	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

 6

REPORT OF THE DIRECTOR OF CUSTOMER AND SUPPORT SERVICES TO THE EQUAL OPPORTUNITIES FORUM
ON WEDNESDAY 24 NOVEMBER 2004

MENTORING FOR WOMEN

	EXECUTIVE SUMMARY

· This paper will discuss the concept of mentoring, identify the roles of those involved and describe key issues which should be addressed when considering implementing such a scheme.

	FURTHER DETAILS CAN BE OBTAINED FROM:

Principal Personnel Officer

Jean Carter

	IF YOU HAVE ANY QUERIES PLEASE CONTACT:

Jean Carter: 0161 793 3275

	BACKGROUND DOCUMENTS:

Mentoring for Women in Europe -

Deutsches Jugendinstitute e.v.

Guidelines on Mentoring and Coaching for Managers in the Health and Personal Social Services – Office for Health management

Documents about mentoring and mentoring schemes

RECOMMENDATION

THAT

1. this report be noted

2. the Forum accepts in principle the development of a mentoring scheme for women within Salford City Council and agrees that further work should be undertaken to explore the feasibility of introducing such a scheme within the Council.

3. a report is provided to a future meeting of the Forum providing information on the feasibility of running a scheme within the Council.

	1
	BACKGROUND

	1.1

	The recruitment and retention of employees of a high calibre continues to be a key aim of the Council. The majority of the workforce is female, yet they are not represented sufficiently at middle and senior grades within the organisation. The target for 2004/5 is for 47.5% representation of women in the top 5% of earners within the Council (BVPI 11a). Progress is being made. Representation is currently 40.61%, which is an improvement on the figures for the previous Quarter, which were 39.11%. Mentoring is used informally within Salford Direct to develop employees, with significant success. This was illustrated by presentation which were given at the Leadership Roadshow which was held on 11 November 2004.

	2.
	INTRODUCTION TO MENTORING

	2.1
	There is no one single definition of mentoring, however a key element of it is the one-to-one relationship. Mentoring is a process by which the mentor supports the career and development of another person, the mentee, outside the normal managerial relationship. It allows learning and experimentation to take place and personal potential and new skills to develop. It also involves the mentee maximising her performance by putting her own and her mentor’s experience to good use.

	2.2
	The key roles involved in mentoring are: -

Coaching: the mentor as coach is an active leader and encourages the mentee to develop important skills and attitudes for the future.

Advising: The mentor provides support with problem solving and making important decisions and helps the mentee to think of the broader consequences of her decisions and actions.

Assisting: The mentor smoothes the path for the mentee by providing information as well as introducing the mentee to relevant contacts.

Networking: The mentor teaching the mentee to exploit informal contacts outside her own professional context and to recognise the importance of being able to access alternative means of support when carrying out tasks and solving problems.

	2.3
	A mentor must commit himself or herself to supporting a more junior colleague for a specific period of time, to enable them to develop confidence, raise their profile within the organisation and assist with career development and planning.

A mentor needs to be in a leading managerial position within their organisation; have good contacts with decision-makers within and outside the organisation and be able and prepared to accept mistakes and learn from them. A mentor must also be able to see matters from the mentee’s point of view, accept her point of view and accept her as a capable colleague, showing confidence in her abilities.

	2.4
	Mentees must also fulfil certain requirements in order to ensure that the mentoring relationship can be a success for both sides. A mentee should also commit to undergoing further training and develop in their specialist area as well as developing knowledge in the wider organisational context. The mentee must also formulate clearly defined goals for herself and negotiate these with her mentor. The mentee has to take on the tasks that the mentor proposes for her work, work out her own development prospects in the organisation together with the mentor, put forward her own ideas and take on board and work on any suggestions for improvements that the mentor makes concerning her competence. For her professional advancement it is essential that with the help of the mentor, the mentee learns to identify her own skills and personal qualities, attitudes and her weaknesses and to exploit or improve these further.

	3.
	IMPLEMENTING MENTORING PROGRAMMES

	3.1
	Mentoring relationships are organised along very different lines. They differ according to the target group and structure of the organisation in question. Some mentoring programmes are set up specifically for women, acknowledging that there are likely to be structural problems within an organisation which may inhibit women from progressing in line with their male colleagues. Different organisations have different views about the gender of mentors. Some organisations require that mentors are exclusively female, whereas others encourage male mentors to be involved in the scheme. Mentoring schemes may be internal or external and one of the factors which may influence the decision is whether there are sufficient people of the appropriate calibre available to act as mentors.

	3.2
	The general objective of a mentoring scheme is to support the development of people within the organisation. Objectives may be more clearly defined to include targets. Regardless of how objectives are phrased, the implementation of a mentoring scheme will make demands on the organisation, the mentors and the mentees.

	3.3
	Ensuring that mentors and mentees are successfully matched is crucial to the success of any scheme. Different approaches have been adopted by organisations running mentoring schemes, however it is important that clear criteria for the selection procedure are drawn up and communicated and the procedure is as transparent as possible.

	3.4
	The nature of the formal mentoring relationship must be clearly defined and the programme should run for a time limited period. Guidance on the frequency and duration of meetings should also be given. A mentoring agreement may also be drawn up which clarifies the roles and responsibilities of mentor and mentee.

	4.
	CONCLUSIONS

	4.1
	Research has shown that there are significant benefits to organisation, mentors and mentees from the use of mentoring as a development technique. However, in order to be successful, significant preparatory work must be undertaken, including establishing the current position of women within the organisation. Furthermore, there must be senior management support; including appropriate funding and the scheme must be allowed to run for an adequate duration.

Introducing a mentoring scheme corporately is one way of encouraging women to realise their potential within the organisation. It will also help to increase the percentage of the top 5% earners who are women within the Council (BVPI 11a).

	4.2

	Currently, as part of the Action Plan of the Human Resource Strategy, a general scheme to develop the mentoring/coaching skills of Senior Managers is being progressed. These proposals to develop women employees will dovetail into that scheme.

