
HR: 4050, p. 1

HRD: 1108, p. 1
Employee Recognition and Awards Program

Scope: Regular, benefited employees (those eligible for benefits, retirement, leave) and part-time faculty, other than Executives and President’s Council members, are eligible to be nominated and may nominate other permanent employees or part-time faculty members. The college strives to reward individuals and groups for the achievements which reinforce the college’s objectives for student learning, performance improvement and faculty and staff development.
Definition: This policy describes the Employee Recognition and Awards Program that is celebrated twice annually. Employees are recognized for significant college or job-related contributions in the areas defined below.

The College/Community Service Award: Recognizes substantial college or job-related volunteer services internal to the college or in the community (i.e. tutoring, speaking engagements, advising student groups/clubs, community organizations).
The Customer Service Award: Recognizes dedication to quality service and customer satisfaction for internal and/or external customers.

The Extra Mile Award: Recognizes a substantial contribution to the college for an extended period (i.e. performing additional duties of a substantial nature).
The Innovator Award: Recognizes efficiencies that save the college substantial money or work; ideas that result in improved educational experiences for students, increasing overall employee performance and faculty and staff development; or ideas that lead the college in a new direction.
The President’s Award: Recognizes accomplishments that move the college forward in its strategic direction (i.e. completion of strategic college objectives).

The Leadership Award: Recognizes an individual faculty or staff member who has applied strong leadership skills to the success of a curricular project, committee responsibility, administrative project, or major college activity.

The Innovative Teaching Award: Recognizes an individual faculty member who has improved the educational experiences for students and has moved the college forward in a strategic direction.

The Professional Goal Attainment Award: Recognizes an individual faculty or staff member who has achieved a job-related educational or professional goal such as

completing a formal program of study or to earning an industry-recognized certification.(This award does not convey a monetary value.)

HR: 4050, p. 2f.

HRD: 1108, p. 2f.
Policy: By recognizing the truly significant contributions of its employees, the college endeavors to build and maintain a highly motivated workforce, reduce employee turnover, and contribute to employee job satisfaction. Nominations may be submitted for individuals or groups. Groups or individuals may be nominated for more than one category provided there are separate nominations supporting each award. Contingent on availability of funds, the college authorizes a budget for the Employee Recognition and Awards Program in accordance with the following procedures.
Procedures:

1. The Employee Relations/ Training Coordinator announces the Employee Recognition Program twice annually and posts the deadline for submission of nominations.
2. Regular, benefited employees and part-time faculty (other than Executives and President’s Council members) are eligible to be nominated and may (including Executives and President’s Council members) nominate other permanent employees or part-time faculty members. Employees eligible for the Professional Goal Attainment Award may be recognized by completing the nomination form and forwarding it to the Employee Relations/Training Coordinator.
3. The Employee Relations/Training Coordinator oversees the administration of the Employee Recognition and Awards Program and is advisor to the committee.

4. The committee, selected by the advisor, will consist of four members representing executive, faculty, staff, and department chair/directors. Membership will be rotated every three years. Consideration will be given to representation from all campuses.

5. Based on guidance provided by the advisor, the committee will establish standards for review, acceptance, and rating of nominations and recommend gift certificates/monetary award(s) based on budget availability. Information about ranking of the recipients will be held confidential.

6. The President’s Council may provide feedback on the committee’s award recommendations.
7. The advisor will arrange for certificates and awards for presentation.
8. The President will present the employee recognition certificates.
Reference: Board of Trustees Policy Manual

For more information contact:

 Employee Relations/ Training Coordinator

 301-934-2251, ext. 7959

Rev. 04/01; 03/03; 10/05

HRD: 02/99
