

Predictive Talent Assessment Solutions

CATALOGUE 2022

Contents

About Central Test	3
Assessment Platform Key Predict	4
Predictive Matching	5
Assessment Solutions	6
• Professional Profile 2	7
• Big Five Profile	8
• Work Profile	9
• AVATAR	10
• ETIX	11
• CTPI-R	12
• VOCATION	13
• Entrepreneur Test	14
• Sales Profile-R	15
• MOTIVATION+	16
• Reasoning Test-R	17
• SMART	18
• REASONING SPATIAL	19
• EMOTION 2.1	20
• Business English Test	21
• French Language Test	22
• German Language Test	23
• Information Technology	24
• Microsoft Office Tests	25
• Smart Interview	26
• 360 Feedback	27
Client references	28
Contact us	29

ABOUT CENTRAL TEST

Expert in predictive talent assessment solutions

Central Test provides companies and individuals with the best assessment tools to help them unlock and fully develop their potential.

We provide decision-makers with reliable assessment solutions that bring essential insight to the recruitment, internal mobility, skills development, and talent retention processes.

OUR EXPERTISE

SCIENTIFIC VALIDITY

Our assessments undergo several years of research and comply with the validation norms in psychometrics established by the American Psychological Association (APA), the British Psychological Society (BPS), and the International Test Commission (ITC).

TECHNOLOGY AND INNOVATION

Central Test combines its passion for people and psychometrics by keeping innovation at its core. Our state-of-the-art psychometric solutions are designed using innovative and modern methods that strictly respect the standards in psychometrics and data security.

QUALITY SUPPORT

As an assessment expert, we offer modern solutions along with quality services that are recognised and appreciated worldwide by our clients.

We provide multilingual training and consulting relevant to current HR challenges and tailored to the needs of our clients.

KEY PREDICT

An intuitive, multi-tool and multi-context platform

Drive efficiently all of your assessment projects!

PREDICTIVE MATCHING

Find the best profiles that fit the job, the competencies and the values of your company.

MULTICRITERIA ASSESSMENT CAMPAIGNS

Combine video interviews, psychometric assessments and specific skill tests to save time and make reliable decisions.

TALENT INSIGHTS REPORT

Easily generate ergonomic and interactive reports and obtain in-depth analysis on your candidate's behaviors, motivations and potentials.

ACCESSIBILITY AND SIMPLICITY

Access your assessments campaigns at any time, via your computer or smartphone. Easy integration with your ATS software.

PREDICTIVE MATCHING

A 360° view of each profile evaluated

Our predictive matching is based on a powerful algorithm that analyses the results of multiple assessments to quickly provide a finer and quicker profile matching with competencies, values and occupations.

TALENT MAP offers you a complete overview of each profile evaluated, allowing to quickly identify their compatibility with the job role, competencies and organisation culture.

A dynamic predictive matching

63 competencies, 12 values and 156 occupations

Skills Framework

- ✓ **Generic skills** : time management, reactivity, openness to diversity, etc.
- ✓ **Managerial skills** : cognitive skills, entrepreneurial spirit, skills for change, self-management, team management, etc.
- ✓ **Sales skills** : sales drive, cognitive abilities, client interaction, work management, etc.

Corporate Values Framework

- ✓ **People first** : Well-being / Participation / Team spirit
- ✓ **Free spirit** : Intrapreneurship / Creativity / Agility
- ✓ **Play by the rules** : Organisation / Directivity / Quality-oriented
- ✓ **Success driven** : Surpassing / Competitiveness / Client-centricity

Predictive Model

- ✓ 1. Administration, Finance, Accounting and Legal
- ✓ 2. Commercial-sales, Communication and Marketing
- ✓ 3. Human Resources and Business Management
- ✓ 4. Logistics, IT, Production and Security
- ✓ 5. Science, Health and Environment
- ✓ 6. Social, Education, Art, Sports and Leisure

ASSESSMENT SOLUTIONS

Reliable tools at cutting edge of innovation

Our assessment solutions combine cutting-edge technology with scientific validation while providing you with a complete understanding of an individual's talents and potential.

Our solutions are adapted to the level of responsibility, studies and qualification of each profile evaluated.

Personality and Attitudes

- Professional Profile 2
- BF5
- AVATAR
- Work Profile
- ETIX

Management and Sales

- CTPI-R
- Entrepreneur Test
- Sales Profile-R

Occupational Interests and Motivations

- VOCATION
- MOTIVATION+

Reasoning

- Reasoning Test-R
- REASONING SPATIAL
- SMART

Emotions Management

- EMOTION 2.1

Language and Communication

- French Language Test
- Business English Test
- German Language Test

Specific Skills Tests

- Information Technology

Smart Interview

- Smart Interview Basic
- Smart Interview Multimedia

Reveal a candidate's work behaviour and motivations

Professional Profile 2 is our latest personality assessment, designed and validated with the most recent method in psychometrics, the Thurstonian IRT. It measures 14 set of dimensions in opposition (e.g. introversion vs. extraversion), thereby resulting in an analysis of 28 aspects of personality and motivations.

Graduates,
intermediate-level
professionals, and
middle management

English, French, German,
Arabic, Spanish, Portuguese,
Dutch, Italian, Russian, Turkish,
Hindi, and Chinese

112 questions

12 minutes

OBJECTIVES

- Recruitment
- Internal mobility
- Career development
- Team cohesion

KEY FEATURES

- Uses the Thurstonian IRT model to avoid social desirability
- Easy to understand reports, without psychological jargon
- Internationally recognised, and registered with the British Psychological Society (BPS)

DETAILS

14 sets of character traits are analysed:

- Straightforwardness vs. Persuasiveness
- Firmness vs. Flexibility
- Emotional sensitivity vs. Emotional distance
- Introversion vs. Extraversion
- Structure vs. Improvisation
- Intuition vs. Focus on facts
- Personal balance vs. Involvement at work
- Desire for guidance vs. Desire to lead
- Need for reflection vs. Need for action
- Humility vs. Ambition
- Team work vs. Autonomy
- Individualism vs. Altruism
- Free-thinking vs. Rule-following
- Familiarity-seeking vs. Novelty-seeking

SAMPLE QUESTION

Indicate the statement that describes you best:

☐ It is important for me to be generous

☐ I need to be inventive

REPORT PRESENTATION

- Personalised comments
- An analysis of strengths, potential weaknesses, and areas to develop
- A comparison with 138 professions
- Profile matching with positions within the organisation
- A comparison with 22 work competencies

Measure a person's dominant personality traits

The **Big Five Profile** is based on the Five Factor model, identifies an individual's dominant personality traits. It does so by measuring five dimensions of personality, all of which have a major impact on behaviour. Since these traits remain relatively stable throughout a person's lifetime, this assessment is suitable for both adults and adolescents.

All job categories and levels

English, French, Spanish, German, Dutch, Arabic, and Malagasy

15 sets of 4 statements, ranked from 1 to 4

7-10 minutes

OBJECTIVES

- Recruitment
- Career guidance

KEY FEATURES

- Quick to administer
- Snapshot of an individual's dominant personality traits
- Monitors social desirability

DETAILS

Analysis based on the Big Five model:

- **Openness:** Conservatism vs. Openness-Imagination
- **Conscientiousness:** Intuition vs. Meticulousness
- **Extroversion:** Introversion vs. Sociability-Dynamism
- **Agreeableness:** Competitiveness vs. Consciousness of others
- **Neuroticism:** Emotional sensitivity vs. Emotional balance

SAMPLE QUESTION

To what extent does each of the following sentences describe you? (rank from 1 to 4)

What characterises me most is:

- ☐ My preference for perfection
- ☐ My vigour and cheerfulness
- ☐ My peacefulness and self-confidence
- ☐ My sensitivity to other people

REPORT PRESENTATION

- Description of candidate's dominant trait
- Graphs and detailed tables
- Customised comments
- Summary table

Reveal people strengths and potential

AVATAR is a personality questionnaire that allows you to better understand the impact of personality types on the behavior of your employees and your team's dynamics.

This typological test identifies the preferences of individuals according to 8 personality types.

All profiles

English, French, Spanish

73 questions

10 minutes

OBJECTIVES

- Onboarding
- Internal mobility
- Team cohesion
- Personal development

KEY FEATURES

- Analysis of 8 personality type by highlighting behavioral preferences
- Social desirability control
- Built on a scientifically validated model
- Report focused on personal development

DETAILS

Comprehensive personality tool combining the most popular personality models and theories (MBTI, DISC, Big Five, Jung, HEXACO)

Analysis of 8 personality types:

Instructor, Supporter, Coordinator, Benefactor, Motivator, Entrepreneur, Instructor, Fixer

SAMPLE QUESTION

You tend to:

- ☐ intervene and control the situations you are in.
- ☐ take a step back and intervene when asked.

REPORT PRESENTATION

- General profile
- Profile summary
- Description of the 8 dimensions assessed
- Personalized comments
- Table comparison

Reveal a candidate's behaviour and job compatibility

Work Profile is a personality assessment that measures an individual's work personality through their workplace traits, social and emotional traits; as well as the values and aspirations that drive them forward. The test has been developed especially for use in the recruitment process for entry-level and operational roles.

Candidates and employees for entry-level and operational roles

English, French, Spanish and Russian

90 questions

12 minutes

OBJECTIVES

- Recruitment
- Career management

KEY FEATURES

- Uses ipsative structure of the Thurstonian IRT model to avoid social desirability
- Profile matching with 6 work-focused personality types and 138 groups of professions
- Detailed, easy to read report with personalised comments

DETAILS

Analysis of 15 factors split into 3 groups:

- **Workplace traits:** organisation, compliance, dynamism, sociability, sense of responsibility
- **Social and emotional traits:** persuasiveness, self-control, tenacity, assertiveness, adaptability
- **Aspirations and values:** sense of service, ambition, autonomy, intellectual curiosity, desire to supervise

Profile matching with 6 work-focused personality types:

Leader, Persistent, Conscientious, Sociable, Explorer, Innovative

SAMPLE QUESTION

Choose the phrase that best describes you:

☐ I present my ideas in a way that convinces others.

☐ I am direct with what I say.

REPORT PRESENTATION

- General profile
- Profile summary
- Graph
- Personalised comments
- Comparison with 138 professions
- Profile matching with positions within the organisation

Predict counterproductive work behaviour

ETIX evaluates the likelihood of individuals engaging in counterproductive work behaviour. It covers six behaviours relevant to today's work environment, including discrimination, harassment, and lying. By distinguishing between a person's attitudes towards themselves and other people, ETIX reveals not only if a person might participate in counterproductive work behaviour, but also if they might enable it in others.

Employees of all levels and students

English, French, Spanish, Arabic, Russian, Hindi, and Nepali

74 questions

10-12 minutes

OBJECTIVES

- Recruitment
- Training and development

KEY FEATURES

- Monitors social desirability
- Measures attitudes towards counterproductive work behaviour in both self and others
- Adheres to the ISO 26000 norm

DETAILS

Analysis of 6 dimensions of work ethics, each of which relates to a counterproductive work behaviour:

- Respect for Facts and Honesty
- Respect for Rules and Procedures
- Respect for Goods and Property
- Respect for Commitment
- Respect for Equality
- Respect for Other People

Each dimension is divided into 2 facets:

- Attitudes towards self
- Attitudes towards others

SAMPLE QUESTION

When the manager is not here, I focus on the tasks that interest me more and neglect the ones I dislike.

REPORT PRESENTATION

- Global work ethics indicator
- Social desirability score
- Mirror graph
- Personalised comments for each factor

Assess work personality and management skills

CTPI-R is an assessment tool that allows you to assess personality traits, values, and skills specific to the exercise of managerial and supervisory functions. This assessment measures 19 personality traits associated with 21 key behavioural competencies.

Executives and managers

English, French, Spanish, German, Dutch, Arabic, Portuguese, and Turkish

114 questions

25-30 minutes

OBJECTIVES

- Recruitment
- Career management
- Skills assessment

KEY FEATURES

- Thinking and working styles scores
- Social Desirability Indicator
- Managerial Potential Indicator
- Comparison of the candidate's profile with the competency model of the organisation

DETAILS

The assessment examines 19 factors categorised into 4 dimensions:

- **People management:** Control/Power - Affiliation - Tactical - Assertiveness - Trust - Developing others
- **Perception mode:** Conscientiousness - Rational - Rule conscious
- **Self-management:** Self-confidence - Lively - Emotional stability - Optimism - Surpassing - Commitment
- **Change management:** Visionary - Action-orientated - Adaptability - Experimental

SAMPLE QUESTION

I give more value to:

☐ Intuition and flair

☐ Logic and reason

REPORT PRESENTATION

- Graphical and tabular presentation of the profile
- Personalised comments
- Matches profiles with 21 key behavioural competencies
- Matching of the candidate's profile with the competency model of the organisation

Explore an individual's career aspirations

VOCATION is a career assessment based on the RIASEC model. It measures 12 interest domains and then matches the individual profile with 138 occupations, enabling the individual to pinpoint the most suitable profession that aligns with their personality.

All profiles

English, French, German, Dutch, Greek, and Arabic

60 questions based on real-life scenarios

8 minutes

OBJECTIVES

- Career guidance
- Individual's development plans
- Recruitment

KEY FEATURES

- Provides a 3-factor combined RIASEC profile
- Monitors social desirability
- Matches the candidate's profile with 138 occupations

DETAILS

Analysis of 12 domains outlined by the RIASEC model:

- **Realistic:** Physical and Outdoor Activities, Manual and Technical Interests
- **Investigative:** Intellectual Curiosity and Learning, Science and Technology
- **Artistic:** Aesthetic Sense and Expression, Creativity and Design
- **Social:** Dedication to Others, Personal Relationships
- **Enterprising:** Enterprising, Leadership
- **Conventional:** Methodical, Data and Numbers

SAMPLE QUESTION

Your company has received a prize for technical innovation. What was your role?

☐ Engineer, you participated in the development phase

☐ Project manager, you led the experimental research team

REPORT PRESENTATION

- Graph showing results on 12 dimensions
- Personalised comments
- General and 3-factor combined profiles
- Comparison of the candidate's profile with 138 occupations

Reveal entrepreneurial potential

The **Entrepreneur Test** identifies the necessary skills and entrepreneurial characteristics needed to start a new venture. The assessment analyses 14 key dimensions of personality, motivations, skills, and experiences required to be successful as an entrepreneur. It also matches with five standard entrepreneurial profiles.

Entrepreneurs and project leaders

English, French, and Arabic

85 questions

10-12 minutes

OBJECTIVES

- Skill assessment
- Career management

KEY FEATURES

- Identifies strengths and weaknesses
- Combines personality factors and experience factors
- Renders the entrepreneur profile of the candidate

DETAILS

Analysis of 14 dimensions categorized into 2 groups:

■ Personality and motivational factors:

Stress Tolerance, Perseverance and Tenacity, Persuasiveness, Optimism & Self Confidence, Creativity/Initiative, Need for Autonomy, Ambition/Risk

■ Abilities and experience:

Business, Management, Computing, International Openness, Direction, Occupational Expertise, Marketing

Comparison with 5 Entrepreneurial profiles:

- The Startup Entrepreneur
- The Inventive Entrepreneur
- The Manager Entrepreneur
- The Trader Entrepreneur
- The Craftsman Entrepreneur (or Self-employed)

SAMPLE QUESTION

In a group, I am:

☐ a leader

☐ rather discreet

REPORT PRESENTATION

- Candidate's overall score
- Personalised comments
- An analysis of strengths, potential weaknesses and areas to develop
- A comparison of 5 entrepreneurial profiles

Detect abilities and motivations in the field of sales

Sales Profile-R identifies the potential, competencies, and motivations needed to succeed in sales. As well as being an indispensable tool for recruitment, Sales Profile-R can also be used for training, internal mobility, and sales force audits.

Sales force/business development staff and MBA students

English, French, Spanish, German, Arabic, Portuguese, and Dutch

80 questions in a sales context

20 minutes

OBJECTIVES

- Recruitment
- Career management and training
- Sales force auditing

KEY FEATURES

- Sales potential score
- Social desirability indicator
- Matches the candidate's profile with 25 sales roles

DETAILS

Measures 12 behavioural traits grouped under 4 key skills-based dimensions:

- **Client acquisition:** Prospecting, approaching clients, combativeness
- **Business development:** Networking, strategic selling, customer satisfaction
- **Negotiation:** Understanding needs, pitching, closing deals
- **Selling:** Sales acumen, charisma, self-control

Results are matched with 25 sales roles representative of the needs in the area.

SAMPLE QUESTION

The most effective way to convince my client to buy my software is:

- ☐ To show him/her how it will increase his/her productivity
- ☐ To give him/her a free trial offer
- ☐ To give him/her a discount

REPORT PRESENTATION

- Sales potential indicator
- General profile
- Graph
- Customised comments
- Summary of the profile
- Matching of candidate's profile with different sales positions and functions
- Matching of profile with company positions

Analyse key motivators and job satisfaction

MOTIVATION+ evaluates 15 crucial motivational aspects to performance and engagement in the workplace. The test is available in two versions: **MOTIVATION** evaluating the 15 factors of motivation and **MOTIVATION+** also indicating the degree of satisfaction on each factor evaluated.

Executives,
employees and
young graduates.

French, English,
Spanish

40 questions (MOTIVATION)
41 questions (MOTIVATION+)

12 minutes (MOTIVATION)
15 minutes (MOTIVATION+)

OBJECTIVES

- Recruitment
- Internal mobility
- Prevention of psychosocial risks

KEY FEATURES

- Analysis of 15 dimensions of motivation and work satisfaction
- Control of social desirability
- Personal development advice

DETAILS

Prioritisation of the 15 motivators for performance and engagement at work:

- | | |
|--------------------------|----------------------|
| ■ Social environment | ■ Career development |
| ■ Social utility | ■ Competition |
| ■ Influence | ■ Mobility |
| ■ Idea sharing | ■ Remuneration |
| ■ Developing others | ■ Autonomy |
| ■ Appraisal | ■ Security |
| ■ Surpassing | ■ Well-being |
| ■ Intellectual curiosity | |

SAMPLE QUESTION

Please indicate what is most important and least important for your motivation at work

- | | | |
|--------------------------|--------------------------|---|
| <input type="checkbox"/> | <input type="checkbox"/> | The management team is open to everyone's ideas |
| <input type="checkbox"/> | <input type="checkbox"/> | I have regular evaluations regarding my contributions |
| <input type="checkbox"/> | <input type="checkbox"/> | My co-workers support each other |

REPORT PRESENTATION

- Summary of the profile including the main motivations
- Graph with additional satisfaction indicators (MOTIVATION+)
- Personalised comments

Evaluate reasoning abilities

The **Reasoning Test-R** allows you to assess a candidate's logical, numerical and verbal reasoning abilities for their intelligence quotient (IQ). It helps to improve the reliability of your hiring decision by comparing candidates on the basis of an objective criteria.

The Reasoning Test-R is available as a full version labelled **Reasoning Test (Corporate)** and a shorter version as **Reasoning Test 20'**.

Job-seekers,
employees,
and students

English, French, Spanish,
German, Dutch, Arabic,
Portuguese, and Turkish

42 questions

Reasoning Test (Corporate):
42 ques timed at 35 min
Reasoning Test 20':
21 ques timed at 20 min

OBJECTIVES

- Recruitment
- Employee evaluations and internal mobility
- Entrance exams for colleges and business schools

KEY FEATURES

- Evaluates a candidate's general intelligence
- Uses original and varied questions
- Provides detailed solutions to the questions

DETAILS

The candidate receives an overall calibrated rating and detailed results by factor:

- **Logical Intelligence:** The ability to discover an existing relationship between a set of complexities
- **Numerical Intelligence:** The ability to comprehend and interpret numerical data with precision
- **Verbal Intelligence:** The ability to understand the subtleties of a language in reports, speeches, and writing

SAMPLE QUESTION

Your father walks faster than you. Your neighbour walks slower than your father. Who walks faster, you or your neighbour?

- ☐ Your neighbour
- ☐ You
- ☐ Both of you walk at the same pace
- ☐ It is impossible to say
- ☐ My neighbour

REPORT PRESENTATION

- Scores for IQ, logical intelligence, numerical intelligence, and verbal intelligence
- General description of the evaluated factors
- Detailed results and test solutions (this feature can be deactivated if required)

Measure a candidate's ability to make decisions, solve problems and learn

SMART is a new adaptive module of reasoning tests designed to measure an individual's specific reasoning skills useful in problem-solving, learning and decision-making. Unlike a traditional test, an adaptive assessment will adapt the difficulty level of the questions presented to the test-taker according to how they answered the previous questions.

students, entry to mid-level employees, management and technical positions

English, French, Spanish

Logical: 16 questions
Verbal: 14 questions
Numerical: 12 questions

Logical: 12 minutes
Verbal: 7 minutes
Numerical: 18 minutes

OBJECTIVES

- Recruitment
- Selection in universities and business schools
- Internal mobility

KEY FEATURES

- allows a more objective evaluation of a candidate's intellectual ability
- evaluates specific reasoning skills
- integrated social desirability scale
- the adaptive format enhances test-taker experience

DETAILS

Verbal Reasoning

The questions in the format of verbal analogies assess an individual's ability to infer logical relationships between words based on similar relationships that are represented by different word pairs.

Numerical Reasoning

The questions evaluate an individual's numerical reasoning ability. Specifically, their ability to extract relevant information from a question and manipulate numbers to produce the correct answers.

Logical Reasoning

The questions presented as a matrix evaluate an individual's ability to use logical reasoning to find links within presented sequences, and to integrate new information on the basis of these logical links by choosing an item that will complete the sequence.

SAMPLE QUESTION

Numerical reasoning

A baby measures 52cm at birth. He grows 20cm per year during the first 2 years of his life, the 3cm per year until he is 18. How tall is he at 6 years old?

- a) 100 cm c) 104 cm
b) 102 cm d) 106cm

REPORT PRESENTATION

- Individual reports for each reasoning module
- Percentile rank scores and graphs for each ability measured
- General descriptions and personalised comments
- Combined reasoning ability score when all three reasoning modules are taken

Measuring spatial reasoning abilities

REASONING - SPATIAL measures the spatial reasoning abilities of an individual and more specifically its ability to mentally rotate an object in 2D or 3D. These abilities are particularly important in the areas of STEM (science, technology, engineering, mathematics).

Students, candidates,
and employees in
STEM areas

English, French,
Spanish, Hindi, and
Nepali

8 multiple-choice
questions

16 minutes (timed)

OBJECTIVES

- Recruitment
- Selection for universities and business schools

KEY FEATURES

- Measure the ability of mental rotation
- Score comparison between STEM and no-STEM population
- Score and personalised comments

DETAILS

The candidate receives an overall score and personalised comments.

Mental rotation ability requires very good skills in mental visualisation skills since it is about to mentally represent a complex object and repositioning it in space.

Mental rotation is useful in many professional fields, for example in interior architecture, sculpture or pottery, even in haute couture.

SAMPLE QUESTION

REPORT PRESENTATION

- Overall score
- Personalised comments
- Definition of spatial reasoning
- Comparison between STEM and no-STEM population

Evaluate emotional intelligence in the workplace

EMOTION 2.1 measures candidates' and employees' ability to understand their own emotions and their capacity to establish harmonious working relationships with others.

The test provides a reliable score for an individual's interpersonal and intrapersonal competencies by assessing 15 specific factors related to emotional intelligence.

All profiles

English, French,
German, Spanish,
Chinese, Arabic, Dutch and
Hindi

100 questions

12-15 minutes

OBJECTIVES

- Recruitment
- Evaluation and training of managers
- Personal development and coaching

KEY FEATURES

- Measures social desirability
- Provides norm-based EQ scores
- Personalised analysis with easily applicable developmental advice

DETAILS

Analysis of 5 main dimensions:

- Self-awareness
- Self-assertion
- Personal development
- Leadership
- Adaptability

Analysis of 15 factors of emotional intelligence:

Intra-personal Intelligence

- Self-knowledge
- Self-control
- Self-regard
- Self-confidence
- Self-motivation
- Optimism
- Resilience
- Flexibility

Inter-personal Intelligence

- Expressing emotions
- Assertiveness
- Empathy
- Tactfulness
- Dealing with diversity
- Motivating others
- Mediation

SAMPLE QUESTION

If a salesperson takes a lot of time explaining a product to me, I find it very difficult to leave without buying anything:

- - + +

☐ ☐ ☐ ☐

REPORT PRESENTATION

- Social desirability indicator
- Standardised EQ score
- Graph for at-a-glance analysis
- Analysis of the candidate's profile
- Developmental Comments
- Candidate matching with the 5 EI dimensions

Assess proficiency in Business English

The **Business English Test** allows you to objectively assess an individual's ability to understand and communicate in English, especially in a business setup. It evaluates your candidate's knowledge of English on three dimensions: reading, vocabulary, and grammar. This test is available in two versions: Business English Test full version and Business English Test 30; a shorter, easier version.

Any non-native English speaker

English, French, Spanish (Business English Test'30)
English, French, German, Spanish, and Turkish (Business English Test)

30 questions (Business English Test'30)
60 questions (Business English Test)

Business English Test'30: 25 minutes (timed)
Business English Test : 40 minutes (timed)

OBJECTIVES

- Recruitment
- Training
- Entrance exams to colleges and business schools

KEY FEATURES

- Levels Elementary to Proficient (A1 to C2) for Business English Test
- Assesses levels Elementary & Primary (A1 to A2) Business English Test'30
- Gives an overall score out of 20
- Provides solutions to the questions (in the report)

DETAILS

The candidate receives an overall score out of 20 and a separate score on each dimension:

- **Reading:** Measures the candidate's facility for reading and comprehending information in a written passage
- **Vocabulary:** Measures the candidate's knowledge of a variety of words, which is essential for understanding and communicating in an international environment
- **Grammar:** Measures the candidate's grasp of English grammar

SAMPLE QUESTION

Complete the sentence:

Research in the work place reveals that people work for many reasons _____.

- ☐ money beside
- ☐ money besides
- ☐ over money
- ☐ besides money

REPORT PRESENTATION

- A norm-based, overall score on a scale of 0 to 20
- Graphs and charts for at-a-glance analysis
- A score for each factor
- Detailed comments for each score factor

Assess proficiency in French Language

The **French Language Test** allows you to assess a candidate's or employee's level of written French, whether they are a native or a non-native French speaker. The test measures their knowledge of French in 3 areas: spelling, vocabulary, and grammar. This test is available in two versions: beginner/ intermediate level and advanced level.

Any person whose written French is indispensable to their work

English, French, German, and Spanish

60 multiple-choice questions

Beginner / intermediate level:
15 minutes (timed)
Advanced level:
12 minutes (timed)

OBJECTIVES

- Recruitment
- Training
- Internal mobility

KEY FEATURES

- Gives an overall score out of 20
- Scores candidates out of 10 for each of these factors: grammar, vocabulary, and spelling
- Positions candidates on the Common European Framework of Reference for Languages (Levels A1 to C2)

DETAILS

The candidate receives an overall French score out of 20 as well as a score for each factor:

- **Spelling:** Measures the candidate's ability to recognise and use words correctly and to understand the rules and conventions of spelling
- **Vocabulary:** Measures the candidate's knowledge of the meaning of words
- **Grammar:** Measures the candidate's use of grammatical structures

SAMPLE QUESTION

Choisissez l'orthographe correcte :

- ☐ Ennvrer
- ☐ Envrer

REPORT PRESENTATION

- Overall score out of 0 to 20
- Graphs and charts for at-a-glance analysis
- A detailed description of each factor
- An explanation of the solutions (this feature can be deactivated)

Assess proficiency in German language

German Language Test allows you to objectively assess a person's ability to understand and communicate in German, especially in a business situation. It evaluates three aspects of your candidate's German: reading comprehension, vocabulary, and grammar.

Non-native German speakers (intermediate to advanced level)

English, French, German, and Spanish

55 questions

30 minutes (timed)

OBJECTIVES

- Recruitment
- Entrance exams
- Training

KEY FEATURES

- Assesses key factors: reading comprehension, vocabulary, and grammar
- Gives an overall score out of 10
- Provides answers to the questions

DETAILS

The candidate receives an overall score out of 10 as well as a score for each of the three dimensions:

- **Written comprehension:** Assesses an individual's ability to assimilate and understand information from written texts
- **Vocabulary:** Measures the understanding of words essential to communicating in German in a professional environment
- **Grammar:** A good level of grammar helps in reading, writing, and communicating in German

SAMPLE QUESTION

Welche Präposition passt in die Lücke? «Ich bereite mich _____ die Prüfung vor.»

- a) ☐ für
- b) ☐ auf
- c) ☐ vor
- d) ☐ über

REPORT PRESENTATION

- Overall score out of 10
- Graph
- Score per dimension
- Comments section (this part can be deactivated)

Over 300 tests to evaluate IT skills

In partnership with **SkillValue**, a specialist in the development of computer skills tests, Central Test now offers a complete portfolio of IT skills tests. Evaluate your candidates' knowledge in various IT technologies and reduce your time in the recruitment of your IT profiles.

Recent graduates and employees

English, French, and Spanish

36 categories

10 to 40 minutes

Difficulty levels: Beginner, intermediate, and advanced

OBJECTIVES

- Recruitment
- Internal mobility
- Training

KEY FEATURES

- Over 300 tests (quizzes and coding exercises)
- Quick assessment of back-end, front-end, mobile, data and technical knowledge.

36 CATÉGORIES

1. .NET
2. Big Data
3. Blockchain
4. Business Intelligence
5. C/C++
6. Cobol
7. Code
8. Content Marketing
9. Databases
10. Delphi
11. DevOps
12. Front-end
13. Golang
14. Information Security
15. IoT
16. Java
17. JavaScript
18. Machine learning
19. Marketing Automation
20. Microsoft Office
21. Mobile
22. Multimedia
23. Node.js
24. OOP
25. PHP
26. Perl
27. Product Management
28. Python
29. Ruby on Rails
30. SAP
31. Salesforce
32. Service Management
33. Software testing
34. UX / UI
35. Web Services
36. WinDev

REPORT

Microsoft Office Skills Assessment

The **Microsoft Office Tests** allow you to quickly identify candidates or employees who can perform basic or complex tasks on the Microsoft Office suite for daily use, regardless of the position they hold. These questionnaires are the result of a collaboration between Central Test and Microsoft certified expert trainers with twenty years of experience in the field.

English, French

3 categories

Difficulty levels:
Basic, advanced

OBJECTIVES:

- Recruitment
- Internal mobility
- Training

KEY FEATURES

- Adapted to 2013 or 2016 versions
- Assessment of several factors (Tables and graphs, calculations, environment and methods, etc.).
- Developed by **MICROSOFT certified expert trainers.**

3 CATEGORIES

- Microsoft Excel
- Microsoft Word
- Microsoft PowerPoint

DETAILS:

The report provides an overall score to compare participants to each other. Detailed scores by module are also provided to identify areas that have been mastered and those that need to be developed.

SAMPLE QUESTION:

To start the projection from the first slide of the presentation, I use the F5 keyboard key.

- a) True
- b) False

REPORT:

- Score
- Graph
- General description

Reveal your candidate's talents through the pre-recorded video interview

Give your candidates the opportunity to express themselves beyond their resume. Make a finer pre-selection of your candidates and be sure not to miss the hidden gem by reviewing a larger number of candidates.

Any position in any sector of activity

French, English, Spanish, German

Questions and answers in video, audio and text

3 min max per answer

OBJECTIVES

- Screening
- Recruitment
- Internal mobility
- Skills audit

KEY FEATURES

- Your assessment tools and your interviews on the same interface
- Intelligent interviews combining video, audio and text
- Time saving and efficiency in candidates screening
- Reduce the costs of recruitment
- Improved candidate experience and enhance your employer brand

An intuitive video solution, fully customisable and easy to use

1

The recruiter adds his questions on the platform and chooses the format (video, audio, text) as well as the response time.

2

Candidates connect to the interface via an invitation and answer the questions posed by the recruiter.

3

The recruiter is alerted when the interview is over and can view and listen to the answers. He can then compare the candidates profiles in the Talent Matcher.

4

The recruiter also has the opportunity to invite other evaluators to give their opinion of the candidates.

Develop the performance and skills of your employees

360 Feedback helps you collect feedback on the performance and behavioral skills of an employee from their co-workers and professional peers (manager, subordinates, partners, customers, suppliers).

Any position, any sector of activity

French, English, Spanish

3 versions: generic, commercial, manage

10 to 15 minutes

OBJECTIVES

- Personal development
- Internal mobility
- Skill development
- Annual maintenance
- Team audit

STRONG POINTS

- Global and objective assessment of performance
- Respect for the confidentiality of observers
- Detailed report promoting the construction of a personal development plan
- Qualitative feedback in the form of comments
- Unlimited number of observers

DETAILS OF RESULTS

Analysis of employee performance on 8 skill groups:

- Analysis and expertise
- Leadership
- Planning and vision
- Self-knowledge and management
- Values and integrity
- Communication and relationships
- Professional commitment
- Sales

SAMPLE QUESTION

Rate the item from very unsatisfactory (1) to very good (5) or not observed (0):

- ☐ Have solid knowledge in an area or service
- ☐ Show an inquisitive, curious mind, and a keen interest in novelty

PRESENTATION OF THE REPORT

- Global graphs
- Detailed analysis with assessment of each employee on the different skills
- Analysis and graphs by skill group
- Strengths and areas for improvement
- Qualitative comments

Clients references

ACCOR HOTELS

Canon

CGI

DMCC

Embassy of Switzerland

GRAND
HYATT

HONDA

MITSUBISHI MATERIALS

publicitas

SOCIETE
GENERALE

swisscontact

CONTACT US

Central Test International offices

PARIS

Central Test Europe
21, square Saint Charles,
75012 Paris
+33 (0)1 46 59 00 00

LONDON

Central Test UK
The Foundry Business Centre
156 Blackfriars Rd,
London, SE1 8EN
+44 (0) 20 3176 6764

BANGALORE

Central Test Asie
WeWork Prestige Atlanta,
80 Feet Main Road,
Koramangala 1A Block,
Bengaluru, 560034,
Karnataka, India.
+91 90191 31793

TANANARIVE

Central Test Africa
Lot VA 38 NC Ambohidepona
Domaine d'Ankatso - N°13
Antananarivo, Madagascar
+261 22 281 91

DUBAI

Central Test Middle East
DMCC, Unit No AG-PF-76,
Silver Tower, Cluster I,
Jumeirah Lakes Towers, Dubai
+971 54 420 3945

CLIENT SUPPORT

customer@centraltest.com

| service.client@centraltest.com

| atencion.cliente@centraltest.com

www.centraltest.com

