
Hospitals, hotels, banks, retailers, airlines, app development companies, government

and any organization need to organize all the information that are relevant to run their

daily operations.

From global banks to small town shop everybody need to have a database, almost all

of which are managed using SQL. Every person with access to technology eventually

touches something of SQL. It’s no wonder SQL skills count among the most desired IT

skills.

How to choose the right
SQL Online Test for hiring?

Demand for SQL Developers

Companies want to manage their huge data, and this has consecutively created a high

demand for SQL administrators and developers with the needed skills. SQL will be

among the most desirable job skills in the years ahead.

While conducting the survey Interview Mocha found that the demand for SQL skills is

strongest across the span of information technology careers that includes the

business analyst, data analyst, computer programmer or IT manager.

looks promising.

What our Customers are using?

Companies trust Interview Mocha when it comes to pre-employment skill testing. As a

leading provider of pre-employment skills assessments, Interview Mocha efforts

toward helping hiring managers to quickly conduct the pre-hire screening for SQL

developers. Interview Mocha continuously provides latest and updated technology

tests to its users.

Interview Mocha's customers across the globe are using various SQL assessment test

along with the hiring analytics. With hiring analytics, it is now possible for the

SQL tests are sometimes customized according to the job role of the company. Many

companies also use Interview Mocha for assessing the existing skill sets, they identify

Interview Mocha's score.

Companies have already begun expanding Interview Mocha across other teams and

geographies within their organization. They have seen the tool's impact on their hiring

process through lower costs, hours saved, and quality of hires.

https://www.interviewmocha.com/pre-employment-testing/sql-ms-sql-my-sql

How Interview Mocha’s SQL tests have helped companies
hiring great developers?

Interview Mocha’s aim is to make initial screening easy and fast. Many companies

have seen positive impacts in their hiring process using Interview Mocha quality and

updated SQL assessments.

Increased conversion ratio - With Interview Mocha’s SQL assessments

companies are now able to screen a double number of developers. The conversion

ratio in the face to face interviews has increased by 70%. The calculation is simple,

if previously companies were screening 2 candidates out of 10, now they are able

to screen 4 to 5 candidates. And, now they spend time in assessing if the

Easy filtering of candidates - With Interview Mocha SQL assessments,

companies are able to disqualify 60% of phase one candidates, which greatly

reduced the number of overall candidates who needed phase two reviews.

Ready-to-use latest and updated tests - Interview Mocha’s provides a

balanced mix of theory and practical questions so that an employer can easily

evaluate candidate’s knowledge on various concepts and coding too. The latest

ready to use SQL tests have helped our customers to evaluate candidates working

skills in SQL. And, our framework wise tests that are created by our subject matter

experts have helped companies to understand the stronger and weaker areas of

candidates.

Customization of tests - Most of the Interview Mocha’s customers look for

customized tests. The customized tests are created keeping in mind the job role

recruiting team involved in tests creation.

Reduction in time to fill

that they could qualify talent faster.

Complete test analysis - Interview Mocha Analytics offers a set of integrated

managers and recruiters. It all starts with understanding the skill test at the

moment — getting the right insights and then making right hiring decisions.

Interview Mocha cares about the quality and importance of the analytics that you

are hiring. Therefore, we make sure that you are guided in the process of selection

of such.

How to choose right SQL skill assessments?

be a customized assessments based on your needs, preferences, and position within

the company.

Selecting an appropriate assessment system is critical to the success of building a

high-quality team. You can make use of Interview Mocha’s well designed SQL

assessment tests to evaluate candidate’s practical knowledge. You can choose from a

variety of tests that are well designed to quantify and assess skills of SQL developers

SQL Developer

SQL Programmer

Database Administrator

Data Analyst

Data Architect

Database Manager

Software Developer

Database SQL Fundamental assessment test – You can use this SQL online

test which includes questions on the concepts like Data Modelling, SQL Basics,

PL/SQL, and DBMS concepts.

This test can be useful in hiring -

https://www.interviewmocha.com/tests/database-sql-fundamentals-assessment-test
https://www.interviewmocha.com/tests/database-sql-fundamentals-assessment-test

SQL Server Developer

MS SQL Server developer

Database Application Developer

SQL Server Programmer

Microsoft BI Developer

Business Intelligence Analyst

SQL Database Developer

Microsoft SQL Server 2012 Developer Test – The MS SQL Server Developer

test contains meaningful questions on the concepts Table-Valued Functions,

Extended Events, Refactoring Requirements and XML Data.

This test can be useful in hiring -

https://www.interviewmocha.com/tests/ms-sql-server-test-2012-assessment
https://www.interviewmocha.com/tests/ms-sql-server-test-2012-assessment

You can also assess the candidate MS SQL Server 2012 Administrative test that

covers topics like Merging Replication, OLTP application, SQL Server, Storage

Area Network (SAN), and Transactional and relational Database

These tests are useful for hiring -

https://www.interviewmocha.com/tests/sql-server-test-administrator-assessment

SQL Server Database Administrator

SQL Server DBA Consultant

SQL Server DBA Specialist

MS SQL Assessment Test

SQL Server Developer

MS SQL Server developer

Database Application Developer

Database Administrator

Data Analyst

For Entry level - The MS SQL skill test is been designed to assess the candidate

in the area of SQL Server Development, SQL Queries, Performance Tuning, Oracle,

MySQL, and DBMS concepts.

https://www.interviewmocha.com/tests/ms-sql-test

For Experienced - The MS SQL Online test contains meaningful questions on

Transact SQL Statement, Stored Procedure, SQL Server 2008, Truncate Statements,

triggers.

These tests are useful for hiring –

https://www.interviewmocha.com/tests/ms-sql-online-test

T SQL Online Test - The T SQL online test helps recruiters and hiring managers

to assess candidate's T SQL programming skills and contains application and

faster.

This test is useful for hiring

https://www.interviewmocha.com/tests/t-sql-test-online-assessment

T-SQL Developer

Sr. T-SQL Developer

SQL Developer- T SQL

SQL Server Database Developer

PostgreSQL Assessment Test - The Postgresql online test consists of

meaningful questions on SQL Statements, transactions, PostgreSQL commands,

PostgreSQL, and relational data model and is validated by Subject Matter Experts.

This test is useful for hiring -

https://www.interviewmocha.com/tests/postgresql-test

PostgreSQL Database Administrator

Software Engineer - PostgreSQL

System Software Engineer - PostgreSQL

T-SQL Developer - PostgreSQ

SQL Database Administrator

Senior Database Administrator

Junior Database Administrator

MS SQL Server 2005/2008 Assessment Test - The SQL Server 2008 online test

has been designed and developed to help employers and recruiters evaluate

Structured Query Language knowledge of candidates. The test contains meaningful

questions on Database Management, MS SQL Server, SQL Queries.

This pre-employment test is useful for hiring -

https://www.interviewmocha.com/tests/ms-sql-server-2005-2008-assessment-test

MySQL Assessment Test - The MySQL online test has been designed in order

to evaluate SQL knowledge of the developers and to achieve this, the test contains

meaningful questions on INFORMATION_SCHEMA, Triggers, Security, MySQL

Cluster, MySQL Data type, MySQL tables, and indexes so that it can help for proper

assessment.

MySQL Database Administrator

PHP and Word press Developer

Web Designer and Web Developer

This pre-employment test is useful for hiring -

https://www.interviewmocha.com/tests/mysql-assessment-test

MySQL DBA Assessment Test - The SQL server online test contains meaningful

questions on Data warehousing, MySQL, Shell Programming, and DBA so that it

can help for proper assessment.

This pre-employment test is useful for hiring -

https://www.interviewmocha.com/tests/mysql-dba-assessment-test

MySQL Database Administrator

Junior Database Administrator MySQL

Senior Database Administrator MySQL

You can also assess the candidates for SSRS and SSIS frameworks by using the

following tests.

SSRS assessment – The SSRS assessment to assess SSRS skills of candidates

contains questions on following topics SSRS Security Management, Reporting

server Database.

This pre-employment test is useful for hiring -

https://www.interviewmocha.com/tests/ssrs-2008-test-assessment

SSRS Developer (0-3 years experience)

SQL Database Developer - SSRS

SSIS assessment – The SSIS online test is specially designed to check

application, practical skills of an SSIS developer as per Industry Standards. The

SSIS test contains questions on SSIS Packages, BI Development Studio, Data Flow

https://www.interviewmocha.com/tests/ssis-2008-test-assessment

If this sounds awesome to you, then buckle up and start testing your candidates

with valid and reliable SQL online tests.

Loved it, Use it!

developers. Maybe it even sparked your interest to know more about the SQL

assessments and the analytics that can help you hire the great SQL developers. Please

contact us on support@interviewmocha.com

https://www.interviewmocha.com/schedule-a-demo

According to SQL is the most popular
languages across web developers, desktop developers, sysadmins/DevOps, and data
scientists.

Stack over�ow Developer survey 2017https://insights.stackover�ow.com/survey/2017

https://www.interviewmocha.com/schedule-a-demo
https://www.interviewmocha.com/schedule-a-demo

