in company SECOND EDITION

Intermediate
Case Study: Adverse Reactions

headword

translation/notes

example sentence

	acquire (v)
	kaufen, erwerben, an​schaffen
	The quickest way to speed up pharmaceutical research is often to acquire a company which already has the expertise you need.

	acquisition (n)
	Kauf, Anschaffung
	A certain amount of rationalisation may be necessary to finance the acquisition.

	agenda (n)
	Tagesordnung
	Could you draft an agenda for tomorrow's problem-solving meeting?

	appraisal (n)
	Mitarbeitergespräch,
-beur​teilung
	I'd like to discuss the upcoming annual appraisals in more detail.

	assets (n pl)
	Vermögenswerte, Aktiva
	They have sold off the most valuable assets.

	authority (n)
	Respekt, Autorität
	If our company was to be taken over by a foreign competitor, I'd be concerned about losing authority.

	bad feeling (n)
	schlechte Atmosphäre, schlechtes Klima
	All these inspections just create bad feeling and mistrust.

	brain drain (n)
	Braindrain, Abwanderung von Experten ins Ausland
	We appear to be losing key members of staff at an alarming rate. We are close to suffering a full-scale brain drain.

	break sth up (phr v)
	auseinanderbrechen
	They have broken up a very successful Turkish company for global strategic reasons.

	career (n)

career coaching

 career path
	berufliche Laufbahn, Karriere

Laufbahnberatung

vorgezeichnete Laufbahn
	It would have been more professional to offer some kind of counselling or career coaching in the months after people left the company.

Before the takeover I had a clear career path.

	check up on sb (phr v)
	jdn. überprüfen, Nachfor​schungen über jdn. an​stellen
	There has been a lot of checking up on the Turkish managers and plenty of inspections of lab procedures too.

	collaborate (v)
	zusammenarbeiten
	This is a good opportunity for us to collaborate but there's no real synergy.

	come up for sth (phr v)
	für etw. anstehen
	Before the takeover I was coming up for promotion.

	comparison (n)

 in comparison with sth
	Vergleich, Abgleich

im Vergleich zu/mit
	A cross-cultural comparison of Turkish and North American leadership styles might help predict some of the problems the newly merged company might face.

US executives are less likely to consider the needs of the team in comparison with their own goals.

	competitive (adj)

 (opposite = uncompetitive)
	wettbewerbsorientiert, konkurrenzbetont
	Most scientists are pretty competitive about their research.

	competitiveness (n)

 (opposite =

 uncompetitiveness)
	Konkurrenzdenken, Wettbewerb
	There is lot more competitiveness between the research teams now.

	competitor (n)
	Wettbewerber/in, Konkurrent/in
	If our company was to be taken over by a foreign competitor, I'd be concerned about losing authority.

	confirm (v)
	bestätigen
	This morning Zantis Pharmaceuticals confirmed that they have taken over Nilay Medical for an undisclosed sum.

	conglomerate (n)
	Mischkonzern, Konglomerat
	Jason Roth is spokesperson for the North Carolina-based conglomerate.

	consolidate (v)

	konsolidieren, festigen
	Zantis has consolidated its position in the Americas. Now it's time to look to Europe and Asia.

	core (adj)
	Kern-
	Zantis-Nilay will be a global operation, focusing on our core business - the development of life-saving drugs.

	counselling (n)
	Beratung
	It would have been more professional to offer some kind of counselling or career coaching in the months after people left the company.

	cross-cultural (adj)
	interkulturell
	A cross-cultural comparison of Turkish and North American leadership styles might help predict some of the problems the newly merged company might face.

	cultural (adj)
	kulturell
	Turkey has strong cultural connections with a trading bloc of Asian republics.

	cut (n)
	(hier:) Abbau
	Staff cuts do not seem to have improved efficiency.

	decision-making (n)
	Entscheidungsfindung
	They don't want to involve the Nilay staff in any of the decision-making.

	decline (n)
	(Ab-)Fall, Sinken
	Our share price has fallen again this morning, making a 35% decline since it peaked just after the takeover in January.

	de-layer (v)
	(hier:) umstrukturieren
	We may want to de-layer - remove some of the middle levels of management and merge the two corporate cultures.

	disloyal (adj)

 (opposite = loyal)
	unloyal
	I don't want to sound disloyal, but this Latimer woman is not doing a good job as CEO.

	distributorship (n)
	Verteilernetz
	Nilay is a vertically integrated company - it not only does drug research, it owns several raw materials suppliers and a domestic distributorship.

	doubt (n)

 be in doubt
	Zweifel

im Zweifel sein
	The future of the company has been in some doubt since the founding Nilay family sold its 30% stake in the firm 18 months ago.

	draft (v)
	entwerfen, erstellen
	Could you draft an agenda for tomorrow's problem-solving meeting?

	drive (n)
	(hier:) Bestreben
	There will be the usual drive to increase efficiency in certain areas, to flatten the corporate hierarchy.

	emphasise (v)
	betonen
	Roth emphasised the strong performance of Nilay and the strategic importance of a presence in Turkey.

	environment (n)
	Umgebung
	We should get away from the workplace and talk things through in a more relaxed environment.

	expand (v)
	expandieren, wachsen
	We are keen to expand into Europe and Asia.

	expertise (n)
	Know-how, Expertise
	The quickest way to speed up pharmaceutical research is often to acquire a company which already has the expertise you need.

	face (v)
	sich einer Sache gegen​übersehen, mit etw. konfrontieren
	Most Turkish executives don't like to take risks, break rules or face change.

	finance (v)
	finanzieren
	We plan to finance the takeover by selling off less profitable parts of the company.

	flatten (v)
	verflachen, verschlanken
	There will be the usual drive to increase efficiency in certain areas, to flatten the corporate hierarchy.

	focus on sth (phr v)
	in den Mittelpunkt stellen, fokussieren
	Zantis-Nilay will be a global operation, focusing on our core business - the development of life-saving drugs.

	foresee (v)
	vorhersehen, erwarten
	You have raised the issue of culture, which is something I wanted to talk to you about. Do you foresee problems there?

	founding (adj)
	Gründer-
	The future of the company has been in some doubt since the founding Nilay family sold its 30% stake in the firm 18 months ago.
	
	
	They have broken up a very successful Turkish company for global strategic reasons.

	full-scale (adj)
	umfassend
	We appear to be losing key members of staff at an alarming rate. We are close to suffering a full-scale brain drain.

	global (adj)
	global
	They have broken up a very successful Turkish company for global strategic reasons.

	goal (n)
	Ziel
	It might improve staff morale if the two cultures shared more goals.

	head (v)

 to head home
	(an-)führen

sich auf den Heimweg machen
	When they offered me a transfer to Istanbul, I thought it would be a good opportunity but now I think I'll stick it out a couple of years and then head back home.

	hierarchical (adj)

 (opposite = flat)
	hierarchisch
	Nilay has a hierarchical corporate culture.

	hierarchy (n)
	Hierarchie
	There will be the usual drive to increase efficiency in certain areas, to flatten the corporate hierarchy.

	hit (v)
	(hier:) erreichen
	We're not hitting any of our sales targets.

	homework (n)

 do your homework
	Hausaufgabe(n)

seine Hausaufgaben machen
	Zantis has done its homework on this deal. We are confident that the acquisition will be a success.

	honeymoon (n)
	Flitterwochen
	Everything was fine during the 'honeymoon' period just after the takeover.

	incentive (n)
	Anreiz
	A loyalty incentive scheme might discourage key members of staff from leaving.

	integrate (v)
	integrieren, zusammen​führen
	It's important not to try to integrate too quickly.

	integrated (adj)
	integriert
	Nilay is a vertically integrated company - it not only does drug research, it owns several raw materials suppliers and a domestic distributorship.

	intercultural (adj)
	interkulturell
	It would have been useful to have some intercultural training after the takeover.

	issue (n)

 raise an issue
	Thema

ein Thema aufbringen
	You have raised the issue of culture, which is something I wanted to talk to you about. Do you foresee problems there?

	key (adj)
	zentral wichtig, Schlüssel-
	We appear to be losing key members of staff at an alarming rate. We are close to suffering a full-scale brain drain.

	launch (v)
	(in den Markt) einführen
	Several new products were scheduled to be launched onto the market by now.

	leadership (n)
	Führung
	A cross-cultural comparison of Turkish and North American leadership styles might help predict some of the problems the newly merged company might face.

	line manager (n)
	Linienmanagement (untere Führungsebene)
	They left it to the line managers to give people the bad news about the redundancies.

	loyalty (n)

 (opposite = disloyalty)
	Loyalität
	A loyalty incentive scheme might discourage key members of staff from leaving.

	major player (n)
	Hauptakteur, wichtiger Markt​teilnehmer
	Zantis is a major player in the US and Latin America.

	market share (n)
	Marktanteil
	Market share and turnover are both well down.

	merge (v)
	fusionieren, verschmelzen
	We may want to de-layer - remove some of the middle levels of management and merge the two corporate cultures.

	mistrust (n)

 (opposite = trust)
	Misstrauen
	All these inspections just create bad feeling and mistrust.

	morale (n)
	Moral, Stimmung
	Morale is low in the newly merged company.

	nightmare (n)
	Albtraum
	It has been a nightmare. They keep coming into the laboratory to do these random checks.

	operate (v)
	wirtschaftlich tätig sein
	Zantis has decided to venture into Europe. No major company can afford not to operate globally these days.

	operation (n)
	Unternehmen
	Zantis-Nilay will be a global operation, focusing on our core business - the development of life-saving drugs.

	peak (v)
	den Höchststand erreichen
	Our share price has fallen again this morning, making a 35% decline since it peaked just after the takeover in January.

	performance (n)
	(hier:) Ergebnis
	Roth emphasised the strong performance of Nilay and the strategic importance of a presence in Turkey.

	podcast (n)
	Podcast
	Welcome to the Rosberg Business Podcast. I'm your host David Robinson and today we turn our attention to the pharmaceutical industry.

	position (n)
	(hier:) Stellung
	Zantis has consolidated its position in the Americas. Now it's time to look to Europe and Asia.

	predict (v)
	vorhersagen, -sehen
	A cross-cultural comparison of Turkish and North American leadership styles might help predict some of the problems the newly merged company might face.

	presence (n)
	Präsenz
	Roth emphasised the strong performance of Nilay and the strategic importance of a presence in Turkey.

	prior (adj)

 prior to ...
	(be-)vor

vor etw.
	Please fill in this questionnaire prior to your appraisal.

	procedure (n)
	Prozess, Ablauf, Vorgehen(sweise)
	There has been a lot of checking up on the Turkish managers and plenty of inspections of lab procedures too.

	profitable (adj)

 (opposite = unprofitable)
	profitabel, gewinnbringend
	We plan to finance the takeover by selling off less profitable parts of the company.

	promote (v)
	befördern
	I am proud to be promoted but I don't seem to be making any more money than I used to.

	promotion (n)
	Beförderung
	Before the takeover I was coming up for promotion. I had a clear career path.

	prospect (n)
	Aussicht, Perspektive
	For the people who stay on, the prospects are good but this is not what we acquired the company for.

	prove (v)

 prove yourself
	beweisen

sich beweisen, sich unter Beweis stellen
	If we get taken over, I'll have to prove myself all over again.

	R&D (= Research and Development) (n)
	F&E (Forschung und Entwicklung)
	Several new products are still stuck in clinical trials due to problems in the R&D department.

	random (adj)

 random check
	willkürlich

Stichprobe
	It has been a nightmare. They keep coming into the laboratory to do these random checks.

	rationalisation (n)
	Rationalisierung
	A certain amount of rationalisation may be necessary to finance the acquisition.

	raw materials (n pl)
	Rohstoffe
	Nilay is a vertically integrated company - it not only does drug research, it owns several raw materials suppliers and a domestic distributorship.

	realise (v)
	(hier:) liquide machen,
verkaufen
	The news that some assets may need to be realised was not universally welcomed amongst board members and shareholders.

	recommendation (n)
	Empfehlung
	This is a summary of our recommendations for improving staff morale.

	redundancy (n)
	Entlassung
	The worst thing has been the redundancies. A lot of my closest friends have lost their jobs.

	replication (n)
	Funktionsdoppelung
	When you merge two companies you get job replication.

	response (n)

 in response to sth
	Antwort, Reaktion

als Reaktion auf etw.

	In response to news of the takeover, Nilay's share price went up by 29%.

	responsive (adj)

 (opposite = unresponsive)
	(hier:) reaktionsfähig, anpassungsfähig
	According to Charles Darwin, 'it is not the strongest species that survive, nor the most intelligent, but the ones who are most responsive to change'.

	retreat (n)
	Rückzug
	We need some time to create a real team spirit. It might be a good idea for some of the senior managers to go on some kind of retreat.

	risk (n)

 take risks
	Risiko

Risiken eingehen
	Most Turkish executives don't like to take risks, break rules or face change.

	roof (n)

 go through the roof
	Dach

die Schallmauer durch​brechen, durch die Decke gehen
	Our stock price is going through the roof!

	schedule (v)
	(hier:) planen, vorsehen
	Several new products were scheduled to be launched onto the market by now.

	sell sth off (phr v)
	(ab-)verkaufen
	They have sold off the most valuable assets.

	shared vision (n)
	gemeinsame Vision
	We need a shared vision but to be allowed to manage things our way.

	shareholder (n)
	Aktionär/in, Anteilseigner/in
	The news that some assets may need to be realised was not universally welcomed amongst board members and shareholders.

	spokesperson (n)
	Sprecher/in
	Jason Roth is spokesperson for the North Carolina-based conglomerate.

	stake (n)
	Anteil, Beteiligung
	The future of the company has been in some doubt since the founding Nilay family sold its 30% stake in the firm 18 months ago.

	stick it out (phr v)
	etw. durchhalten, -ziehen
	When they offered me a transfer to Istanbul, I thought it would be a good opportunity but now I think I'll stick it out a couple of years and then head back home.

	strategic (adj)
	strategisch
	Roth emphasised the strong performance of Nilay and the strategic importance of a presence in Turkey.

	stuck (adj)

 be stuck in sth
	festsitzen

in etw. festsitzen, -hängen
	Several new products are still stuck in clinical trials due to problems in the R&D department.

	supplier (n)
	Lieferant
	Nilay is a vertically integrated company - it not only does drug research, it owns several raw materials suppliers and a domestic distributorship.

	supply chain (n)
	Beschaffungs-, Lieferkette
	Nilay has almost complete control of the pharmaceutical supply chain in Turkey.

	synergy (n)
	Synergie
	This is a good opportunity for us to collaborate but there's no real synergy.

	takeover (n)
	Übernahme
	We plan to finance the takeover by selling off less profitable parts of the company.

	take sth over (phr v)
	etw. übernehmen
	This morning Zantis Pharmaceuticals confirmed that they have taken over Nilay Medical for an undisclosed sum.

	talk things through (phr v)
	etw. durchsprechen
	We should get away from the workplace and talk things through in a more relaxed environment.

	target (n)
	Ziel
	We're not hitting any of our sales targets.

	team spirit (n)
	Teamgeist
	We need some time to create a real team spirit. It might be a good idea for some of the senior managers to go on some kind of retreat.

	teamwork (n)
	Teamarbeit
	Americans talk a lot about teamwork but really it is everyone for themselves.

	thinking (n)
	(hier:) strategische Überlegung
	What's the thinking behind the acquisition of Nilay Medical?

	thought (n)

 keep your thoughts to yourself
	Gedanke

seine Gedanken für sich behalten
	I just keep my thoughts to myself and do as I'm told.

	track record (n)
	Erfolgsgeschichte
	Nilay has an excellent track record in drug research.

	trading bloc (n)
	Handelsblock
	Turkey has strong cultural connections with a trading bloc of Asian republics.

	transfer (n)
	Versetzung, Transfer
	When they offered me a transfer to Istanbul, I thought it would be a good opportunity but now I think I'll stick it out a couple of years and then head back home.

	transfer (v)
	versetzen
	If the company is taken over, I might be transferred abroad.

	trial (n)
	Erprobung
	Several new products are still stuck in clinical trials due to problems in the R&D department.

	turnover (n)
	Umsatz
	Market share and turnover are both well down.

	underperform (v)
	(hier:) die gesteckten Ziele nicht erreichen
	The annual accounts show that we have badly underperformed in our first year.

	undisclosed (adj)

 (opposite = disclosed)
	nicht bekanntgegeben, ungenannt
	This morning Zantis Pharmaceuticals confirmed that they have taken over Nilay Medical for an undisclosed sum.

	upcoming (adj)
	bevorstehend, demnächst stattfindend
	I'd like to discuss the upcoming annual appraisals in more detail.

	venture (v)
	(hier:) nach … expandieren, eine Niederlassung gründen
	Zantis has decided to venture into Europe. No major company can afford not to operate globally these days.

	workplace (n)
	Arbeitsplatz, -umgebung
	We should get away from the workplace and talk things through in a more relaxed environment.

PAGE
In company second edition Intermediate,

Case Studies, Page 1
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.

