ELIGIBILITY for MERIT AWARDS
1) Staff Categories Eligible

a. Permanent support staff members in jobs from Grade 6 – 17 (in 2016) are eligible.

b. Wardens and Hall Wardens.

c. In the case of Institutes that are outside funded, staff who are paid by Rhodes University are eligible.
d. Retiring staff members

e. Staff in Institutes whose salaries are not funded by Rhodes University may only participate in the Rhodes University Merit Award process under the following circumstances:-

· That the Institute pays for the Merit Award
· That the Institute abides by the guidelines set down for the Merit Award process.
· Institute will join the relevant Faculty Committee.
2) Time Frames
a. The applicant must have worked for 9 months or longer in the period under review.
b. If he/she has worked for less than 9 months in his/her current job having transferred from another job within the University/ Institute he/she may be considered for a Merit Award for his/her previous job. The bonus will be pro rata based on the amount of time the person was in the job before transferring.
c. The staff member should still be in the employ of the University/ Institute in December 2016 and not serving a notice period.
3) Job Profile and Evidence

a. No application will be considered if the Key Responsibility Areas (KRA’s) in the application form are not the same as the KRA’s in the job profile. Please note that poorly written job profiles may make it difficult to be able to properly motivate for a Merit Award. The onus is on the line manager to ensure that there is a quality job profile in place for each and every staff member. Staff members are also responsible for ensuring that they have job profiles that reflect the work that they do. Where staff are having difficulty in getting the manager to work with them in ensuring that a quality job profile is in place they are urged to contact HR in this regard.
b. Current job profiles must be used (job profiles for the period under review – 01 September 2015 to 31 August 2016). Profiles that have not been approved or signed off may not be used.

c. If the application form does not provide sufficient information and/or poor or weak evidence for the Committee to make an assessment of the review the application will be sent back to the line manager for further review. If the deadline for re-submission is not met then the application will not be able to be considered.
d. Job profiles that are dated prior August 2006 cannot be used.
4) Conduct

a. If the answer to any of the conduct questions is “yes” then the staff member is not eligible for a Merit Award.
b. If the staff member has a documented disciplinary offence for the period under review then he/she is not eligible for a Merit Award.
