Applicant Interview Scoring Matrix
	[image:]Applicant Interview Scoring Matrix

	PART A

	HUMAN RESOURCES ADVISOR

	Job Ref Number:
	
	Job Title:
	
	Department:
	

	Applicant Name:
	
	Date:
	
	Interview Time:
	

	PART B

	Key to Score
0=Fails to meet/ Unable to evidence 1=Partially meet requirements 2=Meets requirement (borderline) 3=Meets requirement fully 4=Exceptional*
*It is not anticipated that this “score” should be used as a matter of course.

	PART C

	Interview Assessment – Candidate Information

	Please give each candidate a mark reflecting how well they are able to evidence that they meet the criteria according to the marking scheme detailed in PART B.

	Criteria Number
	Question Asked
	Expected Response
	Candidate Response
	Score

	
	
	
	
	

	Criteria Number
	Question Asked
	Expected Response
	Candidate Response
	Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	[bookmark: _GoBack]Criteria Number
	Question Asked
	Expected Response
	Candidate Response
	Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Criteria Number
	Question Asked
	Expected Response
	Candidate Response
	Score

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Criteria Number
	Question Asked
	Expected Response
	Candidate Response
	Score

	
	
	
	
	

	
	
	
	
	

	Additional comments: Please make any additional comments regarding this candidate which you feel relevant to the application.

	

	Total Interview Score:
	

	Panel Member Name:
	
	Panel Member Signature:
	

Page 2 of 5

image1.wmf

