

®International Test of English Proficiency

www.iTEPexam.com

iTEP Business
Business and Commerce English Assessment

2

®International Test of English Proficiency

The Benefits of iTEP Business

iTEP Business is the most efficient, secure, accurate, and
affordable way for businesses and organizations to measure
the English level of their employees and applicants. It is
specially designed to test the language skills needed for
a work environment and to help employees make smart
business decisions.

 » Convenient

On-demand scheduling available at test centers all over

the world or on your premises.

 » Fast

The test lasts no more than 90 minutes, and results are

available within one business day, your employees can

take it on their lunch break.

 » Practical

Test-taker data, photos, test scores, plus speaking and

writing samples are available to partner corporations

online anytime.

 » Comprehensive

iTEP Business assesses five core skills plus a variety of

linguistic sub-skills, giving you a detailed and useful

score report.

 » Secure

iTEP's FotoSure® software photographs the test-taker

throughout the exam, and our Item Bank feature live-

streams content to ensure that no two tests are alike.

ABOUT iTEP INTERNATIONAL

iTEP International was founded in 2002 by career
international educators. Our decades of experience
have prepared us for the unique challenges of the
industry today.

We use the best technology available, and our staff is
always there to meet the needs of our clients. A test
this user-friendly is perfect for screening new hires,
making promotion decisions, and evaluating the ROI
of language education programs.

iTEP Business is already used by companies in every
industry. Each company also reaches a wider pool
of qualified applicants through exposure in iTEP
online marketing and promotional materials and at
hundreds of test center locations worldwide.

You are in good company! iTEP is used by the
national governments of various countries,
including Colombia, Egypt, India, and Saudi
Arabia, as well as numerous professional and
academic organizations worldwide.

3

iTEP Business Overview

The primary function of iTEP Business is to assess the English language proficiency of employees and candidates for whom
English is a second language. Businesses and government agencies commonly use iTEP Business for:

• Screening new hires for English language ability

• Qualifying employees for assignments requiring English proficiency

• Guidance regarding job promotions

• Evaluating ROI (return on investment) of English teaching and training programs

• Progress and promotion decisions via tracking employees' strengths and weaknesses

• Benchmark candidates for English assignment eligibility

• Pre- and Post-program assessment on site and on demand

TEST FORMAT AND DELIVERY

Online iTEP exams are delivered via the internet and must be administered at a secure location or a certified iTEP test
center. The examinee completes the test in the following manner:

• During the grammar, listening, and reading sections, the examinee clicks on one of four answer choices

 for each question

• Writing samples are typed directly into a text-entry field

• Speaking samples are recorded with a headset and microphone at the examinee’s computer

iTEP Business is available in its Core and Plus forms which differ in the number of sections required and the delivery
format. White-label (Plus or Core) and paper form (Core) tests may also be requested.

•

iTEP Business-Plus

Assesses all three Core skills
plus writing and speak-

ing, and is 80 minutes in
length, with an additional
10 minutes for pre-test

preparation.

iTEP Business-Core
Assesses grammar,

listening, and reading, and
is 50 minutes in length, with
an additional 10 minutes for

pre-test preparation.

®International Test of English Proficiency

4

®International Test of English Proficiency

iTEP Business Structure

In each section, examinees will encounter content and questions targeted to varying levels of proficiency.

A Grammar (Structure) — 10 minutes/ one part

Part 1. This section is comprised of twenty-five multiple-choice questions, each of which tests the examinee’s

familiarity with key features of English structure. This section includes a range of content from simple to

complex, as well as both beginning and advanced vocabulary. Each type of question is preceded by an

on-screen example.

B Listening — 20 minutes/ three parts

Part 1. Four high-beginning to low-intermediate level short conversations of two to three sentences, each

followed by one multiple-choice question

Part 2. One two- to three-minute intermediate-level conversation, followed by four multiple-choice questions.

Part 3. One four-minute upper level-lecture, followed by six multiple-choice questions.

C Reading — 20 minutes/ two parts

Part 1. One intermediate-level passage of about 250 words in length, followed by four multiple-choice

questions.

Part 2. One upper-level paragraph of about 450 words in length, followed by six multiple-choice questions.

D Writing — 25 minutes/ two parts

Part 1. The examinee is given five minutes to write a 50-75 word note on a supplied topic, geared to the low-

intermediate level.

Part 2. The examinee is given 20 minutes to write a 175-225 word piece expressing and supporting his or her

opinion on an upper-level written topic.

E Speaking — 5 minutes/ two parts (plus one minute warm-up section)

Part 1. The examinee hears and reads a short question geared to low-intermediate level, then has 30 seconds

to prepare a spoken response and 45 seconds to speak.

Part 2. The examinee hears a brief upper-level statement presenting two sides of an issue, then is asked to

express his or her thoughts on the topic, with 45 seconds to prepare and 60 seconds to speak.

5

Scoring/Grading

The test will determine an overall proficiency level from 0 (Beginner) to 6 (Mastery), as well as individual proficiency levels
from 0 to 6 for each of the skills and sub-skills tested. The overall scores combine the results of the skill sections, and for
greater accuracy, they are expressed to one decimal point (from 0.0 to 6.0). The test is graded as follows:

• The grammar, listening, and reading sections are scored automatically by iTEP software.

• Each test section is weighed equally, and there is no penalty in the multiple-choice sections

for guessing or incorrect answers.

• The writing and speaking sections are evaluated by native English-speaking, ESL-trained

professionals, according to a standardized scoring rubric.

• The official score report presents an individual’s scoring information, displaying an examinee’s

strengths and weaknesses in each of the skills and sub-skills evaluated by the test.

Levels

The proficiency levels identified by the test may be expressed briefly as follows:

Level 6.0 - 5.5: M
astery

Level 4.4 - 3.5: U
pper Interm

ediate

4.5-5.4: 高高
Level 3.4 - 2.5: Interm

ediate

Level 1.9 - 0.0: Beginner

Level 5.4 - 4.5: Advanced

Level 2.4 - 2.0: Elem
entary

®International Test of English Proficiency

6

®International Test of English Proficiency

Score Report

This is an example of an official iTEP score report. The iTEP official score reports are designed to easily compare candidates
and track improvements. In addition to an overall score, linguistic sub-skills within each tested section are expressed in
order to give a more detailed picture of the examinee’s skills.

Ability Guide describes
“real-world” language skills

Overall
Assessment Level

iTEP section levels paired with CEFR
descriptions

Linguistic sub-skills within sections Includes CEFR level numeric
equivalent

7

iTEP Ability Guide

Use this table to see at a glance how well an individual can use English to communicate “in the real world” at each of iTEP’s
levels.

®International Test of English Proficiency

Listening

 ▪ Follows business
presentations and
discussions spoken at
normal speed

 ▪ Understands English
spoken in a variety of
non-native accents

 ▪ Grasps details from
general business and
professional presenta-
tions and conversations

 ▪ Can function adequately
in meetings and over
the phone

 ▪ Occasionally needs to
ask for repetition or
clarification

 ▪ Understands main
ideas from work-related
presentations and
discussions, but misses
significant details

 ▪ Understands instruc-
tions and announce-
ments when spoken
clearly

 ▪ Comprehension is lim-
ited by lack of advanced
vocabulary

 ▪ Understands very basic
exchanges in work and
social settings

 ▪ Speaker needs to speak
slowly and use simple
vocabulary

 ▪ Understands simple
greetings, statements,
and questions when
spoken with extra
clarity

 ▪ Understands a few
isolated words and
common phrases

Reading

 ▪ Comprehends virtually
any type of business
publication or commu-
nication

 ▪ Reads at near-native
speed

 ▪ Rarely requires use of
dictionary

 ▪ Understands most
business-related mate-
rial, including publica-
tions, letters & e-mail

 ▪ Requires little extra
reading time and occa-
sional use of dictionary

 ▪ Gathers most main
ideas from reports,
letters, and articles, but
has uneven grasp of
detail

 ▪ Can decode most
written grammatical
structures

 ▪ May misinterpret some
abstract content

 ▪ Understands main ideas
and more detail in mate-
rial on familiar subjects

 ▪ Can read step-by-step
instructions, simple
business memos

 ▪ Understands some
simple authentic mate-
rial such as menus,
schedules, and simple
forms

 ▪ Reads only highly
simplified phrases or
sentences

 ▪ Recognizes the alpha-
bet and isolated words

Writing

 ▪ Able to write complex
documents such as
business plans and
proposals

 ▪ Has firm grasp of
business and technical
terminology

 ▪ Able to write reports and
most general business
correspondence

 ▪ Vocabulary is strong
 ▪ Occasional mistakes in
grammar and usage

 ▪ Able to write brief
memos, basic letters,
and simple reports

 ▪ Vocabulary frequently
lacks precision and
sophistication

 ▪ Writing has noticeable
grammatical weakness

 ▪ Able to complete basic
forms, write short notes
and messages

 ▪ Writing lacks clear
organizational structure
and contains frequent
grammatical mistakes

 ▪ Able to create lists and
take simple messages

 ▪ Uses only basic vocabu-
lary and simple gram-
matical structures

 ▪ Able to write only short
simple sentences

 ▪ Writes isolated words

Speaking

 ▪ Communicates accurately
and effectively on practi-
cally all academic and
social topics in culturally
appropriate ways

 ▪ Pronunciation is close to
that of native speakers

 ▪ Able to express moder-
ately complex ideas one-
on-one and in meetings

 ▪ Pronunciation causes little
or no difficulty to listeners

 ▪ Can conduct basic busi-
ness communications on
familiar topics

 ▪ Communication is ham-
pered by gaps in vocabu-
lary and grammar

 ▪ Is sometimes asked to
repeat words or phrases

 ▪ Can manage some simple
communication with
in-house staff, but is not
ready to speak directly to
clients

 ▪ Pronunciation requires
extra effort from listeners

 ▪ Communicates at a basic
“survival” level: greet-
ings, simple questions,
expressions of needs, and
preferences

 ▪ Pronunciation often
obscures meaning

 ▪ Speaks in single words or
short phrases

 ▪ Knows numbers, days of
the week, simple objects

 ▪ Can speak a few, isolated
words with much difficulty
in pronunciation

iTEP

5.5

6.0

4.5

5.4

3.5

4.4

2.5

3.4

2.0

2.4

0

1.9

CEFR

C2

M
as

te
ry

C1
Ad

va
nc

ed
B2

U
pp

er
 In

te
rm

ed
ia

te
B1

In

te
rm

ed
ia

te
A2

El
em

en
ta

ry
A1

Be
gi

nn
er

8

®International Test of English Proficiency

iTEP Business Score Equivalencies

If you are familiar with other language assessment tools on the market, you can see how iTEP’s scores translate, based on
each test’s CEFR alignment. Our scores reflect a wide range of levels and make it easy to categorize and group candidates.

TOEFL IBT and TOEIC® are registered trademarks of Educational Testing Service (ETS). ETS was not involved in the
production of iTEP, nor has ETS endorsed the iTEP or this score equivalencies chart in any way. Cambridge was not
involved in the production of iTEP, nor has Cambridge endorsed the iTEP or this score equivalencies chart in any way.

0 - 10

TOEFL IBT®

110 - 120

87 - 109

32 - 44

21 - 31

57 - 86

45 - 56

11 - 20

880

TOEIC ®

550

0.0 - 1.4

iTEP
Business

5.5 - 5.9

1.5 - 1.9

2.0 - 2.4

2.5 - 2.9

3.0 - 3.4

3.5 - 3.9

4.0 - 4.4

4.5 - 4.9

5.0 - 5.4

6.0

0.0 - 2.0

IELTS

9.0

6.5 - 7.5

5.0

5.5 - 6.0

4.5

4.0

3.0

8.5

8.0

BULATS

75

60

40

20

90

9

Total Exam Time

iTEP SLATE-Plus

 ▪ 90 minutes (all five sections)

TOEIC®

 ▪ 240 minutes for Standard & 150 minutes for Optional

Skills Assessed
 ▪ Five sections/skills directly evaluated: grammar, listening,

reading, writing, speaking
 ▪ Standard TOEIC: reading and listening
 ▪ Optional TOEIC: writing and speaking. Grammar is not

directly tested.

Target Age Group ▪ Professionals (young adults and older) ▪ Professionals (young adults and older)

 ▪ iTEP Business partners can get immediate online access to all test results, as well as access to the submitted writing and
speaking portions

 ▪ iTEP available in customized, modularized, and white-label versions
 ▪ iTEP partners can utilize their premises to become iTEP test centers and administer the exam on-site

Additional iTEP
Benefits

Security

Test Delivery Format

Results Delivery Time

Difficulty Level Tested

Purpose

Grading

Scoring

Scheduling

 ▪ Tests can only be administered at secured Certified iTEP Test
Centers

 ▪ Certified proctors on-site ensure that photo IDs match each
test-taker

 ▪ Item Bank feature ensures that no test is replicated and that
test items are secure by streaming the content live during the
exam

 ▪ FotoSure™ software photographs the test-taker
throughout the exam

 ▪ Internet

 ▪ Results returned in one business day

 ▪ Tests at different difficulty levels, from beginner to mastery

 ▪ Screen new hires for English-language ability
 ▪ Qualify employees for assignments requiring English-lan-

guage ability
 ▪ Assist in making decisions regarding job promotions
 ▪ Evaluate return on investments (ROI) of English teaching and

training programs

 ▪ Multiple-choice sections (grammar, listening, and reading)
evaluated by iTEP software

 ▪ Writing and speaking sections evaluated by iTEP graders, na-
tive English speaking ESL-trained professionals

 ▪ Overall score ranges from 0 to 6, with .1 level increments, as
well as individual section scores, based on standardized rubric

 ▪ Scored linguistic sub-skill sections give a more detailed picture
of skill level

 ▪ On-demand scheduling within three days of contacting a
Certified iTEP Test Center

 ▪ Tests can only be administered at secured ETS Certified
Test Centers

 ▪ Certified administrators on-site ensure that photo IDs
match each test-taker

 ▪ Paper for Standard TOEIC & Internet for Optional TOEIC

 ▪ For Standard and Optional TOEIC, results take up to four
weeks to return.

 ▪ Tests at different difficulty levels

 ▪ Recruit, place and promote the most qualified employees
 ▪ Identify job-training requirements
 ▪ Assign employees to positions overseas

 ▪ ETS graders evaluate the tests. Scores normally come
from ETS, but some employers and schools
provide the results

 ▪ Overall score, as well as individual section score, but scale
is different for each test

 ▪ Range is 10 to 990 for Standard TOEIC and 0 to 200 for
Optional TOEIC

 ▪ Test dates are scheduled in advance by ETS
 ▪ Only available on fixed dates and times

iTEP Business-Plus – TOEIC® Comparison Chart

®International Test of English Proficiency

10

®International Test of English Proficiency

Case Study & Praise for iTEP Business

iTEP IN COLOMBIA: CASE STUDY

In 2009, the Colombian Ministry of Commerce, Industry,
and Tourism, and the Colombian Department of Education
joined forces to devise an initiative aimed at attracting for-
eign investment into Colombia. By evaluating and improving
the English-proficiency levels of Colombian professionals,
the government took one step closer to making Colombia a
prime destination for foreign investment, and in particular,
in the customer service and call center industries. The name
chosen for this English improvement initiative was ISPEAK.

The first round of testing took place over several weeks in
the five largest Colombian cities, during which a total of
9,895 people took the iTEP exam and were certified at sev-
eral different levels of English proficiency. “The goal was not
to certify only the top levels (C1 and C2), but also to cer-
tify other levels as well, because there are many business
sectors that require contracting people with basic or inter-
mediate-level English,” reported the Colombian newspaper
El Tiempo in its April 30, 2010, article covering the ISPEAK
initiative.

The ISPEAK program and its use of iTEP has been a huge
success to date. “The initiative achieved ‘promising’ results,
according to experts in English instruction” (El Tiempo). In
fact, the program has been so successful that additional
rounds of testing have been implemented.

PRAISE FOR iTEP BUSINESS

“Not only are listening, reading, and grammar
results made available online and in real time for
the local administrator, but the written part and
mp3 file of the speaking test are also recorded
and stored for future reference. The results for
speaking and writing are turned around very
quickly, and it is scored in the USA, thus adding
to quality assurance cri teria. My clients are re-
ally impressed with the test’s reliability and us-
er-friendly features."

–Monica Szwarc, Director
Trends & Business, Rio de Janiero

“Having utilized the iTEP Business exam, we have
found it to be a valuable tool for qualifying in-
ternational candidates for job-level assessment
purposes. It is quick, secure, and reliable, which
in a fast-paced environment with high demand
such as ours, is extremely important."

–Carlo DeAtouguia,
Western Overseas Corporation

11

iTEP Clients & Advisory Board

iTEP Business has helped hundreds of academic institutions
and leading global companies assess the English proficiency
of their incoming talent, as well as evaluate existing employ-
ees’ eligibility for promotions and project management. The
test is experiencing growth in key and emerging markets for
international business, such as Brazil, Chile, China, Colombia,
India, Iran, Indonesia, Korea, Mexico, Saudi Arabia, and
Turkey. iTEP has clients in the following industries:

Advisory Board

Jim Brosam
President and CEO

Jameson Global

Phil Brown, EdD
Dean

Le Cordon Bleu, Australia

Ambassador (ret.) Janice L. Jacobs
Asst. Secretary of Consular Affairs

U.S. Department of State

John Katzman
Founder and CEO

Noodle Education, Inc.

Denise Kinsella
Associate Dean, Int. Education

Santa Monica College

Koji Ogura
Director for Japan and Drucker-Ito Relationships

Peter F. Drucker and Masatoshi Ito Graduate
School of Management

Roger Riske, PhD
President

Education Resource Development Trust

Thomas Shandorf
President

American Language Center
Instituto Americano and Via Lingua

Perry Solomon
President and CEO

Aleratec, Inc.

Part 1.
On-Demand, Internet-Based

English Language Assessment in 90 minutes or less
Part 1.

Part 1.

Part 1.

Part 1.

Part 1.

iTEP—The Ideal Internet-Based English Evaluation Tool For:

Part 1.
• Business and Industry
• Government and Agencies
• Professional Licensing Organizations
• Intensive English Programs
• Colleges and Universities
• High Schools and Middle Schools
• Boarding Schools

®International Test of English Proficiency

iTEP International, LLC.
818.887.3888 - Los Angeles, California - USA
www.iTEPexam.com

