Central Carolina Community College
2010 Circle of Excellence
Administrative and Supervisory Staff Division
NOMINATION FORM
NOTE: Please make sure handwritten copy is legible. The attached narrative should be

typewritten. Submit completed nominations directly to Stacey Carter in Human
Resources by the imposed deadline date.
	Name of Nominee:

	Job Title:

	Years of Service at CCCC:

	Name of Person(s) Making the Nomination:

College Mission - Central Carolina Community College is committed to understanding and meeting the educational needs of the area’s citizens, businesses, industries, and service sectors. The College provides life-long educational opportunities consistent with our students’ interests and abilities, prepares graduates capable of acquiring and applying knowledge and succeeding in the regional and global community, and serves as a positive economic, social, and cultural catalyst in our diverse communities. The College is committed to teaching and learning excellence.
Please develop and attach a narrative not to exceed two pages that focuses and expands on specific examples, which demonstrate your nominee’s commitment and unique contributions to the college, its students and the community. The narrative must address each of the criteria numbered below. In an effort to achieve fairness, you are asked not to include the nominee’s name in the attached narrative. Instead, use “this person,” “this individual,” or some other objective wording.
1. The nominee illustrates a commitment to the mission of Central Carolina Community College.

2. The nominee consistently exhibits excellent job performance and unselfish devotion to duty far and above normal requirements and makes a significant contribution to the advancement of the institution and its students.

3. The nominee demonstrates initiative, innovation and leadership in the workplace.

4. The nominee consistently demonstrates a responsible, efficient use of resources that benefit the institution, its students, and its community; for example, the efficient use of time, funds, technology, personnel or other resources.

5. The nominee models a commitment to “lifelong learning” through professional and personal development.

6. The nominee shares time and expertise through service to the institution, its students, and the community and is a positive role model and representative of the college.

Circle of Excellence Award Categories and Related Job Titles
	ADMINISTRATIVE AND SUPERVISORY PERSONNEL

	VICE PRESIDENTS
Vice President for Educational and Student Services

Vice President for Administrative Services

Vice President for Instruction
DEANS/PROVOSTS
Dean for Continuing Education

Dean, University Transfer, Allied Health, and
 Developmental Studies

Dean of Vocational and Technical Programs

Dean of Business, Media Technologies & Public Services

Dean for Library Services

Dean of Students

Provost, Harnett County

Provost, Chatham County

COORDINATORS
Distance Education Coordinator

Academic Assistance Coordinator

Enrollment Services Coordinator

Design Coordinator

Grants Writer/Coordinator

Basic Skills Coordinator, Lee

Basic Skills Coordinator, Chatham

Site Coordinator, West Harnett
Financial Aid Coordinator
	DIRECTORS
Director of Institutional Effectiveness

Director of Information and Marketing Services

Director of Business Services

Industrial Relations Officer

Director of CCCC Foundation

Director of Continuing Education, Lee

Director of Continuing Education, Chatham

Director of Continuing Education, Harnett

Director of Triangle South

Director of Small Business, Chatham

Director of Assessment, Special Populations

Director of Information Technology

Director of Correctional Education

Director of Recruiting

Director of Small Business/Civic Center

Director Emergency Services Training Center

Director of HRD

Director of Financial Aid
OTHER SUPERVISORY (Non-Instructional)
Bookstore Manager

Continuing Education Data System Manager

Registrar

Controller

System Administrator

Purchasing Agent

Physical Plant Manager

Custodian Supervisory

