

Special Thanks And Recognition of Service

Rewards and Recognition Program
“Achieving Excellence”

PROGRAM OBJECTIVE

The New Jersey City University (“NJCU”) Special Thanks And Recognition of Service (STARS) program is designed to recognize and distinguish employees who have demonstrated continued dedication and commitment to the University through length of service and outstanding performance. The program complements the two recognition programs already in place; the annual Service Awards Program and the Employee of the Month Program.

The STARS program combines these two programs with recognition awards based on excellence in job performance. Individuals and/or teams to be considered are those that have made significant contributions during the current year which aids in advancing our strategic goals: *ENHANCE ACADEMIC EXCELLENCE, ACHIEVE STUDENT SUCCESS: ACADEMIC, PERSONAL, AND SOCIAL ENHANCE RESOURCES AND THE UNIVERSITY’S CAPACITY TO ACHIEVE VISION, STRENGTHEN NJCU IDENTITY, BRAND, REPUTATION, AND CONNECTIONS WITH THE COMMUNITY.* As well it will recognize employees who consistently encompass the NJCU mission “*to provide a diverse population with an excellent university education. The University is committed to the improvement of the educational, intellectual, cultural, socio-economic, and physical environment of the surrounding urban region and beyond.*”

PROGRAM DESIGN

The program is coordinated by the Human Resources Office along with a team of employees from the University community. Each year during the fall semester the committee will notify the university community of the program guidelines and submission of nomination deadlines.

STARS CELEBRATIONS

- Recognition Program - The award recipients will be announced at an annual celebration held in December. During this celebration employees will receive service awards for length of service to the university and retirees for the year will also be celebrated at this time.
- Recognition Week – The week of the recognition program will be set aside to celebrate and appreciate all employees of the university with campus wide activities.

ELIGIBILITY: All full-time and part-time permanent staff employees are eligible. Employees who have won in the previous year are not eligible for nominations. Employees must have a current successful performance review, which will be confirmed by the human resources office.

MONETARY REWARD CRITERIA: Recognition will be in the form of a one-time cash reward payment. Individual awardees will receive a monetary gift of \$500. A monetary award may also be made to a team or group of two or more employees. The maximum team award is \$1,000 and the award will be divided, among the members of the team or group.

AWARD CATEGORIES

Presidential Award – TOP KNIGHT

TOP KNIGHT is an award given to the individual who serves as a model to the community, has an attitude of excellence and professionalism while carrying out duties. They personify the mission of the university in all their actions. This employee regularly shows, independent thinking, good judgment, continuous self-development and a desire to grow and work beyond the limits of their job description.

Hidden Hero:

This award recognizes the employee who has outstanding achievement in giving tireless service to the community behind the scene. Their high caliber of work productivity and leadership attitude develops others to perform with greater diligence and makes everyone around them shine.

Rising Star

This award honors the person who demonstrates excellence in their overall work performance during their first year at NJCU. They successfully and diligently work to encompass the mission of the university and has a notable achievement within their first year.

Making It Happen Award

This award is given to a group who enhances the image of the university through the component of teamwork via a department, committee or other work unit. The goal achieved exhibits initiative and creativity; was newsworthy and received public notice internally and externally.

NOMINATION PROCESS

Nominations are to be submitted by November 4, 2016. All nominations can be submitted electronically through the human resources website.

The committee selected for the STARS will be responsible for reviewing all nominations and selecting award recipients using the attached rubric which encompasses the NJCU mission and strategic plan goals. Members of the committee may not submit nominations or be considered for individual awards.

Please also note self-nominations will not be considered.

NOMINATION FORM TEMPLATE

Example

Individual/Team/Committee or Unit: Jane Smith	
Department: Provost Office	
Award Nominated: Rising Star	
Criteria: Awarded to the person who shined during their first year at NJCU, they have achieved a notable achievement within this year that affected their department or the university.	
Using the criteria above please describe the qualities that make the nominee a good candidate for the award indicate. Please use specific examples of how the nominee(s) represents the essence of this award. (250 words or less)	

Nominator Name _____

Department _____

**Special Thanks and Recognition for Service (STARS)
Program 2016 “Achieving Excellence”**

Nominee _____ Award Nominated: _____

	Exemplary 3	Satisfactory 2	Not Mentioned 1	SCORE
1. Demonstrates excellence in overall work performance. <ul style="list-style-type: none"> Extremely knowledgeable Works with a spirit of excellence High Degree of Professionalism Multi-tasker Motivated, driven, and works tirelessly 				
2. Promotes positive morale through a congenial, supportive attitude and by providing service to others. <ul style="list-style-type: none"> Exhibits NJCU’s core values Positive and collegial nature Remains calm in crisis Provides services outside scope of job Team-player 				
3. Puts forth an effort to improve self as well as to develop and recognize others. <ul style="list-style-type: none"> Mentors others Includes new employees and shares personal knowledge Improves individual skills and knowledge 				
4. Exhibits initiative and creativity resulting in improved operating efficiency of the Department and/or University. <ul style="list-style-type: none"> Develops new methods that increases productivity Reorganizes to increase effectiveness Identifies and addresses problems Introduces new ways to generate and save money for the University Provides outstanding student service 				
5. Enhances the image of the Department and/or University. <ul style="list-style-type: none"> Serves on University committees Works with groups outside division/department Brings positive attention to the division/department 				
6. Exemplifies/demonstrates the mission of NJCU <ul style="list-style-type: none"> Committed to providing an excellent university education Promotes diversity Taps rich resources and culture of the community Solves urban problems 				
				Total

Rubric adapted from Southern Illinois University, Edwardsville and Valencia College