公司面试评价表
评价人姓名： 职务： 面试时间：
	应聘人姓名: 性别: 年龄: 编号:

	应聘职位： 原单位：

	评价方向
	评价要素
	评价等级

	
	
	1（差）
	2（较差）
	3（一般）
	4（较好）
	5（好）

	个人基本素质

评价
	1、仪容
	
	
	
	
	

	
	2、语言表达能力
	
	
	
	
	

	
	3、亲和力和感染力
	
	
	
	
	

	
	4、诚实度
	
	
	
	
	

	
	5、时间观念与纪律观念
	
	
	
	
	

	
	6、人格成熟程度（情绪稳定性、心理健康等）
	
	
	
	
	

	
	7、思维逻辑性，条理性
	
	
	
	
	

	
	8、应变能力
	
	
	
	
	

	
	9、判断分析能力
	
	
	
	
	

	
	10、自我认识能力
	
	
	
	
	

	相关的工作经验及专业知识
	11、工作经验
	
	
	
	
	

	
	12、掌握的专业知识
	
	
	
	
	

	
	13、学习能力
	
	
	
	
	

	
	14、工作创造能力
	
	
	
	
	

	
	15、所具备的专业知识、工作技能与招聘职位要求的吻合性
	
	
	
	
	

	录用适合性评价
	16、个人工作观念
	
	
	
	
	

	
	17、对企业的忠诚度
	
	
	
	
	

	
	18、个性特征与企业文化的相融性
	
	
	
	
	

	
	19、稳定性、发展潜力
	
	
	
	
	

	
	20、职位胜任能力
	
	
	
	
	

	总得分
	

	人才优势评估
	人才劣势评估

	
	

	评价结果

	建议录用
	安排再次面试
	储备
	不予录用

	
	时间:
	
	

