

PRINCIPAL’S AWARDS FOR ADMINISTRATIVE AND SUPPORT STAFF

[bookmark: _GoBack]NOMINATION FORM
REFERENCE YEAR: APRIL 1, 2016 TO MARCH 31, 2017

Name of person nominated (Last, First): __

Faculty / Department / Unit: __ ID number: ____________________

Name of Supervisor: _______________________________________

N.B. We encourage that the supervisor be made aware of the employee or team being nominated

Has the supervisor been notified? YES NO

Category (select one only, the nominee must have been in the category during the reference year):

 ☐ M & Excluded ☐ Clerical ☐ Technical / Library Asst. & Nurses ☐ Trades & Services ☐ Team Project

Name of Nominator (Last, First): ___

Title: ___

Faculty / Department / Unit: __________________________________ Telephone number: ________________

E-Mail address:___

Signature of Nominator: __

A complete nomination consists of the following:

· Nomination form
· A letter of no more than 2 pages describing the employee’s contribution outlining a minimum 4 criteria (see outstanding contribution description criteria)

Submit all materials, in confidence, in one envelope to:		Principal’s Awards
 Human Resources
								688 Sherbrooke Street West, Suite 1520

PDF submissions can also be submitted to staffing.hr@mcgill.ca

Deadline to submit: August 15, 2017

DESCRIPTION OF OUTSTANDING CONTRUBTION
CRITERIA

Please select a minimum of 4 criteria describing the employee’s or team’s contribution when preparing the nomination letter.

· Customer Service / Service Excellence (An employee’s performance has a positive impact which is admired and valued by others, eliciting consistent and favorable reactions from customers / clients.)

· Quality of Work (An employee’s consistent performance and commitment that makes significant contributions towards the effectiveness of the unit or University.)

· Initiative / Innovation (An employee who uses new and original methods of contributions that are outstanding and/or of great distinction.)

· Teamwork (An employee’s understanding and use of the best skills of each team member in a harmonious environment that promotes mutual respect and collaboration.)

· Service to the Community (An employee who engages with the community-at-large and who goes above and beyond the requirements of the job by demonstrating and anticipating community spirit in the best interests of the University.)

· Sustainability (An employee who works collaboratively and demonstrates leadership with regards to campus sustainability.)

**All nominations and documentation will be kept confidential until the Advisory Committee has selected the winners.

How did you hear about the Principal’s Awards? (select more than one if applicable)
☐ HR Advisor ☐ Supervisor ☐ Colleague ☐ Email ☐ Campus Advertisement ☐ www.mcgill.ca/hr/awards

image10.png
Human
Resources

& McGill

image1.png
Human
Resources

& McGill

