[image: image1.jpg]

NASA FIRST

Mentoring Program Handbook

A Guide for NASA FIRST Mentors
[image: image2.jpg]

Mentoring Program Handbook

A Guide for NASA First Mentors
Index

Page

What is the NASA FIRST Program

3
Program Components

3
What is a Mentor

4
Mentor Characteristics

4-5
What is a Mentee

6
Mentee Characteristics

6-7
Mentoring Overview

8
Mentoring Roles and Responsibilities

9

Mentor

9

Mentee

9

Supervisor

10
[image: image3.jpg]

What is the NASA FIRST Program?
The NASA Foundations of Influence, Relationships, Success and Teamwork (FIRST) Program is an agency-wide Leadership Development Program for GS 11-12 civil servants. FIRST is a 1 year part-time program comprised of 4 training modules, shadowing, mentoring, group projects and various individual development activities. The FIRST program will consist of a maximum of 45 individuals from across the agency.

This program is designed to provide employees with the foundational skills necessary for their future success within the Agency. The objective of the program is to develop a community of prospective future leaders who will have a full understanding of the Agency’s vision and mission areas. NASA FIRST will inspire, motivate and enlighten NASA’s next generation of Agency leaders.
Program Components

NASA FIRST focuses on three main areas throughout the entire year: Agency, Self, and Teams.
Module 1:

The introductory training module for the FIRST program. Participants will concentrate on understanding the history of the Agency as well as the overall Vision and Mission. They will receive feedback through the use of self assessment tools and be introduced to topics such as personal wellness and personal effectiveness. Introductory team activities include work around their Center project, intro to project management, and group dynamics. In addition, participants will create an Individual Development Plan for the program and hear from Agency speakers.
Module 2:

The second module will incorporate various Agency speakers to discuss major challenges to the Institution and Mission Directorates, the political environment, and leadership strategy. Participants will continue working with project management principles and discuss topics such as leadership resiliency.
Module 3:

Participants will expand upon their knowledge and experience with NASA’s major programs and projects. They will receive additional feedback from their peers, mentors, and supervisors using the NASA 540 leadership assessment. Participants will also learn how to utilize influence skills, without positional power, effectively in order to affect change.
Module 4:

The final module will focus on the future state of the Agency, sustaining the Vision, and upcoming challenges we face. Participants will share personal insights and learning experiences with each other and senior management and discuss their path forward after the FIRST program.
What is a Mentor?
A mentor is an experienced individual that serves as a trusted counselor, loyal adviser and coach who helps and guides another individual’s development. The mentor is a confidant who provides perspective, helps the candidate reflect on the competencies they are developing, and provides open, candid feedback. Mentors have a unique opportunity to serve as a “sounding board” for the candidate on issues and challenges they may not share with individuals within their own organization. Mentors are people who are interested in and willing to help others.
Mentor Characteristics
· People Oriented:

One who is genuinely interested in people and has a desire to help others develop and grow. A successful mentor is one who provides sufficient time with the mentee, possesses good people skills and knows how to effectively communicate and actively listen. Active listening is a skill that includes paying attention to the body language and other sensory cues of the mentee. A mentor must also be able to resolve conflicts and give appropriate feedback.

· Good Motivator:

A mentor needs to be able to motivate a mentee through encouraging feedback and challenging work assignments. A mentor will expand a mentee’s experiences while noting the advantages and rewards associated with accepting new challenges.
· Effective Teacher:
A mentor must thoroughly understand the skills and knowledge required by the mentee's position and goals, and is able to effectively teach these skills to the mentee. A mentor also manages the learning of the mentee.

· Secure in Position:

A mentor must be confident in his or her career so pride for the mentee's accomplishments can be genuinely expressed. A mentor should appreciate a mentee's developing strengths and abilities, without viewing these accomplishments as a threat. A mentor enjoys being a part of the mentee's growth and expansion.

· Technical excellence:
A successful mentor is usually one who has been successful in their field of expertise and possesses the educational background and experience needed for achievement. A skilled mentor possesses and maintains current, up-to-date technological knowledge and /or skills; he/she takes on more responsibility than is required by the job and volunteers for additional activities/learning. A mentor attempts to inspire a mentee with the same drive for achievement.

· NASA Values and Work:

A mentor takes pride in NASA. A mentor understands NASA's mission, vision, and values and supports NASA's initiatives. A mentor is respected by his or her peers and management and serves as a role model. Keep in mind that a mentee looks to his or her mentor for guidance on interpreting policies and procedures. In order to provide this guidance, a mentor needs to know and understand this information.

· Respects Others:

A mentor is one who shows respect for another's well-being. Every person, including the mentor, has certain vulnerabilities and imperfections that must be accepted. A mentor should learn to accept a mentee's weaknesses and minor flaws, just as the mentee must learn to accept the weaknesses and flaws of the mentor. Mentors can, in fact, help a mentee explore his or her vulnerabilities and

imperfections. Without passing judgment, a mentor must also recognize that differences in opinions, values, and interests will exist. By accepting such differences, a mentor projects openness to others. Not all of these characteristics are equally found in every one.
· Other Aspects:

Individuals that have had positive formal or informal experiences with a mentor tend to be good mentors themselves. Good mentors are experienced individuals that have a good reputation for helping others develop their skills. Maintaining the confidentiality of the mentor/mentee relationship is also crucial for success.

What is a Mentee?
A mentee is a self-motivated individual seeking to continuously promote personal development. A mentee recognizes personal strengths and weaknesses and actively seeks methods for personal growth.
Mentee Characteristics

A successful mentoring relationship not only depends on the characteristics of the mentor, but also on the characteristics of the mentee. The following are characteristics of the "ideal” mentee.
Eager to Learn:

A mentee has a strong desire to learn new skills and abilities, or a desire to develop existing skills and abilities. A mentee seeks educational and/or training opportunities whenever possible to broaden his or her capabilities. A mentee strives to elevate his or her level of technical skills and professional expertise to gain a greater mastery of the job.
Team Player:

A mentee usually must interact with many others as a part of the requirement of his or her position. It is important the mentee cooperate and communicate with these others. A mentee must be a team player and contribute as much as possible to the mentoring relationship. To do this, a mentee should:
1. Initiate and participate in discussions

2. Seek information and opinions

3. Suggest a plan for reaching goals

4. Clarify or elaborate on ideas

5. Resolve differences

6. Be fair with praise and criticism

7. Accept praise and criticism.
Patient:
A mentee must be willing to put time and effort into the mentoring relationship.

A mentee must persevere through the difficulties that arise during the learning

process. A mentee should be realistic enough to know that career advancement

doesn't happen overnight.
Risk Taker:

This means that a mentee must move beyond tasks that he or she has mastered and accept new and more challenging experiences. Task changes are never easy. A mentee must realize to grow professionally, it is necessary to assess oneself, to acquire needed skills, to develop new skills, and to make contact with others. A mentee must be willing to take chances!

Positive Attitude:

This is the most important trait for a mentee to possess because it is a bright

and hopeful attitude that can help a mentee succeed. An optimistic mentee is more likely to tackle difficulties and to stay on course. A mentee should not be afraid to fail.

Just as a mentor is more than a teacher, a mentee is more than a student. A

mentee, as a bright and motivated individual, is the future of an organization;

the insurance that a well-trained, high-quality workforce will exist to meet long-term
employment needs. Most people imagine a mentee to be new to the working world; however, there are two types of mentees. The first type is the person new to NASA, who needs to be taught everything about the workplace. The second type of mentee is the seasoned, sophisticated person who may have been promoted or transferred to a new assignment. This type of mentee already knows the "survival skills” and how to interact with others. The seasoned mentee typically needs to be instructed only on the inner workings and policies specific to his/her new assignment.
Other Aspects:
A mentee should take the lead in the relationship evaluating his/her own strengths and weaknesses and in setting goals, initiating discussions, and maintaining communication. Mentees should also be appreciative of their mentor's time, follow through on commitments, and seek to maintain communication with their mentor after the formalized relationship is over.
MENTORING OVERVIEW

Mentoring plays a key role in developing one's career. The mentoring partnership is an agreement between two people sharing experiences and expertise to help with personal and professional growth. In mentoring’s usual form, a mentor is someone of substantial experience, talent or professional standing who nurtures the career of a mentee (e. g., apprentice, intern or understudy). There are many types of mentoring relationships. For example, there is supervisory mentoring, formal mentoring, situational mentoring and informal mentoring that takes place in the work environment. The key to successful mentoring is to recognize and respect each other’s strengths and differences, clarify expectations and roles, establish clear goals and a mentoring action plan, and to manage the “logistics” of the mentoring process to ensure meetings take place.

Mentoring Roles and Responsibilities

Mentor

The roles and responsibilities of the mentor are to:
· Demonstrate a willingness to commit to the mentoring process.

· Develop a mentoring contract/agreement clarifying the expectations of the mentoring partnership.

· Assist in developing and monitoring the mentee’s Individual Development Plan (IDP).
· Provide inroads and opportunities for developmental experiences for the mentee.
· Meet (or connect) with the mentee at least once a week and plan to spend an average of four hours a month working with the mentee.

· Assume four main coaching roles:

· Teacher: Assisting mentee in setting developmental goals and

· plans to achieve them.

· Counselor: Discussing work-related concerns impeding

· performance or career growth.

· Guide: Sharing organizational knowledge gained from personal

· experience.

· Challenger: Providing objective and honest feedback.

· Participate in meetings with the mentee and his/her supervisor to discuss the mentee’s IDP.

· Act as a sounding board for the mentee.

· Assist the mentee in setting developmental goals.

· Provide developmental feedback to the mentee. Provide feedback on the effectiveness of the mentoring partnership via anonymous surveys at the mid-point and the end of program.

Mentee
The roles and responsibilities of mentees are to:
· Take initiative and be proactive in his/her own career development.

· Develop a mentoring contract/agreement that clarifies the expectations of the mentoring partnership.

· Keep the supervisor informed of mentoring progress and schedule to ensure that it does not conflict with assignments and priorities.

· Attend formal mentoring training, progress reviews, and forums.

· Participate in open and honest discussions with the mentor.

· Develop an IDP with feedback from mentors and supervisors.

· Meet with the mentor approximately four hours a month, at least touching base weekly.
· Provide feedback on the effectiveness of the mentoring partnership via anonymous surveys at the mid-point and the end of program.

Supervisor

The supervisor plays a critical role in the success of the mentoring partnership.

He/she can reinforce the learning by providing timely feedback and opportunities

to practice new skills. The supervisor will also provide feedback on the overall

mentoring process and design. The roles and responsibilities of the supervisor

are to:
· Meet or coordinate with the subordinate and his/her mentor to discuss the IDP.
· Support the employee in the developmental process to assist in the successful completion of his/her IDP.

Mentoring brings value to everyone involved in its practice: mentees, mentors,

supervisors and the organization(s) for which they work. Mentees have an

opportunity to gain wisdom from someone who has traveled the path before

them. Mentors have an opportunity to invest themselves in someone who seeks

what they can offer. The organization has the opportunity to share and spread

its acquired learning and know-how. In addition to those who are directly

involved in its practice, mentoring also helps the community at large because it

fosters an environment in which people work together and assist one another in

their drive to become better skilled, more intelligent individuals.

PAGE
ii

