
Australian Lead[image: image1.png]% Australian Government * Australia Awards

ership Awards – Scholarships

Australian Leadership Awards
2012 Intake
Referee report

The applicant has named you as a referee in support of an application for a Development Award, supported by the Australian Government for study in Australia commencing in 2012. To assist in the selection process, we would like to receive your views on the applicant’s suitability for an award, in particular on their leadership and personal qualities, academic competence (including their research ability or promise where appropriate) and potential outcomes..

When you have completed the referee report, please return it to the applicant to include it with their Scholarship application.
The closing date for applicants to submit applications and supporting documents is 31 May 2011.

	1. Personal details

	Applicant

	Family name
	     

	Given names
	     

	Referee

	Family name
	     

	Given names
	     

	Mobile no.
	     
	Work phone no.
	     

	Email
	     

	Employing organisation
	Name
	     

	
	Town/City, Country
	     

	Position title
	     
	Starting date
  /  /    

	Length of time you have known applicant
	 FORMCHECKBOX

	Less than 3 months
	 FORMCHECKBOX

	3–12 months
	 FORMCHECKBOX

	1–2 years
	 FORMCHECKBOX

	2–5 years
	 FORMCHECKBOX

	More than 5 years

	Relationship to applicant (e.g. direct supervisor, lecturer, peer, etc)
	     

	2. Evaluation of applicant’s leadership capabilities and behaviours

	Please evaluate the applicant against the following criteria*

	
	Very good
	Satisfactory
	Needs coaching
	Not observed

	Shapes strategic thinking (meaning that they: inspire a sense of purpose and direction; focus strategically; harness information and opportunities; and show judgement, intelligence and commonsense)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Achieves results (meaning that they: build organisation capability and responsiveness; marshal professional expertise; steer and implement change and deal with uncertainty; ensure closure and deliver on intended results)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Cultivates productive working relationships (meaning that they: nurture internal and external relationships; facilitate cooperation and partnerships; value individual differences and diversity; and guide, mentor and develop people)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Displays personal drive and integrity (meaning that they: demonstrate professionalism and probity; commit to action; display resilience; promote and adopt a positive and balanced approach to work; and demonstrate self awareness and a commitment to personal development)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Communicates and negotiates effectively (meaning that they: communicate clearly; listen, understand and adapts to audience; and negotiates persuasively)
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

* Extract from the Australian Public Service Commission’s ‘The integrated leadership system – support tools – Leadership pathway: Individual profiles’

	Please expand briefly on your evaluations above, giving relevant examples. Also provide reasons why, in your opinion, the applicant should be considered for an Development Award including the benefits of the Scholarship to the applicant, their field of study/organisation and to the development of their home country (maximum 500 words).

(Successful applicants for these prestigious Awards are expected to be exceptional people who have the potential to become leaders in their field or community. It is expected that they will make a significant contribution to their country when they return home.)

	     

	3. Referee’s declaration and signature

	I declare that the information in this report is true and correct.

	Signature
	Date

	
	  /  /    

	Thank you for assisting the Australian Government in identifying an outstanding candidate for a Development Award.

1
PAGE

2

