How To Write Effective Evaluations


By: Human Resources-Employment

Screening Criteria


- Screening criteria must be contained within the advertisement.
- Screening matrices can be a helpful internal tool.
- Choose criteria that is essential to perform the duties of the position.

Evaluating Materials


- Can evaluate on level/years of experience.
- Can screen on written communication skills. Verbal and interpersonal communication skills can only be evaluated through the interview process.
- Highest degree of education can be used if it is listed as a desired qualification.
- Candidates must show where they have obtained the experience/ability/education
- Candidates selected for interview must possess all of the criteria used to screen other applicants out.
- Criteria must be identified within the application material/on-line application in order to give credit.

Writing Your Evaluations


- Evaluations should contain the screening criteria from your advertisement.
- Evaluations should be a few sentences and relate directly to the advertisement. Please refrain from mentioning any protected status.
- All screening evaluations should begin with "Application materials revealed..." and then detail what they have or don't have.

Examples Of Screening Evaluations


- Application materials revealed applicant lacks experience with cash handling and filing and records maintenance.
- Application materials revealed applicant has less experience with cash handling and filing and records maintenance than our top candidates.
- Application materials revealed applicant has experience with cash handling and filing and records maintenance.
- After review of employee personnel file, candidate will not be considered for interview.

Interview Evaluations


- Very similar process to writing screening evaluations.
- Use criteria contained within the advertisement.
- Will be comparing applicants to determine the best candidate for the position and your department.
- Evaluations should begin with, "Interview revealed..."

Examples of Interview Evaluations


- Interview revealed candidate has excellent experience working with first generation college students and excellent verbal communication skills. Desired candidate.
- Interview revealed candidate has poor verbal communication skills, could not answer questions and used poor grammar.
- Interview revealed candidate has less experience working with first generation college students than desired candidate.

Question & Answers!


