[image: image1.jpg]\ Organizacion de los Estados Americanos
“% J Organizacao dos Estados Americanos

e Organisation des Etats Américains

3 / Organization of American States

7

The Leo S. Rowe Memorial Award
Nomination Form A

Procedures & Guidelines

· Any staff member can nominate any individual or group by filling out the appropriate form.

· Please note that individuals/groups may nominate themselves.

· Nominees must be currently on staff or have served very recently in the OAS General Secretariat

· The Award aims to recognize the contributions that are both significant and beyond the scope of achievement normally expected as part of the job.
· An employee contribution may be a suggestion, invention, superior accomplishment, or other personal effort substantially contributing to the productivity, efficiency, economy, or other improvement of OAS operations. It may also be an employee's special act or service in the public interest, connected with or related to official employment.

· Nominations should reach the Department of Human Resources no later than Monday August 17, 2009 at COB.
· The Award Committee makes recommendations to the Secretary General, who will decide on the awards.

· All support materials attached to the nomination form should be copies as none will be returned.

· Should the candidate reach the final stage of the selection procedure, the Award Committee may request further information and documentation concerning candidate.

· Be as specific as possible and make sure to answer all questions. Incomplete forms will be automatically rejected.

Information about the candidate

Name: ………………………………………………………………………..

Position: ………………………………………………………………………..

Department: ………………………………………………………………………..

Tel. : ………………………………………………………………………..

E-mail: ………………………………………………………………………..

I. Contribution

1. Grounds for the Award. The activities of the candidates must meet three or more of the following conditions. Please select all that apply:

(Original idea(s) (leading to development of new and measurable procedures,
 improvements, etc.)

(Exceptional actions

(Work that exceeds the inherent obligations of the functions of the employee

(Activities that promote the image of the OAS and the dissemination of the ideals
 of the OAS

(Promote the well being of the staff

	

2. For each of the grounds selected please provide explanation and examples. Indicate why this nominee should receive the Award, e.g. some questions to keep in mind are:

 What is special or unique about this contribution?, What is the extent of the application of the contribution to the employee's assigned duties and responsibilities?

(If you should need additional space, please attach additional pages).

II. Suggested text to be displayed on the plaque (no more than 200 characters):

If available, please include all pertinent supporting documentation for each argument/consideration (e.g. memos, drafts, reports, final products, procedures, etc.) demonstrating the actions that merit the award.

Nomination submitted by:
Name: ………………………………………………………………………..

Position/Title: ………………………………………………………………………..

Department: ………………………………………………………………………..

E-mail: ………………………………………………………………………..

Date and Signature

In recognition of…

