INTERVIEW ASSESSMENT SHEET

	Name of Candidate:

	Position Interviewed for:

	Date of Interview:

	Nature of Employment: Contract / Regular

	Present Company:

	Present Designation:

	Education Qualifications:
	Total Experience:

	Current CTC:

	Expected CTC:

Assessment Details:

Rating Scale – 1 (5: (1 – Poor, 2 – Average, 3 – Good, 4 – Excellent, 5 – Outstanding)

	Personal Assessment
	Rating
	Technical / Functional Skills Rating (List the Skills)
	Rating

	Education Qualifications
	
	Skill 1 –
	

	Relevance of Previous Experience
	
	Skill 2 –
	

	Attitude
	
	Skill 3 –
	

	Personality (Individualistic / Team player etc.)
	
	Skill 4 –
	

	Comprehension, Analytical & Mental Ability
	
	Skill 5 –
	

	Communication Skills (clarity, understanding)
	
	Skill 6 –
	

	Job / Product / Technical Knowledge
	
	Skill 7 –
	

Interviewer’s comments

	Technical Interviewers:

	HR Interviewers:

Overall Rating: ……… Scale: 1(5: (1 – Poor, 2 – Average, 3 – Good, 4 – Excellent, 5 – Outstanding)

Interview Result / Feedback: SELECT / REJECT / KEEP PENDING (tick the decision)

IF Selected:

	Designation / Position to be Offered:
	Division / Business Unit
	Grade / Level:

	
	
	

	Notice Period:
	CTC Recommended
	Expected Date of Joining

	
	
	

References from the Previous Company.

	Name
	Designation
	Department
	Telephone No.
	Remarks

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Signature of the Panel of Interviewers:

	Name of Interviewer
	Designation & Department
	Signature

	1.

	
	

	2.

	
	

