
HR: 4110, p. 1

HRD: 1142, p. 1

Mentoring Program
Scope: This policy applies to all non-faculty budgeted positions.

Definitions:

A mentor is an employee in a budgeted position with two or more years of experience with the college who has undergone mentoring training and orientation and been approved to serve as a mentor by the chair of the Mentoring Committee.
Level I mentoring is a partnership between a new staff employee in a budgeted position and an experienced employee in a budgeted position for the purpose of acclimating the mentee to the college environment.

Functions may include:

Level I: (For new staff employees in budgeted positions)

· Acting as a source of information on the mission and goals of the college;

· Acclimating the new employee mentee to the culture of the college;

· Tutoring specific skills, effective behavior, and how to function in the organization.
Level II mentoring is a partnership between a requesting staff employee and another staff employee (both budgeted positions) whereby the requestor would benefit from coaching activities that will add to experience and skill development or from tutoring specific skills and/or effective behavior.

Functions may include:
Level II: (For any staff employee in a budgeted position)
· Giving feedback on observed performances

· Providing coaching that will add to experience and skill development;

· Tutoring specific skills and effective behavior;

· Assisting the mentee in plotting a career path.
Both Levels:
· Meeting with the mentee at agreed upon intervals for feedback and planning;

· Agreeing to a no-fault conclusion of the mentoring relationship when (for any reason) the time is right;

· Maintaining the integrity of the relationship between the mentee and his/her supervisor by not interfering in the supervisory relationship nor divulging to the supervisor any information that is exchanged between mentor and mentee.
HR: 4110, p. 2f.

HRD: 1142, p. 2f.

A mentee is a new staff employee in a budgeted position or any staff employee in a budgeted position who desires a mentor. The mentee should demonstrate a willingness to
assume responsibility for his/her growth and development and be receptive to feedback and coaching. Supervisors may also refer subordinates they feel would benefit from mentoring to the chair for action.
A facilitator is an experienced member of the Mentoring Committee designated by the chair to oversee, and act as a resource for, the mentoring partnership.

Policy:
The Mentoring Program is designed to create effective mentoring relationships, guide the desired orientation and behavior change of those involved, and evaluate the results for the mentees, the mentors, and the college. Potential benefits for the college include increased productivity, cost-effective coaching, improved recruitment and retention, and increased organizational communication and understanding.

Procedures:
1. The Executive Director of Diversity and Equal Opportunity serves as the chair of the Mentoring Committee and works with the Executive Director of Human Resources concerning goals, implementation, and maintenance of the committee.
2. New staff employees in budgeted positions will be assigned a mentor at the initial in-processing conducted during the first few days of employment.

3. The mentor will contact the mentee within five business days to set up an initial meeting, during which goals, objectives, and meeting dates will be set. Mentee will also be able to contact mentor between meeting dates.

4. Established employees who desire a mentor should forward their requests to the Mentoring Committee chair, who will assess the situation and assign an appropriate mentor (established employees may request a specific mentor). Supervisors may also refer subordinates they feel would benefit from mentoring to the chair for action.
5. For each mentoring partnership, a facilitator will be assigned by the chair to oversee, and serve as a resource for, the partnership.

6. The chair establishes metrics for evaluating the effectiveness of the program and suggests changes and/or improvements in collaboration with the Mentoring Committee.

7. In the event that a mentoring partnership is not deemed a good match by either the mentee or the mentor, the facilitator should be contacted by either party. The facilitator, in conjunction with the chair, will suggest and implement appropriate measures to resolve the situation.

For more information contact: Executive Director of Diversity and Equal Opportunity, 301-934-7658 or Executive Director of Human Resources, 301-934-7724.

DIV/HRD: 1/04

