
Employee Recognition

A message from Jim Burton

Dear CalPERS Staff,

I’m very proud of our new formal recognition program, the CalPERS APEX Award. Members of
the Employee Formal Recognition Design Committee designed it with input from many of you through
focus groups and surveys. The committee also did extensive Best Practice research and benchmarking
with other excellent organizations to design a formal recognition program to fit our unique culture.

This new program allows us to recognize teams as well as individuals and I believe it will place
critical emphasis on those role models of "all-around" excellence who live our core values.

I know that you will use it to recognize excellence throughout our organization. Thank you all for
your input and willingness to participate in this new peer-driven process. Please continue to give us
feedback as we enhance the APEX Award in the coming years.

What is the CalPERS APEX award?

This formal recognition program marks a milestone in our history. For the first time ever, staff are
able to nominate and select their peers or their supervision for this prestigious honor. Based on employee
feedback and best practice research, the CalPERS APEX Award is a performance-based program that
recognizes excellence in four critical success components. They are the demonstrated commitment to:

• Core values

• Our customer service principles

• Exceptional technical and interpersonal skills with an ongoing pursuit of self-improvement

• The overall success of CalPERS

Who is eligible?

Front line staff, teams, supervisors and managers are all eligible (with the exception of CEA-
designated managers and above).

What are the minimum qualifications to be eligible?

All nominees must be performing satisfactorily with no pending corrective actions.

What does the CalPERS APEX award process look like?

January – March April & May mid-May late-May
Nomination Period Review & Selection Presentation Celebration

The following documents from the California Public Employee Retirement System (CalPERS)
include a message from CalPERS CEO Jim Burton introducing the program to employees, a
statement of the "recognition philosophy" of CalPERS, and a brochure distributed to CalPERS
employees to solicit nominations for the organization's recognition awards.

— Editor
Customer Service Newsletter
www.CustomerServiceGroup.com

www.CustomerServiceGroup.com

Who will be on the committee?

Volunteers representing all levels of staff and a cross section of the organization. During April,
they will review all the nominations using a numeric rating system much like those successfully used
in many best practice organizations for their formal award.

When will the CalPERS APEX award recipients be announced?

During May, all staff nominated for the award will be notified and if agreeable, publicized.
Recipients will be honored with a personalized award at an informal staff forum at Lincoln Plaza. Later
in the month, award recipients and guests will be hosted by Executive staff at a celebration luncheon.

What is the award package?

A personalized award and a choice of cash, award voucher or a savings/investment option each
with a pre-tax value of $500, a celebratory luncheon with guests and Executive Staff, and ongoing
public recognition through CalPERS Marquee Wall.

What are the specific criteria for the CalPERS APEX award?

Demonstrated commitment to core values
• Acts with professionalism, integrity and openness
• Approaches work in a highly motivated and innovative way
• Produces a quality product, seeks to do the job right the first time
• Assumes accountability for their statements and actions
• Treats others with respect

Customer-service driven, demonstrated commitment to CalPERS customer service principles
• Responds to the customer with prompt and accurate service
• Treats customers with respect
• Anticipates customers’ needs and exceeds them

Exceptional technical and interpersonal skills, with an ongoing pursuit of self-improvement
• Demonstrates strong technical, computer and problem-solving skills
• Handles multiple priorities with a quality focus
• Attends to details without losing sight of the overall goal
• Communicates with sensitivity to others, actively listening and providing feedback

constructively

Commitment to the overall success of CalPERS
• Does quality work, mindful of how their work impacts others and contributes to the success

of CalPERS
• Exhibits the spirit of teamwork
• Encourages collaboration
• Adapts to change and offers ideas to improve the way we do business
• Takes pride in being a public servant and a CalPERS employee

The CalPERS APEX award is the highest form of
recognition we can give.

It is an honor to be nominated and an even greater
honor to be recognized as a recipient.

— Jim Burton, CEO

www.CustomerServiceGroup.com

Respecting and appreciating our employees for
their contributions to the organization is integral to
living our values. Continuous recognition of
employee accomplishments and behaviors is also
one of the most effective ways to reinforce
organizational values, support business objectives,
and retain motivated, high performing employees.

To this end, we will seek opportunities to provide
our people with meaningful recognition on a
consistent and ongoing basis that encourages
them to be their very best, to grow and learn, and
enjoy themselves in the process: recognition that
is fun, memorable, appreciates the everyday,
honors the exceptional, and celebrates successes.
Such recognition will be sincere, specific, timely
and fit the individual or team, as well as the
accomplishment.

 Nomination Form

Whom are you recognizing for an ACE?

Individual Nomination

Name

Division

Team Nomination

Names

Division(s)

Criteria:
Nominations are based on the individual or team
meeting any or all of the following criteria:
1. Demonstrates and encourages two-way

communication
• Openly shares information
• Actively listens and shows respect for

others opinions and perspectives
• Offers feedback
• Seeks clarity and understanding

2. Takes personal responsibility for being
informed
• “If you want to know, ask. If you want to

hear, listen.”

3. Effectively communicates in all directions
• Considers who needs to know and when.

Networks and shares related information
with those impacted.

• Actively communicates CalPERS core
values, vision and mission

4. Actively supports the communication plan
goals and objectives of their division or office.

Award:
Each award recipient will receive an “ACE” lapel pin
presented by his/her AEO and/or Division Chief at an
informal celebration. All recipients will be announced
through the “UpDate” and the CalPERS Insider.

What does it take
to receive an “ACE”?

Tell us about yourself

Name __

Division______________________________________

Phone______________________ Date ___ /___ /___

Give the completed form to your
Division/Office ECC representative

Which of the communication criteria
did this “ACE” demonstrate
(check all that apply)?
See criteria to the left

Demonstrates and encourages two-way
communication

Takes personal responsibility for being informed

Effectively communicates in all directions

Actively supports the communication plan goals and
objectives of their division or office.

What are you recognizing your ACE for?

(Please give specific examples. This information
will appear on the award.

Attach an additional sheet if needed.)

Demonstrates and encourages two-way

communication • Takes personal

responsibility for being informed •

Effectively communicates in all directions

• Actively supports the communication

plan goals and objectives of their division

or office • Demonstrates and encourages

two-way communication • Takes personal

responsibility for being informed •

Effectively communicates in all directions

ACEWhat is CalPERS “ACE” Award?
The Achieving Communication Excellence
(or “ACE”) award serves to recognize individuals
who demonstrate excellent communication skills,
and are dedicated to continuously improving
CalPERS communication environment.

Eligibility:
All CalPERS employees, with the exception of
consultant staff, are eligible to receive an “ACE”
award.

Nomination Process:
Any CalPERS employee may nominate another
employee, supervisor, manager, chief or team
who meets the criteria (no self-nominations
please) by completing a nomination form (see
reverse). Nominations may be submitted to your
Employee Communication Committee (ECC)
representative at any time.

For a listing of ECC members, check the Insider
under Internal Communication. This nomination
form is also available on the Insider. Print it out
if you wish to nominate additional people.

At the end of each quarter, ECC representatives
will forward the nominations to the C–STARS
team for review and certification. All nominees
meeting the criteria will receive the “ACE” award.
Awards will be given on a quarterly basis.

CalPERS
“ACE” Award

“Achieving

Communication

Excellence”

