

KarriereWegeMentoring

MENTORING – A POWERFUL TOOL OF HUMAN RESOURCES DEVELOPMENT.

Dear mentors,

Welcome to our mentoring-programme. You chose to pass on your knowledge and experiences to a young and excellent mentee and to accompany her for an appointed time period on her personal career path as a mentor. These recommendations aim to define more in detail the role you assume as a mentor. We thank you for your commitment to the mentoring programme and we are looking forward to working with you. Please contact us for any additional questions.

Angela Hoppe

Project Coordinator KarriereWegeMentoring Wissenschaft M-V Annette Ehmler

University of Greifswald KarriereWegeMentoring Wissenschaft M-V

Minote Ecolos

Ivette Döring

University of Rostock KarriereWegeMentoring Wissenschaft M-V

OUR **UNDERSTANDING** OF QUALITY MENTORING

We are convinced that mentoring is a successful gender equality tool of human resources development for women who aspire to a leadership position.

We appreciate about mentoring that it is based on the mentee's proactivity and her responsibility for her personal development.

We witness mentoring relationships that constitute a beneficial process for both:

.....

the mentee and the mentor.

We know that the true potential of mentoring unfolds through trusting, respectful, and non-hierarchical relationships between mentees and experienced leadership personalities.

We value transparent support relationships that are embedded in public programmes. Mentoring channels the early dissemination of informal, career-relevant knowledge.

We experience that mentoring sets the stimulus for transformation processes of the respective organizational culture and that it enriches the understanding of career conditions.

We observe mentoring partnerships that challenge mentees to confront their career prospects early on.

TAKING ON THE RESPONSIBILITIES OF A MENTOR,

You show willingness to give time, personal commitment, and trust to a mentee, as well as interest in strengthening her competencies and contributing to her learning processes;

You exhibit openness to pass on your career and life experiences and to grant insights into your field and your scope of duties;

You are familiar with transformation processes and offer leadership and executive experiences characterized by challenges, successes, but also crises; You can offer professional networks and wide-ranging contacts and you can imagine using them to serve as a door opener for your mentee;

You are interested, appreciate learning about new perspectives through a mentee, and consider this an enriching aspect of your mentoring partnership.

AS A MENTOR, YOU GET THE CHANCE

To reflect on your own career through the questions of the mentee;

To expand your strategic partnerships and personal networks through new contacts;

To gain new stimuli and suggestions for your own work through the interaction with the mentee;

To strengthen advising and leadership skills;

To contribute to equitable human resources development.

Through the exchange of personal experiences with the mentee I was able to redefi ne my perspective, to learn much about others' corporate and management culture, and to create a greater awareness of certain role models – and that is benefi cial and motivating for both sides

Mandy Wleczyk

nentor

For me, mentoring meant to engage specifically and honestly with my own goals, aspirations, and resources. The conversations with my mentor, the exchanges and advising of peer mentoring, as well as the seminar training helped me position myself and make decision regarding my academic career with more courage.

Jenny Linek mentee

5)5)

YOUR MENTEE PROFITS FROM

Your expertise and your guidance.

In case of questions and issues concerning the mentee's work, you can share your personal point of view with her and advise her on the basis of your own experience.

Your critical and respectful feedback.

You can remind the mentee of her strengths and provide valuable stimuli concerning her competencies and her potential for development.

Your advice on important decisions and your strategic proposals.

Due to your experience you can support your mentee in particular when it comes to career questions. You can discuss potential obstacles and point out courses of action.

Your ability to open up doors and networks.

Beyond that you can also discuss with your mentee how she can gain lucrative, long-lasting contacts herself.

Your encouragement to confront challenges, to keep going, or even to change course.

AS **MENTOR** YOU CAN EXPECT

That the mentee prepares carefully for the first contact or meeting. Mentees will clarify their specific objectives or questions in an introductory workshop;

That the mentee actively contributes to the mentoring partnership and that she feels responsible for her interests and the attainment of her goals, as the success of the mentoring process critically depends on that;

That the first meeting also provides a chance to see if both of you do want to engage with one another and if your expectations correspond;

That you both determine how much time you can invest. You also clarify the terms of contact with the mentee (frequency and duration of meetings, email, phone, or Skype). These arrangements will be recorded in a mentoring agreement provided by the programme coordination;

That we accompany both of you during the mentoring programme. Should you, for instance, reach certain limits in your mentoring partnership, let us know. There is always the possibility of ending a mentoring relationship. Please contact us if you have suggestions or questions.

To guarantee quality and plan sustainably we continuously refine our mentoring programmes. For that reason, we carry out evaluations on a regular basis.

We would be happy if you supported us in that endeavour.

Angela Hoppe

»KarriereWegeMentoring Wissenschaft M-V University of Greifswald, Germany Phone +49 (0)3834 420 13 27 angela.hoppe@uni-greifswald.de

Annette Ehmler

»KarriereWegeMentoring Wissenschaft M-V« University of Greifswald, Germany Phone +49 (0)3834 420 11 46 mentoring@uni-greifswald.de

Ivette Döring

»KarriereWegeMentoring Wissenschaft M-V« University of Rostock, Germany Phone +49 (0)381 498 57 47 mentoring@uni-rostock.de

© photos: Vincent Leife

