

Contents

	DISCUSSION	TEXTS	LANGUAGE WORK	SKILLS	CASE STUDY
UNIT 1 COMMUNICATION page 6	Talk about what makes a good communicator	Listening: An interview with an expert on communication Reading: A quiet word beats sending e-mail – <i>Financial Times</i>	Good communicators Idioms	Dealing with communication breakdown	The price of success: Make recommendations to improve communications within an electronics company Writing: e-mail
UNIT 2 INTERNATIONAL MARKETING page 14	Talk about international brands	Reading: Diego Della Valle: Italian atmosphere is central to Tod's global expansion – <i>Financial Times</i> Listening: An interview with a professor of international marketing and the CEO of a training organisation	Marketing word partnerships Noun compounds and noun phrases	Brainstorming	Henri-Claude Cosmetics – creating a global brand: Devise a TV commercial for a new eau-de-cologne Writing: action minutes
UNIT 3 BUILDING RELATIONSHIPS page 22	Talk about building relationships	Listening: An interview with the Head of Global Corporate Responsibility of a major company Reading: How East is meeting West – <i>Business Week</i>	Describing relations Multiword verbs	Networking	Al-Munir Hotel and Spa Group: Come up with a plan for improving customer satisfaction and loyalty Writing: letter
WORKING ACROSS CULTURES: 1 DOING BUSINESS INTERNATIONALLY					page 30
REVISION UNIT A					page 32
	DISCUSSION	TEXTS	LANGUAGE WORK	SKILLS	CASE STUDY
UNIT 4 SUCCESS page 36	Discuss what makes people/companies successful	Listening: An interview with the MD of a technology development company Reading: Profile: Carlos Slim – <i>The Telegraph</i>	Prefixes Present and past tenses	Negotiating	Kensington United: Negotiate a sponsorship deal for a football club Writing: press release/letter
UNIT 5 JOB SATISFACTION page 44	Discuss motivational factors and do a quiz	Listening: An interview with the Director of HR at a major company Reading: Marriott Hotels International/KPMG – <i>The Sunday Times</i>	Synonyms and word-building Passives	Cold-calling	Just good friends? Decide how to deal with in-house personal relationships Writing: guidelines
UNIT 6 RISK page 52	Discuss different aspects of risk	Listening: An interview with the MD of the Institute of Risk Management Reading: Internationalisation – risk or opportunity? – <i>Financial Times</i>	Describing risk Adverbs of degree	Reaching agreement	Winton Carter Mining: Evaluate the risks of a new mining venture Writing: report
WORKING ACROSS CULTURES: 2 WORKING IN NEW MARKETS					page 60
REVISION UNIT B					page 62
WRITING FILE page 126					ACTIVITY FILE page 132

	DISCUSSION	TEXTS	LANGUAGE WORK	SKILLS	CASE STUDY
UNIT 7 MANAGEMENT STYLES → page 66	Discuss different aspects of management style	Listening: An interview with the author of a management book Reading: Anna Wintour/ Jim Buckmaster – <i>CBS/ Times online</i>	Management qualities Text reference	Presentations	Selig and Lind: Choose a new project manager for a team Writing: report
UNIT 8 TEAM BUILDING → page 74	Talk about working in teams and do a quiz	Listening: An interview with the founder of a team-building company Reading: Recipes for team building – <i>Financial Times</i>	Prefixes Modal perfect	Resolving conflict	Motivating the sales team: Work out an action plan for improving the motivation of a sales team Writing: letter
UNIT 9 RAISING FINANCE → page 82	Discuss how and where finance can be raised	Listening: An interview with the MD of a private equity firm Reading: No more easy money – <i>Financial Times</i>	Financial terms Dependent prepositions	Negotiating	Last throw of the dice: Negotiate finance for a new film Writing: summary
WORKING ACROSS CULTURES: 3 MANAGING INTERNATIONAL TEAMS					→ page 90
REVISION UNIT C					→ page 92
	DISCUSSION	TEXTS	LANGUAGE WORK	SKILLS	CASE STUDY
UNIT 10 CUSTOMER SERVICE → page 96	Discuss factors in and importance of customer service	Listening: An interview with the manager of a top restaurant Reading: Customer service is changing the world: Up close and global – <i>Financial Times</i>	Complaints Gerunds	Active listening	Hurrah Airlines: Deal with customer complaints Writing: report
UNIT 11 CRISIS MANAGEMENT → page 104	Discuss ways of handling crises	Listening: An interview with a professor of ethics and social responsibility Reading: How not to take care of a brand / Expect the unexpected – <i>Financial Times</i>	Handling crises Conditionals	Asking and answering difficult questions	<i>In Range</i> : Plan a press conference to defend criticism of a video game Writing: article/report
UNIT 12 MERGERS AND ACQUISITIONS → page 112	Define and discuss acquisitions, mergers and joint ventures	Listening: An interview with the Director of an M&A research centre Reading: Green targets – <i>Corporate Knight</i>	Describing mergers and acquisitions Prediction and probability	Making a presentation	Rinnovar International: Present recommendations for an acquisition Writing: report
WORKING ACROSS CULTURES: 4 INTERNATIONAL NEGOTIATIONS					→ page 120
REVISION UNIT D					→ page 122
GRAMMAR REFERENCE → page 146		AUDIO SCRIPTS → page 152			GLOSSARY → page 168