[image: image1.jpg]

Round Table on Information Access for People with Print Disabilities Inc.

The Tammy Axelsen Lifetime Achievement Award

The Award
This award recognises people who have made outstanding contributions to the Print Disability Sector. A maximum of two awards may be made each year, subject to the Round Table President and her Executive Committee appointed Selection Panel having received nominations they consider to be of a sufficiently high calibre.

The Award Presentation

The Award presentation is usually part of the annual Round Table Conference dinner.

The physical Award consists of a trophy/plaque containing an inscription in both braille and print – on opposing faces. It is Round Table's usual practice to notify recipients in advance of the presentation and to provide an opportunity for them to respond upon receiving their award.

Who may make a nomination?

Prospective awardees may be nominated by Member Organisations, Round Table Executive Committee members, Round Table sub-committees or Round Table working parties by completing the nomination form found on the Round Table's website.
Round Table Executive Committee members may not work on the selection panel if they submit a nominee for consideration or if a nomination for he/she is received.

Previous Award Recipients
Information on previous recipients is available on the Round Table web site. www.printdisability.org . Each recipient has been a leader in their field and each is considered to have made a major contribution to the work of Round Table and to improving the information deficit experienced by people with a print disability.
When do nominations open and close?

Nominations open on the day following each Annual General Meeting and will close on Monday, 31 March 2025.
Eligibility Criteria
The award is for outstanding service to the Print Disability Sector, the individual is expected to have had some connection with the functioning of Round Table.

The award is in recognition of the contribution of individuals, not their employer organisations.

Unsuccessful nominations may be resubmitted in subsequent years, but it is the responsibility of the nominator to do this – not the Awards Selection Panel.
Self-nominations will not be accepted.
How are recipients chosen?

The written nomination should clearly document and illustrate the nominee's:

· Outstanding contribution to the Print Disability Sector

· Personal, academic and professional achievements

· Demonstrated leadership, innovation and creativity

· Personal interests and community involvement

· Future goals and their likely impact

· Previous awards and recognition

· Voluntary work beyond paid employment

· Nature and length of activity or service

· Achievements as an individual or as part of a group or organisation

How can I check if the nomination I make has been received?

Once your nomination is received, Round Table will acknowledge receipt of your nomination.
If you do not receive a response to your submission please contact the Round Table Administration Officer by email admin@printdisability.org or by telephoning (+61) 3 9010 6251.
Withdrawal of an Award

The selection of recipient(s) reflects the nominations received and information available to the Selection Panel at the time. The Round Table Executive Committee reserves the right to withdraw an award if further information or the recipient's conduct draws the Award into disrepute. (Award withdrawal includes removing the name, photograph and any references to the recipient from Round Table's printed/promotional or website materials).
Round Table on Information Access for People with Print Disabilities Inc.

www.printdisability.org
The Tammy Axelsen Lifetime Achievement Award

Tips on How to Nominate

When you fill out the nomination form there are a few things you should consider to ensure your nomination provides enough information about the achievements of the person you are nominating. Here are some tips to help you get started:

Fill out as much of the form as possible. Even if you do not personally know the person you are nominating try and provide as much detail as you can.

Include any supporting documentation with your nomination. This can include personal references, portfolios, resumes, newspaper articles, etc.

Please do not nominate the same person more than once in the same year. Recipients are selected based on selection criteria, rather than the number of times they are nominated.

The nomination form asks you to provide information about your nominee. How have they made an outstanding contribution to the Print Disability Sector? How have they demonstrated excellence in their field? In answering this question, consider the following:

In what area and/or roles has the person excelled?

How does the person stand out from others? How has their achievement/service been greater than what might be normally expected of a person in the sector. Focus on both the quality and quantity of their achievement.

Provide examples to support your statements for the above. Don't just make a statement - demonstrate it with examples.

Referees

Ideal referees are people who can personally comment on the achievement and service of the person nominated. We suggest you ask the referee before you identify them as a referee for your nominee.
If you are nominating someone you do not personally know you may find it difficult to think of someone to suggest as a referee. If this is the case it is not essential that you provide a referee's name.

PAGE
1 | Page

