[bookmark: _GoBack]

	FORM
R-2
[image:]

REFERENCE CHECK
 .

Applicant’s Name      	_________ Position Applied For      _______________________________________

Reference Checker’s Name/Title      	________ _____________________________ Date Reference Checked      	

Applicant’s Former Employer      ________________________ Position Held by Applicant      ____________________________

Reference Provider’s Name/Title:      ___ Phone:      __________________

“Hello. My name is [your name] with [agency]. [Applicant’s name] applied for a position with us a [position title]. He/she indicated that you are familiar with hisher work and I was hoping to ask you a few questions so that we can make a hiring decision. Is this a good time?”

What was your title when you worked with this person (if different):      	___

What was your relationship to this person when you worked with him/her?

|_| Current Supervisor |_| Former Supervisor |_| Manager or Supervisor in the same organization

|_| HR Manager |_| Owner/Head of the organization |_| Coworker |_| Subordinate |_| Other:____________________________

Tell provider the person’s title, dates of employment, and duties (from application). Then ask:
Are this person’s job title, dates of employment, and duties accurate to the best of your memory?” |_| Yes |_| No |_| Unsure

	Note: The following questions may be changed or edited (refer to R-1 Tip Sheet for alternate questions).
 Only ask questions that are relevant to the job.
	Yes
	No
	N/A

	1. Did he/she have good attendance?
	|_|
	|_|
	|_|

	2. Was he/she reliable, dependable, and punctual?
	|_|
	|_|
	|_|

	3. Did you have any reason to question his/her integrity or character?
	|_|
	|_|
	|_|

	4. Did you trust him/her with confidential information?
	|_|
	|_|
	|_|

	5. Were there any behavior issues while he/she was employed with you?
	|_|
	|_|
	|_|

	6. Were there any documented performance issues in the last two years?
	|_|
	|_|
	|_|

	7. Did he/she grow and take on greater responsibilities while on the job?
	|_|
	|_|
	|_|

	Comments regarding questions 1-7 (please indicate number):

	8. Did he/she leave the organization voluntarily?
	|_|
	|_|
	|_|

	9. Why did he/she leave the organization? (Please be as specific as possible, especially if you feel he/she left involuntarily.)

	

	10. Would you rehire him/her?
	|_|
	|_|
	|_|

	THIS PAGE IS OPTIONAL

	I have just a few more things I’d like to ask you about if you have time…

11. There are several competencies (and accountabilities) that are important for success in this position. I will describe each one and then ask you to rate this person’s performance as either poor, good, or exceptional. I will also ask if you have comments or examples of his/her performance related to each competency.
	 A - Strong
	 B - Moderate
	 C - Weak

	Competency/Accountability Title (from Final Interview):
	|_|
	|_|
	|_|

	Examples/Comments:      

	Competency/Accountability Title:
	|_|
	|_|
	|_|

	Examples/Comments:      

	Competency/Accountability Title:
	|_|
	|_|
	|_|

	Examples/Comments:      

	
 Competency/Accountability Title:
	|_|
	|_|
	|_|

	Examples/Comments:      

	Competency/Accountability Title:
	|_|
	|_|
	|_|

	Examples/Comments:      

	12. Is there is any other information about him/her that we should consider, or anyone else we should contact?

	

Bureau of Human Resources	 Revised 10.1.17
image10.emf

image1.emf

