in company 2nd edition

Upper-intermediate
Case study: Head to head

headword

translation/notes

example sentence

	accounts (n pl)

 accounts payable/receivable
	Konten

Kreditiorenkonten / Debitorenkonten
	If you compare the accounts payable and accounts receivable columns, you can see immediately that the company is in trouble.

	accuse (v)
	jdn. einer Sache beschuldigen
	Her employers accused her of theft.

	afloat (adv)

 keep sth afloat
	über Wasser, (hier:) liquide, schuldenfrei

etw. liquide halten (auch: am Laufen halten)
	£1 million is needed to keep the institution afloat.

	allegation (n)
	An-, Beschuldigung
	She denied the allegations of fraud and corruption.

	analysis (n)

 in the final analysis
	Analyse

letzten Endes, letztlich
	In the final analysis, it is up to the students to decide.

	anonymous (adj)
	anonym
	The bomb threat was made by an anonymous caller.

	asset (n)
	Vermögenswert, Aktivposten
	The business has assets totalling £5.1 million.

	asset-stripping (n)
	Ausschlachten von Anlagen, Zerschlagung durch Verkauf von Teil​bereichen
	He has made a fortune by asset-stripping. If we sell the company to him, we will let the workforce down.

	attractiveness (n)
	Attraktivität
	In spite of the attractiveness of the offer, we decided not to sell the property.

	attribute (v)
	jdm. etw. zuschreiben
	Her teachers attributed her learning difficulties to emotional problems.

	bleak (adj)
	trostlos, trüb, düster
	Textile workers face a bleak future.

	bluff (v)
	bluffen
	They said they’d had another offer, but we knew they were just bluffing.

	bomb (n)

 drop a bomb
	Bombe

eine Bombe werfen / fallen lassen
	The Japanese visitors dropped a bomb by announcing they weren’t going ahead with the deal.

	break even (phr v)
	die Gewinnzone erreichen
	After only two years in business, the restaurant broke even.

	brush off (phr v)
	(hier:) zurückweisen
	The Foreign Secretary brushed off suggestions that he had considered resigning.

	buoyant (adj)
	(hier:) lebhaft, heiter
	The housing market remains buoyant.

	capital (n)

 working capital
	Kapital

Betriebskapital
	The company owns considerable assets but is currently short of working capital.

	closure (n)
	Schließung
	The children’s hospital is threatened with closure.

	cold (adj)

 (opposite = hot)

 go cold on sb/sth
	kalt

(Gegenteil = heiß)

sich von etw. / jdm. zurückziehen, das Interesse verlieren
	Investors have suddenly gone cold on the venture.

	comment (v)

 refuse to comment
	kommentieren

einen Kommentar verweigern
	The spokesman refused to comment.

	concerned (adj)
 (opposite = unconcerned)

 not be concerned
	besorgt, beunruhigt, beteiligt, betroffen

(Gegenteil = unbe​teiligt, unbesorgt, nicht betroffen)

nicht betroffen sein
	‘Are you aware that the train drivers are threatening to strike?’ ‘Yes, but I’m not concerned.’

	confirm (v)
	bestätigen
	The study confirms the findings of earlier research.

	consolation (n)

 come as some consolation to sb
	Trost

jdm. ein Trost sein
	It came as some consolation to Rachel to know that no one else had passed the test.

	corruption (n)
	Korruption, Bestechung
	The bank was closed down amid allegations of corruption and fraud.

	count against sb/sth (phr v)
	zu jds. Nachteil sein, als Nachteil gewertet werden
	I’m worried that my age might count against me.

	critical mass (n)

 gain critical mass
	kritische Masse

eine kritsche Masse bekommen
	The company hopes to gain critical mass by buying another airline.

	decided (adj)
	entschieden, eindeutig
	Our holiday was a decided improvement on last year’s.

	decline (n)

 in decline
	Nieder-, Rückgang

im Niedergang
	There has been a steady decline in public services over recent years.

 Agriculture is in decline in many Third World countries.

	depreciation (n)
	Wertverlust, Abschreibung
	I usually buy a car that is not brand new because there will be less depreciation.

	dig in (phr v)
	sich verschanzen / eingraben
	Both sides are digging in for a long and bitter dispute.

	dirty (adv)

 (opposite = clean)

 play dirty
	schmutzig

(Gegenteil = sauber)

mit schmutzigen Tricks arbeiten, mit unlauteren Methoden arbeiten
	The opposition had started to play dirty.

	disinformation (n)

 (opposite = information)
	Desinformation

(Gegenteil = Information)
	The directors were accused of deliberately feeding disinformation to the press.

	dismissive (adj)
	abweisend, geringschätzig abtuend
	Many scientists are dismissive of a link between mobile phones and cancer.

	dividend (n)
	Dividende
	Shareholders receive dividends twice a year.

	eat into sth (phr v)
	etw. angreifen, an etw. nagen
	Increased overheads are eating into their profits.

	eliminate (v)
	(hier:) streichen, eliminieren
	He has eliminated dairy products from his diet.

	embattled (adj)
	attackiert, bedrängt
	He called on the nation to give the embattled president a chance.

	entirety (n)

 in its entirety
	Ganzheit

in seiner Ganzheit, ganz
	The film should be shown in its entirety or not at all.

	equity (n)
	Eigenkapital
	Employees hold 3% of the equity in the company.

	ethical (adj)

 (opposite = unethical)
	ethisch, moralisch

(Gegenteil = unethisch, unmoralisch)
	Is it really ethical to keep animals in zoos?

	expertise (n)
	Wissen, Know-how, Expertise
	The company is keen to develop its own expertise in the area of computer programming.

	expletive (n)
	Kraftausdruck
	I know it’s a letter of complaint but I think you should remove all those expletives.

	finalise (v)
	(hier:) ausarbeiten,

-bereiten
	We still need to finalise a few details.

	formidable (adj)
	einzigartig, beein​druckend, respekt​einflößend
	The company has built up a formidable reputation for quality.

	free market (n)

	(freier) Markt
	In a free-market economy, there should be the minimum of state intervention and regulation.

	green shoot (n)
	zarter / junger Trieb
	Just when shareholders were beginning to enjoy the company’s green shoots of growth, the stock market crashed.

	head (n)

 go head to head
	Kopf

Kopf an Kopf liegen
	The two teams go head to head on Sunday.

	high (n)
	Hoch
	Attendances at matches are at an all-time high.

	hold (n)

 get hold of sb
	Halt

jdn. auftreiben / erwischen
	Can you get hold of Mike and tell him the meeting’s postponed?

	holding (n)
	Anteil
	Small shareholders should think carefully before selling any holding.

	horizon (n)

 on the horizon
	Horizont

am Horizont
	I’ve got some job possibilities on the horizon.

	horror (n)
	Entsetzen, Grauen
	Rumours of a takeover sent a chill of horror through Tom’s veins.

	impeccable (adj)
	makellos, einwandfrei
	Their standards of service are impeccable.

	impression (n)

 be under the impression that …
	Eindruck

unter dem Eindruck stehen, dass …
	I was under the impression that you had been here before.

	inheritance (n)
	Erbschaft
	They have been trying to withhold my inheritance from me.

	initiative (n)
	Initiative
	The document sets out a number of initiatives designed to address the problem of child poverty.

	insist (v)
	auf etw. bestehen
	‘Staff are doing everything they can to cooperate,’ the director insisted.

	institution (n)
	Institution
	She was an institution in our community where she lived for 40 years.

	interpretation (n)
	Deutung, Interpretation
	The police’s interpretation of their transactions was rather different.

	intervention (n)
	Einmischung
	We do not need further government intervention.

	inventory (n)
	(hier:) Bestandsauf​nahme
	We made an inventory of the missing items.

	jump-start (v)
	Starthilfe geben
	Attempts to jump-start the economy have finally been successful.

	killing (n)

 make a quick killing
	(hier:) Abschuss

(hier:) schnell Gewinn / großen Reibach machen
	Asset-strippers have no interest in businesses but only want to make a quick killing.

	leak (n)
	Leck
	Jackson said he did not believe the leaks came from his office.

	leak (v)
	(hier:) jdm. etw. zuspielen
	Staff were interviewed to find out who leaked the story.

	liability (n)
	Verbindlichkeiten
	The company’s liabilities include a huge debt to the government.

	light (n)

 in the light of sth
	Licht, Helligkeit

im Licht(e) von etw., in Anbetracht …
	In the light of your good record, we’ve decided to overlook this offence.

	liquidation (n)
	Auflösung
	Liquidation of these three divisions is our best option for maximising shareholder value.

	mandate (n)
	(hier:) Auftrag
	Their mandate is to report back by March on how the new tax law will change employment.

	market share (n)
	Marktanteil
	This year we have increased our market share by 20%.

	mastermind (n)
	Drahtzieher, Superhirn, Vordenker
	Vogt was the financial mastermind behind Transco’s success.

	match (v)
	(hier:) gleichkommen, entsprechen
	Our office failed to match the growth of the rest of the company.

	maximise (v)
	maximieren
	We aim to maximise profits over the next year.

	modest (adj)
	bescheiden
	His income was modest compared with that of other chief executives.

	motion (n)

 pass/propose/reject/table a

 motion
	(hier:) Antrag

einen Antrag genehmigen / stellen / ablehnen / einbringen
	The committee rejected the motion to reduce the workforce by 10%.

	net (adj)

 (opposite = gross)
	netto

(Gegenteil = brutto)
	Net earnings per share amounted to £0.78.

	network (v)
	vernetzen
	Techies dream of a world in which data can be wirelessly networked between PCs, laptops and smart phones.

	nick (n)

 come just in the nick of time
	Kerbe, Scharte

gerade zur rechten Zeit kommen
	Authorisation from the bank came just in the nick of time.

	obsolete (adj)
	(technisch) überholt
	Most computer hardware rapidly becomes obsolete.

	ongoing (adj)
	(hier:) (aktuell) laufend
	The ongoing investigation into hospital practices has raised some important issues.

	outstanding (adj)
	(hier:) ungeklärt
	Talks will resume next month to discuss the outstanding issues.

	pace (n)

 keep pace with sth
	Schritt, Geschwindig​keit

Schritt halten mit etw.
	The government is not allowing salaries to keep pace with inflation.

	package (n)
	Paket
	This package was designed to stabilise the economy in South Korea.

	parasite (n)
	Parasit
	Asset-strippers are parasites who have no interest in businesses but only want to make a quick killing.

	pioneer (n)
	Wegbereiter, Pionier
	The firm has been a pioneer in the pharmaceutical field since 1953.

	pitifully (adv)
	erbärmlich, erschreckend
	Last month’s profits were pitifully small.

	plug in (phr v)
	anschließen
	Can you see where the printer plugs in?

	pore over sth (phr v)
	über etw. brüten
	Ben was poring over designs with an engineer.

	predecessor (n)
	Vorgänger/in
	Algood seems to have learned nothing from the faults of his predecessors.

	premature (adj)
	verfrüht, vorzeitig
	It’s a little premature to talk about concluding a deal.

	profit (n)

 turn a healthy profit
	Gewinn, Profit

einen gesunden Gewinn / eine gesunde Rendite erzielen
	Investors have turned a healthy 14% profit in just 3 months.

	propose (v)
	vorschlagen
	It was proposed that we postpone making a decision until next month.

	proposed (adj)
	vorgeschlagen
	How will the proposed ban affect farmers?

	R & D (n) (= research and development)
	F&E (Forschung und Entwicklung)
	Increasing the R & D budget would mean we could turn some of our designs into new products for next season.

	race (n)

 stay in the race
	Rennen, Wettkampf

im Rennen bleiben
	We need to make our prices more competitive if we want to stay in the race.

	reconstruction (n)
	Wiederaufbau
	Reconstruction is already under way after the floods.

	regrettable (adj)
	bedauerlich
	It is regrettable that so many people have lost their jobs because of this.

	regulation (n)
	Regulierung
	The government has promised stricter regulation of the stock market.

	reluctance (n)
	Widerwillen, -streben
	Julia’s reluctance to join the party was a mystery.

	renewal (n)
	Erneuerung
	Recently we have seen a period of economic renewal.

	return (n)

 get a decent return
	(hier:) Ertrag, Rendite

einen anständigen Ertrag bekommen
	We were able to get a decent return of 10% on our investment.

	revenue (n)
	Erträge, Einnahme(n)
	The magazine had been losing advertising revenue for months.

	revive (v)
	wiederbeleben, zu neuem Leben erwecken
	Jenkins certainly has the ability to revive Australian women’s tennis.

	ride out (phr v)

 ride out a recession
	(hier:) heil überstehen

eine Rezession heil überstehen
	We hope to ride out this recession better than last time.

	scale (n)
 economy of scale
	Waage, Maßstab, Skala

Skaleneffekt, Mengen​degression
	To achieve economies of scale we need to bring another two refineries on stream.

	securities (n pl)
	Staatsanleihen,

-papiere
	The company holds one million dollars in US government securities.

	sentiment (n)
	(hier:) Stimmung, Gefühle
	His party had encouraged nationalist sentiment.

	sew up (phr v)
	(hier:) unter Dach und Fach bringen
	We’ve got the deal sewn up now.

	shape (n)

 in great shape
	(hier:) Form

in guter Form
	The team will start the new season in great shape.

	shrink (v)
	schrumpfen
	The company’s profit margins shrank from 32.5 per cent to 17 per cent.

	sizeable (adj)
	beträchtlich, ansehnlich, erheblich
	He receives a sizeable income from letting properties.

	speak (v)

 speak for itself
	sprechen, reden

für sich sprechen
	His success as a lawyer speaks for itself.

	speculation (n)
	Spekulation
	There has been a great deal of speculation about what will happen after the elections.

	stake (n)
	Anteil
	RCS has bought a majority stake in Majestic Films.

	stall (v)
	(hier:) zum Stillstand bringen / kommen
	Talks have stalled and both sides are preparing for war.

	stand (v)
	stehen
	Where does the President stand on this issue?

	steady (adj)
	stetig, beständig
	Slow but steady progress has been made towards concluding the deal.

	stick with sb (phr v)
	etw. beibehalten, bei etw. bleiben
	They’re going to stick with the same team as last Saturday.

	stimulus (n)
	Anreiz
	The government hopes that lower interest rates will be a stimulus to investment.

	stone-cold (adv)

 stone-cold dead
	eiskalt

mausetot
	Interest in the local arts festival is stone-cold dead.

	strategic (adj)
	strategisch
	She was responsible for the firm’s strategic planning.

	strike (v)
	zuschlagen
	Police say they fear the man could strike again.

	struggling (adj)
	(hier:) notleidend, um das wirtschaftliche Überlegen kämpfend
	The government has pledged to support struggling farmers through the latest health scare.

	subsidiary (adj)
	(hier:) untergeordnet
	One of their subsidiary objectives is to study the factory’s impact on local wildlife.

	suspicious (adj)
	misstrauisch
	Colleagues became suspicious when he started acting strangely.

	sustained (adj)
	nachhaltig
	The country has seen sustained economic development over the last 18 months.

	switch (v)
	wechseln, tauschen
	Then he switched sides and turned against his former allies.

	table (v)

 table a motion
	einbringen

einen Antrag ein​bringen
	A number of motions were tabled by the opposition.

	tear sth away from sb (phr v)
	etw. von jdm. weg​reißen, jdm. etw. ent​reißen
	The family firm was torn away from him when he was only 25.

	techie (n)
	Technikfreak
	Techies dream of a world in which data can be wirelessly networked between PCs, laptops and smart phones.

	tender (n)
	Angebote, Kostenvor​anschläge
	The authorities have invited international tenders for the project.

	threat (n)

 pose a real threat
	Bedrohung, Drohung

eine wirkliche Bedrohung darstellen
	They face the threat of terrorism every day.

We are being told that the accident poses no real threat to the environment.

	time (n)

 time will tell
	Zeit

die Zukunft wird zeigen, es wird sich erweisen
	Time will tell whether he made the right choice.

	topple (v)
	stürzen
	A civil war might topple the government.

	turnaround (n)
	Wende
	Over the last five months the country has seen an economic turnaround.

	unreliable (adj)

 (opposite = reliable)
	unzuverlässig

(Gegenteil = zuverlässig)
	The car’s unreliable in wet weather.

	uptick (n)
	Aufwärtsknick
	The share price is finally showing a decided uptick.

	upturn (n)

 upturn in sb’s fortunes
	Aufschwung, Belebung

Belebung von jds. Schicksal
	Last month saw an unexpected upturn in the industry’s fortunes.

	viciously (adv)
	bösartig
	Police have reported several viciously savage attacks.

	vulnerable (adj)
	verwundbar
	We are in the vulnerable position of producing barely half our food.

	wireless (adj)
	drahtlos
	I use a wireless modem to connect to the Internet.

	wirelessly (adv)
	drahtlos
	Techies dream of a world in which data can be wirelessly networked between PCs, laptops and smart phones.

	word (n)

 the word is …
	Wort, (hier:) Gerücht

man sagt / munkelt
	The word is that her latest book is the best yet.

	work (n)

 have your work cut out for you
	Arbeit

die Arbeit genau auf jdn. zuschneiden
	We’ll have our work cut out for us if we want to maintain sales at this level.

[image: image1.jpg]ohe english
.com

This file has been downloaded from www.hueber.de.

Page 1 of 12
It is photocopiable, but all copies must be complete pages.

© Macmillan Publishers Limited 2010.
German Translation (Hueber Verlag 2010.

