


The global voice of scholarly publishing

STM Mentoring Programme 2017

Mentor Presentation

Monday 10th April, 2017


Introductions

Rachel Moriarty – Computer Science Editor at Springer Nature

Jason Mitchell – Publishing Services Manager at Elsevier

Mandeep Kundi – Learning and Development Manager at BMJ

Agenda

1. Objectives of the STM Mentoring Program
2. What is mentoring?
3. Qualities of Good Mentors
4. How does it work?
5. How to establish a good mentoring relationship
6. Reverse Mentoring
7. Outcomes for successful mentoring partnerships
8. Next Steps
9. Support and Useful Links
10. Questions & Answers


Overall Objectives of the STM Mentoring Program

- To articulate the benefits of Mentoring to the wider Publishing Industry
- To facilitate the creation of successful relationships between Mentors and Mentees
- To provide guidance and support that ensures Mentors and Mentees benefit from the process
- To evaluate the effectiveness of the Scheme and identify refinement for future delivery

What is mentoring and how is it different to coaching?

Mentoring


- Guiding and assisting by giving advice based on the mentors' experience
- Usually provided by someone more senior who knows the organisation/role
- A more informal approach
- Objectives and outcomes desirable but not essential

Coaching

- Helping someone to find solutions through the 'coachee's' own experiences
- Advice is not given but problems are solved by the 'coachee'
- A structured approach with defined outcomes

The qualities of a good mentor

- Fully committed to mentoring
- Approachable and positive
- Non-judgemental
- Supportive - offers to review work, suggests useful contacts
- Constructive - suggests things that may have helped in the past
- Willing to learn – reverse mentoring


The skills of a good mentor

Relationship building & Communication skills


- Inspires trust
- Good listening skills
- Asks questions and gives advice
- Story teller
- Good role model
- A good motivator

Broadening the horizon

- Encourages the mentee to bring topics to the table
- Facilitates focus on long-term professional development
- Explores wider range of alternatives with mentee to aid decision making


How does it work?


How to establish a working contract and ground rules?

- First meeting - objectives
- Establish what it isn't about
- Identify broad topics not specific outcomes
- Setting expectations
- Template document to assist first steps
- Confidentiality and boundaries
- Conflicts of interest
- Meeting format, location, timing and frequency

We suggest you allow 2 hours for your first meeting and 1 hour per session thereafter


Common pitfalls

Mentoring process:


- Not knowing what to talk about or talking too much!
- No defined end point/periodic review
- Irregular and postponed meetings
- Confusion of roles

Breach of contract/ground rules:

- Being indiscreet
- Not questioning: is it working?
- Avoiding terminating the relationship, should it become toxic

Mentoring context:

- Cultural differences
- Virtual mentoring: finding the right technology


Reverse Mentoring


Outcomes for successful mentoring partnerships

For Mentors


- Gain insights from mentee's background
- Gains satisfaction in sharing expertise with others
- Re-energizes their own career
- Learns more about other areas of the organisation and industry

Outcomes for successful mentoring partnerships

For Mentors and Mentees

- Enhances professional development
- Gain from exposure to other organisational cultures
- Creating a mentoring culture promotes individual employee growth and development
- Breaks down the "silo" mentality
- Elevates knowledge transfer
- Enhances strategic business initiatives
- Encourages staff retention and reduces turnover costs

Personal Effectiveness through Mentoring – Action!


What happens next?

- Arrange first meeting, if you have not already done so
- Let your teams/Line Manager know you are involved in the program
- Source resources and handy hints to help you
- Agree desired objectives and outcomes with Mentee, along with a provisional timeline for relationship (suggestion: 10 to 12 months)
- Contact the STM Mentoring Team if you have any questions!

Comments from past participants

- Prepare for Meeting

- “My advice for the next class of mentors would be to have some guidelines or sample topics/conversations prepared”
- “We chat once a month on topics that he brings to the table and emails me in advance of meetings”

- Agree Meeting Structure

- “My mentor and I got along really, really well, but without a formal structure in place and with both of us being very busy, it just didn’t take off”

- Review

- “I wouldn’t have minded a little bit of homework either to encourage reflection on what my objectives were and how these were met throughout the relationship”
- “I didn’t even realize that we are coming to a close in a few weeks; in other words, for me the mentee/mentor relationship is going well, but I had lost sight of the timeframe vis-à-vis the official program”
- “Feedback on my coaching skills might be nice too – has it been worthwhile for my mentee?”

- Enjoy the process!

- “I love my mentees. Each of them is great in her own way. I’ve learned things from all of them, and hopefully I’ve been helpful to them. I definitely want to keep in touch with them after the trial period ends”
- “Thanks for having me as a part of the program! I’ve really enjoyed being a part of it.”


Support

- Line managers need to be aware and supportive of the mentoring relationship
- Line managers perform general check in on progress but do not go into the detail
- Line managers should acknowledge that mentoring relationships are part of their team member's development
- Your HR department may be able to support


Contacts and Resources

- STM Mentoring Committee - [contact](#)
- Learning Styles Questionnaire – [here](#)
- Mentoring Guidance Document – [here](#)
- Book – *Everyone Needs a Mentor*,
<http://www.emccouncil.org/>


Edition: 5th

Publication Date: January 2014

Author: David Clutterbuck

Pages: 220

Format: Book

ISBN13: 9781843983668

Useful links


https://twitter.com/stm_ecp


<https://www.linkedin.com/groups/8184238>


<https://www.facebook.com/STMECPC/>

Questions?