Mentor Application

What is the Mentoring Jail Leaders Program?

The purpose of the Mentoring Jail Leaders (MJL) Program is to develop excellence in current and future jail leaders. It is an extension and implementation of the skills developed in the National Jail Leadership Command Academy (NJLCA). Coaching and mentoring have become widely accepted techniques for extending such development beyond classroom training and on-the-job experience.

While this program has been specifically developed to support the NJLCA, the strategies can be used by jails wishing to implement a leadership development program. A copy of this mentoring program, which may be adapted for use any jail or jail system, is available in a standalone module at www.leadingjails.com.

To Be A Mentor. . .

To participate as a mentor in the MJL Program, you must be a NJCLA graduate.

For jails developing their own mentoring program, you are welcome to use or modify this application it for your organization's use.

The Process of Becoming a Mentor

For graduates of the NJLCA: Complete this application for acceptance. All materials including this application and any questions may be e-mailed to the program coordinator at: MJLP@aja.org or mailed to: MJL Program Coordinator, American Jails Association, 1135 Professional Court, Hagerstown, MD 21740–5853. Most mentors will be matched with a mentee during the NJLCA (or when one becomes available). After your mentee finishes NJLCA, you may continue in the program.

For jails developing their own mentoring program, use whatever information in this application is helpful to your process.

Orientation

For graduates of the NJLCA: You will obtain a Mentor Handbook via e-mail or online. (A copy of the Mentor Handbook and all other mentor materials are available at: www.leadingjails.com). You are expected to review and complete any material therein. After an initial conversation/meeting with your proposed mentee, complete the Mentor-Mentee Agreement. This is a working agreement between partners for the duration of the mentoring relationship. The program requires several meetings a month plus some research or other preparation (an estimated 8 hours per month). The program is 1 year in length.

For jails developing their own mentoring program, the Mentor Handbook is available for your use and modification.

NJLCA Mentor Application

Please respond to the following. Print all information.						
Today's Date: Name:						
						Preferred Contact Information:
Phone No		() Work () Home	e () Cell			
E-mail:() Work() Home() Oth						
Employer/Affiliation:						
Current Title/Position:		<u></u>				
Work Address:						
Street Address	City	State	Postal Code			
Jail's Average Daily Popul	ation:					
Small (<150) Me	edium (150–999)	Large (more than 1,00	00)			
Jail Type/Administration (n	nanaged by or as a):					
Elected Official (She	eriff)					
Regional Jail	Private Vendor					
Local/County Comn	nissions (Board of Co	rrections) State-R	tun			
Tribal/Indian Nation	BOP					
Years working for your cur	rent employer:					
Previous Employer (if less	than 3 years at curre	nt employer):				
Previous Title/Position:						
	edium (150-999) L	Large (more than1,000))			
Previous Jail Type/Adminis	`	or as a):				
Elected Official (She	· ——					
Regional Jali	POVATE VENDOR					

Local/County Commissions (Board of Corrections) State-Run	
Tribal/Indian Nation BOP	
Years working for this employer:	

Questions for Prospective Mentors:

Your responses to these questions are used to help match you with a mentee.

1.	Meetings/Conversations: While face-to-face meetings are ideal, we anticipate these conversations to be held over the telephone or other forms of electronic communication. You and your mentee decide the best way to communicate. We anticipate that you will meet twice a month plus do research or other preparatory work. The total time commitment is approximately 8 hours a month. Are you willing to meet this time commitment?		
	Yes No If you find you cannot devote 8 hours a month, please reconsider submitting your application as a mentor.		
2.	Highest Educational Degree Obtained:		
3.	Professional Certifications (e.g., CJM, etc.):		
4.	Professional Associations (e.g., AJA, etc.):		

5. The 22 core competencies of a jail leader follow this chart. (Also see www.leadingjails.com).

Please identify the five greatest strengths that you bring to this program based on the core competencies. Provide the information as requested. See the attached example.

#	Core Competency	The strengths I bring to a mentee are:
example 9.	Engage in strategic planning	I was the chair of the strategic planning committee in my agency when we developed the current plan. I completed a master's level course in strategic planning. I implemented various sections of my agency's strategic plan in my role as lieutenant of a shift.

#	Core Competency	The strengths I bring to a mentee are:

#	Core Competency	The strengths I bring to a mentee are:

Core Competencies of Jail Leaders

The 22 core competencies of jail leaders are listed in alphabetical order followed by a description of the core competency and the rationale for that core competency.

1. Anticipate, analyze, and resolve organizational challenges and conflicts. Description

Use critical thinking skills, evidence-based practices, and information analysis to inform decision-making and address organizational problems; proactively identify pending crises or opportunities.

Rationale

Jail leaders must be able to not only chart their organization's future course, but also to navigate the present. Dealing with current organizational challenges must be predicated on a sound knowledge of the past and a clear vision of the future, including strategies for preventing organizational conflicts.

2. Assure organizational accountability. Description

Direct the process for collecting ongoing feedback and assessing long-term outcomes; model self-accountability through words and actions.

Rationale

Jail leaders are ultimately accountable to the public, the inmate population, and those both above and below them in the chain of command. This includes identifying, collecting, analyzing, and disseminating which data and information are needed to assure accountability in a transparent method that provides a "report card" for stakeholders.

3. Build and maintain positive relationships with external stakeholders. Description

Develop reciprocally-beneficial external partnerships to achieve shared goals.

Rationale

Since jails are impacted by other criminal justice agencies, local and state policy-makers, and community organizations, they cannot operate effectively without developing working relationships with such groups. Establishing linkages with these stakeholders not only assists with accomplishing the jail's mission, but also with managing related external forces over which jails have no direct control. Identifying and building such relationships is a two-way process for the mutual benefit of everyone involved.

4. Build and maintain teamwork; mentor and coach others.

Description

Work with staff to strengthen the team and members of it; lead by example; go beyond the expected to assure the success of all involved.

Rationale

Creating and nurturing a successful team takes thoughtful planning, time, energy, and ongoing attention. This includes building and maintaining teamwork through both formal and informal strategies, such as mentoring, role modeling, and other approaches to uniting the talents of a diversified workforce. Great teams are not accidental, but rather, are the product of great leadership.

5. Communicate effectively, internally, and externally. Description

Engage in written and oral communication that is clear, unambiguous, transparent, and consistent with the organizational vision, mission, and values.

Rationale

This competency is actually a fundamental component of each of the other twenty-one competencies. It includes effectively using all available means of communication (e.g., oral, written, electronic) to manage people, make decisions, and collect and disseminate information in a way that is appropriate, unambiguous, and mutually beneficial.

6. Comprehend, obtain, and manage fiscal resources. *Description*

Understand the larger financial picture, as well as obtain the fiscal resources needed to achieve organizational goals, allocating resources in a manner that supports the organizational vision, mission, and values.

Rationale

Not only must jail leaders comprehend specifics of the budgeting process, but they must also be able to assure that the jail has sufficient financial resources to fulfill its mission by obtaining stakeholder support. This includes not only assessing what resources are needed, but also managing them in a cost-effective manner by effectively prioritizing, eliminating waste and duplication, identifying alternatives to supplement the budget, and making reductions as necessary.

7. Develop and maintain a positive organizational culture *that promotes* respect for diverse staff.

Description

Assess the agency's internal culture, assure that it is aligned with the mission, vision, and values; work to change culture as necessary; support culture that moves toward identified organizational goals.

Rationale

Managing a diverse workforce, (and inmate population), requires considerable effort to create "one out of many." This includes identifying, developing, and maintaining an organizational culture that values diversity, embraces change, promotes a positive approach, and is consistent with the organization's vision, mission, and values.

8. Develop and sustain organizational vision/mission. Description

Establish a long-range purpose for the organization and provide overall direction and guidance for achieving its mission and measuring success.

Rationale

This competency establishes the basis for pursuing all others. It clarifies the essence of the organization's existence by creating, implementing and maintaining the jail's vision and mission through participatory consensus-building with staff and stakeholders.

9. Engage in strategic planning. *Description*

Proactively analyze emerging trends, anticipate related organizational needs, and develop strategies for meeting them.

Rationale

Effective management and accountability requires long-range planning efforts and structured operations. This includes maintaining a comprehensive foundation of information, collecting and analyzing relevant data, and working with community stakeholders who are impacted by the jail.

10. Enhance self-awareness; maintain proactive professional commitment. *Description*

Identify personal strengths and weaknesses; make use of professional resources (e.g., technical assistance, research reports, professional organizations, peer reviews, networking, etc.).

Rationale

Before anyone can effectively lead others, he or she must have sufficient insight into their own strengths and weaknesses, especially in terms of how they potentially impact their staff. Leaders must be willing to take an objective and indepth look at themselves and be willing to change.

11. Establish organizational authority, roles, and responsibilities. *Description*

Assure that duties and responsibilities are properly distributed throughout the organization, along with the authority necessary to fulfill them, in order to promote smooth, efficient functioning within legal parameters.

Rationale

Jails do not run themselves. While the leader's job does not extend to day-to-day operational management, it is the leader's responsibility to develop an overall organizational structure that ensures effective functioning, complies with relevant laws, establishes clear lines of authority and accountability, and ultimately, promotes fulfillment of the jail's vision and mission.

12. Leverage the role of the jail in the criminal justice system. *Description:*

Maintain outcome-focused interaction with other components of the justice system to identify and resolve problems and advance the vision/mission of the jail.

Rationale:

Because jails are so profoundly affected by operations of other agencies throughout the criminal justice system, they cannot afford to engage in autonomous policy development or decision-making. Yet all too often, local jails operate as an island, trying to independently solve system-created problems. Local jail leaders need to take the initiative to establish system-wide collaboration. This calls for understanding the interdependent relationships between components of the justice system and developing working relationships that minimize the negative impact of other agencies' actions while maximizing creative synergy among them.

13. Make sound decisions.

Description

Establish a decision-making style that is firm, fair, and consistent, data-driven, and aligned with the organization's vision, mission, and values; appreciate the impact of decisions on those in and outside of the organization.

Rationale

Jail leaders are responsible for the decisions they make, as well as for the decisions made by their subordinates. This includes making decisions in a manner that ensures organizational accountability, as well as consistency with policies, procedures, and effective leadership practices. It likewise means making decisions within legal guidelines, in concert with the jail's vision/mission, and in accord with positive trends in jail management.

14. Manage change.

Description

Progressively implement change through strategies that encompass relevant stakeholders.

Rationale

Because change is so discomforting, it is often feared and resisted. Effectively implementing change therefore includes awareness of how change impacts organizational and human dynamics, including understanding the change process itself, as well as how to implement change in a manner designed to ensure sustainability.

15. Manage labor relations.

Description

Work collaboratively with unions/employee organizations and effectively manage collective bargaining agreements.

Rationale

Clear communication, well-defined regulations, and consistent application of rules are integral to good management in any work environment, and with collective bargaining agreements, they are even more essential. This includes understanding the collective bargaining process, related laws, and the implementation of bargaining agreements in order to promote effective personnel management and positive labor/management relationships.

16. Manage power and influence.

Description

Understand the organization's history and political climate; use the political process (internal/external and official/unofficial) to accomplish goals; understand the impact of your use of power on the organization and the community.

Rationale

While a certain degree of power accompanies the position of jail leader, the ability to use it effectively and in a responsible manner is a personal attribute. It is especially important that jail leaders understand both the limits and the widespread impact of their power and influence on internal operations as well as external stakeholders.

17. Manage time.

Description

Set an agenda that includes realistic deadlines, defines priorities, and addresses critical issues promptly.

Rationale

Because so many issues are competing for the jail leader's attention, it is essential to establish priorities in order to avoid becoming consumed by the job,

and to allow the personal time needed to decompress. This includes setting and meeting deadlines, delegating when appropriate, and avoiding the temptation to try to "do it all" at once.

18. Obtain and manage human resources. *Description*

Obtain the human resources needed to achieve organizational goals, allocating them in a manner that supports the jail's vision, mission, and values; assess employee strengths/weaknesses; properly delegate authority.

Rationale

Since a majority of the operating budget of most jails is spent on staff salaries and benefits, recruiting, retaining, and developing competent personnel are significant priorities. Doing so requires insights concerning human resource issues, both nationally and locally. Moreover, assuring a sufficient quantity and quality of well-trained and highly motivated staff is fundamental to safe and secure jail management, administration, and operations.

19. Oversee inmate and facility management. *Description*

Assure that inmates are receiving proper care, custody, and control according to professional and Constitutional standards, as well as appropriate treatment programming.

Rationale

This competency relates to the core mission of local jails. Everything else—from fiscal considerations to power, decision-making, team-building, liability concerns, accountability measures, etc.—essentially supports this endeavor. As such, it not only embraces the laws, court cases, policies/procedures, research findings, and industry standards guiding jail operations, but also the good faith of jail leaders to move the field forward in progressive directions based on evidence-based practices.

20. Oversee physical plant management Description

Assure that the physical plant is in proper condition to assure the safety of inmates, employees, and the public.

Rationale

As the overall facility administrator, it is the jail leader's job to assure that the physical plant is in proper operating condition, to determine when it is necessary to obtain assistance for repairs or preventive maintenance, to plan ahead for projected structural needs, and to insure that the physical plant will be viable for the anticipated life of the building.

21. Reduce jail-related liability risks.

Description

Oversee risk management initiatives to reduce vulnerability and assure compliance with state/national standards and case law.

Rationale

Jails are guided by Constitutional mandates and case law, and thus, can be fertile grounds for liability lawsuits and civil rights claims. Litigation is costly and time consuming, but can be reduced with well-designed policies and diligent operational oversight. This includes understanding current case law and industry standards, training staff accordingly, and assuring that organizational policies and procedures are in compliance.

22. Understand and manage emerging technology. *Description*

Remain aware of emerging technological innovations and their potential organizational applications.

Rationale

As part of their responsibility to visualize future organizational needs, leaders need to keep abreast of the rapidly changing array of jail-related technology and how it can be used to improve operations. Being an informed consumer of expensive technology is important to assure that funds are spent efficiently and cost-effectively. This includes identifying subject matter experts to evaluate, test, and assess new technology, as well as building a level of personal understanding of relevant hardware, software, and security devices in order to make knowledgeable procurement decisions.