

People • Partnerships • Knowledge

Skills and Employment

Office of Literacy and Essential Skills

ESSENTIAL SKILLS

Organizational Needs Assessment

The Organizational Needs Assessment provides a framework for conducting a basic Essential Skills needs assessment in your organization. Using this tool will help you determine whether Essential Skills gaps are affecting your organization's performance and identify which skills may require upgrading.

Introduction

Are you experiencing any of the following issues in your workplace:

- High staff turnover?
- High absenteeism?
- Low motivation and/or productivity?
- Employees who resist change?
- On-the-job accidents?
- Difficulty meeting your business goals?

If you answered 'yes' to any of the above questions, you may have an Essential Skills issue within your organization.

Essential Skills are the skills that people need for work, learning and life. They are common across all Canadian occupational groups and provide the foundation for learning other skills. There are nine Essential Skills:

■ Reading	■ Writing	■ Thinking
■ Document Use	■ Oral Communication	■ Computer Use
■ Numeracy	■ Working with Others	■ Continuous Learning

The Organizational Needs Assessment (ONA) contains two sections:

Section 1: Essential Skills Assessment

This section contains a basic needs assessment for your organization. It allows you to determine whether skills gaps are impacting your business performance.

Section 2: Assessment Results Chart

This section contains a chart that can help identify Essential Skills training needs for your organization.

■ Reading ■ Writing ■ Thinking ■ Document Use ■ Oral Communication ■ Computer Use ■ Numeracy ■ Working with Others ■ Continuous Learning

Best Practices

- ✓ There are nine Essential Skills. You may choose to assess one, several or all of them.
- ✓ You can use the ONA to examine the Essential Skills of your organization as a whole or to assess specific department(s) (e.g. Accounting) or groups of employees (e.g. all entry-level positions).
- ✓ Consider asking managers to complete *Section 1: Essential Skills Assessment* for their team or department. They may have valuable input into the current skills situation in your organization.
- ✓ Consider asking employees to complete *Section 1: Essential Skills Assessment* for their area of the organization, and compare your results with theirs. Even if you do not include employees in the assessment process, you may want to share your results with them.
- ✓ Communicate regularly with employees as your organization moves forward in addressing any Essential Skills gaps. Open lines of communication will improve employee motivation and buy-in.
- ✓ Look for positive results, such as higher morale, lower absenteeism and increased productivity after Essential Skills upgrading has been implemented.
- ✓ For more information on Essential Skills and other related tools, visit hrsdc.gc.ca/essentialskills.

NUMERACY

IMPACT ON BUSINESS PERFORMANCE

Check off any areas where you believe this skill is having a negative impact.

- Level of productivity
- Product or service quality
- Customer or supplier relations
- Employee relations
- Internal communication
- Personnel development and training
- Workplace safety
- Organizational capacity for change
- Other: _____

LEVEL OF IMPACT

Check off the overall level of impact you believe this skill is having on your business performance.

- High impact on business performance
- Medium impact on business performance
- Low impact on business performance

Proceed to the next skill you would like to assess, or refer to the Assessment Results Chart on p.23 for more information on interpreting your results.

• Self • Oral Communication • Reading • Document Use • Thinking • Computer Use • Working with Others • Continuous Learning • Writing • Numeracy • High Impact on Business Performance • Medium Impact on Business Performance • Low Impact on Business Performance • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy

WRITING

IMPACT ON BUSINESS PERFORMANCE

Check off any areas where you believe this skill is having a negative impact.

- Level of productivity
- Product or service quality
- Customer or supplier relations
- Employee relations
- Internal communication
- Personnel development and training
- Workplace safety
- Organizational capacity for change
- Other: _____

LEVEL OF IMPACT

Check off the overall level of impact you believe this skill is having on your business performance.

- High impact on business performance
- Medium impact on business performance
- Low impact on business performance

Proceed to the next skill you would like to assess, or refer to the Assessment Results Chart on p.23 for more information on interpreting your results.

• Self • Oral Communication • Reading • Document Use • Thinking • Computer Use • Working with Others • Continuous Learning • Writing • Numeracy • Writing • Oral Communication • Thinking • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy

Essential Skills *Assessment*

ORAL COMMUNICATION

Oral communication refers to using speech to share thoughts and information.

ASSESSMENT STATEMENTS

Read each statement carefully. Check off any statements that accurately reflect your workplace.

Generally, employees are able to:

- Use various types of oral communication, such as in person or by telephone.
- Use proper grammar and pronunciation when speaking.
- Adapt tone, vocabulary and body language to different situations or audiences.
- Communicate information clearly and concisely, such as leaving detailed telephone messages.
- Understand information that is presented orally, such as detailed work instructions.
- Communicate comfortably with a variety of audiences, such as customers or supervisors.
- Provide sufficient context to limit the need for clarification or more information.
- Seek information by asking clear questions.
- Express personal opinions and participate in group discussions.

MY ALTERNATIVE STATEMENTS

Create personalized statements below. Use them to replace any statements that are not applicable to your workplace.

- _____
- _____
- _____

TOTAL STATEMENTS

Count the **total** number of statements you checked off under 'ASSESSMENT STATEMENTS' and 'MY ALTERNATIVE STATEMENTS'.

- 0-2 statements
- 3-6 statements
- 7-9 statements

Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy

WORKING WITH OTHERS

IMPACT ON BUSINESS PERFORMANCE

Check off any areas where you believe this skill is having a negative impact.

- Level of productivity
- Product or service quality
- Customer or supplier relations
- Employee relations
- Internal communication
- Personnel development and training
- Workplace safety
- Organizational capacity for change
- Other: _____

LEVEL OF IMPACT

Check off the overall level of impact you believe this skill is having on your business performance.

- High impact on business performance
- Medium impact on business performance
- Low impact on business performance

Proceed to the next skill you would like to assess, or refer to the Assessment Results Chart on p.23 for more information on interpreting your results.

• Self • Oral Communication • Reading • Document Use • Thinking • Computer Use • Working with Others • Continuous Learning • Writing • Numeracy • High Impact on Business Performance • Medium Impact on Business Performance • Low Impact on Business Performance • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy

Essential Skills *Assessment*

THINKING

Thinking refers to reviewing information to make decisions.

ASSESSMENT STATEMENTS

Read each statement carefully. Check off any statements that accurately reflect your workplace.

Generally, employees are able to:

- Recognize and identify problems.
- Identify reasonable options to address a problem.
- Evaluate options and choose the best course of action when confronted with a problem or a decision.
- Assess the effectiveness of a solution and make adjustments if needed.
- Make reasonable assumptions when information is unavailable.
- Find and apply relevant information required to complete a work task.
- Organize work tasks effectively, according to level of priority.
- Memorize information required for different job tasks.
- Use previous experiences to help solve new problems or make decisions.

MY ALTERNATIVE STATEMENTS

Create personalized statements below. Use them to replace any statements that are not applicable to your workplace.

- _____
- _____
- _____

TOTAL STATEMENTS

Count the **total** number of statements you checked off under 'ASSESSMENT STATEMENTS' and 'MY ALTERNATIVE STATEMENTS'.

- 0-2 statements
- 3-6 statements
- 7-9 statements

Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy • Writing • Oral Communication • Working with Others • Continuous Learning • Thinking • Computer Use • Reading • Document Use • Numeracy

SECTION 2:

Assessment Results *Chart*

This chart allows you to interpret your assessment results. It will help you determine whether there are skills that may require upgrading in your organization.

INSTRUCTIONS:

1. Refer to your results under **TOTAL STATEMENTS** and **LEVEL OF IMPACT** for the first skill you assessed in *Section 1: Essential Skills Assessment*.
2. Using your results, locate the corresponding row and column in the chart.
3. Write the name of the skill in the corresponding cell on the chart.
4. Locate the cell colour in the **CELL COLOUR GUIDE** (below the chart) to interpret your results.
5. Repeat steps 1-4 for each skill you assessed.

ASSESSMENT RESULTS CHART:

		Level of impact		
		High	Medium	Low
Total statements	0-2 statements			
	3-6 statements			
	7-9 statements			

CELL COLOUR GUIDE:

- This Essential Skill **likely requires upgrading** in your workplace. For information and resources related to implementing a workplace training program, visit the Essential Skills website at hrsdc.gc.ca/essentialskills.
- This Essential Skill **may require upgrading** in your workplace. Consider asking front-line employees and/or managers for additional input, or re-assess different areas of the organization individually.
- This Essential Skill is **not likely an issue** in your workplace. Re-assess this skill if conditions change in your workplace (e.g. staff turnover; introduction of new technology).

[Communication](#) • [Customer Service](#) • [Document Use](#) • [Thinking](#) • [Computer Use](#) • [Reading](#) • [Numeracy](#) • [Writing](#) • [Oral Communication](#) • [Working with Others](#) • [Continuous Learning](#) • [Thinking](#) • [Computer Use](#) • [Reading](#) • [Document Use](#) • [Numeracy](#) • [Writing](#) • [Oral Communication](#) • [Working with Others](#) • [Continuous Learning](#) • [Thinking](#) • [Computer Use](#) • [Reading](#) • [Document Use](#) • [Numeracy](#) • [Writing](#) • [Oral Communication](#) • [Working with Others](#) • [Continuous Learning](#) • [Thinking](#) • [Computer Use](#) • [Reading](#) • [Document Use](#) • [Numeracy](#)

