

Candidate Experience Survey

LEGEND

Strongly Disagree = 1	Disagree = 2	Neutral = 3	Agree = 4	Strongly Agree = 5
Detractor	Detractor	Passive	Promoter	Promoter

(people ops reference)

Employer Brand Awareness

1. [Company_Name] reviews influenced your decision to apply for our organization.

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

2. Social media provided relevant content of interest and made me want to learn more and apply to [Company_Name].

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

Job Description / Online Application Submittal

1. The application process was quick and simple to complete.

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

2. The Job Description was compelling and provided a clear understanding of the position.

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

3. The application was mobile and user friendly. (leave blank if you did not apply via mobile)

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

Phone Screen / Interview

1. The Recruiter was highly responsive and kept me in the loop on my candidacy status in a timely manner.

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

2. The Recruiter was able to answer my questions regarding the company and position.

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

3. **[Company_Name] was accommodating by reimbursing me for my travel.** (leave blank if non-applicable)

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

4. **The Interviewer(s) were on time.**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

5. **[Company_Name] provided feedback on how the interview went for development.**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

Job Offer (leave blank if you did not receive an offer)

1. **[Company_Name] provided me with a fair amount of time to accept the offer**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

2. **The compensation package and benefits were competitive relative to the same positions at other companies.**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

3. **The offer details were explained in a way that was understandable.**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

Candidate Dispositioning

1. **[Company_Name] let you know of your status in the application process within a timely manner.**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

Pre-boarding/Onboarding (leave blank if you did not receive an offer)

1. **My references enjoyed being part of the hiring process and would also be open to work at [Company_Name] given the right opportunity.**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------

Rate your Overall Satisfaction

1. **My overall satisfaction as a candidate was positive**

<input type="radio"/> Strongly Disagree	<input type="radio"/> Disagree	<input type="radio"/> Neutral	<input type="radio"/> Agree	<input type="radio"/> Strongly Agree
---	--------------------------------	-------------------------------	-----------------------------	--------------------------------------