Reference Check Process
Reference checking will verify factual information such as dates and places of employment, as well as to provide useful information on the applicant’s work history, a valuable indicator of future performance. One risk of not sufficiently examining the background of an employee is a lawsuit for negligent hiring. The general theory of negligent hiring lawsuits is that the employer, because of its negligent hiring practices, placed individuals in a position where they could injure a member of the public. The employer’s pre-employment investigation of the employee is the focus of these cases, which try to determine what a reasonable employer should have know and discovered about the employee before hiring the individual. One important tool to discover information regarding an employee’s past is the reference check.

Reference Check Process
· Inform the applicant that references will be checked.
· Reference calls should not be limited to references listed by the candidate. Always call the current employer or the last employer, whether that person or entity is listed as a reference or not. (If the current employer is not listed, or the candidate has asked that we not contact the current employer, confirm with the candidate that at the finalist stage we call the current employer unless the candidate withdraws.) Review work history for other reference sources and ask references for contact information for others who might have information about the candidate’s performance, and the basis for their information, e.g., employer, colleague, friend, relative? (If friend or relative, do not call.)
· If the applicant is a current employee or has been employed recently with the university, review the employee’s personnel file. The supervisor to whom the employee or former employee has applied for promotion, transfer or rehire is allowed access to review information in the personnel file.
· Chose the person(s) who will conduct the telephone and/or written reference checks. Document the responses from the references and retain with the rest of the recruitment packet.
· If the search committee can not obtain a response from a listed reference, ask the candidate for assistance or contact information for another reference.

· The person conducting the reference check should identify themselves by title, and company name, and state why the call is being made. You can also inform the reference what type of position the candidate is being considered for.

· Reference checking can be completed before or after the interviews.

· Ensure that a similar number of reference checks are conducted on each candidate if checks are to be completed on more than one candidate.
· Do not ask for, and please cut off any volunteered comments about matters unrelated to qualifications or performance, e.g., race, religion, national origin, age, gender, disability, marital status, pregnancy, FML.

Sample Reference Check Questions

· How long have you known this individual and what was the relationship?

· What were the dates of employment and the position title(s) for this person at your business?
· How long or what were the dates that you were the direct supervisor for this individual?

· Please give some examples of the type of work that this individual did for you.
· In what types of situations does this individual excel?
· What type of supervisor would be the best match for this employee?
· What specifically tells you that this individual is a good team player?
· What specifically tells you that this individual has good problem-solving skills?
· What types of work situations would motivate (de-motivate) this employee?
· How does this person relate to his/her supervisor? What type of communications style? What type of interactions?
· How does this person relate to his/her peers? What type of communication style? What type of interactions?
· Did this individual demonstrate the ability to interact effectively with the public and other employees?
· Did you feel comfortable giving this individual “special tasks” to complete? How would you classify the product outcome: adequate, acceptable or exceptional?
· Was this individual a dependable employee? Give examples.
· Would you consider hiring this person again if the opportunity exists? If no, why not?
· Did this person work in a supervisory capacity for you? How would you describe his/her supervisory style and its effectiveness?
· What factors might be motivating the candidate to look for another position?

· Was the candidate ever given a notice of termination of any kind? If so, why?

· Are you aware of anything about the candidate’s performance or character that might prove problematic or embarrassing to an employer? If so, please describe; is there anything in the candidate’s personnel file related to the issue?

· Is there any agreement regarding the candidate’s departure from employment? If so, what caused the departure?
6/2008

