IPAC Honorary Awards Policy

PREAMBLE

	In the interest of acknowledging meritorious service and other contributions toward the fair administration of criminal justice, the Board of Directors of the Indiana Prosecuting Attorneys Council hereby establishes the IPAC Honorary Awards Policy. Awards described under this policy are non-monetary and should not be considered taxable.

	This policy is not meant to replace applicable local or state awards policies. Prosecutors are encouraged to recognize their employees separately. The IPAC awards are as follows:

I. STEPHEN J. JOHNSON “OUTSTANDING SERVICE” AWARD.

1. Description.

a. This is the highest award given by the Indiana Prosecuting Attorneys Council (IPAC). The award may be given annually. No more than two Johnson awards may be presented in any calendar year.
b. The Johnson award is based upon sustained periods of outstanding support/service to an individual prosecutor or the IPAC. The recipient must have displayed a pattern of superior service that produced outcomes that significantly contributed to public safety in their community, region, State of Indiana or the United States.

2. Eligibility.

a. Prosecuting Attorneys, Deputy Prosecuting Attorneys, Senior Prosecutors, IPAC Staff, or Legislators may be considered for this award.
b. To be considered a candidate must be nominated by an elected Prosecuting Attorney or the Executive Director of IPAC.

3. Process.

a. Nomination shall be in a form prescribed by the IPAC.
b. Nominations shall be presented to the Executive Director, who, in turn, will present the nominations to the executive committee for review and comment.
c. The Executive Committee will forward the nominees, with comments, to committee of the current and Past Presidents of the Indiana Prosecuting Attorneys Council who will select the award winner or winners. A past president is active only if she or he serves as a current member of the IPAC or Prosecuting Attorneys Association board of directors.

II. THE KATHY FALKNER RICHEY OUTSTANDING OFFICE ADMINSITRATOR AWARD

1. Description. The first Kathy Falkner Richey Award was presented in 2011 at the IPAC’s annual winter conference. It is named after Kathy Falkner Richey who served as the IPAC office administrator. The first award was made in recognition of Kathy’s retirement after 30 years of service to the IPAC. Recipients of this award display the competency and commitment to service that characterized Kathy’s service throughout her career. Unless the IPAC Board of Directors approves otherwise, this award is an annual award. Only one recipient will be identified each year.

2. Eligibility

a. Non-attorney staff currently serving with a prosecuting attorney’s office or with the IPAC staff are eligible to receive this award. Individuals approved for the IPAC Award for Superior Service or the Beatrice Deuel Award, are not eligible to concomitantly receive the IPAC Award for Superior Service.

		b. Attorneys and staff of other agencies are not eligible for this award.

		c. Examples:

i. An office manager who resigns from government service after twenty years of service as a staff member and lead office manager. (Retirement.)

ii. An office manager who manages office payroll, budget and other key tasks during a sustained period characterized by increased volume and staff turnover. (Achievement: sustained periods of service coupled with superior leadership in a program of significance.)

3. Process.

a. Elected Prosecutors serve as nominators for this award. Nominations shall be in a format prescribed by the IPAC. Award nominations must be received annually at the IPAC offices on or before September 1. The award nomination is directed to the IPAC Executive Committee for its recommendation. Final approval is then made at the next regularly scheduled meeting of the IPAC Board of Directors. The Board may approve, disapprove, or downgrade the recommendation. Award recommendations are forwarded to the IPAC full-time staff for processing. The IPAC Staff prepares the award certificate.

b. The Kathy Falkner Award will normally be presented at the annual winter conference.

III. THE BEATRICE DEUEL CHILD SUPPORT SUPERIOR SERVICE AWARD

1. Description. Beatrice Deuel served as an employee and supervisor in the St. Joseph County Prosecutor’s Office. The first award was made in 2007. This award recognizes a retiring child support worker who exemplifies the same level of dedication and commitment to service that characterized Beatrice’s service throughout her career.

	2. Eligibility:

a. Non-attorney staff currently serving with a prosecuting attorney’s office or with the IPAC staff are eligible to receive this award. Individuals approved for the IPAC Kathy Falkner Award, are not eligible to concomitantly receive the Beatrice Deuel Award.

		b. Attorneys and staff of other agencies are not eligible for this award.

c. Example: A managing child support caseworker retires after twenty years of exemplary service as a staff member and manager.

d. This award is an annual award. Only one recipient will be identified each year.

3. Process:

a. The elected prosecuting attorney will ordinarily serve as nominator. Award nominations must be received annually at the IPAC offices on or before March 1. The award nomination is directed to the IPAC Child Support Committee for its recommendation. Final approval is then made at the next regularly scheduled meeting of the IPAC Board of Directors. The Board may approve, disapprove, or downgrade the recommendation. Award recommendations are forwarded to the IPAC full-time staff for processing. The IPAC Staff prepares the award certificate.

b. The award will normally be presented during the annual child support conference.

IV. THE PROSECUTING ATTORNEY VICTIM’S ADVOCATE OF THE YEAR

1. Description. Prosecuting Attorneys desire to recognize annually a victims’ advocate who represents outstanding, selfless and sustained service to crime victims. This individual should be a program innovator and reflect qualities that exemplify the highest standards of victim advocacy.

2. Eligibility:

a. An employee or volunteer who works or worked in the office of a Prosecuting Attorney.

b. A minimum of eight (8) years of service as a victim’s advocate. This award may be awarded at retirement; however, a minimum of twenty years government service as a victim advocate with a Prosecuting Attorney’s office is required.
		
3. Process:

a.. An elected Prosecuting Attorney will ordinarily serve as nominator. The award nomination is directed to the IPAC Executive Committee for its recommendation. Final approval is then made at the next regularly scheduled meeting of the IPAC Board of Directors. The IPAC Staff prepares the award certificate.

b. Additional documentation may also be submitted in support of the award nomination. An award will not be processed for consideration without a proposed citation.

b. This Award will normally be presented at either the summer or winter conference.

V. THE IPAC LAW ENFORCMENT OFFICER OF THE YEAR.

1. Description. Prosecuting Attorneys desire to recognize annually a Law Enforcement Officer who demonstrates outstanding and professional service to the citizens of Indiana. This individual must represent the highest standards of ethics and integrity and serve as a model for all law enforcement officials.

2. Eligibility:

a. All local, state and federal law enforcement officers, including Prosecutor Investigators, who work within the State of Indiana.

b. The award may be based upon extraordinary work of the highest standard within a criminal investigation or series of investigations or it may be based upon a career of sustained excellence in the field of public safety.
		
3. Process:

a.. An elected Prosecuting Attorney will ordinarily serve as nominator. The award nomination is directed to the IPAC Executive Committee for its recommendation. Final approval is then made at the next regularly scheduled meeting of the IPAC Board of Directors. The IPAC Staff prepares the award certificate.

b. Additional documentation may also be submitted in support of the award nomination. An award will not be processed for consideration without a proposed citation.

c. This Award will normally be presented at either the summer or winter conference.

VI. CAREER SERVICE AND ACHIEVEMENT AWARDS

1. The IPAC TEN, TWENTY, AND THIRTY YEAR SERVICE AWARDS

a. Description. Prosecuting Attorneys desire to recognize Prosecutors and deputy prosecutors who demonstrate career service and commitment to their profession.

b. Eligibility. A Prosecutor or deputy prosecutor who works or has worked in one or more Judicial Circuits in the State of Indiana.	

i. This award is intended to honor career Prosecutors and Deputy Prosecutors in the State of Indiana.

ii. A minimum of ten year service as a Prosecutor and/or deputy prosecutor in the State of Indiana.

c. Process. The IPAC or an elected Prosecuting Attorney will track eligibility for this award. The award nomination is directed to the IPAC Executive Director for processing. Final approval is made once the term of service is verified. The IPAC Staff prepares the award certificate.

	
2. The IPAC K.I.D. Awards

a. Description. The IPAC K.I.D. (Kudos for Inspiration and Dedication) Award is given in recognition of child support enforcement caseworkers who have performed their duties in an exemplary fashion.

b. Eligibility. Child support caseworkers.

c. Process.
		
i. Council members serve as nominators for this award. When chief deputy prosecuting attorneys recommend an individual for an award, the elected prosecuting attorney will ordinarily serve as an intermediate nominator. Award nominations must be received annually at the IPAC offices on or before March 1. The award nomination is directed to the IPAC Child Support Committee for its recommendation. Final approval is then made at the next regularly scheduled meeting of the IPAC Board of Directors. Award recommendations are forwarded to the IPAC full-time staff for processing. The IPAC Staff prepares the award certificate.

ii. Additional documentation may also be submitted in support of the award. An award will not be processed for consideration without a proposed citation.

iii. The K.I.D. Awards will typically be presented during the annual child support conference.

3. The IPAC Coin

a. Description. The IPAC coin is presented to individuals as a memento for discrete contributions and achievements. They are awarded at the discretion of the IPAC Executive Director or his designee. The coin may be awarded once in conjunction with any other award.

	b. Eligibility: Anyone is eligible to receive this award.

c. Process: The IPAC shall maintain a log recording the recipient, the date of the award, and the awardee’s contribution or achievement. Although individuals could receive more than one coin, subsequent contributions or achievements should be considered by the Executive Director for recognition with the IPAC Achievement Award.

	d. Examples:

		i. A deputy prosecuting attorney presents a lecture at an IPAC conference.

[bookmark: _GoBack]ii. A circuit court judge, whose court processes the majority of a county’s criminal cases, retires.

