
1 Living abroad

1.1 About business - Working abroad

	abroad   (adv)
	/əˈbrɔːd/
	za granicę, zagraniczny
	We try to go abroad at least once a year. 

	analyse   (v) T
	/ˈænəlaɪz/
	analizować
	The quarterly sales figures will be analysed at our next meeting.

	application   (n) C/U
	/ˌæplɪˈkeɪʃ(ə)n/
	podanie
	His application for membership of the club was rejected.

	candidate   (n) C
	/ˈkændɪdeɪt/
	kandydat
	The candidate must demonstrate good communication skills.

	career   (n) C
	/kəˈrɪə(r)/
	kariera
	Rosen had decided on an academic career. He felt like having a career change and went into teaching.

	chameleon   (n) C
	/kəˈmiːliən/
	kameleon
	You have to be a cultural chameleon if you work for a multinational company.

	competitive   (adj)
	/kəmˈpetɪtɪv/
	konkurencyjny
	the struggle to survive in a highly competitive marketplace.

	cover letter   (n) C
	/ˈkʌvə(r) ˌletə(r)/
	list przewodni, list motywacyjny
	The first thing your potential employer will read is your cover letter.

	culture   (n) U
	/ˈkʌlʧə(r)/
	kultura
	If you're looking for culture, then Paris is the place for you. Britain's literary culture.

	CV   (n) C British
	/ˌsiː ˈviː/
	CV, życiorys
	The Euro CV is the best kind of CV to use when looking for a job.

	drought   (n) C
	/draʊt/
	susza
	The country's economy suffered because of a drought.

	emergency   (n) C/U
	/ɪˈmɜː(r)ʤ(ə)nsi/
	nagły wypadek
	We always carry a medical kit for emergencies.

	expect   (v) T
	/ɪkˈspekt/
	spodziewać się
	We are expecting good weather at the weekend.

	handwrite   (v) T
	/ˈhændraɪt/
	napisać odręcznie
	Candidates for this job are requested to handwrite their letters of application.

	homesick   (adj)
	/ˈhəʊmˌsɪk/
	tęskniący za domem
	I was feeling homesick.

	manufacturer   (n) C
	/ˌmænjʊˈfækʧərə(r)/
	producent
	The firm manufactures women's clothing.

	mirror   (v) T
	/ˈmɪrə(r)/
	odzwierciedlać
	Does art mirror society or shape it?

	reference   (n) C usu. pl.
	/ˈref(ə)rəns/
	referencje
	Her former employer provided a reference for her.

	relevant   (adj)
	/ˈreləv(ə)nt/
	mający związek, znaczący
	How is that relevant to this discussion?

	relocate   (v) I/T
	/ˌriːləʊˈkeɪt/
	przenieść coś lub kogoś (do innego miejsca lub obowiązków)
	I left my job because the company relocated.

	shortlist   (v) T
	/ʃɔː(r)tlɪst/
	wstępnie wyselekcjonować 
	If you get your cover letter wrong, you destroy your chances of getting shortlisted for interview.

	straightforward   (adj)
	/ˌstreɪtˈfɔː(r)wə(r)d/
	prosty, nieskomplikowany
	a straightforward process

	withdraw   (v) I
	/wɪðˈdrɔː/
	wycofać się
	The injury has forced him to withdraw from the competition.


1.2 Vocabulary - living abroad

	bulletin board   (n) C Computing
	/ˈbʊlətɪn ˌbɔː(r)d/
	tablica ogłoszeń (zwł. w Internecie, w firmie)
	New job adverts will be posted on the company's bulletin board.

	contract   (n) C
	/ˈkɒntrækt/
	umowa, kontrakt
	After six months she was offered a contract of employment.

	deposit   (n) C
	/dɪˈpɒzɪt/
	kaucja, depozyt
	She paid a €400 deposit when she rented the flat.

	exception   (n) C
	/ɪkˈsepʃ(ə)n/
	wyjątek
	There are some exceptions to every grammatical rule. 

	insurance   (n) U
	/ɪnˈʃʊərəns/
	ubezpieczenie
	Do you have insurance for the house yet?

	landline   (n) C
	/ˈlæn(d)ˌlaɪn/
	telefon stacjonarny
	I'll try to call you later when I get to a landline.

	landlord   (n) C
	/ˈlæn(d)ˌlɔː(r)d/
	wynajmujący (właściciel nieruchomości)
	My landlord has increased the rent price for my flat for the second time this year.

	overdraft   (n) U
	/ˈəʊvə(r)ˌdrɑːft/
	debet
	You have to pay large fines if you exceed your overdraft limit.

	prepaid   (adj)
	/ˌpriːˈpeɪd/
	przedpłacony
	a prepaid phone card.

	register   (v) I/T
	/ˈreʤɪstə(r)/
	rejestrować
	Births must be registered within 42 days.

	top-up   (n) C British
	/ˈtɒp ʌp/
	doładowanie (karty telefonicznej)
	Is buying top-ups easy?

	utility bill   (n) C
	/juːˈtɪləti ˌbɪl/
	rachunek za media (prąd, wodę, gaz itp.)
	If you want to open a bank account in Britain, you may have to show utility bills with your name on them


1.3 Grammar - Present simple and prepositions of time

	attend   (v) I/T
	/əˈtend/
	brać udział, uczęszczać
	Most of his colleagues attended the wedding. 

	au pair   (n) C
	/əʊˈpeə(r)/
	au pair
	I worked as an au pair in England in 2004.

	budget   (n) C
	/ˈbʌʤɪt/
	budżet
	Two-thirds of their budget goes on labour costs.

	canteen   (n) C
	/kænˈtiːn/
	stołówka
	I usually eat my lunch in the company canteen.

	fireworks   (n) Pl.
	/ˈfaɪə(r)wɜː(r)ks/
	fajerwerki
	On 31 December people set fireworks off at midnight.

	grave   (n) C
	/greɪv/
	grób
	He's never even visited his mother's grave.

	kite   (n) C
	/kaɪt/
	latawiec
	Flying large kites is a popular pastime in Afghanistan.

	parade   (n) C
	/pəˈreɪd/
	parada
	There are military parades on the Independence Day.

	permanent   (adj)
	/ˈpɜː(r)mənənt/
	stały, nieodwracalny
	The illness can cause permanent blindness.

	repay   (v) T
	/rɪˈpeɪ/
	spłacić, oddać pieniądze
	I need to repay my student loan.

	shadow   (n) C/U
	/ˈʃædəʊ/
	cień
	The dogs are always trying to chase their own shadows.

	vacancy   (n) C
	/ˈveɪkənsi/
	wakat
	We have several vacancies to fill in the Sales Department.

	winery   (n) C
	/ˈwaɪn(ə)ri/
	winnica
	South African wineries are known for their excellent Cabernet Sauvignon wines.


1.4 Speaking - Making small talk

	conference   (n) C
	/ˈkɒnf(ə)rəns/
	konferencja
	a conference hall/room/centre.

	corporate   (adj)
	/ˈkɔː(r)p(ə)rət/
	korporacyjny
	corporate culture.

	divorce   (n) C/U
	/dɪˈvɔː(r)s/
	rozwód
	I want a divorce.

	extremely   (adv)
	/ɪkˈstriːmli/
	bardzo
	He knows the area extremely well.

	icebreaker   (n) C
	/ˈaɪsˌbreɪkə(r)/
	coś (np. zabawa), co pozwala przełamać "pierwsze lody" w kontaktach
	We'll start our training with an icebreaker so that we could learn each other's names.

	have something in common   (phrase)
	/hæv ˌsʌmθɪŋ ɪn ˈkɒmən/
	mieć (coś) wspólnego ze sobą
	We've got such a lot in common.

	networking   (n) U
	/ˈnetwɜː(r)kɪŋ/
	nawiązywanie kontaktów (zwł. biznesowych)
	A lot of networking is essential if you want to survive in this business.

	technique   (n) C
	/tekˈniːk/
	technika
	surgical techniques.

	unique   (adj)
	/juːˈniːk/
	unikalny
	It is her use of colour that makes her work  unique.


1.5 Writing - Formal and informal emails

	agenda   (n) C
	/əˈʤendə/
	plan, program (spotkania)
	Cutting the number of workers is not on the agenda.

	attached   (adj)
	/əˈtæʧt/
	załączony
	Please see the attached PDF document for details.

	colleague   (n) C
	/ˈkɒliːg/
	współpracownik
	Friends and colleagues will remember him with affection.

	grateful   (adj)
	/ˈgreɪtf(ə)l/
	wdzięczny
	I'm very grateful for all your help with the party. 

	reservation   (n) C/U
	/ˌrezə(r)ˈveɪʃ(ə)n/
	rezerwacja
	Could you make a reservation for me at a nearby hotel?


1.6 Case study - Global Recruit

	advisor (alternate spelling: adviser)   (n) C
	/ədˈvaɪzə(r)/
	doradca
	the Prime Minister's advisers.

	boutique   (n) C
	/buːˈtiːk/
	butik
	She buys her clothes in the most expensive New York boutiques.

	high-profile   (adj)
	/ˈhaɪ ˌprəʊfaɪl/
	znany, głośny
	a high-profile campaign/ company/politician

	leading   (adj)
	/ˈliːdɪŋ/
	wiodący
	He became a leading figure in the London art world.

	location   (n) C
	/ləʊˈkeɪʃ(ə)n/
	lokalizacja, miejsce
	The talks are taking place at a secret location.

	opportunity   (n) C
	/ˌɒpə(r)ˈtjuːnəti/
	szansa
	The trip sounds like a wonderful opportunity.

	process   (v) T
	/ˈprəʊses/
	przetwarzać
	Data is processed as it is received.

	qualification   (n) C British
	/ˌkwɒlɪfɪˈkeɪʃ(ə)n/
	kwalifikacje
	Simon left school with no qualifications.

	requirement   (n) C
	/rɪˈkwaɪə(r)mənt/
	wymóg
	a list of safety requirements

	taverna   (n) C
	/təˈvɜː(r)nə/
	restauracja grecka
	Ms Mitropoulos works in a family taverna.

	unemployed   (adj)
	/ˌʌnɪmˈplɔɪd/
	bezrobotny
	Have you been unemployed for a year or more?


2 Dealing with customers

2.1 About business - The shopping experience

	chain   (n) C
	/ʧeɪn/
	sieć (hoteli, restaracji itp.)
	Japan's leading hotel chain.

	consultant   (n) C
	/kənˈsʌltənt/
	konsultant
	a design consultant

	convenience   (n) U
	/kənˈviːniəns/
	wygoda
	Her hair was cut short for convenience rather than fashion.

	department store   (n) C
	/dɪˈpɑː(r)tmənt  stɔː(r)/
	dom towarowy
	Harrod's is the most famous department store in the world.

	elegant   (adj)
	/ˈelɪgənt/
	elegancki
	She always looks so elegant.

	exceptional   (adj)
	/ɪkˈsepʃ(ə)nəl/
	wyjątkowy
	Her scores were quite exceptional.

	facility   (n) C
	/fəˈsɪləti/
	funkcja
	the text messaging facility on your phone

	flagship   (n) C
	/ˈflægʃɪp/
	flagowy (= najważniejszy)
	The company now consists of a flagship store in Stuttgart and a further thirteen stores across Germany.

	luxury   (adj)
	/ˈlʌkʃəri/
	luksusowy
	a luxury hotel/item/car

	reliable   (adj)
	/rɪˈlaɪəb(ə)l/
	taki, na którym można polegać
	a reliable workman/car

	standard   (n) C
	/ˈstændə(r)d/
	standard
	What can be done to raise standards in schools?


2.2 Vocabulary - Telephoning and customer care

	blame   (v) T
	/bleɪm/
	obwiniać
	If it a'll goes wrong, don't blame me. 

	call centre   (n) C
	/ˈkɔːl ˌsentə(r)/
	call centre
	When was the last time you telephoned a company call centre?

	calm   (adj)
	/kɑːm/
	spokojny
	a calm voice

	confirm   (v) T
	/kənˈfɜː(r)m/
	potwierdzić
	You can make an appointment now, and then call nearer the time to confirm.

	dissatisfied   (adj)
	/dɪsˈsætɪsˌfaɪd/
	niezadowolony
	a dissatisfied customer


2.3 Grammar - Countable & uncountable nouns, requests & offers

	busy   (adj)
	/ˈbɪzi/
	zajęty
	He is an extremely busy man.

	direct number   (n) C
	/daɪˌrekt ˈnʌmbə(r)/
	bezpośredni numer telefonu
	Could you give me his direct number, please?

	extension   (n) C
	/ɪkˈstenʃ(ə)n/
	numer wewnętrzny telefonu
	I'm on extension 334.

	household   (n) C
	/ˈhaʊsˌhəʊld/
	gospodarstwo domowe
	How many people are there in your household?

	scale   (n) Sg./U
	/skeɪl/
	skala
	Is the Government aware of the scale of the problem (=are they aware of how big it is)?

	competence   (n) U
	/ˈkɒmpɪtəns/
	kompetencje
	I am not questioning your competence.


2.4 Speaking - Telephoning: Handling complaints

	broken down   (adj)
	/ˌbrəʊkən ˈdaʊn/
	zepsuty
	The photocopier's broken down again.

	distribution centre   (n) C
	/dɪstrɪbjuːʃ(ə)n ˌsentə(r)/
	centrum dystrybucyjne
	The problem occurred at our distribution centre - the wrong label was put on the wrong consignment.

	double-book   (v) I/T often passive
	/ˌdʌb(ə)l ˈbʊk/
	zarezerwować tą samą rzecz (np. stolik w restauracji) dla dwóch różnych osób na tę samą godzinę
	The meeting room has been double-booked.

	credit   (v) T
	/ˈkredɪt/
	uznać rachunek, 
	The money will be credited to your account.

	urgent   (adj)
	/ˈɜː(r)ʤ(ə)nt/
	pilny
	He had some urgent business to attend to.


2.5 Writing - Dealing with an email complaint

	component   (n) C
	/kəmˈpəʊnənt/
	część składowa
	The delivery arrived on time but some of the components are missing.

	exhibition   (n) C
	/ˌeksɪˈbɪʃ(ə)n/
	wystawa
	an exhibition hall/centre/space

	non-refundable   (adj)
	/nɒn rɪˈfʌndəb(ə)l/
	bezzwrotny
	non-refundable tickets

	sincere   (adj)
	/sɪnˈsɪə(r)/
	szczery
	His apology seemed sincere.

	submit   (v) T
	/səbˈmɪt/
	przedstawić (propozycję, plan)
	The plans will be submitted next week.

	unacceptable   (adj)
	/ˌʌnəkˈseptəb(ə)l/
	nie do zaakceptowania
	This is unacceptable and I expect an immediate refund.


2.6 Case study - The Panorama conference

	blanket   (n) C
	/ˈblæŋkɪt/
	koc
	They had to ask for extra blankets to keep warm.

	check in   (n) C/U
	/ˈʧek ɪn/
	odprawa (na lotnisku), zameldowanie (w hotelu)
	There are always long queues for check-in at Heathrow Airport.

	thermostat   (n) C
	/ˈθɜː(r)məʊˌstæt/
	termostat
	There is one central thermostat which controls temperature in the building.


3 Operations

3.1 About business - Lean manufacturing

	defect   (n) C
	/ˈdiːfekt/
	wada
	The aim of lean manufacturing is to eliminate all defects.

	domestic   (adj)
	/dəˈmestɪk/
	krajowy, domowy
	domestic chores; domestic appliances

	efficient   (adj)
	/ɪˈfɪʃ(ə)nt/
	efektywny
	The new machine is far more !efficient than the old one.

	eliminate   (v) T
	/ɪˈlɪmɪneɪt/
	wyeliminować
	Many infectious diseases have been virtually eliminated.

	enthusiasm   (n) U
	/ɪnˈθjuːziˌæzəm/
	entuzjazm
	His enthusiasm for music has stayed strong.

	flexible   (adj)
	/ˈfleksəb(ə)l/
	elastyczny
	A more flexible approach is needed. 

	implement   (v) T
	/ˈɪmplɪˌment/
	wdrożyć, zaimplementować
	Attempts to implement change have met with strong opposition.

	keen   (adj)
	/kiːn/
	zapalony (np. cyklista)
	a keen cyclist/gardener; Luke's keen on swimming.

	premises   (n) Pl.
	/ˈpremɪsɪz/
	siedziba, teren (firmy)
	The company will move to new premises next month.

	rumour   (n) C/U
	/ˈruːmə(r)/
	pogłoski
	A student had been spreading rumours about the teachers.

	specific   (adj)
	/spəˈsɪfɪk/
	określony, szczególny
	You have to enter the information in a specific order.

	superior   (adj)
	/sʊˈpɪəriə(r)/
	doskonały, najwyższego standardu
	The hotel's service is superior.

	systematic   (adj)
	/ˌsɪstəˈmætɪk/
	systematyczny
	The TPS is a systematic way to satisfy customer needs.

	turnover   (adj)
	/ˈtɜː(r)nˌəʊvə(r)/
	przychód ze sprzedaży, pot. w j. polskim obrót
	Just-in-time system means that the costs are cut and turnover is increased.

	warehouse   (n) C
	/ˈweə(r)ˌhaʊs/
	magazyn
	I'll speak to the warehouse manager and see if we have the items you requested in stock.

	workshop   (n) C
	/ˈwɜː(r)kˌʃɒp/
	warsztat
	a creative writing workshop


3.2 Vocabulary - Trends and planning

	aviation   (n) U
	/ˌeɪviˈeɪʃ(ə)n/
	lotnictwo
	the aviation industry

	competitor   (n) C
	/kəmˈpetɪtə(r)/
	konkurent
	All our major competitors are also bidding for that contract.

	destination   (n) C
	/ˌdestɪˈneɪʃ(ə)n/
	miejsce docelowe podróży
	a popular holiday destination

	hire   (v) T
	/haɪə(r)/
	nająć (kogoś) do pracy
	I hired someone to paint the house.

	leak   (v) I/T
	/liːk/
	przeciekać
	The roof is still leaking.

	lifeguard   (n) C
	/ˈlaɪfgɑː(r)d/
	ratownik (na plaży)
	There are no lifeguards or security patrols on the beach.

	market leader   (n) C
	/ˌmɑː(r)kɪt ˈliːdə(r)/
	lider rynku
	We would like to become the market leader by the end of next year.

	pickpocket   (n) C
	/ˈpɪkˌpɒkɪt/
	kieszonkowiec
	The police know that pickpockets are working at the markets and on the beach.

	subsidiary   (n) C
	/səbˈsɪdiəri/
	spółka zależna, filia
	a subsidiary of General Motors


3.3 Grammar - Present continuous, adverbs and present simple passive

	conventional   (adj)
	/kənˈvenʃ(ə)nəl/
	konwencjonalny
	a conventional oven / conventional weapons (=not nuclear or chemical weapons)

	ingredient   (n) C
	/ɪnˈgriːdiənt/
	składnik
	Mix all the ingredients together carefully.

	laboratory   (n) C
	/ləˈbɒrət(ə)ri/
	laboratorium
	our new research laboratory

	organic   (adj)
	/ɔː(r)ˈgænɪk/
	organiczny
	organic apples/meat

	pesticide   (n) C
	/ˈpestɪˌsaɪd/
	pestycyd
	Instead of pesticides, some farmers use bats and owls to keep bugs under control.

	state   (n) C
	/steɪt/
	stan
	the state of Michigan

	strict   (adj)
	/strɪkt/
	ścisły
	They operate within strict time limits.  Lynn gave us strict instructions to be good.


3.4 Speaking - Presentations: signposts and stepping stones

	cosmetic   (adj)
	/kɒzˈmetɪk/
	kosmetyczny
	cosmetic products


3.5 Writing- Instructions and procedures for an exhibition stand

	annual   (adj)
	/ˈænjuəl/
	coroczny
	an annual conference/festival/ holiday

	attendee   (n) C
	/əˌtenˈdiː/
	uczestnik (konferencji, zebrania)
	There were more than 600 attendees at the conference last month.

	convention   (n) C
	/kənˈvenʃ(ən)/
	konwencja
	Chicago was chosen as the site for an international crime convention.

	costume   (n) C/U
	/ˈkɒstjuːm/
	kostium
	There is a fantastic costume contest in the evening.

	expand   (v) I/T
	/ɪkˈspænd/
	rozszerzać (działalność, asortyment)
	We are expanding the programme to provide more student places.

	freebie   (n) C
	/ˈfriːbi/
	darmowy gadżet
	What kind of freebies should we provide for our stand at the trade fair in Barcelona?

	location   (n) C
	/ləʊˈkeɪʃ(ə)n/
	lokalizacja
	The talks are taking place at a secret location.

	logistics   (n) Pl.
	/ləˈʤɪstɪks/
	logistyka
	We haven't thought about the logistics of delivery.

	seminar   (n) C
	/ˈsemɪˌnɑː(r)/
	seminarium
	a seminar on marketing

	showcase   (n) C
	/ˈʃəʊˌkeɪs/
	pokaz
	The exhibition is a showcase for British exports.


3.6 Case study - ScotAir

	budget airline   (n) C
	/ˌbʌʤɪt ˈeə(r)laɪn/
	tania linia lotnicza
	Don't count on free in-flight food if you're flying with a budget airline.

	carbon footprint   (n) C
	/ˌkɑː(r)bən ˈfʊtprɪnt/
	ilość zużywanych przez daną osobę lub urządzenie gazów cieplarnianych
	There are websites which allow you to calculate carbon footprint of a flight.

	crew   (n) C
	/kruː/
	załoga, personel (w samolocie, na statku itp.)
	All the passengers and crew on board the jet were killed.

	discomfort   (n) C
	/dɪsˈkʌmfə(r)t/
	niewygoda
	the discomforts of life in the desert

	emission   (n) C
	/ɪˈmɪʃ(ə)n/
	emisja (gazów, spalin)
	New laws are aimed at reducing vehicle emissions.

	route   (n) C
	/ruːt/
	droga, ścieżka
	The tunnel is the route taken by most drivers.

	second hand   (adj)
	/ˌsekənd ˈhænd/
	używany, z drugiej ręki
	second-hand books/clothing

	short-haul   (adj)
	/ˈʃɔː(r)t ˌhɔːl/
	krótkodystansowy (zwł. o locie)
	Most airlines do no longer serve meals on short-haul flights.

	uniform   (n) C
	/ˈjuːnɪˌfɔː(r)m/
	mundur, uniform
	He was still wearing his school uniform.


4 Success stories

4.1 Speaking - Making small talk

	ambition   (n) U
	/æmˈbɪʃ(ə)n/
	ambicja
	His ambition was to become a successful writer.

	contact   (n) C/U
	/ˈkɒntækt/
	kontakt
	Do you and Jo still keep in contact?

	dedication   (n) U
	/ˌdedɪˈkeɪʃ(ə)n/
	poświęcenie
	his dedication to the fight against AIDS


	financial   (adj)
	/faɪˈnænʃ(ə)l/
	finansowy
	banks and other financial institutions

	icon   (n) C
	/ˈaɪkɒn/
	ikona
	one of the best-known pop icons of the 1980s

	immigrant   (n) C
	/ˈɪmɪgrənt/
	imigrant
	There has been a rise in the number of immigrants coming from Eastern Europe.

	lipstick   (n) C/U
	/ˈlɪpstɪk/
	szminka, pomadka do ust
	She was wearing the most expensive lipstick.

	luck   (n) U
	/lʌk/
	szczęście (o powodzeniu w jakiejś sytuacji)
	We'd all like to wish you luck in your new job.

	motto   (n) C
	/ˈmɒtəʊ/
	motto
	The company's motto is 'Bringing the best to everyone we touch'.

	original   (adj)
	/əˈrɪʤ(ə)n(ə)l/
	oryginalny
	a highly original design, a very original songwriter

	secrecy   (n) U
	/ˈsiːkrəsi/
	tajność, dyskrecja
	Discussions took place in total secrecy.

	sophisticated   (adj)
	/səˈfɪstɪˌkeɪtɪd/
	wyrafinowany
	Consumers are getting more sophisticated.

	tip   (n) C
	/tɪp/
	wskazówka
	The booklet gives some good tips on getting the most out of your software.

	waft   (v) I
	/wɒft/
	ulatywać
	The scent wafted through the crowd of shoppers.


4.2 Vocabulary - Describing yourself and being successful

	cope   (v) I
	/kəʊp/
	poradzić sobie
	Considering how bad her injuries are, she is coping very well. The safety system is designed to cope with engine failure.

	file   (n) C
	/faɪl/
	zbiór dokumentów, teczka
	medical files

	habit   (n) C/U
	/ˈhæbɪt/
	nawyk, zwyczaj
	healthy eating habits

	risk   (n) C/U
	/rɪsk/
	ryzyko
	the risks to consumers are being analysed

	role model   (n) C
	/rəʊl ˈmɒd(ə)l/
	wzór, przykład (o osobie)
	Highly successful business owners are great role models.

	stand out from the crowd   (phrase)
	/ˌstænd aʊt frəm ðə ˈkraʊd/
	wyróżniać się z tłumu
	He's the kind of man who stands out from the crowd.

	well-informed   (adj)
	/wel ɪnfɔː(r)md/
	dobrze poinformowany
	The press doesn't seem to be very well-informed.


4.3 Grammar - Past simple, past continuous and used to

	basket   (n) C
	/ˈbɑːskɪt/
	kosz
	a laundry basket

	collateral   (n) U
	/kəˈlæt(ə)rəl/
	zabezpieczenie kredytu (pod zastaw lub hipotekę nieruchomości)
	The will definitely ask for some security or collateral when considering your application for a loan.

	entrepreneur   (n) C
	/ˌɒntrəprəˈnɜː(r)/
	przedsiębiorca
	

	found   (v) T
	/faʊnd/
	założyć (firmę, gazetę, itp.)
	The newspaper was founded in 1909.

	launch   (v) T
	/lɔːnʧ/
	wypuścić na rynek
	The company will launch a new version of the software in July.

	poverty   (n) U
	/ˈpɒvə(r)ti/
	bieda
	Half the world's population is living in poverty.

	reality show   (n) C
	/riˈæləti ˌʃəʊ/
	reality show (program telewizyjny)
	Big Brother™ is a well-known reality show.

	rural   (adj)
	/ˈrʊərəl/
	wiejski
	rural areas/roads/schools

	vicious circle   (n) Sg.
	/ˌvɪʃəs ˈsɜː(r)k(ə)l/
	błędne koło
	He lent the villagers money so that they could escape the vicious circle of poverty.


4.4 Speaking - Appraisals

	element   (n) C
	/ˈelɪmənt/
	element, część
	Fieldwork is a key element of this course. Advertising is not the only element in the marketing process.

	flexitime   (n) U British Business
	/ˈfleksiˌtaɪm/
	elastyczne godziny pracy
	Let's introduce flexitime so that everybody can decide when they come to and leave the office.

	intern   (n) C
	/ˈɪntɜː(r)n/
	stażysta, praktykant
	I don't have a contract of employment yet - I'm still an intern in this company.

	pressure   (n) C/U
	/ˈpreʃə(r)/
	presja
	Pressure for political change increased in the 1990s.

	self-assessment   (n) U
	/ˌself əˈsesmənt/
	samoocena
	Let's look at the self-assessment part of your appraisal.


4.5 Writing - Profiles of business leaders

	charity   (n) C/U
	/ˈʧærəti/
	organizacja charytatywna
	I donated €1,000 to a local charity.

	campaign   (n) C
	/kæmˈpeɪn/
	kampania
	an election / advertising campaign

	float   (v) T Business
	/fləʊt/
	wejść na giełdę
	The company was floated in 1983.

	limited edition   (n) C
	/ˌlɪmɪtɪd ɪˈdɪʃ(ə)n/
	edycja limitowana
	The Steiff Company has produced a number of limited edition teddy bears.

	merchandise   (n) U formal
	/ˈmɜː(r)ʧ(ə)nˌdaɪz/
	towary
	

	polio   (n) U
	/ˈpəʊliəʊ/
	polio (choroba)
	She contracted polio when she was a small child.

	shortage   (n) C/U
	/ˈʃɔː(r)tɪʤ/
	niedostatek
	Refugees are facing serious food and fuel shortages.

	trademark   (n) C
	/ˈtreɪdˌmɑː(r)k/
	znak towarowy
	This name is a registered trademark and you cannot use it on your products.

	wheelchair   (n) C
	/ˈwiːlʧeə(r)/
	wózek inwalidzki
	As a result of an accident, she had to spend the rest of her life in a wheelchair.


4.6 Case study - The English Academy

	campus   (n) C/U
	/ˈkæmpəs/
	kampus uniwersytecki
	We have rooms for 2,000 students on campus.

	hydroelectricity   (n) U
	/ˌhaɪdrəʊɪlekˈtrɪsɪti/
	prąd wytworzony przez hydroelektrownię
	Hydroelectricity accounts for more than half of Switzerland's electricity production.

	industrial estate   (n) C British
	/ɪnˌdʌstriəl ɪˈsteɪt/
	teren przemysłowy
	They opened a new language school on an industrial estate.

	magnate   (n) C
	/ˈmægˌneɪt/
	magnat (o przedsiębiorcy przemysłowym)
	an oil magnate

	orphanage   (n) C
	/ɔː(r)f(ə)nɪʤ/
	sierociniec
	When she was six, her mother died, so she grew up in an orphanage.

	outskirts   (n) Pl.
	/ˈaʊtˌskɜː(r)ts/
	dzielnica peryferyjna
	a park on the outskirts of Edinburgh

	patent   (n) C
	/ˈpeɪt(ə)nt/
	patent
	In 1878 Edison received a patent for his phonograph.

	prestigious   (adj)
	/preˈstɪʤəs/
	prestiżowy
	The school is in a very prestigious location.

	quality   (n) C/U
	/ˈkwɒləti/
	jakość
	This cut in funding will affect the quality of education in our schools. The food is of the highest quality.

	refugee   (n) C
	/ˌrefjʊˈʤiː/
	uchodźca
	His family moved as refugees to Greece in the early 1920s.

	steel   (n) U
	/stiːl/
	stal
	The works produced a million tons of steel a year.

	tanker   (n) C
	/ˈtæŋkə(r)/
	tankowiec
	The western coast suffered from oil pollution when two tankers collided yesterday.

	tailor   (n) C
	/teɪlə(r)/
	krawiec
	He learnt everything about making clothes in his mother's small tailor shop.

	untimely   (adj)
	/ʌnˈtaɪmli/
	przedwczesny
	his untimely death

	whaler   (n) C
	/ˈweɪlə(r)/
	statek do połowu wielorybów
	


5 Selling

5.1 About business - Advertising

	billboard   (n) C
	/ˈbɪlˌbɔː(r)d/
	bilbord
	The company's advertisements could be seen on billboards all around the country.

	branded   (adj)
	/ˈbrændɪd/
	markowy (np. produkt)
	Athletes have always earned a lot of money by wearing branded sports clothes.

	desire   (n) C/U
	/dɪˈzaɪə(r)/
	chęć, pożądanie
	his desire to join the army

	differentiate   (v) I/T
	/ˌdɪfəˈrenʃieɪt/
	rozróżniać
	Neil is colour-blind and cannot differentiate between red and green.

	forehead   (n) C
	/fɔː(r)hed/
	czoło
	She had a long face with a high forehead.

	hype   (n) U %infml
	/haɪp/
	agresywna reklama
	I hate all the hype about portable music players.

	lease   (v) T
	/liːs/
	dzierżawić, wynajmować
	The offices are currently leased to a design company.

	logo   (n) C
	/ˈləʊgəʊ/
	logo
	The company has changed its logo for the third time in the past ten years.

	potential   (adj)
	/pəˈtenʃ(ə)l/
	potencjalny
	The disease is a potential killer.

	run   (v) I
	/rʌn/
	rozmywać się
	When athletes begin to sweat, the tattoo starts to run.

	tasteful   (adj)
	/ˈteɪstf(ə)l/
	w dobrym guście
	Some consumers may not find this type of advertising very tasteful.

	taboo   (n) C
	/təˈbuː/
	tabu
	In some parts of the world showing too much skin in public is a taboo.

	unique selling 
proposition/point  (n) C
	/ˌprɒpəˈzɪʃ(ə)n/
	≈ przewaga nad konkurencją
	Many advertising campaigns fail because the product's USP is too weak.

	word of mouth   (n) U infml
	/ˌwɜː(r)d əv ˈmaʊθ/
	poczta pantoflowa
	Most of our customers hear about us by word of mouth.


5.2 Vocabulary - Buying and selling

	characteristics   (n) Pl.
	/ˌkærɪkteˈrɪstɪks/
	cecha, charakterystyka
	main characteristics of 20th-century culture

	complicated   (adj)
	/ˈkɒmplɪkeɪtɪd/
	skomplikowany
	It looks very complicated to use.

	potential   (adj)
	/pəˈtenʃ(ə)l/
	potencjalny
	a potential disaster

	pricey   (adj) infml
	/ˈpraɪsi/
	drogi (pot.)
	It was a bit pricey but definitely value for money.

	rival   (n) C
	/ˈraɪv(ə)l/
	rywal, przeciwnik
	She scored twice as many points as her rival.


5.3 Grammar - Comparatives, superlatives and asking questions

	assure   (v) T formal
	/əˈʃɔː(r)/
	zapewnić (kogoś o czymś)
	There's no mistake, I can assure you.

	breakdown   (n) C
	/ˈbreɪkˌdaʊn/
	awaria
	You won't have a breakdown with this car.

	detection   (n) U
	/dɪˈtekʃ(ə)n/
	wykrycie
	aircraft capable of avoiding detection

	downloadable   (adj) Computing
	/daʊnˈləʊdəb(ə)l/
	do pobrania (o pliku komputerowym)
	The NewTech GPS Mapping System features celebrity voices as a downloadable option.

	exotic   (adj)
	/ɪgˈzɒtɪk/
	egzotyczny
	There isn't a good selection of exotic fruit.

	helmet   (n) C
	/ˈhelmɪt/
	hełm
	a motorcycle helmet

	integrate   (v) I/T
	/ˈɪntɪˌgreɪt/
	integrować
	How would such culturally different people be integrated into our society?

	portable   (adj)
	/ˈpɔː(r)təb(ə)l/
	przenośny
	a portable television/heater

	satellite   (n) C
	/ˈsætəlaɪt/
	satelita
	a spy/communications/weather satellite

	state-of-the-art   (adj)
	/ˌsteɪt əv ði ˈɑː(r)t/
	najnowocześniejszy
	state-of-the-art voice recognition technology

	steering wheel   (n) C
	/ˈstɪərɪŋ wiːl/
	kierownica
	A hands-free handset allows you to talk on the phone without taking your hands off the steering wheel.

	trolley   (n) C British
	/ˈtrɒli/
	wózek (w sklepie lub bagażowy)
	Please leave your trolley here when you're leaving the supermarket.

	waterproof   (adj)
	/ˈwɔːtə(r)ˌpruːf/
	wodoodporny, wodoszczelny
	a waterproof jacket


5.4 Speaking - Negotiating

	agenda   (n) C
	/əˈʤendə/
	porządek spotkania
	Cutting the number of workers is not on the agenda.

	ballet   (n) U
	/ˈbæleɪ/
	balet
	classical/modern ballet

	compromise   (n) C/U
	/ˈkɒmprəmaɪz/
	kompromis
	Neither of them is willing to make compromises.

	subsidize   (v) T
	/ˈsʌbsɪˌdaɪz/
	dopłacać do czegoś, subsydiować
	The company canteen should no longer be subsidized.

	sum up   (v) T
	/sʌm ˈʌp/
	podsumować
	It's a good idea to sum up agreements regularly.

	trekking   (n) U
	/ˈtrekɪŋ/
	treking
	He had trekked across South Africa. She's going trekking in New Zealand.


5.5 Writing - Negotiating by email

	etiquette   (n) U
	/ˈetɪket/
	etykieta (zbiór zasad)
	professional/business/diplomatic etiquette

	inclusive   (adj)
	/ɪnˈkluːsɪv/
	z wliczonymi kosztami, podatkiem itp.
	These goods are inclusive of VAT.

	prompt   (adj)
	/prɒmpt/
	szybki
	Prompt action is required.


5.6 Speaking - Making small talk

	brochure   (n) C
	/ˈbrəʊʃə(r)/
	broszura
	holiday brochure

	disposable income   (n) U
	/dɪˌspəʊzəb(ə)l ˈɪnkʌm/
	dochód netto po opłaceniu rachunków (pot. w j. pol. "to, co zostaje «na życie»")
	This social group has a very high disposable income.

	innovative   (adj)
	/ˈɪnəvətɪv/
	innowacyjny
	innovative products

	pamper   (v) T
	/ˈpæmpə(r)/
	rozpieszczać
	You can relax and pamper yourself in one of our five-star hotels.

	relatively   (adv)
	/ˈrelətɪvli/
	relatywnie
	a relatively small flat

	status symbol   (n) C
	/ˈsteɪtəs ˌsɪmb(ə)l/
	symbol statusu (społecznego, finansowego itp.)
	For some,a personal bodyguard has become something of a status symbol.

	track down   (phv) T
	/ˌtræk ˈdaʊn/
	wyśledzić (kogoś, coś)
	I finally managed to track him down in Manchester.

	trendspotter   (n) C
	/ˈtrendˌspɒtə(r)/
	osoba obserwująca trendy
	A team of brilliant young trendspotters track down new products before they become too popular and everyone has them.


6 The organization

6.1 About business - Entrepreneurs

	debt   (n) C
	/det/
	dług
	By this time we had debts of over £15,000.

	expand   (v) I/T
	/ɪkˈspænd/
	wzrastać, rozszerzać (działalność, asortyment)
	The population is expanding rapidly. 

	festivities   (n) Pl.
	/feˈstɪvətiz/
	festyn, feta
	Festivities include a parade an an open-air concert.

	headquarters   (n) Pl.
	/ˌhedˈkwɔː(r)tə(r)z/
	siedziba (centrala przedsiębiorstwa), kwatera główna
	She has never been to her company's headquarters in Birmingham.

	liability   (n) U
	/ˌlaɪəˈbɪləti/
	odpowiedzialność prawna
	The owner's liability is only limited to the amount they invested.

	paperwork   (n) U
	/ˈpeɪpə(r)ˌwɜː(r)k/
	papierkowa robota
	You don't have to do the paperwork yourself.


6.2 Vocabulary - Types of companies

	bankrupt   (adj)
	/ˈbæŋkʌpt/
	zbankrutowany
	If you're a sole trader and you go bankrupt, you may have to sell your possessions to pay your debts.

	diversify   (v) I/T Business
	/daɪˈvɜː(r)sɪˌfaɪ/
	dywersyfikować
	You have to diversify your activities to be successful in business.

	global warming   (n) U
	/ˌgləʊb(ə)l ˈwɔː(r)mɪŋ/
	globalne ocieplenie
	Big companies don't invest their big profits to stop global warming.

	monopoly   (n) C/U
	/məˈnɒpəli/
	monopol
	No company should have a monopoly on rail transport.

	pollute   (v) T
	/pəˈluːt/
	zanieczyszczać
	The oil spillage has polluted the harbour.


6.3 Grammar - Reported speech

	cognac   (n) U
	/ˈkɒnˌjæk/
	koniak
	A good choice of present is an expensive cognac.

	face to face   (adj)
	/ˈfeɪs tə ˈfeɪs/
	twarzą w twarz
	a face to face meeting

	interrupt   (v) I/T
	/ˌɪntəˈrʌpt/
	przerywać
	Please don't interrupt her while she's working.


6.4 Speaking - Interrupting in meetings

	absenteeism   (n) U
	/ˌæbsənˈtiːɪz(ə)m/
	nieobecności
	If people keep injuring themselves, we'll have more absenteeism.

	clarification   (n) U formal
	/ˌklærəfɪˈkeɪʃ(ə)n/
	wyjaśnienie
	If I don't understand what someone means, I ask for clarification.

	counterproductive   (adj)
	/ˌkaʊntə(r)prəˈdʌktɪv/
	przynoszący odwrotny do zamierzonego efekt
	Research shows that sending young offenders to prison can be counterproductive.

	frown   (v) I
	/fraʊn/
	zmarszczyć brwi
	I never frown when I am talking.

	lose the thread   (phrase)
	/ˌluːz ðə ˈθred/
	zgubić wątek
	More than once she lost the thread and had to ask them to speak more slowly.


6.5 Writing - Agendas and action minutes

	atmosphere   (n) Sg.
	/ˈætməsˌfɪə(r)/
	atmosfera
	There is an atmosphere of tension in the city today.

	demotivated   (adj)
	/diːˈməʊtɪveɪtɪd/
	zdemotywowany
	Staff are demotivated by the lack of promotion opportunities.

	hot desking   (n) U Business
	/ˌhɒt ˈdeskɪŋ/
	system pracy, w którym pracownicy nie mają przypisanego biurka i korzystają z ogólnodostępnej powierzchni
	Staff are not happy about hot desking.

	newsletter   (n) C
	/ˈnjuːzˌletə(r)/
	biuletyn
	We'd like to ask staff to contribute materials to our company newsletter.

	quarterly   (adj) (adv)
	/ˈkwɔː(r)tə(r)li/
	kwartalny
	a quarterly report

	quotation   (n) C
	/kwəʊˈteɪʃ(ə)n/
	wycena
	Can you give me a quotation for replacing all the windows?

	structure   (n) C/U
	/ˈstrʌkʧə(r)/
	struktura
	the structure of DNA; the changing structure of agriculture in this country

	summary   (n) C
	/ˈsʌməri/
	streszczenie
	The text provides summaries of the plots of Shakespeare's plays.

	temporary   (adj)
	/ˈtemp(ə)rəri/
	tymczasowy
	These measures are only temporary.


6.6 Case study - Soup kitchen vs Gourmet to go

	be located   (phrase)
	/bi ləʊˈkeɪtɪd/
	być zlokalizowanym
	The centre is conveniently located close to many historical sites.

	biodegradable   (adj)
	/ˌbaiəʊdɪˈgreɪdəb(ə)l/
	rozkładający się w środowisku
	We use biodegradable components to manufacture our packages.

	cater   (v) I/T
	/ˈkeɪtə(r)/
	zapewnić jedzenie, zapewnić catering
	Our sales objective for next year is to cater for an average of 50 business functions a week.

	healthy   (adj)
	/ˈhelθi/
	zdrowy
	healthy food; a healthy diet/ lifestyle

	organic   (adj)
	/ɔː(r)ˈgænɪk/
	organiczny
	organic apples/meat, organic farming

	pot   (n) C
	/pɒt/
	garnek
	a set of pots and pans

	utensil   (n) C
	/juːˈtens(ə)l/
	sprzęt kuchenny
	cooking utensils

	wholesome   (adj)
	/ˈhəʊls(ə)m/
	zdrowy (o żywności)
	We only serve wholesome soups.


7 The stock market

7.1 About business - Keep it in the family

	buyback   (n) C
	/ˈbaɪbæk/
	odkupienie
	a share buyback

	consolidated   (adj)
	/kənˈsɒlɪdeɪtɪd/
	skonsolidowany
	a consolidated financial report

	dividend   (n) C
	/ˈdɪvɪˌdend/
	dywidenda
	The next dividend will be paid out on 31 January 2008.

	secure   (v) T formal
	/sɪˈkjʊə(r)/
	zabezpieczyć
	The team secured their second victory of the season.

	stock exchange   (n) C
	/ˌstɒk ɪksˈʧeɪnʤ/
	giełda papierów wartościowych
	He invested everything on the stock exchange.


7.2 Vocabulary - Dealing with figures

	annually   (adv)
	/ˈænjuəl/
	dorocznie
	The directory is published annually.

	lifespan   (n) C
	/ˈlaɪfˌspæn/
	długość życia
	The average lifespan of a car in the UK has been estimated as between 13-17 years.

	phishing   (n) U
	/ˈfɪʃɪŋ/
	phishing (sposób na włamanie do systemów elektronicznych)
	The online bank was once again target of a phishing attack.

	productivity   (n) U
	/ˌprɒdʌkˈtɪvəti/
	produktywność
	Productivity grew by 7% in the third quarter.

	surplus   (n) C/U
	/ˈsɜː(r)pləs/
	nadwyżka
	a surplus of oil

	unemployment   (n) U
	/ˌʌnɪmˈplɔɪmənt/
	bezrobocie
	Unemployment rose last month to its highest level in five years.

	vehicle   (n) C
	/ˈviːɪk(ə)l/
	narzędzie, środek (do osiągnięcia czegoś)
	He launched the newspaper as a vehicle for his campaign.

	virus   (n) C Computing
	/ˈvaɪrəs/
	wirus
	Most viruses are spread over the Internet.

	overtake   (v) T
	/ˌəʊvə(r)ˈteɪk/
	prześcignąć (stać się lepszym)
	The women students seem to be overtaking the men.


7.3 Grammar - will and won't, be going to, first conditional

	curry   (n) C/U
	/ˈkʌri/
	curry (potrawa)
	Italians don't seem to like curry flavour pizzas.

	dozen   (det)
	/ˈdʌz(ə)n/
	tuzin
	a dozen red roses

	nuclear   (adj)
	/ˈnjuːkliə(r)/
	nuklearny, jądrowy
	nuclear power/energy 

	pensioner   (n) C
	/ˈpenʃ(ə)nə(r)/
	emeryt
	By 2075 there will be one worker for three pensioners.

	power plant   (n) C
	/ˈpaʊə(r) plænt/
	elektrownia
	The Government has announced that 12 out of 23 nuclear power plants will be closed by 2030.

	risky   (adj)
	/ˈrɪski/
	ryzykowny
	The decision is politically risky.

	solar panel   (n) C
	/ˈsəʊlə(r) ˌpæn(ə)l/
	bateria słoneczna
	I'm going to install solar panels to save on electricity bills.

	terrorist   (n) C
	/ˈterərɪst/
	terrorysta
	a suspected/convicted terrorist

	villa   (n) C
	/ˈvɪlə/
	willa
	We have a luxury villa in the Bahamas.


7.4 Speaking - Negotiations: making offers and agreeing deadlines

	catalogue   (n) C
	/ˈkætəˌlɒg/
	katalog
	a mail order catalogue

	guarantee   (v) T
	/ˌgærənˈtiː/
	gwarantować
	The government provides help for small businesses, but it cannot guarantee their success.

	maintenance   (n) U
	/ˈmeɪntənəns/
	utrzymanie, konserwacja
	aircraft maintenance

	turnover   (n) C/U
	/ˈtɜː(r)nˌəʊvə(r)/
	przychód ze sprzedaży (pot. w j. polskim "obrót")
	Just-in-time system means that the costs are cut and turnover is increased.


7.5 Writing - Describing figures

	resignation   (n) C/U
	/ˌrezɪgˈneɪʃ(ə)n/
	rezygnacja
	Rebel groups have demanded the resignation of the government.

	run out   (phv) I
	/ˌrʌn ˈaʊt/
	wyczerpać, zużyć do końca
	Many hospitals are running out of money.

	short-lived   (adj)
	/ˌʃɔː(r)t ˈlɪvd/
	krótkotrwały
	The rise in share price was short-lived.

	speculation   (n) C/U
	/ˌspekjʊˈleɪʃ(ə)n/
	spekulacja
	Share speculation was responsible for the collapse of the stock market.

	takeover   (n) C
	/ˈteɪkˌəʊvə(r)/
	przejęcie
	There was a talk of a takeover bid.

	turbulent   (adj)
	/ˈtɜː(r)bjʊlənt/
	burzliwy
	the country's turbulent history


7.6 Case study - Trading stocks

	barrel   (n) C
	/ˈbærəl/
	baryłka
	A barrel of oil was up USD 0.9 yesterday.

	chip   (n) C
	/ʧɪp/
	chip (układ scalony)
	a computer chip manufacturer

	fabricate   (v) T Business
	/ˈfæbrɪkeɪt/
	wytwarzać
	Cyberchip Plc has two fabrication plants.

	field   (n) C
	/fiːld/
	działka, pole
	The company intends to increase production from its larger gas fields.

	frost   (n) U
	/frɒst/
	szron
	bushes covered with frost

	genetically-modified   (adj)
	/ʤəˌnetɪkli ˈmɒdɪfaɪd/
	genetycznie zmodyfikowany
	Genezap Inc. is a company which produces genetically-modified seed.

	pipeline   (n) C
	/ˈpaɪpˌlaɪn/
	rurociąg
	a 500-kilometre oil pipeline

	plant   (n) C
	/plænt/
	fabryka
	a nuclear/ chemical plant

	processed   (adj)
	/ˈprəʊsest/
	przetworzony
	processed meat/cheese 

	profitability   (n) U
	/ˌprɒfɪtəˈbɪləti/
	opłacalność
	We have consistently increased turnover and profitability.

	refinery   (n) C
	/rɪˈfaɪnəri/
	rafineria
	oil refinery

	triple   (adj)
	/ˈtrɪp(ə)l/
	potrójny
	a triple killing


8 Going global

8.1 About business - Franchising

	corporate identity   (n) C
	/ˌkɔː(r)pərət aɪˈdentɪti/
	wizerunek firmy
	We need to think of a new corporate identity for the Asian market.

	establish   (v) T
	/ɪˈstæblɪʃ/
	założyć (firmę, stowarzyszenie)
	The company was established in 1860.

	fulfil   (v) T
	/fʊlˈfɪl/
	wypełniać, spełniać (np. warunki, kryteria)
	Do you fulfil the entry requirements for the course?

	global player   (n) C
	/ˈgləʊb(ə)l ˌpleɪə(r)/
	gracz globalny
	If you would like to be a global player, perhaps you should think about setting up a franchise business.

	globe   (n) C mainly literary
	/gləʊb/
	globus
	on the other side of the globe

	legislation   (n) U
	/ˌleʤɪˈsleɪʃ(ə)n/
	prawo
	a complex piece of legislation

	outlet   (n) C
	/ˈaʊtˌlet/
	punkt sprzedaży
	Subway has more outlets in the USA and Canada than McDonald's.

	overseas   (adj)
	/ˌəʊvə(r)ˈsiːz/
	zamorski (dosł.)
	overseas visitors/students/markets

	relocate   (v) I/T
	/ˌriːləʊˈkeɪt/
	przenieść (się lub kogoś)
	I left my job because the company relocated.

	reputation    (n) U
	/ˌreplʊˈteɪʃ(ə)n/
	reputacja
	The town has a bad reputation.

	tried and tested   (adj)
	/traɪd ən ˈtestɪd/
	wypróbowany
	We only buy tried-and-tested products.


8.2 Vocabulary - Setting up a franchise

	appeal   (v) I
	/əˈpiːl/
	przemawiać do kogoś (o produkcie, reklamie itp.)
	I think we should offer something that will appeal to kids.

	contact   (v) T
	/ˈkɒntækt/
	skontaktować się (z kimś)
	Please contact us if you have any information.

	market research   (n) U
	/ˌmɑː(r)kɪt rɪˈsɜː(r)ʧ/
	badanie rynku
	Companies always do thorough market research before launching a new product.

	persuade   (v) T
	/pəˈsweɪd/
	przekonać (kogoś)
	He did finally come with us, although it took a long time to persuade him.

	prestigious   (adj)
	/preˈstɪʤəs/
	prestiżowy
	The school is in a very prestigious location.

	realistic   (adj)
	/rɪəˈlɪstɪk/
	realistyczny
	Changing your job is the only realistic solution. I don't think it's very realistic to expect her to help us.

	sceptical   (adj)
	/ˈskeptɪk(ə)l/
	sceptyczny
	I'm very sceptical about the results of the survey.


8.3 Grammar - Past simple and past perfect

	appliance   (n) C
	/əˈplaiəns/
	urządzenie domowe
	appliances such as washing machines and refrigerators

	asset   (n) C
	/ˈæset/
	aktywa, majątek (assets)
	The company has assets of over USD 1.7 trillion.

	diamond   (n) C/U
	/ˈdaɪəmənd/
	diament, diamentowy
	a diamond ring/necklace/bracelet

	household   (n) C
	/ˈhaʊsˌhəʊld/
	gospodarstwo domowe
	household appliances

	joint venture   (n) C
	/ˌʤɔɪnt ˈvenʧə(r)/
	konsorcjum, przedsiębiorstwo typu joint-venture
	The two companies have set up a joint venture to bid for the government contract.

	light bulb   (n) C
	/ˈlaɪt bʌlb/
	żarówka
	The light bulb was invented by Thomas Edison.

	misunderstanding   n (U)
	/ˌmɪsʌndə(r)ˈstændɪŋ/
	nieporozumienie
	There's been a misunderstanding: Mr Jones isn't expecting you until tomorrow.

	radical   (adj)
	/ˈrædɪk(ə)l/
	radykalny
	a radical solution to the problem of juvenile crime

	restructure   (v) T
	/riːˈstrʌkʧə(r)/
	restrukturyzować
	There has been some radical restructuring in the last few years.

	silicon   (n) U
	/ˈsɪlɪkən/
	krzem
	Siemens developed a method to produce ultra-pure silicon.


8.4 Speaking - Presentations: handling questions

	control tower   (n) C
	/kənˈtrəʊl ˌtaʊə(r)/
	wieża kontroli lotów
	The control tower is located near the arrivals terminal.

	domestic   (adj)
	/dəˈmestɪk/
	krajowy
	domestic politics

	expand   (v) I/T
	/ɪkˈspænd/
	poszerzyć
	The population is expanding rapidly; There are plans to expand the national park.

	fog   (n) U
	/fɒg/
	mgła
	Heavy fog forced drivers to slow down.

	groundwater   (n) U Science
	/ˈgraʊndˌwɔːtə(r)/
	woda gruntowa
	The groundwater in this area will have to be lowered.

	impact   (n) C
	/ˈɪmpækt/
	wpływ
	Internet shopping has begun to have a serious impact on traditional bookshops.

	runway   (n) C
	/ˈrʌnweɪ/
	pas startowy (na lotnisku)
	The longest runway in the world is at Qamdo Bangda Airport, China.

	statistics   (n) Pl.
	/stəˈtɪstɪks/
	statystyka
	There are three types of lies: lies, damned lies and statistics.

	terminal   (n) C
	/ˈtɜː(r)mɪn(ə)l/
	terminal
	A second terminal was opened in 2001.

	transit   (n) U
	/ˈtrænsɪt/
	tranzyt
	Our suitcases were damaged in transit.


8.5 Writing - Reports of recommendation

	availability   (n) U
	/əˌveɪləˈbɪləti/
	dostępność
	Parents are concerned about the availability of drugs in the school.

	component   (n) C
	/kəmˈpəʊnənt/
	część, komponent
	XYZ Inc. is our main supplier of electronic components.

	criteria   (n) Pl.
	/kraɪˈtɪəriə/
	kryteria
	Everyone whose qualifications meet our criteria will be considered.

	dependent   (adj)
	/dɪˈpendənt/
	zależny
	Your pay is dependent on your work experience.

	disruption   (n) C/U
	/dɪsˈrʌpʃ(ə)n/
	zakłócenie (np. pracy jakiegoś urządzenia)
	There was a major disruption at our factory yesterday.

	drawback   (n) C
	/ˈdrɔːˌbæk/
	wada
	The main drawback of the plan is its expense.

	flood   (n) C/U
	/flʌd/
	powódź
	The southwest of England has been badly hit by floods.

	forecast   (v) T
	/ˈfɔː(r)kɑːst/
	prognozować
	We forecast that costs are likely to increase quickly.

	humidity   (n) U
	/hjuːˈmɪdəti/
	wilgotność
	The problem here is the high humidity.

	infrastructure   (n) C
	/ˈɪnfrəˌstrʌkʧə(r)/
	infrastruktura
	Germany has a very good transport infrastructure.

	monsoon   (n) C
	/mɒnˈsuːn/
	monsun
	the monsoon period

	rust   (n) U
	/rʌst/
	rdza
	Materials and parts will have to be kept in special buildings to stop them from rusting.


8.6 Case study - Choosing a franchise

	bonus   (n) C
	/ˈbəʊnəs/
	bonus, premia, prezent (w pracy), dodatkowe świadczenie od pracodawcy
	a Christmas bonus

	cotton   (n) U
	/ˈkɒt(ə)n/
	bawełna
	a cotton dress

	disabled   (adj)
	/dɪsˈeɪb(ə)ld/
	niepełnosprawny
	We provide care to help older and disabled people.

	overtime   (n) U
	/ˈəʊvə(r)ˌtaɪm/
	nadgodziny
	I've done a lot of overtime since the beginning of this month.

	retire   (v) I
	/rɪˈtaɪə(r)/
	odejść na emeryture
	He retired from the army last month.

	sustainable   (adj)
	/səˈsteɪnəb(ə)l/
	zrównoważony, wyważony ekologicznie
	You can also help to make this world greener, cleaner and more sustainable.


© Macmillan Polska 2008


The Business Pre-Intermediate Glossary


