M E M O R A N D U M

TO:

UTSA Faculty and Staff

FROM:
Ricardo Romo, President

DATE:

February 12, 2007
SUBJECT:
UTSA Staff Excellence Awards Program

It’s time once again to submit nominations for the UTSA Staff Excellence Awards. I encourage all faculty and staff members to take the time to nominate those colleagues whom you believe are deserving of this recognition and honor.

The goal of the Staff Excellence Awards is to honor outstanding UTSA staff across the
tri-campuses who demonstrate excellent work performance. A monetary award of $1,000 will accompany each of the Staff Excellence Awards. The awards are:

· The Rising Star Award

· The Leadership Award

· The Team Spirit Award

· The Extra Mile Award

· The Order of the Roadrunner Award

Attached are descriptions for each of the awards and a nomination form. I ask that supervisors provide printed copies to those employees who may not have access to a UTSA personal computer. The nomination deadline is 5 p.m., Thursday, March 1. The ceremony this year is 2 p.m., Tuesday, April 17 in the University Center Retama Auditorium (2.02.02) on the 1604 Campus.
At the ceremony, we recognize employees who have reached milestones in their length of service with the University. Additionally, retirees from the previous year are invited back to receive a token gift of our appreciation.

This is a great opportunity to recognize our outstanding and dedicated staff and their contributions to UTSA.

RR/mr

Attachments:
Nomination Form

Award Descriptions

2007 UTSA Staff Excellence Awards

Nomination Form
Nomination deadline: 5 p.m., Thursday, March 1, 2007
All UTSA faculty and staff may submit nominations using this form. Nominees must be current UTSA staff (non-faculty) who are at director level and below. Previous honorees who have received an award more than five (5) years ago can be nominated for a 2007 award.
Nomination forms with original signature may be sent to the Employee Relations Office, Multidisciplinary Studies (MS) building, 2.02.46 or University Heights (UH), 1.120.
Recipients of these awards will be formally recognized at the Staff Excellence Awards ceremony on Tuesday, April 17, 2007.
Nominee Information:

Name: ___________________________________Title_______________________________

College/Department: ___

Campus Phone: ___________________Campus E-mail: ___________________________

Nominee’s Supervisor’s name/phone #:__
Nominator Information:
Name: ____________________________________Title______________________________

College/Department: ___

Campus Phone: __________________Campus E-mail:____________________________

Nominator’s Signature: ___
Award for which I am nominating this individual: (check only one category per nomination)
(The Rising Star Award

(The Extra Mile Award

(The Leadership Award

(The Order of the Roadrunner Award

(The Team Spirit Award

IMPORTANT NOTE: Please submit a separate nomination form with supporting information

if you wish to nominate the same person for a different award.

Instructions:

On a separate sheet, provide specific examples that show how your nominee has gone “above and beyond” their job duties and how these examples best meet the award description. (See attached list). Please limit your entry to no more than two (2) pages, single-spaced.

2007 UTSA Staff Excellence Awards

Descriptions

The Rising Star Award

The Rising Star Award recipient must be a new employee with less than (3) three years of continuous service with the University and who has made significant contributions throughout the year to his or her area, or to the University community. This individual has innovative ideas and has made significant contributions. They have a demonstrated record of improvement, have progressed through cooperation, initiative, and are self-starters with a take-charge attitude. This talented employee has volunteered to assist when and where needed.

The Leadership Award

The Leadership Award recipient must be currently functioning in a supervisory capacity; has promoted departmental and University mission and goals through actions and job performance; demonstrated exceptional leadership ability; fostered a positive and motivating work environment; maintained open communication lines within the department and throughout UTSA; encouraged professional development; demonstrated fairness and equity in resolving employee and work-related issues; and remain receptive to receiving constructive feedback concerning his or her own job performance.

The Team Spirit Award

The Team Spirit Award will be awarded to a group of staff employees who has demonstrated exceptional ability to foster collaboration, communication, and cooperation among colleagues internal and/or external to their department. The team’s action has significantly improved customer service or increased customer satisfaction for specific UTSA customers; has significantly improved a work process or system or has significantly increased the productivity and efficiency of an operation or work unit.
The Extra Mile Award

The Extra Mile Award recognizes an individual with (3) three years or more of continuous service with UTSA and who has taken the initiative to contribute to the success of UTSA through his or her outstanding contributions at work. Extra efforts demonstrated in their accomplishments, timeliness, and follow-through, willingness to help fellow employees, provide good customer service with creativity, dedication, cooperation and reliability. He or she has performed at a level above and beyond normal job requirements that have resulted in furthering the department’s and UTSA’s goals and mission.

The Order of the Roadrunner Award

The Order of the Roadrunner Award will be given to an individual who demonstrates exemplary service and commitment to UTSA, and the achievement of its goals through his or her actions throughout the year. This individual has enhanced the quality of work-life in ways that significantly increase productivity and efficiency for colleagues or customers to include developing creative solutions; provided outstanding and ongoing excellence in services to faculty, staff, students, and/or other UTSA customers. This is the highest honor that a UTSA staff member can receive for his or her dedication to the UTSA community. [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]

