TEFLBootCamp®

Task Based Needs Assessment for Business English

1. What are the tasks that the student needs to perform using English at work?

2. How frequently is each identified task performed?
 What level of difficulty is encountered with each task.
3. What is the student(s) previous experience with Business English courses?
4. What are the student(s) attitudes toward and wants for taking Business English courses?
Targeted Tasks – areas to explore
Determine which of the following tasks the student(s) perform on the job, the frequency with which they are performed and the level of difficulty the students might have with the tasks.

Getting a job: writing a resume and cover letter, job interviews, translation, presentation

Correspondence: email, phone calls, faxes

Writing a document: memorandum, proposal, report, contract/agreement, business letter, order,

 claim, annual report, evaluation form, international relations materials, summary of meetings

Order/customer issues: placing and receiving an order, purchasing, dealing with claims, dealing with complaints
Business meetings: meetings, conferences, seminars, social meetings, briefing, presentation, Q&A, negotiations, video conferences, teleconferences

Business trips: making a reservation, business meetings, sightseeing, finding directions, visiting other companies or factories, social meetings

Attending to foreign guests: pick-up, sightseeing guide, interpreting

Interpretation for foreign guests: business meetings, company ceremonies

Translation of documents: booklets, brochures, financial documents/statements
Market research: visiting other companies’ homepages, asking questions using Q&A board

Reading: reading articles and magazines related to job

Others: social talks with foreign colleagues or foreign guests, proofreading, making presentation materials

Questions for Interviews:
1. Bio-data

A. What is your company’s name? Please briefly describe your company.
B. Which department or team do you belong to? What kinds of work do you to in the department/team?

C. How long have you been working in your company? What is your position in your company?
2. Tasks

A. Do you use English at work?

B. If yes, on what occasions do you use English?
 Think for a moment when you needed English at work?

C. Could you explain the tasks in detail?

D. What are the most frequent tasks you perform at work in English?

E. How important is it for you to use English in your job?

F. What are the most important tasks that you perform in English?

G. Which tasks are most difficult for you to perform in English?

3. Business English

A. Have you ever taken a business English class?

B. If “yes,” please describe the course.
 What were the most helpful work-related things that you learned in those classes?

C. If you can take a business English class, what do you want to learn in the class?
 What might be useful for you to improve your performance in English at work?

4. Wrap-up session

A. Review and confirm the answers with the interviewees.
B. “Think about tasks you mentioned today. If there is anything you forgot to mention or want to add, please let me know when I contact you next.”
This needs assessment is based in part on research conducted by Huh So Rin at the University of Hawaii at Manoa. Contact TEFL Boot Camp for a copy of the full 65 page study.
