

What's new with Questy?

- Cheat-proof Online Assessments
- Multi-disciplinary Evaluations
- Customizable Tests
- In-build Library of Questions
- Detailed Analysis and Real-time Result
- Real-world Coding & Programming Challenges

QUESTY

Identify, Assess and Upgrade your People

www.questy.xyz

**FREE
DEMO**

**B-404, Monalisa Business Center Manjalpur,
Vadodara – 390011, Gujarat, India**

+91 – 932-703-1275

support@questy.xyz

EDUCATION SOLUTION

Revolutionize your campus recruitment performance

Increase campus placement rates by improving students' employability skills with Questy's in-built library of online assessments, real-time evaluations, technology-driven analysis, and detailed reporting.

QUESTY

Identify, Assess and Upgrade your People

We are Questy

Questy is a Talent Management Platform that helps educational institutions reduce administrative time & cost, remove location constraints, drive better engagement, get deeper insights into students' performance, and stay current with technological advancements.

Access to Test Assembly Tools

Create automatic and random assessments with Questy's Linear-on-the fly (LOFT) Testing Methodology

Flexibility for Students

No geographical restrictions to offering assessments, complete flexibility of date and time

Enhanced Quality

Consistent and quick, high-quality on-screen marking that reduces the scope of human errors while transcribing results

QUESTY Education

Questy automates workflows, helps create unique assessments, provides performance improvement recommendations to students, and catalyzes better learning with intriguing content.

Build Trust & Connect With Parents

Institutes can update parents on the student's performance with Questy reports. Build brand image and enhance trust by adding the institution's logo to the Questy platform and reports.

Education Features

Extensive Library of Questions

In-built test library containing expertly curated questions of different difficulty levels to measure domain knowledge, aptitude, cognitive, behavioral, and technical skills

LMS Integration

Integrate Questy plugin with existing LMS, conduct high-quality and accurate assessments, identify the skill-gap, and catalyze better performance

Exhaustive Performance Reports

Generate insightful reports with details like percentage, percentile, a graphical view of questions & difficulty level, category-wise performance, and improvement recommendations

