

EMCC

European Mentoring &
Coaching Council

19th Annual Mentoring and Coaching Conference

15-17 November 2012 – Bilbao, Spain

with unionlearn

Public Sector Mentoring Scheme

Exploring the development and delivery
of mentoring programmes through a
multi-stakeholder perspective

**Dr Julie Haddock Millar, Chris Rigby and Professor
David Clutterbuck**

www.emccconference.org

Aim of the Session

- Provide an overview of the Scheme
- Enhance your understanding around how to create, implement and review a project throughout the lifecycle
- Discuss your own initiatives: transferability, facilitators and inhibitors
- Identify collaborative opportunities

The Project Team

❑ **Middlesex University**

Dr Julie Haddock-Millar, Chris Rigby, Dr Mary Hartog

❑ **First Division Association**

Neil Rider, Chris Park, Sacha Dutta

❑ **Project Consultant**

Professor David Clutterbuck

Public Sector Mentoring Scheme Overview

- ❑ **Original concept:** Deliver mentee and mentor training to a group of 25 students and 25 recent graduate entrant senior managers from across the Civil Service, Local Government and NHS.
- ❑ Match and nurture successful mentoring pairings focusing on the development and employment skills of those students.
- ❑ Second strand: developmental assessment centres.

EMCC

European Mentoring &
Coaching Council

**19th Annual
Mentoring and Coaching Conference**
15-17 November 2012 – Bilbao, Spain

Public Sector Mentoring Scheme Overview

- Launched September 2011
- Participant training and matching November 2011
- Interim evaluation February 2012
- Closed September 2012
- Summative evaluation November 2012

Public Sector Mentoring Scheme

Let's hear from the participants ...

LINK

Public Sector Mentoring Scheme Stakeholder Management

- Middlesex University's expectations and working practices
- First Division Association's expectations and working practices
- Mentor's expectations and working methods
- Mentee's expectations and working methods
- Wider stakeholders

EMCC

European Mentoring &
Coaching Council

**19th Annual
Mentoring and Coaching Conference**
15-17 November 2012 – Bilbao, Spain

Public Sector Mentoring Scheme The Role of the Consultant

- Guidance and advice
- Review documentation
- Highlight best practice
- Provide theoretical frameworks
- Build collaborative opportunities
- Keynote addresses

Public Sector Mentoring Scheme

Key Learning Points

- The importance of training the participants together
- Involving participants in the matching process and preferences
- Maintaining close communication and establishing the 'Green' light
- Developing an evaluation strategy at the outset and sharing it!
- Involving participants in the research and dissemination
- Resource support

Public Sector Mentoring Scheme Where are we now?

- ❑ January/February 2013 Accreditation through the ISMPE
- ❑ TRANSFERABILITY AND SCALABILITY
 - Leading and managing a range of mentoring schemes:
 - Public Sector Developmental Mentoring Scheme: funded by a Higher Education Academy Learning and Development Grant £58,780
 - London Borough of Barnet Graduate Employability Support Programme for NEET Graduates: funded by a successful tender of £35,000
 - Public Sector Science Developmental Mentoring Scheme: funded by a Teaching and Learning Development Grant £20,000
 - Professional Mentoring Scheme - India

EMCC

European Mentoring &
Coaching Council

**19th Annual
Mentoring and Coaching Conference**
15-17 November 2012 – Bilbao, Spain

Public Sector Mentoring Scheme Over to you!

- Transferability of the scheme outlined to your institutions/clients
- How to move from a pilot project to a fully embedded programme
- What are the practical aspects of developing mentoring programmes
- What are the key levers when obtaining funding

Public Sector Mentoring Scheme

PLENARY

EMERGING THEMES/OBSERVATIONS

EMCC

European Mentoring &
Coaching Council

**19th Annual
Mentoring and Coaching Conference**
15-17 November 2012 – Bilbao, Spain

Presenter Contact Details

Dr Julie Haddock-Millar, Middlesex University Business School
j.haddock-millar@mdx.ac.uk

Chris Rigby, Middlesex University Business School
c.rigby@mdx.ac.uk

Professor David Clutterbuck, David Clutterbuck Partnership
david@davidclutterbuckpartnership.com