	[image: image1.png]NORTHERN

TERRITORY
GOVERNMENT


	
[image: image2]
	WHOLE OF
GOVERNMENT


GUIDELINES FOR CONTACTING REFEREES
	THINGS TO REMEMBER - GENERAL PRINCIPLES

1. Reliable reports from relevant referee sources are crucial to the selection panel’s investigation.
2. Ideally all of the panel, but at a minimum 2 panel members, must be present when referees are contacted either by telephone or in person.
3. Referees of shortlisted applicants should generally be contacted at the earliest stage of the assessment process (i.e. prior to any applicant interviews).
4. Advise applicants, particularly non-NTPS employees, of the intention to contact referees.
5. Start the referee checks with the shortlisted applicants who appear to be the most suitable based on work history, experience and levels. If their claims are verified this will set a standard for comparison of other applicants and may remove the need to contact referees for some of the other shortlisted applicants.
6. Be certain that referees contacted are able to give the most relevant and current information.
7. Ensure that referees back their reports with real examples, not unsupported statements.
8. Remember that the Code of Conduct requires all NTPS employees to give frank and accurate comment when asked to give referee reports.


HOW TO USE THE TEMPLATE
A note-taking template is available to guide panels when contacting referees and to record referee comments. Print enough copies of the template for each panel member to have one for each Referee ‘Interview’.
Panel members as Referees: If one panel member is a person able to provide referee information about some or all of the applicants they should do so, and the information they provide about applicants should be gathered and recorded on the template in a similar manner to other referees.

Note that it is not a strict set rules or questions and that the guideline and the note taking template should instead be used as a guide, and as a reminder of the sort of information you are seeking. Focus on having a useful conversation with the referee to get meaningful information about applicants’ work experience, performance, level and capabilities, and be sure the information is supported by examples.

For further detailed information about conducting referee checks see next page.
REFEREE INTERVIEW GENERAL INFORMATION
It is recommended that referees, particularly of strong applicants, be contacted as a first step when conducting a merit selection to fill a vacancy. Although selection panels have the flexibility to run the process how they wish, below is a brief explanation of what is recommended and how panels could go about conducting referee ‘interviews’.
The Importance of Referees:
Referees are not just someone nominated by an applicant to say good things about them. Panels are instead encouraged to think of referees as their best source of information about applicants with whom they are unfamiliar (better than the applicant’s CV, cover letter or interview, which are claims of merit, not evidence of it). Referees should have current and relevant knowledge of the applicant’s experience, knowledge, skill and qualifications (i.e. their merit) as well as information on their past performance in the workplace, since applicants should be evaluated on their known and demonstrated work performance. Panels are encouraged to ‘interview’ referees as thoroughly as required to gain the firsthand knowledge needed.
Advising Applicants of Intention to Contact Referees / Contacting Non-Nominated Referees:
Because applicants may not be used to referees being contacted at an early stage, it is recommended that they be informed that the panel will be doing so, particularly in the case of contacting a non-nominated referee. Especially for candidates from the private sector, this step can be very important as well as courteous. However, non-nominated referees are often the source with the most current and relevant information about the person’s ability to perform the job and thus are too important a part of the investigation of merit to not obtain their information. If an applicant insists that you are not to contact a certain referee, that request can be honoured, but the applicant needs to understand that they are unlikely to be selected if appropriate referees cannot be contacted to give their report. Lastly, a nominated referee should also always be contacted if a non-nominated referee has been, to allow for an even representation.

The Referee ‘Interview’:
Obtaining references in person or via telephone (not in writing) is recommended, as it allows for a proper investigation to take place with robust questioning. The ‘referee interview’ should be a discussion between the panel and referee in which meaningful discussion takes place to confirm the true merit of the candidate and discuss whether they would be a suitable person for the vacancy. Panels should ask referees as many questions as they need to in order to feel they have a true picture of applicant’s performance.
Reasons to Contact and ‘Interview’ Referees First:
The recommendation for contacting referees at an early stage (generally even before meeting the applicants) stems from a number of reasons. Firstly, by contacting referees at the start of a selection process the panel may be able to avoid doing unnecessary interviews of persons whose referee reports do not support their claims. Information obtained by referees in advance can also then be used to inform and guide the discussion with individual applicants should the panel decide to conduct applicant interviews (rather than relying on a set of identical questions that may not be the right issues to discuss with particular applicants). Lastly, it becomes very easy to afford natural justice if the referees are contacted first because, if you hold interviews, you are able to bring up those negative comments at that time.
SOME POSSIBLE GENERAL QUESTIONS FOR REFEREES
[Make sure the referees give real examples of capabilities (not general statements unsupported by evidence such as: “leads by example”, “excellent strategic thinker”, “one of my best employees”, “I think you won’t be disappointed”, “Yes, I would hire them back”)]
1. How does the applicant’s previous role, duties and responsibilities compare with the vacancy being filled?
2. Does the referee agree with the claims made by the applicant in their summary sheet and resume? (The panel could read out passages to the referee or provide the application in full.)
3. How well does the applicant apply their experience and qualifications in the workplace?

4. Does the applicant have relevant knowledge that they use effectively at work?

5. What things does the applicant do skillfully in their work?

6. What does the referee think are the main strengths of the applicant and what examples of workplace behavior led to that conclusion?

7. How does the applicant get along with others in the workplace? Are they able to work well within a team?
8. What is the applicant like as a leader/supervisor? Are they respected, and able to achieve results?

9. What sort of potential for future development can you see in the applicant? (Ask for specific examples and reasons why the referee may think, or not think, the applicant has potential.)
10. Does the referee have any written performance reports for provision to the panel?
11. Are there any areas of concern that might cause the person to struggle in the vacancy?

12. If the referee supervises more than one of the applicants ask for comparison between the applicants, and for examples of workplace performance that shows why one might be a stronger applicant than the other.
13. Ask about work ethic, commitment, interest, flexibility, ability to deal with (or manage) change.
14. Ask the referee to give general comments about the person and how they have performed on a consistent basis in the workplace.
15. If asking the referee if they would hire the person again, ask them why, and make sure to ascertain if they would hire them for a job at the level of responsibility as the one you are filling.
[image: image1.png][image: image2]