Service
	
	RESET

MENTORING STANDARDS FOR RESETTLEMENT BASED ON MENTORING AND BEFRIENDING FOUNDATION QUALITY FRAMEWORK FOR MENTORING WITH SOCIALLY EXCLUDED YOUNG PEOPLE & YOUTH JUSTICE BOARD KEY ELEMENTS OF EFFECTIVE PRACTICE

	

	SERVICE DEVELOPMENT
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	1. Mentoring services must commit themselves to providing a high quality service to both young people and mentors. This can be done by clearly stating policies on key issues and by maintaining a quality assurance system that is based on continuous assessment, and leads to improvements in the service.
	Services need to:

· Ensure there are clear policies and procedures in place for resettlement planning including the mentoring element
· Mentors should be provided with a handbook relating to their mentoring role – this will highlight the key areas of policy and procedures relating to their role and the process for working with partner agencies such as YOI’s
· Mentoring services should consider the related quality standards for mentoring and/or volunteering such as APS or IIV
	· Resettlement policies and procedures

· Service level agreement including local protocols regarding staff selection etc.

· Equal Opportunities/ Diversity and Equality Policy

· Confidentiality Policy including dealing with disclosure
· Health and Safety Policy

· Complaints Procedure

· Child Protection Policy and Procedure

Volunteer Handbook

YOI Handbook

	SERVICE DEVELOPMENT
STANDARD AIMS AND OBJECTIVES
	 ACTION
	ASSOCIATED PAPERWORK

	2. Mentoring services must have a clear rationale for their existence that specifies the characteristics of the young people they seek to help and the outcomes of the process they expect to achieve.
	Services need to:

· Assess need/appropriateness for resettlement mentoring
· Clearly define target group

· Set realistic project targets
· Identify benchmarks and indicators of effectiveness
	

	ASSESSMENT
STANDARD AIMS AND OBJECTIVES
	ACTION
	ASSOCIATED PAPERWORK

	3. Services must have clear criteria for the referral of young people to the service. These criteria must be communicated to external agencies and parents and also allow for self-referral by young people.
	Services need to:

· Develop clear guidelines for identifying young people
· Ensure criteria are communicated to and understood by partners agencies, young people and their parents/carers
· Assessment for mentoring to be incorporated into training plan meetings and the individual’s learning plan

	· Publicity about the scheme incorporating referral criteria
· Referral form

	ASSESSMENT
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	4. Mentoring services must have clear criteria for the selection or screening out of young people who have been referred, or referred themselves, to the service. The selection process should enable young people to state some general preferences concerning the characteristics of their mentor.
	Services need to
· Develop publicity/briefing materials for young people outlining the criteria for involvement in the scheme.
· Openness and clarity with young people, about the service aims and objectives

· Include positive characteristics of young people, for example the potential for motivation, leadership and determination, and a desire to be on the service.

· Involve young people where possible in the development of the materials.

· Identify clear criteria for non-selection of young people,

· Consider the preferences that it would be appropriate for young people to identify.
	· Publicity materials for young people
· Referral form incorporating section on preferences.

	SERVICE DELIVERY
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	5. Staff in other agencies involved in the mentoring scheme must be fully committed to the process and endorse the principles.
	Services need to:

· Ensure that all relevant staff in partner agencies receive an induction/introduction to the mentoring scheme

· Ensure that review of the mentoring provision is incorporated into the planning and assessment meetings carried out in line with National Standards

· Liaise regularlu with partner agencies and ensure they are kept up to date with service delivery and review
· Protocols should be in place that govern the mentoring work
	· Mentoring service publicity
· Protocols for service delivery

	SERVICE DEVELOPMENT
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	6. Mentoring services must aim to achieve a level of staffing so that the functions of ongoing support for young people and mentors and the running of the programme can be separated from the overall management, fundraising, recruitment and external liaison tasks.
	Services need to:

· Ensure sufficient staffing to meet the needs of service provision

· Ensure staff are adequately trained and provided with support systems

· Set realistic project targets related to staffing levels and budget constraints

	

	INDIVIDUAL NEEDS

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	7. Participation in mentoring services must always be voluntary for young people and non-stigmatising in the eyes of their peer group.
	Services need to:

· Ensure that the framework and structure of the relationship and goals should depend on a young person’s age, maturity etc.
· Involve young people in the development and delivery of the mentoring service

· Emphasise the positive aspects of mentoring

· Ensure that the mentoring element is non-breachable

	· Publicity materials that emphasise the positives of mentoring

	ASSESSMENT

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	8. Mentoring services must have clear criteria regarding the qualities, experience and characteristics of the mentors they seek to attract, and also agreed criteria by which mentors might be screened out at any part of the application process. The latter must be discussed and approved by all staff involved in the process.
	Services need to:

· Develop and implement a volunteer procedure including selection and de-selection

· Develop a person specification and role description for mentors
· Develop means of screening volunteers in order to identify those that have an understanding for the role

· Publicity materials used to recruit mentors should give a realistic indication of the qualities required, but also highlight the opportunity to develop additional skills through training.

· Consider criteria for non-acceptance of volunteers
· Where possible involve more than one member of staff in decisions regarding selection/deselection
	· Volunteer procedure

· Person specification and role description for Volunteer Mentors

	SERVICE DEVELOPMENT

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	9. Mentoring services must apply equal opportunity principles in their recruitment process for mentors.
	Services need to:

· Ensure equality of access to services

· Utilise a range of recruitment methods that will target all sections of the community.
· Ensure out of pocket expenses are covered for attendance at recruitment drives/information evenings.

· Ensure premises are accessible.

· Consider outreach options to harder to reach communities
· Ensure that images used in publicity, posters etc. reflect diverse communities
	· Publicity for scheme to reflect desire to recruit from all sections of the community

· Equal opportunities monitoring form

· Diversity and Equality policy statement

	INDIVIDUAL NEED

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	10. Young people must receive induction into the mentoring programme that explains how the process will operate and clarifies confidentiality and support processes, the nature of the relationship and how it will end.
	Services need to:

· Induct young people into the mentoring programme this may include sessions within the custodial establishment

· Explain how confidentiality issues will be handled within the mentoring scheme and with partner agencies
· Explain how young people will be supported at each phase of the resettlement process from presentence to post release.

· Ensure that the voluntary nature of the programme is understood by the young people
· Provide guidance on when and how the mentoring programme will commence, be reviewed and end
· Ensure that young people are provided with appropriate publicity materials that take account of literacy needs.

· Use the induction to complete the referral form as appropriate and to identify any preferences in respect of their mentor

	· Confidentiality leaflet for young people

· Mentee handbook

	ASSESSMENT

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	11. All mentors must be officially vetted for their suitability to work with young people.
	Services need to:

· Carry out enhanced CRB checks for volunteers

· Ensure volunteers complete application forms including names of referees who have ideally known them in an employment or educational capacity.

· Volunteers will attend an interview designed to assess their motivation and suitability to carry out the role.
· Volunteers will be subject to a trial period for the mentoring role

	· Mentor application form

· Criminal Records Bureau Check

· Standard reference letter

· Interview questions

	TRAINING

STANDARD AIMS AND OBJECTIVES
	 ACTION

	ASSOCIATED PAPERWORK

	12. Mentors should always receive training before starting the mentoring process.
	Services need to:

· Ensure training for mentors focuses on communication skills, motivation skills, ideas about relationship building, the resettlement process etc.
· Ensure that training is participative and experiential

· Ensure training is delivered in accessible venues at time to suit the majority of participants

· Provide 4-6 weeks notice of training delivery and request full attendance at training

· Consider using training as part of the selection process

· Cover travel and child care costs for training participants

· Consider involvement of previous service mentors as appropriate

	· Mentoring training manual

· Handouts to accompany mentor training

· Mentor Expenses Form

	INDIVIDUAL NEEDS

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	13. Young people and mentors must have a clear shared agreement concerning their commitment to and their respective responsibilities within the mentoring process.
	Services need to:

· Ensure that the specific factors that determine the structure of a young person’s programme are established early on
· Ensure that mentors and mentees are clear on the parameters of the relationship and that this is reconfirmed at the initial meeting
· Develop an agreement signed by both parties setting out the terms of the mentoring relationship
· Ensure the time parameters of the relationship are identified at the start of the process

	· Mentoring agreement
· Publicity materials and mentoring scheme guidelines

	SERVICE DELIVERY

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	14. Young people and mentors must have a clear understanding of the boundaries of acceptable behaviour and consequences of infringement.
	Services need to:

· Ensure that mentor training covers the boundaries of the role and that this is also provided in a written format

· Ensure that the young people’s induction covers the boundaries of the role and these are outlined in the volunteer agreement.

· Discuss issues relating to boundaries in the three way matching meeting and ensure both parties sign and understand the mentoring agreement

	· Mentor training manual

· Mentoring agreement
· Mentor handbook

· Mentee handbook

	COMMUNICATION
 STANDARD AIMS AND OBJECTIVES
	 ACTION

	ASSOCIATED PAPERWORK

	15. Parents and Carers should, where appropriate, be involved in the mentoring process as fully as possible.
	Services need to:

· Ensure parents/carers understand the aims and objectives of the programme and what it will involve
· Gain consent from parents/carers regarding young persons involvement in mentoring
· The confidentiality of the mentoring relationship needs to be outlined to the parent/carer

· Develop materials for parents/cares that explains the mentoring relationship

	· Leaflet about mentoring for parents/carers
· Consent forms

	INDIVIDUAL NEEDS

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	16. The length of the mentoring programme must be commensurate with the needs of the young people and the overall aims of the process rather than administrative convenience.
	Services need to:

· Decide in advance on the optimum length for the mentoring relationship

· Employ flexibility where possible in relation to the end of the relationship so that young people’s support needs can ben met.

· Attempt to ensure that the relationship can be maintained post the licence period – as deemed appropriate - so that all support networks are not removed at the same time
· Ensure that an aspect of the mentoring relationship involves development of alternative networks of support for the youn person
· Avoid dependency being developed within the mentoring relationship

· Train mentors in how to bring the mentoring relationship to a positive end

	

	MANAGEMENT

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	17. The matching of young people and mentors must always involve, at the very least, a face-to-face meeting with the worker who makes the match. It must aim to make the most creative use of the characteristics, experience and interests the mentor has to offer, as well as being responsive to the requests of the young person and be as participative as possible. There must, wherever possible, be opportunities for choice in the matching.
	Services need to:

· Ensure that matching is clearly managed with criteria for this being developed and consistently applied
· Ensure the three way matching meeting is carried out within the custodial establishment where possible
· Develop procedures for matching that take into account the young person’s preferences, their parent/carers preferences and the mentor’s as appropriate
· Ensure that the cultural and other needs of the young person are recognized, respected and met where possible
· Young people should have the right to reject a match without feelings of guilt and anxiety.

· Ensure through regular monitoring that relationships continue to work well

	· Referral Form

	SERVICE DELIVERY

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	18. Young people and mentors must agree on an action plan at the outset of the relationship that will guide the content of the sessions and enable the measurement of progress to take place at the end of the mentoring process.
	Services need to:
· Develop an action plan process that that is in line with SMART target setting

· Train mentors in the skills required to reinforce positive patterns of beahviour through the use of praise and/or reward
· Develop action plans that take into account the resettlement planning process

· Ensure that young people and mentors agree and review the action plan

· Build in structured regular group activities, trips and residential elements where possible

	· Action Plan

· Mentor Training manual

	SERVICE DELIVERY
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	19. The length of the sessions and location of the meeting must be negotiable, within the framework of service rules and responsive to the needs of young people.
	Services need to:

· Facilitate meetings within the custodial setting including use of technical facilities as appropriate

· Ensure that meetings taking place within the YOI setting need to be carefully negotiated with partner agencies

· Ensure the the process, content and setting for meetings is covered in mentor training

· Make mentors aware of the need for flexibility in terms of meeting the needs of young people in relation to the schedule of meeting

	· Protocols with YOI’s regarding mentor visits
· YOI handbook for volunteers

· Volunteer handbook

· Mentor training manual

	SERVICE DELIVERY
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	20. The mentoring service must have sufficient funds to subsidise an agreed level of costs incurred by young people and mentors during the mentoring relationship, unless the mentors are employed professionals who are being subsidised by their companies, or have agreed to cover their own expenses.
	Services need to:

· Ensure payment of out of pocket expenses

· Include young people’s travel expenses in budget provision where possible

· Ensure monies are identified for mentor/mentee meetings to cover costs such as refreshments etc.
	· Expenses forms

	SERVICE DELIVERY
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	21. A written record must be kept of the content of each session that should, ideally, be shared and agreed between the young person and the mentor.
	Services need to:

· Ensure record of contact sheets are kept by the mentor an mentee with agreed action points.

· Train mentors in the content of contact sheets and ensure that the young person is happy with their content as aware of where the information on these will be held

· Bear in mind the literacy levels of the young people involved and consider appropriate ways of recording content of sessions

	· Record of contact sheet
· Mentor training manual

	MANAGEMENT

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	22. The welfare of young people must be regularly monitored and they should have access to ongoing support from a service worker, ideally a specialist key worker. There must be agreed, but flexible, guidelines as to whether they are able to contact their mentors in between sessions.
	Services need to:

· Identify who will be the case manager for the young person during the period of the mentoring support

· Ensure the young person is asked for regular feedback on the progress of the mentoring relationship
· Ensure that regular contact is maintained with the parents/carers, the young person and the mentor
· Develop relationships with other practitioners who can respond to the concerns and queries of mentors
· Identify the level of contact between the mentor/mentee and how telephone, email contact etc. will be recorded
· Inform mentors/mentees of who to contact in case of an emergency
	· Service protocols detailing how agencies will liaise and communicate regarding the mentoring relationship
· Contact recording sheets

· Mentor/mentee handbook

	SERVICE DELIVERY
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	23. Mentors must receive regular supervision, monitoring and ongoing support.
	Services need to:

· Ensure that mentors are supervised on a regular basis either one to one or via group support

· Mentoring co-ordinators will contact mentors for informal feedback on the progress of the relationship, this will be recorded
	· Supervision form
· Mentoring contact record sheet

	SERVICE DELIVERY

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	24. All mentoring services must contact their local child protection committee and familiarise themselves with the local arrangements for reporting disclosures of abuse. They should draw up service policies and procedures on confidentiality that reflect these and ensure that both young people and mentors are aware of them through induction, training and written material.
	Services need to:

· Develop procedures for child protection and confidentiality in line with local arrangements

· Ensure that mentors are trained in issues around confidentiality and disclosure and are provided with written materials

· Provide mentors with emergency contact numbers for out of hours work

· Ensure that young people and mentors are fully aware of policy and practice through induction, training and written materials.
	· Child Protection Policy

· Confidentiality Policy

· Mentor training manual

· Handouts for volunteers

· Confidentiality leaflet for young people

	SERVICE DEVELOPMENT

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	25. Mentoring services must ensure that the health and safety of both parties in the relationship is protected through the adoption and application of appropriate health and safety, insurance, complaints and monitoring policies and procedures.
	Services need to:

· Ensure that mentor/mentee activities are covered by insurance

· Train volunteers in health and safety issues relating to their role

· Ensure volunteers and young people are aware of how to report any incidents that may occur during the mentoring process
· Make mentors and young people aware of complaints policy

· Carry out comprehensive risk assessments on each relationship taking into account issues identified in Asset
	· Health and Safety policy

· Insurance certificates

· Complaints policy

· Complaints leaflet

· Risk assessment forms

· Asset

	MONITORING AND EVALUATION

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	26. Both young people and mentors must have the opportunity to contribute their views on the way in which the mentoring services are run and the settings in which they occur.
	Services need to:

· Ensure that effective and efficient recording systems are established and maintained
· Ensure that young people and mentors are made aware of how they can input into the development of the service

· Be committed to acting on the feedback received from young people and mentors

· Implement evaluation at each stage of the mentoring process and ensure that this is recorded

· Ensure mentor training is evaluated

	· Training evaluation form
· Mentoring evaluation forms – young people

· Ending interviews mentor/mentee

	SERVICE DELIVERY

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	27. Both young people and mentors must be given guidance on how to achieve a suitable ending to the relationship, according to whether the end of it is fixed or negotiable. Both should be advised under what conditions it might continue when the service relinquishes responsibility.
	Services need to:

· Train mentors in the ending of the relationship

· Ensure both parties are aware of the potential length of the match and assist them with planning for the ending

· Ensure mentors and young people are aware of the where the relationship would cease to be supported by the mentoring service and the advice regarding maintaining contact beyond this point.

	

	MONITORING AND EVALUATION

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASOCIATED PAPERWORK

	28. The outcome of the relationship for the young person must be measured and recorded using the action plan agreed at the outset and other measures as appropriate, including the views of parents, young people and other agencies.
	Services need to:

· Monitor and evaluate against a series of established benchmarks and indicators of effectiveness such as the Approved Provider Standard
· Develop comprehensive systems for measuring the outcomes of the relationship taking into account both hard and soft outcomes

· Actively involve young people in assessing outcomes and effectiveness of mentoring
· Assess outcomes based on SMART targets and action plans

· Assess outcomes relating to progress within the whole resettlement planning process

· Liaise with partner agencies and parents/carers regarding the outcomes of the relationship

	· Action plan
· Mentoring evaluation form
· Ending interviews

	MONITORING AND EVALUATION

STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	29. All mentoring services must be evaluated.
	Services need to:

· Consider evaluation at each stage of the development process

· Ensure that all stakeholders in the mentoring programme are involved in the evaluation of the service
· Consider independent evaluation where appropriate
	

	SERVICE DEVELOPMENT
STANDARD AIMS AND OBJECTIVES
	ACTION

	ASSOCIATED PAPERWORK

	30. Young people who have successfully completed a mentoring process must, where appropriate, have the opportunity to share their insights and skills with others.
	Services need to:

· Consider how they will implement and ensure service user involvement in the development and review of the service

· Involve young people where possible in steering groups, recruitment, training, focus groups etc.

· Consider the development of peer input into the mentoring process

· Promote and disseminate examples of good practice relating to the involvement of young people

	

 RESET (updated 25/10/05)
Page 1 of 15

