
DEAN’S STAFF RECOGNITION AWARD
Purpose of the Award
The purpose of the Dean’s Staff Recognition Award is to formally recognize the special efforts of support and professional staff members who consistently provide outstanding contributions to the work environment of the School of Business.

Eligibility

All permanent staff members (full-time or part-time) and occasional part-time or term employees are eligible for the Award except for:
· Staff members who received this award in the past 3years; and,
· The staff member that serves in the Selection Committee.
Application Procedure and Documentation Requested

Applications or nominations may be submitted by any member of the School of Business community including students, staff, faculty, alumni, supervisors, and members of the public who have an interest in the School.

Each application must be accompanied by two letters of support and up to four pages of additional information may be attached. Successful applications would be expected to receive support from a wide range of individuals. Unless otherwise specified by the supporter, all nomination material will be given to those candidates selected for the award. Nomination material for unsuccessful candidates will be kept confidential.
Eligible candidates must submit their completed dossiers to the Chair of the Selection Committee by 4:00pm on March 15th 2013.
Selection Committee

The Selection Committee consists of 5 members composed as follows:

· Three Senior faculty from the School appointed by the Dean;
· One faculty form outside of the School of Business invited by the Dean; and,

· One staff member.
The Committee Chair is chosen by the Dean. The staff representative is elected the first year and from then on the staff representative is previous year winner of the award.
This year the Committee members are Willy Cats-Baril (Chair), Steve Dempsey, David Jones, and Suzy Comerford from the College of Education and Social Services, and Jennifer Fath.

Selection Process

The selection process consists of the following steps:
	Step
	Deadline

	Faculty and staff members in the School are invited to nominate candidates whom they consider worthy of consideration for the Award.
	December 15th

	Submission of dossiers by candidates.
	March 15th

	Review of dossiers by committee members and selection of winners.
	April 15th

	Announcement of award winner to the Dean and to Faculty (Honors Day?).
	End of April

	Presentation of Awards at a special Dean’s Reception.
	Around May 15th

One or several of the following criteria apply for the selection of the recipient:

a)
The award acknowledges the employee’s exemplary contribution through his or her work in the School;

b)
The award acknowledges that the employee’s work has greatly enhanced the School’s image;

c)
The award acknowledges an employee who successfully completes a significant project.

Factors considered by the Committee will be:

1. Nature and type of contribution significantly beyond what is usually expected (e.g. improving workplace efficiency, quality of work life, customer service, problem-solving, etc.). Contributions may be job related or other forms of activity, participation or support relating to the University community. Collaborative efforts will be noted.
2. Breadth of impact over and above what is usually expected including activities outside specific job responsibilities;

3. Innovativeness over and above what is usually expected;

4. Evidence of initiatives to develop and/or upgrade work skills over and above what is usually expected;

5. Strength of support in nominations;

6. Range of nominators; and,
7. Length of service.
Value of Award

Normally, one Staff Recognition Award will be presented in each academic year. Each winner will be presented with a framed certificate of recognition and a choice between a cash award of $1,500 or a cash award of $500 and professional development grant for $1,000.

Announcement/Presentation of Award
The names of the Award winner will be announced at a Faculty Meeting in April. The Award winner will also be recognized at a special Dean’s Reception that will be held in May. The Award recipient will have their profiles posted on the School’s web site.
Any questions or concerns should be directed to:
· William Cats-Baril (Chair), 312 Kalkin; 6-0510; wcatsbar@uvm.edu

PAGE
2

