
Qatar University- Mentoring Guidelines -2012 Page 0

\

OFFICE OF FACULTY AND INSTRUCTIONAL DEVELOPMENT

MENTORING GUIDELINES

Spring 2012

http://mail.google.com/Local Settings/Temporary Internet Files/My Documents/My Pictures

Qatar University- Mentoring Guidelines -2012 Page 0

Table of Content

 Page

I. Introduction

I.1. Role of an Academic Mentor

I.2. Areas of Concern

1

II. Responsibilities of academic mentors

2

III. Responsibilities of New Faculty (mentees)

3

IV. Supporting New Faculty with the Faculty Performance Review and

Development System: Suggestions for Mentors

3

V. New Faculty website

5

VI. Conclusion 6

Qatar University- Mentoring Guidelines -2012 Page 1

I) Introduction

I.1.Role of a Faculty Mentor

The main role of the faculty mentor is to ultimately support the integration of new faculty in

Qatar University culture.

Each new faculty member who joins QU has important knowledge and skills to contribute to our

community. The role of a faculty mentor is to provide information and support so that the new

faculty member can fulfill his/her potential. Helping the new member solve minor problems,

learn policies and procedures, become aware of opportunities, and work productively is not only

a useful service to the individual joining our department, but it enriches the entire QU

community.

I.2. Areas of Concern

Although the main focus of faculty mentoring centers on academic productivity, basic human

psychology tells us that until someone feels safe and secure, they cannot focus on higher

cognitive tasks
1
. As a mentor, your first job may be to help your mentee feel at home in Doha.

Welcoming the new faculty member and his or her family and helping them get settled can be

the first essential step in mentoring. Although you cannot serve in the role of a Human Services

representative, you can help them find the right people to talk to, and, most importantly, you can

provide a more experienced and sympathetic ear to listen to the many issues of concern all new

arrivals have. These concerns may be as minor as where to shop, how to plug in appliances, or

what to wear; or they may be more serious; such as how to buy a car, put children in schools, or

find health facilities. Knowing that they have someone to talk to during these first difficult days

is important to their future success at QU.

Helping them become comfortable in the workplace is also essential. Again, we know from

psychology that until they feel safe and secure and appreciated, they are unlikely to be

productive workers. These guidelines provide many ideas on how you can smooth this process.

Remember that although it is vital to know department procedures and responsibilities, their first

concerns will center on learning the names and roles of others in the department, finding out how

to get coffee or where food vendors are, or figuring out how to get office supplies or make

copies. As a mentor, your first task is to understand the importance of these seemingly minor

concerns. They are not minor when you need the answers. They can ruin your day!

1 Maslow, A.H. (1943). "A Theory of Human Motivation," Psychological Review 50(4): 370-96.

http://psychclassics.yorku.ca/Maslow/motivation.htm

Qatar University- Mentoring Guidelines -2012 Page 2

As your mentee becomes more comfortable in his or her new home and office, your role will

change; gradually becoming more centered on academic quality and productivity. Remembering

that you cared about these first, daily issues will foster a relationship of mutual respect that opens

the way to collegiality and academic excellence.

II) Responsibilities of Academic Mentors

Academic mentors and new faculty are colleagues in the same college or department, with a

common goal, which is to build a strong and respectful relationship that can ultimately support

the college mission.

As an experienced person at the college, an academic mentor’s responsibilities can be

summarized, without being restricted to, the following:

 Willingness to take on the responsibility of new faculty induction for at least one year

 Congratulating and welcoming the new faculty member once the contract is signed with

the university by getting in touch through emails,

 Being knowledgeable about the New Faculty Website

[http://www.qu.edu.qa/facultyandstaff/welcome/] and other useful information,

 Referring mentees to the New Faculty Website prior to their arrival,

 Answering inquiries and connecting new faculty with appropriate offices to handle

concerns,

 Introducing new faculty to other colleagues in the college and, when needed, to other

members of the university,

 Helping new faculty become settled at the college and advising them to whom to talk to

for logistics needs in the department (office setting, stationary, phone and internet

connection, etc.),

 Listening to new faculty’s concerns and probing (using thoughtful questioning) to

understand their personal and academic needs,

 Respecting and honoring confidentiality within the relationship,

 Clarifying main faculty responsibilities in terms of teaching, scholarship, professional

development and research as developed in the Faculty Performance Review and

Development System (FPRDS),

 Advising on regulations related to course development, exams, students affairs, academic

evaluation and other topics as needed,

 Reminding new faculty of procedures and deadlines,

 Avoiding imposing your opinions on the new faculty, but rather advise them,

 Motivating them for professional development opportunities that puts them in contact

with other colleagues, helps them overcome challenges, and involves them in QU culture,

and

 Introducing them to the importance of and resources for technology use at QU.

Qatar University- Mentoring Guidelines -2012 Page 3

III) Responsibilities of New Faculty (Mentees)

As new faculty members entering the college, mentees are usually eager to know more about the

context that can help them in their career at the university. For a successful academic beginning,

mentees will need to assume responsibilities such as:

 Be curious about what QU offers.

 Explore the New Faculty Website,

 Express their needs for academics and logistics in a courteous manner,

 Inquire about the university rules and policies,

 Ask about cultural and language issues,

 Read documents and handbook related to QU teaching policies, grading, syllabus, etc.,

 Inquire about research opportunities,

 Be open-minded,

 Refrain from criticizing colleagues, policies, or procedures trying to find solutions,

 Accept opportunities to exchange ideas about teaching, research and services, and

 Attend professional development events offered by QU.

To have positive results from this collaboration, mentors and mentees (new faculty) need to be

honest in their relationship. In case of matters hindering such collaboration (such as

miscommunication, travel, or lack of collaboration), the head of the department should be

involved.

IV) Supporting New Faculty with the Faculty Performance Review and

Development System: Suggestions for Mentors

The Faculty Performance Review Checklist is designed to provide new faculty with an overview

of what is required for their performance review at the end of the academic year. The checklist

provides all areas that will be requested in the electronic portfolio. The following is a list of

suggestions regarding possible ways to support your mentee with this tool.

1) Devote a specific time to provide the checklist to your mentee and briefly discuss

each category.

2) Provide insight and examples of your experience constructing your portfolio.

3) Discuss how to provide the requested information and also what type of evidence can

be supplied for the various items.

4) If possible, allow your mentee to view a completed portfolio.

Qatar University- Mentoring Guidelines -2012 Page 4

5) Suggest that the checklist be used throughout the academic year as a reminder to

collect information for professional activities.

6) Direct your mentee to the following sites:

a. OFID Resources http://www.qu.edu.qa/offices/ofid/

b. My Blackboard: Faculty Community: AY 2011-12: Workshop: Preparing a

Course Portfolio

Faculty Performance Review Checklist

This checklist is design for new faculty members to begin the process of developing their

Faculty Performance Review Portfolio by providing the faculty member with items that need to

be included in their files at the end of the academic year. The following categories and items will

aid in the development of the performance review. The electronic portfolio system allows the

faculty member to upload evidence to support the various category/item. For example, listing the

recent publication also requires uploading the article to serve as evidence.

1) Teaching performance course portfolio

____Course Syllabus ____Student Evaluations ____Teaching Goals

____Sample of Instructor’s Work ____Variety of assignments ____Blackboard Usage

____ Samples of student work ____Reflection page

____Samples of Active Learning & assessments

Required to provide a reflection about your activities in teaching performance.

2) Scholarly endeavor

____ Article(s)in Academic Journal ____Academic paper in conference proceedings

____Book ____Book Chapter

____Poster ____Scholarly projects and funded research

____Paper presented at an academic conference

Required to provide a reflection about your activities in scholarly endeavor.

Qatar University- Mentoring Guidelines -2012 Page 5

3) Committees

____ University Committees ____ College Committees

Required to provide a reflection about your activities in university and community service.

4) Professional Development

____Conferences ____Symposiums ____Workshops

____Training sessions ____Paper presented at…..

4) Other activities not listed

5) Work Plan for the following academic year based on the data provided

Objective Activity

V) New Faculty Website

Qatar University has a dedicated web link on its website to information for incoming academics;

the web link is called New Faculty. The latter contains details on matters such as:

 Pre-arrival checklist: This page contains necessary information about Qatar and Qatar

University, immigration policies, pre- and post-arrival information such as travel

tickets, airport pickup, police clearance, schools for children, housing, necessary

documents to bring with, transportation, shipping and airfreight, etc.

 Orientation activities: for new faculty members after arrival to Doha, which usually

takes place in September.

 Getting settled: This page contains information on policies of teaching, promotion,

grading, attendance, and research. It also has information on the faculty performance

review, as well as practical guidelines for using the Blackboard system, the banner

system, course syllabus, etc.

http://www.qu.edu.qa/facultyandstaff/welcome/

Qatar University- Mentoring Guidelines -2012 Page 6

 Other useful information such as FAQ, details on campus resources, and biographies of

new faculty members.

The mentor may informally answer the new faculty member questions and direct him/her to extra

useful information on the New Faculty Website. This site is very useful prior to arrival, and

continues to be a good source of information during the first few weeks of settlement in Doha. It

might be also useful for the mentor to check the website for new added information or

guidelines, as this would help during the mentoring process.

The mentor may also provide the mentee with some other relevant links about living in or

travelling to Qatar that may include further information, e.g. events, cars for sale, leisure

activities, etc. Some examples are:

http://www.qatartourism.gov.qa/

http://www.qatarliving.com/

http://www.qatarhappening.com/

http://qatarsale.com/

http://www.explore-qatar.com/

VI) Conclusion

These guidelines are meant to support the mentor and new faculty arriving to Doha. This is of

particular importance for Qatar University as we strive to bring in faculty who can enhance the

quality of the university’s outcomes as stated in QU Strategic Plan. Mentor and mentee are

expected to work together for a smooth transition to Qatar as this is a key to integration in QU

culture and success in the new job.

http://www.qatartourism.gov.qa/
http://www.qatarliving.com/
http://www.qatarhappening.com/
http://qatarsale.com/
http://www.explore-qatar.com/
http://www.qu.edu.qa/offices/oipd/planning/documents/EN_brouchure.pdf

