
REFERENCE CHECK FOR EMPLOYMENT (SUPERVISORY)
This form should be used once a finalist has been identified for a position. Current and the most recent, previous supervisors (not colleagues or coworkers), or the HR/Personnel office of the listed employer should be contacted in order to complete this form. For current UMW employees or applicants who are self-employed or have limited work history, please contact the Recruitment Office before proceeding.

POSITION NUMBER:

 TITLE OF POSITION:

APPLICANT’S NAME:

 DATE:

PERSON CONTACTED:

 RELATION TO APPLICANT: ________________________________
ORGANIZATION:

 PHONE NO. :

1.
Dates of employment:
from

to

2.
Applicant’s Current/Most Recent Salary:
$

Pay Band: __________ (for current state employees)
3.
Verify position given on application:

 FORMCHECKBOX
 Correct
 FORMCHECKBOX
 Incorrect

4.
What were the employee’s job duties and level of responsibility?

5.
How effective was the individual in the job?

6.
What training was received to perform this job? __
7.
How did the employee get along with supervisors?

 Peers?

Subordinates?

8.
How did employee’s communication skills help or hinder job performance?

9.
Additional KSAs related to open position: 1. __________________________, 2. _______________________, 3. ________________________:

__

10.
Did employee leave voluntarily or involuntarily? ____________________ Reason:

11.
Would you rehire?
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Questionable

12.
Does this candidate have any weaknesses or areas that would benefit from development?

	

	EXCELLENT
	GOOD
	AVERAGE
	POOR

	Attendance
	
	
	
	

	Initiative
	
	
	
	

	Quality of Work
	
	
	
	

	Safety Habits
	
	
	
	

	Supervisory Potential
	
	
	
	

	Technical Competence
	
	
	
	

	Progress Expectations Met?
	
	
	
	

13.
Is there anything else that I haven’t asked about that you think is relevant in considering this candidate for employment?
______________________________ _____________________

Signature of Inquirer		 Position

Note: Reference checks are required on the candidate selected for employment. Reference checks on other applicants are not required but must be documented above if conducted. Continue on additional form if necessary. As a “condition of employment,” candidates may be requested to supply additional references until a satisfactory response is received.

