

Prevue HR Systems

Assessment Taken: 1/27/2021

Assessment Printed:

John Johnson

Table of Contents

Part 1	Understanding this Report General information about this report, Prevue Assessments and Prevue Benchmarks.	3
Part 2	Prevue Results Graph A visual comparison of your Prevue Assessments Scores to the general working population.	4
Part 3	Total Person Description Your overall profile based on the results of the Prevue Assessments considered in this report.	5
Part 4	Individual Characteristics Details of your scores on each of the scales addressed in this report and an overview of the strengths you bring to the position.	6
Part 5	Best Practice Information Guidelines for using Prevue Assessments and understanding this report.	10

Report Design Options Selected for this Report

Report Family: Screening & Selection
Type: Individual Development Report
Scope: Abilities, Interests & Personality (WNSIP)
Format: Comprehensive (from choice of Comprehensive, Summary, or Graph)

Prevue Assessments presented in this report:

- Prevue Abilities Assessments that examine four cognitive Abilities scales
- Prevue Interests Assessment that examines three scales of occupational Interests/Motivations
- Prevue Personality Assessment that provides information on thirteen Personality scales

For more information about Prevue Assessments and design options for Prevue reports see www.prevuehr.com

Part 1 - Understanding this Report

Introduction

This Individual Report describes your scores on the Prevue abilities, occupational interests and personality scales. The information comes from the results of the Prevue Assessments that you have completed. These results are presented graphically on the Prevue Results Graph in Part 2 and described in Parts 3 and 4 of this report.

For this report, you completed the following Prevue Assessments:

- Prevue Abilities Assessment Four cognitive ability scales:
- Prevue Interests Assessment Three motivation / interests scales;
- Prevue Personality Assessment Thirteen personality

Your scores on these assessments and their related scales are shown in the Prevue Results Graph on the next page. Your score on each scale is a sten score, which indicates where your score falls on a normal bell-shaped curve representing the general working population. The above diagram shows the normal bell curve divided into standard tenths ('standard tenth' is shortened to 'sten') for the Diplomatic vs. Independent personality scale. The diagram also shows the percentage of the general working population that will typically score on each sten.

Approximately 16% of the population will have sten scores of 1-3 and 16% will have scores in the 8 to 10 range. The remaining 68% of the population will score in the 4 to 7 range.

Part 2 - Prevue Results Graph

The Prevue Results Graph shows your scores (circled numbers) on each of the scales of the Prevue Assessments you completed for this report. The total Person and Individual Traits descriptions in Parts 3 and 4 of this report provide details of the significance of these scores.

Part 3 - Total Person Description

The Total Person Description provides an overview of you compared to the general working population. This profile is derived from the scores shown on the Prevue Results Graph.

You have above average numerical skills combined with moderate verbal and spatial skills. You are well equipped for challenging numerical assignments and are able to work with complex spreadsheets and data tables. Your average ability with words means that routine paperwork, most office duties, and written material are within your scope. Similarly, because you are reasonably proficient in tasks that require mental manipulation of shapes and objects, you will be able to follow simple diagrams, estimate space requirements, and read blueprints. You should not require extra instruction, quidance, or time to achieve competence in routine work.

You are extremely interested in working with people and will be most happy in a job that involves contact with others. You are moderately motivated to work with data and things. This means that you can process abstract information and use technology so long as you still have opportunities for social interaction. You will perform best when you can take advantage of your preference for interpersonal activity. In a computer context, you will prefer direct communication with others via social media, e-mail, and word processing.

You are fairly competitive and assertive. While you may be a strong team player, you are likely to want to lead, as you enjoy individual recognition. Your leadership style is marked by persuasion and encouragement, but you are unafraid of argument and sometimes are willing to take on even controversial issues. In non-threatening situations and with people you know well, you will be outspoken and will vigorously promote your own ideas. On occasion, you will use tact and diplomacy to maintain harmony in the workplace.

You are innovative and flexible, believing that rules can be interpreted loosely. You often seek new ways to solve problems rather than following traditional methods. Being creative and spontaneous, you prefer to react to situations as they develop rather than to make detailed plans. You see the overall picture rather than focusing on the details, and you are more concerned with getting the job done than how you do it. Your workspace is likely to be cluttered and untidy, and you would have to go against your own nature to do well in a structured organization with many rules, tight deadlines, and strict codes of behavior. You enjoy change and a shifting and unpredictable environment.

You enjoy the company of other people and can be troubled by extended periods of solitude. Most people will find you to be friendly and personable. You are quick to talk to others and enjoy their attention. While you can listen effectively when concentrating, your instinct is to be the one doing the talking, and your enthusiasm is a tremendous advantage when presenting ideas. Though conversational and outgoing, you are also self-reliant and do not require constant social interaction. In a group setting, you will occasionally command attention, but you are also comfortable as a quiet observer.

Outwardly, you will appear relaxed and easygoing and seem to cope well with most of life's pressures. However, you can be easily pushed from this equilibrium. You have a high degree of emotional sensitivity, and while this quality makes you aware of others' feelings and able to interpret their motives well, it also makes you more vulnerable to negative feedback. You are readily embarrassed, but for the most part, you will be able to keep your troubles in proportion and will not worry unduly. You can cope fairly well with a demanding job, as long as there is an opportunity to work with others whom you have grown to trust.

Part 4 - Individual Characteristics

This section of the report provides more detailed information about your scores on each of the scales of the Prevue Assessments you completed. For each scale there is an explanation of your score compared to those of the general working population.

General Abilities

You have a level of speed and accuracy in reasoning and problem solving that indicates that you are as able as most other adult workers. You can learn and absorb new information without too much difficulty, and you are efficient when working in a reasonably demanding environment.

1 2 3 4 5 6 7 8 9 10

Working With Numbers

You are at the higher end of the average range for Numerical Reasoning. This is typical of employees who have the skill and competency to reason with information derived from simple numbers.

1	2	3	4	5	6	7	8	9	10
					(6)				

Working With Words

This score is at the lower end of the mid-range of scores for working with written language. You have capable speed and accuracy when using written material.

1	2	3	4	5	6	7	8	9	10
			4						

Working With Shapes

This indicates an average skill in spatial ability. You have a normal level of speed and accuracy when reasoning with information that involves thinking about manipulating shapes and objects.

1	2	3	4	5	6	7	8	9	10
				5					

Working With People

You show an above-average level of interest in work that involves dealing with people. You are likely to prefer jobs that involve a reasonable degree of contact with others, and would not be happy working on your own for extended periods of time.

1 2 3 4 5 6 7 8 9 10

Working With Data

You have a reasonable level of interest in working with data. You would not necessarily feel the need for work with data to form the major part of your job.

Working With Things

You express an average level of interest in work that deals with inanimate objects, such as machinery, tools, and equipment.

1	2	3	4	5	6	7	8	9	10
				(5)					

Diplomatic / Independent

People like you show a balance between a desire to compete and win and a wish to coordinate team goals. You may occasionally be controversial when advancing your own point of view, but in other circumstances you will be more concerned with maintaining team spirit and team effort. Such people are good at getting things done while respecting the needs of those around them.

1 2 3 4 5 6 7 8 9 10

Cooperative / Competitive

You describe yourself as a competitive person who plays hard to win. You can accept compromise between your own achievements and the need to maintain relationships with others.

1	2	3	4	5	6	7	8	9	10
						7			

Submissive / Assertive

Depending on the situation or the people involved, you can be assertive and outspoken. In some groups you may promote yourself as the leader.

Spontaneous / Conscientious

You are a spontaneous and innovative individual, and one who works well in changing situations. You are adaptable and responsive to circumstances as they arise, producing creative and sometimes radical solutions.

1	2	3	4	5	6	7	8	9	10
	2								

Innovative / Conventional

You are likely to see new ways to solve problems and are not bound by traditional methods. An unconcerned approach allows you to be very flexible when reaching solutions. You are innovative and enjoy change.

Reactive / Organized

You regard yourself as a spontaneous person who prefers to react to situations as they arise rather than to plan everything in advance. You like to focus on the overall picture rather than deal with the fine details, and you are more concerned with getting things done.

1 2 3 4 5 6 7 8 9 10

Introvert / Extrovert

As an extrovert, you will seek out others rather than be alone. However, this is unlikely to be behavior that is extreme, as you will seek out only the stimulation and excitement you require. You are considered moderately high-spirited, talkative, lively, and at times, impulsive.

1 2 3 4 5 6 7 8 9 10

Self-Sufficient / Group-Oriented

You are happiest working in situations where there is a reasonable amount of contact with others. You enjoy company and a stimulating environment, but occasionally require time for quiet reflection.

1	2	3	4	5	6	7	8	9	10
						(7)			

Reserved / Outgoing

Although you like to be the center of attention, there will be times when you may avoid the spotlight. You are happy with a moderately exciting life. You prefer variety in your work, and can be a risk taker at times.

1	2	3	4	5	6	7	8	9	10
						7			

Emotional / Stable

You are stable and calm under normal situations. You are generally accepting of people, but with a degree of caution. Such people are usually stable and able to cope with moderate stress.

1	2	3	4	5	6	7	8	9	10
				5					

Restless / Poised

You have a high degree of sensitivity to feelings and emotions. Occasionally, you may be sensitive in situations where you are personally involved.

Excitable / Relaxed

You are a relaxed and trusting person who remains calm under stress, and you are typically not unduly bothered by things that go wrong. You cope well in high-pressure jobs.

Social Desirability

You are aware of social rules and expectations. You have presented a fairly frank picture of yourself on the other scales.

1	2	3	4	5	6	7	8	9	10	
				(5)						1

Part 5 - Best Practice Information

Ensuring Fairness: When properly administered, the use of the Prevue Assessments will help to ensure that job applicants are treated fairly without regard to race, colour, religion, sex or national origin. The Prevue Assessments have been designed and developed to conform to the human rights legislative and best practice requirements prevailing in the various countries where the Prevue Assessments are distributed. This includes the EEOC Guidelines, the Americans With Disabilities Act, and the standards for test development published by the American Psychological Association, the British Psychological Society, and the Association of Test Publishers.