, in collaboration with the figure of the evaluator and certifier Mentoring, is concerned to provide input on potential implementation. This figure coordinates and manages normally figures as Tutor of Mentoring projects and Mentors Trainer in specific projects.

He / she checks that what is designed is in accordance with the standards of the "CMI - Coaching and Mentoring International" and SIM - Italian School Mentoring, particularly on the psycho - pedagogical model of Developmental Mentoring.

Mentor Trainer

Mentors Trainer is a trainer who is specialized in the training of Mentor in specific programs and projects of Mentoring. He/she designs and delivers initial, on going and follow up training to Mentors and Mentee which are also included in specific formal and organized Mentoring projects and / or program.

The main functions of the figure, together with the Project Manager Mentoring, are those of the analysis of the training needs of the Mentor in the specific context of action and is an expert on methods and techniques that are mainly due to the skills of the Mentors. He / she elaborates specific teaching materials and cares to have evaluative feedback on the training itself, in collaboration with the figurer of the evaluator, the certifier and the tutor of Mentoring.

He cares of checking and setting the training based on the standard of '' CMI - Coaching and Mentoring International "and the SIM - Italian School Mentoring, particularly on the psycho - pedagogical model of Developmental Mentoring.

It is a figure that does not overlap with the dictates of the AIF (Italian Trainers Association), but it is a further specialization.

Tutor of Mentoring project

Mentoring processes and project Tutor is a tutor in the classical way, just focused and skilled in Mentors and Mentees helping and in on going training in specific programmes and projects of Mentoring. Tutor assists to design and to deliver of initial, on going and follow up training of Mentors and Mentee, in specific formal organized Mentoring projects or programmes.

Main functions of this role, under guidance of Mentoring Project Manager, are to assist and facilitate Mentor – Mentee one to one relationship, and to manage incoming problems or difficulties, giving feed back to the responsible of Mentoring project.

He /she uses specific mentorship managing relationship materials or tools and helps the evaluator of Mentoring Project to help to have on going feed back. He/she is expert in learning and facilitating process, and helping to learn pedagogy. He is in charge to verify that Mentoring relationship is based on ”CMI - Coaching and Mentoring International” and SIM – Scuola Italiana di Mentoring standards, particularly about the Developmental Mentoring model.

This role is not against the definition of AIF (Associazione Italiana Formatori), but is a further specialization.

Evaluator - Assessor

The Certifier and the evaluator of Mentoring is a new figure in the Italian professions in consulting for training and orientation. He / she is involved in formal and organized Mentoring projects and / or programs. The figure is also involved in the development of tools for monitoring and evaluating of the standards themselves, and it is to operate a continuous feedback on the implementation of the system of accreditation and certification and standards themselves, possibly in cooperation with the Project Manager of Mentoring the individual project and / or program.

The main functions of the figure are the ones to make advice on the process of voluntary accreditation and maintenance to training agencies and consulting firms who want to get certified and accredited by the standards of '' CMI - Coaching and Mentoring International "and the SIM - Italian School Mentoring .

MENTORING CONTENTS

Many mentoring schemes are designed only thinking the standardization of the process, but without defining ‘recommended issues’ to be helped to learn by the Mentors: it is necessary, as in SIM model, to define the ‘standardized’ contents of the Mentoring process.

Experience suggests that it is better to define some recommended contents and agenda to Mentors, for many reasons:

· To help the Mentor to develop a ‘mind map’ and to understand Mentor’s role on the specific Mentoring programme

· To help the Mentor to ‘stay within the goals of the programme’

· To make one to one relationship more focused

· To respect and give value to Mentor’s/Mentee’s time

· To help the Mentor and Mentee to understand what could they expect from each other

· To help the Mentor to understand the ‘DO’S’ and the ‘DON’TS’

From now on in this toolkit, we will be identifying some ‘general areas’ or ‘issues’ for this specific target group’ and making examples of what could be a learning content in a Mentoring process.

Mentoring contents areas

[image: image7.png]PERSONAL
SOURCES

The general goals of Mentoring in VM PRO project is to encourage youth socialisation and to ‘recunduct them in a normal educational process or helping them to enter to the labour market’, or to empower them to participate in the ‘community opportunities to improve the quality of life.

Taking these goals as the goals of this Mentoring scheme, some recommended areas of the contents of Mentoring can be the following:

· Personal sources: First Needs analysis (PS1), Recall past experience - school – training (PS2), Problems and values of learning (PS3), and others

· Values: Goal setting (sense making) (V1), Collaboration (V2), Participation (V3), and others

· Soft skills: Organizational Capability, Time management – punctuality, Results orientation (S3), Building relationship skills (S4), and others

· Others:…

Of course, the above mentioned areas and the issues listed inside the specific areas are not covering the whole spectrum of the learning contents that can be addressed in a Mentoring relationship, but they are just examples of ‘what can be’ and ‘what is suggested to be’ in a Mentoring relationship with similar kind of goals.

COMPARISON BETWEEN DIFFERENT METHODOLOGIES

To understand better the type of relationship of a Mentoring process, and to better frame the above listed learning content, it can be usefull to compare common contents of different approaches, as ‘training’, coaching’ and ‘Mentoring’ (see the table below).

According to SIM experience, model and continuos research, we can rate the areas of the ‘content of learning’ as in the following table.

[image: image8.png]SPECIFIC SKILLS

SOFT SKILLS

PERSONAL RESOURCES

VALUES

70

10

10

40

30

20

10

10

25

25

40

From the 100% of learning contents in a Mentoring relationship, the most important are the ‘values’, which are creating one of the most important function of Mentoring, whichis sense – making.Values are referring in what ‘we believe’ and ‘why’ we are setting some goals, instead of others.

Besides values, of course, we need to think on what are Mentee’s resources, how he/she is behaving, and how is the context understood.

Finally, in some mentoring relationships, Mentor can help also for development of‘specific skills’ depending on the specialization and the sector in which Mentoring programme is developed.

PART 4. TOOLS FOR MENTORS AND MENTEE
4.0.The tools
In this section, we will jointly present the tools for Mentors and Mentees. Mentor and Mentee tools are described together.

For each file we have the instructions, the leading goals and moreover the dimensions and elements needed by the Mentee on which any single file is focused.

The tools have been classified divided into and:

· ‘Operative tools’;

· ‘Monitoring reflective tools’.

‘Operative tools’;

Once you use ’operative tools’, it is not necessary to use them again.

‘Monitoring reflective tools’.

 ‘Monitoring reflective tools’ are different and we suggest to use them many times during the path. They are very important not just for the monitoring and the analysis of the relationship between the Mentor and the Mentee, but also for the rationalization of the path effectiveness.

OPERATIVE TOOLS

The ‘operative tools’ are to be used just once in the beginning of one to one process and it is not necessary to use them again during the same relationship. This is what distinguishes them from the monitoring reflective files.
The suggested themes – issues of every file and how to handle with them are the result of years of studies, training and consulting on Mentoring, and that is the reason why the suggested files are relatively structured.

It is a way to propose, develop, rationalize a theme, a framework, an argument to optimize the time spent together with the Mentor. It is also a way to maintain a logical relationship even if we start from demand/needs requested by the Mentee.

It is also good to remind that in every file you can find a session indicated with the heading “more” (to underline and expand). This heading may look as obvious but it is important because the path can be directed on other themes inspired by that single file. It is to remark that the freedom to move to other arguments or themes that arise during the process is absolutely basic and fundamental.

However, it will be up to the Mentor to go deeper, keep a logical trend, change, and anticipate, always keeping in mind and looking for the relationship functionality and its effectiveness.

The choice that the Mentor uses and the style of the relationship is always very important (cf. Clutterbuck 1985), that is not influenced by the themes proposed on the files.

MONITORING REFLECTIVE TOOLS

The ‘Monitoring Reflectional files’ are to be considered apart: we recommend to use them during the whole path, as much as possible (see the tables later one). They are important for a rationalization of the effective path on going andfor the professional and personal developing path. They are also very important for the monitoring and the ex ante and on going evaluation of the relationship between the Mentor and the Mentee.

The operative files provide a more or less directed course in the regards of some themes – the same can be used in a different way. On the other hand, the ‘Reflective files’ together with the agreement (Tool 01), the Confidenciality agreement (Tool 02), Mutual presentation (Tool 03) and the ‘Development plan (Tool 04) can be considered as a separate toolkit, which could be used to use independently, and applied to any Mentoring relationship.

They treat, in fact, two fundamental themes and that is why the Mentoring can be considered as a strong and fine methodology:

1 The Mentor is a strong catalyst of positive energies and a charismatic motivating force for the learning and the self-learning of the Mentee, i.e in learning on how to direct oneself in a learning/orientation path;

2 The ongoing character of the course, that is more effective if it is always kept under control, thanks to the function of ‘mirror’ of the Mentor who always remind the process of continuous self-reflection of the subject during the path.

As we have just said the three following files were made to perform a few tasks that under the motivating force of the Mentor, can be divided in two:

· Promote the self – definition of the subject in learning;

· Encourage the self – regulating of the same subject.

If it is very hard to do all this by oneself, it could very motivating the example of the Mentor who is requested to become a real reference point, who can give responsibility in the process of learning of what is now considered the most relevant skill in the post modern information society – knowing how to learn to learn.

The term self – definition is referred to the area of ‘choice’, the control of sense and value, with the intention of the action and of the decision: it is the register of the motivation, of the decision, of the project, also existential’
, in the organizational terminology we should say of the ‘vision’.

The term ‘self – regulating’, is referred to the monitoring, evaluation and instrumental control of the action’
.

The style of the Mentoring approach in the methodologies of the’‘helping to learn’ on the dimension of the Self directed learning SDL
, is strongly centred on the emotional and volition dimensions, that are not easy to manage neither by the one who living them, nor by the one who follow and motivate them.

One of the most interesting challenge of the Mentoring is, in our oppinion, the encouragement to pass form a ‘given learning to the self-learning,…., by adopting a personal shape, a professional and cultural identity, based on a project directed by the external, to a shape consciously chosen and promoted, even if based on a negotiating participation for its definition’
.

There is another central concept strictly connected to what we have just said, i.e the concept of the ‘Personal Reflective Space - PRS’
. In a few words when we get inside our personal reflective space, it is as we make questions on the analysed question, in order to understand it better, and this has a strong agreement on the comprehension and the management of the analysed question. The more question we make from different points of view, the higher is the level of consciousness and of ‘insight’ we are able to reach.

When we establish a conversation in this way with our Mentor, we effectively let him in our PRS. The dialogue becomes a three person’s conversation, and the Mentor is called to make similar questions but in a more objective and serious way and from a sager and more expert point of view.

Personal reflective space table

[image: image9.png]External
Energy

Internal
Energy

Normal Working (High Activity)

Framing

Implication Analysis

Insight!

Action

Options

Re-framing

Time

Trough the ‘enactment’ of the emotional intelligence, together with the capability to make questions and to give feedback, the Mentor try to get in touch with the PRS of the Mentee and he is called to affect, but, most of all, to awaken the self – definition and the self – regulating of the Mentee’s process of learning.

The Reflective files help both the Mentor and the Mentee with the expressed aim form the very first step and on going.

Tools are designed and framed in a logical path, a concept map that is important for the Mentor to have in mind. The map is developed in a series of stages, namely the ‘MATCHING MENTOR AND MENTEE PROCESS’, ‘US – BEGINNING’, ‘MENTEE’, and ‘US – MOVING ON’.

MATCHING MENTOR AND MENTEE PROCESS

As pointed out in many projects, there are a lot of ways to Match Mentors and Mentees. We usually prefer an informaly guided way, in which Mentee starts to get knowing the Mentor and chooses him/her.There are lots of ways and possibilities, but we prefer using games and sports activities, as we suggest to others.

US – BEGINNING

At this stage, usually the initial one, it is necessary to make the mutual ice-brecking and presentation-introduction. Also of importance are the Mentorship agreement, where programme goals are clarified; and confidentiality agreement where Mentor and Mentee agree on the confidentiality issues,while establishing the timetable and program rules and appointments.

MENTEE

At this stage, when Mentees needs are identified, we are trying to figure out what are his/her personal resources. Mentor start to develop those learning areas – contents that have been identified as crucial in the project, and that all Mentor - Mentee will have to face in their one to one path, as we have already seen: values, soft skills, and personal resources.

US – MOVING ON

Finally, from all that has been rebuilt in phases - previous areas at this stage - area you design the Mentee development path, and it outlines the stages and specific actions to be agreed also with tutors and (or) the normal reference figures in the project.

MONITORING REFLECTIVE TOOLS

These tools are useful for the process of management, planning, and ongoing objectives and data collection for ongoing monitoring

In the description of the DIARIES, there are some suggested topics and links between the tools and the other, which it is nice to follow for the success of the mentoring relationship and to establish effective links between 2 sessions.

Some other exercises are complex so it is better to perform them only after having worked on certain topics and contents or only after the Mentee has come to a certain level of autonomy.

As mentioned before, the areas are not covering the whole spectrum of learning contents that can be discussed in a Mentoring relationship. Moreover, the issues listed inside the specific areas are not covering the spectrum of all possible learing content of the specific area itself. They are just examples of ‘what can be’ and ‘what is suggested to be’ in a Mentoring relationship with these kind of goals.

The following tab is an overview of all the tools and the contents that could be helpful to Mentors.

Operative tools

01 – Mentorship agreement

02 – Confidentiality agreement

03 – Mutual presentation – introduction

PS1 – First need analysis

PS2 – Recall past experience - school - training

PS3 – Problems and values of learning

V1 - Goal setting (sense making)

V2 – Collaboration

V3 – Participation

S1 – Organizational Capability

S2 – Time management punctuality

S3 – Results orientation

S4 – Building relationship skills

04 - Development plan

Reflective monitoring tools

A - Mentor Diary

B - Mentee Diary

	US - BEGINNING
	MENTEE
	US - MOVING ON

	
	Personal sources
	Values
	Soft skills
	

	01 – Mentorship Agreement

02 Confidentiality Agreement

03 – Mutual presentation
	First Needs analysis (PS1)

Recall past experience - school – training (PS2)

Problems and values of learning (PS3)

….
	Goal setting (sense making) (V1)

Collaboration (V2)

Participation (V3)
	Organizational Capability (S1)

Time management - punctuality (S2) Results orientation (S3)

Building relationship skills (S4)
	04 – Personal development

	During the path: A – Mentor Diary, B – Mentee Diary

Before describing every single file, we will describe them into 2 dimensions:
· Tools – stage of the relationship;

· Tools – use

Tools table – stage of the relationship

	Period of the relationship
	Tools name

	Initial stage
	01 – Mentorship agreement

	Initial stage
	02 – Confidentiality agreement

	Initial stage
	03 – Mutual presentation

	Intermediate
	PS1 – First need analysis

PS2 – Recall your past experience - school – training

PS3 - Problems and values of learning

	Intermediate
	V1 - Goal setting (sense making)

V2 – Collaboration

V3 – Participation

	Intermediate

	S1 – Organizational Capability

S2 – Time management punctuality

S3 – Results orientation

S4 – Building relationship skills

	Final
	4 - Personal and professional development plan

	During all the path
	A - Mentor diary

	During all the path
	B – Mentee diary

Beneath you can find the the table ‘tools – use’.

The combination between the face to face Mentoring relationship and the use of new technologies must be chosen according to the needs of the couple and of the target group in general.

Almost all the files (or parts of them) can be anticipated by e-mail and talked about,eitherface to face or using the instruments of communication that the e-Mentoring platforms provide. Itis also good to remind that not all of them can be submitted in a face to face session (or through ‘e’) only, others need a preparation of both, the Mentor and of the Mentee in the opening stage and on going.

Table: tools – use

Acronym: ‘FTF’= ‘face to face’, ‘e’= ‘eMentoring’

	Using modality

(recommended)
	File name

	FTF
	01 – Mentorship agreement

	FTF
	02 – Confidentiality agreement

	FTF

	03 – Mutual presentation

	FTF

e
	PS1 – First need analysis

PS2 – Recall your past experience - school – training

PS3 - Problems and values of learning

	FTF

	V1 - Goal setting (sense making)

V2 – Collaboration

V3 – Participation

	FTF

	S1 – Organizational Capability

S2 – Time management punctuality

S3 – Results orientation

S4 – Building relationship skills

	Mentee + Mentor FTF e
	4 - Personal and professional development plan

	Personal Mentor + FTF

e

	A - Mentor diary

	Personal Mentee + FTF

e
	B – Mentee diary

SINTHETIC TABLE OF THE TOOLS

[image: image10.png]01 — Mentorship agreement
02 — Confidentiality agreement
03 — Mutual presentation

PS1 — First need analysis
PS2 — Recall your past experience - school — training
PS3 - Problems and values of learning

V1 - Goal setting (sense making)
V2 — Collaboration

V3 — Participation

S1 — Organizational Capability

S2 — Time management punctuality

S3 — Results orientation
S4 — Building relationship skills

4 - Personal and professional development plan
A - Mentor diary
B — Mentee diary

VERY IMPORTANT

RULES TO USE THE TOOLS FOR MENTOR AND MENTEE

Tools are usefull if:

· Considered as examples;

· Covering possible scenarios in every stage of the one to one, but not comprehensive of ALL SCENARIOS;

· Possible ways to set learning tools for Mentor and Mentees, referred to specific learning contents, from which to develop other learning tools

· Each learning tool is referred to a specific learning content and stage of the Mentoring relationship

· Consider tools not mandatory, but recommended

· These tools are an important part of Mentors – Mentees training before the one to one relationship starts.

4.1. MATCHING MENTOR AND MENTEE
As pointed out in many projects, there are many ways to Match Mentors and Mentees. We usually prefer an informal, guided – facilitated way, in which Mentee start meeting the Mentors in a non-formal way, and has the opportunity to choose them.

There are lots of way of matching; but it is recommended to use games and sports activities, because they are facilitating ‘sympathetic’ way of reciprocal election.

Here are addressed four files of non-formal way of matching, using some games as an example:

0 – Matching day – Instruction for staff

01 – Matching day – Instruction for Mentee

02 – Matching day – Instruction for Mentor

03 – Final Matching

0 – Matching day – Instruction for staff

matching day – Instruction for staff

preparation

The goal of the Matching session is to facilitate and help the Mentees to choose their Mentors in a ‘sympathetic’ - natural way, as it happens in every relationship between one person and another.

If the number of Mentors is fewer than Mentees, it is possible that a Mentor can follow more than one mentee (maximum 3).

If Mentors are more numerous than Mentees, it is possible that a Mentor will not be chosen.

Staff organizes Matching session following the next steps:

□ Preparation

□ I speed dating

□ II Mentee choses the Mentor

□ III verifying actability of the matching of Mentor and Mentee

Preparation

- Prepare a dinner – snack.

- Prepare the nametags with the names of all the mentors and mentees

- Print out the Mentor and Mentee sheets, for each of the Mentors and Mentees participating.

- Prepare the self-presentation tools for the Mentors

- Arrange the atmosphere (provide music, refreshments, etc.), so everybody could feel comfortable.

- Prepare the person from the staff of the organization to guide the matching session.

I speed dating

1.
Mentors and Mantees get an instruction to start walking and mixing within themselves in the room.

2.
 When the instructor whistles ‘stop’, Mentor choses the closest Mentee (or opposite) and they start the self-presentation in 3 minutes.

3.
When the 3 minutes expires, instructor call another round and Mentee and Mentors have to mix again. This part lasts until we are sure that all the Mentors and Mentees had presented themselves to each other.

Remarks:

After every encounter the Mentee fills up the Mentee sheet, and writing if he/she liked the Mentor or not (if there is a need for additional support, organizer will provide). During the same time, the Mentor fill his preference.

If the number of Mentors and Mentees is odd during the speed dating session, the staff will take care not to leave them alone.

II Mentee choses the Mentor

After filling out the Mentee form for each Mentor who he/she has met,, Mentee needs to express three preferences for the Mentor and writes the preferable venue for their meetings.

III III verifying actability of the matching of Mentor and Mentee

Based on the choices made by the Mentees, the staff, together with the course tutor, checks the feasibility of the choices and operates the pairings.

01 – Matching day Mentee – Instruction for Mentee
matching day - mentee

for mentee

[name of the mentee] ___________________

For each Mentor that you have met, write his/her name, his/her passion, and cross your impression with ‘I like’ , ‘so and so’, I don’t like.

	
	Mentor’s Name
	Passion of Mentor
	Like So and so Don’t like

	1
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	2
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	3
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	4
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	5
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	6
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	7
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	8
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	8
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	9
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

	10
	
	
	↑↑↑↑↑↑↑↑↑↑ ═ ↓↓↓↓↓↓↓↓↓↓

Chose your 3 favourite Mentors

	
	Mentor’s Name
	Passion to share with Mentor
	Place preferred for one to one

	1
	
	
	

	2
	
	
	

	3
	
	
	

02 – Matching day – Instruction for Mentors
matching day - mentor

for mentor

[name of the mentor] ___________________

Use the following list to make the self – presentation to the Mentee.

Time available: 3 Minutes

To ask to Mentee:

 What's your name;

 What sports do you like;

 The situation that gave you a lot of satisfaction in school;

 The situation that you regretted the most in school;

 Your hobbies and interests outside of school;

 Interests, sports and passions you have;

 Your favourite film;

 The things that say about you (for example, what is important for you in life, etc.)...

For Mentor self – presentation

 My name is...

 My hobbies and interests;

 tThe situation that gave me the most satisfaction when I was in school;

 the situation that gave me more pain when I was in school;

 Interests, sportsand passions that I like and practice;

 My favourite movie;

 Other questions/answers free…

At the end of the session

Mentor expresses the name of the three Mentees that seemed closer and/or more involved with their self - presentation and with which they are better encountered.

	
	Mentee’s Name
	Passion to share with Mentee
	Place preferred for one to one

	1
	
	
	

	2
	
	
	

	3
	
	
	

03 – Final Matching

matching day for project staff

Matching SESSION - final

	
	Mentor
	Mentee
	One to one place
	Tutor Mentoring project of the organization

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

4.2. US - BEGINNING

In this section, examples are addressed on how to start the one to one relationship, after the pairing process.

As reffered in many projects, there are many ways and tools to start a one to one relationship, and tipically we referred to the Mentoship and Confidenciality Agreement, and the icebreaking processes.

It is well known that if the matching process is well organized, the ice breacking is functioning better and the pairs are starting to go in deep of the learning process better and in a more effective way.

The following tools are examples, usually used for the begininning of the relationship, and every sheet contains explanation on how to use it, what does it mean, and all the advised steps to follow:

01 – Mentorship Agreement

02 – Confidentiality Agreement

03 – Mutual presentation - introduction

01 – Mentorship Agreement

This document is called ‘agreement’ and not Mentorship contract for a specific reason. Many times we wondered how profitable, useful or effective it could be to formalize the relationship and to even have it executed by both members. Some notable authors give useful examples to understand when it is the time to propose such a high formalisation. Also in the experience of the author, I have met many different situations particularly inside the companies.

Who does not agree with the formalisation of this kind of relationship, generally, is afraid that the information contained in the relationship can arrive in some way to the human resources department, that, as a consequence, can be aware of elements that can influence/prevent the internal promotions particularly for the weak figures. On the other hand the one who agrees with the formalisation takes care of the Mentor’s time and of the economic resources that this experience needs and so with a contract/agreement they want to remark all this and that the Members must follow what has been written and arranged for at the beginning.

However we suggest to the Mentoring project coordinators to personalize what was written in this file according to the characteristic they want to remark, clarify or reinforced.

This moment is pivotal anyway and particularl for the working of the relationship of which in this starting point is clarified:

- the reciprocal expectations towards the initiative, of the members of the relationship and of the specific roles to play;

· which are the main arguments of the relationship;

· which is the project organization chart;

· who is responsible of what;

· how much formal or informal will be the meetings and trough which technological tools are promoted/ potential eMentoring
;

· the role played by the Mentor;

· the expected advantages for the Mentor and for the Mentee;

· which are the evaluation and self-evaluation tools of the relationship;

· Etc.

We believe that everything is important to mention at the starting point of the relationship, both for the Mentor and for the Mentee and for the program coordinator, knowing the specific contest in which is assembled. This file is strictly connected to the one that follows.
01. MENTORING AGREEMENT

[name and surname of the mentee] ___________________

[name and surname of the mentor] ___________________

MENTORING AGREEMENT

Date of initial meeting: ..

Name, surname of the mentee: ...

Name, surname of the mentor:...……..

As mentoring partners it is important that we have a mutual understanding of the commitment that we are making for our mentoring relationship and that we share responsibility for ensuring that it works for both of us.

The mentor agrees:

· to clearly define the objectives and development goals of this mentoring program;

· to provide the mentee with all the tools needed for cooperation within the mentorship relationship;

· to schedule all activities in advance and to steer the mentorship relationship;

· to assist the mentee when working on the career or training development plan;

· to respect all the confidentiality procedures concerning the information acquired and ideas developed during the mentoring relationship;

· to return all documents, especially the development plan, to the mentee at the end of the program.

The mentee agrees:

· to adhere to the program and to have direct responsibility of his/her own learning path;

· to respect the time schedule and to attend fixed meetings/chats/writing messages in the ….. platform;

· to fill in the questionnaires and to complete activities defined with the mentor, and eventually with the tutors of Mentoring project.

Mentor and mentees agree that they will regularly fill in the evaluation forms and all monitoring documents.

Date: _______________________________

Signature of the Mentee:

Signature of the Mentor:

02 Confidentiality Agreement

The Mentorship agreement and the mentioned file are ideally joint in one.

Johnson and Ridley (2004)
 affirm that it is good, from the very first moment, to start ‘know’ one own Mentee, how he show himself, which are his expectations towards mentoring, towards his professional figure, towards his role and which is his real motivation to invest in a one to one relationship.

This is the time of the mentoring relationship in which to make the reciprocal presentations, preferably the first face to face conversation.

At this moment it is important not just to break the ice, making the Mentee comfortable, but also be serious about the path that Mentor and Mentee are going to do.

In this particular way, it must be clarified that all the information reguarding Mentee’ privacy are strictly reserved, but with the points and explanation when Mentor has to breack the confidentiality agreement and inform the responsible on certain issues.

This is of especiall importance. We need to take care, if the mentees are underage.

Many things could come out in mentorship relationship, some of them could be very personal (for example, maybe the mentee establish the trust with the mentor, and says that he/she is facing violence in the family or his/hers surrounding). We need to take care of several things regarding childs rights and confidentiality.

If this occurs, we need to have the procedure for mentors and mentor coordinators, in order to know how to act.

And this must be written in the confidenciality agreement if we have underage mentees.

02. CONFIDENCIALITY AGREEMENT

[name and surname of the mentee] ___________________

[name and surname of the mentor] ___________________

For Mentee and Mentors

_______________ as the National Coordinator of the project has organized a mentoring program, identifying professional skills within the voluntary sector (mentors) to be used in mentoring relationships and provide help to other people (mentees) who are trying to develop or improve the effectiveness of their skills and knowledge.

_____________________________[Organization] requires to share personal information they learn during the project for the sole purpose of identifying the right people to establish an effective mentoring relationship. Information will be run on one or more computers connected to the organizer's server, as well as on paper. All of the personal data will be kept accordingly for one year, after the end of the project, and destroyed afterwards. If you have a problem with the fact, please inform the project/mentoring coordinator. The datas will be kept in the Mentor’s and Mentee’s diaries, in electornic and paper version. In addition, you have a right to ask from the organizer of the mentoring programme to see your personal data stored, and to remove your personal data from their system.

Mentee
To people who can potentially be involved as a mentee are asked to provide information on age, sex, contact details, education, work experience and other personal information (such as special needs). Mentees will be given the chance to choose the type of mentor more responsive to their needs, but mentor will be informed with Mentees personal detailsonly after the mentee has definitely chosen the person who will be his mentor. Which means that Mentees personal info will be shared just between the organizer of the mentoring programme and the Mentor.

Mentors
To people who can potentially be involved as mentors will be asked to provide information on age, sex, contact details, education and work experience. Their information will be provided maximum of those with whom they can form the mentoring pair, in order to help them decide whether they want to actually participate in the program as mentors

Told this, pairs agree that:

1.
During mentoring relationship, we will be discussing confidential topics. The National Coordinator informed mentors and mentees that everything will be said or done within their relationship will be held in the most strict confidence level.

2.
Both mentor and mentee are obliged to keep secret all data and information which has come to their knowledge in connection with their participation in the mentoring program.

3.
All mentors and mentees participate in the project on a voluntary basis, and there may be any form of remuneration for their activities. Mentors are not guarantors and responsible of the advice given to the mentee and they are not asked to maintain a continuing relationship in time with the mentee, after the finalisation of the programme.

4.
The mentor and mentee may abandon their mentoring relationship and the program at any time. In the latter case, you must promptly inform the National Coordinator.

5.
Within the project, they have been put in place procedures to monitor and evaluate the quality of services provided by the project. Mentors and mentees agree to provide the national coordinator with any information to facilitate the management, evaluation and monitoring of the mentoring program.

6.
By participating in the mentoring program carried out within the project, the parties acknowledge that the National Coordinator may not be called to trial or be held responsible with regard to disputes or problems arising between the people involved in the mentoring relationship.

7. If the mentor or mentee feel that their relationship is not good, because they do not match, maybe coordinator could change the mentors

I have read, I understood and accepted the above points.
Data

Mentor sign:

__

Mentee sign:

__

Project Coordinatore sign:

__

03 – Mutual presentation

Description: Mentorship agreement and mutual presentation ideally form one entity. This is the time of the mentoring relationship where the first face-to-face meeting occur.

It is of importance and we suggest that the conversation/presentation of the Mentor to the Mentee be open to questions and curiosities, thus not a boring - formal presentation of the professional experience that can keep the barrier high and hard to break. It could be good to encourage questions and curiosities of the Mentee about the Mentor’s life.

We also suggest to follow the Mentor check list and eventually send an e-mail in advance or put a paper that can be useful to have a guide in the presentation for both parts and to ask to the Mentee to make a presentation about himself following the same outline.

How was said before, the first meeting must be interesting and motivating towards the project goals and the personal goals (or organizational in the case there is a in internal mentoring, explaining the reciprocal willing of responsibility and of commitment of the time of the other part ‘out of the working hours’).

Some Mentoring programs, during the preparation step and the first meeting of the entire project, use engaging metaphors that give sense to the whole path to the participants.

Finally it must be the occasion to ‘edge’ the relationship’s borders, distinguishing the ‘ok’ from the ‘not ok’ behaviours..

Clarifying the technological tools (if used) that will help the Mentor and the Mentee during the whole course and the organization of the meetings and the global length of the relationship.

From now on it starts the real path, made for different targets and with different goals, of a first understanding of the Mentee’s needs, necessary to know him better on one hand, and on on the other, to set the next step.

Objectives:

Objectives are:

· To break the ice;

· To make the Mentee comfortable

· To start building the relationship of Mentoring;

· To Give seriousness to the path which will be taken together.

How to use it:

Give some information on professional experience - personnel - sport of the Mentor and the Mentee to talk of his own. It is recommended that the conversation / presentation by Mentor is interchangeable and open to questions and curiosity, not a boring and monolithic presentation - formal professional experience, otherwise it risks increasing the barriers. Invite the mentee to ask questions and express curiosities that come to their mind and want to know more about the Mentors life.

There are recommended topics, but it is clear that the conversation will take place freely and will take into account of the Mentee type of disability.

Prepares previously, you print the checklist Mentor and prepare the presentation based on that.

After the presentation and free chat, you absolutely should make a game test of which you are the mentoring relationship and 'show' the skills of the mentor so that the Mentee can be curious of that subject, or profession or hobbie or whatever.

03 MUTUAL PRESENTATION

[name mentee] ___________________

[name mentor] ___________________

Date meeting: ___________________________________

Checklist of possible subjets to ask, take reciprocal informations, to tell stories, from both parties, Mentor and Mentee:

Mentor:

· The current work role

· Key working experience of my life

· The incident that gave me more satisfaction

· The situation that I was regretting the most

· My hobbies and interests outside of work

· My favorite movie

· The things that say a lot about me

· What do I expect from this Mentorship path

· What do I expect from myself

· What do I expect from you

· Do you have any questions for me

· Why the project partners decided to undertake this project

· Other questions / answers free

Mentee:

· The current work role

· Key working experience of my life

· The incident that gave me more satisfaction

· The situation that I was regretting the most My hobbies and interests outside of work/school

· My favorite movie

· The things they say about me

· What do I expect from this Mentorship path

· What do I expect from myself

· What do I expect from you

· Do you have any questions for me

· Other questions / answers free

Others (insights, questions, and any number of talk) (notes for subsequent meetings and / or to be included in the diary): …………………………………

……
4.3. MENTEE
In this section, examples are reported about how to go on in the one to one relationship, after the initial part is done and that the basis of a good relationship are already built.

As reffered in many projects, there are many ways to go in deep and to try to make Mentee express about the main content of a Mentoring project, whose aims are to reintegrate the youth in a normal educational path, or to search for a job.

As we have already mentitoned in the part 2 of this document, we have identified 3 areas which are tipical for a Mentoring project like this:

-Personal resources (PS)

- Values (V)

- Soft skills (S)

For each area of learning, we have identified, as examples, some issues or learning content and we have developed a tool for each content, which can be a way to help to transfer the knowledge to the Mentee by the Mentor.

Of course, as we said before, the learning contents are just some of the typical content faced by a Mentor, but that can be also many others.

The following tools are referred to 3 areas, as mentioned before:

MENTEE - PERSONAL RESOURCES (PS)
MENTEE - VALUES (V)
MENTEE – SOFT SKILLS (S)
VERY IMPORTANT

It is very important to understand the type of disability and to take it into consideration when we are organizing each activity/planning.

4.3 MENTEE - PERSONAL RESOURCES (PS)
In this area of learning, we had identified 3 possible ways to explore personal and professional resources, and set up 3 different tools that can be managed consequentially.

(PS1) First Needs analysis

(PS2) Recall past experience - school – training

(PS3) Problems and values of learning

PS1 First Needs analysis

This file must be given to the Mentee before the meeting, chat, videoconference scheduled for that purpose, taking into consideration the type of disability.

It is recommended that the Mentee fills in the documentin digital and paper form, but it could be also a paper file directly given as a check list to start a first needs analysis. –It is based on Mentees expectations, - narrative capabilities, – self diagnosis and expression capability, – precision on his status, – willingness to rise to the occasion, – sincerity, – motivation Etc.

Through all these and a range of free questions, Mentor must start going deeper in the interest field, the pre-socializing/socializing to work
 and an eventual vocation to a particular professional figure, with a regard to the previous experiences.

This file starts to go particularly deeper in the vocational experiences and the job expectations in a soft and gradual way, of a young person who probably did not know high professional experiences, or of a person who is still seeking for ‘his’ job.

When the Mentee start to talk about himself, it’s like he is starting to create his own vocational, working, professional, personal identity, on which the Mentor can go deeper, comment upon, ask and if he wants he can tell his experiences that must be appropriate and congruent to what the Mentee is telling
.

The last but not the least consideration is that it’s possible to understand which are the real learning styles, self – learning, and the resources (material, of time, cognitive and emotional) to manage it.

PS1 FIRST NEEDS ANALYSIS

[name and surname of the mentee] ___________________

[name and surname of the mentor] ___________________

Date/meeting/ mail: __

Initial need analysis

Checklist to be discussed, explained, questioned or written down by the mentee for an initial needs analysis/representation of the present and of the future.

· What gratified me the most during my vocational training

……
……
· The most traumatic event at school or during my vocational training

……
……
· What worries me the most about the future

……
……
· What are the positive aspects of my future

……
……
· Which are my professional ambitions

……
……
· What is the professional fields that I would like to work in

……
……
· What do I know about these sectors - what perception do I have about it

……
……
· Why

……
……
· I feel disorientated - when…

……
……
· I reckon that my competence, personal profile and abilities, motivation, values and ideas can be summarized as follows

……
……
· What I lack is …..

……
……
· Which part of my school experience can be spend in the future

……
……
· How do I study best (on my own, in company, watching, with a teacher/coach, etc..)

……
· I guess what I need is…

……
……
· Some issue I would like to talk about with my mentor

……
……
· Other (in-depth questions, etc…; annotations for my diary)

……
PS2 Recall the past experience - school – training

In this specific case, always with the assumption that is good to know well our Mentee, besides letting him to reflect on his own experience, some files has been suggested in this kit as the main part of any supporting relationship one to one or one to many. Depending on the type of disability, it is in any case very important to let someone evaluate his own vocational and working experiences. And consequently the developed skills and personal resources with the aim of making the process of acquisition of self consciousness easier, fundamental to look at the future and elaborate, trough the experience of the sector and/or role of the Mentor, a personal and professional developing plan.

As it is possible to see, this file is focused on the analysis of the vocational – educational experiences, together with the analysis of the acquired knowledge and skills that must be insert not just into the final format of the developing professional project. Maybe this last work made together with the Mentor will subsequently let the Mentee change his mind about the level of intensity or possession of one or the other resource and at that point it will be changed on going, but itis all part of the process.

This file can be anticipate by email, fill out by the Mentee, commented, deeply studied and analysed by the Mentor that if he wants, as in the previous tools, can tell appropriate experiences to give examples and alternative solutions, or just to go deep in the reciprocal acquaintance.

PS 2 RECALL YOUR PAST EXPERIENCE - SCHOOL - TRAINING

[name and surname of the mentee] ___________________

[name and surname of the mentor] ___________________

Date/meeting/ mail: __

2 Trace back the experience – training steps of your mentee

[to be filled in by the mentee. The revision, comment and analysis is assigned to the mentor]

	year
	school education
	knowledge
	technical or soft skills
	Personal evaluation

	
	
	[this part can by copied into the personal professional development plan]

	[this part can by copied into the personal professional development plan]
	

	
	
	[this part can by copied into the personal professional development plan]

	[this part can by copied into the personal professional development plan]
	

	
	
	
	
	

Add each format for each professional experience

other (in-depth questions o other issues I would like to talk about with the mentor or to be annotated in the diary): ……
……
PS3 Problems and values of learning

This file can be commented as the previous one, particularly in the way it could be administered, except the fact that is recommended to use it to one’s choices, according to the person that is in front of the Mentor. The Mentor needs to let the Mentee to work on the problems and on the values of learning and then, for each form, review them together or they could discuss them through a conversation.

This is a very important file, because it goes to the deepest motivations and problems of Mentee and starts to analyse the future choices of Mentee.

The Mentor may express some opinions – impressions that could be different form the Mentees ones, but just as a comparison and reciprocal acquaintance and to analyse other elements that can be useful for the relationship and to better plan the professional development.

PS3 . VALUES AND PROBLEMS OF LEARNIG

[name and surname of the mentee] ___________________

[name and surname of the mentor] ___________________

Date/meeting/ mail: __

Trace back the personal sources

[to be filled in by the mentee. The revision, comment and analysis is assigned to the mentor]

Form 1. Values of learning

	Values list
	Description

	tacit values / explicit values
	Where I can take some evidence or document of this values or to whom i can ask

	Value A

	
	
	

	Value B

	
	
	

	Value C

	
	
	

	Value D

	
	
	

Suggested questions could be:

1. What are the values for you?

2. What are your personal values and what do you believe in life?

3. What do you think that is important in life (for you)?

4. What do you think on values in education, and what are your values towards school/learning?

Form 2. Problems of learning

	Problems list
	A positive situation or way to tackle this problem

	Problem A
	

	Problem B

	

	Problem C

	

	Problem D

	

	Problem E

	

	Problem

	

Form 3. Problems of choosing a direction for a Mentee of that age

	Problems list
	A positive situation or way to tackle this problem

	Problem A

	

	Problem B

	

	Problem C

	

	Problem D

	

	Problem E

	

	Problem

	

other (in-depth questions o other issues I would like to talk about with the mentor or to be annotated in the diary):

……
……
4.3. MENTEE - VALUES V

In this area of learning, we had identified 3 possible ways to explore the personal values, and set up 3 different tools that can be managed consequentially. We also choosed 3 learning content that are typical for the labour market and also for the participation in different segments of the society:

Goal setting (sense making) (V1)

Collaboration (V2)

Participation (V3)

VALUE - V1 – Goal setting (sense making) (V1)

 [name of the mentee] ___________________

[name of the mentor] ___________________

Date meeting: ___________________________________

For both the Mentor and the Mentee, ability to plan for the action and to define goals you want (M. Perchiazzi, Apprendere il Mentoring, 2009):

Descritptive elements

Inquire about the objectives of the mentee. Define and give details about the mentoring goals. Calendar of successes related to previously established objectives. Implement short- and medium-term decision-making procedures, or apply a slow approach to the objectives. Help the mentee to gain the talent for organization in the management of their times.

For Weick sensemaking is a process:

Based on the construction of identity. The sense-making is a subjective process. In any situation, the subject tends to be recognized in relation to living things, the processes of interaction that establishes. One person takes on different characters in different circumstances (eg 'identities assumed in the workplace may differ from that assumed in family relationships) and this affects the way he perceives and interprets the world, things and events in relation to the situation and in relation to its conception of itself. The individual needs to have his sense of identity inside and outside the organization, however, it must be able to retain, at every change instead corresponds to a re-definition of the self, and therefore an inconvenience.

Expalanation

In this project, the mentor must be able to establish the objectives of the relationship and define the steps necessary to achieve them through a real-SCHEDULE of activities and actions. The mentor must understand that only the SMART objectives are "measurable."

This tool must be used together with the tool SOFT SKILLS S1 ORGANIZATIONAL CAPABILITY, S2 RISULTATS ORIENTATION, S3 TIME MANAGEMENT– PUNCTUALITY. This exercise is very good for team, while for individual you will have to think about some little changes. Timing: 40 – 45 minutes.

After the training, mentee must be able to:

· Understand how to set SMART goals;

· Be self confident on how to goal setting about a scheduling of goals (realistic, achievable, and in a proper timing).

Preparation

1. 1 bucket

2. 6 tennis balls

3. 15 A4 sheets numbered 1 to 15

4. Make copies of the handouts 1

5. Place the bucket in the back of the room

6. Place the numbered sheets, to climb by the number 1, to 30 cm away from the bucket and gradually more and more distant, at a distance of 30 cm from each other.

Procedures

1. Mentees the aim to pull in the bucket 2 tennis balls from a chosen position in the room.

2. The Mentor and introduced the session by illuminating the benefits of setting goals

3. Divide the group into two teams of equal number (only if you do teams or in the presence of others, you can easily decide to do the thing with usiual students, and therefore in mixed sessions)

4. Every person from each team decides what number wants to throw the ball in the bucket.

5. Everyone writes this number and your name on the paper, without telling anyone.

6. The Mentor stores the pieces of paper from the people, where it says the number with the name.

7. The Mentor calls people so that the team members pull the ball in an alternate world by the location and numbered sheet selected (of course only if you are in different groups)

8. Everyone has six shots available. To mark each must throw in the bucket at least two of the six numbered balls available from selected sheet.

9. If every person does not put in at least two balls, his score is 0.

10. Just as we reached the number two, the turn of the person is finished. Their score is double the number of the sheet numbered from which are pulling.

11. Mentor can do this exercise alone with the mentee.

12. Mentor at the end explains what is the meaning of ‘SMART’:

S Specific

M Misurable

A Achieveble/ shared

R Realistic / Relevant

T Timing

13. Mentore uses the results of the exercise to stimulate Mentee to reflect about the experience of sharing experience and about the planning of the activity.

Discussion

• Did the Mentee reach the score expected?

• Was the Mentee satisfied to give his best?

• Was the Mentee frustrated about not reaching the goal expected?

The key issue it is to help to learn to accept the Mentee strengthens and weaknesses and define the goals in a SMART way.

Handout 1 – Example of Action Planning format empty

	Mentee name:
	School:

	Mentor name:
	Sport association:

	Session mentoring date:

	Goals

	Timing

	Actions

	Timing

	State of art

	Timing

Handout 2 – Example of Action Planning format filled

	Mentee name: Marco Rossi
	School: Institute of Art of Florence

	Mentor name: Matteo Perchiazzi
	Sport association: Mentor Net tennis

	Session mentoring date: 13/11/2018

	Goals

· Improve my Network of friendship in Sport association

· Feel more comfortable in being a member of the Sport Association
	Timing:

End of November 2018

	Actions

Book a training session with a guy who I don’t know introduced by the Mentor
	Timing

End of November 2018

	State of art

I have the telephone number and I have to call him/her

I have booked the tennis court already
	Timing

End of November 2018

VALUE - COLLABORATION (V2)

 [name of the mentee] ___________________

[name of the mentor] ___________________

Date meeting: ___________________________________

The concept of collaboration is easily trainable in sports, in both individual and team sports. It easy to do a game even if Mentoring organiser/provider is not a sports association. Rugby is one of the most emblematic sports for collaboration.

You may want to work on this card only after the Mentee knows how to make a sports exercise, or a technical movement - sport quite well, or a game, or a tenichal skill in every filed, so that he/she does not feel uncomfortable to make a comparison with someone else.

The Mentor can follow this process, taking into account the Mentee type of disability:

-Choose a teammate or another student (disabled or not, it does not matter), PREFERABLY HAVING ANOTHER MENTOR, available to train with the Mentee; OR DO IT WITH ANOTHER COUPLE MENTOR - MENTEE AND DO IT TOGETHER;

-Choose an exercise to train or a technical movement - sport quite well, or a game, or a tenichal skill, that the Mentee knows and in which he feels safe;

- Define the objectives of the game, and show it to the Mentee, writing them in the format below;

-Choose an exercise to train or a technical movement - sport quite well, or a game, or a tenichal skill, SIMILAR, or the same, that the COMPANION OF Mentee knows and where he feels safe;

- Define the objectives of the game, and show it to the TEAMMATE of the Mentee, writing them in the format below;

- Set a target score which is DIFFICULT to set alone and predict a possible prize;

- Let the mentee do the excercize;

- After the Mentee has tried the exercise (and possibly failed), try to make do the exercise to the mentee mate (that fails);

- Ask the mentee and the mentee mate how they felt to fail;

- Raise the score so that it is ok to achieve in two, but impossible to achieve in one;

- To do the exercise at the same time between the companion and Mentee Mentee;

- Celebrate the success and ask the two what they have learned according to the check list on the grid;

- Ask in what other areas of life can be applied what you have learned in this exercise and possibly even do some examples.

V.I.: THE SAME EXCERCISE CAN BE REPLICATE AND LINKED WITH THE SHEET SOFT SKILLS S4 – BUILDING RELATIONSIP CAPABILITY.

WORK SCHEME

MENTEE

Exercise technical skills:

--
GOALS Exercise technical skills:

--
MENTEE FRIEND / OR MENTOR

Exercise technical skills:

GOALS Exercise technical skills:

--
SCORE ALONE MENTEE

SCORE TOGETHER IN TEAM

MENTEE AND MENTEE FRIEND / OR MENTOR

WHY I DID NOT REACH THE GOAL ALONE?

--
WHY I REACHED THE GOAL IN TEAM OR TOGETHER WITH MY MENTOR / FRIEND?

--
WHICH ARE THE ADVANTAGE OF THE COLLABORATION?

--
WHAT DID I LEARN?

--
IN WHAT OTHER AREAS OF LIFE CAN BE APPLIED WHAT WE LEARNT?

--
WORK SCHEME EXAMPLES

MENTEE

Exercise tecnhical skills:

Complete a puzzle

GOALS Exercise technical skills:

Complete the puzzle in 30 minutes

MENTEE FRIEND / OR MENTOR

Exercise tecnhical skills:

Complete a puzzle

GOALS Exercise tecnhical skills:

Complete the puzzle in 30 minutes

SCORE ALONE MENTEE: puzzle not completed

SCORE TOGETHER IN TEAM: puzzle completed
MENTEE AND MENTEE FRIEND / OR MENTOR

WHY I DID NOT REACH THE GOAL ALONE?

· It was the first time I was doing a game as a puzzle and I didn’t know how to do it

· The puzzle was too long

WHY I REACHED THE GOAL IN TEAM OR TOGETHER WITH MY MENTOR / FRIEND?

· My mate was doing half of the work and in 30 minutes, we could unite the work of him and my work so that the puzzle was completed

· When I did not recognize the pieces of the puzzle he was helping me

WHICH ARE THE ADVANTAGE OF THE COLLABORATION?

· When there is hard goal, the advantage of collaboration is that I can learn by others and I can share the work with another friend or school collegue

· Sometimes it is difficult to ask for help, so in this game I learnt the importance of asking for help

WHAT DID I LEARN?

· Together it’s more fun and I can share emotions

· If you share work together or goals you can also feel part of something

IN WHAT OTHER AREAS OF LIFE CAN BE APPLIED WHAT WE LEARNT?

In scholl and in work, and also in friendship

VALUE

PARTICIPATION (V3)

[name of the mentee] ___________________

[name of the mentor] ___________________

Date of the meeting: ___________________________________

The concept of participation shown here is the participation in the sports community and therefore it could be also applicable in the local community, in general.

The Mentor can follow the following process,:

- Agree with the tutor and the parents, in order to identify a sport event in the community, or an exhibition, or some training event, or whatever;

- Go to the event with the Mentee, maybe to even consider it as a prize for the success of the relationship;

-After the sport event, ask the mentee how he felt, what he has learned, according to the checklist below;

- Ask in what other areas of life can be applied what he learned and possibly make even the examples;

- Something ABSOLUTELY ADVISED IS TO MAKE TO REPEAT THE EXPERIENCE to the mentee ALONE, OR WITH THE PARENT OR SOMEWHERE WITH A FRIEND, BETWEEN A SESSION AND ANOTHER, AND ASK FEEDBACK WITH THE SAME CHECK LIST (MAYBE making FILL OUT IMMEDIATELY AFTER 'EVENT).

CHECK LIST MENTEE

WHAT I LIKED?

WHAT I DIDN’T LIKE?

WHAT DID I LEARN?

WHAT I HAVE OBSERVED IN THE OTHER PERSONS?

WHO DID I MEET?

WHAT ARE THE ADVANTAGES OF THE PARTICIPATION IN THE EVENT?

WHAT ARE THE ADVANTAGES OF THE PARTICIPATION IN THE ORGANIZATION LIFE?

WHAT ARE THE ADVANTAGES TO PARTICIPATEIN THE COMMUNITY, GENERALY?

4.3. MENTEE - SOFT SKILLS S

In this area of learning, we had identified 3 possible ways to explore soft skills, and set up 4 different tools that can be managed consequentially. We have also chosen 4 learning content that are typical for the labour market and also for the society.

Organizational Capability (S1)

Time management - punctuality (S2)

Results orientation (S3)

Building relationship skills (S4)

SOFT SKILLS

Organizational Capability (S1)

[name of the mentee] ___________________

[name of the mentor] ___________________

Date of the meeting: ___________________________________

This tool is streectly linked to the tool VALUES V1 GOAL SETTING (SENSE MAKING) and the tools SOFT SKILLS S2 TIME MANAGEMENT– PUNCTUALITY’ as well as SOFT SKILLS S3 ORIENTATION TO RESULT.

It is recommended to work on this tool, only AFTER working with VALUES V1 GOAL SETTING (SENSE MAKING).

The Mentor can follow this process:

-Choose an exercise to train a physical skill or a technical sports movement, or a technical skill, that the Mentee KNOWS and has already tried more times and on which he/she feels safe;

- Define each PHASES clearly and simply, and then write them on a sheet (Following diagram) and let the Mentee see it;

- Make the Mentee repeat the exercise, normally as the Mentee is training Himself;

- AFTER the Mentee tried the exercise, ASK the mentee to be your coach, exchanging the roles;

- To do this Mentor rearranges all the equipment in place, and asks the Mentee to rearrange all the tools and to organize the exercise for him / her, using the same pattern;

- Let the Mentee manage the part of 'master / teacher' exercise and perform the same exercise;

- Ask the mentee how he felt, and what has he learn, reiterating all the organizational stages, that Mentee himself has managed to make during training the Mentor;

- Ask in which other areas of life can be applied what the Mentee have learned in this exercise and possibly do even examples.

Others issues (Insights, questions, and any contents of the conversation) (notes for future meetings):

………
………
WORK SCHEME

Excercise – Game:

--

--

--

Phases of the excericise - game:

--

--

--

--

--

List of necessary materials:

--

--

--

--

--

Disposition and setting of the materials in the phases and in the spaces of the game:

--

--

--

WORK SCHEME EXAMPLE

Excercise – Game: Circuit to empower physical capabilities

Warm up

Legs – Squot jump and running

Abdominals

Phases of the excericise - game:

Find an outdoor place, a sport center, or a place in a Gym.

Mentee has to do the following excercises

1.Warm-up: running together with the Mentor (1o mintes) around the area (a square) defined by cones

2.Squot jump and running (Mentee alone):

1st corner of the square: do 1 squot Jump and run slowly to the 2nd corner -

2nd corner of the square: do 1 squot Jump and run slowly to the 3rd corner -

3rd corner of the square: do 1 squot Jump and run slowly to the 4th corner -

4th corner of the square do 1 squot Jump and run slowly to the 1st corner

This round must be repeated 3 times (every round 1 minute of recovery)

3. Abdominals (Mentee alone) (Mentor is taking the Mentee by the feet):

3 series of Abdominals on the Mat

List of necessary materials:

Session in sport training clothes (Mentor and Mentee must wear sports clothes)

4 Cones

1 Mat (abdominals)

Disposition and setting of the materials in the phases and in the spaces of the game:

Define with the 4 cones the area of running (a square of 20 meters)

The same area is used to do the 2nd exercise (squot – jump)

V.I: When the Mentor finishes the exercise, the latter is taking all the materials away.

Mentor must ask the mentee to be his/her trainer and to organize this exercise for the Mentor, with the same materials, with the same setting and disposition and with the same timing.

SOFT SKILLS

TIME MANAGEMENT - PUNCTUALITY (S2)

 [name of the mentee] ___________________

[name of the mentor] ___________________

Date of the meeting: ___________________________________

This tool is strictly linked to the tool ORGANIZATIONAL CAPABILITY S1 and SOFT SKILLS S3 ORIENTATION TO RESULT.

It is recommended to work on this tool, only AFTER working with VALUES V1 GOAL SETTING (SENSE MAKING).

Mentor can follow this process:

-Choose an exercise to train a physical ability or a technical sporting gesture, or even a game that Mentee knows and has already tried several times and he feels safe (the same as the SOFT SKILLS S1), can also be a circuit;

- Define the various phases of the exercise clearly and simply, write them down on a sheet (diagram below) and show them to your Mentee;

- Define the objectives of the exercise, defining a simple time A precisely, writing them in the following table

- Mentee has to perform the exercise;

- After the Mentee has tried the exercise, ask mentee how he feels and whether it was easy or difficult;

- Define the objectives of the exercise, defining a precise average time B, writing them in the following table

- Mentee has to perform the exercise;

- After the Mentee has tried the exercise, ask mentee how he feels and whether it was easy or difficult;

- Define the objectives of the exercise, defining a difficult time C precisely, writing them in the following table

- Mentee has to perform the exercise;

- After the Mentee has tried the exercise, ask him/her how he/she feels and whether it was easy or difficult;

- Ask mentee how he felt, what he learned, clearly emphasizing:

- What Mentee did to re-enter the objectives of time, why he succeeded and why he failed, making him write or writing it together;

- Ask in which other areas of life can be applied what has been learned in this exercise and possibly make examples.

Others issues (Insights, questions, and any contents of talk) (notes for future meetings):

……

WORK SCHEME

Excercise:

--

MENTOR

PREPARATION

--

--

--

Phases of the excericise - game:

--

--

--

TIMING A:_______________________ Goals for time A:

--

--

--

TIMING B:_______________________ Goals for time B:

--

--

--

TIMING C:_______________________ Goals for time C:

--

--

--

MENTEE

WHY DID I ACHEEVE IT?

--

WHICH KIND OF PERSONAL RESOURCES I USED TO REACH IT?

--

WHY DID I FAILED?

--

WHICH KIND OF PERSONAL RESOURCES I HAVE TO DEVELOP TO ACHIEVE IT?

--

WORK SCHEME EXAMPLE

Excercise:

Basket and tennis balls

MENTOR

PREPARATION

1. 1 basket, 2. 6 tennis balls, 3. 5 A4 sheets numbered 1 to 5, 4. Place the basket in the back of the room, 5. Place the numbered sheets, to climb by the number 1, to the number 5, to 1mt away from the bucket and gradually more and more distant, at a distance of 1mt from each other.

Phases of the excericise - game:

Mentees aim is to pull in the basket the tennis balls from a chosen position in the room. Every time that the Mentee throws the ball he/ she decides what number wants to throw the ball in the bascket. If Mentee throws the ball from 1 his score is 1, from 2 his score is 2, from 3 his score is 3, and so on. Mentor has to chose 3 different goals (scores) por each different timing (from the simple one timing A, to the most difficult one Timing C) to challenge and make reflect about the soft skill identified s2).

V.I. if the Mentor feels enough confortable in this exercise, better first to SHOW IT, before Mentee’s performances.

TIMING A:120 seconds Goals for timing A: 10 points

Mentee has to reach the score, following the precuders identified.

TIMING A:90 seconds Goals for timing A: 10 points

Mentee has to reach the score, following the precuders identified.

TIMING A:60 seconds Goals for timing A: 10 points

Mentee has to reach the score, following the precuders identified.

MENTEE

WHY DID I ACHEEVE IT?

Becouse I was very calm and I was choosing the right distances to trow the ball, considering the time.

WHICH KIND OF PERSONAL RESOURCES I USED TO REACH IT?

I used the right strategy, choosing the grade of the distance, adapted to the timing I had.

WHY DID I FAILED?

I was nervous, and I was not able to concentrate enough bocuse of the timing.

WHICH KIND OF PERSONAL RESOURCES I HAVE TO DEVELOP TO ACHIEVE IT?

I have to emprove the strategies, but the most I have to control the emotions and not feel nervous about the time that is passing.

SOFT SKILLS

ORIENTATION to RESULTS (S3)

[name of thementee] ___________________

[name of the mentor] ___________________

Date of the meeting: ___________________________________

This tool is streectly linked to the tool ORGANIZATIONAL CAPABILITY S1 and the SOFT SKILLS S2 TIME MANAGEMENT - PUNCTUALITY.

It is recommended to work on this tool, only AFTER working with SOFT SKILLS S2 TIME MANAGEMENT - PUNCTUALITY.

Mentor can follow this proces:

-Choose an exercise to train a physical ability or a technical sporting gesture or a game that Mentee knows and has already tried several times and if he feels safe (DIFFERENT, BUT Homogeneous as the SOFT SKILLS S2), can also be a circuit;

- Define the various phases of the exercise clearly and simply, write them down on a sheet (diagram below) and show them to your Mentee;

- Define the objectives of the exercise, defining a simple time A precisely (the same of sheet S2), writing them in the following table

- Mentee has to perform the exercise;

- After the Mentee has tried the exercise, ask the Mentee how he/she feels and whether it was easy or difficult;

- Define the objectives of the exercise, defining a precise average time B (the same of sheet S2), writing them in the following table

- Mentee has to perform the exercise;

- After the Mentee has tried the exercise, ask mentee how he/she feels and whether it was easy or difficult;

- Define the objectives of the exercise, defining a difficult time C (the same of sheet S2) precisely, writing them in the following table

- Mentee has to perform the exercise;

- After the Mentee has tried the exercise, ask mentee how he/she feels and whether it was easy or difficult;

- Ask mentee how he/she felt, what he/she has learned, clearly emphasizing:

- What Mentee did to re-enter the objectives of time, why he/she succeeded and why he/she failed, making him/her to write it down, or writing it together;

- Mentor is now using check list for the feed back in the WORK SCHEME, making examples and using videos (if it is the case), or give the Mentee a task to whath a recommended movie with this kind of contents

- Ask in which other areas of life can be applied what has been learned in this exercise and possibly make examples.

It is really recommended to operate a learning reinforce, if in this session you have time, or in the immediate following session.

- Choose another excercise or game who is in the same pedagogical framework to reinforce the same concepts and do it or in this session, or in the following session

Others issues (Insights, questions, and any contents of talk) (notes for future meetings):

……

WORK SCHEME

Excercise:

--

MENTOR

PREPARATION

--

--

--

Phases of the excericise - game:

--

--

--

TIMING A:_______________________ Goals for time A:

--

--

--

TIMING B:_______________________ Goals for time B:

--

--

--

TIMING C:_______________________ Goals for time C:

--

--

--

MENTEE

WHY DID I ACHEEVE IT?

--

WHICH KIND OF PERSONAL RESOURCES I USED TO REACH IT?

--

WHICH STRATEGIES I USED?

--

WHY DID I FAILED?

--

WHICH ACTIONS I DIDN’T DO TO ACHIEVE IT?

--

WHICH KIND OF PERSONAL RESOURCES I HAVE TO DEVELOP TO ACHIEVE IT?

--

FEED BACK MENTOR CHECK LIST

- HOW TO IMPROVE MENTEE’S AREAS TO DEVELOPE _____________________________

- EXPLAIN THE IMPORTANCE OF RESILIENCE AND COPING (explain with examples or videos, and discuss together, also with some personal stories)

- WHAT DID THE MENTEE DO TO MOTIVATE OR SELF-MOTIVATE? WHAT HE/SHE WAS THINKING ABOUT? EXPLAIN AND DISCUSS TOGETHER THE IMPORTANCE OF SELF MOTIVATION

- EXPLAIN THE IMPORTANCE OF EMPROVING CAPABILTY OF GOAL ORIENTATION AND ‘NEVER GIVE UP’ APPROACH (explain with examples or videos, and discuss together, also with some personal stories)

- TALK ABOUT THE IMPORTANCE OF UNDERSTANDING WHY WE ARE DOING WHAT (explain with examples or videos, also with some personal stories)

WORK SCHEME EXAMPLE

You can use the same exercise of the Soft skills S3, giving others goals and make mentee reflect on other issues and istances. If the mentee liked it and ask the Mentor do repeat it because it was a good activity. Please use different timing and goals to change the activity and to ‘challenge’ a little the Mentee.

Excercise:

Basket and tennis balls

MENTOR

PREPARATION

1. 1 basket, 2. 6 tennis balls, 3. 5 A4 sheets numbered 1 to 5, 4. Place the basket in the back of the room, 5. Place the numbered sheets, to climb by the number 1, to the number 5, to 1mt away from the bucket and gradually more and more distant, at a distance of 1mt from each other.

Phases of the excericise - game:

Mentees aim is to pull in the basket the tennis balls from a chosen position in the room. Every time that the Mentee throws the ball, he/ she decides what number wants to throw the ball in the bascket. If Mentee throws the ball from 1 his score is 1, from 2 his score is 2, from 3 his score is 3, and so on. Mentor has to chose 3 different goals (scores) por each different timing (from the simple one timing A, to the most difficult one Timing C) to challenge and make reflect about the soft skill identified s3).

V.I. if the Mentor feels enough confortable in this exercise, better first to SHOW IT, before Mentee’s performances.

TIMING A:90 seconds Goals for timing A: 10 points

Mentee has to reach the score, following the precuders identified.

TIMING A:60 seconds Goals for timing A: 15 points

Mentee has to reach the score, following the precuders identified.

TIMING A:60 seconds Goals for timing A: 20 points

Mentee has to reach the score, following the precuders identified.

MENTEE

WHY DID I ACHEEVE IT?

I felt determined when I understood that the goal and the timing were more difficult.

WHICH KIND OF PERSONAL RESOURCES I USED TO REACH IT?

Concentration and determination.

WHICH STRATEGIES I USED?

I did the same strategy I learnt from the other time I made this exercise.

WHY DID I FAILED?

Becouse I was scared about the more difficult timing and goals. So I bloqued my self.

WHICH ACTIONS I DIDN’T DO TO ACHIEVE IT?
I didn’t motivate enough myself, and also beocuse I was scared, not trusting in my resources.

WHICH KIND OF PERSONAL RESOURCES I HAVE TO DEVELOP TO ACHIEVE IT?

Positiity and trust in my self

FEED BACK MENTOR CHECK LIST

- HOW TO IMPROVE MENTEE’S AREAS TO DEVELOPE _____________________________

- EXPLAIN THE IMPORTANCE OF RESILIENCE AND COPING (explain with examples or videos, and discuss together, also with some personal stories)

- WHAT DID THE MENTEE DO TO MOTIVATE OR SELF-MOTIVATE? WHAT HE/SHE WAS THINKING ABOUT? EXPLAIN AND DISCUSS TOGETHER THE IMPORTANCE OF SELF MOTIVATION

- EXPLAIN THE IMPORTANCE OF EMPROVING CAPABILTY OF GOAL ORIENTATION AND ‘NEVER GIVE UP’ APPROACH (explain with examples or videos, and discuss together, also with some personal stories)

- TALK ABOUT THE IMPORTANCE OF UNDERSTANDING WHY WE ARE DOING WHAT (explain with examples or videos, also with some personal stories)

SOFT SKILLS

BUILDING RELATIONSHIP SKILLS (S4)

 [name of the mentee] ___________________

[name of the mentor] ___________________

Date meeting: ___________________________________

The 'ability – skill to build relationship here is understood in two ways that are closely related to each other and are synonymous of participation and autonomy.

A) Capability to build good and positive relationship
Description

The ability to establish meaningful dialogue

Explanation

Allow the mentor to have a series of questions to ask the mentee at the beginning of the relationship in which communication can be difficult due to apprehension / lack of trust. Allow the mentee to have a series of questions to develop new relationships and methods of approach to build friendships and positive relationships.

B) Relational capability (work and develop networks)

Description

Establish a list of contacts that may possibly help the Mentee. Introduce resourceful people who can help the Mentee to achieve his/her goals. Ensure that other people recognize the apprentice’s achievements. The knowledge of the organization helps to improve learning and the development path of autonomy. The professional know-how allows the Mentee to have clarification on the world of sport, or work and of the community, in general.

Explanation

Mentors can play an important role in extending the mentee's network of contacts

It is recommended to work on this sheet when the Mentee is able to face comparisons and able to be in situations of 'stress', resulting from new environments and new people. This card is not a real 'exercise', as others contained in this kit, but only a series of tips to develop Mentees 'ability to relate' up to the facilitation of autonomy.

Others issues (Insights, questions, and any contents of talk) (notes for future meetings):

……

……

Mentor’s Check list:

· Organize a training sessions together with other sports students or community, or a collegue in the school, or to study together in tha training center, or other;

· Encourage Mentee to meet new people;

· Encourage Mentees to meet with other Mentees, to do sports sessions together, or training session together, or to go to a show together;

· Encourage Mentee to set to train with other non - mentees;

· Give specific tasks of 'establishing new relationship’ between one Mentoring session and another;

· Introduce other coaches or other sports instructors, or professionals, encouraging Mentee to try other sports or other game sessions

· Introduce other students, encouraging them to try to organize sports sessions together, or games;

· Encourage making friends and going to get ice cream together or at sporting events together with other students;

· Encourage Mentee to collect information on sports events or sporting events or exhibitions, or games, or other;

· Encourage Mentee to always ‘say hallo’ or greet people met in the sports environment or in the training center to support his / her 'visibility' within the sports organization;

· Others……..

4.4. US - MOVING ON

This is the unique and real output of the Mentoring relationship, and if the ‘Reflection tools’ were used in the right way during all the path, it will be easier to fill it out.
As usual, the filling is up to the Mentee, and the Mentor will review, comment, go deeper, and perhaps change and point out some other elaborations that the Mentee can do or from which he can receive information.

At this stage of the Mentorship’s course, the Mentee must try to think about his future and/or of active research of a job, or a training path in terms of an action plan to realize at medium-run.

The Mentor is called to verify the actability of the path indicated and defined by the Mentee, especially in the definition of the goals to reach and the relative modalities, trough his knowledge of the sector and/or firm and/or organization.

Of course, Mentor will consider the type of disability Mentee has.

Moreover it’s important to verify if the Mentee is aware of the resources he/she possess, the ones that are needed to develop, and finally the strategies to use in order to ‘overtake’ the possible difficulties (personal and environmental).

Finally it is fundamental to verify (with or without the Mentor) the action plan, the time to realize it and the relative results (if positive or negative and the relative explanations).

 That is the time when the Mentoring relationship starts to loose his power and intensity:

1 It is stopped for good (it depends on the program), making the Mentee responsible of what he wrote down in the developing project;

2 An agreement is found about the necessary/useful /possible time to make a feedback and periodical audit with the agreement of both parts.

This is a key moment for a real mentoring relationship. If till now there was an intense, ’structured’ and ‘organized’ relationship, from now on the relationship is more dilated but still important for the Mentee course, who can ask for another help or to give a feedback and a follow up of what was agreed together with the Mentor.

From now on will be put in use the strategies and the actions that has been arranged and considered achievable and possible.

That is the reason why there is still a reciprocal responsibility and probably in the on-going process there will be the need of having a feedback on the difficulties, on the achievements, and so on the entire personal and professional developing plan.

It will always still depends on what is decided in the single pilot program.

A conceivable dispute/suggestion that in this moment can be done is that a formal Mentoring relationship becomes informal.

Description:

A detailed list of the goals reached by the Mentee:

Areas are:

· Values

· Soft skills

· Personal resources

· Others achieved not classified in the other areas

Goals:

· Reiterate learning

· Operate in an orchestrated ending of the relationship

· Begin to ask / negotiate the future goals of development autonomy

· Identify areas of development for the work of the Mentee to play with other role models

Description

It refers to the ability to celebrate the achievements and highlight the good successful even if carried out with difficulty

Allow the mentor and the mentee to approach through the success and to maintain a positive relationship

How to use it:

To fill it up by the Mentee (and / or tutor) and Mentor jointly. Based on the list drawn up along with making a refresher on the identified specific contents.

This action forms the ceremonial preparation for closing the formal mentoring relationship, which is starting up at the end, celebrating their achievements.

It can be also the basis of content for a kind of 'certificate' ', both for certificate' at the end of the mentoring relationship.

04: DEVELOPMENT PLAN OF THE MENTEE

[name of the mentee] ___________________

[name of the mentor] ___________________

Date of the meeting: ___

PROFESSIONAL DEVELOPMENT PLAN OF THE MENTEE

[to be filled in by the mentee. The revision, comment and analysis is assigned to the mentor who will put the mentee in contact with others who are able to provide the mentee with helpful information about a specific professional career]

At this stage of your mentorship program please try to figure out your future professional plans or job searching strategies in the short and long term.

Professional goals

1. What do I want to do?

2. Where?

3. On what conditions?

1)

__

__

2)

__

__

3)

__

__

What is needed

Please bear in mind that the personal development plan must consider all the forms filled in during the mentoring relationship.

1. What are the elements I already have at my disposal (in terms of knowledge, skills, values and personal abilities). Relate to those aspects stressed in the previous files.

2. What do I have to improve (in terms of Knowledge to Gain/Skills to Build/Attitudes to Develop). Relate to those aspects stressed in the previous files.

3. What do I have to develop completely from scratch (in terms of Knowledge to Gain/Skills to Build/Attitudes to Develop). Relate to those aspects stressed in the previous files.

4. How can I overcome possible difficulties

1)

__

__

__

2)

__

__

__

3)

__

__

__

4)

__

__

__

Work steps

1. What kind of training path and/or shadowing techniques and/or work organisation is needed to achieve my goals inside and outside the company/organisation or to better compete on the labour market.

2. What strategies are suitable to overcome my specific problems inside and outside the company/organisation or on the labour market.

3. What activities and timing is needed to achieve my goals inside and outside the company/organisation or on the labour market.

4. How to structure the development steps inside and outside the company/organisation or on the labour market.

1)

__

__

__

2)

__

__

__

3)

__

__

__

4)

__

__

__

Action plan

Medium – long term goals

__

	Activities (make a list)
	Completion date (fix a completion date by which you will reach the objective for all activities)
	EVALUATION (to be carried out together with the mentor at fixed dates)

	
	
	POSITIVE RESULT (WHY, WHERE DID I PERFORM WELL):

NEGATIVE RESULT (WHY, WHERE DID I NOT PERFORM WELL):

	POSITIVE RESULT (WHY, WHERE DID I PERFORM WELL):

NEGATIVE RESULT (WHY, WHERE DID I NOT PERFORM WELL):

	POSITIVE RESULT (WHY, WHERE DID I PERFORM WELL):

NEGATIVE RESULT (WHY, WHERE DID I NOT PERFORM WELL):

Commitments between Mentor and mentee:

__

__

__

__

__

__

4.5. MONITORING REFLECTIVE TOOLS

These tools are useful for the management process, planning, and ongoing objectives and data collection for ongoing monitoring.

In the description of the DIARIES, asmentioned there are some suggested topics and links between the tools and the other, which it is nice to follow for the success of the mentoring relationship and to establish effective links between some exercise and the others.

Mainly the reflecion and self-reflection is made up by the Mentor (alone) and the Mentee (alone, or if necessary with someone of the project staff).

These tools are very common and recommended in any Mentoring programme. There are many issues that are covering the diaries, but the most important one are:

· Mentees and Mentors’ Self-reflection

· The possibility to do a qualitative monitoring process

· To manage possible problems emerged during the one to one session

· To help both Mentor and Mentee in the effectiveness of the process

· To give immediate information to the Mentoring staff on how the pairs are working and to have the possibility to do any change

The identified tools are

A. MENTOR DIARY

B. MENTEE DIARY

A – Mentor’s diary

The Mentor’s diary is divided in two parts: the first one is reserved to Mentor, the other is useful and needed to keep a continuous qualitative and quantitative monitoring.

In this way the diary is useful to rationalize/note down/remember not just the contents emerged during the sessions, but also point the weaknesses and strengths of the communication/relation. It’s recommended to fill it out after each significant conversation/ mail/chat, or at the end of any toolkit working sheet.

The filling is up to the Mentor in order to give him the opportunity to remember and focalize the questions arisen during the path, and finally to better define the on going action/learning strategy.

Particularly in the first part there are some hints for any possible analysis category that can arise form a mentoring relationship.

For a Mentoring project coordinator it should be very important to have this sheet. As soon as the Mentee – Mentor fill it out in order to keep under control some difficulties that can emerge, and maybe in anonymous way to the person in charge for the monitoring and the evaluation, fundamental for the research of what happen in the relation and of the impact that has on the Mentee – Mentor on going.

The collected data and the information can be the object of further comparison and elaboration.

It’s good to remark that some dimensions can be useful to the mentor in order to identify, focus, and deepen some concepts maybe uncommon but interesting to the acquaintance of the Mentee and of what he tells.

These dimensions are borrowed from the skill balance approach, but they are common terms in the labour and training psychology.

They are related as diary’s annotations but it’s useful to relate them here on as an exemplification and explanation of the sheet.
Description:

The Mentor's diary is consisted out of two parts, the first reserved for the Mentor; the other is to take a qualitative monitoring of the mentoring process in progress. The diary is useful to rationalize / note down / remember, both on the contents emerged during the session, both the problems and strengths of communication / relationship. It is required after every interview

Goals:

· To focus the questions that arise during the path;

· Define an action / learning strategy on going;

· Goal setting and action planning.

How to use it:

Mentor fill it up and sends it to the tutor every meeting face to face or via Skype.

A - MENTOR DIARY

[name of the mentor] ___________________

First part

Date of the meeting: ___

WHAT IS EMERGED (dates and personal informations of Mentee):

PERSONAL OBSERVATIONS (impressions, emotions during the relationship):

NOTES:

Others issues (Insights, questions, and any contents of talk) (notes for future meetings): ……

……

Second part

Qualitative and quantitative monitoring to be sent back by email to project / coordinator responsible for monitoring.

Date of the meeting: ___

Sheet used (indicate which of the kit, where it is relevant):

Difficulties encountered during the path [indicate which]

Strengthens of the relationship [indicate which]

Others issues (Insights, questions, and any contents of conversations) (notes for future meetings):

……

……

B – Mentee diary

The Mentee’s diary is divided in two parts: the first is reserved to the Mentee: the other is useful to keep a continuous qualitative and quantitative monitoring.

In this way, the diary is useful to rationalize/ note down/ remember not just the contents emerged during the session, but also the weaknesses and strengths of the communication/relation. It’s recommended to fill it out after each significant conversation/ mail/chat, or at the end of any kit working sheet.

In the diary it is possible to note down for each significant conversation/mail/chat:

For a Mentoring project coordinator, it should be very important to have this sheet as soon as the Mentee fill it out in order to keep under control some difficulties that can emerge, and maybe in anonymous way to the person in charge for the monitoring and the evaluation, fundamental for the research of what happen in the relation and of the impact that has on the Mentee on going.

The collected data and the information can be object of further comparison and elaboration.

Description:

The Mentee's diary is structured in two parts, the first reserved for the Mentee; the other is to take a qualitative monitoring of the mentoring process in progress. The diary is useful to rationalize / note down / remember, both on the contents emerged during the session, both the problems and strengths of communication / relationship. It is required after every interview

Goals:

· To focus the questions that arise during the path;

· Define an action / learning strategy on going;

· Goal setting and action planning.

How to use it:

Mentor fill it up and sends it to the tutor every meeting face to face or via Skype.

If mentee is not autonomous in the compilation, then make the tutor helping or filling it up by himself, interviewing the Mentee.

B MENTEE DIARY

[name of the mentee] ___________________

First part

Date of the meeting: ___
What emerged during the session?

What do I think of the activity?

What would I like to clarify with my Mentor?

Observations

Others issues (Insights, questions, and any contents of the conversation) (notes for future meetings): ……

……

Second part

Qualitative and quantitative monitoring, to be sent back by email to project / co-ordinator responsible for monitoring

Date of the meeting: ___

Sheet used (indicate which of the kit, where it is relevant):

Difficulties encountered during the path [indicate which]

Strengthens of the relationship [indicate which]

Others issues (Insights, questions, and any contents of the conversation) (notes for future meetings):

……

……

5.Conclusions

This manual and usually tools for Mentor and Mentee should be adapted every time in every project, depending on the target groups of Mentor and Mentee.

Usually is very recommended to train Mentors about these tools, making them understand that this are only tools to create the ‘contents’ of the helping to learn relationships, but always stressing that these tools are not mentoring, but only helping Mentor to facilitate the Mentoring process and relationship.

When Mentors are skilled they also can be helped to create their own tools, and this is usually one of the most important contents of the SIM Italian School of Mentoring training course of ‘Trainer of Mentor’, that can be also a future development of VM – PRO Outcomes.

Definitely it must be clarified if Mentors are internal or external, in VM – PRO project tool.

Usually if they are external, they have skills on developing these tools by themselves, but if Mentors are axternal, then they must be trained on that.

Finally, this manual will be tested and VM – PRO project will have the possibility to define high quality standars for tools form Mentors and Mentee.

SIM is also in EMCC international and CMI network, and these skills of developing Mentor and Mentee toolls are tipical of SIM know how and expertize.

Bibliography- referencies
(1) Beck U., (2008), Costruire la propria vita, Il Mulino.

(2) P.G. Bresciani, D. Callini, (2004) ‘Personalizzare e individualizzare. Strumenti di lavoro per la formazione’, Franco Angeli, Milano.
(3) D. Clutterbuck, , (2006), Everyone needs a Mentor, Fostering talent in your organization, Cipt, London, pp. 16 – 20.

(4) D. Clutterbuck, J. Lane, (2004), The situational Mentor, An international review of competencies and capabilities in Mentoring, Gower, Aldershot.
(5) D. Clutterbuck & D. Megginson, (2000), Mentoring Executives & Directors, BH, London, pp. 8- 10.
(6) Felice, A. and Tagliavini, A., (2004), CAMEO: Comparazione ed Analisi del Mentoring in EurOpa, Collana ISFOL Strumenti e Ricerche, Franco Angeli, Milano.

(7) M.S. Knowles, (1975), Self – directed Learning, New York, Association Press.
(8) W. Brad Johnson e C. R. Ridley, (2004), The Elements of Mentoring, Pelgrave, New York.

 (9) Parsloe, E. and Wray, M. (2000) Coaching and Mentoring, practical methods to improve learning. Kogan Page. US.

(10) M. Pellery, (2006), Dirigere il proprio apprendimento, La Scuola, Brescia, pp. 8 – 22.

(11) Perchiazzi M., (2009) Apprendere il Mentoring. Manuale operativo per la formazione dei Mentor, Transeuropa Editore, Massa.

(12) Perchiazzi M., (in press) ‘Telemaco e il Manager. Strumenti per il Mentoring nelle organizzazioni’, Transeuropa Editore, Massa.
(13) Perchiazzi, M. (2007, Settembre) ‘Il Mentoring nel mercato del lavoro’. Atti del Convegno organizzato da Ial Toscana e Cisl Toscana, atto finale del Progetto MAITRE, in collaborazione con il Programma Comunitario Leonardo da Vinci, Firenze, Centro Studi Cisl, Via della Piazzola 71, 27 Settembre 2007.

Website www.empire-leonardo.org

� Adapted from ‘Mentoring: a Good Practice Guide’ edited by David French, Baljit Gill and Tracy McSorley, Coventry University 2002

� The Europass CV does not only focus on formal qualifications and work experience but also allows space for non formal or informal aspects as social competences, organisational skills and artistic talent. These fields can be used to point out skills which have been developed either in or outside school or other formal training. It can be downloaded at � HYPERLINK "https://europass.cedefop.europa.eu/documents/curriculum-vitae" �https://europass.cedefop.europa.eu/documents/curriculum-vitae� .

�	 D. Clutterbuck, J. Lane, The situational Mentor, An international review of competencies and capabilities in Mentoring, Gower, Aldershot, 2004.

�	 To see a more detailed and better explained version of the kit, see: M. Perchiazzi, ‘Telemaco e il Manager. Strumenti per il Mentoring nelle organizzazioni, Transeuropa Editore, 2008.

�	 These themes are developed in M. Perchiazzi, Apprendere il Mentoring. Maunuale operativo per la formazione dei Mentor, Transeuropa Editore, 2008.

�	 M. Pellery, Dirigere il proprio apprendimento, La Scuola, Brescia, 2006, pp. 8.

�	 Ibidem, pp.8.

�	 M.S. Knowles, Self – directed Learning, New York, Association Press, 1975.

�	 M. Pellery, Dirigere il proprio apprendimento, La Scuola, Brescia, 2006, pp. 22.

�	 D. Clutterbuck & D. Megginson, ‘Mentoring Executives & Directors, BH, London, 2000, pp. 8- 10.

�	 This format can be correctly put in the Ementoring platform, it can give on going indications to the coordinators, it can be a solid empiric base for the evaluation of the quality and the effectiveness of the Mentoring relationships and it would be useful to find the following meetings in the on line agenda.

�	 Cf. previous annotation.

�	 For this particular face it could be better a specific training session both for the Mentor and for the Mentee who participate to the program/ project.

�	 W. Brad Johnson e C. R. Ridley, The elements of Mentoring, Pelgrave, New York, 2004, pp. 5-6.

�	 For a description of the metaphores, see (by M. Perchiazzi), The model of e-mentoring according to Nunziatella Onlus: methodologies and good practices, paper. September 2005, Nunziatella Mentoring: Fase 2”, Coference organized with the collaboration of the MAITRE Project, granted by the Lazio Region with the collaboration with the Comunitary Program Leonardo da Vinci, Roma, Palazzo Salviati, Piazza della Rovere 83, 24 September 2005.

�	 For an effective description of the notion of pre – socializing related to work see ‘G. Sarchielli, Psicologia del lavoro, Il Mulino, Bologna, 2003. For the deepening of this concept and of the oneself working the essay by L. Marchino, M. Mizrahil, Counseling, Trasformare i problemi in soluzioni, Frassinelli Editore, Terni, 2007.

�	 Fora n interesting approach to the narration and its importance about the prientation, see F. Batini, G. Del Sarto, ‘Narrazioni di narrazioni. Orientamento narrativo e progetto di vita.’ Erickson, Trento, 2005.

PAGE
1
This project has been funded with support from the European Commission (Erasmus+ Programme). This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

[image: image11.png][image: image12.png]VaVAN

[image: image13.png]VaVAN

