FLORIDA COUNCIL ON CRIME AND DELINQUENCY

[image: image11.png]

Re-Entry Team/Agency Recognition Award

INSTRUCTIONS

Any current Chapter President or current Chairperson may submit a recommendation to the Chair of the FCCD Re-Entry Recognition Award Committee for local chapter recognition and subsequent submission for State Board Recognition:

Criteria / Qualifications:

1. Participants may be an agency or team from Law Enforcement, Criminal Justice, Judicial, Correctional, Faith Based or Private Community Service Provider and may be submitted based on their contributions to reentry initiatives in the State of Florida that have been in operation for a minimum of two years as of the date of submission deadline June 1.
2. Team/Agency has made contributions indicative of the leadership, commitment, hard work, professionalism, enhancing agency/organizations/citizens and community participation required to successfully implement Florida’s Re-Entry initiatives towards public safety, reducing recidivism and providing services to assist offenders in a smooth transition back to the communities.

3. Must submit a summary on at least three (3) of the following aspects of Florida’s Re-Entry’s Initiatives:

	Public Safety
	Workforce
	Housing

	Education
	Substance Abuse
	Health/Mental Health

	Victims
	Families & Community Involvement/Partnerships

4. Complete the attached nomination form, the initial list of questions and a summary for each of the initiatives/aspects being recognized. The summary for each category should not exceed one page in length per category.

5. Brochures, flyers, forms, publications, etc. may be attached to recommendation forms as supporting documentation.

NOMINATION PACKET MUST BE RECEIVED BY

COMMITTEE CHAIRPERSON

PRIOR TO: JUNE 1st

TO:
______________________________________, FCCD Chairperson – Re-Entry Award

FROM:
_______________________________________, Chapter ___________________

RE:
Nomination for Re-Entry Team/Agency Recognition Award

The following Team/Agency is recommended for the Annual FCCD Re-Entry Team/Agency Recognition Award:

Agency Name:

Team /Agency Contact Person: ___

Address:

City/State/Zip:___

Phone:

 Fax: _______________________________

E-Mail Address: ___

Category:

 Faith Based Judicial
 Criminal Justice
 Correctional

 Private Community Service Provider

 Law Enforcement
 Judicial

Aspects being summarized for recognition consideration: (please check all that apply)

 Housing

 Workforce

 Public Safety

 Health/Mental Health
 Substance Abuse

 Education

 Families & Community Involvement/Partnerships

 Victims

 Other ________________________

[image: image12.png]

AWARDS NOMINATION FORM
	NAME:
	
	
	

	
	(Name of nominating member)
	Telephone
	Chapter

 SHAPE * MERGEFORMAT

	NAME:
	

	
	

	TITLE:
	

	ADDRESS:
	

	
	

	
	

	PHONE:
	

	
	

 SHAPE * MERGEFORMAT

DESCRIPTION OF SPECIFIC QUALITIES, WHICH MAKE THIS NOMINEE OUTSTANDING:

	

	

	

	

	

	

	

	

	

	

	

	

	

 SHAPE * MERGEFORMAT

PAST AWARDS / RECOGNITION:
	

	

	

	

	

	

	

	

	

 SHAPE * MERGEFORMAT

SIGNIFICANT CONTRIBUTION TO THE CRIMINAL JUSTICE COMMUNITY:

	

	

	

	

	

	

	

	

	

	

	

 SHAPE * MERGEFORMAT

SIGNIFICANT TOOLS AND/OR METHODS USED IN MEASURING INITIATIVE RESULTS:

	

	

	

	

	

	

	

	

	

	

	

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

NAME OF ASPECT OR INITIATIVE #1: __

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

[image: image8]
NAME OF ASPECT OR INITIATIVE #2: __

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

[image: image9]
NAME OF ASPECT OR INITIATIVE #3: __

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

[image: image10]
NAME OF ASPECT OR INITIATIVE #____: __

 (Additional form(s) if needed)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Insert Team or Agency Photo or Logo

REPRESENTING PROFESSIONAL AND PROGRESSIVE CRIMINAL JUSTICE

