

Entrepreneurial Mentoring Success Stories

Courtney Price, PhD

VQ's Mentoring Philosophy

- Mentoring provides opportunities to:
 - Build relationships
 - Learn from mentor's experiences
 - Develop & fine tune skills
 - Access to new resources for information, referrals, & support
- eMentoring benefits are:
 - Asynchronous communications
 - Schedule flexibility
 - Access to multiple mentors
 - Expanding informal learning opportunities
 - Quickly bounce ideas off a neutral party
 - Social networking connections to mentors & peers

Entrepreneurial Mentoring Results

- Improves self-awareness & confidence
- Enhances communication skills
- Develops leadership skills
- Prepares mentees to deal with the challenges of starting a new business
- Expands personal networks
- Reenergizes employment search
- Encourages mentees to mentor others

A Mentoring Success Story

Gloria Rodriguez

- Joined C200 mentoring program after taking over family business
- Struggled with business challenges
- Felt isolated & alone
- Didn't have all the answers
- Today running a successful business
 - 34% growth in 2010, projecting 50% in 2011
- Learned from others' experiences
- Accessed new resources
- Realized that she was not alone

A Mentoring Misfortune

Ann Jones

- Joined C200 mentoring program after starting a new business
- Had problems growing her business
- Wanted to share her own experiences
- Thought she had most of the answers
- Still struggling with her business today
- High employee turnover
- Was always late with assignments & exercises
- Was not open to advice & suggestions
- Was not a good match for a mentoring program

Keys to Successful Mentoring Programs

- A best practices workbook for mentors & mentees
- Online training tutorials for mentoring experience
- A pool of successful, experienced mentors with varied backgrounds
- Match participants with mentors based on skill gaps
 & areas of expertise
- Chemistry & comfort between mentor & mentee is critical
- Mentor and mentee create a learning agreement
- Mentee develops an Action Plan

Who Are Ideal Entrepreneurial Mentees

- Track record of prior successes
- Highly motivated to achieve results
- Enjoys challenges
- Accepts responsibility for career advancement and/or growth
- Values feedback even when it is critical
- Welcomes outside advise
- Open & willing to change
- Collaborative
- Loyal & committed to a mentor relationship

Who Makes Excellent Mentors

- Strong interpersonal skills
- Superior listening skills
- Expertise in different aspects of starting a business
- Extensive professional & personal networks
- Recognizes others' accomplishments
- Passionate for helping others
- Acts ethically & encourages ethical behavior
- Trustworthy & honest
- High integrity
- Available to advise mentees

Training Mentors

- Introduce mentoring materials
- Develop a Mentor Guidebook including:
 - Establishing effective mentoring relationships
 - Mentoring myths
 - Tips for successful mentoring
 - Mentoring pitfalls
- Role play to demonstrate mentor is prepared for different discussions
- New mentors should be mentored by experienced mentors
- Encourage collaboration & peer exchange amongst all mentors
- Provide tutorials on how to use eMentoring platform

Training Mentees

- Use tutorials on how to use the eMentoring platform
- Introduce the goals of the mentoring program
- Clarify the commitment to the mentoring program
- Explain how mentors will be assigned
- Highlight how to establish a successful mentoring relationship
- "Netiquette"
- Identify locations of all materials, information, & resources

Keys to Successful Mentoring Programs

- Incorporate structured exercises
- Focus discussion on critical incidents mentee is experiencing
- Require continual communication
- Mentee tracks & reports on progress
- Program should be reviewed & evaluated to improve it
 - "Soft" criteria: what was learned, experience with mentor, etc.
 - "Hard" criteria: # of businesses started, # of employees, revenue, etc.