educationspecial TOEIC test carves out a large space for itself globally

By HAO NAN

An increasing number of job hunters, especially those looking for work at a multinational, are also looking at the Test of

Testing Service (ETS), the creator of the Test of English as Foreign Language (TOEFL[®]) and the Graduate Record Examinations (GRE[®]).

For the past 63 years, ETS has devoted itself to advanc-

education for people around

the world through language

assessment based on rigorous

research, according to Tan Eng

Han, manager of ETS Assess-

ETS also conducts education

The 31-year-old TOEIC test

was first tried in Japan and saw

rapid growth after that. It has

research, analysis and policy

ments (Beijing) Ltd.

studies, Tan said.

been used by more than 10,000 organizations in 120 countries around the world to screen people for job placement and promotion and to track the learning progress of students, employees, and even execuing quality and equality in tives.

English for International Communication, or TOEIC® test, which was developed to test everyday language skills in the workplace.

It is appearing in job announcements of a number of employers like P&G, LG, Ericsson, Oracle China, Konka, Asus, and Citigroup, who use it as a measure of professional English proficiency.

The test was developed in 1979 by the US' Educational

SALES ON A ROLL

- **1979** TOEIC test Launched in Japan.
- TOEIC test used to measure English proficiency of 1988 staff at the Seoul Olympics.
- **1995** TOEIC test adpoted for screening Nagano Winter Olympic Games Language Volunteers.
- **2003** Total number of TOEIC test takers exeeds 20 million.
- 2006 Re-designed TOEIC test launched.
- 2007 TOEIC Speaking and Writing Tests Launched. TOEIC test adpoted for screening the 2007 Qingdao International Regatta Volunteers.
- TOEIC test used to measure English Proficiency of 2008 staff at Shanghai World Expo Committee.
- Propell[™] Teacher Workshop for the TOEIC Speaking and 2009 Writing tests launched.
- 2010 TOEIC test is available in more than 120 countries, recognized by more than 10000 organizations, annual test taker exceeds 6 million.

TOEIC test administered to volunteers at the G20 Summit in Seoul, South Korea.

Propell Teacher Workshop for the TOEIC Listening and Reading test and Propell Teacher Workshop for the TOEIC Bridge test launched.

2011 TOEIC test will be used for volunteer selection at the ISU onwards Four Continent Figure Skating Championships in Taiwan.

> TOEIC test officially identified as the state's Englishlanguage assessment tool in Brazil, and will be used to select volunteers for multiple international sporting events including the 2013 Confederations Cup, the 2014 FIFA World Cup, and the 2016 Summer Olympics.

Companies that use the TOEIC test include Eli Lilly, CAMCO, China Southern Airlines, LG Electronics, Motorola Electronics, NEC Logistics, Vietnam Air Navigation Services and the University of Macau.

The test has gradually come to be recognized as a standard to measure English communication ability. It had a sort of triumph when it was introduced to China on Nov 11, 2002 by the Ministry of Human Resources and Social Security's Occupational Skill and Testing Authority (OSTA).

It is not only multinationals that use the test. A large number of Chinese companies and government agencies that want to improve their competitiveness globally have resorted to using the TOEIC test to reach their goals.

Some education institutions like universities and vocational schools have also turned to the test to help their students meet the language requirements of today's global workforce.

The test consists of exactly what will be used by my students in their everyday work in the future," explained Su Jianhua, a Nankai University English professor. There were 6 million TOEIC

tests given worldwide, in 2010 alone, making it the largest, most widely used English language assessment of its kind. The success of the TOEIC

tests is evidence of an increased need for English communication skills to compete in a global marketplace," said David Hunt, vice-president and chief operating officer of

TESTING SERVICE CHAUNCEY CONFERENCE CENTER THE LAURIE HOUSE

performance feedback from the score descriptions and statements, which "provide meaningful information about the skills of potential or current employees and identify areas for improvement," the researchers noted.

Flexibility is another feature of the test, according to experts at ETS.

Experts noted that with the TOEIC[®] Listening and Reading tests, and the TOEIC[®] Speaking and Writing tests companies and institutions have many options in selecting the most appropriate TOEIC test and type of administration that fits their unique business needs.

As for global recognition, experts have said that test scores are recognized worldwide, which gives multinationals standardized information about employees, no matter where they take the test.

Company benefits

Many companies have ben-

PHOTOS PROVIDED TO CHINA DAILY

reasons the TOEIC test is so popular."

Feng Min, a program manager at IBM's learning and knowledge management department, praised the test for inspiring employees to improve their English by clearly showing them the gaps between "what they can do" and "what they are required to do".

Room full of test takers hard at work on the TOEIC test.

efited from this well-designed assessment tool. CAMCO, a US leader in cli-

mate change and sustainable development, is one example. Pan Chuchu, the company's assistant HR manager, said, "TOEIC has become a must and one of the key criterions in our hiring. Reliability, accu-

racy and convenience are the

"The growing number of

test takers and score users

is an indication of both the

effectiveness of the test, and

the growing need for compa-

nies to participate in the world

In commenting on the test's

significant growth particu-

larly over the past five years,

ETS research team members

told China Daily that it was

"designed as a superior deci-

sion-making tool, and can

satisfy diverse demands of

companies, multinationals,

government agencies and

institutions and organizations,

and provide them with critical

information about a person's

"By using research-based

evidence and statistical analysis,

ETS can ensure the validity and

fairness of the test score for both

Test takers can also get

test takers and score users."

English language ability.

economy."

Useful tools