
Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

Interview e-Guide

Streamlining the worldôs most effective performance 

assessment methods

CATIL® Interview e-Guide


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

CATIL® Interview e-Guide

2

Context 

Action

Thinking

Impact

Learning

CATIL® offers a powerful yet user-friendly toolbox of 

competency- and behavioral-based assessment methods that 

enable your managers to hire more consistentlyand identify 

talent faster.


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

CATIL® Interview e-Guide

Prepare structured 

interviews quickly. Ask the 

questions that will give 

you ALL the information 

you need to make the 

right hire!

A professional 

interviewing Tool created

by expert HR and 

Organizational 

Development 

professionals, endorsed 

ōȅ ǘƘŜ ǿƻǊƭŘΩǎ ǘƻǇ 

performing companies.

Access a bespoke web-

based system that takes 

the pain - and high cost -

out of interview 

preparation and 

candidate assessment.

CATIL® Interview e-Guide

3


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

4

VBased on 30+ years of interview and assessment practice

and executive search in local and multinational organizations. 

VGeneric and applicable to a wide range of industries.

VValidated competencies

ÅCORE

ÅMANAGERIAL LEVEL

ÅPERSONALITY ASSETS

V130 critical job success behaviorsgrouped into 26 distinctive 

competencies

Origin and validity

CATIL® Interview e-Guide


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

The Interview processwith CATIL® e-Guide

CATIL® Interview e-Guide

5

Phase 1: 

Enter POSTION role and 
level, CANDIDATE names 
and PI, and INTERVIEWER 

names

Phase 2:

CATIL e-Guide 
recommends key 

competencies based on 
role and level, and 

highlight Personality 
Assets (or PI RPO fit gap)

Phase 3:

User confirms 
recommendations or 
modifies, allocates  
competencies and 
questions to each 

interviewer

Phase 4:

CATIL e-Guide provides 
interview forms with  

focused interview 
questions to test 
ŎŀƴŘƛŘŀǘŜΩǎ ǎǳƛǘŀōƛƭƛǘȅ 

against behavioral 
demands of the job, as 

well as calibration matrix.


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

1

2

3

5

4

Discover the behaviorsand competencies needed for superior job 

performance

Assess candidate potential with targeted behavioralevent interview 

questions

Coach your hiring managers to interview more confidently and develop 

leadership talent

Build and sustain a reputation that attracts and binds the right talent

Ensure consistency, objectivity, soundness and speed in all of your people 

decisions

CATIL® Interview e-Guide

Integrating competency management and online interview 

preparation


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

Linking a Competency Management System 

with a Function Catalog and profiling method, 

CATIL® offers a unique help to identify the 

critical competencies for superior job 

performance.

Companies using the Predictive Index© can 

opt for  the e-Guide with PI PRO fit gap. 

Introducing the PRO pattern number allows 

the system to automatically generate and 

recommend the critical competencies.

CATIL® e-Guides: 

with Function Catalog or                      with PI® PRO

CATIL® Interview e-Guide

PI®, Predictive Index®, Performance Requirement Options™ are trademarks of and contain copyrighted material of 
Praendex, Incorporated, doing business as PI Worldwide. Any use of trademarks or copyrighted material without the 
express written consent of Praendexis strictly prohibited. Please refer to the Legal Notices section of 
www.piworldwide.com

http://www.piworldwide.com/


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

Why hire with the CATIL® e-Guide? 

It is efficient, pragmatic, encompasses interviewing best practices.

V Quickly identifies the behavioral
competencies required for superior job 
performance in any given role

V Automatically generates a selection of 
targeted BehavioralEvent interview 
ǉǳŜǎǘƛƻƴǎ ǘƻ ŜǾŀƭǳŀǘŜ ŀ ŎŀƴŘƛŘŀǘŜΩǎ ŎŀǇŀŎƛǘȅ 
ǘƻ ƳŜŜǘ ǘƘŀǘ ƧƻōΩǎ ŘŜƳŀƴŘǎ

V Remindsinterviewers to ask deeper, probing 
ǉǳŜǎǘƛƻƴǎ ŦƻƭƭƻǿƛƴƎ /!¢L[Ωǎ ǉǳŜǎǘƛƻƴƛƴƎ 
template - Context / Action / Thinking / 
Impact / Learning - to extract further 
information

V Providesinterviewers with an assessment 
ƳŀǘǊƛȄ ǘƻ ǊŜŎƻǊŘ ŀƴŘ ŎŀƭƛōǊŀǘŜ ŀ ŎŀƴŘƛŘŀǘŜΩǎ 
suitability against others

8

CATIL® Interview e-Guide


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

1

2

3

5

4

9

Available in 10 languages (English, French, German, Italian, Portuguese, 

Russian, Spanish, Dutch, Swedish, Japanese) and more to come 

!ŘƘŜǊŜƴŎŜ ǘƻ ǘƘŜ 9ǉǳŀƭ 9ƳǇƭƻȅŜŜ hǇǇƻǊǘǳƴƛǘȅ /ƻƳƳƛǎǎƛƻƴΩǎ ό99h/ύ 

guidelines

Follows best practice in Competency Based Interviewing techniques

International support network of CATIL licensed Trainers and Consultants

CATIL® e-Guide Features

Online Interview e-Guide system has no database and no personal data is 

stored meaning compliance with electronic data protection laws

CATIL® Interview e-Guide


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

CATIL® e-Guide and Competency Model

CATIL® Interview e-Guide

People

Focus

Personal 
Effectivenes

s

Innovation
Results 

Focus

ÅRelationship 
Building

ÅCustomer 
Focus

ÅAnalytical 
Thinking

ÅCreative 
thinking

ÅAchievement 
Orientation

ÅRisk 
Management

ÅCompliance

ÅSteadiness

Dealing with 
Uncertainty

DisciplineInteraction

Patience

Reflection Fast pace

Influence

Cooperation

ÅIntegrity

ÅManage others

ÅMotivate others

ÅDevelop others

ÅComposure
ÅOrganizational skills
ÅOpenness & learning
ÅCommitment

ÅVision & Strategy

ÅStrategic Agility

KEY PERSONALITY ASSETS

C
O

R
E

 F
U

N
C

T
IO

N
A

L
 C

O
M

P
E

T
E

N
C

IE
S

LEVEL 1 - LEADER

LEVEL 2 - MANAGER

LEVEL 3 ςINDIVIDUAL 
CONTRIBUTOR

LEVEL COMPETENCIES


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

ά²ƛǘƘ ǘƘŜǎŜ ǎƘƻǊǘ ƻƴƭƛƴŜ ŀǎǎŜǎǎƳŜƴǘǎ ǿŜ ǿŜǊŜ ŀōƭŜ ǘƻ ƛŘŜƴǘƛŦȅ ǘƘŜ ŎƻǊŜ ƭŜŀŘŜǊǎƘƛǇ 

behavioralcompetencies needed for the job and then profile candidates for any fits/gaps. 

These form the basis of any hiring or development decisions and enhance the quality of 

the dialogue; our employees feel like we understand them better and put greater value 

on their developmentΦέ

What our clients say about the CATIL® e-Guide

ñéwe understand them better and put greater value on their development.ò

CATIL® Interview e-Guide

EARBULK


Copyright© 2014
CATIL® Solutions by AffentrangerKveton+ Partners Sàrl.

Your Talent Development Partner

12

CATIL® is the trade mark for talent management solutions developed and owned by Affentranger Kveton + Partners Sàrl. Affentranger 

Kveton + Partners shall not bear any liability in case of loss or damage caused in relation to the use of the CATIL® Solutions. 

Affentranger Kveton + Partners is the exclusive associate for the Predictive Index®in Switzerland.

CATIL® Interview e-Guide

Fiona Brookwell & Michael Jones

RPX2 Ltd

Buckinghamshire, UK

Phone:01494 565028

www.rpx2.com

E-Mail: info@rpx2.com 

http://www.rpx2.com/

