Detailed Candidate Evaluation Form

Candidate Information:
· Name:
· Position Applied for:
· Date of Interview:
· Interviewer Name(s):
Overall Assessment:
· Please rate the overall performance of the candidate during the interview on a scale of 1-5 (1 being the lowest and 5 being the highest): Score: ___
Communication Skills:
· Verbal communication: Score: ___ Comments:
· Written communication: Score: ___ Comments:
· Listening skills: Score: ___ Comments:
Qualifications:
· Relevant work experience: Score: ___ Comments:
· Education and training: Score: ___ Comments:
Problem-solving and Critical Thinking:
· Ability to analyze and solve problems: Score: ___ Comments:
· Creative thinking and innovation: Score: ___ Comments:
Teamwork and Collaboration:
· Ability to work with others: Score: ___ Comments:
· Demonstrated leadership abilities: Score: ___ Comments:
Professionalism:
· Punctuality and reliability: Score: ___ Comments:
· Professional demeanor and appearance: Score: ___ Comments:
Additional Questions:
· What do you think are the candidate's strengths? Comments:
· What are the areas where the candidate needs improvement? Comments:
· Is there anything else you would like to mention about the candidate's performance during the interview? Comments:
Final Recommendation:
· Based on your evaluation, would you recommend this candidate for the position? Yes/No Comments:

