INTERVIEW FEEDBACK FORM
Name of Candidate:                                                   Name of Interviewer(s)
Position:                                                                     Date:
Interview Stage:
 
QUESTIONS
Please determine candidate suitability for role using the following scale:
1 – Poor
2 – Needs Improvement
3 – Adequate
4 – Better than average
5 – Excellent
N/A – Not relevant / not observed
 
Essential Requirements 
Candidate has relevant experience in related field
(1) (2) (3) (4) (5)
Comments:
 
Candidate has desired educational background
(1) (2) (3) (4) (5)
Comments:
 
Candidate is capable of fulfilling outlined workload
(1) (2) (3) (4) (5)
Comments:
 
Candidate skilled in verbal communication
(1) (2) (3) (4) (5)
Comments:
 
Candidate was able to provide necessary references
(1) (2) (3) (4) (5)
Comments:
 
Desirable Qualities
Candidate possesses desired technical skills for position
(1) (2) (3) (4) (5)
Comments:
 
Candidate has 2+ years’ experience in field
(1) (2) (3) (4) (5)
Comments:
 
Candidate already demonstrates in-depth knowledge of role and responsibilities
(1) (2) (3) (4) (5)
Comments:
 
Candidate is already trained in relevant software/programs
(1) (2) (3) (4) (5)
Comments:
 
Candidate displays proficiency in [desired] language
(1) (2) (3) (4) (5)
Comments:
 
Additional Comments: 

Company Values
Candidate was punctual and appropriately dressed for interview
(1) (2) (3) (4) (5)
Comments:
 
Candidate displays background knowledge of organisation and its values
(1) (2) (3) (4) (5)
Comments:
 
Candidate demonstrated adequate interpersonal skills and asked relevant questions
(1) (2) (3) (4) (5)
Comments:
 
Candidate spoke and behaved in a professional manner throughout interview
(1) (2) (3) (4) (5)
Comments:
 
Candidate corresponds with company values and ethics
(1) (2) (3) (4) (5)
Comments:
 
Candidate visibly enthusiastic and motivated for outlined role
(1) (2) (3) (4) (5)
Comments:
Additional Comments:
 
Overall Comments:
Interviewer can add any additional observations or notes here.
 
Recommendation:
 
Hire:
List of reasons why candidate should be hired for said position, justify this decision with reference to above form.
 
Hold: 
List of reasons why candidate’s application should be put on hold or should be recalled for a second interview, justify this decision with reference to above form. 
Withdraw:
List of reasons why candidate’s application is not suitable and should be withdrawn from consideration, citing examples from above list.

