

PERFORMANCE APPRAISAL AND MANAGEMENT AT CERN

HR Induction

PROBATION PERIOD MILESTONES

INDUCTION INTERVIEW

- **Define work objectives for the first 12 months**
- **Discussion on development needs**
- **Chance for feedback / dialogue**
- **Mandatory for Staff; Strongly recommended for Fellows**

MID / END PROBATION REVIEW

- Monitor and evaluate results of work objectives, progress etc.
- Chance for feedback / dialogue
- Check / finetune development needs
- Performance appraisal over 6 months / over the year (what has been achieved and how it has been achieved)

ANNUAL PERFORMANCE REVIEW

- **Merit Appraisal:** annual appraisal of performance. Includes periodic evaluation of functions and/or expertise.

and

- **Recognition Scheme:** takes the form of career evolution and/or financial award

MARS

THE MARS EXERCISE

Jan-Mar	Annual MARS Interview	PAST: -review results of work objectives -discuss competencies used -feedback -exchange of views	FUTURE: -set work objectives -set development objectives
Feb-Apr	MARS appraisal (MARS form)	Electronic form (EDH) which represents an official record of what was discussed at the interview	
Apr-Jun	Performance qualification and advancement and promotion decisions	Department Head rates performance of staff members:	
		Non-Meritorious	No advancement
		Meritorious	Periodic advancement
		Particularly Meritorious	Exceptional advancement or promotion

CAREER EVOLUTION

WHERE CAN I FIND OUT MORE?

- **MARS FAQ – Admin e-guide**
- **MARS Coordinators**
- **HRAs**

