NUI Galway
MATCHING PRO-FORMA: MENTOR

This document will be used solely to match mentors and mentees. Its contents will be treated in confidence. Please complete it and return it to carmel.browne@nuigalway.ie

Contact data
	Name

	Date

	Location

	Role

	Phone/mobile

	e mail

Brief Biography
	Please provide sufficient information on each topic so that someone reading it can get a sense of what you can do and what you are like, so that s/he can begin to judge whether you would work well together.
My Work Experience

Experience I could offer to a colleague (personal skills, abilities, style, behaviour sets)

My interests

My views on mentoring and what I would like to put into, and gain from, the relationship

Mentor Skills Checklist

Listed below are topics where learners often benefit from help and guidance. Please use this list to identify your strengths.

	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 another’s experience 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

[bookmark: _GoBack]

