
Customer Service Orientation

Definition: Understands that all employees have external and/or internal customers that they provide services and information to; honors all of the institution’s commitments to customers by providing helpful, courteous, accessible, responsive, and knowledgeable customer service.

	Unsatisfactory Performer = NA or PA
	Successful Performer = AE
	Exceptional Performer = EE

	ƒ 	Helpful: Fails to consistently follow through on
customer commitments
	ƒ 	Helpful: Follows through on customer
commitments despite time pressures or obstacles
	ƒ 	Helpful: Takes extraordinary action to meet
customer needs when required

	ƒ 	Helpful: Uses common methods to solve the same
or similar customer problems without incorporating learning from past mistakes
	ƒ 	Helpful: Recognizes when work processes and/or
outcomes are negatively impacting the customer; assumes ownership of the issue and takes appropriate steps to eliminate problems
	ƒ 	Helpful: Recognizes that work processes and/or
outcomes are negatively impacting the customer; owns the issue and takes action to address deficiencies by identifying resolutions and notifying the appropriate leader

	ƒ 	Courteous: Develops “shallow” relationships that
lack personal attention and focus, which result in low levels of customer satisfaction
	ƒ 	Courteous: Develops relationships with customers
that are marked by attention and customer satisfaction
	ƒ 	Courteous: Maintains positive, long-term working
relationships with clients; is adept at focusing individualized attention resulting in consistent,
high-level customer satisfaction

	ƒ 	Courteous: Handles disgruntled customers in a
similar manner to all other customers, or reacts inappropriately
	ƒ 	Courteous: Addresses disgruntled customer
problems by remaining calm and professional;
personally follows through to resolve issue(s)
	ƒ 	Courteous: Addresses disgruntled customers
appropriately and takes action to resolve problems;
can defuse even the most upset customer situations with ease

	ƒ 	Accessible: Meets customer needs but is difficult
to reach; takes an unreasonably long time in responding to customer requests and issues.
	ƒ 	Accessible: Responds promptly to customer
requests; is easy to reach and work with during work hours; willingly works with customers to meet
their needs.
	ƒ 	Accessible: Makes self fully available to the
customer by being flexible with time and schedule in order to provide services and information;
identifies ways to make services more accessible for customers to access.

	ƒ 	Responsive: Does not seek new ways to enhance
the customer relationship with new service offerings
	ƒ 	Responsive: Seeks out customer input to better
understand their needs; develops ideas for how to meet those needs
	ƒ 	Responsive: Regularly updates understanding of
customers’ needs and quickly adapts solutions, as needed, to changing customer demands

	ƒ 	Responsive: Ignores customer requests, “passes
the buck” to others, or is disrespectful in responding to customers’ needs
	ƒ 	Responsive: Listens for and responds to customer
requests or problems in a timely manner
	ƒ 	Responsive: Anticipates customer needs and
responds before the situation requires action

	ƒ 	Knowledgeable: Does not demonstrates a
fundamental understanding of customer needs in his/her daily work; occasionally does not meet
customer expectations
	ƒ 	Knowledgeable: Demonstrates a solid
understanding of customer needs by consistently meeting their expectations
	ƒ 	Knowledgeable: Consistently exceeds customer
expectations by applying a solid understanding of what customers need and value

	ƒ 	Knowledgeable: Tries to meet customer needs
but has difficulty identifying resources that could enhance the experience of each unique customer
	ƒ 	Knowledgeable: Meets customer needs by acting
professionally and applying a good working knowledge of the services and information provided
by the institution or department.
	ƒKnowledgeable: Helps others navigate the College’s system with greater ease by explaining the services offered and how to make contact with the Institution or appropriate department.

Collaboration

Definition: Cooperates with others to accomplish common goals; works with employees within and across his/her department to achieve shared goals; treats others with dignity and respect and maintains a friendly demeanor; values the contributions of others

	Unsatisfactory Performer = NA or PA
	Successful Performer = AE
	Exceptional Performer = EE

	ƒ 	Tends to isolate oneself from others while working toward team goals and objectives
	ƒ 	Consistently works with others to accomplish goals and tasks
	ƒ 	Frequently uses opportunities to work with others as a teaching tool to impart organizational knowledge and help others succeed

	ƒ 	Sometimes treats other team members with
hostility or indifference
	ƒ 	Treats all team members with a respectful,
courteous, and professional manner; supports team despite different points of view or setbacks
	ƒ 	Actively seeks to eliminate “cliques” and
assists in problem solving so that all team members can be included in work processes

	ƒ 	Talks about commitment to teamwork but
does not always demonstrate it in his/her actions
	ƒ 	Considers the views of other people (and
departments, if relevant) when analyzing a situation or developing a solution
	ƒ 	Builds loyalty among other team members (and departments, if relevant) across the institution

	ƒ 	Works well with some people but not others;
is not generally regarded as a “team player”
	ƒ 	Consistently works well with a variety of
different people; rarely encounters someone he/she cannot work effectively with on a task/project
	ƒ 	Provides guidance to others as they work
through conflicts and disagreements so they can become better “team players”

	ƒ 	Waits for others to solve interpersonal/team
conflicts and problems
	ƒ 	Regularly initiates communication to help
solve interpersonal/team conflicts and problems
	ƒ 	Facilitates communication between people
experiencing conflict who have previously been unable to solve problems

	ƒ 	Inconsistently participates in
department and institutional meetings, activities, and events
	ƒ 	Consistently attends and actively participates
in department and institutional meetings, activities, and events when asked or required
	Volunteers on committees that are outside typical job responsibilities; exceeds the expectations of his/her job in participating in college initiatives and programs

	ƒ 	Provides inconsistent feedback with different
members of the team
	ƒ 	Provides balanced feedback to improve team collaboration and functioning on a continuous basis
	ƒ 	Proactively works with team members to
improve team collaboration and functioning on a continuous basis

Continuous Learning

Definition: Demonstrates a commitment to professional development by proactively seeking opportunities to develop new capabilities, skills, and knowledge; acquires the skills needed to continually enhance his/her contribution to the institution and to his/her respective profession

	Unsatisfactory Performer = NA or PA
	Successful Performer = AE
	Exceptional Performer = EE

	ƒ 	Takes advantage of learning opportunities only when they are presented to him/her or needs encouragement to take action
	ƒ 	Engages in continuous learning opportunities to further develop skills and capabilities in technical and functional areas
	ƒ 	Seeks out continuous learning opportunities that develop self and expands organizational intellectual capital

	ƒ 	Ignores feedback from co-workers and
customers or becomes defensive; does not use feedback to improve performance
	ƒ 	Uses feedback from co-workers and
customers to find ways of enhancing his/her performance
	ƒ 	Proactively requests feedback from co-
workers and customers and uses it to enhance personal and team performance

	ƒ 	Fails to recognize his/her own strengths and
development needs or does not seek ways to address those needs
	ƒ 	Accurately identifies his/her own strengths
and development needs, leverages strengths, and takes action to develop areas that can be improved
	ƒ 	Provides coaching to others to help them
leverage their strengths and effectively develop in areas where improvement is needed

	ƒ 	Does not maintain ties with other
professionals in his/her field
	ƒ 	Takes part in professional associations to
maintain a current knowledge base and relationships with others in his/her field
	ƒ 	Participates in professional associations to
ensure he/she is visible to others in his/her field of expertise

	ƒ 	Allows professional knowledge to become
antiquated; does not keep up with trends in his/her field of expertise
	ƒ 	Updates professional knowledge and skills on
a regular basis to stay current and apply new trends or best practices to his/her work at the Institution
	ƒ 	Shares new knowledge regarding
professional standards with others to ensure they are able to contribute new ideas to the Institution

	ƒ 	Inconsistently demonstrates a growth mindset over a fixed mindset. (see appendix for explanation)
	ƒ 	Consistently demonstrates a growth mindset over a fixed mindset. (see appendix for explanation)
	ƒ 	Anticipates customer needs; stays abreast of
changes in the external environment and anticipates how they will impact his/her department and/or agency

	ƒ 	Follows the steps in the Institution’s performance management program but is not committed to making the process work for himself/herself (e.g., linking performance to learning and development)
	ƒ 	Actively participates in the Institution’s
performance management program, including focusing on improving performance through learning and development opportunities
	ƒ 	Helps others enhance their experience with
the Institution’s performance management program by mentoring and coaching them through the process

Intercultural Orientation

Definition: Demonstrates an open-minded approach to understanding people regardless of their gender, age, race, national origin, religion, ethnicity, disability status, culture or other characteristics; treats all people fairly and consistently; effectively works with people from diverse backgrounds by treating them with dignity and respect

	Unsatisfactory Performer = NA or PA
	Successful Performer = AE
	Exceptional Performer = EE

	ƒ 	Does not recognize cultural differences; may use unfounded stereotypes to develop an understanding of others
	ƒ 	Recognizes cultural differences among people and effectively works to bridge cultural gaps
	ƒ 	Develops strategies for overcoming even the most challenging cultural differences to achieve common goals

	ƒ 	Occasionally treats people differently
depending on culture, gender, race, socioeconomic, or other factor(s)
	ƒ 	Treats all people with dignity and respect
regardless of cultural or socioeconomic background
	ƒ 	Actively seeks to eliminate “out groups” so
that all people feel included and are free to be themselves

	ƒ 	Works well with people who are similar to
him/her but has difficulty working with people who have different backgrounds
	ƒ 	Effectively works with people of diverse
backgrounds regardless of personal differences that may exist
	ƒ 	Thrives within the context of diverse teams;
capitalizes on diversity to find creative solutions and encourages other team members to leverage the diverse talents of employees

	ƒ 	Sometimes makes statements that are
offensive or insensitive
	ƒ 	Avoids making statements that may offend or
hurt others from different cultural or socioeconomic backgrounds
	ƒ 	Consistently communicates even the most
difficult messages in a sensitive and supportive manner without compromising on the meaning of the message

	ƒ 	Criticizes or disregards different opinions,
styles, or ways of working
	ƒ 	Considers and honors different opinions,
styles, and ways of working
	ƒ 	Helps other team members embrace the
value of considering and honoring different opinions, styles, and ways of working

	ƒ 	Tolerates comments and actions of others
that reflect stereotypical views of people that are different from one’s self
	ƒ 	Responds to and directly addresses
comments and actions of others that reflect stereotypical views of people that are different from one’s self
	ƒ 	Proactively works to change views of those
that are intolerant of different people

Appendix
Fixed versus Growth Mindset
[bookmark: _GoBack](Adapted from Carol Dweck’s work)

Goshen College’s competency of continuous learning consistently demonstrates a growth mindset.
	FIXED MINDSET
	
	GROWTH MINDSET

	Intelligence is static.
	
	Intelligence can be developed.

	Leads to a desire to look smart and therefore a tendency to:
	
	Leads to a desire to learn and therefore a tendency to:

	· Avoid challenges
	
	· Embrace challenges

	· Give up easily due to obstacles
	
	· Persist despite obstacles

	· See effort as fruitless
	
	· See effort as path to mastery

	· Ignore useful feedback
	
	· Learn from and seek feedback for ongoing growth

	· Be threatened by others’ success
	
	· Be inspired by others’ success

