STAR EMPLOYEE NOMINATION
Proposed Best Employee’s Name:

Date:

Department:

Designation:

Please rate the employee nominated on the criteria given below:

1- Outstanding

2- Very Strong

3- Strong

	Category
	Mention the instance noticed
	Reason this deserves
	Rating

	Performance on Key Actions*
	
	
	

	Creative Solutions to Critical problems
	
	
	

	Prompt response
	
	
	

	Adherence to timelines
	
	
	

	Proactive
	
	
	

	Team Contribution

	
	
	

* Key actions

	Department
	Key Actions (Examples)

	Customer Service
	Number of bookings per person

	
	Customer Courtesy

	
	Handling irate customers

	Product Fulfillment
	Response time for booked customers

	
	Quality check on bookings

	
	Delivery schedules

	IT and Product Strategy
	Hours of Uptime

	
	Speed of application

	
	New features added

	Product Acquisition & Customer Acquisition
	Monthly break-ins

	
	New Customers

	Finance and HR
	Cycle time

	
	Payroll

	
	Additional Services

 Signature of Nominator
Deciding authority cross functional management team as the cummulative maximum points received

