in company SECOND EDITION

Intermediate
Unit 16

headword

translation/notes

example sentence

	action plan (n)
	Aktionsplan
	Draw up an action plan and assign different tasks to different people.

	adopt (v)
	(hier:) annehmen, um​setzen
	The company offered a $100 bonus to any member of staff whose suggestion was adopted.

	advantage (n)

 turn sth to your advantage
	Vorteil

etw. zu jds. Vorteil um​kehren
	In a business like ours it is essential we protect our competitive advantage.

If we can find out who the spy is, we could even turn the situation to our advantage.

	airtime (n)
	Sendezeit
	The owner of a Mexican restaurant in San Francisco wanted to advertise on the local radio station but couldn't afford to pay for airtime.

	alarmed (adj)
	beunruhigt, alarmiert
	The manager of a UK bank became alarmed at the number of stolen cheques being cashed.

	alternative (adj)
	alternativ
	We are considering several alternative products and have not yet reached a final decision.

	alternatively (adv)
	alternativ, ebenso
	Alternatively, we could manufacture our own components. Our technical department say they can do it.

	aspect (n)
	Aspekt
	There are three main aspects to the problem.

	asset (n)
	(hier:) Kapital, Vermögen
	The Harley-Davidson chief was quick to realise that the company's greatest asset was its customers.

	assign (v)
	zuweisen
	Draw up an action plan and assign different tasks to different people.

	authenticate (v)
	authentifizieren
	A lot of time was wasted on electronic devices that could authenticate signatures.

	balance (n)

 on balance
	Gleichgewicht

per Saldo,
in der Gesamtbe​trachtung

	On balance, I think we should go with this idea.

	bankrupt (adj)

 go bankrupt
	bankrott

bankrottgehen
	Our sole supplier is about to go bankrupt!

	blue-collar (adj)

 (opposite = white-collar)
	Arbeiter, gewerblicher Arbeitnehmer
	The Harley was no longer a young, blue-collar worker's bike.

	bonus (n)
	Bonus
	The first suggestion the company received was a joke really, but it won the $100 bonus.

	boost (v)
	ankurbeln, steigern
	A staff incentive scheme helped us to boost productivity.

	brainstorm (v)
	Ideen sammeln, ein Brain​storming machen
	One American company regularly posts questions on a bulletin board and invites its staff to brainstorm suggestions.

	brand (n)
	Marke
	Hennessy is one of the premium brands owned by food and drinks giant, Diageo.

	brandstretch (v)
	Markenausweitung
	The Harley-Davidson has been brandstretched to include everything from cowboy hats to deodorant.

	break sth down (phr v)
	zerlegen, runterbrechen
	First, define the basic problem and break it down into parts.

	build sth up (phr v)
	etw. aufbauen
	The first thing Teerlink did was build up the Harley Owners' Club.

	bulletin board (n)
	Schwarzes Brett
	One American company regularly posts questions on a bulletin board and invites its staff to brainstorm suggestions.

	buy sth out (phr v)
	etw. aufkaufen
	We could buy the company out but it would mean taking on all their debts.

	campaign (n)
	Kampagne
	The Hennessy marketing department has dreamt up an ingenious campaign to influence people's choice of drinks.

	carry (v)

 carry things further
	tragen

die Dinge vorantreiben
	I am afraid we are not in a position to carry things further at the moment.

	cash (v)
	(hier:) (Scheck) einlösen
	The manager of a UK bank became alarmed at the number of stolen cheques being cashed.

	cashflow (n)
	Cashflow
	If we offered it on a sale or return basis we'd create cashflow problems for ourselves.

	challenge (n)
	Herausforderung
	Try restating the problem as a challenge.

	chance (n)

 take a chance
	Gelegenheit, Möglichkeit

etw. wagen, es darauf an​kommen lassen
	I really don't think we know enough about e-commerce to take the chance.

	combination (n)

	Kombination
	Sometimes combinations provide the solutions to problems.

	combine sth with sth (phr v)
	etw. mit etw. verbinden
	Yamaha hasn't yet worked out a way to combine motorbikes with musical instruments.

	come up with sth (phr v)
	mit etw. aufwarten, sich etw. einfallen lassen
	The new Harley-Davidson CEO had to come up with a rescue plan - and fast!

	committed (adj)

 (opposite = uncommitted)
	engagiert
	With Miyumi the job always comes first. She's totally committed.

	common practice (n)
	gang und gäbe sein,
üblich sein
	We could also encrypt our most confidential information. It's common practice in most companies these days.

	compete with sb (phr v)
	in Wettbewerb/Konkurrenz treten, gegen jdn. antreten
	Apple Computers don't attempt to compete with the big players but try to do something that other companies aren't doing.

	competition (n)

 the competition
	Wettbewerb, Konkurrenz

der Wettbewerb
	Faced with strong competition from Japan, Harley was steadily losing market share.

This is a technology-driven business. If we don't continually upgrade our product, the competition will.

	competitive (adj)

 (opposite = uncompetitive)
	(hier:) konkurrenzfähig
	Even with a 2% price rise, we'd still be very competitive.

Eric always has to be the best at everything. He's extremely competitive.

	competitor (n)
	Wettbewerber/in, Konkurrent/in
	We need to find out how we compare with our competitors.

	component (n)
	Teil, Komponente
	Alternatively, we could manufacture our own components. Our technical department say they can do it.

	confidential (adj)

	vertraulich
	We already restrict access to important files, but we could encrypt confidential information as well.

	connection (n)

 make connections
	Verbindung

Verbindungen herstellen
	A more unusual way to solve problems is making connections. Burton brought together snow and surfboards to develop the modern snowboard.

	consistent (adj)

 (opposite = consistent)
	beständig, stimmig
	Elena meets all her targets month after month. She's incredibly consistent.

	consultancy (n)
	Beratung
	One innovation consultancy has worked out that most people get their best ideas away from the office.

	convenient (adj)

 (opposite = inconvenient)
	passend, angenehm
	Please let me know when would be a convenient time for us to talk.

	conventional (adj)

 (opposite = unconventional)
	herkömmlich, konventionell
	Conventional advertising and point-of-sale promotions seemed to have little effect.

	course (n)

 in due course
	Ablauf, Gang

zu gegebener Zeit
	We are considering several alternative products and have not yet reached a final decision. We will be in touch in due course.

	cover (v)

 cover costs
	decken

Kosten decken
	If we don't cover our costs, we'll soon be running at a loss.

	creative (adj)

 (opposite = uncreative)
	kreativ
	An executive who is having fun is likely to be more creative.

	creativity (n)
	Kreativität
	Creativity is very important in problem-solving.

	cross (v)

 cross in the post
	überqueren, -schneiden

sich auf dem Postweg über​schneiden
	Their letter of complaint crossed in the post with our letter of apology.

	cycle (n)
	Zyklus, Ablauf
	In my opinion, our product development cycle is way too short.

	date (n)

 to date, ...
	Datum

bislang, bis jetzt/heute

	To date, 50 people have become walking advertisements, with the name and logo of the restaurant tattooed on a visible part of their bodies!

	debt (n)
	Schulden
	We could buy the company out but it would mean taking on all their debts.

	decision (n)

 reach a decision
	Entscheidung

zu einer Entscheidung kommen, eine Entschei​dung fällen/treffen
	We are considering several alternative products and have not yet reached a final decision

	decline (n)
	Abfall, Rückgang
	The Diageo marketing team needed to devise a truly original campaign if they were going to reverse a slow decline in sales.

	define (v)
	definieren, beschreiben
	First, define the basic problem and break it down into parts.

	delay (v)
	aufschieben
	Why don't we delay the new product launch to give us time to sell existing stock.

	delivery (n)

 take delivery of sth
	Lieferung

(eine Ware) abnehmen,
ent​gegennehmen
	Businessmen weren't in a hurry to take delivery of their bikes, as long as it was worth the wait.

	demand (n)

 keep up with demand
	Nachfrage

mit der Nachfrage mit​halten, Schritt halten
	We'll need to step up production to keep up with demand.

	devise (v)
	entwerfen, erfinden, ausar​beiten
	The Diageo marketing team needed to devise a truly original campaign if they were going to reverse a slow decline in sales.

	dilemma (n)
	Dilemma
	The owner of a Mexican restaurant in San Francisco faced a dilemma. She wanted to advertise on the local radio station but couldn't afford to pay for airtime.

	direct mail (n)
	Direktwerbung, Direktver​sand
	A company that makes industrial cleaners and sells them by direct mail had an obvious problem. How could they get such a boring product noticed?

	discount (n)

 at a discount
	Rabatt, Ermäßigung, Nach​lass

ermäßigt, rabattiert
	We could sell off the old stock at a discount.

	discount (v)
	einen Preis herabsetzen, einen Rabatt einräumen
	If we'd discounted the old stock sooner, we might not be in this position now.

	discovery (n)
	Entdeckung
	I can't wait to tell my friends about my new discovery.

	disorganised (adj)

 (opposite = organised)
	unorganisiert, chaotisch
	Richard's office looks like a bomb hit it - papers everywhere! He's totally disorganised.

	dotcom (n)
	Dotcom, Internetfirma
	If we hadn't invested in dotcoms, we'd have saved ourselves a fortune!

	draw sth up (phr v)
	entwerfen, aufstellen
	Draw up an action plan and assign different tasks to different people.

	dream sth up (phr v)
	sich etw. ausdenken
	The Hennessy marketing department has dreamt up an ingenious campaign to influence people's choice of drinks. They call it 'stealth marketing'.

	-driven (adj)
	-getrieben
	This is a technology-driven business. If we don't continually upgrade our product, the competition will.

	earth (n)

 what on earth ...?
	Erde

was um alles in der
Welt …?
	What on earth are we going to do about all this unsold stock piling up in the warehouses?

	e-commerce (n)
	E-Commerce, Internethandel
	I really don't think we know enough about e-commerce to take the chance.

	eliminate (v)
	ausschließen, beseitigen
	Let's review our ideas so far and eliminate impractical suggestions.

	enclose (v)
	anhängen
	I enclose a copy of our new product brochure.

	encrypt (v)
	verschlüsseln
	We already restrict access to important files, but we could also encrypt our most confidential information.

	exclusivity (n)
	Exklusivität, Ausschließlich​keit
	You may be able to create a new market where exclusivity is more important than sales volume.

	executive (n)
	Führungskraft, Leitende/r
	An executive who is having fun is likely to be more creative.

	explore (v)
	erkunden, erforschen
	I would be interested in meeting you to explore the idea further.

	extended (adj)
	ausgeweitet, -gedehnt
	By creating an extended family of Harley enthusiasts, Teerlink was able to work effectively on the emotions of his target market.

	face (v)
	sich einer Sache gegen​über​sehen
	The owner of a Mexican restaurant in San Francisco faced a dilemma. She wanted to advertise on the local radio station but couldn't afford to pay for airtime.

	facility (n)
	(hier:) Anlage
	Do you have any idea how long it would take to get an in-house production facility operational?

	fault (n)
	Fehler, Defekt
	We had to halt production completely until we'd found the fault.

	feature (v)
	(hier:) in der Hauptrolle zeigen
	The Harley-Davidson has featured in cult movies like Easy Rider.

	file (n)

 keep sth on file
	(hier:) Akte, Unterlage

zur Akte nehmen, zu den Unterlagen nehmen
	We are not in a position to proceed at the moment but we will keep your details on file.

	forge (v)
	(hier:) fälschen
	The manager of a UK bank became alarmed at the number of stolen cheques being cashed. Signatures were simply to easy to forge.

	fortune (n)

 save a fortune
	Vermögen

ein Vermögen sparen
	If we hadn't invested in dotcoms, we'd have saved ourselves a fortune!

	giant (n)
	Riese
	Hennessy is one of the premium brands owned by food and drinks giant, Diageo.

	go with sth (phr v)
	einer Sache folgen
	On balance, I think we should go with this idea.

	halt (v)
	anhalten, stoppen
	We had to halt production completely until we'd found the fault.

	hand (n)

 give sb a hand
	Hand

jdm. helfen, behilflich sein

	Max is always there to give people a hand when they need it. He's very supportive.

	hotline (n)
	Hotline
	The hotline was changed to 800-HOT-HOGS and the company address to 1 Pork Avenue.

	hype (n)
	Publicity, Werberummel
	There's so much marketing hype these days, it's impossible to take it all in.

	image (n)
	Image
	In America in the mid 90s Hennessy had a serious image problem.

	implement (v)
	umsetzen
	Does anyone have any suggestions as to how we should implement this?

	impractical (adj)

 (opposite = practical)
	unpraktisch
	Let's review our ideas so far and eliminate impractical suggestions.

	incentive scheme (n)
	Prämiensystem
	A staff incentive scheme helped us to boost productivity.

	incompetent (adj)

 (opposite = competent)
	unfähig, inkompetent
	With Olaf it's just one mistake after another. He's completely incompetent.

	inconsiderate (adj)

 (opposite = considerate)
	rücksichtslos, gedankenlos
	Greta tends to take no notice of other people's needs. She's rather inconsiderate.

	indecisive (adj)

 (opposite = decisive)
	unentschlossen
	Sam can never make up his mind about anything. He's extremely indecisive.

	inflexible (adj)

 (opposite = flexible)
	unflexibel
	Brian can only do things his way. He's a bit inflexible.

	influence (v)
	beeinflussen
	Other companies have copied the strategy to influence customers who believe they cannot be influenced.

	ingenious (adj)
	genial
	The Hennessy marketing department has dreamt up an ingenious campaign to influence people's choice of drinks.

	in-house (adj)
	innerbetrieblich
	Do you have any idea how long it would take to get an in-house production facility operational?

	innovation (n)
	Innovation
	One innovation consultancy has worked out that most people get their best ideas away from the office.

	inspiring (adj)

 (opposite = uninspiring)
	anregend, inspirierend, motivierend
	Callum really knows how to motivate his staff. He's incredibly inspiring.

	invite (v)
	einladen
	Invite everyone to offer solutions to the problem.

	irresponsible (adj)

 (opposite = responsible)
	verantwortungslos
	Jeannette too often allows her personal life to interfere with her work. She's rather irresponsible.

	just-in-time (adj)
	just-in-time
	Just-in-time production methods meant the Japanese could produce motorcycles more cheaply.

	key (n)

 be the key to sth
	Schlüssel

der Schlüssel zu etw. sein
	Rich, urban bikers were clearly the key to Harley's survival.

	label (v)
	mit einem Label versehen/ kennzeichnen
	All the industrial cleaning products were labelled with the New Pig logo.

	the latest thing (n)
	der letzte Schrei
	Hennessy martinis are the latest thing.

	launch (n)
	(Produkt-)Einführung
	Why don't we delay the new product launch to give us time to sell existing stock.

	launch (v)
	(in den Markt) einführen
	We always launch new products in January at the annual Trade Fair.

	lead (n)
	(hier:) Beispiel
	We could try reviving some of our cold sales leads.

	logo (n)
	Logo
	To date, 50 people have become walking advertisements, with the name and logo of the restaurant tattooed on a visible part of their bodies!

	maintain (v)
	(bei-)behalten, aufrechter​halten
	How can we maintain our profit margins with labour costs rising the way they are?

	market share (n)
	Marktanteil
	Faced with strong competition from Japan, Harley was steadily losing market share.

	masterstroke (n)
	Glanz-, Meisterstück
	In a final masterstroke, Teerlink managed to get the tax increased on imported Japanese motorcycles for a fixed period of time. This gave American manufacturers time to recover.

	mind (n)

 make up your mind
	Geist, Verstand

sich für/gegen etw. entscheiden
	Sam can never make up his mind about anything. He's extremely indecisive.

	modifications (n pl)
	(Produkt-)Änderung, Modifikation
	We had to withdraw the product to make the necessary modifications.

	motivate (v)
	motivieren, begeistern
	Callum really knows how to motivate his staff. He's incredibly inspiring.

	net (adj)

 (opposite = gross)

 the net result
	netto

(hier:) das Endergebnis
	The net result is that we take no notice of advertising at all.

	notice (n)

 take no notice of sth
	Notiz, Kenntnis

etw. ignorieren, von etw. keinerlei Notiz nehmen
	Greta tends to take no notice of other people's needs. She's rather inconsiderate.

	objective (n)
	Ziel
	Our objective for this meeting is to think of ways we can get the supplies we need.

	operational (adj)
	(hier:) funktions-, betriebs​bereit
	Do you have any idea how long it would take to get an in-house production facility operational?

	opinion (n)

 in my opinion, ...
	Meinung

meiner Meinung nach …
	In my opinion, our product development cycle is way too short.

	option (n)
	Möglichkeit, Alternative
	Another option would be to sell direct online.

	outsource (v)
	ausgliedern, “outsourcen”
	If we'd been able to get the unions to accept a lower pay offer, we wouldn't be considering outsourcing to Asia.

	pass sth on (phr v)
	weitergeben, (hier:) jdm. etw. zuspielen
	Someone in the company is passing on information to the competition.

	peer pressure (n)
	sozialer Druck, Gruppen​druck
	Peer pressure seems to work. We see what our friends and colleagues are doing and we want to do it too.

	perspective (n)

 change your perspective
	Sichtweise, Perspektive

wechseln Sie die Perspek​tive
	Simply changing your perspective can solve a lot of problems.

	pile up (phr v)
	sich anhäufen
	What on earth are we going to do about all this unsold stock piling up in the warehouses?

	pioneer (v)
	als Bahnbrecher/Pionier vorangehen
	Jake Burton gave up his job on Wall Street to pioneer a new sport.

	point-of-sale (adj)
	Verkaufsstelle, Point-of-Sale
	Conventional advertising and point-of-sale promotions seemed to have little effect.

	post (v)
	(hier:) kommunizieren, Fragen stellen
	One American company regularly posts questions on a bulletin board and invites its staff to brainstorm suggestions.

	potential (adj)
	potenziell
	I'm about to go into a meeting with a potential client.

	premium (adj)
	erst-, hochklassig
	Hennessy is one of the premium brands owned by food and drinks giant, Diageo.

	price-sensitive (adj)
	preissensibel
	This market is extremely price-sensitive.

	proceed (v)
	voranschreiten
	We have now had time to discuss your proposal and would like to proceed with the deal.

	productivity (n)
	Produktivität
	A staff incentive scheme helped us to boost productivity.

	profit margins (n pl)
	Gewinnspanne, -marge
	How can we maintain our profit margins with labour costs rising the way they are?

	promotion (n)
	Verkaufsförderung
	Conventional advertising and point-of-sale promotions seemed to have little effect.

	proposal (n)
	Angebot, Vorschlag
	We have now had time to discuss your proposal and would like to proceed with the deal.

	prospective (adj)
	potenziell
	We have meetings with three prospective suppliers this week.

	put sb off (phr v)
	(hier:) auf die Warteliste setzen
	We need to put this prospective supplier off for the moment but let's keep their details on file.

	quality assurance (n)
	Qualitätskontrolle
	Harley executives were sent to Japan to learn some quality assurance techniques.

	recover (v)
	sich erholen
	Teerlink managed to get the tax increased on imported Japanese motorcycles for a fixed period of time. This gave American manufacturers time to recover.

	reintroduce (v)
	wieder (auf dem Markt) ein​führen
	We had to withdraw the product to make the necessary modifications. We'll reintroduce it next month.

	reject (v)
	ablehnen, zuückweisen
	I think we'll have to reject this idea for now.

	renegotiate (v)
	erneut verhandeln
	We should try to renegotiate with the unions and persuade them to accept a lower pay offer.

	requirements (n pl)

 meet requirements
	Anforderung(en)

den Anforderungen genügen
	As we demonstrated, our pump is a superior product in terms of efficiency and meets your requirements very well.

	rescue plan (n)
	Rettungsplan
	The new Harley-Davidson CEO had to come up with a rescue plan - and fast!

	restate (v)
	umformulieren
	Try restating the problem as a challenge.

	restrict (v)

 restrict access to sth
	begrenzen, einschränken

Zugang beschränken
	We already restrict access to important files, but we could encrypt confidential information as well.

	retail outlet (n)
	Einzelhandelsgeschäft
	We can't get retail outlets to stock our new product because they say it's too expensive.

	reversal (n)
	Umkehr
	Try problem reversal. Instead of asking how you can sell more of your products, consider how you could sell fewer and see where that idea takes you.

	reverse (v)
	umdrehen, -kehren
	The Diageo marketing team needed to devise a truly original campaign if they were going to reverse a slow decline in sales.

	review (v)
	be-, auswerten
	Let's review our ideas so far and eliminate impractical suggestions.

	revive (v)
	wiederbeleben, aktivieren
	We could try reviving some of our cold sales leads.

	run (v)

 up and running

 run at a loss
	laufen, rennen

in Gang, in Betrieb

Verlust erzeugen
	We could have had our own production plant up and running by now.

If we don't cover our costs, we'll soon be running at a loss.

	sale or return (n)

 offer sth on a sale or return

 basis
	in Kommission

etw. auf Kommissionsbasis anbieten
	We could offer the product on a sale or return basis.

	sell sth off (phr v)
	abverkaufen
	We could sell off the old stock at a discount.

	shift (v)
	(hier:) verlegen
	The answer could be to shift production to somewhere like South-East Asia.

	slogan (n)
	Slogan, Werbespruch
	In the late 80s, Apple's slogan was 'Think different'.

	sole (adj)
	alleinig, einzig
	Our sole supplier is about to go bankrupt!

	solution (n)
	Lösung
	Invite everyone to offer solutions to the problem.

	specifications (n pl)
	Spezifikation, Pflichtenheft
	I am afraid your product does not meet our specifications so we will be purchasing from another supplier this time.

	sponsor (v)
	sponsern
	Hennessy sponsors party nights all over the world from Paris to Kuala Lumpur.

	status symbol (n)
	Statussymbol
	Teerlink recognised the trend towards higher-income customers, for whom a Harley was a status symbol.

	stealth marketing (n)
	indirektes Marketings über Mundpropaganda und Empfehlungen
	The Hennessy marketing department has dreamt up an ingenious campaign to influence people's choice of drinks. They call it 'stealth marketing'.

	step sth up (phr v)
	etw. verstärken, erhöhen
	We'll need to step up production to keep up with demand.

	stock (v)
	lagern
	We can't get retail outlets to stock our new product because they say it's too expensive.

	strategy (n)
	Strategie
	Other companies have copied the strategy to influence customers who believe they cannot be influenced.

	summarise (v)
	zusammenfassen
	Summarise the basic problem and brainstorm some solutions with your team.

	superior (adj)

 (opposite = inferior)
	überlegen
	As we demonstrated, our pump is a superior product in terms of efficiency and meets your requirements very well.

	supplier (n)
	Lieferant
	Our sole supplier is about to go bankrupt!

	supplies (n pl)
	Hilfs- und Betriebsstoffe
	Our objective for this meeting is to think of ways we can get the supplies we need.

	supportive (adj)

 (opposite = unsupportive)
	unterstützend, hilfsbereit
	Max is always there to give people a hand when they need it. He's very supportive.

	suppose (v)
	annehmen
	Supposing we sold it online? That could solve all our problems.

	take sth in (phr v)
	aufnehmen
	There's so much marketing hype these days, it's impossible to take it all in.

	take sth on (phr v)
	sich etw. aufbürden
	We could buy the company out but it would mean taking on all their debts.

	target (n)

 target market

 meet a target
	Ziel

Zielmarkt

ein Ziel erreichen
	By creating an extended family of Harley enthusiasts, Teerlink was able to work effectively on the emotions of his target market.

Elena meets all her targets month after month. She's incredibly consistent.

	term (n)

 in terms of sth
	Bedingung

hinsichtlich, bezüglich
	As we demonstrated, our pump is a superior product in terms of efficiency and meets your requirements very well.

	touch (n)

 be in touch
	Kontakt, Berührung

in Kontakt treten
	We are considering several alternative products and have not yet reached a final decision. We will be in touch in due course.

	trend (n)
	Trend, Entwicklung
	Teerlink recognised the trend towards higher-income customers, for whom a Harley was a status symbol.

	trouble (n)

 be in trouble
	Ärger, Streit, Problem

Probleme haben
	In the mid 80s Harley-Davidson was in big trouble.

	union (n)
	Gewerkschaft
	If we'd been able to get the unions to accept a lower pay offer, we wouldn't be considering outsourcing to Asia.

	unreliable (adj)

 (opposite = reliable)
	unzuverlässig
	You can never depend on Leo to do what he's supposed to do. He's totally unreliable.

	unsociable (adj)

 (opposite = sociable)
	ungesellig
	Gareth tends to keep himself to himself. He's a bit unsociable.

	upgrade (v)
	(hier:) verbessern, aus​bauen
	This is a technology-driven business. If we don't continually upgrade our product, the competition will.

	withdraw (v)
	sich zurückziehen
	We had to withdraw the product to make the necessary modifications. We'll reintroduce it next month.

Unit 17

headword

translation/notes

example sentence

	account (n)

 take account of sth
	Bericht, Abrechnung, Bank​konto

etw. berücksichtigen, ein​kalkulieren
	Activists have failed to take account of carbon emissions caused by evaporation from the world's oceans.

	accountability (n)
	(hier:) Rechenschaft, Verantwortlichkeit
	There is a need for more accountability and transparency in the corporate world.

	accountable (adj)

be accountable to sb
	verantwortlich, rechen​schaftspflichtig

jdm. rechenschaftspflichtig sein
	Everywhere you look you see irresponsible management where companies don't seem to be accountable even to their shareholders.

	activist (n)
	Aktivist
	Rock star and activist Bono launched a new push to fight HIV and AIDS in Africa by announcing a partnership with American Express and other companies.

	address (v)
	ansprechen
	When companies decide to do something about their environmental record, they tend to address the symptoms and not the cause of the problem.

	advantage (n)
	Vorteil
	Being green gives you a distinct competitive advantage - just pursuing profits at all costs is very 'uncool'.

	affect (v)
	beeinflussen, eine Auswirkung haben
	Companies need to start considering the communities their businesses affect.

	agenda (n)
	Tagesordnung, Agenda
	For how long will climate change top the political agenda?

	alliance (n)
	Bündnis, Allianz
	Bono referred to potential discomfort with his new alliances. If people are cynical or genuinely not interested, then the venture will fail.

	alternative (adj)
	alternativ
	Virgin is the first major airline to switch to alternative, renewable energy.

	assure (v)

 be assured of sth
	versichern

erfolgssicher, auf der Gewinnerseite stehen
	These days you need to achieve excellence in ethics and corporate social responsibility to be assured of success.

	balance (n)

 balance sheet

 on balance, ...
	Gleichgewicht, Balance

Bilanz(aufstellung)

alles in allem, per saldo
	Being profitable and having a solid balance sheet are no longer enough for banks and corporates anywhere in the world to be assured of success.

On balance, I'd say that social issues are more important than environmental ones.

	balance sth out (phr v)
	ausgleichen
	Many companies try to balance out the good and bad by reducing their carbon footprint to zero.

	bid (n)

 a bid to do sth
	(hier:) Versuch

ein Versuch etw. zu tun
	Virgin is the first major airline to use biofuels in a bid to cut its carbon emissions.

	brand (n)
	Marke
	What is the motivation when Coca-Cola, a company whose brand alone is worth an estimated 70 billion dollars, donates just 20 million dollars to the Worldwide Fund for Nature?

	carbon (n)

 carbon emissions

 carbon footprint

 carbon-neutrality
	Kohlenstoff

Kohlenstoffemissionen

CO2-Bilanz

Kohlenstoffneutralität
	Aviation is responsible for about 3% of the world's total carbon emissions.

Many companies try to balance out the good and bad by reducing their carbon footprint to zero.

Is carbon-neutrality a myth or a reality?

	cause (n)
	(hier:) Sache
(eine gute Sache)
	For big brands motivated by profit, teaming up with a celebrity for a good cause is great PR.

	charity (n)
	Wohltätigkeit, wohltätige Zwecke
	A small percentage of the profit will go to charity.

	climate change (n)
	Klimawandel
	Claims that climate change is a political priority can be dismissed as greenwashing politics.

	communicate (v)
	kommunizieren
	To succeed in the corporate world you have to define what you want, communicate it, measure it and stick to it, no matter what, for years.

	competition (n)
	Wettbewerb, Konkurrenz
	It is a mistake to believe that you can defeat competition by doing wrong.

	competitive (adj)
	(hier:) Wettbewerbs-, auf den Wettbewerb bezogen
	Being green gives you a distinct competitive advantage - just pursuing profits at all costs is very 'uncool'.

	comply with sth (phr v)
	etw. befolgen, einhalten, mit etw. übereinstimmen
	Investors, the media, politicians and regulators are focusing increasingly on companies' willingness and ability to comply with stricter ethical and community standards.

	confidential (adj)
	vertraulich
	The public has more access to information that was previously confidential.

	conscious (adj)
	bewusst
	Bono calls the scheme 'conscious commerce' for people who think about their spending power.

	constructive (adj)

 (opposite = unconstructive)
	konstruktiv, positiv
	These companies are doing something constructive about the environment.

	consumer (n)
	Verbraucher/in, Konsument/in
	Consumers want nice clothes but not if they are the product of slave labour.

	consumerist (adj)
	konsumorientiert, an Kon​sum​denken orientiert
	Big business is a reflection of the consumerist society it serves.

	corporate (n)
	Unternehmen
	Being profitable and having a solid balance sheet are no longer enough for banks and corporates anywhere in the world to be assured of success.

	cost (n)

 at all costs
	Kosten, Aufwand

um jeden Preis, koste es was es wolle
	Being green gives you a distinct competitive advantage - just pursuing profits at all costs is very 'uncool'.

	counteract (v)
	entgegenwirken, aus​gleichen
	Companies who cannot cut their carbon dioxide emissions counteract that by planting thousands of trees or sponsoring research into cleaner energy.

	cut (v)
	beschneiden, reduzieren
	Virgin is the first major airline to use biofuels in a bid to cut its carbon emissions.

	cynical (adj)
	zynisch
	Bono referred to potential discomfort with his new alliances. If people are cynical or genuinely not interested, then the venture will fail.

	define (v)
	festlegen, definieren
	To succeed in the corporate world you have to define what you want, communicate it, measure it and stick to it, no matter what, for years.

	the developing world (n)
	die Entwicklungsländer
	The company manufactures its clothing in the developing world because it is more profitable.

	disclosure (n)
	Enthüllung, Bekanntgabe
	We believe that more disclosure, increased transparency, increases trust and that it pays.

	discomfort (n)

 (opposite = comfort)
	Unbehagen
	Bono referred to potential discomfort with his new alliances. If people are cynical or genuinely not interested, then the venture will fail.

	donate (v)
	spenden
	What is the motivation when Coca-Cola, a company whose brand alone is worth an estimated 70 billion dollars, donates just 20 million dollars to the Worldwide Fund for Nature?

	economy (n)
	Wirtschaft
	Fifty-one of the world's biggest economies are corporations, so if you can utilise that kind of power, you really will have a tremendous effect.

	effect (n)

 have an effect
	etw. bewirken, beeinflussen

eine Auswirkung auf etw. haben
	Until corporate governance is improved, what chance is there that multinationals can have a positive effect on the world itself?

	emerging economy (n)
	Schwellenland
	I invest in small businesses in emerging economies through an online microcredit company called Giva.org.

	environment (n)
	Umwelt
	These companies are doing something constructive about the environment.

	environmental (adj)
	Umwelt-
	When companies decide to do something about their environmental record, they tend to address the symptoms and not the cause of the problem.

	ethical (adj)

 (opposite = unethical)
	ethisch
	Firms can no longer hide a poor ethical record behind an impressive set of accounts.

	ethics (n pl)
	Ethik
	These days you need to achieve excellence in ethics and corporate social responsibility to become a top company.

	exceed (v)
	übertreffen, -steigen
	Governments need to set limits on carbon emissions and tax those who exceed them.

	exploit (v)
	ausbeuten, sich etw. zunutze machen
	If companies pollute and exploit, it's just a matter of time these days before they get found out.

	face (v)

 let's face it ...
	sich etw. gegenübersehen, mit etw. konfrontiert sein

seien wir ehrlich
	Let's face it, consumers want cheap food.

	figure (v)

 figure it out ...
	sich etw. denken, vorstellen

etw. herausfinden
	Figure it out, why don't cheap clothes cost twice as much?

	find sb out (phr v)
	jdm. auf die Schliche kommen, jdm. hinter etw. kommen
	If companies pollute and exploit, it's just a matter of time these days before they get found out.

	focus on sth (phr v)
	sich auf etw. konzentrieren, etw. in den Mittelpunkt stellen
	If you want to become a top company in the long term, you need to focus on financial targets.

	give in to sth (phr v)
	einer Sache nachgeben
	Companies have given in to public pressure with regard to their social and environmental impact.

	globalisation (n)
	Globalisierung
	A recent MORI poll on globalisation claims that 92% of people in Britain think the government should protect the environment.

	governance (n)
	Kontrolle

(Bezug hier:) Grundsätze der Unternehmensführung
	Until corporate governance is improved, what chance is there that multinationals can have a positive effect on the world itself?

	green (adj)
	grün, Umwelt-
	Too many firms just seem to see green issues as another marketing strategy.

	greenwashing (n)
	(hier:) Integration von Um​weltthemen
	'Greenwashing' is when a company uses green issues to improve its image.

	house (n)

 keep your house in order
	Haus

vor der eigenen Tür kehren
	The directors of the world's multinationals need to keep their own house in order before they start trying to have a positive effect on the world itself.

	image (n)
	Image, Ruf
	'Greenwashing' is when a company uses green issues to improve its image.

	impact (n)
	(Aus-)Wirkung, Bedeutung
	Maybe I'm an incurable optimist, but I genuinely do see a change in the way businesses operate in terms of their social and environmental impact.

	initiative (n)
	Initiative
	I welcome this kind of energy-saving initiative but you have to put it into perspective.

	investor (n)
	Anleger, Investor
	Investors, the media, politicians and regulators are focusing increasingly on companies' willingness and ability to comply with stricter ethical and community standards.

	irresponsible (adj)

 (opposite = responsible)
	unverantwortlich
	Everywhere you look you see irresponsible management where companies don't seem to be accountable even to their shareholders.

	issue (n)
	(hier:) Thema
	Too many firms just seem to see green issues as another marketing strategy.

	launch (v)
	(hier:) initiieren, anstoßen
	Rock star and activist Bono launched a new push to fight HIV and AIDS in Africa by announcing a partnership with American Express and other companies.

	limit (n)

 set limits on sth
	(Höchst-)Grenze, Be​schrän​kung
	Governments need to set limits on carbon emissions and tax those who exceed them.

	the media (n pl)
	die Medien
	Investors, the media, politicians and regulators are focusing increasingly on companies' willingness and ability to comply with stricter ethical and community standards.

	microcredit (n)
	Kleinkredit, Mikrokredit
	I invest in small businesses in emerging economies through an online microcredit company called Giva.org.

	monitor (v)
	überwachen, kontrollieren
	Gap is monitoring safety standards and working conditions in its South-Asian factories.

	motivate (v)
	motivieren, antreiben
	For big brands motivated by profit, teaming up with a celebrity for a good cause is great PR.

	motivation (n)
	Motivation
	What is the motivation when Coca-Cola, a company whose brand alone is worth an estimated 70 billion dollars, donates just 20 million dollars to the Worldwide Fund for Nature?

	multinational (n)
	multinational
	The directors of the world's multinationals need to keep their own house in order before they start trying to have a positive effect on the world itself.

	myth (n)
	Mythos
	Is carbon-neutrality a myth or a reality?

	operate (v)
	funktionieren, handeln
	Maybe I'm an incurable optimist, but I genuinely do see a change in the way businesses operate in terms of their social and environmental impact.

	optional (adj)

 (opposite = compulsory)
	zur Wahl stehen, optional
	Being nice is no longer optional - it is becoming a business necessity.

	partnership (n)

	Partnerschaft, Zusammen​arbeit
	Rock star and activist Bono launched a new push to fight HIV and AIDS in Africa by announcing a partnership with American Express and other companies.

	percentage (n)
	(prozentualer) Anteil
	A small percentage of the profit will go to charity.

	perspective (n)

 put sth into perspective
	Sicht, Perspektive

etw. relativ betrachten
	I welcome this kind of energy-saving initiative but you have to put it into perspective.

	poll (n)
	Umfrage
	A recent MORI poll on globalisation claims that 92% of people in Britain think the government should protect the environment.

	pollute (v)
	verschmutzen
	If companies pollute and exploit, it's just a matter of time these days before they get found out.

	potential (adj)
	(hier:) möglich
	Bono referred to potential discomfort with his new alliances. If people are cynical or genuinely not interested, then the venture will fail.

	PR (= Public Relations) (n)
	PR, Öffentlichkeitsarbeit
	For big brands motivated by profit, teaming up with a celebrity for a good cause is great PR.

	pressure (n)
	Druck
	Companies have given in to public pressure with regard to their social and environmental impact.

	priority (n)
	Priorität, Vorrang
	Claims that climate change is a political priority can be dismissed as greenwashing politics.

	profitable (adj)

 (opposite = unprofitable)
	gewinnbringend, profitabel

	The company manufactures its clothing in the developing world because it is more profitable.

	pursue (v)
	verfolgen, einer Sache nach​gehen
	Being green gives you a distinct competitive advantage - just pursuing profits at all costs is very 'uncool'.

	push (n)
	(hier:) Anstoß, Initiative
	Rock star and activist Bono launched a new push to fight HIV and AIDS in Africa by announcing a partnership with American Express and other companies.

	recycle (v)
	wiederverwerten, -aufberei​ten, regenerieren
	It's a step in the right direction when one manufacturer says it's going to recycle its old PCs.

	redefine (v)
	neu definieren
	The Internet and the young generation of people running it are redefining business.

	reflection (n)
	Spiegelung
	Big business is a reflection of the consumerist society it serves.

	regulator (n)
	(hier:) Regulierer
	Investors, the media, politicians and regulators are focusing increasingly on companies' willingness and ability to comply with stricter ethical and community standards.

	renewable (adj)

 (opposite = non-renewable)
	erneuerbar
	Virgin is the first major airline to switch to alternative, renewable energy.

	responsible (adj)

 be responsible for sth
	verantwortlich

für etw. verantwortlich sein
	Aviation is responsible for about 3% of the world's total carbon emissions.

	responsibility (n)
	Verantwortlichkeit, Verant​wortung
	These days you need to achieve excellence in ethics and corporate social responsibility to become a top company.

	revenue (n)
	Einnahme(n), Erlös
	A slice of the revenue will go to the Global Fund to Fight Aids, Tuberculosis and Malaria.

	shareholder (n)

	Anteilseigner/in, Aktionär/in
	Everywhere you look you see irresponsible management where companies don't seem to be accountable even to their shareholders.

	slave labour (n)
	Sklavenarbeit
	If you don't want the clothes you buy to be produced by slave labour then they will cost more!

	slice (n)
	(An-)Teil
	A slice of the revenue will go to the Global Fund to Fight Aids, Tuberculosis and Malaria.

	spending power (n)
	Kaufkraft
	Bono calls the scheme 'conscious commerce' for people who think about their spending power.

	sponsor (v)
	finanziell unterstützen, sponsorn
	Companies who cannot cut their carbon dioxide emissions counteract that by planting thousands of trees or sponsoring research into cleaner energy.

	stakeholder (n)
	Teilhaber/in, Interessenver​treter/in
	Companies need to stop just thinking about their shareholders and start taking their other stakeholders seriously.

	standards (n pl)
	Standard
	Gap is monitoring safety standards and working conditions in its South-Asian factories.

	step (n)

 a step in the right direction
	Schritt

Schritt in die richtige Rich​tung
	It's a step in the right direction when one manufacturer says it's going to recycle its old PCs.

	stick to sth (phr v)
	bei etw. bleiben, etw. konsequent fortführen
	To succeed in the corporate world you have to define what you want, communicate it, measure it and stick to it, no matter what, for years.

	strategy (n)
	(hier:) Konzept
	Too many firms just seem to see green issues as another marketing strategy.

	switch to sth (phr v)
	auf etw. wechseln,
um​schalten
	Virgin is the first major airline to switch to alternative, renewable energy.

	symptom (n)
	Symptom
	When companies decide to do something about their environmental record, they tend to address the symptoms and not the cause of the problem.

	target (n)
	Ziel
	If you want to become a top company in the long term, you need to focus on financial targets.

	tax (v)
	besteuern
	Governments need to set limits on carbon emissions and tax those who exceed them.

	team up with sb (phr v)
	sich mit jdm. zusammentun
	For big brands motivated by profit, teaming up with a celebrity for a good cause is great PR.

	term (n)

 in terms of ...

 in the long/short term
	Bedingung, Bezeichnung

hinsichtlich, bezüglich, mit Blick auf

auf lange/kurze Sicht
	Maybe I'm an incurable optimist, but I genuinely do see a change in the way businesses operate in terms of their social and environmental impact.

If you want to become a top company in the long term, you need to focus on financial targets.

	top (v)
	(hier:) etw. anführen, über​treffen
	For how long will climate change top the political agenda?

	transparency (n)
	Transparenz
	We believe that more disclosure, increased transparency, increases trust and that it pays.

	utilise (v)
	etw. nutzen, verwenden
	Fifty-one of the world's biggest economies are corporations, so if you can utilise that kind of power, you really will have a tremendous effect.

	way (n)

 have sth both ways
	Weg, Route

alles/beides haben wollen
	You can't have it both ways - if you don't want the clothes you buy to be produced by slave labour then they will cost more!

	working conditions (n pl)
	Arbeitsbedingungen
	Gap is monitoring safety standards and working conditions in its South-Asian factories.

Unit 18

headword

translation/notes

example sentence

	allergic (adj)

 be allergic to sth
	allergisch

allergisch gegen etw. sein, auf etw. allergisch reagieren
	I'm allergic to mussels.

	allow (v)

 be allowed sth
	erlauben, dürfen

etw. tun dürfen
	I'm afraid I'm not allowed any alcohol at all.

I'm only allowed a little sugar.

	arrange (v)
	etw. einrichten, für etw. sorgen
	We'll arrange for you to have a bigger budget.

	atmosphere (n)
	Atmosphäre, Stimmung
	There's a very pleasant atmosphere there and they have a superb menu.

	baked (adj)
	gebacken
	The fish is baked in the oven with vegetables.

	basis (n)

 on the basis that ...
	Basis, Grundlage

auf der Grundlage/Basis
	Cars were such a novelty a hundred years ago that motor policies were written on the basis that cars were just ships that sailed on the land!

	bill (n)

 fight over the bill
	Rechnung

über eine Rechnung streiten
	We fought over the bill for a while and then ended up splitting it.

	bizarre (adj)
	seltsam, eigenartig
	Lloyd's has been asked to issue some bizarre policies over the last hundred years.

	boiled (adj)
	gekocht
	I can't have the roast chicken. I can only eat food which has been boiled or grilled.

	bouquet (n)
	(hier:) Blume, Bukett
	It's a crisp, dry white wine with a delicate bouquet.

	budget (n)
	Etat, Budget
	We'll arrange for you to have a bigger budget.

	come (v)
	(her-)kommen
	This is a nice place. Do you come here often?

	come with sth (phr v)
	(hier:) mit etw. servieren
	You could try the lamb. It comes with potatoes and a salad.

	compliment (v)
	jdm. Komplimente machen
	It's good manners to compliment your host on the meal.

	component (n)
	Teil, Komponente
	The components for Ford cars are manufactured in fifteen different countries.

	contact (n)
	(hier:) Netzwerk, Kontakte
	With your expertise and my contacts, this idea has great potential.

	convenient (adj)
	günstig, angenehm
	This restaurant is very convenient and the food is excellent.

	cook (v)
	kochen
	If fugu isn't cooked the right way, it's poisonous.

	cover (v)
	(ab-)decken
	The very first car to be insured at Lloyd's was covered by a marine policy.

	cuisine (n)
	Küche (fig.)
	I chose this restaurant because I thought you might like to try some of our local cuisine.

	culturally aware (adv)
	kulturbewusst
	The more you travel on business, you more culturally aware you become about food and eating out.

	delicious (adj)

 (opposite = disgusting)
	delikat, köstlich
	This chicken is absolutely delicious!

	diet (n)

 on a diet
	Ernährung, Diät

auf Diät sein
	I'm on a special diet at the moment. I can't eat anything fried, made of pastry or cooked in oil.

	dish (n)
	(hier:) Gericht
	Fugu is a traditional Japanese dish.

	eat (v)
	essen
	Is there anything you don't eat?

	estimate (v)
	schätzen, veranschlagen
	A grain of rice with a portrait of the Queen and the Duke of Edinburgh on it was estimated to be worth $20,000.

	exotic (adj)
	exotisch
	It's a little exotic. You may not like it.

	expertise (n)
	Know-how, Wissen und Können, Expertise
	With your expertise and my contacts, this idea has great potential.

	fancy (v)
	auf etw. stehen, auf etw. Lust haben
	I don't fancy the soup. I don't like artichokes.

	fried (adj)
	gebraten
	I'm on a special diet at the moment. I can't eat anything fried, made of pastry or cooked in oil.

	get (v)
	bekommen
	Let me get this. No, really, it's my treat.

	get back to sth (phr v)
	auf etw. zurückkommen
	Anyway, getting back to this idea of mine ...

	go back to sth (phr v)
	auf etw. zurückkommen
	Going back to what we were talking about ...

	go well with sth (phr v)
	gut zu etw. passen
	The wine comes from the Napa valley region and goes very well with fish.

	grilled (adj)
	gegrillt
	I can't have the roast chicken. I can only eat food that has been boiled or grilled.

	guest (n)
	Gast
	"Let me pay for this". "No, no, I insist. You're my guest".

	host (n)
	Gastgeber
	You are the host, so insist on paying for the meal.

	how about ... ?
	wie wär´s mit …?
	"Now, how about a dessert?" "I don't think I will, thank you".

	insist (v)
	bestehen auf etw.
	"But you paid yesterday, James. It's my turn". "No, no, I insist. You're my guest".

	insure (v)

 insure against sth
	versichern

gegen etw. versichern
	The very first car to be insured at Lloyd's was covered by a marine policy.

One rather confident comedy theatre group insured itself against the risk of a member of the audience dying laughing.

	introduce (v)
	(hier:) einführen
	When was the euro first introduced?

	issue (v)
	(hier:) erlassen, aufstellen
	Lloyd's has been asked to issue some bizarre policies over the last hundred years.

	like (v)
	mögen
	It's a little exotic. You may not like it.

	local (adj)
	vor Ort, örtlich
	You might like to try the local speciality.

	look (n)
	(hier:) Aussehen
	I quite like the look of this pasta dish.

	lunch (n)

 over lunch
	(leichtes) Mittagessen

beim Mittagessen
	It would be good to discuss our business idea over lunch but we mustn't talk shop for the whole meal.

	made of ... (adj)
	gemacht aus …
	I'm on a special diet at the moment. I can't eat anything fried, made of pastry or cooked in oil.

	novelty (n)
	Neuheit
	Cars were such a novelty a hundred years ago that motor policies were written on the basis that cars were just ships that sailed on the land!

	on (adv)

 be on sb
	auf

auf jdn. gehen (“das geht auf mich”)
	This one's on me. You paid last time.

	overtake (v)
	überholen
	As an exporter of computer software, the Republic of Ireland has overtaken the USA.

	pay (v)
	(be-)zahlen
	"But you paid yesterday, James. It's my turn". "No, no, I insist. You're my guest".

	plain (adj)
	(hier:) gutbürgerlich
	The chicken is very plain and simple.

	poisonous (adj)
	giftig
	If fugu isn't cooked the right way, it's poisonous.

	policy (n)
	Grundsatz
	Lloyd's has been asked to issue some bizarre policies over the last hundred years.

	potential (n)
	Potenzial
	With your expertise and my contacts, this idea has great potential.

	re-appoint (v)
	wieder berufen, ernennen
	Steve Jobs was re-appointed head of Apple Computers in 1997.

	recommend (v)
	empfehlen
	What do you recommend as a main course?

	risk (n)

 run a risk
	Risiko

ein Risiko eingehen
	Food critic and gourmet Egon Ronay runs a different risk. His career would be destroyed if he was ever to lose his sense of taste.

	roast (adj)
	gebraten, Brat-, Röst-
	I can't have the roast chicken. I can only eat food that has been boiled or grilled.

	sauce (n)
	Soße
	Is there a sauce on the fish?

	serve (v)
	(hier:) anrichten

servieren
	This is something really special. It's squid served in its own ink, as a sauce.

I'm sure they can serve the chicken without the sauce.

	shop (n)

 talk shop
	Laden

fachsimpeln (über das Geschäft sprechen)
	It would be good to discuss our business idea over lunch but we mustn't talk shop for the whole meal.

	simple (adj)
	einfach
	The chicken is very plain and simple.

	sound (v)
	klingen
	"The fish is cooked with white wine and cream." "That sounds nice."

	special (adj)
	besonders
	This is something really special. It's squid served in its own ink, as a sauce.

	special (n)
	(hier:) Tagesmenü
	This is the standard menu but they also have specials written on the blackboard.

	specialise (v)
	spezialisieren
	This place specialises in fish. Maybe you'd prefer an Italian restaurant?

	speciality (n)
	Spezialität
	The mussels are a speciality here.

You might like to try the local speciality.

	speed sth up (phr v)
	etw. beschleunigen
	If we speed the project up, we can finish by the end of the year.

	split (v)
	(auf-)teilen
	We fought over the bill for a while, then ended up splitting it.

	superb (adj)
	hervorragend
	There's a very pleasant atmosphere there and they have a superb menu.

	supersede (v)
	etw. ersetzen, an die Stelle von etw. treten
	These days, e-mail has largely superseded the fax machine.

	tip (n)
	Trinkgeld
	In Japan a tip is not expected; in France it is an insult not to leave one.

	traditional (adj)
	traditionell, herkömmlich
	Fugu is a traditional Japanese dish.

	treat (n)
	Vergnügen
(hier:) Rechnung
	"But you paid yesterday, James. It's my turn". "No, no, I insist. It's my treat".

	try (v)
	(hier:) kosten

probieren
	You could try the lamb. It comes with potatoes and a salad.

I think I might try a bit of that.

Maybe you should try something else.

	turn (n)

 it´s my turn
	Wende, Runde

ich bin dran
	"But you paid yesterday, James. It's my turn".
"No, no, I insist. You're my guest".

	typically (adv)
	typisch
	Perhaps you'd like something more typically English?

	way (n)
	(hier:) Art (und Weise)
	If fugu isn't cooked the right way, it's poisonous.

	wonder (v)
	sich fragen
	I wonder what's in it?

Unit 19

headword

translation/notes

example sentence

	action-packed (adj)
	aktionsgeladen, voller Aktivitäten
	At the end of an action-packed morning of training, we were left to work out a winning race strategy.

	action plan (n)
	Aktionsplan
	Our main objective today is to agree an action plan that will get us back on schedule within the next three months.

	agenda (n)
	Tagesordnung
	I suggest we skip item one on our agenda until we hear from Sulaiman.

	agree (v)
	Einigung erzielen, verein​baren
	Once we have agreed the figures we can move on to our marketing strategy.

We are all agreed that we need some onsite training to resolve this problem.

	allocate (v)
	zuordnen
	We need to decide how much money we can allocate to training this year.

	alteration (n)
	Änderung
	When you've made the alterations, could you e-mail me another copy and cc one to Lisa as well?

	appeal (v)
	mit etw. Anklang finden
	I found a joke on the Internet that might appeal to your sense of humour.

	appraisal (n)
	(hier:) Mitarbeitergespräch
	Appraisals, demonstrations and complex negotiations should probably still take place as face-to-face meetings.

	asap (= as soon as possible)
	so bald wie mögich
	Please let me know what the position is asap.

	assure (v)
	versichern
	Anna assured Gerry the current cost of training was negligible and recommended we spend more.

	attachment (n)
	Anhang
	I'm sending the first draft of the report as an attachment together with a detailed breakdown of costs for the whole project.

	attention (n)

 bring sth to sb's attention
	Aufmerksamkeit

jds. Aufmerksamkeit auf etw. lenken
	We need to bring this problem to the client's attention.

	audio-conference (n)
	Telefonkonferenz
	Web conferencing is taking over as the new virtual meeting, although many companies still use audio- and video-conferences.

	back-up (adj)
	Reserve-
	We should have back-up supplies in place for a situation like this.

	balance (n)
	Gleichgewicht
	Web conferencing could be the answer to your work-life balance, your department's travel budget and your company's carbon footprint.

	break (n)

 give sb a break
	Pause, Unterbrechung

jdn. verschonen (jdn. eine Chance geben)
	I only just missed the deadline. Give me a break.

	breakdown (n)
	Aufschlüsselung
	I'm sending the first draft of the report as an attachment together with a detailed breakdown of costs for the whole project.

	break down (phr v)
	sich gliedern, aufschlüsseln
	The trends break down into e-commerce, telecommuting and teleconferencing.

	briefing (n)
	Briefing, Informationsge​spräch, Einweisung
	Crisis meetings, multinational team briefings, project updates and routine decision-making can all be just as effective as teleconferences instead of face-to-face meetings.

	budget (n)
	Etat, Budget
	Web conferencing could be the answer to your work-life balance, your department's travel budget and your company's carbon footprint.

	calculate (v)
	(hier:) hochrechnen
	The American Consumer Institute has calculated that the world will save roughly one billion tons of carbon in the next ten years by operating on the Internet.

	carbon (n)

 carbon emissions
 carbon footprint
	Kohlenstoff

Kohlenstoffemissionen

CO2-Bilanz
	E-commerce will reduce carbon emissions by 200 million tons.

Web conferencing could be the answer to your work-life balance, your department's travel budget and your company's carbon footprint.

	cc (v)
	jdn. auf den Verteiler nehmen/setzen, eine Kopie zur Verfügung stellen
	When you've made the alterations, could you e-mail me another copy and cc one to Lisa as well?

	circulate (v)
	ausgeben, in den Umlauf geben
	After the teleconference, Ernst circulated notes to his team on what had been discussed.

	clarify (v)
	klären
	I've set up a teleconference this afternoon to clarify the situation.

	coincide with sth (phr v)
	mit etw. zusammenfallen,
-treffen
	Over 30% of business travellers say they have timed work trips to coincide with meeting a partner.

	come in (phr v)
	sich (an einer bestimmten Stelle) einbringen
	Could I just come in here and make a suggestion?

	computer literacy (n)
	Computerkenntnisse
	I suggest we make computer literacy a requirement for employment.

	contradict (v)
	widersprechen
	Do these reports support or contradict the messages in the advertisements?

	cope with sth (phr v)
	mit etw. zurechtkommen, etw. bewältigen
	We've had to keep revising our work schemes to cope with all the changes.

	cover (v)
	(hier:) abdecken
	I think we have covered everything we needed to discuss.

	crisis (n)
	Krise
	Crisis meetings, multinational team briefings, project updates and routine decision-making can all be just as effective as teleconferences instead of face-to-face meetings.

	cut (n)
	(hier:) Kürzung
	He refused to accept cuts.

	deadline (n)

 miss a deadline
	Termin

einen Termin verpassen
	I just missed the deadline but I was only two days late.

	decision-making (n)
	Beschlussfassung, Ent​scheidungsfindung
	Crisis meetings, multinational team briefings, project updates and routine decision-making can all be just as effective as teleconferences instead of face-to-face meetings.

	delay (n)
	Verzug, Verzögerung
	Sorry for the delay in getting back to you.

	demonstration (n)
	(Produkt-)Vorführung,

-demonstration
	Appraisals, demonstrations and complex negotiations should probably still take place as face-to-face meetings.

	detailed (adj)

 (opposite = rough)
	detailliert
	I'm sending the first draft of the report as an attachment together with a detailed breakdown of costs for the whole project.

	digression (n)
	Exkurs, Abschweifung
	Participants should be able to discuss their preferences, but the chairman should try to prevent arguments and digressions.

	discourage (v)
	entmutigen (hier: ver-hindern)
	The chairman should make sure that inputs are kept short and discourage too much interruption.

	doubt (v)
	(be-)zweifeln
	Anna insisted that we spend more on advanced IT training, but Ingmar doubted that was what was needed.

	down (adv)
	abgestürzt sein
	Our server's been down again.

	draft (n)
	Entwurf
	I'm sending the first draft of the report as an attachment together with a detailed breakdown of costs for the whole project.

	draw sth up (phr v)
	entwerfen, erstellen
	I've drawn up a shortlist of options, including the practical training element, the fun factor, safety and cost.

	due (adj)

 be due
	Anteil, Gebühr, Fälligkeit

fällig sein
	This is just a quick reminder to let you know that the Hoechst report was due yesterday.

	e-commerce (n)
	elektronischer Handel, E-Commerce
	E-commerce will reduce carbon emissions by 200 million tons.

	emphasise (v)
	betonen, herausstellen
	Karim emphasised that the biggest problem was the changes to the specifications.

	enforce (v)
	umsetzen (vollstrecken)
	The client is unhappy with progress and demanding that penalty clauses in the contract be enforced if solutions cannot be found.

	entrepreneur (n)
	Unternehmer/in
	Ritterberger is building a marina complex in Dubai for entrepreneur Ali Al-Fulani.

	estimate (n)
	Angebot, Kosten​vor​anschlag
	Estimates would give us more room to negotiate on fees, but I think the client will appreciate that we've fully itemised the costs.

	executive (n)
	Führungskraft, leitende/r Angestellte/r
	When the executive returned after a two-day break, there were 200 voicemail messages waiting for him!

	face-to-face (adj)
	direkt, persönlich
	I've experienced virtual meetings that were actually more effective than any face-to-face meeting I've been in.

	factor (n)
	Faktor, Element
	I've drawn up a shortlist of options, including the practical training element, the fun factor, safety and cost.

	figure (n)
	Zahlen(werk)
	Should we quote precise figures at this stage or do you think a rough estimate would be better?

	foresee (v)
	vorhersehen
	There are some problems we did not foresee between our two main work teams.

	fortune (n)

 spend a fortune on sth
	Vemögen

ein Vermögen für etw. aus​geben
	Gerry warned us that if we didn't change our recruitment policy, we'd have to spend a fortune on training.

	get back to sb (phr v)
	auf jdn. zurückkommen
	Sorry for the delay in getting back to you.

	get through (phr v)
	durchkommen
	Sorry, I had a bit of trouble getting through.

	go ahead (phr v)
	loslegen, anfangen
	Now that everybody's here, let's go ahead and start.

	hit (v)
	treffen

(hier:) beeinträchtigt werden
	The project has been hit by a series of problems and is running three months behind schedule.

	hold-up (n)
	Stillstand, Störung
	Supply hold-ups are just one cause of the delays.

	input (n)

 input on sth
	(hier:) (Diskussions-)Bei​trag

Beitrag zu etw.
	The chairman should make sure that inputs are kept short and discourage too much interruption.

I'd like Jarek's input on how we handle some of these changes to specifications the client is asking for.

	insist (v)
	auf etw. bestehen
	Anna insisted that we spend more on advanced IT training, but Ingmar doubted that was what was needed.

	introduce (v)
	sich vorstellen
	The participants briefly introduced themselves.

	invite (v)

 invite sb to do sth
	(hier:) auffordern, erbitten

jdn. auffordern etw. zu tun
	Ernst invited suggestions from the other participants.

Hoescht have invited us to put together a proposal.

	issue (n)

 raise an issue
	Thema

ein Thema aufbringen/an​sprechen
	Gerry raised the issue of the training budget and invited comments from the group.

	itemise (v)
	(Kosten) spezifizieren, auf​schlüsseln
	Estimates would give us more room to negotiate on fees, but I think the client will appreciate that we've fully itemised the costs.

	lack (v)
	mangeln, an etw. fehlen
	Ingmar pointed out that most of our personnel lack basic computer skills.

	language barrier (n)
	Sprachbarriere
	There are some problems we did not foresee between our two main work teams. There's been a language barrier.

	let sb down (phr v)
	jdn. im Stich lassen, hängen lassen
	I have to get this proposal in on schedule. Don't let me down.

	life (n)

 make life difficult for sb
	Leben

das Leben schwer machen
	All these changes to the specifications are making life very difficult for us all.

	logistical (adj)
	logistisch
	We need a fresh look at this entire project on a logistical level.

	loop (n)

 keep sb in the loop
	Schleife, Schlaufe

jdn. auf dem Laufenden halten

	I need to know straight away if there are any problems. Please keep me in the loop.

	minimum (n)

 to a minimum
	Minimum

auf ein Minimum reduzieren
	Let's try to keep interruptions to a minimum.

	move on (phr v)
	weitergehen
	Let's move straight on to item two on the agenda.

	multinational (adj)
	multinational
	The human resources director of a multinational IT solutions company sent 30 of his staff on a team-building weekend.

	negligible (adj)

 (opposite = considerable)
	zu vernachlässigen, unbe​deutend, unerheblich
	Anna assured Gerry the current cost of training was negligible and recommended we spend more.

	negotiate (v)
	verhandeln
	Estimates would give us more room to negotiate on fees, but I think the client will appreciate that we've fully itemised the costs.

	negotiation (n)
	Verhandlungen
	Appraisals, demonstrations, and complex negotiations should probably still take place as face-to-face meetings.

	objective (n)
	Ziel
	Our main objective today is to agree an action plan that will get us back on schedule within the next three months.

	onsite (adj)

 (opposite = offsite)
	vor-Ort-, an Ort und Stelle
	We are all agreed that we need some onsite training to resolve this problem.

	operate (v)
	(hier:) agieren, nutzen
	The American Consumer Institute has calculated that the world will save roughly one billion tons of carbon in the next ten years by operating on the Internet.

	option (n)
	(hier:) (Wahl-)Möglichkeit
	I've drawn up a shortlist of options, including the practical training element, the fun factor, safety and cost.

	outline (v)
	skizzieren, umreißen, kurz beschreiben
	Our first meeting outlined the communication problems the two teams have had.

	overall (adj)
	Gesamt-, allgemein
	We will have another look at overall logistics and report back to you.

	participant (n)
	Teilnehmer/in
	The participants briefly introduced themselves.

	penalty clause (n)
	Strafklausel, -bestimmung
	The client, a Dubai entrepreneur, is unhappy with progress and demanding that penalty clauses in the contract be enforced if solutions cannot be found.

	place (n)

 have sth in place
	Ort, Platz

etw. in Reserve haben
	We should have back-up supplies in place for a situation like this.

	point sth out (phr v)
	auf etw. verweisen, etw. herausstellen
	Ingmar pointed out that most of our personnel lack basic computer skills.

	policy (n)
	-Politik, Leitlinie
	Gerry warned us that if we didn't change our recruitment policy, we'd have to spend a fortune on training.

	position (n)
	(hier:) Situation
	Please let me know what the position is asap.

	post (v)

keep sb posted
	senden, buchen, bekannt​geben

jdn. auf dem Laufenden halten, jdn. unterrichtet halten
	Keep me posted. Let's schedule another meeting for next week.

	precise (adj)

 (opposite = rough)
	genau, exakt
	Should we quote precise figures at this stage or do you think a rough estimate would be better?

	preference (n)
	(hier:) bevorzugtes Thema
	Participants should be able to discuss their preferences, but the chairman should try to prevent arguments and digressions.

	pressure (n)

 be under pressure from sb
	Druck

unter jds. Druck stehen
	Jonathan is under a lot of pressure from head office to get the proposal in on schedule.

	put sth together (phr v)
	zusammentragen, erstellen
	We are putting together a proposal for a new client, pharmaceutical giant, Hoechst.

	quote (v)
	(hier:) angeben, nennen
	Should we quote precise figures at this stage or do you think a rough estimate would be better?

	recap (v)
	zusammenfassen,
rekapi​tulieren
	So, just to recap on what we've said, there are some problems we did not foresee between our two main work teams. There's been a language barrier.

	recommend (v)
	empfehlen, (an-)raten
	Lars recommended that we change our security policy.

	recruitment (n)

 recruitment policy
	Neueinstellung

Einstellungspolitik
	Gerry warned us that if we didn't change our recruitment policy, we'd have to spend a fortune on training.

	reminder (n)
	Erinnerung, Ermahnung
	This is just a quick reminder to let you know that the Hoechst report was due yesterday.

	renegotiate (v)
	neu verhandeln
	With all these delays and changes to the specifications we may even need to renegotiate the contract.

	report back to sb (phr v)
	jdm. über etw. Bericht er​statten, berichten
	We will have another look at overall logistics and report back to you.

	requirement (n)
	(Grund-)Voraussetzung, Bedingung
	I suggest we make computer literacy a requirement for employment.

	resolve (v)
	lösen
	We are all agreed that we need some onsite training to resolve this problem.

	responsibility (n)
	Verantwortung
	IT training is the company's responsibility.

	revise (v)
	(hier:) überarbeiten
	We've had to keep revising our work schemes to cope with all the changes.

	room (n)

 give sb room to do sth
	Zimmer, Raum

jdm. (Spiel-)Raum für etw. lassen
	Estimates would give us more room to negotiate on fees, but I think the client will appreciate that we've fully itemised the costs.

	rough (adj)

 (opposite = precise)
	(hier:) grob, ungefähr
	Should we quote precise figures at this stage or do you think a rough estimate would be better?

	run short of sth (phr v)
	etw. nicht mehr haben, etw. geht langsam aus
	We're running short of time. Jarek, can I leave that with you?

	schedule (n)

 behind schedule

 on schedule

 tight schedule
	(Termin-, Zeit-)Plan

in Verzug

fristgemäß, -gerecht

enger/gedrängter Termin​kalender
	The project has been hit by a series of problems and is running three months behind schedule.

Our main objective today is to agree an action plan that will get us back on schedule within the next three months.

We're working to a very tight schedule.

	schedule (v)
	(hier:) festlegen, ansetzen
	Keep me posted. Let's schedule another meeting for next week.

	set sth up (phr v)
	arrangieren
	I've set up a teleconference this afternoon to clarify the situation.

	shortlist (n)
	(hier:) Übersicht mit wesentlichen Optionen
	I've drawn up a shortlist of options, including the practical training element, the fun factor, safety and cost.

	sister company (n)
	Schwesterfirma, -gesell​schaft
	Jarek is the new chief engineer at our sister company in Warsaw.

	skip (v)
	überspringen, auslassen
	I suggest we skip item one on our agenda until we hear from Sulaiman.

	specification (n)
	Spezifikationen
	I'd like Jarek's input on how we handle some of these changes to specifications the client is asking for.

	speed up (phr v)
	schneller machen, be​schleunigen, sich beeilen
	We'll have to speed up or we'll miss the deadline.

	stake (n)

 be at stake
	Pfahl, Pflock

auf dem Spiel stehen
	I'm sure I don't need to remind you what's at stake here.

	stick to sth (phr v)
	(hier:) einhalten
	It looks better if we show that we can set and stick to a budget.

	strategy (n)
	Strategie, Konzept
	At the end of an action-packed morning of training, we were left to work out a winning race strategy.

	supply (n)
	Vorrat
	We should have back-up supplies in place for a situation like this.

	support (v)
	unterstützen, -mauern
	Do these reports support or contradict the messages in the advertisements?

	team-building (adj)
	Teamentwicklung
	The human resources director of a multinational IT solutions company sent 30 of his staff on a team-building weekend.

	telecommuting (n)
	Telearbeit, Heimarbeit am PC
	Telecommuting will prevent 250 million tons of emissions from reduced driving.

	teleconference (n)
	Telefonkonferenz
	I've set up a teleconference this afternoon to clarify the situation.

	teleconferencing
	Telefonkonferenzen
	Teleconferencing could prevent 200 million tons of emissions if it replaces 10% of face-to-face meetings.

	together with sth
	zusammen mit etw.
	I'm sending the first draft of the report as an attachment together with a detailed breakdown of costs for the whole project.

	trend (n)
	Trend, Entwicklung
	The trends break down into e-commerce, telecommuting and teleconferencing.

	unseasonal (adj)
	saisonuntypisch, unüblich für die Jahreszeit
	The weather is most unseasonal. We could not be fully prepared for it.

	update (n)
	(hier:) Aktualisierung, Aus​tausch über den neusten Stand
	Crisis meetings, multinational team briefings, project updates and routine decision-making can all be just as effective as teleconferences instead of face-to-face meetings.

	video-conference (n)
	Videokonferenz
	Web conferencing is taking over as the new virtual meeting, although many companies still use audio- and video-conferences.

	virtual (adj)
	virtuell
	I've experienced virtual meetings that were actually more effective than any face-to-face meeting I've been in.

	voicemail (n)
	Nachricht per Telefon, Voicemail
	When the executive returned after a two-day break, there were 200 voicemail messages waiting for him!

	warn (v)
	warnen
	Gerry warned us that if we didn't change our recruitment policy, we'd have to spend a fortune on training.

	web conferencing (n)
	Internetkonferenz
	Web conferencing could be the answer to your work-life balance, your department's travel budget and your company's carbon footprint.

	work pattern (n)
	(hier:) Arbeitsstil
	Our work patterns are different from what they are used to in Dubai.

Unit 20

headword

translation/notes

example sentence

	acceptable (adj)

 (opposite = unacceptable)
	annehmbar, akzeptabel
	That would come to a total fee of £20,400 and you would invoice us on completion of the whole series of seminars. Are these terms broadly acceptable?

	addicted (adj)

 be addicted to sth
	süchtig, abhängig

nach etw. süchtig sein
	I'm addicted to smoking.

	advance (n)

 in advance
	Anmarsch, Erhöhung, Vorschuss

im Voraus
	What if we offered you an alternative? What if you paid us two million in advance, two million mid-contract, and another 3.2 million on completion?

	after-sales (adj)

 after-sales service
	Kundendienst-

Kundendienst
	We hoped you would provide after-sales service.

	agree (v)

 agree on sth
	vereinbaren

übereinstimmen
	When you finally get to the agreement stage, agree the general terms but leave the details to the lawyers.

We haven't agreed on the discount yet.

	agreement (n)

 reach an agreement
	Vereinbarung, Abschluss

zu einer Vereinbarung kommen, einen Abschluss erzielen
	Know what your fall-back position is - what you'll do if you don't reach an agreement.

	alternative (n)
	Alternative
	What if we offered you an alternative? What if you paid us two million in advance, two million mid-contract, and another 3.2 million on completion?

	approach (n)
	Vorgehen, Ansatz
	When negotiating, do you favour straight-talking or do you prefer the diplomatic approach?

	approach (v)
	(hier:) ansprechen
	Arsenal and Juventus are interested in this player as well but we have approached Manchester United first.

	approve (v)
	genehmigen, billigen, aner​kennen
	You will conduct most of the sessions yourself, using materials especially designed to meet our specific needs and approved by us prior to the seminar.

	back (n)

 on the back of sth
	Rücken, Hintergrund

(hier:) auf der Basis/Grund​lage von etw.
	Top clubs have grown on the back of television contracts.

	bargain (v)
	(ver-)handeln, feilschen
	Don't be tempted to make your counter-proposals and enter the bargaining phase until after a good long break.

	basis (n)

 on the basis of sth

 on a trial basis
	Basis, Grundlage

auf der Basis von etw.

versuchs-, probeweise, auf Versuchsbasis
	The agent's commission is calculated on the basis of the player's annual fee.

Would you like to have the product on a trial basis?

	best alternative to a negotiated agreement (BATNA) (n)
	beste Alternative zu einem verhandelten Abschluss
	You nearly always have a BATNA, however undesirable. But if you really haven't got one, you need to be good at bluffing.

	bid (n)
	Angebot
	This would up the price to your original bid of 7.8 million dollars.

	big time (adv)
	(hier:) in großem Maßstab
	We need to sell the shares today or we'll lose big time!

	bluechip (n)
	erstklassige Aktie, Bluechip
	Clubs like Bayern Munich, Arsenal, Real Madrid and AC Milan turn profits many bluechip companies would envy.

	bluff (v)
	bluffen
	You nearly always have a BATNA, however undesirable. But if you really haven't got one, you need to be good at bluffing.

	brand (n)
	Marke
	Manchester United have a strong brand and they have worked to maximise it by bringing in good people.

	break off (phr v)
	abbrechen
	If the bargaining phase isn't over quickly, break off and fix another meeting.

	breakthrough (n)

 make a breakthrough
	Durchbruch

einen Durchbruch erzielen
	We've made a breakthrough in the Petersen negotiation. They've offered us a 10% discount.

	broadly (adv)
	im Großen und Ganzen
	That would come to a total fee of £20,400 and you would invoice us on completion of the whole series of seminars. Are these terms broadly acceptable?

	calculate (v)
	berechnen, kalkulieren
	The agent's commission is calculated on the basis of the player's annual fee.

	career (n)
	Karriere, Laufbahn
	Trapero has a brilliant career in football ahead of him.

	close (v)

 (opposite = open)

 close on a high note
	(be-)schließen

auf dem Höhepunkt ab​schließen
	Close the negotiations on a high note and remember to celebrate!

	commission (n)
	Provision
	The agent's commission is calculated on the basis of the player's annual fee.

	commitment (n)
	Engagement
	We would like some kind of commitment from you now.

	completion (n)

 on completion
	Fertigstellung, Abschluss

bei Fertigstellung
	What if we offered you an alternative? What if you paid us two million in advance, two million mid-contract, and another 3.2 million on completion?

	compromise (n)

 accept a compromise
	Kompromiss

einen Kompromiss akzep​tieren, in einen Kompromiss einwilligen
	We should spend more time looking for a compromise here.

Would you be willing to accept a compromise?

	concession (n)

 make a concession
	Zugeständnis

ein Zugeständnis machen
	My advice would be: don't make any concessions without asking for something in return; ask lots and lots of questions; and don't give in to pressure.

	condition (n)

 on one condition
	Bedingung

unter einer Bedingung
	I'm afraid we could only accept this on one condition. We'd want a 25% non-refundable deposit in advance.

	conduct (v)
	durchführen
	You will conduct most of the sessions yourself, using materials especially designed to meet our specific needs and approved by us prior to the seminar.

	conscience (n)

 guilty conscience
	Gewissen

schlechtes Gewissen
	The priests developed guilty consciences and asked their superior for permission to smoke.

	contractor (n)
	Lieferant, Subunter​nehmer
	I can only give you a guarantee that we'll finish on schedule by bringing in more outside contractors.

	counter- (adj)
	Gegen-
	Don't be tempted to make your counter-proposals and enter the bargaining phase until after a good long break.

The client's counter-offer was 7 million euros.

	cover (v)
	decken
	This is a specially designed course for your personnel only. Obviously, we have to cover our development costs.

	coverage (n)

 media coverage
	Abdeckung

Berichterstattung in den Medien
	It was the media coverage of the 1990 World Cup and the arrival of SkyTV in 1993 that really transformed the game into the money-making industry it is today.

	deadline (n)

 meet a deadline
	Termin

einen Termin (ein-)halten
	Can we rely on you to meet all our deadlines?

	deadlock (n)

 reach/break a deadlock
	Stillstand

einen Stillstand erreichen/
überwinden
	The negotiations have reached (a) deadlock.

Our revised offer broke the deadlock.

	deferred payment (n)
	Zahlungsaufschub
	Supposing we were to offer you deferred payment, would that help you to make a decision?

	demand (n)
	(An-)Forderung
	How do you negotiate with someone who won't listen, who keeps interrupting, who becomes aggressive, who makes last-minute demands, who won't make a decision?

	deny (v)
	verweigern, abschlagen
	He was denied permission to smoke.

	deposit (n)
	(hier:) Anzahlung
	I'm afraid we could only accept this on one condition. We'd want a 25% non-refundable deposit in advance.

	details (n pl)

 work out the details
	Einzelheiten, Details

die Einzelheiten ausar​beiten
	When you finally get to the agreement stage, agree the general terms but leave the lawyers to work out the details.

	diplomatic (adj)

 (opposite = undiplomatic)
	diplomatisich
	When negotiating, do you favour straight-talking or do you prefer the diplomatic approach?

	discount (n)
	Rabatt, Ermäßigung, Nach​lass
	Since we are booking eight seminars, we'll obviously expect a reasonable discount on your usual fee.

	dissuade (v)
	jdn. von etw. abbringen
	I'm trying to dissuade my daughter from wanting a mobile phone.

	effort (n)

 in an effort to do sth
	Bestreben, Mühe, Versuch

im Bestreben etw. zu tun
	The words 'football' and 'club' were officially dropped from the players' badges in 2000 in an effort to strengthen corporate image.

	establish (v)
	(hier:) festlegen
	Make sure you establish all the points you're going to negotiate and have a clear idea of your opening, target and walk-away position on each.

	expire (v)
	auslaufen
	If a player wants to leave before his contract expires, he has to pay a penalty.

	explore (v)
	sondieren, auskundschaf​ten, erkunden
	Ideally, a successful negotiation is a kind of joint problem-solving meeting, where we identify each other's interests, wants and needs and then explore the different ways we could satisfy those.

	extra (n)
	versteckte Sonderleistung
	We need to be sure that there are no hidden extras.

	fall-back position (FBP) (n)
	Rückzugsposition
	Know what your fall-back position is - what you'll do if you don't reach an agreement.

	finalise (v)
	zum Abschluss bringen, endgültig festlegen
	We seem to be nearing agreement but, before we finalise things, can we just run through the main points once more?

	financial package (n)
	Finanzpaket
	We are here to negotiate our client's financial package with Manchester United.

	fixed (adj)

 (opposite = changeable)
	fest
	Wouldn't a fixed interest rate be a better idea?

	flotation (n)
	(hier:) Emission von Aktien
	With a successful stock market flotation in 1991 and a current market value of over $1.4 billion, Manchester United is as much a triumph of the media as of great soccer.

	fortune (n)

 spend a fortune on sth
	Vermögen

ein Vermögen für etw. aus​geben
	Children with mobile phones can spend a fortune on calls and expensive music downloads.

	gift voucher (n)
	Geschenkgutschein
	It's company policy not to give refunds on returned products, but we do give gift vouchers to the value of the returned goods.

	give in to sth (phr v)
	einer Sache nachgeben
	My advice would be: don't make any concessions without asking for something in return; ask lots and lots of questions; and don't give in to pressure.

	governing body (n)
	Dachverband
	FIFA is the governing body for world football.

	gross (adj)

 (opposite = net)
	brutto
	All the figures I've mentioned are net, not gross. Footballers don't like to worry about how much tax they're going to have to pay!

	guarantee (n)
	Garantie, feste Zusage
	What we need from you is a guarantee that the project will be finished in time.

	identify (v)
	(hier:) ermitteln, genau be​stimmen
	Ideally, a successful negotiation is a kind of joint problem-solving meeting, where we identify each other's interests, wants and needs and then explore the different ways we could satisfy those.

	image (n)

 corporate image
	Image, Ruf, Bild

Firmenimage, Image des Unternehmens

	The words 'football' and 'club' were officially dropped from the players' badges in 2000 in an effort to strengthen corporate image.

	income (n)
	Einkommen
	The annual fee is to stop players going to another team and it's their main source of income.

	initial (adj)
	Ausgangs-, Anfangs-
	I'd like to start by outlining our initial position.

	interests (n pl)

 in sb's interests
	Interessen

in jds. Interesse
	I represent the interests of Alberto Trapero.

It is in your interests to go for a five-year contract.

	invest in sth (phr v)
	in etw. investieren
	We don't want to invest in the development of a player who disappears to another club after just a few seasons.

	invoice (v)
	in Rechnung stellen
	That would come to a total fee of £20,400 and you would invoice us on completion of the whole series of seminars. Are these terms broadly acceptable?

	live up to sth (phr v)
	etw. erfüllen, etw. gerecht werden
	The annual fee could always be raised on renewal of the contract if Trapero lives up to his potential.

	logo (n)
	Logo
	What's in it for the sponsors? Not even Vodafone has its logo in the Amazon rainforest!

	long-term (adj)

 (opposite = short-term)
	langfristig
	Starting to bargain straight away may work for a small, one-off deal, but it's no way to build a long-term business relationship.

	market value (n)
	Marktwert
	With a current market value of over $1.4 billion, Manchester United is as much a triumph of the media as of great soccer.

	match (v)
	mit etw. gleichziehen, etw. angleichen
	We'll match any price you've been quoted.

	maximise (v)

 (opposite = minimise)
	maximieren
	Manchester United has a strong brand and they have worked to maximise it by bringing in good people.

	measure (n)
	Maßnahme
	Having a mobile phone is a very good security measure for children.

	the media (n pl)
	die Medien
	Manchester United is as much a triumph of the media as of great soccer.

	megastore (n)
	Megastore
	The team's megastore at Old Trafford is constantly packed and merchandising outlets as far away as Singapore, Hong Kong and Sydney attract thousands of fans.

	mentality (n)
	Mentalität, Haltung
	Win-win negotiation is a great idea, but most people have a simple 'I win - you lose' mentality.

	merchandising (n)
	Merchandising
	On my client's behalf, I need to secure a fair percentage of merchandising products.

	mid- (adj)
	in der Mitte von/des
	What if we offered you an alternative? What if you paid us two million in advance, two million mid-contract, and another 3.2 million on completion?

	mind (n)

 have sth in mind

 make up your mind
	Verstand, Gedanke, Ansicht

etw. im Sinn haben

sich entscheiden/ent​schließen
	It depends what sort of compromise you had in mind.

I think you could cover your development costs quite easily on just over £20,000. My mind's made up. Take it or leave it.

	movement (n)
	Bewegung
	We'd like to see some movement on price. We had a rather lower figure in mind than the one you've quoted us.

	multinational (adj)
	multinational
	Manchester United stopped being just a famous football team several years ago and became a highly successful multinational corporation.

	near (v)
	(an-)nähern
	We seem to be nearing agreement but, before we finalise things, can we just run through the main points once more?

	needs (n pl)

 meet sb's needs
	Anforderungen, Bedarf

jds. Anforderungen ent​sprechen/genügen
	You will conduct most of the sessions yourself, using materials especially designed to meet our specific needs and approved by us prior to the seminar.

	negotiate (v)
	verhandeln
	We are here to negotiate our client's financial package with Manchester United.

	negotiation (n)
	Verhandlung
	The negotiation is scheduled to be held at Old Traffod.

Make sure you agree on a procedure before you start negotiations.

	negotiator (n)
	Verhandlungspartner,

-führer
	Inexperienced negotiators tend to go straight in there and start bargaining.

	net (adj)

 (opposite = gross)
	netto
	All the figures I've mentioned are net, not gross. Footballers don't like to worry about how much tax they're going to have to pay!

	net (v)
	netto verdienen/abwerfen/

entsprechen
	The sponsorship deal with Vodafone alone netted Manchester £36 million.

	non-refundable (adj)

 (opposite = refundable)
	nicht (zu-)rückzahlbar
	I'm afraid we could only accept this on one condition. We'd want a 25% non-refundable deposit in advance.

	one-off (adj)
	einmalig, Einmal-
	Starting to bargain straight away may work for a small, one-off deal, but it's no way to build a long-term business relationship.

	opening position (OP) (n)
	Eröffnungs-, Ausgangs-
	Make sure you establish all the points you're going to negotiate and have a clear idea of your opening, target and walk-away position on each.

	operation (n)

 in operation
	Betrieb, Ablauf, Betätigung

in Betrieb
	We were hoping to have the plant fully in operation by next September.

	operational (adj)
	betriebsfähig, in Betrieb sein
	The system should be operational by the end of next week

	option (n)
	Option, (Handlungs-) Möglichkeit
	At this stage we do not see this as a viable option.

	outlet (n)
	Verkaufsstelle, Laden
	The team's megastore at Old Trafford is constantly packed and merchandising outlets as far away as Singapore, Hong Kong and Sydney attract thousands of fans.

	outline (v)
	skizzieren, umreißen
	I'd like to start by outlining our initial position.

	outset (n)

 at the outset
	Beginn, Anfang

zu Beginn, am Anfang
	Spend as much time as possible at the outset getting to know exactly who you're dealing with.

	outside (adj)

 (opposite = inside)
	außen
	I can only give you a guarantee that we'll finish on schedule by bringing in more outside contractors.

	overrun (n)
	Überschreitung,
Über​ziehung
	The schedule overrun penalty will be 25,000 per week.

	overshadow (v)
	überschatten
	Never begin a deal, a battle or a love affair if the fear of losing overshadows the prospect of winning.

	overtime (n)
	Mehrarbeit, Überstunden
	I've been working extremely hard lately, doing a lot of overtime.

	participant (n)
	Teilnehmer/in
	Each seminar is to have no more than 16 participants.

	penalty (n)
	Strafe, Geldbuße
	There will be a heavy penalty for early termination of the contract.

	percentage (n)
	(prozentualer) Anteil
	On my client's behalf, I need to secure a fair percentage of merchandising products.

	permission (n)

 ask for permission
	Genehmigung, Erlaubnis

um Erlaubnis bitten
	The priests developed guilty consciences and asked their superior for permission to smoke.

	phase (n)
	Phase, Stadium
	Don't be tempted to make your counter-proposals and enter the bargaining phase until after a good long break.

	plant (n)
	Werk, Betrieb
	We were hoping to have the plant fully in operation by next September.

	policy (n)
	Politik, Leitlinie, Grundsatz
	It's company policy not to give refunds on returned products, but we do give gift vouchers to the value of the returned goods.

	position (n)

 be in a position to do sth
	Position, Situation, Lage

in der Lage sein etw. zu tun
	I'd like to start by outlining our initial position.

We may be in a position to revise our offer.

	potential (n)
	Potenzial
	A transfer fee of £10 million is quite a lot for a young player, but fair considering Trapero's enormous potential.

	pressure (n)

 apply pressure

 give in to pressure
	Druck

Druck ausüben

Druck nachgeben
	The other side are applying pressure on us to sign today.

We refuse to give in to pressure. We need more time to consider our position.

	prior (adj)

 prior to ...
	(be-)vor, vorherig, voraus​gehend

vor, im Vorfeld
	You will conduct most of the sessions yourself, using materials especially designed to meet our specific needs and approved by us prior to the seminar.

	procedure (n)
	Vorgehen(sweise)
	Make sure you agree on a procedure before you start negotiations.

	productive (adj)

 (opposite = unproductive)
	produktiv
	We are looking forward to a productive meeting.

	profit (n)

 turn a profit
	Gewinn, Überschuss

einen Gewinn machen
	Clubs like Bayern Munich, Arsenal, Real Madrid and AC Milan turn profits many bluechip companies would envy.

	proposal (n)
	Angebot, Vorschlag
	Don't interrupt while they're setting out their proposals.

	prospect (n)
	Aussicht, Ausblick
	Never begin a deal, a battle or a love affair if the fear of losing overshadows the prospect of winning.

	put sth forward (phr v)
	etw. vorbringen, -schlagen
	You have put forward an interesting proposal about a series of seminars specially designed for our company.

	quote (v)
	(hier:) anbieten
	We'd like to see some movement on price. We had a rather lower figure in mind than the one you've quoted us.

	rapport (n)

create rapport
	Übereinstimmung, harmo​nisches Verhältnis

Übereinstimmung herstellen
	Creating rapport can take several hours or several months!

	receipt (n)
	Quittung, Beleg
	I can't find the receipt, but I still have the box which clearly has the store's price label on it.

	refund (v)
	Rückvergütung, Kostener​stattung
	It's company policy not to give refunds on returned products, but we do give gift vouchers to the value of the returned goods.

	rely (v)

 rely on sb to do sth
	verlassen

sich darauf verlassen, dass jd. etw. tut
	Can we rely on you to meet all our deadlines?

	renewal (n)
	(hier:) Verlängerung
	The annual fee could always be raised on renewal of the contract if Trapero lives up to his potential.

	represent (v)
	vertreten
	I represent the interests of Alberto Trapero.

	request (n)

 grant a request
	Anfrage, Anliegen

eine Anfrage bewilligen
	The superior found the priest's dedication admirable and immediately granted his request.

	requirements (n pl)
	(hier:) Anforderungen
	Would you like to set out your requirements for these seminars?

	respect (n)

 with respect, ...
	Hinsicht, Achtung, Respekt

mit Verlaub, …
	With respect, you don't quite understand.

	revise (v)
	ändern, revidieren, überar​beiten
	We may be in a position to revise our offer.

	rival (n)
	Gegner, Rivale
	Nike sponsor Arsenal, our main rivals in the Premier League.

	satisfy (v)
	befriedigen
	Ideally, a successful negotiation is a kind of joint problem-solving meeting, where we identify each other's interests, wants and needs and then explore the different ways we could satisfy those.

	schedule (n)

 on schedule

 over schedule
	(Ablauf-)Plan

fristgerecht, -gemäß

im Verzug sein, Verspätung haben
	Will you manage to complete the project on schedule?

There would be a penalty if you run over schedule?

	schedule (v)
	planen, vorsehen
	The negotiation is scheduled to be held at Old Traffod.

	secure (v)
	sicherstellen
	On my client's behalf, I need to secure a fair percentage of merchandising products.

	set sth out (phr v)
	etw. darlegen
	Don't interrupt while they're setting out their proposals.

	shortage (n)
	Mangel
	There is no shortage of young internationals wanting to play for the world's most famous football club.

	source (n)

	Quelle
	The annual fee is to stop players going to another team and it's their main source of income.

	specific (adj)

 (opposite = general)
	spezifisch, besonders
	You will conduct most of the sessions yourself, using materials especially designed to meet our specific needs and approved by us prior to the seminar.

	sponsor (n)
	Sponsor
	What's in it for the sponsors? Not even Vodafone has its logo in the Amazon rainforest!

	sponsor (v)
	sponsern
	Nike sponsor Arsenal, our main rivals in the Premier League.

	sponsorship (n)
	Sponsoring
	At present my client has a £1 million a year sponsorship deal with Nike.

	stage (n)

 at this stage
	Abschnitt, Etappe, Stadium

gegenwärtig, in diesem Stadium
	I think that's about as far as we can go at this stage.

	status (n)
	(hier:) Rang
	Trapero is already a superb player of international status.

	straight-talking (n)
	(hier:) offene und direkte Verhandlungsführung
	When negotiating, do you favour straight-talking or do you prefer the diplomatic approach?

	strengthen (v)
	(be-)stärken, bekräftigen
	The words 'football' and 'club' were officially dropped from the players' badges in 2000 in an effort to strengthen corporate image.

	tactics (n pl)
	Taktik
	I must have read dozens of books on negotiation tactics. The problem is, so has everybody else.

	take it or leave it
	entweder du akzeptierst es oder du lässt es bleiben (nimm es oder vergiss es)
	I think you could cover your development costs quite easily on just over £20,000. My mind's made up. Take it or leave it.

	target position (TP) (n)
	Zielposition
	Make sure you establish all the points you're going to negotiate and have a clear idea of your opening, target and walk-away position on each.

	termination (n)
	Beendigung
	There will be a heavy penalty for early termination of the contract.

	terms (n pl)
	Bedingungen
	When you finally get to the agreement stage, agree the general terms but leave the details to the lawyers.

	think sth over (phr v)
	etw. überdenken
	I'd like some more time to think this offer over.

	tie sth up (phr v)

 tie up the loose ends
	lahmlegen, blockieren

offene Fragen klären
	I needed to return some calls, but the phone was tied up by my daughter.

OK, we seem to have reached a decision so let's just tie up a few loose ends.

	time out (n)
	Auszeit
	We may need to take a couple of time outs during the meeting to discuss our position.

The other team called time out for ten minutes.

	time-scale (n)
	Zeitrahmen, -fenster
	What sort of time-scale are we looking at?

	transfer (n)
	Transfer
	A transfer fee of £10 million is quite a lot for a young player, but fair considering Trapero's enormous potential.

	trial (n)

 on a trial basis
	Versuch, Probe

probe-, versuchsweise, auf Versuchsbasis
	Would you like to have the product on a trial basis?

	triumph (n)
	Triumph
	Manchester United is as much a triumph of the media as of great soccer.

	up (v)
	erhöhen
	This would up the price to your original bid of 7.8 million dollars.

	value (n)
	Wert
	It's company policy not to give refunds on returned products, but we do give gift vouchers to the value of the returned goods.

	viable (adj)
	machbar, realisierbar
	At this stage we do not see this as a viable option.

	walk-away position (WAP) (n)
	“Minimumziel” in einer Verhandlung
	Make sure you establish all the points you're going to negotiate and have a clear idea of your opening, target and walk-away position on each.

	weigh sth up (phr v)
	abwägen
	Don't be in too much of a hurry to make a decision. Weigh up your options carefully first.

	win-win negotiation (n)
	Win-win-Verhandlung; Verhandlung, in der beide Parteien gewinnen
	Win-win negotiation is a great idea, but most people have a simple 'I win - you lose' mentality.

	work sth out (phr v)
	etw. ausmachen

etw. ausarbeiten
	The player usually works something out with the club. There's no point having players who don't want to play for you anymore.

When you finally get to the agreement stage, agree the general terms but leave the lawyers to work out the details.

PAGE
In Company second edition Intermediate
Units 16 to 20, Page 58
This page has been downloaded from www.hueber.de.

[image: image1.png]one@engllclsl’:

Solutions for Ennlish Teaching

It is photocopiable, but all copies must be complete pages.

Copyright (Macmillan Publishers Limited 2009.
German Translation (Hueber Verlag 2009.

