JOB INTERVIEW EVALUATION FORM 1
INTERVIEWEE NAME:___________________________________  DATE:__________

All applicants are expected to have an appropriate cover letter and CV. Interviewer: Please place an X in the appropriate box and make comments that would be helpful for the interviewee in improving their interviewing skills.

	APPEARANCE
	Poor 
	Fair
	Average
	Good
	Superior

	Dress 
	
	
	
	
	

	Grooming
	
	
	
	
	

	Body Language
	
	
	
	
	

	Eye Contact
	
	
	
	
	

	

	CHARACTERISTICS
	Poor
	Fair
	Average
	Good
	Superior

	Assertive
	
	
	
	
	

	Achievement-oriented
	
	
	
	
	

	Cooperative
	
	
	
	
	

	Responsible
	
	
	
	
	

	Outgoing
	
	
	
	
	

	Open
	
	
	
	
	

	Dedicated
	
	
	
	
	

	Poise
	
	
	
	
	

	Maturity
	
	
	
	
	

	Professional
	
	
	
	
	

	Verbal/Persuasive
	
	
	
	
	

	Ability to learn
	
	
	
	
	

	

	GOALS/PERCEPTION OF SELF
	Poor
	Fair
	Average
	Good
	Superior

	Realistic appraisal of self 
	
	
	
	
	

	Reason for interest in field
	
	
	
	
	

	Realistic career goals
	
	
	
	
	

	


	QUALIFICATIONS
	Poor
	Fair
	Average
	Good
	Superior

	Education/Training
	
	
	
	
	

	Accomplishments
	
	
	
	
	

	Skills
	
	
	
	
	

	Relevant Experience
	
	
	
	
	

	Potential
	
	
	
	
	

	

	DECISION MAKING/PROBLEM SOLVING
	Poor
	Fair
	Average
	Good
	Superior

	Creativity
	
	
	
	
	

	Logic
	
	
	
	
	

	

	REASONS FOR SELECTING PARTICULAR ORGANISATION
	Poor
	Fair
	Average
	Good
	Superior

	Commitment
	
	
	
	
	

	Knowledge of Organisation
	
	
	
	
	

	Knowledge of Industry
	
	
	
	
	

	

	JOB EXPECTATIONS
	Poor
	Fair
	Average
	Good
	Superior

	Realistic
	
	
	
	
	

	Match employer's needs
	
	
	
	
	

	

	LONG TERM OBJECTIVES
	Poor
	Fair
	Average
	Good
	Superior

	Realistic
	
	
	
	
	

	Potential to grow
	
	
	
	
	

	

	OVERALL
	Poor
	Fair
	Average
	Good
	Superior

	EVALUATION
	
	
	
	
	

	ADDITIONAL COMMENTS:


JOB INTERVIEW EVALUATION FORM 2    

Name of Candidate: 


Position Title: 


Department: 


Completed By: 


Interviewer(s): 


Date of Interview: 


Purpose - This evaluation is to standardise the recording of information collected during an interview and assist in evaluating and comparing different applicants when interviews are completed. Interviewers are encouraged to use the "comments" section to support each applicant's rating. This form is to be completed during and/or immediately following the interview. Please attach additional sheets if needed.

Rating Key - NS: NOT SATISFACTORY; S: SATISFACTORY; VS: VERY SATISFACTORY; NA: NOT APPLICABLE

	PRIVATE
Criteria
	Comments: (Be very specific; support your rating) 
	NS
	S
	VS
	NA

	Experience
(as it relates to the position)
	 
	 
	 
	 
	 

	Education/Training 

(relevant to position)
	 
	 
	 
	 
	 

	Communication Skills
(written and verbal)
	 
	 
	 
	 
	 

	Interest in and knowledge of 

the position applied for
	 
	 
	 
	 
	 

	Presentation

(promptness, neatness of resume/application, appearance)
	 
	 
	 
	 
	 

	Problem Solving Skills
	 
	 
	 
	 
	 

	Computer Skills 

(consistent with those required to perform the duties of the position)
	 
	 
	 
	 
	 

	Job Stability
	 
	 
	 
	 
	 

	Other Job Related Criteria

(specify)
	
	
	
	
	


<!-- ------------------------- --><!-- END OF CONVERTED OUTPUT --><!-- ------------------------- -->Please circle your responses to the following questions: 
1. The applicant has the knowledge, skills, and abilities to perform the duties of this position: 

Strongly Agree
Agree


Disagree

Could not determine

2. The applicant views this position with excitement and enthusiasm:

Strongly Agree
Agree


Disagree

Could not determine

3. The applicant has the appropriate level of experience necessary for this position:   

Strongly Agree
Agree


Disagree

Could not determine

4. The applicant displayed the ability to participate effectively in a team environment and motivate and lead staff (if applicable):                                                                         

Strongly Agree
Agree


Disagree

Could not determine

5. The applicant displayed ability to communicate well with all constituents. 

Strongly Agree
Agree


Disagree

Could not determine

6. The applicant should be included in the final list of recommended applicants: 

Strongly Agree
Agree


Disagree

Could not determine

Candidate’s Strengths:


Candidate’s Weaknesses:

	
	
	

	
	
	

	
	
	

	
	
	


Please provide any additional comments you have about this candidate:

_____________________________________________________________________________________________________________________________________________________________________________________________

