

English for Business Communication

Second Edition

A short course consisting of five modules:
Cultural diversity and socialising, Telephoning,
Presentations, Meetings and Negotiations

Student's Book

Simon Sweeney

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Cambridge University Press, 1997, 2003

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 1997
Second Edition 2003

Printed in Italy by G. Canale & S. p. A

ISBN 0 521 75449 6 Student's Book
ISBN 0 521 75450 X Teacher's Book
ISBN 0 521 75451 8 Audio Cassette Set
ISBN 0 521 75452 6 Audio CD

Contents

Introduction	iv		
Module 1 Cultural diversity and socialising			
Unit 1 Building a relationship	6		
1 Cross-cultural understanding (1)	6		
2 Welcoming visitors	8		
3 Small talk: keeping the conversation going	10		
Unit 2 Culture and entertainment	14		
1 Cross-cultural understanding (2)	14		
2 Inviting, and accepting or declining	15		
3 Eating out	19		
Module 2 Telephoning			
Unit 3 Could I leave a message?	24		
1 Preparing to make a telephone call	24		
2 Receiving calls	25		
3 Taking and leaving messages	26		
4 Asking for and giving repetition	28		
5 The secretarial barrier	29		
Unit 4 Good to hear from you again!	34		
1 Cross-cultural communication on the telephone (1)	34		
2 Setting up appointments	37		
3 Changing arrangements	40		
4 Ending a call	42		
Unit 5 Unfortunately there's a problem ...	45		
1 Cross-cultural communication on the telephone (2)	45		
2 Problem-solving on the telephone	46		
3 Complaints	48		
Module 3 Presentations			
Unit 6 Planning and getting started	55		
1 Presentation technique and preparation	55		
2 The audience	58		
3 Structure (1) The introduction	59		
Unit 7 Image, impact and making an impression	65		
1 Using visual aids: general principles	65		
2 Talking about the content of visual aids	66		
3 Describing change	70		
Unit 8 The middle of the presentation	76		
1 Holding the audience's attention	76		
2 Structure (2) The main body	78		
3 Listing information	78		
4 Linking ideas	80		
5 Sequencing	82		
Unit 9 The end is near ... this is the end	86		
1 Structure (3) The end	86		
2 Summarising and concluding	87		
3 Questions and discussion	88		
Module 4 Meetings			
Unit 10 Making meetings effective	96		
1 What makes a good meeting?	96		
2 Chairing a meeting	97		
3 Establishing the purpose of a meeting	99		
Unit 11 Sorry to interrupt, but ...	103		
1 The structure of decision-making	103		
2 Stating and asking for opinion	104		
3 Interrupting and handling interruptions	106		
Unit 12 What do you mean by ... ?	113		
1 Asking for and giving clarification	113		
2 Delaying decisions	114		
3 Ending the meeting	116		
Module 5 Negotiations			
Unit 13 Know what you want	124		
1 Types of negotiation	124		
2 Preparation for a negotiation	125		
3 Making an opening statement	127		
Unit 14 Getting what you can	132		
1 Bargaining and making concessions	132		
2 Accepting and confirming	135		
3 Summarising and looking ahead	137		
Unit 15 Not getting what you don't want	142		
1 Types of negotiator	142		
2 Dealing with conflict	144		
3 Rejecting	146		
4 Ending the negotiation	149		
File cards 1A to 19A		154	
File cards 1B to 19B		162	
File cards 20 to 33		171	

1

Building a relationship

AIMS

- Cross-cultural understanding (1)
- Welcoming visitors
- Small talk: keeping the conversation going

1 Cross-cultural understanding (1)

- 1 Look at the picture. In groups, discuss the situation. Decide what you think the people are talking about. Suggest various topics. Say what you think they are definitely *not* talking about. Then spend a few minutes acting out the conversation.
- 2 Read the text below. Identify the basic message implied by the text.

Eye contact

In many Western societies, including the United States, a person who does not maintain 'good eye contact' is regarded as being slightly suspicious, or a 'shifty' character. Americans unconsciously associate people who avoid eye contact as unfriendly, insecure, untrustworthy, inattentive and impersonal. However, in contrast, Japanese children are taught in school to

5 direct their gaze at the region of their teacher's Adam's apple or tie knot, and, as adults, Japanese lower their eyes when speaking to a superior, a gesture of respect.

- Latin American cultures, as well as some African cultures, such as Nigeria, have longer looking time, but prolonged eye contact from an individual of lower status is considered disrespectful. In the US, it is considered rude to stare – regardless of who is looking at whom.
- 10 In contrast, the polite Englishman is taught to pay strict attention to a speaker, to listen carefully, and to blink his eyes to let the speaker know he or she has been understood as well as heard. Americans signal interest and comprehension by bobbing their heads or grunting.
- 15 A widening of the eyes can also be interpreted differently, depending on circumstances and culture. Take, for instance, the case of an American and a Chinese discussing the terms of a proposed contract. Regardless of the language in which the proposed contract is carried out, the US negotiator may interpret a Chinese person's widened eyes as an expression of astonishment instead of as a danger signal (its true meaning) of politely expressed anger.

Adapted from *Managing Cultural Differences, Fourth Edition*, by Phillip R. Harris and Robert T. Moran.
© 1996 by Gulf Publishing Company, Houston, Texas. Used with permission. All rights reserved.

3 If necessary, read the text again. Then comment on the following:

- observations about many people from the United States
- observations about the English
- an observation about Japanese children
- the meaning of lowering one's eyes in Japan
- why looking at someone for a long time may be considered disrespectful
- the meaning of widened eyes in Chinese culture.

4 Before receiving a visitor from a foreign country – or before travelling abroad – you need to think about the cultural issues that may affect the relationship.

- Suggest some basic research that you should do before receiving your visitor, or before travelling. What issues should you think about?

Note: After suggesting your own ideas, compare your list with the Skills Checklist at the end of this unit.

- Listen to the recording. An American, Peter Wasserman, who is the CEO of an international company, talks about what he thinks is important in preparing for business contacts with people from other cultures. He mentions several key areas to find out about. Identify six of them. Did you think of any of the same issues?

Discussion

In what way is the advice in this section useful when doing business? Look again at the Skills Checklist on page 12.

2 Welcoming visitors

What happens when a visitor arrives with an appointment to visit a company?
What are the typical stages of the first meeting? What conversations take place?

- 1 Listen to the recording in which Klaus Ervald arrives for a meeting with Lars Elstroem and Louise Scott of Evco S.A., a Swedish advertising agency.
 - a) Is the meeting between Klaus Ervald and Evco formal or informal? Give reasons for your answer.
 - b) Do they know each other quite well?
 - c) Klaus has a problem. What is it?
- 2 Listen again. Think again about how Louise and Lars talk to Klaus. She interrupts him at the start. Is this acceptable? They use first names. Is this right, given the situation? Lars begins to talk about the programme for the day. Is this appropriate at this stage?
- 3 Listen to the recording of Peter Marwood's arrival at SDA Ltd., in Sydney, Australia. He has to wait a few minutes and asks Stephanie Field for some assistance. Identify two things he needs and three things he does not need.

Needs

- a)
- b)

Does not need

- c)
- d)
- e)

Practice 1

Make a dialogue based on the following flow chart. If you need help, look at the Language Checklist on page 12.

Now listen to the recording of a model answer.

3 Small talk: keeping the conversation going

 1 Ruud Hemper from the Netherlands is visiting a customer in India. He is talking to the Production Manager of a manufacturing plant in Delhi. Listen to the recording of an extract of their conversation.

MANAGER: Is this your first visit here?

HEMPER: No, in fact the first time I came was for a trade fair. We began our Southeast Asian operations here at the 2003 Exhibition.

MANAGER: Shall we have a look round the plant before lunch?

a) What is wrong with what the Production Manager says?

The answer is, of course, that it breaks a 'rule' of conversation. Generally, if you ask a question you should comment on the answer or ask a supplementary question.

b) Now suggest a better version of the same conversation. There is a recording of a model version.

2 Provide a suitable sentence in the spaces in the following dialogue.

PETER: Have you been to Edinburgh before?

JANIS: No, it's my first visit.

PETER: (a)

JANIS: I'm sure I will.

PETER: And ... er, is the hotel all right?

JANIS: Yes, it's very comfortable.

PETER: (b) So, do you have much time here in Scotland? Are you staying long?

JANIS: No, I have to go back tomorrow afternoon.

PETER: (c) You'll have to come back again!

JANIS: (d)

PETER: So what time's your flight tomorrow?

JANIS: Early evening, 18.35.

PETER: Well, I can book you a taxi if you like, to get you there in good time.

JANIS: (e)

PETER: No problem at all. Was it a good flight today?

JANIS: No, it wasn't actually.

PETER: (f) (g)?

JANIS: It was raining – quite hard. There was a lot of turbulence.

PETER: (h)

A

3 Listen to the recording of four conversation extracts.

a) Match each of them to one of the four pictures below.

B

C

D

- b) Listen to each one again. In each case, suggest how you think the conversation might develop.
- c) Do you think any of the topics included would be unacceptable in a particular culture that you know about?

Practice 2

Look at the four pictures above and use each of them for two or three minutes of continual conversation with a partner.

Note:

- there should be no breaks of more than three seconds in your conversation
- listen carefully to what your partner says and pick up on specific points
- keep the conversation flowing.

Role play 1

Working in pairs. Student A should look at File card 1A and Student B should look at File card 1B.

Role play 2

Keep the same A and B. Student A should look at File card 2A. Student B should look at File card 2B.

TRANSFER

Look at the Skills Checklist and prepare ideas on these topics in relation to a country you know well either through work or pleasure.

Discuss the country you choose with a colleague.

Language Checklist

Cultural diversity and socialising (1)

Welcoming visitors

Welcome to ...

My name's ...

Arriving

Hello. My name's ... from ...

I've an appointment to see ...

Sorry – I'm a little late / early.

My plane was delayed ...

Introducing someone

This is ... He / She's my Personal Assistant.

Can I introduce you to ... He / She's our
(Project Manager).

I'd like to introduce you to ...

Meeting someone and small talk

Pleased to meet you.

It's a pleasure.

How was your trip? Did you have a good
flight / trip / journey?

How are things in (London)?

How long are you staying in (New York)?

I hope you like it.

Is your hotel comfortable?

Is this your first visit to (Berlin)?

Offering assistance

Can I get you anything?

Do you need anything?

Would you like a drink?

If you need to use a phone or fax, please say.

Can we do anything for you?

Do you need a hotel / a taxi /
any travel information / etc.?

Asking for assistance

There is one thing I need ...

Could you get me ...

Could you book me a car / taxi / hotel / ... ?

Could you help me arrange a flight to ... ?

Can you recommend a good restaurant?

I'd like to book a room for tomorrow night. Can
you recommend a hotel?

Skills Checklist

Socialising (1)

Before meeting business partners and fellow professionals from other countries, you could find out about their country:

- the actual political situation
- cultural and regional differences
- religion(s)
- the role of women in business and in society as a whole
- transport and telecommunications systems
- the economy
- the main companies
- the main exports and imports
- the market for the industrial sector which interests you
- competitors.

You might also want to find out:

- which topics are safe for small talk
- which topics are best avoided.

If you are going to visit another country, find out about:

- the conventions regarding socialising
- attitudes towards foreigners
- attitudes towards gifts
- the extent to which public, business and private lives are mixed or are kept separate
- conventions regarding food and drink.

You might also like to find out about:

- the weather at the relevant time of the year
- public holidays
- the conventions regarding working hours
- leisure interests
- tourism
- dress
- body language
- language.