The Institute for Family Business at Baylor University

Texas Family Business of the Year® Awards

2013 Application Form
In order for the application packet to be valid, all questions on this form require a response. All application and financial information will be kept strictly confidential. Applications may be submitted by any member of your company. Self-applications are encouraged. Applications may also be submitted by local chambers, PR firms or other interested individuals.

Application packets must be received no later than JUNE 7, 2013. In case of emergency, deadline extensions may be requested through the Institute for Family Business.

Eligibility

In order to be eligible for application, the following conditions must apply:

Nominee must be a “Family-Owned Business” which is defined as a business organization, home based in Texas that has one or more of the following characteristics:
· has been owned and operated by different generations of a family;

· the potential exists for ownership to be passed on to a younger generation;

· more than one member of a family has active employment in an organization owned by a family;

· a family holding company which is presently operating a business.

The company or organization must be based in Texas.

May be a private company or a public company controlled by an individual or family.
IMPORTANT INFORMATION:

EACH APPLICATION SHOULD INCLUDE AT LEAST 15 DIGITAL PHOTOS ON CD. NO MORE THAN 30 DIGITAL PHOTOS SHOULD BE SUBMITTED. THESE PHOTOS SHOULD BE HIGH-RESOLUTION AND REPRESENT YOUR BUSINESS FACILITIES, EMPLOYEES, FAMILY MEMBERS AND ANYTHING ELSE YOU THINK WOULD REPRESENT YOUR BUSINESS IN THE BEST LIGHT.

IF YOUR BUSINESS IS JUDGED A WINNER, THESE PHOTOS WILL BE USED IN THE AWARDS PRESENTATION.

IN ADDITION TO SENDING IN THE 5 HARD COPIES OF YOUR COMPLETED APPLICATION, PLEASE ALSO ADD A DIGITAL COPY OF YOUR APPLICATION TO THE PHOTO CD. THIS CAN BE IN EITHER WORD DOC FORMAT OR ADOBE PDF. THANK YOU.

banquet information:

The awards will be presented November 4, 2013 in the Barfield Drawing Room on the 2nd floor of the Bill Daniel Student Center on the Baylor campus in Waco. In addition to the winning firms, all finalists will be recognized at the banquet.

24th Annual Texas Family Business of the Year® Award

The Judges of the 24th Annual Texas Family Business of the Year® awards are affiliated with the Institute through its Forum series. Each has expertise in the field of family business, either heading successful companies, family business consulting or teaching family business. They have graciously agreed to read and research applications sent to the Institute for Family Business. The entries are judged on the following criteria: Family Involvement, Community and Industry Involvement and Business Success and Succession. The information our judges must determine is:

FAMILY INVOLVEMENT
Is this family involved in the family business in a positive manner? Is it evident the family makes an important contribution to this firm? Is the family concerned for the community? Does the family understand its role in the business? Has the family planned for its future involvement in the business?

COMMUNITY AND INDUSTRY INVOLVEMENT
Does this business make a significant, positive contribution to the community? Is this business making a significant, positive contribution to its industry? Is this business concerned for its employees? Does this business have a positive impact on society? Is this business contributing to the general economic well-being of its community?

BUSINESS AND SUCCESSION
Is this a successful business? Will this business probably survive succession? Does this business evidence strategic planning? Is this business innovative? Does this business practice sound management?

Winners are chosen in three general size categories - large (more than 151 employees), medium (51-150 employees) and small (50 or fewer employees). There are also six special awards, in which size is not a determining factor:

FAMILY VALUES AWARD
This award is given to the SUCCESSFUL family business that has shown the greatest commitment to family values by nurturing healthy relationships and stability over successive generations.

WELL-MANAGED FAMILY BUSINESS AWARD
This award is given to the SUCCESSFUL family business, which demonstrates management techniques resulting in efficiency and effectiveness in operations and contributing to the quality of the work environment.

COMMUNITY COMMITMENT AWARD
This award is given to the SUCCESSFUL family business that demonstrates a commitment to improving their community and to the overall well-being of their community.

FASTEST-GROWING FAMILY BUSINESS AWARD
This award is given to the SUCCESSFUL family business that demonstrates rapid growth over a short-period of time and has implemented innovative business techniques in achieving this growth.

FOUNDERS AWARD
This award is given to the SUCCESSFUL family business that has grown and adapted to present and future markets while maintaining the identity and original concept of the founder.

HERITAGE AWARD
This award is given to the SUCCESSFUL family business that has overcome statistical odds to achieve the rare status of maintaining continuous existence through at least three generations of family ownership.

Please remember, even though you are well known, the judges do not know your company policies. You must tell or show how you are involved as a family, what contributions you have made to the community, and what you have done to ensure succession of your business. All information is confidential and access is limited strictly to the Institute for Family Business and the judges in your category. Good luck and we look forward to your completed application form. Begin the application process below.
your application should include the following sections. create AN individual section for each heading below. be as specific and detailed as you wish to communicate your business success.

Products and Services
· Briefly describe the nominee’s major products and/or services.

· Please attach any available promotional material regarding the company.

Strategic Planning
· Briefly describe the planning done by the family firm in order to ensure a vital business.

· What are the key elements of the strategic plan?

Public Reputation
· How has your family business had a positive impact on its community?

· Its industry?

· The State of Texas?
· (Cite specific contributions and the names of those involved. What are the benefits?)

Succession Planning
· Describe how your family is dealing with management succession.

· What key elements will ensure a smooth transition to the next generation?
Entrepreneurial Success
· The company must demonstrate entrepreneurial success over a period of time.
· Please provide a brief history of the business, including number of years in business.
· Create a statement of approximately 250 words.
· The following information must be included in the format shown below.

Most Recent
2nd Most Recent
3rd Most Recent

Year End
Year End
Year End

Fiscal Year-End Date:

Number of Employees:

Net Annual Sales/Revenue:

Family Tree
· Please create a page with a diagram of a simple family tree showing the generations who have been or will be in the family business.

Organizational Chart
· Please create a page diagramming a simple organizational chart. Circle the names of all family members in management.

Additional Information
· What else would you like to add about this family business?

· Attach any separate pages as necessary.
Return five (5 printed copies) of application accompanied by the next page by June 7th, 2013.
In addition to sending in the 5 hard copies of your completed application, please also add a digital copy of your application to the photo CD. This can be in either Word DOC format or Adobe PDF. Thank you.

If you have any questions, please email or phone Linda Ramirez, Linda_Ramirez@baylor.edu, 254.710.4157.
Mail to:
Linda Ramirez, Program Manager

The Institute for Family Business

Hankamer School of Business

Baylor University

One Bear Place #98011

Waco, Texas 76798-8011

PLEASE RETURN A COMPLETED COPY OF THE BELOW INFORMATION AS THE FIRST PAGE OF EACH COMPLETED APPLICATION PACKET.

Submitter’s Information (Please complete this if you are compiling the application packet.)
Submitter’s Name:

Submitter’s Company Name:___

Submitter’s Company Address:___

Submitter’s Phone: ___________________Fax:__________________Email:____________________

Nominee’s Information (This information is for the company being submitted.)

Company Name:

President’s Name:

Business Address:

City:__________________________ St:_______________ Zip:

Phone:______________________Fax:____________________Email:__________________________

Company’s Principal Business:

Number of Employees: ___

Family Members in the Business:

 (Active (Non-Active

Name

Relationship

 (Active (Non-Active

Name

Relationship

 (Active (Non-Active

Name

Relationship

 (Active (Non-Active

Name

Relationship

truth of information release:

The information provided is true and complete to the best of my knowledge and belief. (Should be signed by the person compiling and submitting the application packet.)
Submitter’s signature:

Date:________________________

How did you learn about the awards program?
