The University of West Indies
St. Augustine Campus
2014 Service Excellence Awards
Service Excellence Award Rubric
[bookmark: _GoBack]
	Criterion
	Explanation
	Evidence Requirements
	Examples of Evidence
	Total Score
	Scoring

	1) Empathy

	Employee has demonstrated his/her ability to champion, lead, advocate for or administer a service environment by listening to, documenting and responding to customers needs

	Performance Appraisals
	· Supervisor performance Appraisals
· Emails/Written accounts/Documented observations on how nominee performed a directed task, duty or project
	

15
	Excellent Employee
12 – 15 points	
	Is excellent in his/her empathy for leading and/or serving the Campus community

	
	
	Testimonials
	· Emails that commend nominee on a job well done
· Written accounts
· Documented observations

	
	Capable Employee
8 – 11 points
	Is capable in his/her empathy for leading and/or serving the Campus community

	
	
	Reports
	· Any reports that document work done by department for which nominee is directly responsible for. Please state nominee’s role in completing work cited in report.

	
	Improving Employee
 4 – 7 points
	Is showing improvement in his/her empathy for leading and/or serving the Campus community

	
	
	Proposals
	· Proposals submitted by nominee that shows considerable evidence of relevant criterion
	
	Incapable Employee
1 – 3 points
	Is incapable in his/her empathy for leading and/or serving the Campus community

	2) Courtesy

	Employee has demonstrated his/her ability to champion, lead, advocate for or administer a service culture by showing politeness, respect, consideration and friendliness towards customers
	Testimonials
	· Emails that commend nominee on innovative thinking
· Written accounts
· Documented observations

	

20
	Excellent Employee
16 – 20 points
	Is excellent in his/her courtesy when leading and/or serving the Campus community

	
	
	Portfolios
	· Employee portfolio of work that displaying innovative of critical thinking

	
	Capable Employee
11 – 15 points
	Is capable in his/her courtesy when leading and/or serving the Campus community

	
	
	Proposals
	· Proposals submitted by nominee that shows considerable evidence of relevant criterion

	
	Improving Employee
6 – 10 points
	Is showing improvement in his/her courtesywhen leading and/or serving the Campus community

	
	
	Reports
	· Any reports that document nominee’s innovative and critical thinking

	
	Incapable Employee
1 – 5 points
	Is incapable in his/her courtesy when leading and/or serving the Campus community

	3) Communication

	Employee has demonstrated his/her ability to champion, lead, advocate for or administer a service culture by providing accurate information and advice to customers
	Performance Appraisals
	· Supervisor performance Appraisals
· Emails/Written accounts/Documented observations on how nominee performed a directed task, duty or project
	

20
	Excellent Employee
16 – 20 points
	Is excellent in his/her communication when leading and/or serving the Campus community

	
	
	Testimonials
	· Emails that commend nominee on a job well done
· Written accounts
· Documented observations

	
	Capable Employee
11 – 15 points
	Is capable of his/her communication when leading and/or serving the Campus community

	
	
	Reports
	· Any reports that document work done by department for which nominee is directly responsible for. Please state nominee’s role in completing work cited in report.

	
	Improving Employee
6 – 10 points
	Is showing improvement in his/her communication when leading and/or serving the Campus community

	
	
	Proposals
	· Proposals submitted by nominee that shows considerable evidence of relevant criterion
	
	Incapable Employee
1 – 5 points
	Is incapable of his/her communication when leading and/or serving the Campus community

	4) Accessibility

	Employee has demonstrated his/her ability to champion, lead, advocate for or administer a service culture where he/she frequently avails himself/herself to provide service(s) to customers and is always approachable
	Performance appraisals
	· Supervisor performance Appraisals
· Emails/Written accounts/Documented observations on how nominee performed a directed task, duty or project by corresponds to the strategic goal of the University

	

15
	Excellent Employee
12 – 15 points	
	Is excellent in his/her accessibility when leading and/or serving the Campus community

	
	
	Testimonials
	· Emails that commend nominee on a positive work-life balance
· Written accounts
· Documented observations
	
	Capable Employee
8 – 11 points
	Is capable in his/her accessibility when leading and/or serving the Campus community

	
	
	proposals
	· Proposals submitted by nominee that shows considerable evidence of relevant criterion
	
	Improving Employee
 4 – 7 points
	Is showing improvement in his/her accessibility when leading and/or serving the Campus community

	
	
	reports
	· Any reports that document nominee’s institutional loyalty and engagement
	
	Incapable Employee
1 – 3 points
	Is incapable in his/her accessibility when leading and/or serving the Campus community

	5) Knowledge/ Skill

	Employee demonstrates his/her ability to champion, lead, advocate for or administer a service culture by means of his/her knowledge of products and services and his/her continuous support to service delivery to customers
	Performance appraisals;
	· Supervisor performance Appraisals
· Emails/Written accounts/Documented observations on how nominee displayed quality customer service
	

30
	Excellent Employee
24 – 30 points
	Is excellent in his/her Knowledge/ Skill when leading and/or serving the Campus community

	
	
	Testimonials
	· Emails that commend nominee on quality customer service
· Written accounts
· Documented observations
·
	
	Capable Employee
15 – 23 points
	Is capable in his/her Knowledge/ Skill when leading and/or serving the Campus community

	
	
	Portfolios
	· Employee portfolio of work that displays quality customer service examples

	
	Improving Employee
8 – 14 points
	Is showing improvement in his/her Knowledge/ Skill when leading and/or serving the Campus community

	
	
	
	·
	
	Incapable Employee
1 – 7 points
	Is incapable in his/her Knowledge/ Skill when leading and/or serving the Campus community

	TOTAL
	
	
	
	100
	
	

*Please note that the attributes scores are not the same and therefore those with higher scores will require more evidentiary verification than lower scored attributes.

Updated: 1/8/2014
