	[image: image1.png]

	EMPLOYEE RECOGNITION PROGRAM NOMINATION CRITERIA

Please address as many of the criteria as you can. (Under each criterion is a list of examples for that criterion.)

1.
Demonstrates excellence in overall work performance.
(Accepts responsibilities and performs duties above and beyond what is
 normally expected

(Demonstrates extensive knowledge and competence in a wide array of work

 related topics

(Uses knowledge and expertise to troubleshoot/solve problems quickly

(Handles a large workload effectively and in a timely fashion

(Completes tasks with little description, direction, or supervision

(Exhibits a high degree of professionalism

(Serves as a checkpoint for quality control

2.
Promotes positive morale through a congenial, supportive attitude and by providing service to others.

(Interacts with others in a positive, enthusiastic, and cheerful manner

(Commands the respect of co-workers, supervisor, students, and clients alike

(Assists others with both personal and professional challenges that impact work

 life

(Remains calm and assured in a crisis while helping others get through the crisis

(Provides services which are outside the scope of the job

(Acts as a team player and encourages teamwork in others

3.
Puts forth an effort to improve self as well as to develop and recognize others.

(Acts as a mentor for others by providing advice, guidance, feedback, and

 encouragement

(Helps to integrate new employees or supervisors into the work environment

(Shares personal knowledge and skills with others in an effort to train them

(Recognizes other’s special events and/or accomplishments, either publicly or

 privately

(Takes the initiative to improve individual skills and knowledge

4.
Exhibits initiative and creativity resulting in improved operating efficiency of the Department and/or University.

(Suggests and/or develops new work methods that increase productivity, and

 save time and money

(Reorganizes work to increase effectiveness

(Eliminates unnecessary steps or actions for delivering services

(Identifies and addresses work problems

5.
Enhances the image of the Department and/or University.

(Serves on University related committees that promote the Department/
 University and its staff, students, and clients

(Works with groups outside the Department/University to promote the welfare

 of staff, students, and clients

(Performs work that has brought attention and distinction to the Department/
 University

(Develops processes or programs that are imitated in other Departments/
 Universities

6.
Exemplifies/demonstrates the SIUE values.

 STATEMENT OF VALUES

Recognizing public education as the cornerstone of a democracy, SIUE carries out its mission based on certain fundamental, shared values. We value:

A. Citizenship

(Social, civic and political responsibility, globally, nationally, locally, and within the
 University
(Active partnerships and a climate of collaboration and cooperation among faculty, staff,
 students and the larger community
(Environmental stewardship

B. Excellence

(High quality student learning

(Continuous improvement and innovation

(Outstanding scholarship and public service

(Standards consonant with the premier status to which we aspire

C. Integrity

(Accountability to those we serve and from whom we receive support

(Honesty in our communications and in our actions

D. Openness

(Inclusion of the rich diversity of humankind in all aspects of university life

(Respect for individual differences

(Intellectual freedom and diversity of thought

(Access for all who can benefit from our programs

E. Wisdom

(Creation, preservation, and sharing of knowledge

(Application of knowledge in a manner that promotes the common good

(Life-long learning

 12/03

