NUI Galway
MATCHING PRO-FORMA: MENTEE

	[bookmark: _GoBack]Name
	Years with the organisation

	College/School/discipline
	Grade

	Location
	

	Tel/mobile numbers
Email
	

The information given below will be used to match mentors and mentees. It will be held confidentially and no details will be directly provided to another mentee or any other person.

WORK EXPERIENCE & BACKGROUND (INCLUDE TOTAL YEARS’ EXPERIENCE)

EDUCATION/QUALIFICATION

LEARNING & DEVELOPMENT UNDERTAKEN IN THE PAST 2-3 YEARS

CAREER ASPIRATIONS SHORT/LONGTERM

WHAT WOULD YOU LIKE TO GAIN FROM A MENTORING RELATIONSHIP (SEE PAGE 2 BELOW)

MY INTERESTS

ANY OTHER INFORMATION WHICH YOU FEEL MAY BE OF USE IN MATCHING YOU

Thank you for completing, please return to carmel.browne@nuigalway.ie
MENTEE LEARNING NEEDS

Listed below are topics where learners often benefit from help and guidance. Please rate the importance of each skill to you (if at all) where 0 = of least importance to 3 = highly important.

	Career Management

	General Support

	Developing career plans
Working towards career objectives
Using personal networks
Understanding the politics of the organisation

	Managing self
Understanding personal strengths and limitations better
Developing self-confidence
Improving relationships with others
Support when discouraged	

	Learning and Development

	Specific Skills

	Establishing personal development goals
Finding ways round barriers to achieving learning goals
Creating opportunities for learning/ development
Improving problem-solving ability	
Learning by reflecting on specific incidents at and outside work
Having existing patterns of thinking and acting challenged

Self-reliance

Taking control of own learning
Becoming more self-aware	
Having greater self-respect
Being more self-motivated	
Having and using effective networks
Being equally comfortable working alone or in a team	
Having the confidence to take difficult decisions
Knowing when and how to tap others’ experiences to supplement/test out your own

	Communications/Presentation skills
Listening skills
Decision-making
Knowledge of the business
Commercial awareness
Financial literacy
Creativity
Project management
Learning skills
Teamwork
Motivation/leadership
Delegation
Quality processes
Managing meetings	
Planning and organising
Problem analysis and problem solving
Political awareness	

Additional Skills and Experience

Networks
Community activity
Counselling expertise
Professional qualifications

