[bookmark: _GoBack][image:]

Study Abroad Transcript of Work – Employer Evaluation Form

Please complete using BLOCK CAPITALS and upload it to your unique Study Abroad folder.

	Student Name:
	Subject Area:

	
	

	Mobile:
	Email:

	
	

	Sending Institution:

	UNIVERSITY OF WARWICK, COVENTRY
	UK COVENTR01
	2015-1-UK01-KA103-012792

	Postal Address:

	COVENTRY, CV4 8UW, UK

	Faculty:
	Supervisor:

	
	

	E-mail:
	Telephone:

	
	

	Host Organisation:

	

	Postal Address:

	
	

	Supervisor:
	Telephone:

	
	

	E-mail:
	Fax:

	
	

	Start Date:
	End Date:

	
	

	Supervisor/Mentor Signature:
	Date/Stamp:

	
	

	Quantitative evaluation of trainee: according to the criteria set below, using (1 fail - 5 excellent) scale

	Analytic skills:
	1
	2
	3
	4
	5

	Ability to work in intensive and dynamic environment:
	1
	2
	3
	4
	5

	Overcoming difficult situations:
	1
	2
	3
	4
	5

	Teamwork:
	1
	2
	3
	4
	5

	Positive attitude towards work:
	1
	2
	3
	4
	5

	Taking responsibility:
	1
	2
	3
	4
	5

	Ability to work quickly and efficiently:
	1
	2
	3
	4
	5

	Understanding/Management of situations:
	1
	2
	3
	4
	5

	Use of initiative:
	1
	2
	3
	4
	5

	Communication skills:
	1
	2
	3
	4
	5

	Self-confidence:
	1
	2
	3
	4
	5

	Average score of achieved results:
	1
	2
	3
	4
	5

	Summary of placement outcomes agreed in the training agreement:

	- Knowledge, skills and competence to be acquired:

- Tasks of the trainee:

	Qualitative evaluation of trainee:

	1. Did the trainee perform his/her work to a satisfactory level?

	

	2. If it was necessary, did the trainee follow advice for improving his/her performance?

	

	3. Did the trainee adhere to the working hours and follow all internal rules, regulations and procedures?

	

	4. Did the trainee make any progress in his/her work that was more than expected?

	

	5. Would you hire this trainee for a regular job?

	

	6. Would you take other students on Erasmus placements from the sending HEI?

	

	7. Are there any recommendations you would suggest for better performance – for this individual student or for future student placements?

	

	8. Other comments:

	

	Overall Conclusion:

	The trainee has achieved the planned training results:
The trainee has not achieved the planned training results:

	

2
Study Abroad – Global Engagement							 Transcript of Work – Employer Evaluation Form
19 February 2020

image1.jpeg
WARWICK

THE UNIVERSITY OF WARWICK

