AIM-IRS
NATIONAL MENTORING PROGRAM
 Application
This application will be used by AIM-IRS members who wish to apply for career assistance by embarking on a nine-month mentoring process wherein the Protege would be paired with an IRS Mentor in the business unit or the career field in which the Protege has an interest. The AIM-IRS National Mentoring Program (Program) is described in the Attachment to this application. The application consists of 2 parts:

Part 1 (Your Personal Statement) requests information about you and a brief self-assessment. The

information in this part will be used to successfully match Candidates with an appropriate Mentor.

Part 2 (Professional Development) consists of five questions that ask the candidate to write brief narrative

in regard to professional and organizational interests, and the candidate’s expectation of the program and

anticipated outcome.

Both the Protege and the Mentor will be asked to make a commitment to the Program and to each other. You will be asked to participate in a different interactive activity each month, and to meet face-to-face with your Mentor at least monthly for one hour. Other communication will likely be necessary during the month in order for this process to be an effective mentoring tool for the Candidate, and to meaningfully achieve one of the IRS leadership competencies (Developing Others) for the Mentor.

INSTRUCTIONS FOR COMPLETING APPLICATION:

Part 1 (Personal Statement): These questions will be used to assess Protege during the application process, and your responses will be used during the pairing process to successfully match Protege with Mentors.
Part 2 (Professional Development Narrative): Consists of five (5) questions requiring a narrative response for each question. Total narrative is limited to two pages (12-point font minimum).

WRITING TIPS

As you prepare your application, keep in mind some of the following tips:

· Inventory your skills and accomplishments, selecting only those that are directly relevant to this opportunity.

· Use your own words.

· Be concise. Use the least amount of words to state your qualifications.

· Demonstrate job progression; show career growth and development.

· Use strong action verbs. Describe your qualifications in concrete terms such as: organized, improved, communicated, developed, etc. Avoid using passive phrases like “responsible for” or “assisted with.”

· Write in the first person.

· Don’t exaggerate. Don’t be humble either.

· Prepare a draft of your narrative and then give it to a trusted colleague to review.

· Create an attractive document. Review it for any misspelled words grammatical errors and clarity.

SUBMISSION PROCESS

● Application should be completed in MS Word and sent via e-mail to the Mentoring Program Coordinator on the date designated by the Coordinator. Any applications received after that date may be placed on hold

 pending identification of additional Mentors.

● Please make sure that your manager is aware of your participation in this program. Both you and

 your Mentor will be asked to sign the AIM-IRS National Mentoring Program Agreement.
AIM-IRS
NATIONAL MENTORING PROGRAM
 Personal Statement

(Part 1, Page 1)

Name:

 Date:
Business Unit, Branch, Section:

Position Title & Grade:

Telephone Number:
Fax Number:
Managers Name & Title:

Manager’s Number:

A. In the space below, please introduce yourself and write a narrative about something that you think is most important, or the most interesting thing, for us to know about you.

AIM-IRS
NATIONAL MENTORING PROGRAM
 Personal Statement

(Part 1, Page 2)

B. In the space below, please respond to the following questions, and limit each response to no more than five (5) sentences.

1.
What characteristics do you think are most important for career success, and why?

2. List three of your strengths and describe how you have used them.

3. If you have several projects to accomplish, how do you decide your priorities?

4. Name one of your accomplishments in life and state why it is so special.

5. What are some of the key lessons you have learned in your life?

AIM-IRS
NATIONAL MENTORING PROGRAM
 Professional Development Statement

(Part 2)
1. What are your professional goals for the next 5 to 10 years? If your goals are to advance in a career field or business unit different than the one you are currently in, please elaborate and be specific.

2. Describe any actions you are currently taking to advance your current career?

3. Describe at least 3 areas in which you believe you need to improve, or skills which you would like to develop.

4. What are your expectations of this Mentoring Program, and what do you hope to get out of it?

5. What do you think a Mentor should do for a Candidate in the program?

Thank you for your candid responses!

Attachment

AIM –IRS

National Mentoring Program
Description of the Program

The 9 month program outlines the skill-building for each month’s Objectives, as follows:

Month 1 Objectives Self-Assessment:

Skills assessment and competencies: Mentor and Protégé to discuss, what jobs have you been really good at, and why? What skills are required for upward mobility in that field?

How can your current skill competencies be applied to the new career field of your desire?

Month 2 Objective Self Awareness:

Develop a personal mission statement of your (the Protégé’s) career goals

Identify 3 critical personal development goals that you want to work on
Goal setting (Dialogue about short and long range career objectives, and gap analysis between personal self-assessment and job skills assessment from month #1.)

Month 3 Objective: Self-Development—

Develop a career learning plan
Month 4 Objective: Time Management Skills – Setting Priorities/Meeting Deadlines

Month 5 Objective: Presentation Skills

Discussion of how to do an effective presentation, and provide Protégé with an opportunity to make presentation.

Month 6 Objective: Shadowing Assignment:

Mentor will arrange a Shadowing opportunity in the Protégé’s desired career field
Month 7 Objective Networking Skills
Enhance networking skills to improve current performance and career advancement
Month 8 Objective: Job Application Writing Skills
Writing in preparation for a target position using KSA’s or Leadership Competencies
Month 9 Objective: Interview Skills
Preparation for the interview and a mock interview with a panel and feedback.
Interview preparation and a mock with an interview panel for a target position; with feedback from the panel on the interview.

PAGE
6

