

e-MENTORING:
New Skills and Competencies for New Jobs
No. 511579-LLP-1-2010-1-LT-KA3-KA3MP

European Seminar
Mentoring on Employability and
Entrepreneurship:
success stories

Merseyside Expanding Horizons

Access Enterprise

Mental Health Enterprise project

Merseyside
Expanding Horizons

European Union
European Social Fund
Investing in jobs and skills

Mersey Care
NHS Trust

Key purpose of project

- To help individuals currently excluded from the labour market to develop entrepreneurship skills or become self-employed, offering the opportunity to explore alternatives to traditional routes back to employment.
- To develop a Volunteer Mentor Programme to engage members of the community to train as Volunteer Mentors to support beneficiaries.

Merseyside
Expanding Horizons

LOTTERY FUNDED

European Union
European Social Fund
Investing in jobs and skills

Mersey Care
NHS Trust

Target Groups (beneficiaries/participants)

- Individuals across Merseyside who have experience of mental ill health and/or are ex-offenders, including mentally disordered offenders.

Merseyside
Expanding Horizons

Mersey Care
NHS Trust

A partnership approach

Merseyside
Expanding Horizons

elect
regeneration for real

Network
Employment Service

The mentoring programme

- Available to all Access Enterprise beneficiaries
- Intense recruitment procedure for volunteers including references, CRB check, initial interview, training and post course interview
- Training can be accredited at OCN Level 2 Award in Mentoring if volunteers wish
- The programme is run by a Volunteer Coordinator with support from an additional staff member
- All training is co-facilitated

Merseyside
Expanding Horizons

European Union
European Social Fund
Investing in jobs and skills

What does it offer to beneficiaries?

- A non-judgmental person, a trusting relationship and a confidante.
- Support, encouragement and feedback.
- A sounding board and a source of knowledge, ideas and options.
- Mentors listen, listen and listen some more.
- Support to engage in different activities.
- Encouragement to increase and maintain confidence, self esteem and motivation

Merseyside
Expanding Horizons

European Union
European Social Fund
Investing in jobs and skills

Mersey Care
NHS Trust

The mentoring process

- Volunteer Co-ordinator meets beneficiary and identifies goals
- Beneficiary is matched to mentor at a joint meeting with the Volunteer Co-ordinator
- Volunteer Co-ordinator sets up meetings and ensures health and safety of volunteer mentor and beneficiary
- Mentor receives regular one to one supervision
- There are regular group supervisions for mentors

Merseyside
Expanding Horizons

European Union
European Social Fund
Investing in jobs and skills

Mersey Care
NHS Trust

What does it offer to volunteers?

- In awarding APS, Mentoring and Befriending Foundation said ‘Your volunteers are appropriately screened and are then given relevant training and guidance, a careful matching procedure is in operation and on-going support is provided once the relationships have begun. There is also evidence that the project is formally evaluated to assess its overall progress and effectiveness.’
- Several mentors have gained work or places on courses as a direct result of their mentoring experience.
- Volunteers have been encouraged to access further training and personal development opportunities

Merseyside
Expanding Horizons

European Union
European Social Fund
Investing in jobs and skills

Mersey Care
NHS Trust

Progress To Date

- 88 beneficiaries recruited
- 42 volunteer mentors recruited and trained
- 29 mentoring relationships
- Mentoring programme has achieved approved provider status (APS)
- 10 businesses started
- 19 individuals moved into employment/education
- 27 individuals moved into voluntary work

Merseyside
Expanding Horizons

LOTTERY FUNDED

European Union
European Social Fund
Investing in jobs and skills

Mersey Care
NHS Trust

The real impact!

Mentors

Empowering a person to do something they never dreamed possible is extremely rewarding

I have learnt so much about stigma and prejudices people make

I have been able to use the communication skills I learnt in training in my role at work as a manager

Merseyside
Expanding Horizons

LOTTERY FUNDED

European Union
European Social Fund
Investing in jobs and skills

Mersey Care **NHS**
NHS Trust

The real impact!

Beneficiaries

I can feel so low that I don't want to see anyone or do anything but I always try to see my mentor because after I have seen him I feel great.

Just knowing the support is there makes a huge difference

Access Enterprise is an innovative project which has and mentors the project has already made a real and lasting difference to beneficiaries and has the capacity to provide a life changing journey

Merseyside
Expanding Horizons

LOTTERY FUNDED

European Union
European Social Fund
Investing in jobs and skills

Mersey Care **NHS**
NHS Trust

For More Information

- www.accessenterprise.org
- www.workingbetter.eu
- www.expandinghorizons.co.uk

Merseyside
Expanding Horizons

European Union
European Social Fund
Investing in jobs and skills

Mersey Care
NHS Trust