Email Template: UC San Diego Reference Check Authorized by (CANDIDATE)

Greeting from University of California, San Diego,
We are currently considering CANDIDATE for the position of POSITION. For complete job description click here: BLINK LINK
S/HE has provided your name as a reference. Please respond to this e-mail only if this candidate was outstanding. Attached is a signed authorization by CANDIDATE to conduct the reference check which releases you and UC San Diego of any liability.
Thank you in advance for responding to these questions.

	Questions

	1. What was your relationship to this candidate? (Supervisor, Employee, Other)

	

	2. Dates of employment?

	

	3. Reason for leaving?

	

	4. Position(s) held?

	

	5. Last rate of pay?

Please rate the following on a scale of 1-10 (10 being the highest) and provide any additional comments.
	Rating
	Question

	
	Initiative/Innovation: Assessment of self-starting ability, resourcefulness, creativity, introduces new concepts and processes using independent and original thought, ingenuity.

	Comments:
	

	
	Teamwork/Collaboration: Assessment of effectiveness in working together with colleagues at various levels to solve problems, improves work processes, or accomplishes specific tasks.

	Comments:
	

	
	Leadership: Influences others to achieve department/unit and organizational goals, and promote ethical behavior.

	Comments:
	

	
	Decision-making: Assessment of problems/central issues defined, collection and evaluation of significant or relevant data, evaluation of options, solutions proposed and implementation of appropriate solution(s).

	Comments:
	

	
	Communication: Assessment of clarity of ideas expressed, effectiveness of oral and written presentations, effectiveness in listening and interacting with others in a helpful and informative manner.

	Comments:
	

	
	Quality: Assessment of excellence in factors such as accuracy, completeness, and follow-through on work.

	Comments:
	

	
	Productivity: Completion of sufficient volume of work, based on department/unit priorities and timeliness.

	Comments:
	

	
	Dependability: Able to meet deadlines, arrives to work on time, include other performance dimensions that are unique to your organization.

	Comments:
	

	
	Reputation in the Company: Was this person respected by others.

	Comments:
	

	
	High Level of Energy/Drive: Was this person motivated. What motivated them (Financial rewards, meaningful assignments, pat on back?)

	Comments:
	

	
	Attitude: Overall positive outlook, ability to remain calm when problems arise.

	Comments:
	

	
	If you were/are the supervisor would you reemploy this person?

	Comments:
	

	Please provide any additional information you feel is importance as we consider this candidate for employment at UC San Diego.

	

Please provide us with any additional contacts (email addresses) of individuals in your company that you feel should complete this reference questionnaire.

Thank you again for your time,

SUPERVISOR

SUPERVISOR TITLE

