

The Scope and Nature of Mentoring in Michigan:

**A Report on Wave VIII of the
Mentor Michigan Census**

January 2011

Prepared by:
Kahle Research Solutions Inc.
www.KahleResearch.com

Table of Contents

Introduction	1
The Mentoring Funnel.....	3
Executive Summary.....	4
Section I: Mentoring Organizations, Programs, Youth Served and Active Mentors	7
Mentoring Organizations and Programs.....	8
Youth Served and Active Mentors	8
Youth Served and Active Mentors by Program Type.....	9
Youth Served with Special Needs	11
Returning Mentors vs. New Recruits	12
Returning Mentors vs. New Recruits by Program Type.....	14
Section II: Mentor Inquiries and Applications, Mentor Screening, Training and Support	15
Inquiries and Applications	16
Mentor Screening.....	17
Mentor Training and Support.....	19
Training Content.....	21
Section III: Mentoring Types, Intensity and Duration	22
Types of Mentoring.....	23
Types of Mentoring by Program Type	24
Use of Troubleshooting Techniques by Mentoring Programs.....	26
Match Intensity and Duration.....	27
Section IV: Youth Outcomes Targeted by Mentoring Programs.....	31
Section V: Program Evaluation.....	36
Evidence of Effectiveness	38
Challenges in Documenting Program Outcomes	41
Section VI: Demographics.....	45
Demographics of Mentors and Youth Served.....	46
Demographics of Mentors and Youth on Waiting Lists.....	48
Section VII: Satisfaction with Mentor Michigan	50
Overall Satisfaction	51
Mentor Michigan Webinars: Participation and Satisfaction.....	52
Estimated Participation in Regional Training.....	53
Information Needs from Mentor Michigan	54
Appendices.....	55
Appendix A: Funnel Measures Summary Table Totals by Waves III-VIII	56
Appendix B: Wording Changes for Mentor Training, Support, Intensity and Duration Questions.....	60
Appendix C: Background, Objectives and Method	61

List of Exhibits

<u>Exhibit</u>	<u>Title</u>	<u>Page</u>
1	Number of Active Mentors and Youth Served.....	8
2	Youth Served and Active Mentors by Total and Program Type.....	9
3	Youth Served and Active Mentors Breakdown of “All Others” Category.....	10
4	Youth Served with Special Needs	11
5	Returning Mentors vs. New Recruits	12
6	Returning Mentors and New Recruits Wave VII vs. VIII.....	13
7	Returning Mentors vs. New Recruits by Program Type.....	14
8	Average Number of Monthly Mentor Inquiries and Written Applications.....	16
9	Screening Procedures Used by Mentoring Programs.....	18
10	Mean Hours Spent on Mentor Training and Support from Programs.....	19
11	Mean Hours Spent on Mentor Training and Support by Program Type	19
12	Pre- and Post-Match Training and Support for Mentors	20
13	Training as Part of the Screening Process	21
14	Use of Evidence-based Training Materials	21
15	Mentoring Types Practiced: Wave VII vs. Wave VIII	23
16	Types of Mentoring by Total and Program Type.....	25
17	Does Program Include Trouble-Shooting to Address Problems with Mentors?	26
18	Mentoring Intensity	27
19	Average Match Duration	27
20	Intensity and Match Duration by Total and Program Type.....	28
21	Minimum and Average Duration of Matches.....	29
22	Minimum Hours and Meetings of Matches.....	30
23	Summary of Youth Outcomes Targeted by Mentoring Programs	32
24	Youth Outcomes Targeted by Mentoring Programs by Total and Program Type	34
25	Program Evaluation by Total and Program Type.....	37
26	Method of Evaluation by Total and Program Type.....	37
27	Demographics of Mentors.....	46
28	Demographics of Youth Served.....	47
29	Gender of Youth and Mentors on Waiting Lists	48
30	Race of Youth and Mentors on Waiting Lists.....	49
31	Satisfaction with Mentor Michigan	51
32	Past Participation in Mentor Michigan’s Free Webinars.....	52
33	Satisfaction with Mentor Michigan’s Free Webinars	52
34	Estimated Participation in Mentor Michigan’s Free or Low Cost Regional Training.....	53
35	Information Needs of Mentoring Organizations	54
B-1	Wording Changes for Mentor Training, Support, Intensity and Duration Questions	60
C-1	Participation Statistics Waves I through VIII of the Mentor Michigan Census.....	61
C-2	Areas of Focus for Each Wave of the Mentor Michigan Census.....	62
C-3	Wording Changes for Types of Mentoring.....	63

Introduction

This report contains data from Wave VIII of the Mentor Michigan Census (MMC). The MMC is a periodic, on-line survey of organizations operating mentoring programs in the state of Michigan. The various waves of the MMC and the time periods they cover are shown in the table below.

<i>Wave</i>	<i>Dates Data was Collected</i>	<i>Time Period Survey Covered</i>
Wave I	Fall 2004	1/1/04 – 8/31/04
Wave II	March 2005	1/1/04 – 12/31/04 1/1/05 – 2/28/05
Wave III	October 2005	1/1/05 – 8/31/05
Wave IV	September & October 2006	9/1/05 – 8/31/06
Wave V	September & October 2007	9/1/06 – 8/31/07
Wave VI	September & October 2008	9/1/07 – 8/31/08
Wave VII	September & October 2009	9/1/08 – 8/31/09
Wave VIII	September & October 2010	9/1/09 – 8/31/10

This report focuses on the overall Mentoring Funnel measures (see Mentoring Funnel on the following page), including total number of mentoring programs, number of inquiries, written applications, new mentors matched, as well as measures of screening, training, and mentoring duration and intensity. In addition, satisfaction with Mentor Michigan and the services it provides is tracked and presented.

The primary purpose of the MMC is to understand the scope and nature of mentoring and mentoring organizations in Michigan. Specifically, there are three key objectives common to each Wave:

1. Identify, count, describe, and track mentoring organizations, programs, mentors, and the children served
2. Understand program components, processes, resources, and needs
3. Encourage and support program evaluation

Note: Some data in this report is aggregated by program level (Community-based, Site-based, etc.) and organizational level (Non-Profit, School-based/Higher Ed., All Others). The sample sizes for some of these categorical breakdowns are quite small, so this data needs to be analyzed with great care.

The Scope and Nature of Mentoring in Michigan

Each year, additional topics are requested by Mentor Michigan and its' Providers Council for inclusion in the Census. Wave VIII special request data includes reports on the following topics:

1. Self-Reported Adherence to the Mentor Michigan Quality Program Standards for Youth Mentoring
2. Social Media Use by Mentoring Organizations
3. Mentoring Capacity, Economic and Human Resources of Youth Mentoring Organizations
4. Experience and Needs of Mentoring Organizations' Executive Directors

Reports on these topics, along with a report that analyzes the funnel measures by geographic region, and a brief Executive Summary, will be posted on the Mentor Michigan web site. Similarly, reports and presentations from previous waves of the MMC can be found at www.mentormichigan.org.

Mentor Michigan and Kahle Research Solutions wishes to thank David Dubois, Ph.D of the University of Illinois at Chicago, for his review and suggestions regarding the content of the Wave VIII survey.

Questions regarding data presented in these reports or methodology used can be directed to Robert W. Kahle, Ph.D, at RWKahle@KahleResearch.com.

The Mentoring Funnel

The MMC uses the Mentoring Funnel as a conceptual framework; identifying key steps in the recruitment and mentoring process to be measured. These measures include: number of inquiries from potential mentors, number of written applications, background checking processes, training process, number and type of mentoring matches, and duration and intensity of the mentoring experience.

Questions developed based on this funnel are repeated in each wave of the MMC, providing a means of tracking specific measurements from year to year. Please refer to the table in Appendix A for a summary of the funnel measure questions from Waves III through VIII. In some Exhibits, data from Waves I and II is not shown due to space limitations.

Executive Summary

Executive Summary

Mentoring Organizations, Programs, Youth Served and Active Mentors

- The number Organizations participating in Wave VIII of the Mentor Michigan Census declined compared to last wave. One hundred thirty seven organizations completed the Census this year compared with 161 last wave. Reasons for lower participation are not clear, though we do have some indication that some mentoring organizations that participated in the Census last year are no longer operating and other organizations that once housed mentoring programs, no longer provide this service. Still, with 235 organizations in the Mentor Michigan registry, this survey achieved a 58% response rate. This is slightly lower than the response rates achieved in the last three waves of the MMC.
- The one hundred and thirty seven organizations that responded this year operate 222 distinct mentoring programs. These organizations operate mentoring programs based in 46 counties and report serving children in all 83 of Michigan's counties.
- Wave VIII MMC data show that both the number of youth served and the number of active mentors declined in comparison to Wave VII, although both levels are still above Wave VI results. (See Exhibit 1.) Wave VIII programs report serving 23,706 youth, a decrease of 4,830 from the 28,536 served in Wave VII. Wave VIII programs also report a decline in the number of mentors (17,681, down 1,897 from Wave VII).
- Community-based mentoring programs fared best in comparison to last wave, reporting that they served 748 more children this year than last and that the number of active mentors in their programs declined just slightly.
- Most of the declines occurred in School-based programs and programs falling into the category "All Others" (includes Faith-based, Site-based and Youth Programs). School-based programs show a decline in children served of 2,411 and "All Others" report a decline of 3,167. (See Exhibit 2.)
- A total of 1,829 children with special needs were served by organizations reporting in Wave VII. This is a decline of 1,022 compared to last wave. The largest decline was with children of incarcerated parents where 579 fewer youth in this circumstance were served this year compared to last. This may be due to federal grants for this program ending for some mentoring programs. Fewer children living in foster care (-308) and fewer children with cognitive disabilities (-322) were also served in this latest wave of data collection. (See Exhibit 4.)
- Fifty-seven percent of the reported active mentors are "returning" (recruited prior to September 1, 2009) and 43% are newly recruited since September 1, 2009. This is a slightly higher rate of retention compared to last wave. However, males, as percent of both returning mentors, and especially newly recruited, declined compared to last wave. This may be a result of the discontinuation of the Men in Mentoring initiative in 2009. (See Exhibit 6.)

Inquiries, Applications; Mentor Screening Training and Support

- Programs report receiving 14,629 inquiries and 9,330 written applications in Wave VIII. While this reflects a decrease in the number of inquiries and applications since Wave VII (-1,856 and -446 respectively), the percentage of **serious inquiries**, as defined by the proportion of inquiries that led to written applications, is up five percentage points from Wave VII. Sixty-four percent of mentor inquiries resulted in written applications for Wave VIII, in comparison to 59% in Wave VII. (See Exhibit 6.)
- The State Sex Offender Registry (73%) and ICHAT (69%) are still the registry-based screening procedures most frequently used by mentoring programs, although use of ICHAT shows the largest decline since Wave VII (seven percentage points). Use of the State Sex Offender Registry is down by just one percentage point. (See Exhibit 9.)
- FBI fingerprint checks and SafetyNet are used by 21% of Wave VIII participants. This represents an eight percentage point increase in the use of each of these high quality screening procedures over Wave VII levels. (See Exhibit 9.)
- Each year respondents are asked to report the number of hours that their programs spend on pre-match, face-to-face mentor training, as well as post-match mentor training and support. In Wave VIII these two questions were worded differently than in previous waves, which may have impacted the results. Please see Exhibit B-1 in Appendix B to view the wording changes.
- The mean number of hours of pre-match training has decreased by 1.1 hours since Wave VII, but post-match mentor training and support hours have increased by .8 hours. (See Exhibit 10.) With a mean of 14.9 hours, Community-based programs far exceed all other program types in the number of hours they spend on post-match training and support. (See Exhibit 11.)

Mentoring Types, Intensity and Duration

- One adult mentoring one youth is still the dominant form of mentoring in the state. Seventy three percent of all mentoring relationships counted in the Census report this type of mentoring. Group, peer and team mentoring all reflect less than 10% of the mentoring relationships accounted for this wave.
- Mentoring intensity (time each week match spends together) remained steady this wave compared to last wave, yet mentoring duration declined slightly. School-based programs operating shorter programs can account for most of the duration decline. (See Exhibits 18 and 19.)

Youth Outcomes Targeted By Mentoring Programs

- The vast majority of programs (95%) can identify specific outcomes they seek to achieve through mentoring. Positive Youth Development is the most commonly cited targeted outcome (92%). The second most commonly cited (82%) is better relationships with adults (non parents/caregivers). (See Exhibits 23 and 24.)

Section I:

Mentoring Organizations, Programs, Youth Served and Active Mentors

Section I: Mentoring Organizations, Programs, Youth Served and Active Mentors

Mentoring Organizations and Programs

Wave VIII of the Mentor Michigan Census (MMC) was conducted in September and October of 2010. One hundred thirty seven (137) mentoring organizations operating 222 distinct programs completed the MMC. These organizations operate mentoring programs based in 46 of Michigan’s 83 counties, and report serving youth in all 83. With 235 organizations in the Mentor Michigan Registry, this survey achieved a 58% response rate. This compares to a 68% response rate (161 respondents) in Wave VII. Please refer to Exhibit C-1 in Appendix C for a comparison of the response rates across all eight waves of the MMC.

Youth Served and Active Mentors (Exhibit 1)

Wave VIII MMC data show that both the number of youth served and the number of active mentors declined in comparison to Wave VII, although both levels are still above Wave VI results. (See Exhibit 1.) Wave VIII programs report serving 23,706 youth, a decrease of 4,830 from the 28,536 served in Wave VII. Wave VIII programs also report a decline in the number of mentors (17,681, down 1,897 from Wave VII).

**Exhibit 1
Number of Active Mentors and Youth Served
Waves I through VIII of the Mentor Michigan Census**

Youth Served and Active Mentors by Program Type (Exhibits 2, 3)

While both the number of youth served and the number of active mentors decreased in Wave VIII overall, Community-based programs report an increase of 748 youth served and only a slight decrease (-27) in the number of active mentors who serve these youth. (See Exhibit 2.) Conversely, School-based programs report a decrease of 2,411 youth served in Wave VIII, and a decrease of 415 active mentors.

Programs defined as “All Others” reflect the largest losses in active mentors and youth served. The “All Others” category is comprised of Faith-based and Site-based programs, Youth Programs, and “Other” programs undefined. (See Exhibit 3.)

Exhibit 2				
Youth Served and Active Mentors by Total and Program Type				
Wave VII vs. Wave VIII of the Mentor Michigan Census				
	Total N=222	Community- based N=107	School- based N=68	All Others N=47
Youth Served				
Wave VII	28,536	7,495	15,191	5,850
Wave VIII	23,706	8,243	12,780	2,683
Net Increase/ Decrease	-4,830	748	-2,411	-3,167
Active Mentors				
Wave VII	19,578	6,527	10,631	2,420
Wave VIII	17,681	6,500	10,216	965
Net Increase/ Decrease	-1,897	-27	-415	-1,455

As shown in Exhibit 3, Faith-based programs report a large net decrease in the number of youth served in Wave VIII (-1,622), accounting for more than half of the loss in this category (All Others).

With the addition of the Youth Program response option in Wave VIII, 13 programs that would have been categorized as “Other” in Wave VII reported serving 1,210 youth. This shift leaves just 10 programs in Wave VIII self-reporting as “Other,” compared to 24 programs in Wave VII, which likely accounts for much of the remaining loss of youth served by “Other” programs.

Another contributing factor to the large decline in youth served is that many of the programs that self-report as “Other” (14 of 24 in Wave VII; 5 of 10 in Wave VIII) are incorrectly aggregating their Community-based, Site-based and School-based programs rather than reporting each program separately.

Faith-based and Site-based programs also report losses in the number of active mentors in Wave VIII (-108 and -189 respectively). Site-based programs report losing more than half of their active mentors between the Wave VII and VIII Censuses.

Exhibit 3					
Youth Served and Active Mentors Breakdown of “All Others” Category					
Wave VII vs. Wave VIII of the Mentor Michigan Census					
	Total “All Others” n=47	Faith-based n=9	Site-based n=15	Youth Program* n=13	Other n=10
Youth Served					
Wave VII	5,850	1,957	621	---	3,272
Wave VIII	2,683	335	466	1,210	672
Net Increase/ Decrease	-3,167	-1,622	-155	+1,210	-2,600
Active Mentors					
Wave VII	2,420	498	364	---	1,558
Wave VIII	965	390	175	133	267
Net Increase/ Decrease	-1,455	-108	-189	+133	-1,291

*New in Wave VIII

Youth Served with Special Needs (Exhibit 4)

Along with the decrease in youth served, the numbers of special needs youth – those who live in foster care, have cognitive or physical disabilities, or those with an incarcerated parent – also declined since Wave VII. (See Exhibit 4.) Of the total decline of 4,830 youth served, 1,022 (about 21% of the decline) comes from youth in these special needs groups.

In Wave VIII a new question was added to the Census to identify the number of youth served who have a diagnosed mental health problem or disorder. Survey respondents report 287 of the youth they serve fall into this category.

Exhibit 4 Youth Served with Special Needs Wave VII vs. Wave VIII of the Mentor Michigan Census			
Youth served who....	Wave VII Youth Served = 28,536	Wave VIII Youth Served = 23,706	Difference
live in a foster home	663	355	-308
have a cognitive disability	533	211	-322
have a physical disability	224	124	-100
have an incarcerated parent	1,431	852	-579
have a diagnosed mental health problem or disorder*	---	287	---
Total # youth served with special needs	2,851	1,829	-1,022

*New in Wave VIII

Returning Mentors vs. New Recruits (Exhibits 5, 6)

Beginning with Wave VII, programs were asked to sort the number of active mentors into two categories: returning and new. For Wave VIII, returning mentors are defined as those recruited prior to September 1, 2009; new recruits are defined as those recruited between September 1, 2009 and August 31, 2010.

Mentoring programs tracked the recruitment dates for 11,437 of the 17,681 active mentors reported in Wave VIII. Fifty seven percent (57%) are returning mentors; 43% are new recruits. (See Exhibit 5.) This compares to 53% returning mentors and 47% new recruits in Wave VII, a slight improvement in overall mentor retention.

Exhibit 5			
Returning Mentors vs. New Recruits			
Wave VIII of the Mentor Michigan Census			
	Men	Women	Total
Returning Mentors (Recruited prior to Sept. 1, 2009)			
Count	2,436	4,026	6,462
%	38%	62%	
New Mentor Recruits (Recruited Sept. 1, 2009 - Aug. 31, 2010)			
Count	1,749	3,226	4,975
%	35%	65%	
Total New and Returning Mentors*			11,437
% Returning Mentors			57%
% New Mentor Recruits			43%

*NOTE: This total reflects the number of mentors whose programs track mentoring recruitment dates, not the total number of active mentors reported by all programs (17,681).

It is important to note that the percentage of male mentors, both returning and new recruits, has decreased since Wave VII. (See Exhibit 6.) The 11 percentage point decline in new male mentor recruits is especially noteworthy, and perhaps attributable to the 2009 discontinuation of the Men in Mentoring Initiative.

Exhibit 6		
Returning Mentors and New Recruits		
Wave VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII n=11,309	Wave VIII n=11,437
% Returning Male Mentors	41%	38%
% Returning Female Mentors	59	62
% New Male Mentor Recruits	46	35
% New Female Mentor Recruits	54	65

Returning Mentors vs. New Recruits by Program Type (Exhibit 7)

Community-based programs report a larger percentage of returning mentors than do School-based programs (67% versus 47%), as well as a greater percentage of male mentors (42% versus 32%).

While the sample size is very small, Faith-based programs report the largest percentage of returning mentors (90%). Conversely, the similarly small numbers of Youth Programs report the largest percentage of new mentor recruits (79%). Youth programs also have the largest percentage of males in both categories (50% of returning; 48% of new recruits).

Exhibit 7						
Returning Mentors vs. New Recruits by Program Type						
Wave VIII of the Mentor Michigan Census						
	Community-based n=107	School-based n=68	Site-based n=15	Faith-based n=9	Youth Program n=13	Other n=10
Returning Mentors (Recruited Prior to Sept. 1, 2009)	3,306	2,727	30	302	28	69
New Mentor Recruits (Recruited Sept. 1, 2009 -Aug. 31, 2010)	1,653	3,058	48	33	105	78
Total New and Returning Mentors*	4,959	5,785	78	335	133	147
% Returning Mentors	67%	47%	39%	90%	21%	47%
Male	42%	32%	30%	36%	50%	49%
Female	58%	68%	70%	64%	50%	51%
% New Mentor Recruits	33%	53%	61%	10%	79%	53%
Male	40%	32%	15%	30%	48%	28%
Female	60%	68%	85%	70%	52%	72%

*NOTE: This total reflects the number of mentors whose programs track mentoring recruitment dates, not the total number of active mentors reported by all programs (17,681).

Section II:

Mentor Inquiries and Applications; Mentor Screening, Training and Support

Section II: Mentor Inquiries and Applications; Mentor Screening, Training and Support

Inquiries and Applications (Exhibit 8)

As shown in Exhibit 8, programs report receiving 14,629 inquiries and 9,330 written applications in Wave VIII. While this reflects a decrease in the number of inquiries and applications since Wave VII (-1,856 and -446 respectively), the percentage of **serious inquiries**, as defined by the proportion of inquiries that led to written applications, is up five percentage points from Wave VII. Sixty-four percent (64%) of mentor inquiries resulted in written applications for Wave VIII, in comparison to 59% in Wave VII.

School-based programs continue to enjoy a better success rate in turning inquiries into applications than do Community-based programs, although their Wave VIII results are not as good as in Wave VII. In Wave VIII, 86% of 5,377 School-based inquiries resulted in applications, while Community-based programs report converting just 48% of the 7,448 inquiries they received into applications. In Wave VII, 90% of inquiries to School-based programs resulted in written applications, but only 50% of Community-based inquiries did so.

Exhibit 8
**Average Number of *Monthly* Mentor Inquiries and Written Applications:
Waves III through VIII* of the Mentor Michigan Census**

Mentor Screening (Exhibit 9)

The State Sex Offender Registry (73%) and ICHAT (69%) are still the registry-based screening procedures most frequently used by mentoring programs, although use of ICHAT shows the largest decline since Wave VII (seven percentage points). Use of the State Sex Offender Registry is down by just one percentage point. (See Exhibit 9.)

FBI fingerprint checks and SafetyNet are used by 21% of Wave VIII participants. This represents an eight percentage point increase (8%) in the use of these high quality screening procedures over Wave VII levels.

The use of in-person/written screening procedures declined in most categories, with only home visits showing a very slight one percent (1%) increase.

In Wave VIII mentoring programs were asked about three new screening procedures: drug tests, surveys, and “other” mentor screening procedures. Eighteen percent (18%) of these programs report using “other” procedures, and 17% report using surveys to screen their mentors. Interestingly, less than 1% use drug tests to screen potential mentors.

The “other” procedures defined by these reporting programs include a number of background checks conducted by schools, colleges, local police, and various courts (county, probate, district and circuit). “National Sex Offender” registry, “FIA clearance”, Offender Tracking Information System (OTIS) and Child Protective Services (CPS) are also listed, as is a future start date for using ICHAT.

Three programs report that they use Big Brothers Big Sisters to conduct their screening; two check social media sites Facebook and MySpace; and the generic “training session” is listed twice as a screening tool. Finally, one program reports using spousal interviews during the screening of potential mentors.

Still, 1% of participating programs indicate they perform “none of the above” types of screening of potential mentors, down from a high of 5% in Waves III and IV.

Exhibit 9
Screening Procedures Used by Mentoring Programs
Waves III through VIII of the Mentor Michigan Census

Screening Procedure	Wave III %	Wave IV %	Wave V %	Wave VI %	Wave VII %	Wave VIII %
Registry-based						
State criminal background check*	80	79	80	--	--	--
Federal criminal background check*	28	27	33	--	--	--
Fingerprint check*	11	13	15	--	--	--
FBI fingerprint check (including SafetyNet) ^^+	--	--	--	13	13	21
Other national fingerprint check^^	--	--	--	3	3	1
Use SafetyNet	--	--	--	16	13	21
State only fingerprint check^^	--	--	--	9	10	2
Name only national check^^	--	--	--	16	17	18
Name only state check (ICHAT)^^	--	--	--	61	76	69
State sex offender registry	59	62	69	69	74	73
State child abuse registry	41	42	46	49	51	50
Driving record/license	52	50	51	56	57	55
In Person/ Written						
Personal character references	81	76	81	82	81	75
Employment references	35	24	29	31	28	24
Written application	87	77	85	88	92	88
Personal interview	84	81	84	89	87	84
Home assessment	15	8	13	14	13	12
Home visit	11	8	11	17	12	13
Drug test+	--	--	--	--	--	<1
Survey+	--	--	--	--	--	17
Other+	--	--	--	--	--	18
None of the above	5	5	3	2	2	1

*Discontinued in Wave VI ^^Added in Wave VI +Added in Wave VIII
 ^^+SafetyNet added to question in Wave VIII NOTE: Not all categories shown

Mentor Training and Support (Exhibits 10,11,12)

Each year respondents are asked to report the number of hours that their programs spend on pre-match, face-to-face mentor training, as well as post-match mentor training and support. In Wave VIII these two questions were worded differently than in previous waves, which may have impacted the results. Please see Exhibit B-1 in Appendix B to view the wording changes.

The mean number of hours of pre-match training has decreased by 1.1 hours since Wave VII, but post-match mentor training and support hours have increased by .8 hours. (See Exhibit 10.)

With a mean of 14.9 hours, Community-based programs far exceed all other program types in the number of hours they spend on post-match training and support. (See Exhibit 11.)

Exhibit 10		
Mean Hours Spent on Mentor Training and Support from Programs Wave VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII Mean	Wave VIII Mean
Pre-match, face-to-face mentor training	6.2 hours	5.1 hours
Post-match, 1 year of mentor training & support	10.3 hours	11.1 hours

Exhibit 11						
Mean Hours Spent on Mentor Training and Support from Programs by Program Type Wave VIII of the Mentor Michigan Census						
	Community-based n=107	School-based n=68	Site-based n=15	Faith-based n=9	Youth Program N=13	Other n=10
Pre-match, face-to-face mentor training	5.0	6.1	3.4	7.6	1.6	3.3
Post-match, 1 year of mentor training & support	14.9	8.6	5.2	5.5	2.0	9.0

Exhibit 12 Pre- and Post- Match Training and Support for Mentors Waves VII vs. Wave VIII of the Mentor Michigan Census		
	<i>Wave VII</i> %	<i>Wave VIII</i> %
Number of hours of in-person, pre-match training for mentors		
None	3	4
Less than 1 hour	0	0
1 – <2 hours	15	23
2 – <4 hours	31	28
4 – < 6 hours	17	15
6 – 8 hours	11	11
More than 8 hours	16	14
Don't know	7	5
Number of post-match hours of mentor training / support		
None	5	11
Less than 1 hour	0	0
1 – <2 hours	6	11
2 – <4 hours	17	15
4 – < 6 hours	10	15
6 – 8 hours	15	11
More than 8 hours	33	22
Don't know	14	15

Training Content (Exhibits 13, 14)

In order to better understand mentoring programs' training practices, two new questions were added in Wave VIII. The first seeks to determine whether or not mentoring programs are continuing to evaluate their mentors for suitability throughout the training process, thereby screening out inappropriate candidates as needed.

More than three-fourths (76%) of programs indicate that they do continue to screen their mentors as they go through the training process. Community-based programs (79%) are slightly more likely to do so than their Faith-based (78%) and School-based (74%) counterparts, but the differences are not statistically significant. (See Exhibit 13.)

Exhibit 13 Training as Part of the Screening Process By Total and Program Type Wave VIII of the Mentor Michigan Census							
	Total n=222	Community -based n=107	School- based n=68	Site- based n=15	Faith- based n=9	Youth Program n=13	Other n=10
Yes	76%	79%	74%	73%	78%	62%	70%
No	22	19	26	27	11	23	30
Don't know	2	2	0	0	11	15	0

The second new question seeks to understand mentoring programs' use of evidence-based training materials. More than half of all programs (57%) report that they largely or fully use evidence-based training materials. (See Exhibit 14.) While the sample sizes are small, 80% of Site-based programs report that they largely or fully use these materials, followed by 78% of Faith-based programs. Youth Programs are least likely to report using evidence-based training materials.

Exhibit 14 Use of Evidence-based Training Materials by Total and Program Type Wave VIII of the Mentor Michigan Census							
To what extent?	Total n=222	Community -based n=107	School- based n=68	Site- based n=15	Faith- based n=9	Youth Program n=13	Other n=10
Fully	29%	32%	29%	27%	22%	15%	30%
Largely	28	23	28	53	56	15	40
Somewhat	26	27	31	20	11	31	0
Not at all	5	6	6	0	0	8	10
Don't know	11	12	6	0	11	31	20

Section III:

Mentoring Types, Intensity and Duration

Section III: Mentoring Types, Intensity and Duration

Types of Mentoring (Exhibit 15)

For the Wave VIII Census, adding definitions for both "Peer" and "Team" mentoring further refined mentoring types. (See Exhibit 15.) These categorization changes were made to better understand the specific types of mentoring being conducted by Michigan’s mentoring programs.

In Wave VIII "Peer" mentoring was expanded to include two types: one high school or younger mentor to one youth, or one high school or younger mentor to no more than four youth. The definition of "Team" mentoring also was expanded to include two types: a team of mentors with a group of youth (no more than four youth to one adult), or a team of mentors with one youth. See Exhibit B-1 in Appendix B for the exact wording used in Waves I through VII compared to Wave VIII.

As found in all previous waves of the MMC, one-to-one mentoring remains the most frequently used type of mentoring. It is used by 73% of all Wave VIII participant programs, a small increase from Wave VII (70%). Nine percent (9%) of programs report using Group mentoring in Wave VIII, a notable decrease from the 18% reported in Wave VII. The use of Peer and Team mentoring has remained fairly consistent from Wave VII to Wave VIII, even when the new definitions are taken into account.

Exhibit 15 Mentoring Types Practiced By Programs Wave VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII	Wave VIII
One to One (1 adult to 1 youth)	70%	73%
Group (1 adult to no more than 4 youth)	18	9
Peer (1 high school or younger mentor to 1 youth)*		9
Peer (1 high school or younger mentor to no more than 4 youth)	6	4
Team of mentors with a group of youth (no more than 4 youth to 1 adult)	5	5
Team of mentors with 1 youth*		<1
E-mentoring (1 adult to 1 youth)	<1	<1

*New in Wave VIII

Types of Mentoring by Program Type (Exhibit 16)

One-to-one mentoring is the primary form of mentoring across all program types. (See Exhibit 16.) Community-based programs use this method most often (85%), followed by Other programs (80%), Faith-based programs (75%) and School-based programs (69%).

Youth programs use a team of mentors with a group of youth (no more than 4 youth to 1 adult) as their primary means of mentoring (45%), followed by group mentoring (24%) and a combination of the two forms of peer mentoring (also 24%).

Although Site-based programs describe most of their mentoring as one-to-one, a good percentage also use peer mentoring in one form or the other (25%) as well as a team of mentors with a group of youth (no more than 4 youth to 1 adult) (18%).

Less than one percent (1%) of any program type uses a team of mentors with one youth, and there is very little use of e-mentoring (<1%). Only programs categorized as Other report using e-mentoring (6%) to any extent.

Exhibit 16
Types of Mentoring by Total and Program Type
Wave VIII of the Mentor Michigan Census

	Total n=222	Community -based n=107	School -based n=68	Site- based n=15	Faith- based n=9	Youth Program n=13	Other n=10
One to One (1 adult to 1 youth)	73%	85%	69%	43%	75%	7%	80%
Group (1 adult to no more than 4 youth)	9	5	10	14	11	24	10
Peer (1 high school or younger mentor to 1 youth)*	9	<1	15	10	10	9	3
Peer (1 high school or younger mentor to no more than 4 youth)	4	1	4	15	0	15	1
Team of mentors with a group of youth (no more than 4 youth to 1 adult)	5	9	1	18	4	45	0
Team of mentors with 1 youth*	<1	<1	<1	<1	0	0	0
E-mentoring (1 adult to 1 youth)	<1	0	<1	<1	0	0	6

Use of Troubleshooting Techniques by Mentoring Programs (Exhibit 17)

More than three quarters of mentoring programs (81%) in Wave VIII report they employ techniques for early trouble-shooting to address problems identified with a mentor during training. This is true across most program types. (See Exhibit 17.)

The exceptions are Site-based and Youth Programs, where slightly more than half (53% and 54%, respectively) employ trouble-shooting techniques. A sizeable proportion of these same program types report that they “don’t know” the answer to this question.

Exhibit 17 Does Program Include Trouble-Shooting Techniques to Address Problems with Mentors? by Total and Program Type Wave VIII of the Mentor Michigan Census							
	Total n=222	Community -based n=107	School -based n=68	Site- based n=15	Faith- based n=9	Youth Program n=13	Other n=10
Yes	81%	84%	85%	53%	89%	54%	80%
No	9	7	9	13	0	23	20
Don't know	10	8	6	33	11	23	0

Question: Does this program include techniques for early trouble-shooting to address any problems with a mentor identified during training?

Match Intensity and Duration (Exhibits 18, 19, 20, 21)

Throughout all waves of the MMC, mentoring programs have been asked about their requirements regarding the minimum amount of time a mentor and youth must spend together each week (intensity) as well as the minimum time period a match must last (duration). Wording changes in Wave VIII may have impacted the resulting data. Please see Exhibit C-3 in Appendix C to view the exact wording used in Waves I through VII as well as Wave VIII.

From Wave VII to Wave VIII, both the minimum weekly time requirement (intensity) for a match to meet in person, and the minimum required duration of a match remained steady at 2.2 hours and 9.7 months respectively. New information collected in Wave VIII indicates that the weekly mean number of times a match must meet is just over one meeting (1.2). However, the average actual match duration has dropped from 14.3 months to 11.3 months between Waves VII and VIII, indicating that the length of mentoring relationships is declining. (See Exhibit 18.)

Exhibit 18 Mentoring Intensity Wave VII vs. Wave VIII of the Mentor Michigan Census		
	<i>Wave VII Mean</i>	<i>Wave VIII Mean</i>
Minimum time per week required for match to meet in person	2.2 hours	2.2 hours
Minimum number of times per week required for match to meet in person		1.2 meetings
Minimum time (duration) requirement of a match	9.7 months	9.7 months
Average time (duration) for a match	14.3 months	11.3 months

Comparing the average duration for Community- versus School-based programs from Wave VII to Wave VIII shows that Community-based programs have remained stable, while the average duration for School-based programs has dropped by 4.2 months. (See Exhibit 19.)

Exhibit 19 Average Match Duration School-based vs. Community-based Programs Wave VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII	Wave VIII
School-based Programs	14.5 months	10.3 months
Community-based Programs	13.7 months	13.9 months

In Wave VIII, Community-based programs report higher duration times than any programs except those categorized as Other. (See Exhibit 20.) It is important to note that the minimum and average duration times listed by Other programs are skewed by the inclusion of a “telementoring” program in this category that reports extremely long minimum and average match durations.

There is little variation among program types for the minimum amount of time per week, and the number of meetings per week that they require. School-based programs require their matches to meet for a minimum of 2.7 hours, slightly more than the 2.0 hours required by Community-based programs.

On average, Community-based programs require a minimum match duration of 10.7 months, compared to just 8.5 months for School-based programs. The average duration at Community-based programs is 2.6 more months than School-based programs (13.9 months vs. 10.3), likely a function of the shorter school year.

Exhibit 20
Intensity and Match Duration by Total and Program Type
Wave VIII of the Mentor Michigan Census

	Total n=222	Community -based n=107	School -based n=68	Site- based n=15	Faith- based n=9	Youth Program n=13	Other n=10
Minimum time per week required for match to meet in person	2.2 hrs	2.0	2.7	1.7	1.7	1.3	1.7
Minimum number of times per week required for match to meet in person	1.2 mtgs	1.2	1.3	1.3	1.1	1.3	1.0
Minimum time (duration) requirement of a match	9.7 mos	10.7	8.5	6.8	8.0	6.2	16.7
Average time (duration) for a match	11.3 mos	13.9	10.3	3.6	7.7	6.6	17.6

Most mentoring programs (61%) participating in Wave VIII require a minimum match duration of nine to twelve months, similar to Wave VII results (62%). However, programs on either end of the duration spectrum have changed. In Wave VIII, 30% of programs indicate that they require a minimum duration of just one to eight months (up from 25% in Wave VII). At the same time, programs requiring a match duration of more than 12 months, but less than two years rose slightly from one percent (1%) in Wave VII to three percent (3%) in Wave VIII. (See Exhibit 21.)

Average match durations have declined between Waves VII and VIII. While 39% of matches averaged less than 12 months' duration in Wave VII, 46% of Wave VIII matches lasted a comparable period. At the other end of the spectrum, 22% of Wave VII matches had a duration of more than 12 months, while only 14% of Wave VIII matches have this duration.

Exhibit 21 Minimum and Average Duration of Matches Wave VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII %	Wave VIII %
Minimum time (duration) of mentor/youth match		
No minimum	2	1
1-2 months	2	5
3-5 months	7	10
6-8 months	16	15
9-11 months	23	23
12 months	39	38
More than 12 months, less than 2 years	1	3
More than 2 years, less than 5 years	2	2
More than 5 years	0	<1
Don't know	8	3
Average time (duration) for mentor/youth match		
No minimum	2	<1
1-2 months	1	4
3-5 months	4	7
6-8 months	15	16
9-11 months	19	19
12 months	17	18
More than 12 months, less than 2 years	8	7
More than 2 years, less than 5 years	12	7
More than 5 years	2	0
Don't know	21	21

The Scope and Nature of Mentoring in Michigan

The weekly minimum number of hours a match must meet has changed slightly from Wave VII to Wave VIII. (See Exhibit 22.) The percentage of programs with no minimum weekly time requirement for a match to meet jumped to 14% in Wave VIII (from 3% in Wave VII), and the number requiring just one hour dropped slightly from 58% in Wave VII to 54% in Wave VIII.

Programs requiring two or three hours of meeting time have remained stable from Wave VII to Wave VIII. Wave VIII data shows a one percent (1%) increase in programs requiring four to six hours or meeting time (six percent (6%) in Wave VII, versus seven percent (7%) in Wave VIII). There has also been a one percent (1%) decline in programs requiring more than six hours of weekly meeting time (four percent (4%) Wave VIII, versus five percent (5%) in Wave VII).

A new question in Wave VIII concerning the number of **times**, that a match must meet shows that 70% of programs require one meeting per week between the mentor and youth. Eleven percent (11%) of programs require two or more meetings, and 16% indicate that they have no minimum requirement regarding the number of weekly meetings.

Exhibit 22 Minimum Hours and Meetings of Matches Waves VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII %	Wave VIII %
Minimum time per week required for match to meet in person		
No minimum	3	14
1 hour	58	54
2 hours	18	18
3 hours	2	2
4 hours	4	6
5 hours	0	1
6 hours	2	0
More than 6 hours	5	4
Don't know	7	2
Minimum number of times per week required for mentor/youth to meet in person*		
No minimum		16
1 meeting		70
2 meetings		5
3 meetings		1
4 meetings		5
5 meetings		<1
Don't know		2

*New question added for Wave VIII

Section IV:

Youth Outcomes Targeted by Mentoring Programs

Section IV: Youth Outcomes Targeted by Mentoring Programs

Youth Outcomes Targeted by Mentoring Programs (Exhibits 23, 24)

Consistent with Mentor Michigan’s strategic plan, there is an increased focus on the attainment of specific outcomes. As a result, Wave VIII of the MMC includes a special section on the type of youth outcomes mentoring programs report they target.

The development and growth of Pro Social skills is the most common youth outcome targeted by mentoring programs. This is especially true for Site-based and Youth programs, where 100% target at least one Pro Social skill as a youth outcome. School-based programs follow closely, with 97% targeting at least one Pro Social outcome. Exhibit 23 summarizes these outcomes by program type.

Exhibit 23 Summary of Youth Outcomes Targeted by Mentoring Programs by Total and Program Type Wave VIII of the Mentor Michigan Census (Multiple Selections Allowed)							
	Total n=222	Community -based n=107	School -based n=68	Site- based n=15	Faith- based n=9	Youth Program n=13	Other n=10
Pro Social Skills	95%	93%	97%	100%	89%	100%	90%
Academics	85	85	93	60	89	69	80
Health / Wellness	86	85	88	100	78	85	80
Specific outcomes not targeted / Don't know	5	6	3	0	11	0	10

Exhibit 24 (on pages 32 and 33) provides detailed information about the specific outcomes targeted by mentoring programs. Of the Pro Social skills mentoring programs could target, more than three quarters of programs specifically identify positive youth development (92%), better relationships with non-parent/caregiver adults (82%), and better relationships with peers (78%) as key goals.

While about one quarter or fewer School-based and Community-based programs target diverting from, or reducing frequency/severity of contact with, the juvenile justice system, this is an area of focus for Site-based and Youth programs (both included in the "All Others" category in Exhibit 24). Sixty-nine percent (69%) of Youth programs seek to reduce the frequency and severity of contact with the juvenile justice system, and 62% focus on diverting currently adjudicated youth from the system.

The Scope and Nature of Mentoring in Michigan

Various Academic outcomes are an area of focus for more than 80% of all programs. Not surprisingly, 93% of School-based programs indicate this is a focus. Within Academics, improved attendance (62%), and grades/GPA (59%) are the highest priorities.

Eighty-six percent (86%) of all programs have a Health/Wellness focus for youth. Improved self-esteem (83%) and improved self-confidence (78%) are the most often cited Health and Wellness outcomes targeted. All Site-based programs (100%) have some Health/Wellness focus.

Improved physical fitness (25%) and obesity prevention (16%) are targeted by relatively few mentoring programs, which is a concern in light of the growing number of obese youth in this country.

Encouragingly, nearly all mentoring programs target specific youth outcomes consistent with the Mentor Michigan strategic plan. Only five percent (5%) of all programs indicate, “specific outcomes not targeted” or “don’t know”.

Exhibit 24
Youth Outcomes Targeted by Mentoring Programs
by Total and Program Type
Wave VIII of the Mentor Michigan Census
(Multiple Selections Allowed)

	Total n=222	Community - based n=107	School- based n=68	All Others n=47
PRO SOCIAL SKILLS*	95%	93%	97%	96%
Positive youth development	92	91	94	91
Better relationships with adults (non parents/ caregivers)	82	84	76	83
Better relationships with peers	78	77	81	77
Better relationships with parents/caregivers	68	73	63	66
Prevention of at-risk youth becoming youthful offenders	55	57	56	51
Diversion of currently adjudicated youth from the juvenile justice system	26	29	12	38
Reduction in the frequency of contact with the juvenile justice system	26	27	12	43
Reduction in the severity of contact with the juvenile justice system	25	24	12	45
Other pro social skills	11	10	7	17
ACADEMICS*	85%	85%	93%	72%
Improved attendance	62	55	75	60
Improved grades / GPA	59	56	68	53
Enhanced educational goal setting	54	62	40	55
Reduced drop-out rates	49	52	38	57
Enhanced career goal setting and planning	48	59	29	51
Increased high school graduation rates	41	46	29	49
Improved reading skills	41	34	54	36
Enhanced access to post-secondary education	38	43	25	45
Improved math and science skills	33	28	40	34
Employment or career development	32	38	16	40
Financial literacy	23	26	12	30
Other academics	7	8	6	4

*At least one outcome from this category was selected.

Exhibit 24 (cont'd)
Youth Outcomes Targeted by Mentoring Programs
by Total and Program Type
Wave VIII of the Mentor Michigan Census
(Multiple Selections Allowed)

	Total n=222	Community - based n=107	School- based n=68	All Others n=47
HEALTH / WELLNESS*	86%	85%	88%	87%
Improved self esteem	83	82	84	83
Improved self confidence	78	77	76	85
Substance use prevention	47	54	41	38
Violence prevention	46	51	43	38
Delay onset of alcohol, tobacco, and other drugs	37	43	34	30
Pregnancy prevention	26	35	16	21
Improved physical fitness	25	29	21	23
Obesity prevention	16	19	9	21
Remediating or preventing mental health problems	10	14	7	6
Improved access to medical care	7	9	4	6
Improved access to dental care	7	8	4	6
Other health / wellness	6	8	3	4
SPECIFIC OUTCOMES NOT TARGETED / DON'T KNOW*	5%	6%	3%	4%
Specific outcomes not targeted	2	4	1	0
Don't know	2	2	1	4

*At least one outcome from this category was selected.

Section V: Program Evaluation

Section V: Program Evaluation

Program Evaluation (Exhibits 25, 26)

More than half of all programs report that they conduct internal process and outcome evaluations, while less than one quarter conduct external evaluations. (See Exhibit 25.)

Exhibit 25 Program Evaluation by Total and Program Type Wave VIII of the Mentor Michigan Census				
	Total n=222	Community - based n=107	School- based n=68	All Others n=47
Process				
Yes, we conduct internal process evaluation	65%	61%	76%	57%
Yes, we conduct external process evaluation	23	20	34	13
Outcome				
Yes, we conduct internal outcome evaluation	54	48	65	53
Yes, we conduct external outcome evaluation	21	19	29	15
No, we currently do not conduct any evaluation of this mentoring program	15	21	3	17
Don't know	5	6	0	13

The most frequent method of evaluation (89%) conducted by these programs is gathering participant feedback and satisfaction ratings. (See Exhibit 26.)

Exhibit 26 Method of Evaluation by Total and Program Type Wave VIII of the Mentor Michigan Census				
	Total n=177	Community - based n=78	School- based n=66	All Others n=33
Participant feedback and satisfaction ratings	89%	91%	88%	88%
Pre-test/post-test	51	51	56	39
Comparison between program and non-program participants	12	9	9	27
Other	13	14	15	6
None	1	3	0	0

Evidence of Effectiveness

Respondents were asked to provide qualitative feedback regarding what they see as the most convincing evidence of the effectiveness of their programs. Their feedback is organized by three levels of reliability:

1. Anecdotal self reports
2. Pre- and post-testing/research-based evaluations
3. Use of comparative and/or control groups

1. Anecdotal self reports

The most common method of measuring program effectiveness cited by survey respondents is through anecdotal self reports from the youth they serve. These reports are sometimes prompted, but very often are relayed spontaneously through informal conversations or notes.

“Students come back years later and tell us how valuable their mentor was to them.”

“Many students name having a mentor as one of the most formative experiences during their college years.”

“There have been numerous examples of positive impact. Many of our participants had a safe place to come and have fun over the summer and did not have to worry about the numerous changes they are subjected to on a daily basis.”

“Information given by youth themselves with input on how their mentor has affected their life in a positive way, such as: helping them get a job, showing them what positive ‘fun’ is and how to experience joy. This is how we know we are effective the most.”

“The essays that the girls have written about participating in the program and how this has impacted them.”

Third party reporting by teachers, mentors, parents, and social justice personnel provide many of the anecdotal reports these programs cite as evidence of their effectiveness. This feedback is acquired through interviews, essays, and word of mouth.

“Judges report they receive more information in order to make better decisions for the children.”

“Teachers comment on yearly evaluations citing a student’s academic improvement because of the one-on-one time they spend with a volunteer.”

“The feedback of mentors regarding their satisfaction with the relationship weighs heavily.”

“The personal testimonies of mentors, mentees, and involved caregivers in the enhanced personal success of the mentees.”

“Words and gratitude have been expressed by parents who state they have seen improvement in the child's attitude at home and better performance in school.”

Some programs are using more objective measures such as grades, drug tests, and participation in extracurricular activities as evidence of their effectiveness.

“Last year we served 37 youth and 78% of those students are still enrolled on (college) campus and on course for graduation. In addition, 97% of the students in our mentoring program joined other student organizations on campus.”

“The results of a student's GPA, extracurricular activities, scholarships, financial aid, acceptance into the college of their choice, and their (feedback) and parents' feedback are also weighed heavily.”

“Elementary school students lagging behind academically were able to improve enough to progress to next grade level with peers.”

“Children finishing high school, getting adopted, behaviors improving within the home. Evidence is based on communication with foster parents, mentors, mentees and DHS workers.”

“Positive results from drug testing.”

“The youth have increasingly better attendance at the meetings. They also continue to bring their friends to join in the group.”

“I have a mentee who was referred to me by this probation officer and within the past year he has turned his life around, he is back in school and doing great.”

“We have a 99% completion rate for high school graduation within our group. None of our group is presently involved with the justice system. 30% of our youth are attending college.”

2. Pre- and post-testing/research-based evaluations

Some mentoring programs report that they perform pre- and post-testing to measure the effectiveness of their efforts, while some others make use of research-based evaluations.

“We give youth a survey before and after mentoring to measure how good their self-esteem is and how well they are doing in school and in terms of relationships with adults.”

“Using the Brigance assessment tools, the children involved in the (name) Program this past year increased their scores on average 28 points. This put the majority of our children in a scoring range of 75% or above.”

“84% of youth increased an academic grade while in the program, 90% of youth continued their education past high school. Teachers reported (youth) had statistically significant positive changes in youth behavior/mindset in 12 categories.”

“98% of participants were diverted from residential placement as a result of working with a mentor.”

“Students who are being mentored had 30% less incidents of discipline reports after they were being mentored than they had prior to the mentor relationship.”

“179 children of prisoners improved grade level achievement (85%), improved social skills (90%), improved ability to focus attention (93%) and enjoyed a positive relationship with their (mentor).”

“Results from the most recent Strength of Relationship (SOR) survey indicate a child's overall satisfaction rate of 4.4 (out of 5) of their match. Likewise, volunteers had an overall satisfaction rate of 4, giving an overall satisfaction rate of 4 for the Community-based matches.”

“87% of youth enrolled in mentoring had a reduction in severity and or frequency of contact with the Juvenile Justice system. 55% of youth enrolled showed an improvement in core academic subjects as measured by GPA, 52% of youth decreased the number of days absent from school while in the program.”

“Youth responded to an open ended question regarding what they gained from having a mentor. The most frequent responses were: Having someone to talk to (53%), feel better about themselves (34%), a friend (26%), and new skills (15%).”

3. Use of comparative and/or control groups

While 12% of the 137 Census respondents indicate that they use comparative groups to evaluate their program effectiveness, only three programs provide examples of this in the open-ended portion of the survey. (See Exhibit 27.)

“According to the US Department of Education, migrant students have a 40 to 45% rate of high school graduation nation-wide. (Program’s) cumulative high school graduation rate for 2008: 83%. Cumulative college enrollment rate for those who graduated high school: 62%.”

“Reading levels for students evaluated increased more for students mentored than those not mentored in the same grade and class.”

“SOH participants who were tested with the Measures of Academic Progress (MAP) test in both fall and spring had gains that exceeded those of non-SOH participants at the SOH schools in 2nd, 3rd, and 4th grade, but not in 1st grade.”

Challenges in Documenting Program Outcomes

This year's survey respondents were asked to identify the challenges they encounter in documenting program outcomes. Feedback from these respondents falls into several different categories:

- Limited resources/finances
- Difficulties acquiring data
- Lack of evaluation know-how

Limited resources/finances

Not surprisingly, a lack of financial resources is the most often cited challenge to documenting program outcomes. Without funding, staff cannot be hired or allocated to perform this work. Instead, financial and human resources are allocated elsewhere.

"Funding and staff time would be the biggest challenges we face in documenting these outcomes."

"The biggest challenge our organization faces is the lack of money. There is an abundance of ideas for programs but not much money to support those ideas."

"I have been Director for three years. There are many things that we do not measure that might be valuable to measure, but that I don't have the ability to implement due to time and staff restraints."

"Our biggest barrier is handling this portion of our program in the time frame available with part-time staffing due to our low budget of available operational funding."

"Financial resources to pay for evaluator."

"Finances. As a volunteer run organization, we do not have the time or resources to do all we know we should."

"The time it takes to effectively document and follow through with documenting as often as needed."

"Having time to process results of surveys."

"The biggest challenge is maintaining adequate staff support."

"Limited resources; limited time."

"Measurement of outcomes has not been as much of a priority as it will be in our next year because our focus has been largely on administrative development. However, we intend to make pre-evaluations and post-evaluations a larger part of the process."

Difficulties acquiring data

Many respondents report that it is a constant challenge to obtain completed surveys and other information from mentors, youth, and parents involved in their programs. For many, transient populations and extended timeframes for tracking youth compound the difficulty.

“The biggest challenge we have is collecting reports from our mentors. Currently our mentors are required to fill out monthly mentor reports, but we have a very hard time consistently collecting them back.”

“Obtaining post-match evaluation forms from mentors and mentees.”

“Some parents who don’t want us to check the outcomes.”

“Having all participants complete and return outcome evaluations in a timely manner so that progress can be tracked.”

“A challenge in documenting outcomes is getting parents to complete the evaluation forms.”

“Some youth move from the area and we lose contact with them.”

“Keeping in touch with migrant families throughout the years to be able to track graduation rates.”

“Contact is lost... once a family moves away out of area, changes phone number, address.”

“Our program serves the entire state of Michigan. Maintaining consistent contact and tracking of the mentors and mentees is sometimes difficult.”

“Youth do not stay in touch for longer term follow-up.”

“(This) is a prevention program. We must wait up to 10 years to see if youth remain non-court involved as they age. Additionally, they tend to be a very mobile population and it makes tracking outcomes all the more difficult.”

Other programs report having difficulty acquiring needed official records from organizations such as schools and courts, and even other staff within their own organization. A few also express a need for access to control groups in order to measure their success.

“One of the challenges would be obtaining school reports from the various school districts in our County.”

“Getting input from a variety of very busy staff who work with the children on various shifts.”

“Having a comparison group of students completing the pre- and post-surveys.”

“Access to data to do any comparisons at beginning and end of year as well as between kids who have a tutor and those that do not.”

Lack of evaluation know-how

While most of these respondents know that documenting their program's outcomes is important, many seem to lack knowledge about how to do so. Some are unaware of how to transfer their program's anecdotal evaluation methods to measurable goals and outcomes. Others, especially those in Faith-based programs, express concerns about measuring outcomes such as "spiritual growth."

"Interpreting anecdotal evidence and representing it in ways that are meaningful to multiple groups."

"Tracking and being able to document the impact we are making with the changes in peer mentors."

"The relationships that develop between a student and a mentor do not always show immediate results and it is very hard to document the growth and development of a student because of the mentoring relationship."

"Finding measurable outcomes."

"It's difficult to connect which service (of many) is having a positive impact. Some youth improve in one area but not others."

"Much of the outcomes are anecdotal and difficult to apply to a standard measuring system."

"It's difficult to measure outcomes such as spiritual growth. Often the mentor's impact is not fully realized until years later."

"The outcomes can be similar to planting seeds and not always 'documentable' in the first few years. We will be tracking school attendance, consistency of the mentoring relationships, documenting stories and things going on in kids lives that we previously were unaware."

"The challenge of continual changes on adjusting the program from research-based information and the requirements to meet those changes."

"Evaluation of the effectiveness of our program has always been an area that we are challenged in. We have several testimonials but not as much statistical data."

Many respondents indicate they need assistance identifying valid evaluation instruments that will work with their programs. Still others report that they are part of a larger initiative, making it difficult to isolate their program's outcomes.

"Finding the proper measuring tool to measure social and emotional impact on the children."

"(We need) a basic guideline for conducting research in the least biased way possible."

"We've changed our evaluation forms a few times in the past few years, so it's hard to get concrete data on ever changing forms."

“The biggest challenge our organization faces is finding a way to document qualitative data on the effectiveness of the program and tracking data on program graduates.”

“Multiple agencies are involved thus making it more difficult to track.”

“The biggest challenge is evaluating the mentoring program by itself, since it is only one component of a bigger treatment program.”

Section VI: Demographics

Active Mentors, Youth Served, Waiting Lists

Section VI: Demographics
Active Mentors, Youth Served, Waiting Lists

Demographics of Mentors and Youth Served (Exhibits 27, 28)

Mentors' demographic profiles are very stable in Waves VII and VIII of the Census. The only noteworthy change is a small shift in age, with slightly more mentors being over the age of 25 in Wave VIII. (See Exhibit 27.)

Exhibit 27						
Demographics of Mentors						
Waves III through VIII of the Mentor Michigan Census						
	<i>Wave III</i> %	<i>Wave IV</i> %	<i>Wave V</i> %	<i>Wave VI</i> %	<i>Wave VII</i> %	<i>Wave VIII</i> %
Gender						
Male	33	35	38	36	38	37
Female	67	65	62	64	62	63
Race/Ethnicity						
Caucasian	72	70	68	71	75	73
African American	24	26	27	23	20	22
Latino/a	2	2	3	2	2	2
Native American	<1	<1	<1	<1	<1	<1
Asian American	1	<1	1	<1	<1	1
Arab American	<1	<1	<1	<1	<1	<1
Other	<1	<1	<1	2	1	1
Age						
< 18	20	13	14	15	15	15
18 – 25	22	18	19	20	22	20
26-35 36-45 46-55	39	47	51	49	44	46
56-65	8	10	10	9	11	10
66+	11	13	6	6	8	9

Youth demographics are also very similar in Waves VII and VIII, with the only notable change being a slight decline in the proportion of youth served who are African American, and a corresponding slight increase in Caucasian and Latino/a youth served. (See Exhibit 28.)

Exhibit 28						
Demographics of Youth Served						
Waves III through VIII of the Mentor Michigan Census						
	Wave III	Wave IV	Wave V	Wave VI	Wave VII	Wave VIII
	%	%	%	%	%	%
Gender						
Male	46	31	48	49	47	48
Female	54	69	52	51	53	52
Race/Ethnicity						
Caucasian	52	56	46	40	43	46
African American	36	33	42	45	43	39
Latino/a	6	6	7	9	8	10
Native American	1	1	2	2	1	1
Asian American	1	1	<1	<1	<1	1
Arab American	<1	<1	<1	<1	<1	<1
Other	3	3	2	3	4	3
Age						
< 5	21	6	2	1	6	4
6-11	38	56	53	42	46	48
12-14	21	22	28	29	25	29
15-18	18	14	16	25	21	18
19-25	2	1	<1	2	2	1

Demographics of Mentors and Youth on Waiting Lists (Exhibits 29, 30)

The number of youth and mentors of both genders has dropped significantly between Waves VII and VIII, with the number of male mentors at its lowest level (301) in Census history. (See Exhibit 29.)

Exhibit 29 Gender of Youth and Mentors on Waiting Lists Wave VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII	Wave VIII
Male Youth	1,955	1,421
Female Youth	1,203	1,000
<hr/>		
Male Mentors	596	301
Female Mentors	970	606

The racial makeup of youth on mentoring program waiting lists has shown some small changes between Waves VII and Wave VIII. Caucasian youth decreased five percentage points; African American youth decreased by two percentage points; and Latino/a youth decreased by one percentage point. The percentage of youth on waiting lists categorized as “Other” more than doubled since Wave VII, from 6% to 13%. (See Exhibit 30.)

The race of mentors on waiting lists in Wave VIII remains virtually unchanged from Wave VII, although Latino/a mentors on waiting lists decreased by just one percentage point (1%).

Exhibit 30 Race of Youth and Mentors on Waiting Lists Wave VII vs. Wave VIII of the Mentor Michigan Census		
	Wave VII	Wave VIII
Youth		
Caucasian	46%	41%
African American	42	40
Latino/a	6	5
Other	6	13
Mentors		
Caucasian	59%	59%
African American	34	34
Latino/a	3	2
Other	5	5

Section VI:

Satisfaction with Mentor Michigan

Section VII: Satisfaction with Mentor Michigan

Overall Satisfaction (Exhibit 31)

General satisfaction with Mentor Michigan is measured on a four-point scale using the following question:

“Overall, and considering all aspects of the service, information and resources provided, how satisfied are you with Mentor Michigan?”

As shown in Exhibit 31, overall satisfaction with Mentor Michigan remains high in Wave VIII (89%), with only a small decline in those who are Very or Somewhat Satisfied since Wave VII (91%).

Exhibit 31
Satisfaction with Mentor Michigan
Waves III through VIII* of the Mentor Michigan Census
 n=137

*Data from Waves I and II removed due to space constraints.

Mentor Michigan Webinars: Participation and Satisfaction (Exhibits 32, 33)

Slightly less than half (48%) of organizations report that they have participated in Mentor Michigan’s free webinars. (See Exhibit 32.) Non-Profit organizations are more likely to have attended than their School-based/Higher Ed. counterparts (48% vs. 38%), but not as likely as those categorized as All Others (59%).

Exhibit 32				
Past Participation in Mentor Michigan’s Free Webinars by Total and Organization Type				
Wave VIII of the Mentor Michigan Census				
	Total n=137	Non-Profit n=86	School-based/ Higher Ed. n=24	All Others n=27
Yes	48%	48%	38%	59%
No	37	36	46	33
Don’t know	15	16	17	7

Overall satisfaction with the Mentor Michigan webinars is high, with 97% of responding organizations indicating that they are “somewhat satisfied” or “very satisfied”. (See Exhibit 33.) Non-Profit organizations report a much higher rate (49% vs. 11%) of being “very satisfied” than do School-based/Higher Ed. organizations, who are mostly “somewhat satisfied” (89%).

Exhibit 33				
Satisfaction with Mentor Michigan’s Free Webinars by Total and Organization Type				
Wave VIII of the Mentor Michigan Census				
	Total n=66	Non-Profit n=41	School-based/ Higher Ed. n=9	All Others n=16
Very satisfied	39%	49%	11%	31%
Somewhat satisfied	58	49	89	63
Don’t know	3	2	0	6

Estimated Participation in Regional Training (Exhibit 34)

More than one-third (35%) of responding organizations estimate that someone from their organization would attend a regional training program on a quarterly basis. (See Exhibit 34.) More Non-Profit organizations (38%) than School-based/Higher Ed. organizations (25%) would be able to attend training on a quarterly basis.

Forty-four percent (44%) of all responding organizations state they would attend once or twice per year, with School-based/Higher Ed. organizations (59%) more likely to do so than Non-Profit organizations (41%).

Monthly attendance at training sessions seems unlikely, with only 11% of organizations overall choosing this option, most of them being Non-Profit (12%). Very few School-based/Higher Ed. organizations (4%) indicate they could attend a monthly training session.

Exhibit 34 Estimated Participation in Mentor Michigan's Free or Low Cost Regional Training Opportunities, in Total and by Organization Type Wave VIII of the Mentor Michigan Census				
	Total n=137	Non-Profit n=86	School-based/ Higher Ed. n=24	All Others n=27
Monthly	11%	12%	4%	15%
Quarterly	35	38	25	33
Twice a year	24	24	38	11
Once a year	20	17	21	26
Other	3	2	0	7
Don't know	7	6	13	7

Information Needs from Mentor Michigan (Exhibit 35)

It is Mentor Michigan’s intent to increase its capacity to serve as a clearinghouse of information related to youth mentoring. To that end, Wave VIII respondents were presented with a list of information and asked to identify all topics their organization would find most useful. The results are shown in Exhibit 35.

Training materials (71%) lead the list of information needs across all responding organizations. The need for training materials is identified by 70% of Non-Profits, 58% of School-based/Higher Ed. organizations, and an even larger proportion of All Other organizations (85%).

More than 50% of participants identify every topic on the list as an area of need, except receiving national mentoring studies, although this topic is still cited by 42% of respondents.

Non-Profit organizations report a greater need for information on fundraising (70%) and recruitment (64%) than do their School-based/Higher Ed. counterparts (42% for both).

School-based/Higher Ed. organizations (79%) report more need for evaluation resources than those in Non-Profit organizations (56%).

Those with budgets of less than \$100,000 (68%) indicate more need for grant writing information than do those with budgets exceeding \$100,000 (56%). A similar divide occurs with those serving 100 or fewer youth as opposed to those serving more than 100 (67% vs. 52%).

Exhibit 35 Information Needs of Mentoring Organizations by Total and Organization Type Wave VIII of the Mentor Michigan Census (Multiple Responses Allowed)				
	Total n=137	Non-Profit n=86	School-based/ Higher Ed. n=24	All Others n=27
Training materials	71%	70%	58%	85%
Evaluation resources	65	56	79	81
Grant writing	64	67	58	56
State mentoring studies	61	65	58	52
Fundraising	59	70	42	41
Recruitment	59	64	42	59
National mentoring studies	42	45	46	30
Other	3	2	4	4
Don't know	3	3	4	0

Appendices

Appendix A: Funnel Measures Summary Table Totals by Waves III-VIII*

Question	Wave III 1/1/05- 8/31/05	Wave IV 9/1/05- 8/31/06	Wave V 9/1/06- 8/31/07	Wave VI 9/1/07- 8/31/08	Wave VII 9/1/08- 8/31/09	Wave VIII 9/1/09- 8/31/10
# Mentoring organizations	123	137	140	143	161	137
# Inquiries to be a mentor	8,816	17,522	13,380	13,566	16,485	14,629
Monthly average	1,102	1,460	1,115	1,130	1,374	1,219
# Written applications to be a mentor	5,973	8,000	7,891	8,954	9,776	9,330
Monthly average	747	666	658	746	815	777
Background check - [M.R.]						
State criminal background check	80%	79%	80%	--	--	--
Federal criminal background check	28	27	33	--	--	--
Fingerprint check	11	13	15	--	--	--
FBI fingerprint check (including SafetyNet) ^^+	--	--	--	13%	13%	21%
Other national fingerprint check^^	--	--	--	3	3	1
State only fingerprint check^^	--	--	--	9	10	2
Name only national check^^	--	--	--	16	17	18
Name only state check (ICHAT)^^	--	--	--	61	76	69
State sex offender registry	59	62	69	69	74	73
State child abuse registry	41	42	46	49	51	50
Driving record/license	52	50	51	56	57	55
Personal character references	81	76	81	82	81	75
Employment references	35	24	29	31	28	24
Credit check	0	0	0	4	0	<1
Written application	87	77	85	88	92	88
Personal interview	84	81	84	89	87	84
Home assessment	15	8	13	14	13	12
Home visit	11	8	11	17	12	13
Drug test+	--	--	--	--	--	<1
Survey+	--	--	--	--	--	17
Other+	--	--	--	--	--	18
None of the above	5	5	3	2	2	1
Use SafetyNet to conduct background checks^^						
Yes	--	--	--	16%	13%	21%
No	--	--	--	69	71	71
Don't Know	--	--	--	15	15	8
Youth served						
Total	20,294	28,283	25,883	22,916	28,536	23,706
Mean per Organization	114	206	185	160	177	173

*Data from Waves I and II not shown due to space constraints. ^^Added in Wave VI. +Added in Wave VIII.
^^+SafetyNet added to question in Wave VIII.

Funnel Measures Summary Table Totals by Waves III-VIII* (cont'd)

Question	Wave III 1/1/05- 8/31/05	Wave IV 9/1/05- 8/31/06	Wave V 9/1/06- 8/31/07	Wave VI 9/1/07- 8/31/08	Wave VII 9/1/08- 8/31/09	Wave VIII 9/1/09- 8/31/10
Total number of matches						
% of organizations reporting an increase	38%	41%	51%	55%	41%	36%
% of organizations reporting a decrease	15%	9%	15%	15%	14%	18%
% of organizations reporting no change	48%	27%	24%	23%	34%	32%
Don't know	22%	23%	9%	7%	11%	14%
Increased #	1,975	4,194	3,596	3,171	3,148	1,884
Decreased #	1,859	585	1,078	645	765	1,478
Net change #	116	3,609	2,518	2,526	2,383	406
Active mentors						
	11,767	16,382	18,232	17,051	19,578	17,681
Mentors currently on waiting list						
	1,124	2,625	1,833	999	1,674	942
Youth currently on waiting list						
	3,311	4,081	3,452	3,028	3,568	2,755
Minimum time (duration) of mentor/youth match +++						
No minimum	--	--	--	1%	2%	1%
1-2 months	--	--	--	2	2	5
3-5 months	--	--	--	7	7	10
6-8 months	--	--	--	21	16	15
9-11 months	--	--	--	26	23	23
12 months	--	--	--	36	39	38
More than 12 Months, less than 2 years	--	--	--	0	1	3
More than 2 years, less than 5 years	--	--	--	2	2	2
More than 5 years	--	--	--	0	0	<1
Don't know	--	--	--	4	8	3
MEAN number of months	--	--	--	9.4	9.7	9.7

+++ Data beginning with Wave VI is not directly comparable to earlier waves.

Funnel Measures Summary Table Totals by Waves III-VIII* (cont'd)

Question	Wave III 1/1/05- 8/31/05	Wave IV 9/1/05- 8/31/06	Wave V 9/1/06- 8/31/07	Wave VI 9/1/07- 8/31/08	Wave VII 9/1/08- 8/31/09	Wave VIII 9/1/09- 8/31/10
Average time (duration) for mentor/youth match +++						
No minimum	--	--	--	0%	2%	<1%
1-2 months	--	--	--	3	1	4
3-5 months	--	--	--	5	4	7
6-8 months	--	--	--	13	15	16
9-11 months	--	--	--	21	19	19
12 months	--	--	--	21	17	18
More than 12 months, less than 2 years	--	--	--	8	8	7
More than 2 years, less than 5 years	--	--	--	15	12	7
More than 5 years	--	--	--	0	2	0
Don't know	--	--	--	14	21	21
MEAN number of months	--	--	--	13.5	14.3	11.3
Minimum time per week required for mentor/youth match+++						
No minimum	--	--	--	0%	3%	14%
1 hour	--	--	--	55	58	54
2 hours	--	--	--	21	18	18
3 hours	--	--	--	5	2	2
4 hours	--	--	--	5	4	6
5 hours	--	--	--	0	0	1
6 hours	--	--	--	7	2	0
More than 6 hours	--	--	--	0	5	4
Don't know	--	--	--	7	7	2
MEAN number of hours	--	--	--	2.4	2.2	2.2
Minimum number of times (meetings) per week for mentor/youth to meet in person+						
No minimum	--	--	--	--	--	16%
1 meeting	--	--	--	--	--	70
2 meetings	--	--	--	--	--	5
3 meetings	--	--	--	--	--	1
4 meetings	--	--	--	--	--	5
5 meetings	--	--	--	--	--	<1
Don't know	--	--	--	--	--	2
MEAN number of meetings	--	--	--	--	--	1.2

+++ Data beginning with Wave VI is not directly comparable to earlier waves. +Added in Wave VIII.

Funnel Measures Summary Table Totals by Waves III-VIII (cont'd)

Question	Wave III 1/1/05- 8/31/05	Wave IV 9/1/05- 8/31/06	Wave V 9/1/06- 8/31/07	Wave VI 9/1/07- 8/31/08	Wave VII 9/1/08- 8/31/09	Wave VIII 9/1/09- 8/31/10
Number of hours in-person, pre-match training for mentors +++						
None	--	--	--	3%	3%	4%
Less than 1 hour	--	--	--	0	0	0
1 – <2 hours	--	--	--	17	15	23
2 – <4 hours	--	--	--	27	31	28
4 – < 6 hours	--	--	--	20	17	15
6 – 8 hours	--	--	--	14	11	11
More than 8 hours	--	--	--	13	16	14
Don't know	--	--	--	6	7	5
MEAN number of hours	--	--	--	6.3	6.2	5.1
Number of post-match hours of mentor training/support +++						
None	--	--	--	7%	5%	11%
Less than 1 hour	--	--	--	0	0	0
1 – <2 hours	--	--	--	7	6	11
2 – <4 hours	--	--	--	14	17	15
4 – < 6 hours	--	--	--	15	10	15
6 – 8 hours	--	--	--	12	15	11
More than 8 hours	--	--	--	34	33	22
Don't know	--	--	--	11	14	15
MEAN number of hours	--	--	--	13.9	10.3	11.1

+++ Data beginning with Wave VI is not directly comparable to earlier waves.

Appendix B
Wording Changes for
Mentor Training, Support, Intensity and Duration Questions

Exhibit B-1 Wording Changes for Mentor Training, Support, Intensity and Duration Questions Waves I-VII vs. Wave VIII of the Mentor Michigan Census	
Waves I-VII	Wave VIII
Prior to being matched with a child, <u>how many hours of in-person</u> (face to face as contrasted with training by phone or sending of newsletters or other printed materials) <u>training</u> are required for mentors volunteering in this mentoring program?	Prior to being matched with a child, <u>how many hours of in-person training</u> (face to face as contrasted with training by phone, on-line, or sending of newsletters or other printed materials; do not include other face-to-face screening or enrollment activities, such as mentor interviews) are required for mentors volunteering in this mentoring program?
What is the average number of additional (after the match) hours of training and/or support your organization provides to mentors during the first year of a match in this mentoring program?	What is the number of additional (after the match) hours of training and/or support your organization regularly provides to mentors during the first year of a match in this mentoring program (please include only hours that are required, not optional trainings or support contacts; for support contacts, consider the typical amount of time that each contact takes)?
What is this program's <u>minimum</u> time requirement for length (<u>duration</u>) of the mentor/youth match?	What is this program's <u>minimum</u> time requirement (minimum mentor commitment) for length (<u>duration</u>) of the mentor/youth match?
What is this program's <u>average</u> time (<u>duration</u>) for a mentor/youth match (closed matches)?	During the past year, what was this program's <u>average</u> time (<u>duration</u>) for a mentor/youth match (i.e., based on closed matches)?
What is your program's <u>minimum</u> time per week required for a mentor and youth to meet <i>in person</i> ?	What is this program's <u>minimum</u> time per week required for a mentor and youth to meet <i>in person</i> (if the minimum is per month, please divide the number by 4 and round up to the nearest whole number)?

**Appendix C
Background, Objectives and Method**

The Mentor Michigan Census (MMC) is a periodic survey of organizations operating mentoring programs in the State of Michigan. Exhibit C-1 below summarizes relevant statistics from each wave.

Exhibit C-1 Participation Statistics Waves I through VIII of the Mentor Michigan Census								
	Wave I	Wave II	Wave III	Wave IV	Wave V	Wave VI	Wave VII	Wave VIII
# Organizations in the registry	156	207	237	237	220	227	238	235
# Survey respondents	105	136	123	137	140	143	161	137
Response rate	67%	66%	51%	58%	64%	63%	68%	58%
<hr/>								
# Survey questions	59	60	43	70	62	96	93	91
Time period survey covered	1/1/04-8/31/04	1/1/04-12/31/04 and 1/1/05-2/28/05	1/1/05-8/31/05	9/1/05-8/31/06	9/1/06-8/31/07	9/1/07-8/31/08	9/1/08-8/31/09	9/1/09-8/31/10
Dates data was collected	Fall 2004	March 2005	Oct. 2005	Sept & Oct. 2006	Sept & Oct 2007	Sept & Oct 2008	Sept & Oct 2009	Sept & Oct 2010

The primary purpose of the MMC is to understand the scope and nature of mentoring and mentoring organizations in Michigan. Specifically, there are three key objectives:

1. Identify, count, describe, and track mentoring organizations, programs, mentors, and the children served.
2. Understand program components, processes, resources, and needs.
3. Encourage and support program evaluation.

The MMC data are collected via an on-line survey. Approximately 30 of the questions for each wave are repeated for tracking purposes. The remaining questions are specific to each wave and focus on various items of interest to Mentor Michigan and its key constituents. (See Exhibit C-2.)

Exhibit C-2 Areas of Focus for Each Wave of the Mentor Michigan Census	
Wave #	Area(s) of Focus
I	types of organizations that provide mentoring programs
II	barriers to serving more children with mentors, including liability, recruitment and other challenges; use and satisfaction with the services and products produced by Mentor Michigan
III	organizations' adherence to the eleven Mentor Michigan Quality Program Standards for Youth Mentoring
IV	organizations' use of AmeriCorps and AmeriCorps*VISTA members; the partnerships they maintain; and the collaboratives they join
V	use of AmeriCorps and AmeriCorps*VISTA members; data on mentoring capacity
VI	identifying Mentor Michigan services used by organizations and rating their helpfulness; collaboration on mentoring efforts among programs
VII	capacity changes within mentoring organizations and the impact of the economic environment on these organizations; ideas and strategies to be implemented by Mentor Michigan in the future
VIII	adherence to the Mentor Michigan Quality Program Standards for Youth Mentoring; the impact of the economic environment on mentoring programs; experience and needs of Executive Directors; use of social media.

Mentor Michigan has adopted the National Mentoring Partnership’s definition of mentoring. *“Mentoring is a structured and trusting relationship that brings young people together with caring individuals who offer guidance, support, and encouragement aimed at developing the competence and character of the mentee.”* Responsible mentoring can take many forms. Exhibit C-3 identifies the various mentoring forms as they were presented to survey respondents in Waves I through VII and, in a slightly changed format, in Wave VIII.

Exhibit C-3 Wording Changes for Types of Mentoring Waves I-VII vs. Wave VIII of the Mentor Michigan Census	
Waves I-VII	Wave VIII
One adult to one child	One adult to one child
One adult to a group of no more than four children (group)	One adult to a group of no more than four children (group)
One peer mentor to no more than four children (peers)	One peer mentor (high school-age or younger) to no more than four children (younger peers)
	One peer mentor (high school-age or younger) to one child
A team of mentors with a group of children with a ratio of no more than 1 adult to 4 children	A team of mentors with a group of children with a ratio of no more than 4 children to 1 adult
	A team of mentors with an individual child
One to one E-mentoring	One to one E-mentoring

The MMC uses the mentoring funnel as a conceptual framework. The mentoring funnel can be used by organizations and Mentor Michigan when planning, implementing, and assessing efforts to provide mentors to children who need them. The funnel identifies key steps in the recruitment and mentoring process to be measured, including number of inquiries from potential mentors, number of written applications, background checking processes, training process, number and type of mentoring matches, duration and intensity of matches, and mentors repeating the mentoring experience or referring others to become mentors.