Business and Commerce Workshop wordlist

Notes – Poznámky

[C] countable

[U] uncountable

[pl] plural [sg] singular adi adjective adv adverb AE American English

noun phrasal verb prep preposition verb op. opposite

informal

počitatelné podst. iméno

množné číslo

jednotné číslo

příslovce

americká

angličtina

předložka

významu

neformální

sloveso

přídavné jméno

podstatné jméno

frázové sloveso

slovo opačného

aid noun [C] an object, a machine, a tool, etc. that you use to help you do sth nepočitatelné pomůcka podst. jm.

jednání

aim verb 1 (aim sth at sb/sth) to direct sth at a particular person or group zacílit (něco na koho/co) 2 (aim to do sth) to intend to do or achieve sth usilovat, snažit se (udělat co)

at a meeting pořad schůze, program

allow verb to make it possible for sb/sth to do sth dovolit

applicant noun [C] (~ for) a person who makes a formal request for sth (applies for sth), especially for a job, a place at a university, etc. uchazeč/ka (~ o)

application noun [C,U] a formal written request, especially for a job or a place in a school, club, etc. písemná žádost apply verb (apply (to sb) (for sth)) to ask

for sth in writing žádat (~ (koho) (o co)) appointment noun [C,U] an arrangement to see sb at a particular time schuzka, ujednání (v předem dohodnutou dobu)

appropriate adj (appropriate for/to sb/sth) suitable or right for a particular situation, person, etc. vhodný (~ pro koho/co), přiměřený (~ komu/čemu)

arrangement noun [C, usually pl] plans or preparations for sth that will happen in the future přípravy, plány, opatření, program

associate verb (associate sb/sth (with sb/sth)) to make a connection between people or things in your mind asociovat, spojovat si (~ koho/co) (s kým/čím)

attach verb to fasten or join a document, etc. to an e-mail přiložit soubor

➤ attached adj přiložený, s přílohou attend verb to go to or be present at a place navštěvovat (pravidelně)

audience noun [C] all the people who are watching or listening to a play, concert, speech, the television, etc. obecenstvo

audio-visual adj using both sound and pictures audiovizuální, sluchový a zrakový

В

bar chart noun [C] a diagram which uses narrow bands of different heights to show different amounts, so that they can be compared sloupcový diagram

bargain verb (bargain (with sb) (about/over/for sth)) to discuss prices, conditions, etc. with sb in order to reach an agreement that suits each person smlouvat (~ s kým) (o co)

battery noun [C] a device which provides electricity for a toy, radio, car, etc. baterie

benefit noun [C, usually pl] advantages that you get from your company in addition to the money you earn

přínos(y), dávka/y, výhoda/y, odškodné, příspěvek

billboard noun [C] a large board on the outside of a building or at the side of the road, used for putting advertisements on plakátovací/inzertní plocha, billboard

bonus noun [C] an extra amount of money that is added to sb's wages as a reward bonus, příplatek, mimořádná odměna, prémie

boring adj not at all interesting; dull nudný

bow verb to bend your head or the top part of your body forward and down, as a sign of respect uklonit, poklonit se, udělat/smeknout poklonu

brainstorm verb to solve a problem or make a decision by thinking of as many ideas as possible in a short time spontánně hledat nové nápady/řešení při diskusi, brainstormovat

brand *noun* [C] the name of a product that is made by a particular company obchodní značka/známka, značkové zboží

brand-conscious adj aware of the different types of product made by different companies and what each one represents znalý značkového zboží

btw (abbr) used in writing to mean 'by the way' mimochodem

budget noun [C] the amount of money that is available to be spent on a particular task or activity rozpočet

build verb to make sth by putting pieces, materials, etc. together postavit, sestavit

business noun [C] a firm, a shop, a factory, etc. which produces or sells goods or provides a service obchod, podnik(ání), živnost

business card (also card) noun [C] a small card printed with sb's name and details of his/her job and company navštívenka, firemní vizitka

business class noun [U] the more expensive and comfortable seats on a plane, train, etc., which are designed for people travelling on business byznys třída, první třída s manažerským příplatkem

businesslike *adj* (used about a person) working in an efficient and organized way and not wasting time věcný, praktický, systematický

businessman, businesswoman noun [C] a person who works in business, especially at a high level obchodník/ obchodnice, obchodní referent/ka, podnikatel/ka, majitel/ka firmy

busy adj 1 having a lot of work or tasks to do; not free; working on sth zaneprázdněný, zaměstnaný 2 (especially US) (used about a telephone) being used obsazený (o telefonu)

acceptable adj agreed or approved of by most people in society (opposite: unacceptable) přijatelný

account noun [C] a record of all the money that a person or business has received or paid out bankovní účet,

achieve verb to gain sth, usually by hard work or skill úspěšně dosáhnout/ provést

achievement noun [C, U] something that you have done successfully, especially through hard work or skill úspěch, úspěšné splnění/dosažení/dokončení

acronym noun [C] a short word that is made from the first letters of a group of words akronym (zkratkové vlastní jméno vzniklé spojením začátečních písmen několika slov – např. UNESCO)

action point noun [C] something which is mentioned at a meeting and noted down to be dealt with or done later úkol, který se musí zařídit/projednat; kroky, které se musí podniknout

adapt verb to change sth so that you can use it in a different situation přizpůsobit, uzpůsobit, adaptovat

advantage noun [C] something that may help you to do better than other people

advertise verb to put information on television, on a picture on the wall, etc. in order to persuade people to buy sth inzerovat, propagovat ➤ advertising noun [U] inzerce, reklama, propagace

advertisement (also informal advert, ad) *noun* [C] a piece of information in a newspaper, on television, etc. that tries to persuade people to buy sth, to interest them in a new job, etc. inzerát, reklama

afford verb to have enough money or time to be able to do sth dovolit si agenda noun [C] a list of things that will happen or be discussed and dealt with

Business and Commerce © Oxford University Press 2004

C

- **calculate** *verb* to find sth out by using mathematics; to work sth out propočítat, vykalkulovat
- call (sb) back *phrasal verb* to telephone sb again or to telephone sb who has phoned you earlier zavolat/zatelefonovat zpět
- caller *noun* [C] a person who is making a telephone call volající
- camera operator *noun* [C] a person whose job is to work the camera and to record everything for a film or a television company kameraman
- candidate *noun* [C] a person who makes a formal request to be considered for a job or wants to be elected to a particular position kandidát/ka
- **capital** *noun* [singular] a large amount of money that is invested or is used to start a business kapitál, základní jmění
- cater *verb* (cater for sb/sth) to provide what sb/sth needs or wants postarat se o pohoštění a zábavu (komu/čemu), obsluhovat, zásobovat (koho/co)
- **celebration** *noun* [C] the act or occasion of doing sth enjoyable because sth good has happened or because it is a special day oslava
- CEO = chief executive officer generální ředitel/ka podniku/společnosti, výkonný předseda/předsedkyně
- chairperson *noun* [C] 1 the person in charge of a company, an organization, etc. předseda/předsedkyně, ředitel/ka, vedoucí 2 a person who controls or is in charge of a meeting člověk řídící schůzi, předsedající
- **challenge** *noun* [C] something new and difficult that forces you to make a lot of effort náročný úkol, problém
- challenging adj difficult in an interesting way that tests your ability podnětný, náročný
- charge(1) verb to ask sb to pay a particular amount of money účtovat, požadovat částku nebo placení
- charge(2) *noun* [U] (in charge of sb/sth) a position of control over sb/sth; responsibility for sb/sth mít dohled, dozor na, kontrola čeho (mít na starosti koho/co, být zodpovědný za koho/co)
- charity *noun* [C, U] an organization that collects money to help people who are poor, sick, etc. or to do work that is useful to society dobročinná organizace, charita
- chief executive officer noun [C] (abbr CEO) the person with the highest position in a company or an organization výkonný předseda/ předsedkyně, generální ředitel/ka podniku/společnosti
- childcare noun [U] the care of children, especially while their parents are at work (veřejná) péče o děti
- **client** *noun* [C] a person who uses the services or advice of a professional

- person or an organization klient/ka, zákazník/zákaznice
- colleague noun [C] a person who works at the same place as you kolega/ kolegynĕ, spolupracovník/ spolupracovnice
- commitment *noun* [U] (to sth) the willingness to work hard and give a lot of your time and attention to sth because you believe it is right or important oddanost, věrnost (čemu), angažovanost (pro) ➤ committed *adj* oddaný, věrný, angažovaný
- communicate verb to share and exchange information, ideas or feelings with sb komunikovat
- company *noun* [C] a business organization that sells goods or services společnost, firma
- company car noun [C] a car that is provided by the company for your own use while you are working for that company firemní auto
- compare verb (compare A with/to B) to consider people or things in order to see how similar or different they are porovnat, srovnat, srovnávat (~ A s B) ➤ comparison noun [C] porovnání, srovnání
- compete (~ with each other) verb to try to win or achieve sth, or to try to be better than sb else soutěžit, konkurovat (~ mezi sebou) ➤ competitor noun [C] a person or an organization that is competing against others konkurent/ka, konkurenční firma/společnost
- the competition *noun* [singular] the other people, companies, etc. who are trying to achieve the same thing as you konkurence
- competitive adj able to be as successful as or more successful than others konkurenční, soutěže/konkurence schopný > competitiveness noun [U] soutěživost, konkurenceschopnost
- complaint noun [C] (complaint about sb/sth) a statement that you are not satisfied with or happy about sth stížnost (~ na koho/co)
- compromise *verb* (compromise (with sb) (on sth)) to accept less than you want or are aiming for, especially in order to reach an agreement dohodnout se na kompromisu (~ s kým na čem), slevit (~ komu z čeho), učinit ústupek (~ komu v čem)
- **conclude** *verb* to end or to bring sth to an end uzavřít, dohodnout, vyvodit
- conclusion *noun* [C] something that you decide when you have thought about all the information connected with the situation závěr, konečný úsudek, výsledek usuzování
- conditions *noun* [pl] the circumstances and situation in which people live, work or do things (vnější) podmínky, okolnosti, poměry

- **confident** *adj* feeling or showing that you are sure about your own abilities, opinions, etc. sebejistý, důvěřující si
- confirm *verb* to say or show that sth is true; to make sth definite potvrdit, ověřit správnost; posílit, utvrdit
- **consist of sth** *phrasal verb* to be formed or made up of sb/sth skládat se z čeho
- control panel *noun* [C] a flat board in a vehicle or on a piece of machinery where the controls and instruments are fixed řídící panel, palubní deska
- co-operation noun [U] the fact of doing sth or working together with sb else to achieve sth spolupráce, kooperace
 co-operative adj spolupracující, ochotný spolupracovat
- **correct** *adj* suitable, proper or right (opposite: **incorrect**) správný
- costs *noun* [pl] the total amount of money that needs to be spent by a business náklady
- covering letter *noun* [C] a letter containing extra information about yourself that you send with sth, especially a job application průvodní dopis
- **create** *verb* to make sth new happen or exist (vy)tvořit, (vy)tvářet
- creative adj using skill or imagination to make or do new things kreativní, tvůrčí
- crew noun [C] 1 all the people who work on a ship, aircraft, etc. posádka
 2 a group of people with special technical skills who work together, especially in film making pracovní skupina, četa, tým
- criticism noun [C, U] (an expression of) what you think is bad about sb/sth kritika
- **currency** *noun* [C, U] the system or type of money that a particular country uses měna
- curriculum vitae = CV životopis customer noun [C] a person who buys goods or services in a shop, restaurant, etc. zákazník/zákaznice
- customer services noun [U] the department in a company that deals with customers and takes their orders služba zákazníkům
- CV *noun* [singular] curriculum vitae; a formal list of your education and work experience, often used when you are trying to get a new job životopis

- data *noun* [U, pl] facts or information data, údaje, informace
- deal with sth *phrasal verb* to take suitable action in a particular situation in order to solve a problem, complete a task, etc. zabývat se čím, řešit co
- **demand** *noun* [U,C] the desire or need of customers for goods or services which they want to buy or use požadavek

- **design**(1) *verb* to invent, plan and develop sth for a particular purpose navrhnout, projektovat
- design(2) noun 1 [C] a drawing or plan that shows how sth should be made, built, etc. projekt, návrh 2 [U] the way in which sth is planned and made or arranged projektování
- develop *verb* 1 to gradually grow orbecome bigger, stronger, etc. vyvíjet se,zesílit 2 to make sth bigger, better, moreadvanced, etc. vyvinout, rozvinout se
- device noun [C] a tool or piece of equipment made for a particular purpose prostředek, nářadí
- **difficult** *adj* not easy to do or understand obtížný
- direct marketing *noun* [U] the business of selling products or services directly to customers who order by mail or by telephone instead of going to a shop přímý prodej
- director noun [C] 1 one of a group of senior managers who control or run a company ředitel/ka, manažer/ka, vedoucí firmy; vedení 2 a person in charge of a film or play who tells the actors and staff what to do režisér/ka
- **display(1)** *noun* [C] an arrangement of things in a public place for people to see vystavení, vystavování, předvedení
- display(2) *verb* (used about a computer, etc.) to show information zobrazit, vystavit, vystavovat
- **distribute** *verb* to transport and supply goods to shops, companies, etc. dodat, distribuovat
- distribution noun 1 [singular, U] the act of transporting and delivering goods to clients dodávka, distribuce 2 [U] the department in a company that is responsible for transporting and delivering goods to clients distribuční oddělení
- DJ (also disc jockey) *noun* [C] a person who plays records, CDs, etc. and talks about music on the radio or in a club DJ, disc jockey
- **dos and don'ts** *idiom* rules that you should follow příkazy a zákazy
- **document** *noun* [C] an official piece of writing which gives information, proof or evidence dokument
- donation *noun* [C] money, etc. that is given to a person or an organization such as a charity, in order to help people or animals in need dar, daroyání
- **double** *adj, determiner* twice as much or as many as usual dvojitý

E

earn *verb* to get money by working vydělat/vydělávat si peníze

education *noun* [C, U] the teaching or training of people, especially in schools vzdělá(vá)ní, školení

- **electrician** *noun* [C] a person whose job is to connect, repair, etc. electrical equipment elektrikář/ka
- e-mail noun [C, U] a way of sending messages to other people by means of computers connected together in a network; a message sent in this way elektronická pošta; zpráva poslaná elektronickou poštou
- emoticon *noun* [C] a group of keyboard symbols that are used to show how you feel at the time of writing an e-mail or text message, e.g. :-) represents a smiling face emotikon (např. smajlík je druh emotikonu)
- **employ** *verb* to pay sb to work for you zaměstnat, zaměstnávat
- employee noun [C] a person who is paid to work for sb else zaměstnanec/ zaměstnankyně
- **employment** *noun* [U] the state of having a paid job zaměstnání
- enable *verb* (enable sb/sth to do sth) to make it possible for sb/sth to do sth umožnit (~ komu/čemu dělat co)
- **enclose** *verb* to put sth in an envelope, package, etc. with sth else přiložit
- encouragement noun [U, C] the act of giving sb hope, support or the confidence to do sth povzbuzení
 recouraging adj povzbuzující
- enthusiastic *adj* full of excitement and interest in sth nadšený, plný nadšení a zámu
- entrepreneur *noun* [C] a person who makes money by starting or running businesses, especially when he/she has to take financial risks podnikatel/ka, živnostník/živnostníce
- **environment** *noun* [singular] the natural world in which people, animals and plants live prostředí, životní prostředí
- equipment noun [U] the things that are needed for a particular purpose or to do an activity zařízení, vybavení
- essential adj completely necessary; that you must have or do základní, nezbytný
- ethical *adj* morally correct (opposite: unethical) etický, morálně správný
- exchange rate *noun* [U, C] the relation in value between kinds of money used in different countries směnný kurz
- **expedition** *noun* [C] a long journey that is made for a special purpose expedice, výprava
- expenses noun [pl] money that you spend while you are working that your employer will pay back to you later výdaje, náklady
- experience *noun* [U] the things that you have done in your life; the knowledge or skill that you get from seeing or doing sth zkušenost(i); zážitek
- expert noun [C] a person who has a lot of special knowledge or skill odborník/odbornice, expert/ka

- export(1) noun [C, usually pl] something that is sent to another country for sale vývoz, export
- export(2) verb to send goods, etc. to another country, usually for sale vyvážet, vyvézt, exportovat ➤ exporter noun [C] vývozce

F

- fall verb 1 to drop down towards the ground upadnout, spadnout
 2 to become lower or less klesnout, jít dolů (o ceně)
- familiar *adj* (used about a person's behaviour) too friendly and informal familiární, přátelský
- feedback *noun* [U] information or comments about sth that you have done which tells you how good or bad it is zpětná vazba, odezva
- finance noun [U] (finance department)
 the department in a company that
 manages the money that a company
 has and pays the employees their
 salaries finance, peníze; správa financí
- finding *noun* [C, usually pl] information that is discovered as a result of research into sth výsledek, zjištění
- fit(1) *adj* strong and in good physical health (especially because of exercise) mající dobrou fyzickou kondici, v dobré fyzické kondici, fit
- **fit(2)** *verb* to make sth right or suitable for sb/sth hodit se, padnout
- fix verb (esp US) to repair sth opravit fixed adj staying the same; not changing or able to be changed stálý, neměnný, fixní
- fixed costs noun [pl] the costs that a business must pay that do not change, even if the amount of work produced changes fixní náklady
- flexible *adj* 1 (used about a person) able to change to adapt to new conditions or situations přizpůsobivý, flexibilní 2 able to bend or move easily without breaking ohebný, pružný
- flexible hours noun [pl] a system in which a worker can choose what time he/she starts or finishes work each day volná/pružná pracovní doba
- flip chart *noun* [C] large sheets of paper fixed at the top to a stand so that they can be turned over, used for presenting information at a talk or meeting flip chart (druh přenosné tabule s archy papíru)
- formal *adj* very correct and suitable for official or important occasions (opposite: **informal**) formální, oficiální

global *adj* covering or affecting the whole world globální, celosvětový

© Oxford University Press 2004

Business and Commerce

- **glove** *noun* [C] a piece of clothing that covers your hand and has five separate parts for the fingers (prstová) rukavice
- **go down** *phrasal verb* to drop or become lower; to decrease poklesnout; klesnout, snížit se
- **go up** *phrasal verb* to rise or become higher; to increase narůst, navýšit se; vzrůst
- **goods** *noun* [pl] things that are for sale
- **graduate** *noun* [C] a person who has a first degree from a university, etc. absolvent/ka vysoké školy
- graph noun [C] a diagram in which a line or a curve shows the relationship between two quantities, measurements, etc. graf
- greet verb to welcome sb when you meet
 him/her; to say hello to sb (po)zdravit;
 pozdravovat > greeting noun [C]
 pozdrav, přání
- grip noun [C] AE the person whose job is to prepare and move the cameras while a film is being made kulisář, kulisák/ kulisačka

Н

- handout *noun* [C] a free document that is given to a lot of people to advertise sth or explain sth, for example in a class or talk materiál k rozdání (prospekt, reklamní leták; druh pracovního listu, list obsahující informace k semináři či přednášce)
- hard-working *adj* putting a lot of effort into a job and doing it well usilovný, pilný, pilně pracující
- **headline** *noun* [C] the title of a news article, an advertisement, etc. printed in large letters, especially at the top of the page titulek
- health service noun [C] the organization of the medical services of a country zdravotnictví
- **helpful** *adj* giving, or wanting to give, help nápomocný
- hesitate *verb* (hesitate (to do sth)) to be worried about doing sth because you are not sure that it is right or appropriate váhat (~ udělat co)
- hold on phrasal verb used on the telephone to ask sb to wait until he/she can talk to the person he/she wants to talk to počkat, posečkat
- hug verb to put your arms around sb, especially to show that you love him/her obejmout, objímat
- human resources noun [U] (abbr HR) the department in a company that deals with employing and training people osobní/personální oddělení

- **image** *noun* [C] the general impression that a person, an organization or a product, etc. gives to the public image, představa
- impolite adj rude nezdvořilý
 import noun [C, usually pl] a product or service that is brought into one country from another dovoz, import
- in conclusion *idiom* finally; lastly na závěr; nakonec, závěrem
- Inc. (*abbr*) Incorporated; used after the name of a company in the US začleněný, sloučený, včleněný
- income *noun* [C,U] the amount of money that you receive regularly as payment for your work or as interest on money you have saved, etc. příjem
- increase verb to become or make sth larger in number or amount navýšit, narůst, zvýšit
- independent adj not needing or wanting help nezávislý ➤ independently adv nezávisle
- individual(1) adj considered separately rather than as part of a group individuální, jednotlivý
- individual(2) noun [C] one person, considered separately rather than as part of a group jednotlivec, individuum
- individuality noun [U] the qualities that make sb/sth different from other people or things individualita, osobnost
- information technology *noun* [U] (*abbr* IT) the department that looks after the electronic equipment that a company uses, especially its computers počítačová technika
- **informative** *adj* giving useful information informativní, poskytující informace
- interest *noun* [U] the money that you pay for borrowing money from a bank, etc. or the money that you earn when you keep money in a bank, etc. úrok(y)
- interesting adj enjoyable and not boring; holding your attention zajímavý; poutavý
- Internet (the Internet/the Net) noun
 [singular] the international system of
 computers that makes it possible for
 you to see information from all around
 the world on your computer and to
 send information to other computers
 Internet, síť
- interpreter noun [C] a person whose job is to translate what sb is saying into another language as he/she hears it tlumočník/tlumočnice
- interrupt verb to say or do sth that makes sb stop what he/she is saying or doing přerušit
- interview verb 1 to ask sb questions to find out if he/she is suitable for a job, course of study, etc. klást otázky, vést interview 2 to ask sb questions about his/her opinions, private life, etc.,

- especially on the radio or television or for a newspaper, magazine, etc. rozhovor; vyzpovídat, ptát se na názor
- interviewee noun [C] a person who is questioned in an interview dotazovaný
- introduction *noun* 1 [C, usually pl] the act of telling two or more people each others' names for the first time představování se 2 [C] the first part of a book, report, a piece of written work or a talk, which gives a general idea of what is to follow úvod
- **invent** *verb* to think of or make sth for the first time vynalézt
- invention *noun* [C] a thing that has been made or designed by sb for the first time vynález
- invest verb (invest (sth) in sth) to put
 money into a bank, business, property,
 etc. in the hope that you will make a
 profit investovat, vložit (~ co do čeho)
 ➤ investment noun [U, C] investice,
 vklad
- **irresponsible** *adj* not thinking about the effect your actions will have; not showing a feeling of responsibility nezodpovědný

job satisfaction *noun* [U] the good feeling that you get when you enjoy your job and feel you have done it well uspokojení z práce

key *adj* most important velmi důležitý, zásadní

- labour noun [U] 1 work, usually of a hard, physical kind: The company wants to keep down labour costs (náklady na pracovní sílu). (těžká, fyzická) práce 2 workers, when thought of as a group dělníci, pracující (manuálně), pracovní síla
- launch *verb* to make a new product available to the public for the first time uvést na trh
- **legal** *adj* allowed by law (opposite: **illegal**) legální
- lifestyle noun [C] the way in which a person or a group of people lives and works životní styl
- **line** *noun* [C] a telephone connection; a particular telephone number telefonní linka; telefonní číslo
- **loan** *noun* [C] an amount of money that sb/a bank, etc. lends you půjčka
- local economy noun [C] the operation of a country's or region's money supply, commercial activities and industry místní ekonomika/hospodářství

logo noun [C] a printed symbol or design that a company or organization uses as its special sign logo

look after sb/sth *phrasal verb* to be responsible for or take care of sb/sth pečovat, starat se o někoho/něco

loss noun [C] money that has been lost by a business or an organization (finanční) ztráta

loyal *adj* not changing in your friendship or beliefs věrný

lunch break noun [C] the time around the middle of the day when you stop work or school to eat your lunch polední přestávka

M

mailshot *noun* [C] advertising or information that is sent to a large number of people at the same time by post nevyžádaná pošta (reklamní material poslaný pozemní poštou)

maintain *verb* to look after sth and keep it in good condition by checking and repairing it regularly udržovat, spravovat co

majority noun [C] (majority of sb/sth) the largest number or part of a group of people or things většina (~ koho/čeho)

manage *verb* to be in charge of or control of sb/sth mít na starost/ve správě koho/co

manager *noun* [C] a person who is in charge of running a business, a shop or a similar organization or part of one manažer/ka

managing director *noun* [C] (*abbr* MD) (especially Brit) the person who is in charge of a business vrchní ředitel/ka (nodniku)

manufacture *verb* to make sth in large quantities using machines vyrábět, zhotovit (v továrně) > manufacturing *noun* [U] tovární výroba

market(1) noun [C] (a market (for sth)) business or commercial activity; the amount of buying and selling of a particular type of goods trh, odbytiště (~ pro co)

market(2) *verb* to sell a product with the help of advertising obchodovat na trhu, dát na trh ➤ marketing *noun* obchodování na trhu [U] market price *noun* [C] the price that people are willing to pay for sth at a particular time tržní cena

market research *noun* [U] the work of collecting information about what people buy and why průzkum trhu

market share *noun* [U, singular] the amount that a company sells of its products or services compared with other companies selling the same things podíl na trhu

MD = Managing Director vrchní ředitel/ka (podniku) member *noun* [C] a person who belongs to a group, a club, an organization, etc. člen/ka ➤ membership *noun* [U] členství

message noun 1 [C] a written or spoken piece of information that you send to or leave for a person when you cannot speak to him/her zpráva, vzkaz 2 [singular] an important idea that an advertisement, a speech, etc. is trying to communicate sdělení, poselství

method *noun* [C] a particular way of doing sth způsob, metoda

minutes *noun* [pl] (the minutes) written notes of what is said and decided at a meeting zápis ze schůze

motivated *adj* wanting to do sth, especially sth that involves hard work or effort motivovaný

multinational *noun* [C] a company that does business in several different countries, especially a large and powerful company nadnárodní společnost (má pobočky v různých zemích) ➤ multinational *adj* mnohonárodnostní, mnohonárodní

N

need *noun* [C, usually pl] the things that sb/sth must have potřeba

negotiate *verb* (negotiate (with sb) (for/about sth)) to talk to sb in order to decide or agree about sth dojednat, vyjednat, sjednat, dohodnout (~ (s kým) (co))

negotiator *noun* [C] vyjednavač/ka, zprostředkovatel/ka

negotiation *noun* [C, often pl, U] a formal discussion at which people try to decide or agree sth jednání, rozhovory

0

objective noun [C] something that you are trying to achieve cíl, plán operate verb to make sth work obsluhovat, řídit

opportunity *noun* [C] a chance to do sth that you want to do příležitost

order *noun* [C] a request asking for sth to be made, supplied or sent objednávka

organigram *noun* [C] a diagram that shows the relationship between the positions or jobs of the people working in an organization organizační struktura (podniku, firmy)

organize *verb* to put or arrange things into a system or logical order organizovat

overhead projector noun [C] (abbr OHP) a piece of equipment that sends (projects - promítá) an image onto a wall or screen so that people can see it zpětný projektor overseas *adj, adv* in, to or from a foreign country, especially one that you have to cross the sea to get to cizí, zámořský

overtime noun [U] time that you spend at work after your usual working hours; the money that you are paid for this přesčas

ownership *noun* [U] the state of owning sth vlastnictví

P

participant noun [C] a person who takes
part in (= is present at) sth
účastník/účastnice

patent noun [C, U] the official right to be the only person to make, use or sell a product or an invention; the document that proves this patentová práva, patent

pension noun [C] money that is paid regularly by a government or company to sb who has stopped working (retired = šel do důchodu) because of old age or disability důchod

percentage noun [C] the number,
 amount, rate, etc. of sth, expressed as if
 it is part of a total which is a hundred;
 a part or share of a whole procento

personal statement *noun* [C] (esp US) a description of your education and working life, your abilities and your goals, that you write when you apply for a job, a place at a university, etc. přehled osobních dat

pie chart *noun* [C] a diagram consisting of a circle divided into parts to show the size of particular parts in relation to the whole výsečový graf

point noun 1 [C] a particular fact, idea or opinion that sb expresses bod, problém, otázka 2 the point [singular] the most important part of what is being said; the main piece of information hlavní myšlenka, idea

point of sale noun [singular] the place
 where a product is sold prodejní místo
 ➤ point-of-sale adj

polite adj having good manners, behaving well and showing respect for other people zdvořilý

portable adj that can be moved around or carried easily přenosný, transportovatelný

position *noun* [C] 1 (a position (on sth)) what you think about sth; your opinion názor (~ týkající se čeho) 2 (formal) a job místo/pozice v práci

post noun [C] a job místo, pozice v práci poster noun [C] a large printed picture or a notice in a public place, often used to advertise sth plakát

power verb to supply energy to sth to make it work pohánět, dodávat energii preparation noun [U] the act or process of getting ready for sth or making sth ready příprava

© Oxford University Press 2004 Business and Commerce

presentation noun [C] a meeting at which sth, especially a new product or idea, or piece of work, is shown to a group of people prezentace

pressure group *noun* [C] a group of people who try to influence the government and ordinary people's opinion in order to achieve the action they want, for example a change in the law nátlaková skupina

price *noun* [C] the amount of money that you must pay in order to buy sth cena **priority** *noun* [C] something that you think is more important than other things and should be dealt with first priorita, naléhayá věc

private health insurance *noun* [C] an arrangement with a company in which you pay them regular amounts of money and they agree to pay for your treatment in a private hospital or with a private doctor if you are ill soukromé zdravotní pojištění

procedure *noun* [U] the official or formal order or way of doing sth, especially in business postup, procedura

produce verb 1 to make sth to be sold,especially in large quantitiesprodukovat, vyrábět 2 to grow or makesth by a natural processpěstovat

> product *noun* [C] something that is grown or produced, usually to sell výrobek, výpěstek; celková výroba

producer noun [C] 1 a person, company or country that grows or makes food, goods or materials výrobce
2 a person who is in charge of the practical and financial side of making a film or a play producent/ka

product awareness noun [U] knowledge of your company's products obeznámenost s produkcí podniku **product range** noun [C] a set of products

of a particular type rozsah výroby **production** *noun* [U] the department in a company responsible for growing or making food, goods or materials výrobní oddělení

productivity noun [U] the speed at which a worker or a company or a country produces goods, and the amount produced, compared with how much time, work and money is needed to produce them produktivita práce

professional(1) adj 1 doing sth in a way that shows skill, training or care profesionální, odborný 2 suitable or appropriate for sb working in a particular profession profesní

professional(2) *noun* [C] a person who does a job that needs special training and a high level of education odborník/odbornice, profesionál/ka profit *noun* [C, U] the money that you

profit noun [C, U] the money that you
 make when you sell sth for more than
 it cost you zisk, přebytek, profit

profit share noun [C] a system in some companies in which the profit the company has made, for example in one year, is shared out between its directors, shareholders, etc. podíl na zisku

profitable *adj* that makes money výdělečný, výnosný, lukrativní

program noun [C] a set of instructions
that are given to a computer to make it
do a particular task program

project noun [C] a piece of work, often involving many people, that is planned and organized carefully projekt

promotion *noun* 1 [C, U] a move up to a higher position or more important job povýšení 2 [U, C] activities done in order to increase the sales of a product or service; a set of advertisements for a particular product or service dělat reklamu/propagaci proportion *noun* [C] a part or share of

a whole proporce **proposal** *noun* [C] a plan that is formally suggested návrh

prospects noun [pl] chances of being
successful in the future vyhlidky
prototype noun [C] the first model or
design of sth from which other forms
will be developed prototyp

purchasing noun [U] the department that buys the parts, etc. that the company needs spotřební oddělení, oddělení nákupu

purpose *noun* [C] the aim or intention of sth účel, důvod

Q

qualification *noun* [C] an exam that you have passed or a course of study that you have completed kvalifikace

quality noun 1 [U] a high standard or level kvalita 2 [C] a thing that is part of a person's character, especially sth good charakterová vlastnost

questionnaire noun [C] a written list of questions that are answered by a number of people so that information can be collected from their answers dotazník

R

reasonable *adj* fair, practical and sensible rozumný

record *noun* [C] (a record (of sth)) a written account of what has happened, been done, etc. zápis, záznam, přehled

recruit *verb* to find new people to join a company nabírat/verbovat nové pracovní síly

referee noun [C] (Brit) a person who gives information about your character and ability, usually in a letter, for example when you are hoping to be chosen for a job garant/ka, ručitel/ka, doporučující osoba

regular *adj* done or happening often (opposite irregular) pravidelný reliability *noun* [U] the quality of being able to be trusted to do sth well and to

able to be trusted to do sth well a be relied on spolehlivost

rely *verb* (rely on sb/sth (to do sth)) to need sb/sth and not be able to live or work properly without him/her/it spoléhat, spolehnout se (~ na koho/co (aby udělal co))

report *noun* [C] a written or spoken description of what you have seen, heard, done, studied, etc. zpráva

represent *verb* to act or speak in sb else's place or for a group of people reprezentovat

research *noun* [U] a detailed and careful study of sth to find out more information about it výzkum

research and development *noun* [U] (*abbr* R & D) the department in a company whose job is to try to find new products or to improve existing ones výzkum a rozvoj

resourceful *adj* good at finding ways of doing things and solving problems, etc. nápaditý, důmyslný, důvtipný, duchapřítomný, vynalézavý

➤ resourcefulness *noun* [U] důmyslnost, důvtipnost

respect *noun* [U] the feeling that you have when you admire or have a high opinion of sb/sth respekt, úcta, vážnost

responsible *adj* 1 (responsible for doing sth) having the job or duty of dealing with sb/sth, so that is your fault if sth goes wrong (z)odpovědný (~ za dělání čeho) 2 (responsible (to sb/sth)) having to report to sb/sth with authority, or to sb you are working for (z)odpovědný (komu/čemu)

➤ responsibility noun [U,C] (z)odpovědnost

result *noun* [C] the final situation at the end of a series of actions výsledek

revenue noun [U, pl] money regularly received by a government, company, etc výnos, příjem/příjmy z daní

reward noun [C] a thing that you are given because you have done sth good, worked hard, etc. odměna

rise *verb* to move upwards; to become higher, stronger or to increase vzrůst, stoupnout, vyjít ➤ rise *noun* [C] (a rise (in sth)) východ, vzestup, nárůst (nárůst čeho)

role noun [C] the position or function
 of sb/sth in a particular situation role,
 funkce

routine noun [C, U] the usual order and way in which you regularly do things rutina, rutinní/běžný postup, zaběhnutý pořádek

run verb 1 to be in charge of a business, etc.; to manage sth vést něco 2 (run on sth/unleaded petrol) to make sth operate or work jet, běžet na, fungovat na (jet na bezolovnatý benzín)

- salary noun [C,U] the money that a person receives (usually every month) for the work he/she has done plat sales noun [pl] the number of items sold odbyt
- sales and marketing *noun* [C] the department in a company that deals with selling and advertising its products
- odbytové a reklamní oddělení sample noun [C] a small amount or example of sth that can be looked at or tried to see what it is like ukázka, vzorek
- **schedule** *noun* [C] a plan of things that will happen or of work that must be done rozvrh, časový plán/rozpis
- screen *noun* [C] the glass surface of a television or computer where the picture or information appears obrazovka
- sensor *noun* [C] a device that can react to light, heat, etc. in order to make a machine, etc. do sth or show sth čidlo, snímač, senzor
- **service** *noun* [C,U] a business whose work involves doing sth for customers but not producing goods; the work that such a business does služby
- **set** (**sth**) **up** *phrasal verb* to start a business, an organization, system, etc. založit, začít (něco)
- shake hands (with sb)/shake sb by the hand *idiom* to take sb's hand in yours and move it up and down (when you meet sb, to show you have agreed on sth, etc.) podat si (s kým) ruku, potřást někomu rukou
- share(1) verb 1 to divide sth between two or more people sdílet, podílet se na
 2 to tell sb about sth; to allow sb to know sth sdělit někomu něco
- share(2) noun 1 [C, usually singular] one part of sth that is divided between two or more people podíl(y)
 2 [C, usually pl] one of many equal parts into which the value of a company is divided and which can be sold to people who want to own part of the company akcie
- shareholder noun [C] a person who owns part of company and receives part of the company's profits akcionář/ka
- slide *noun* [C] a small piece of photographic film in a plastic or cardboard frame diapozitiv
- small talk noun [U] polite conversation, for example at a party, about unimportant things společenská konverzace
- social life noun [C] your free time that you spend outside work doing things for pleasure, usually with other people společenský život
- software noun [U] the programs and other operating information used by a computer software, programové vybavení

- sound recordist *noun* [C] a person who works in a recording or film studio and whose job is to control the levels and balance of sound being recorded zvukař/ka
- spell check noun [C] a computer program that checks your writing to see if your spelling (= the way you have written the words) is correct kontrola pravopisu (na počítači)
- **staff** *noun* [C, U] the group of people who work for a particular company zaměstnanci, personál
- stamina noun [U] the ability to do sth that involves a lot of physical or mental effort for a long time vitalita, výdrž, odolnost
- state verb to say or write sth, especially
 formally prohlásit ➤ statement noun
 [C] prohlášení
- steer *verb* to make sb/sth move in a particular direction řídit, kormidlovat strategy *noun* 1 [C] a plan that you use in order to achieve sth akční plán, taktika 2 [II] the process of planning sth or
- order to achieve sth akční plán, taktika 2 [U] the process of planning sth or carrying out a plan in a skilful way strategie
- stressed adj too anxious and tired to be able to relax vynervovaný, přepjatý, podrážděný
- **stressful** *adj* causing worry and pressure způsobující stress, stresový, náročný
- **structure** *noun* [C] the way that the parts of sth are put together and organized struktura, výstavba
- studio noun [C] 1 a place where films are made or produced nahrávací/filmové studio 2 a company that makes films filmová společnost
- subject noun [C] a thing or person that is being discussed, described or dealt with předmět hovoru
- subject line noun [C] the line at the top of an e-mail where there is space for you to put the name of the person or thing that is being considered or talked about předmět zprávy
- subsidiary noun [C] a business company that belongs to and is controlled by another larger company dceřiná společnost, filiálka
- subsidized adj partly paid for by the government, the company you work for, etc. in order to keep the price low subvencovaný, dotovaný
- succeed (in sth) verb to manage to achieve what you want; to do well uspět (~ v čem)
- successful adj having achieved what you wanted; having become popular, rich, famous, etc. úspěšný
- **summary** *noun* [C] a short description of the main ideas or points of sth but without any details shrnutí, souhrn
- supplier *noun* [C] a person or a company that provides sb/sth with the things that he/she/it needs or wants dodavatel/ka, zásobovač/ka

- **supply** *noun* [C,U] a store or amount of sth that is provided or available to be used; the act of supplying sth dodávky; zásobování; zásoby
- support noun [U] help and encouragement that you give to sb/sth because you want him/her/it to be successful podpora ➤ supportive adj giving help or encouragement nápomocný
- **survey** *noun* [C] the study of the opinions, behaviour, etc. of a group of people průzkum

T

- target market *noun* [C] the particular group of people that a product, etc. is aimed at cílový trh
- tax noun [C,U] the money that you have to pay to the government so that it can provide public services daň
- **team** *noun* [C] a group of people who work together tým, kolektiv
- telesales *noun* [U] a method of selling things and taking orders for sales by telephone prodej po telefonu, telemarketing
- title *noun* [C] a word that shows a person's position, profession, etc. titul
- **tone** *noun* [C] the general quality or style of sth prestiž, úroveň
- track noun [C] a circular belt of metal, rubber, etc. around the wheels of a large vehicle that allows it to move over the ground (kolejový, housenkový) pás (traktoru, tanku)
- trade noun [U] the buying or selling of goods or services between people or countries obchod(ování)
- trainee noun [C] a person who is learning how to do a particular job učeň/učnice, praktikant/ka
- training *noun* [U] the process of learning the skills that you need in order to do a job výcvik, učební praxe
- training course *noun* [C] a series of classes, etc., in which you learn a skill or how to do a particular task učební, výcvikový kurz
- translate verb to change sth written or
 spoken from one language into another
 překládat, přeložit ➤ translator noun
 [C] překladatel/ka
- **transmit** *verb* to send out radio or television programmes, electronic signals, etc. přenášet
- travel allowance *noun* [C] an amount of money that is given to an employee to cover the cost of journeys to and from work, business travel, etc. cestovné; cestovní výdaje
- trend *noun* [C] (a trend (towards sth)) a general change or development směr, sklon, tendence (k čemu)

© Oxford University Press 2004

Business and Commerce

turn noun [C, usually singular] a time when sb in a group of people should or is allowed to do sth řada (It's your turn. – Jsi/Jste na řadě. Jen na tobě/vás řada)

twice *adv* double in quantity, speed, etc. dvakrát tolik

U

unethical *adj* not morally acceptable neetický, nemorální

unique *adj* very special or unusual unikátní, jedinečný

unselfish *adj* giving more time or importance to other people's needs, wishes, etc. than to your own nesobecký

USP *noun* [C] abbreviation for 'unique selling point'; something that makes one product more desirable to buyers because no other product does anything similar bezkonkurenční vlastnost výrobku

V

values noun [pl] beliefs about what is the right and wrong way for people to behave; moral principles hodnoty; morální principy

variable adj not staying the same; changing or likely to change: variable costs proměnlivé, proměnné (~ náklady)

venue noun [C] the place where people meet for an organized event, for example a concert, sporting event or a conference místo konání, setkání

vice-president noun [C] (abbr VP) (especially US) a person in charge of a particular part of a business company místoprezident/ka, viceprezident/ka

video camera noun [C] a special camera for making video films videokamera voluntary work noun [U] work that is done without payment, for a charity, etc. dobrovolná práce

VP = Vice-President místoprezident/ka, viceprezident/ka

W

website noun [C] a place connected to the Internet, where a company, an organization, etc. puts information that can be found on the World Wide Web webové místo

willing *adj* happy to do sth; having no reason for not doing sth ochotný

wiring *noun* [U] the system of wires that is used for supplying electricity to a building or machine elektrický rozvod, instalace, vedení

working hours *noun* [pl] the number of hours in the week that you spend doing your job pracovní doba

worthwhile *adj* enjoyable, useful and satisfying enough to be worth the effort hodnotný, příjemný, užitečný

Business and Commerce © Oxford University Press 2004