Reference check template

[bookmark: _GoBack]Date: (Insert date here)
Reference Check for: (Insert Candidate’s name here)
Position Applied for: (Insert position title here)
Referee’s Name: (Insert referee’s name here)
Title & Company: (Insert Referee’s position title and company here)
Phone: (Insert Contact number here)
Candidate’s role at this company: (Insert role candidate held here)
Dates candidate was employed: (Insert date of employment here)
Questions for Referee
Effectiveness in role
· “How effective was (insert the candidate name here) in the performance of their role?
· “Why do you say that?”
· “How was their performance measured?”
Strengths
· “What do you think (insert the candidate name here) strengths are?
· “Why do you say that?”
Technical Competence	
· “How would you describe (Insert the candidate name here)’s level of technical skills and knowledge?
· Ask any questions that you have specific to the position
Deals with pressure
· “How well do you think (insert the candidate name here) deals with pressure?
· “Can you give me some examples of times when (insert the candidate name here) was under a lot of pressure?”	
Supervisory skill and style	
· “Did (insert the candidate name here) supervise anyone in their position?”
· If yes, “Can you tell me about (insert the candidate name here)’s supervisory skills and style?
Areas of improvement needed
· “Based on your experience of (insert the candidate name here) what areas did you note as needing further development?
Interaction with all levels of management and staff
· “How does (insert the candidate name here) interact with different levels of management and other employees in the company?”
Reason for leaving
· “Why did (insert the candidate name here) leave your company?”
Honesty and integrity 	
· “Are company values important to (insert the candidate name here)?”
Management Style
· “What is the best way to manage (insert the candidate name here)?”
i.e. Micro-managed, given clear objectives, given some autonomy etc.
Rehire
· “Would you rehire (insert the candidate name here)?
Other
· “Are there any other comments you would like to add?”
Points to Follow Up in Next Reference
Points to follow up with candidate

Reference check template | Page 1 of 3

