[image: image1.emf]

[image: image2.emf]

Why Should You Be an IDIN Mentor?

A positive word or a motivating nudge can make all the difference in someone's life. The great American author, Albert Pine, once said “What we have done for ourselves alone dies with us. What we have done for others and the world remains and is immortal.”

Four Reasons to Mentor:

1. Pay it Forward. You’ve been there and done that. As an IDIN mentor, you can share your polished skill set with IDIN Network members who are just beginning to shape their ideas into impactful innovations that can tackle critical problems in the developing world.

2. Make a Difference. IDIN Network members are making a difference near and far, and by working with one of them for six months you can support the development of innovative technologies and projects with tremendous social value.

3. Get Inspired. As a mentor you are afforded the unique opportunity to preview, get inspired by and help promote new ideas and approaches to tackling some of the world’s most challenging problems.

4. Learn and Network. Mentoring is a two-way relationship: Just as you’ll share your knowledge with your IDIN mentees, they will share their skill sets with you. Not to mention the fact that when you have the chance to teach something to someone else, you learn it better yourself. Maybe it’s been a few years since you learned — the hard way — how to approach partners, craft a market strategy, or develop a new product. There’s no better way to clarify your own thinking on these issues than to work through them with an excited, open-minded innovator.

So, what will be your legacy? Imagine if you could use your knowledge to inspire and guide others. The exponential effect of mentoring can help us change the world faster and more deeply than if we innovate in isolation.

Your Role as an IDIN Mentor

So you have been selected as a mentor! Now what? John Crosby, the American politician, on mentoring: “Mentoring is a brain to pick, an ear to listen, and a push in the right direction.”

Overview

· Mentor tools: You are not alone in this! Each mentor-mentee pair will be provided with this mentorship guide, which includes tools such as a kick-off meeting guide, project report templates, and tips for successful mentoring to facilitate the relationship and to help track progress.

· Regular meetings: A mentor should be a monthly presence in mentee’s life, providing timely guidance and connections when possible. Mentor is expected to meet with the mentee for one hour each month, for a total of 6 hours over 6 months.

· Check-ins with IDIN: The project manager, Jona Repishti (repishti@mit.edu), will check-in with the mentor and mentee on a monthly basis in order to monitor progress and help troubleshoot any difficulties (e.g. connectivity barriers, complications in defining mentor-mentee roles and/or expectations).

· Mediation in case of difficulty: If you have trouble with the mentee please contact us for advice on how to address the challenges. If you wish to terminate the relationship (for any reason) please let us know as soon as possible.

Preparation for the First Session

· After being introduced to your mentee, please contact him/her and arrange a time to meet. Agree on the method of communication works best for both of you.

· If you or your mentee do not have reliable Internet access, you may download a Skype fund form and send it to IDIN. (See Skype Request Form below)

· Read the background documents that IDIN will give you (such as microgrant application, interim reports, etc.)

· Review the document that we’ve prepared to help guide your first mentorship session. You can review it below.

· Review the progress tracker (also included below) as well. You will use this helpful tool to track your mentee’s progress. You will update it each time you speak to your mentee.

First Session

· Use the kick-off meeting questionnaire below to guide your first session. Please remember to take notes during this first session so that you have a reference document to facilitate milestone setting for future sessions and to help hold your mentee accountable for taking tangible steps towards achieving his/her goals.

· At the end of the session be sure to establish a timeline for future sessions (they should be at least once a month though you are encouraged to touch base more often, even if through quicker email/text check-ins and reminders).

Subsequent Sessions

· Update the Progress tracker for each conversation

· At the six-month mark, you will be asked to fill out a short survey about your experience.

Tips for Successful Mentorship

Can a long-distance mentoring relationship really work? Absolutely, as long as both individuals are ready, willing, and able to cultivate the kind of trust that’s needed for a mentoring program to really take root. If you have never met face to face and are working from a distance, the relationship requires a lot more thought, creativity, good planning and commitment.

Based on feedback from last cycle’s mentors and mentees, we have developed a list of tips for successful mentorship:

· Set a clear agenda for the meeting. You don’t have much time together, so you should strive to make the most out of the relationship. What is the focus of the conversation? What does the mentee need help with? It may be useful for you to have an agreement as to how this is communicated – for example, via email beforehand or at the start of the call?
· Set expectations and boundaries at the outset. Use the Mentorship Agreement as a guide, but make sure you have a follow-up conversation with your mentee about your mutual expectations and responsibilities to best customize the relationship to your joint needs and constraints. Before the first meeting, follow this simple process: have the mentee articulate his or her expectations, clarify to make sure you understand, and then gain agreement. If your mentee has unrealistic expectations about your availability, for example, you can facilitate differences on the very first call, allowing you to draw up a contract that makes sense for both of you.
· Spend some time building your relationship. Mentoring relationships can be strengthened when time is spent getting to know each other. Try using video conferencing for early sessions so you can pick up vital nonverbal cues and develop a better sense of your partner. Five - ten minutes spent on this can help to keep the process moving for the length of the partnership.
· Understand culture as well as individual style. All individuals come to a new mentorship with different styles of communication, different points of view and different expectations. If you’re entering a mentoring relationship with someone from another culture, learn everything you can about how your differences might affect your relationship, and plan accordingly. On a personal level, find out if your mentee is outspoken, or reserved and introverted. Be mindful and try to find the best way to communicate, especially if you don’t get to meet with him/her in person.
· Set up a regular time for meetings and establish who will initiate the call (generally, this is the mentor’s responsibility as mentees are often located in low-resource areas). Be respectful of your mentee’s time and try to set a schedule that works for both of you. Getting into this habit can be especially helpful when mentoring sessions cross time zones and connectivity barriers.
· Fulfill your commitments. When mentoring partners work from a distance, it may be easier to postpone or cancel a mentoring session, simply because people feel less accountable to those who can’t see them everyday. Demonstrate how seriously you take these sessions by showing up for each session, fully prepared for a productive conversation. If you must postpone-and this should be done very rarely- explain why and offer a choice of days/times to reschedule, rather than skipping this session. If your schedules require that you skip a session, tack on time to the next one to make up for the lost time.
· Practice active listening and ask respectful questions to challenge the mentee’s ideas and push his/her thinking further.
· Don’t assume your advice will automatically be followed. Expect the mentee to move toward his/her goals, not yours. Invite discussions of differences and work through conflicts in a respectful way by providing perspective and focus.
· Encourage the mentee to take an active approach to problem solving rather than relying on you as their mentor to solve project problems.
· Monitor your conversations. Keep notes during and after your meetings because this will help you evaluate the experience and will enable you to go back and follow up on earlier discussions.

In sum, this mentorship opportunity is entirely what mentors and mentees make of it. Therefore, it is essential that both parties establish and maintain a clear timeline and open communication throughout the mentorship.

Kick-Off Meeting Questionnaire

This short questionnaire will guide you through your first meeting with your mentee. It will serve as a baseline needs assessment and will help you establish a relationship with your mentee.

Please take notes so that you can refer to them in future meetings and help us track your mentee’s progress. This evaluation should be completed within one month of the mentorship start date.

Note: In the first conversation, we encourage you not to jump right into offering advice. Your job is to first seek understanding and help set up an action plan to set goals that will guide your future meetings.

	Contact Info

(Introduce yourself, meet the mentee)
	Name:

Email Address:

Phone Number:

Skype Name:

	Elevator Pitch

(What is the problem you are trying to solve? What is the market? What is your innovative solution? How does it solve the problem?)
	· Problem:

· Market:

· Solution:

· How:

	Strategic Areas Overview
(What are the two or three areas that you are most struggling with? Where is your focus for the next 6 months?)

*Mark the areas on the right
	· Product Development & Testing

· Market Analysis & Strategy

· Business Plan Development

· Partnership Development

· Team Building

· Fundraising

· Other __________________

	Strategic Area #1

(What, if anything, have you accomplished in this area so far? What are your current struggles?)
	· Successes:

· Struggles:

	Strategic Area #2

(What, if anything, have you accomplished in this area so far? What are your current struggles?)
	· Successes:

· Struggles:

	Strategic Area #3

(What, if anything, have you accomplished in this area so far? What are your current struggles?)
	· Successes:

· Struggles:

	Questions

Write down any questions the mentee may have for you, especially if you need to get back to him/her in the next session to answer them.
	

	
	

We encourage you to add more rows to this template if you feel that the questionnaire does not capture all of the information you’d like to gather in your first mentoring session!

Last step: Discuss how you will communicate with your mentor. Set up a time and date that you will meet next.

Congratulations! You successfully completed your first meeting.

Skype Top-Up: Request Form

Please email this form as an attachment to Jona Repishti at repishti@mit.edu. In order to do so, copy and paste the below message into a Microsoft Word document, go to “File,” then “Share,” then “Email as attachment.”
Dear Jona,

My name is __________________ and I am currently _____________ ‘s mentor. I am hereby requesting a $10 Skype top-up in order to cover the communication costs of the mentorship sessions. I have bolded my current situation below.

This is my first top-up.

I received my last top-up on _______________. I have had _______ number of sessions with my mentee since then.

Warmest regards,

Mentorship Progress Tracker

Date of the meeting:

Duration:

Method (Skype, Face-to-Face, Phone, etc):

Overview/notes:

· Topics covered:
· Main activities since last meeting:
· Main findings since last meeting:
· Future challenges and goals:
· Other comments:

�

IDIN Mentorship Toolkit

International Development Innovation Network

Summer 2015

