NISOD Information

Each year the Institute for Staff and Organizational Development (NISOD) at the University of Texas at Austin honors individuals who have made significant contributions to their colleges. Community colleges across the country nominate those people who have, in some way, gone beyond their job responsibilities to make their campuses better places to learn and to work. Nominees for NISOD Excellence Awards are honored each year at a conference held in Austin, Texas. This year's conference will be held May 30-June 2nd, 2010.

Eligibility - Full time teaching faculty and full time professional staff with 3 to 7 years of service at MCC. Candidates will have no previous years of service elsewhere in the same capacity. Candidates with more than 7 years of service at MCC (as a full time member of the college) are not eligible. Candidates with more than 7 years of combined service at MCC and other institutions in the same capacity are also not eligible. Previous recipients, VPs, and the president of the college are not eligible.
Please note that in recent years the eligibility rules had been extended to up to 10 years of service. In keeping with the intent and spirit of this award, the criteria have been revised back to the original 3-7 year rule. As this is a transition year, the committee will consider nominations of outstanding individuals with up to 10 years of service for 2009 only.

Nature of Award - Recipients of the award are featured in an awards booklet and presented with a medallion. An opportunity to attend the national NISOD conference is also provided. MCC recognizes the award recipients at its annual Employee Recognition Ceremony.

Timetable - Nomination packets are due Monday, November 2nd, 2009 by 12 noon.

Nomination packets should include:

· Name, rank/title, and years of service at Monroe Community College of the individual being nominated.

· Annual Faculty Activity Reports for the three most recent years of service to the College.

· No less than two and no more than three support letters. These support letters can be from department chairs, deans, colleagues, and/or students. They may also be from individuals outside the MCC community. These letters should indicate as clearly as possible how the individual has gone above and beyond their job responsibilities. It is the responsibility of the nominator to gather these letters.

· In addition to the letters of support, the nominator can add their own letter highlighting key points. This is optional.
· Nominators must submit 10 copies of the nomination packet.

Materials need to be submitted to: Carmen Powers, 5-214, (585) 292-3367, cpowers@monroecc.edu
