Directory of HR Terms
A

ABILITY: the capacity or power to do something. Ability to sell is essential for the Marketing and Sales job.
ABLE: capable or working well. Maninder is a very able manager.
ABLE-BODIED: with no physical handicap. The work of Sports Marketing is suitable for the young and able-bodied.
ABROAD: to or in another country. Major revenues of Autoexpo comes from sales abroad.
.
ABSENCE: the fact of not being at work or at the meeting. In the absence of Dravid , Sehwag took charge of the captaincy of the Indian Cricket Team.

ABSENT: not at work or not at a meeting. Ten of the Honda workers are absent due to food poisoning.

ABSENTEE: a person who is absent or an employee who stays away from work for no good reason.
Absenteeism is high in the week before Diwali.
ACCEPT: to take something which is being offered. She accepted the offer of a job in Brazil.

ACCEPTABLE: which can be accepted. The terms of the contract of employment are not acceptable to the Job Seeker.

ACCEPTANCE: the act of agreeing to an offer. To give an offer a conditional acceptance to accept an offer provided that specific things happen or that specific terms apply. We have the letter of acceptance from the Candidate accepting the job offer.

ACCEPTANCE BONUS: a bonus paid to a new employee when they agree to join an organization

ACCESS: to have access to something to be able to obtain or reach something. Sachin had an illegal access to large amounts of Data of the Organization.

ACCESSION: the act of joining an organization.

ACCESS TIME: the time taken by a computer to find data stored in it.

ACCIDENTAL: happening by chance, not done intentionally. Accidental destruction of the Resume Database.

ACCIDENT-PRONE WORKER: a worker who is more likely to have accidents than other workers.

ACCIDENT REPORT: a report of an accident which has taken place at work.
ACCOMMODATE: to provide someone with a place to live in. Google accommodates its employees near their workplace in Bangalore, India.

ACCOMMODATION: a place to say temporarily or live in. Foreign visitors had difficulty in finding hotel accommodation during the IT Fair.

ACCORDANCE: in accordance with in agreement with, according to, as someone says or writes. I am submitting the claim for damages to the Adjudicating officer in accordance with IT Act.

ACCORDING TO: as stated or shown by someone. The Website was optimized according to Maninder's instructions.

ACCOUNT: a record of financial transactions over a period of time

accountability the fact of being responsible to someone for something (such as the accountability of reliance directors to the shareholders)

accountable referring to a person who has to explain what has taken place or who is responsible for something

accountancy the work of an accountant *They are studying CBSE Class XII accountancy or They are Modern School's accountancy students.

accountant a person who keeps a company's accounts *Mr. Patel is the chief accountant of Mother Dairy.

account director a person who works in an advertising agency and who oversees various account managers who are each responsible for specific clients

account executive an employee of an organisation such as a bank, public relations firm, or advertising agency who is responsible for looking after particular clients and handling their business with the organisation
accounting the work of recording money paid, received, borrowed or owed

accounting period a period of time at the end of which the firm's accounts are made up

accounts department a department in a company which deals with money paid, received, borrowed or owed

accounts manager the manager of an accounts department

accounts payable money owed by a company

accounts receivable money owed to a company

accreditation the process of certifying the competence of a person in a certain area

accredited referring to an agent who is appointed by a company to act on its behalf

accrual a gradual increase by addition

accrual rate the rate at which an employee's pension increases as each year of service is completed, so forming the basis for calculating their pension

accrue 1. to record a financial transaction in accounts when it takes place, and not when payment is made or received 2.to increase and be due for payment at a later date
accurate correct *The statistics of website depicted accurate figures of sales.

accuse someone has committed a crime *She was accused of stealing data from the computer.

achieve to succeed in doing something, to do something successfully *He has achieved top ranking in the media survey.

achievement success or something that has been achieved

achievement test a test designed to measure the skills which someone is currently using(as opposed to an aptitude test, which measures the skills a person could use in the future) (NOTE: also called attainment test)

achiever a person who is successful or who tends to achieve his or her objectives

across-the-board applying to everything or everyone *an across-the-board salary increase

act a law passed by parliament which must be obeyed by the people *The Information Technology Act was passed in the year 2000

acting working in place of someone for a short time * the Acting President

action a thing which has been done *Shilpa brought an action for wrongful dismissal against her former employer.

actionable referring to writing, speech or an act which could provide the grounds for bringing an action against someone *Was the player's behaviour actionable?

action-centered leadership a theory of leadership which focuses on what leaders actually have to do in order to be effective,rather than on the personal qualities that they need to be good leaders, and which believes that leadership can be taught

action learning the process of learning by doing or participating in an activity

Action Programme an EU initiative containing various draft directives to implement the Social Charter

active interview an interview where the interviewee is encouraged to answer fully the questions asked (as in an open-end interview)

active listening a technique which involves not only listening to the words someone uses, but also taking into account their tone of voice, their body language and other other non-verbal signs in order to gain a fuller understanding of what they are actually communicating

active partner a partner who works in a company that is a partnership

activity chart a plan showing work which has been done so that it can be compared to the plan of work to be done

activity sampling an observation of tasks and their performances, carried out at random intervals *Activity sampling was carried out to see how fast the mechanics worked.
actuarial analysis a calculation carried out by an actuary to assess somebody's life expectancy or the degree of risk involved in an insurance proposal

actuary employed by an insurance company or other organisation to calculate the risk involved in an insurance, and therefore the premiums payable by people taking out insurance

acute shortage a very severe shortage for a period of time

ad same as advertisement *He found his job through an ad on the website 123oye.com.

adaptable 1.being able to change working practices 2. being able to change from job to job

adaptation something which has been adapted *The movie is an adaptation of the original Hindi novel.

additional extra which is added *Additional parking fee will have to be paid.

 additional: voluntary contributions extra payments made voluntarily by an employee to a person scheme.
addressee: a person to whom a letter or package is addressed
adequate: large enough *to operate website without adequate capital
ad hoc: for this particular purpose *They run ad hoc surveys to test Job Seeker reaction when books are launched.
adhocracy: management which works by taking short-term decisions, but fails to make long-term plans.

adjourn: to stop a meeting for a period *The Court adjourned at midday.

adjudicate: to give a judgement between twp parties in law or to decide a legal problem *he is authorized to adjudicate in a dispute
adjudication officer: an official who decides whether someone is qualified to receive benefit

adjudication tribunal: a group which adjudicates in industrial disputes.

adjudicator: a person who gives a decision on a problem *an adjudicator in an industrial dispute.
adjust: to change something to fit new conditions *He was unable to adjust in the Hostel away from home.
adjuster: a person who calculates losses for an insurance company
admin: 1. the work of administration, especially paperwork 2. administration staff or the administration department
administer: to organise, manage or direct the whole of an organisation or part of one *It will be the HR manager's job to administer the induction programme.
administrator: 1.a person who directs the work of other employees in a business 2. a person appointed by a court to manage the affairs of someone who dies without leaving a will 3. a person appointed by a court to administer a company which is insolvent.

admonish: to give a warning or reprimand * workers were admonished by the senior manager for careless work

adoption leave: time away from work allowed to an employee for dealing with matters relating to the adoption of a child

adult education: education provided for adults

ad valorem tax: tax calculated according to the value of the goods taxed.

advance: 1.money paid as a loan or as a part of a payment to be made later. 2.an increase 3.in advance early
advanced course: a course for students who are not beginners.
advancement: promotion . *I am looking for a Job which has a potential for the advancement.

advantage: something useful which may help you to be successful *Knowledge of French language is an advantage out here.
adventure training - adventure learning: a type of training in which employees engage in group games and physically demanding outdoor activities such as climbing and abseiling away from their usual work environment (NOTE:the aim of adventure training is to develop skills in leadership, problem-solving, decision-making and interpersonal communication and to build team spirit)
.
adverse: unfavourable * Brazil has adverse balance of trade

advert: same as advertisement

advertise: 1.to arrange and pay for publicity designed to help sell products or services or to find new employees *to advertise a vacancy *to advertise for a secretary 2.to announce that something for a sale or that a job is vacant or that a service is offered *to advertise a new product

advertising space: a space in a newspaper set aside for advertisements

Adviser,advisor: a person who suggests what should be done

advice: 1.a notification telling someone what has happened 2. an opinion as to what action to take advise 1.to tell someone what has happened 2.to suggest to someone what should be done
B

BACKSHIFT: the afternoon shift in a three-shift system, working from late afternoon until late evening (after the morning shift and before the night shift)
BACK TO WORK: the act of returning to work after being unemployed
BACKTRACK: to go back on what has been said before
BACK UP: to support or help. The employee brought with him file to back up his claim.
BACKUP: supporting or helping The Company offers a free backup service to its old customers.

BACK UP COPY: a copy of a computer disk to be kept in case the original disk is damaged

BACK WAGES: same as back pay
BADGE: a piece of plastic or card which can be clipped to a person's shirt or coat and on which a name can be written. All Security Guards must wear their badge while on duty.

BALANCE: 1. the amount to be put in one of the columns of an account to make the total debits and credits equal
2. the rest of an amount owed
3. to plan a budget so that expenditure and income are equal

BALANCE SHEET: statement of the financial position of a company at a particular time such as the end of the financial year of the end of the quarter showing the company's assets and liabilities.
The balance sheet shows the state of company's finances at a certain date; the profit and loss account shows the movements which have taken place since the end of the previous accounting period. A balance sheet must balance with the basic equation that assets (i.e. what the company owns, including money owed to the company) must equal liabilities (i.e. what the company owes to its creditors) plus capital (i.e. what it owes to its shareholders). A balance sheet can be drawn up either in the horizontal form, with (in the UK) liabilities and capital on the left-hand side of the page (in the USA, it is the reverse) or in the vertical form, with assets at the top of the page, followed by liabilities, and capital at the bottom. Most are usually drawn up in the vertical format, as opposed to the more old-fashioned horizontal style.

BALLOT: 1. an election where people vote for someone by marking a cross on a paper with a list of names
2. a vote where voters decide on an issue by marking a piece of paper
3. a selection made by taking papers at a random out of box

BALLOT BOX: a sealed box into which ballot papers are put

BALLOT PAPER: a paper on which the voter marks a cross to show who they want to vote for

BAN: An order which forbids someone from doing something. A ban on ragging in colleges. (NOTE: banning - banned)
BANDWIDTH: limits such as upper and lower performance levels or work hours that define a range.

BANK: A business which hold money for its clients, lends money at interest, and trades generally in money

BANK ACCOUNT: an account which a customer has with a bank, where the customer can deposit and withdraw money. To open or close a bank account
BANKING: the business of banks

BANKRUPT: a person who has been declared by a court not to be capable of paying their debts and whose affairs are put into the hands of a receiver.

BANKRUPTCY: the state of being bankrupt. In UK, 'bankruptcy' is applied only to individual persons, but in the USA the term is also applied to corporations. In the UK, a bankrupt cannot hold public office (for example, they cannot be elected an MP) and cannot be the director of a company. They also cannot borrow money. In the USA, there are two types of bankruptcy: 'involuntary', where the creditors ask for a person or corporation to be made bankrupt; and 'voluntary', where a person or corporation applies to be made bankrupt (in the UK, this is called 'voluntary liquidation')

BANK TRANSFER: an act of moving money from a bank account to another account.

BARGAIN: 1. an agreement on the price of something
2. something which is cheaper than usual (NOTE: you bargain with someone over or about or for something)
BARGAINING: the act of discussing between two people or groups, to achieve a settlement, usually wage increases for workers * to come to, to sit round the bargaining table to meet for negotiations

BARGAINING POSITION: the statement of position by one group during negotiations

BARGAINING STRUCTURE: a structure of collective bargaining negotiations, comprising the subjects dealt with, the number of employees covered, whether the negotiations apply to a single factory or to the whole industry, etc.

BASE PAY: pay for a job which does not include extras such as overtime pay or bonuses.

BASE PERIOD: 1. a period against which comparisons are made. 2. the time that an employee must work before becoming eligible for state unemployment insurance benefits * Because he has not worked for the base period, he had to rely on the support of his family when he lost his job. * The new government shortened the base period, in order to increase social service spending.

BASIC INDUSTRY: the most important industry of a country, e.g. coal, steel or agriculture
BASIC PAY: a normal salary without extra payments

BASIC RATE TAX: the lowest rate of income tax

BASIC SALARY: same as basic pay

BASIC WAGE: same as basic pay. Your basic wage is Rs 5000

BATCH: 1. a group of items which are made at one time 2. a group of documents which are processed at the same time

BEGINNER: a person who is starting in a job

behavioural referring to behaviour (NOTE: the usual US spelling is behavioral)

behavioural interview a type of interview that aims to find out how applicants have behaved in the past when faced with the kind of situations they might meet in the job they are being interviewed for

behaviourally achored rating scales a method of appraising performance based on typical performance criteria set for each individual member of staff. Abbr BARS

behavioural modelling 1. a process that tries to capture skills that people possess or use unconsciously in a form that makes it possible to teach those skills to others 2. a technique used in skills training that involves encouraging somebody to imitate what another person does and then to retain the skill or type of behaviour they have learned from that other person

behavioural sciences sciences which study human behaviour, such as sociology and psychology
behaviour expectation rate same as behaviourally anchored rating scales

benchmark 1. a point or level which is important, and can be used as a reference when making evaluations or assessments 2. a standard used to measure performance (NOTE: a benchmark was originally a set of computer programs that was used to measure how well a particular computer performed in comparison with similar models)

benchmarking the practice of measuring the performance of a company against the performance of other companies in the same sector.

benchmark job a job used as a measure of performance

beneficiary a person who gains money from something * the beneficiaries of a will

benefit 1. payments which are made to someone under a national or a private insurance scheme. - My friend receives Rs 1000 per week as unemployment benefit. 2. to benefit from or by something to be improved by something, to gain more money because of something

benefit in kind a benefit other than money received by an employee as part of their total compensation package, e.g. company cars or private health insurance. Such benefits are usually subject to tax.

benefits entitlements the type of social security benefit to which someone has the right

benefits plan a Canadian government programme intended to promote the employment of Canadian citizens and to provide Canadian manufacturers, consultants, contractors and service companies with opportunities to compete for projects

benevolent fund a fund contributed to by employers and employees to provide employees and their families with financial help in case of sickness, injury or death

best practice the most effective and efficient way to do something or to achieve a particular aim (NOTE: in business, best practice is often determined by benchmarking, that is by comparing the method one organisation uses to carry out a task with the methods used by other similar organisations and determining which method is most efficient and effective)

bi / prefix twice * bi-monthly twice a month * bi-annually twice a year

bias the practice of favouring of one group or person rather than another

biased referring to a person who favours one group rather than another * He is biased towards older staff.

bid 1. an offer to buy something at a specific price 2. an offer to sell something or do a piece of work at a specific price

bidding 1. the act of making offers to buy, usually at an auction 2. an attempt by an employee to be considered for a vacant post in the same organisation - All the employees were bidding for the vacant position once it was pinned up on the notice board.

big business very large commercial firms

big picture a broad view of a subject that takes into account all the factors that are relevant to it and considers the future consequences of action taken now (informal)

bilateral between two parties or countries *The minister signed a bilateral trade agreement.
bilingual referring to a person who is able to speak and write two languages fluently - a bilingual tourist guide. (NOTE: in the USA, the word bilingual normally means speaking English and Spanish)

bind to tie or to attach - We do not consider him bound by the agreement which was signed by his predecessor.

binder 1. a stiff card board cover for papers 2. US a temporary agreement for insurance sent before the insurance policy is issued

binding which legally forces someone to do something - he signed a binding contract with our company.

biodata biographical information about an employee and their employment history

biological clock the system inside a person's body which regulates cyclical activities such as biorhythms and has an effect on night-shift working.

biorhythms recurring cycles of different lengths which some people believe affect a person's behaviour, sensitivities and intelligence.

birth certificate a paper giving details of a person's parents and date and place of birth
C

circularise/circularize to send a circular to * The committee has agreed to circularise the members of the society. * They circularised all their customers with a new list of prices. *The committee has agreed to circularise the members.
circulate to send information to - They circulated news about a student strike in all colleges.
circulation 1. the act of sending information 2. movement 3. the number of readers of a newspaper or magazine. It is audited and is not the same as 'readership'.
Ciro method a method of assessing the value of a training programme under the four headings of context, input, reaction and outcome.
civil referring to ordinary people

civil rights the rights and privileges of each individual according to the law

civil servant a person who works in the civil service
civil service the organisation and personnel which administer a country * You need to pass an examination to get a job in the civil service.

claim 1. an act of asking for money * the union put in a 6% wage claim 2. to file or lodge a claim against someone to make an official claim against someone * verb 1. to ask for money 2. to say that something is your property - No one claimed the umbrella found in my office. 3. to state that something is a fact

claimant a person who claims a state benefit such as unemployment benefit

claim back to ask for money to be paid back

claimer same as claimant

claiming the act of making a claim

claims department a department of an insurance company which deals with claims

claims manager the manager of a claims department

class action/class suit a legal action brought on behalf of a group of people

classification arrangement into classes or categories according to specific characteristics - the classification of students by class.

classified advertisements/classified ads advertisements listed in a newspaper under special headings such as 'property for sale' or 'jobs wanted'
classify to put into classes or categories according to specific characteristics (NOTE: classifies/classifying/classified)
clause a section of a contract - Please refer to the 6th clause in the contract.
clerical (of work) done in an office or done by a clerk.
clerical work work done in an office.
.
clerical worker a person who works in an office

clerical work improvement programme a programme based on data obtained by clerical work measurement that aims to improve the productivity and efficiency of staff engaged in administrative and clerical work

clerk a person who works in an office * to work as a clerk
clerkess (in Scotland) a woman clerk.

clipboard a stiff board with a clip at the top so that apiece of paper can be clipped to the board to allow you to write on it easily.

clocking in/clocking on the act of arriving for work and recording the time on a time-card

clocking out/clocking off the act of leaving work and recording the time on a time-card

close the end of a day's trading on the Stock Exchange - The company has come close to bankruptcy. 1. to close the accounts to come to the end of an accounting period and make up the profit and loss account 2. to bring to an end 3. to stop doing business for the day - We close early on saturdays.

close company a private owned company controlled by a few shareholders (in the UK, less than five) where the public may own a small number of the shares (NOTE: the American equivalent is close corporation or closed corporation)

closed interview an interview where the interviewer asks only fixed questions with 'yes' or 'no' answers

close down to shut a shop, factory or service for a long period or for ever - We are closing down our Mumbai Showroom.

closed shop a system where a company agrees to employ only union members for specific jobs - Note: Closed shops are illegal in many countries.

closed system a work system which is inflexible and does not allow the employees much freedom to work in their own way (NOTE: THE OPPOSITE IS OPEN SYSTEM)
closing 1. final or coming at the end 2. at the end of an accounting period
closing date the last date
closing session the last part of a meeting or conference
closing time the time when a shop or office stops work.
closure the act of closing

clothing allowance an addition to normal salary to cover the cost of buying special clothing to wear when on duty

co- / prifix working or acting together
coaching a face-to-face instruction where a subordinate is shown how to change their behaviour

code 1. a system of signs, numbers or letters which mean something 2. a set of rules

code of conduct the guidelines showing how someone (such as shop assistants or railway station staff) should behave towards customers

code of ethics a code of working which shows how a professional group should work, and in particular what type of relationship they should have with their clients

code of practice rules drawn up by an association which the members must follow when doing business.

coding the act of putting a code on something * the coding of invoices

co-director a person who is a director of the same company as you

coercion the act of forcing someone to do something.

coffee break a rest time during work when the employees can drink coffee or tea.

cognition thinking processes

cognitive relating to thinking processes

cohort a group of people who do the same thing at the same time (such as a group of managers who joined a company as trainees together)
cold storage training the training of employees for jobs that will be created in the future.
collaborate to work together * We collaborated with a another Company to develop our new project. (NOTE: you collaborate with someone on something)
collaboration the act of working together - Their collaboration on the project was very profitable.
collaborative working a method of working in which people at different locations or from different organisations work together, usually using videoconferencing, email, networks and other electronic communications tools
.
collaborator a person who works together with someone on a project

collapse 1. a sudden fall in price - the collapse of the market in gold 2. a sudden failure - talks between the two trade union leaders collapsed last afternoon.

colleague 1. a person who does the same type of work as another - He is my favourite colleague in this office. 2. a person who works in the same organisation as another
collect 1. to make someone to pay money which is owed - to collect a debt to go and make someone pay a debt 2. to take things away from a place - referring to a phone call which the person receiving the call agrees to pay for collecting agency an agency which collects money owed to other companies for a commission

collection 1. the act of getting money together, or of making someone pay money, which is owed * tax collection or collection of tax * bills for collection bills where payment is due 2. the fetching of goods 3. the act of taking letters from a letter box or mail room to the post office for dispatch.

collections money which has been collected

collective referring to a group of people together

collective agreement an agreement on salaries, working conditions, etc., negotiated through collective bargaining.

collective bargaining negotiations between employers and workers' representatives over wage increases and conditions

collective ownership ownership of a business by the employees who work in it

close down to shut a shop, factory or service for a long period or for ever - We are closing down our Mumbai Showroom.

collective relations relations between employers associations and trade unions.

collective wage agreement an agreement signed between management and the trade union about wages

commercial college a college which teaches business studies

commercial law the laws regarding business

commercial lawyer a person who specialises in company law or who advises companies on legal problems

commission - money paid to a salesperson or agent, usually a percentage of the sales made - I get a 5% commission on everything I sell. 2. a group of people officially appointed to examine some problem.
commission agent an agent who is paid a percentage of sales
commissioner an ombudsman.
commission of inquiry a group of people appointed to investigate something officially * The government has appointed a commission of inquiry to look into the problems of small exporters.
.
commission sale a sale where the salesperson is paid a commission

commit 1. to carry out a crime - He was accused of stealing at many occasions. 2. to agree to do something (NOTE; committing - committed) - to commit yourself to state publicly that you will do something

commitment something which you have agreed to do 2. money which you have agreed to spend
commitments things which you have agreed to do, especially money which you have agreed to spend

committee an official group of people who organise or plan for a larger group

common carrier a firm which carries goods or passengers, and which anyone can use

common law 1. a law as laid down in decisions of courts, rather than by statute 2. a general system of laws which formerly were the only laws existing in England, and which in some cases have been superseded by statute (NOTE: you say at common law when referring to something happening according to the principles of common law)

common ownership a situation where a business is owned by the employees who work in it.

communicate to exchange views or information with someone

communication 1. the passing join of views or information 2. an official message

communicative referring to a person who can communicate easily with others'.

commutation the act of exchanging something for money in another form

company car a car which belongs to a company and is lent to an employee to use for business or other purposes

company doctor 1. a doctor who works for a company and looks after sick workers 2. a specialist businessperson who rescues businesses which are in difficulties

company executive a person in a business who takes decisions or top or senior manager or director

company handbook a booklet containing information about the company's structure, employees' rights, grievance procedure, etc.

company law laws which refer to the way companies work
company lawyer a person who specialises in company law or who advises companies on legal problems
company loyalty the dedication of staff to the company and its objectives.
company newspaper a regular news bulletin, published by a company, to keep the workforce informed about recent developments within the company
company pension scheme same as occupational pension scheme - I will join the company's pension scheme.

company secretary a person who is responsible for a company's legal and financial affairs.

company union an association of employees in a single business company
company-wide affecting all the employees in a company

comparability the fact of being able to be compared.

comparability claim a claim by employees to bring their wages and fringe benefits into line with those in other industries

comparable which can be compared - These two Companies are comparable in size

comparable worth the principle of paying the same rate for jobs which are worth the same - Every one is paid a just salary since the salary scale in our office is drawn up on the principle of comparable worth.

compare to look at several things to see how they differ * The finance director compared the figures for the first and second quarters.

compare with to put two things together to see how they differ - How do your performance this year compare with last year's?

comparison the act of comparing one thing with another - She has fared well in her exams in comparison with her class mates.

compassionate leave time off work granted to an employee to deal with personal or family problems.

compatibility the ability of people to work together - She shares a great compatibility with her colleagues.

compatible which can exist or function together - goals of the management and the interests of the employees compatible.

compensate to give someone money to make up for a loss or injury - The company will compensate all the employees who suffered burns in that accident. (NOTE: you compensate someone for something)

compensation - compensation for damage payment - compensation for loss of earnings payment to someone who has stopped earning money or who is not able to earn money

compensatory which compensates for something
compensatory award an award by an industrial tribunal based on what the tribunal considers is just compensation for the loss of employee's loss of pension rights, etc., when dismissed
compete - to compete with someone, with a company to try to do better than another person or another company - We must compete with our competitors to stay ahead.
competence the ability to do the tasks required in a job - The training sessions have increased our competence..
competence framework the set of duties or tasks performed as a part of job with the standards which should be achieved in these duties.

competency statement a list of qualities which an employee needs to do their work.

competent able to do the tasks required in a job
competing which competes *competing firms which compete with each other *competing products from different companies which have the same use and are sold in the same market, to control the use of resources, etc.

competitive which competes fairly - competitive price a low price aimed to compete with a rival product

competitive edge /competitive advantage an advantage that one company or product has over its rivals in the market - We must analyze the reason why this product has a competitive edge over its rivals?

competitive exam an examination (such as for entry to the civil service) where only the best candidates are offered jobs

competitiveness the fact of being competitive.

competitive pricing the practice of putting low prices on goods so as to compete with other products.

competitive tender a form of tender where different organisations are asked to tender for a contract, especially for government or local government work

competitor a person or company that competes - The French firms are our main competitors.

complain to say that something is no good or does not work properly - I will complain to the management.

complaint a statement that you feel something is wrong - He sent a letter of complaint to his team leader. - to make or to lodge a complaint against someone to write and send an official complaint to someone's superior

complaints management the management of complaints from customers

complaints procedure a way of presenting complaints formally from a trade union to a management * The trade union has followed the correct complaints procedure.

completion the act of finishing something

completion date a date when something will be finished

compliance agreement to do what is ordered - in compliance with Company rules.
comply to agree to do what is ordered (NOTE: complies-complying-complied)
comprehensive which includes everything
compressed (working) time a normal number of hours of work spread over fewer days (such as four 10-hour days instead of five 8-hour days)
compulsory which is forced or ordered.
compulsory liquidation liquidation which is ordered by a court

compulsory redundancy a situation where an employee is made redundant by the company

computer an electronic machine which calculates or stores information and processes it automatically
computer-based training training that is carried out on computer, using programs that are usually interactive so that the trainees can select from multiple-choice options or key in their own answers.

computer bureau an office which offers to do work on its computers for companies which do not own their own computers

computer department a department in a company which manages the company's computers

computer error a mistake made by computer

computer fraud a fraud committed by using computer files (as in a bank).

computerise/computerize to change from a manual system to one using computers - Our Office maintains computerised records.

computerised/computerized worked by computers - Our Office uses a computerised filing system

computer listing a printout of a list of items taken from data stored in a computer.

computer-literate referring to a person who knows how to use more or less any type of computer.

computer operating system the main program which operates a computer

computer programmer a person who writes a computer programs

computer-readable which can be read and understood by a computer.

computer time the time when a computer is being used, paid for at an hourly rate

comrade a friend or fellow employee for fellow member of a union

comradeship a feeling of friendship and solidarity with other employees.

concentration 1. the degree to which a small number of business control a large section of the market 2. a situation in which members of a specific social group are over represented

concern 1. a business or company 2. the fact of being worried about a problem - It angered the workers that the management did not show any concern to their constant complaints of poor working conditions.

concession 1. the right to use someone's else property for business purposes 2. an allowance such as a reduction of tax or price 3. the act of allowing something to be done, which is not normally done

concession bargaining a situation where a union sees that it cannot negotiate large pay increases for its members, and so negotiates improvements in areas such as working conditions instead

conciliation the practice of bringing together the parties in a dispute with an independent third party, so that the dispute can be settled through a series of negotiations.

conciliation officer an official of ACAS who tries to get the parties in an industrial dispute to settle their differences

conciliation service same as Advisory, Conciliation and Arbitration Service

conditional provided that specific conditions are taken into account - to give a conditional acceptance to accept, provided that specific things happen or that specific terms apply
conditional offer an offer to buy provided that specific terms apply
conditions of employment the terms of a contract of employment
conduct to carry on * to conduct negotiations
Confederation of British Industry an organisation which represents British employers in commerce and industry. Abbr CBI

confer to discuss a problem with another person or within a group (NOTE: conferring - conferred).

conference 1. a meeting of people to discuss problems - The conference of Sales Heads included talks on sales figures and projections made for the year. 2. a meeting of an organisation such as an association, society or union
conference call a telephone call that connects three or more lines so that people in different places can talk to one another (NOTE: conference calls reduce the cost of meetings by making it unnecessary for the participants to spend time and money on getting together in one place).

conference delegate a person who attends a conference as the representative of a group

conference method a method of teaching using discussion or exchange of ideas amongst students

conference phone a telephone arranged in such a way that several people can speak into it around a table

confidential not to be told or shown to other people - The consultants sent a confidential report to the chairman.

confidential information information which has to be kept secret.

confidentiality the fact of being secret - she broke the confidentiality of the discussions

confidentiality agreement an agreement in which an organisation that has important information about the plans and activities of another organisation promises not to pass that information on to outsiders (NOTE: confidentiality agreements are often used when someone is planning to buy a company and is given access to confidential information and in partnerships and benchmarking programmes)

confidential report a secret document which must not to be shown to other people.

confirm to say that something is certain - The secretary was asked to confirm the hotel reservations for the conference.

conflict / antagonism between people, e.g. between management and workers - There was a growing conflict between both the two department heads.

conflict management a system of work that involves identifying possible sources of conflict within an organisation and dealing with and settling conflicts when they occur.

conflict of interest a situation where a person or firm may profit personally from decisions taken in an official capacity

conflict of interest(s) a situation in which a person or institution has difficulty in making a far and impartial decision on some issue through having divided loyalties or being likely to benefit if the issue is decided in one way rather than another, as e.g., when someone is connected with two or more companies who are competing with each other (NOTE: the correct thing to do in such cases is for the person concerned to declare any interests, to make known the way in which those interests conflict and to abstain from participating in the decision-making process)

conflict of rights a situation where it is claimed that the terms of the employees contracts of employment or a negotiated agreement have not been met.

conformance the process of acting in accordance with a rule * The machine used is not in conformance with safety regulations.

conformance quality (in total quality management) the way in which the product is made to fit the desired specifications

conjuctive bargaining collective bargaining where the union has to settle on the management's terms

conscientious referring to a person who works carefully and well * She's a very conscientious worker.

consensual by means of a consensus
consensual validation the process of validating an action by agreeing with other people's attitudes
consensus an opinion which most people agree on
consent agreement that something should be done - The management consented to the union's proposals.
consideration 1. serious thought - the proposal is under consideration 2. something valuable exchanged as part of a contact.

conspiracy a legal term used to describe the intention of employees to break the law when resorting to industrial action.

constitutional strike US a strike that takes place when all the procedures agreed between a trade union and an employer for the avoidance of strikes have been gone through and the dispute has still not been resolved.

construction site a place where a building is being constructed - Workers must wear safety helmets at the construction site.
constructive which helps in the making of something - She made some constructive suggestions for improving management-workers relations.

consult to ask an expert for an advice - We were advised to consult an accountant.

consultancy the act of giving specialist advice * She runs a consultancy firm.

consultant a specialist who gives advice - a tax consultant

consultant's fee money paid to a consultant.

consultation the process of asking other people for advice before coming to a decision.

consultation agreement an agreement which lays down the areas where management commits itself to consult the opinion of the employees

consultative which advises *to play a consultative role in to act as consultant in.

consultative committee a committee of representatives of the employees which meets regularly with top management * The consultative committee was able to keep senior management in touch with feelings in the organisation. * Two workers and a foreman form the workers' part of the consultative committee.

consulting giving specialist advice * a consulting engineer

consumer a person or company that buys and uses goods and services.

contention 1. an opinion or belief 2. a dispute.

contingency a possible state of emergency when decisions will have to be taken quickly *to add on 10% to provide for contingencies to provide for further expenditure which may be incurred

contingency allowance time added to the basic time established for a job to allow for irregularities in the job content * A contingency allowance was necessary since the machinery used was not wholly reliable. * The unions protested that no contingency allowances were established in those jobs where delays were not the fault of the workers

contingency fund money set aside in case it is needed urgently.

contingency plan a plan which will be put into action if something unexpected happens

contingency reserve money set aside in case it is needed urgency

contingent expenses expenses which will be incurred only if something happens

continual which happens again and again * Production was slow because of continual breakdowns.

continually again and again; * The photocopier is continually breaking down.

continuation the act of continuing

continuing professional development full form of CPD

continuous with no end or with no breaks * a continuous production line *in continuous employment employed for a period of time, without more than a week's gap (holidays, sickness, etc., are not counted as gaps) * She was in continuous employment for the period 1998 to 2000.

continuous assessment an assessment of a trainee's work carried out through the course (as opposed to terminal assessment at the end of the course)
continuous development a system of continuous training for employees
continuous feed a device which feeds continuous stationery into a printer
continuous improvement a procedure and management philosophy that focuses on looking all the time for ways in which small improvements can be made to processes and products, with the aim of increasing quality and reducing waste and cost
continuous learning a system of training which continues during an employee's career with a company.
continuous service a period of employment with one employer, which begins on the day on which the employee starts work and ends on the day which they resign or dismissed.

continuous shift system a system where groups of employees work shifts throughout the week, including weekends.

continuous shiftwork a system of working designed to ensure that an organisation can operate seven days a week, 24 hours a day, e.g. in order to make full use of expensive equipment or to provide round-the-clock customer service (NOTE: continuous shiftwork usually comprises three eight-hour or two twelve-hour shifts, or a mix of the two).
contract 1. a legal agreement between two parties 2. by private legal agreement 3. an agreement for supply of a service or goods - to enter into a contract to supply raw materials - to give the contract to a deserving Company

A contract is an agreement between two or more parties to create legal obligations between them. Some contracts are made 'under seal', i.e. they are signed and sealed by the parties; most contracts are made orally or in writing. The essential elements of a contract are: (a) that an offer made by one party should be accepted by the other; (b) consideration (i.e. payment of money); (c) the intention to create legal relations. The terms of a contract may be express or implied. A breach of contract by one party entitles the other party to sue for damages or to ask for something to be done.

contracted-out pension scheme a private pension scheme which gives benefits at least as high as the state scheme.

contract for services an agreement between employer and employee where the employee is hired as an independent party for a limited time and is not under the control of the employer.

contracting out 1. the process, on the part of an employee, of withdrawing from the UK State Earnings-Related Pension Scheme and buying an appropriate personal pension 2. the process, on the part of an employer, of withdrawing employees from the UK's State Earnings-Related Pension Scheme and enrolling them in an occupational pension scheme that meets specified standards

contracting party a person or company that signs a contract.

contract law laws relating to private agreements.

contract of employment a contract between employer and an employee stating all the conditions of work

contract of service a legal agreement between an employer and an employee whereby the employee will work for the employer and be directed by them, in return for payment.

contractor a person or company that does work according to a written agreement.

contract out to hire another organisation or person to carry out part or all of a certain piece of work - We have decided to contract out work related to our website as we are not specialised to handle it

Contractual according to a contract

contractual liability a legal responsibility for something as stated in a contract.

contractually according to a contract - Don't worry - Your Company is contractually bound to pay your travel expenses.

contract work work done according to a written agreement

contributor a person who gives money.

contributory negligence negligence partly caused by the plaintiff and party caused by the defendant, resulting in harm done to the plaintiff

contributory pension plan/contributory pension scheme a pension plan where the employee has to contribute a percentage of salary

controller 1. a person who controls something (especially the finances of a company) 2. US the chief accountant in a company

convene to ask people to come together

convenor a trade unionist who organises union meetings

convention an international agreement

conversion of funds the act of using money which does not belong to you for a purpose for which it is not supposed to be used

convict to convict someone of a crime to find that someone is guilty of a crime.

cooling-off period (during an industrial dispute) a period when negotiations have to be carried on and no action can be taken by either side
co-op same as cooperative
co-operate to work together - Both the firms have have co-operated on the construction project.
cooperative willing to work together - The workers have not been cooperative over the management's plan to relocate. 2) noun a business run by a group of employees who are also the owners and who share the profits
co-opt to co-opt someone onto a committee to ask someone to join a committee without being elected.
co-owner a person who owns something with another person - The two partners are co-owners of the establishment.

co-ownership an arrangement where two people own a property or where partners or employees have shares in a company.

co-partner a person who is a partner in a business with another person.
co-partnership an arrangement where partners or employees have shares in the company

core the central or main part.

core skills basic skills, which are needed by everyone.

core time a period when people working under a flexitime system must be present at work

core workers workers who are in full-time employment (as opposed to part-timers or casual workers who are called 'peripheral workers').

corporate climate the general feeling and atmosphere within an organisation that is mainly created by the attitudes of its managers towards their work, their staff and their customers and that can affect such things as productivity, creativity, and customer focus.

corporate communication the activities undertaken by an organisation to pass on information both to its own employees and to its existing and prospective customers and the general public

corporate culture the way of managing a corporations, by increasing the importance of the corporation itself, and therefore the loyalty of the workforce to the corporation.

corporate ethos a company's special way of working and thinking.

corporate hospitality entertainment provided by an organisation, originally intended to help salespeople build relationships with customers, but now increasingly used as an incentive for staff and in team-building and training exercises for employees

corporate image an idea which a company would like the public to have of it

corporate planning the process of planning the future work of a whole company.

corporate restructuring a fundamental change in the way in which an organisation is structured that may involve increasing or decreasing the various layers of staff between the top and the bottom of the hierarchy or re-assigning roles and responsibilities within it

corporate strategy the plans for future action by a corporation

corporate vision the overall aim or purpose of an organisation that all its business activities are designed to help it achieve (NOTE: An organisation's corporate vision is usually summed up in its vision statement.)

corporation a large company
Note: A corporation is formed by registration with the Registrar of Companies under the Companies Act (in the case of public and private companies) or other Acts of Parliament (in the case of building societies and charities).
D

Daily rate money paid for one day's work.
damaged which has suffered damage or which has been harmed * goods damaged in transit
damages money claimed as compensation for harm done * to claim $1,000 in damages * to be liable for damages

danger money extra money paid to employees in dangerous jobs * The workforce has stopped work and asked for danger money. * He decided to go to work on an oil rig because of the danger money offered as an incentive.
danger zone bonus a bonus for working in a particularly dangerous area
data information available on computer, e.g. letters or figures * The important data on profit and loss was fed into the computer.

data bank a store of information in a computer

database a set of data stored in an organised way in a computer system
data protection the safeguards that protect people whose personal details are held on computers or in paper-based filing systems against improper use or storage of the data that relates to them

day of action a day when workers do not work, but take part in strikes or protests

day rate a payment system where employees are paid per day worked *Temporary workers are paid on a day rate.

day shift a shift worked during the daylight hours (from early morning to late afternoon)

dead end a point where you cannot go any further forward - All our talks have reached a dead end.

dead end job a job where there are no chances of promotions

deadline the date by which something has to be done * to meet a deadline to finish something in time

deadlock a point where two sides in a dispute cannot agree * The negotiations have reached deadlock or a deadlock.

dead loss a total loss * The car was written off as a dead loss.

dead season the time of year when there are few tourists about
deal a business agreement, affair or contract * The sales director set up a deal with a Russian bank.

debt collection the act of collecting money which is owed

debt collection agency a company which collects debts for other companies for a commission

debt collector a person who collects debts

decentralisation, decentralization organisation from various points, with little power concentrated at the centre * the decentralisation of the buying departments

decentralise, decentralize to organise from various points, with little power concentrated at the centre * Formerly, the bank was decentralised, with many decisions being taken by branch managers.

deciding factor the most important factor which influences a decision * A deciding factor in marketing our range of sports goods in the country was the rising standard of living there.
deciding vote a vote which decides an issue

decision-maker a person who takes decisions

decision-making the act of coming to a decision

decisive referring to a person who makes up their mind or who comes to a decision (NOTE: the opposite is indecisive)

decisiveness the ability to come to a decision quickly (NOTE: the opposites are indecisiveness)

declaration an official statement

decline 1. a gradual fall * the decline in the value of the dollar
2. the final stage in the life cycle of a product when the sales and profitability are falling off and the product is no longer worth investing in * to fall slowly or decrease
decrease a fall or reduction * The value of the currency has decreased by 5%.

deduct to take money from a total * to deduct 50Rs from the price

deductible which can be deducted

deductible expenses expenses which can be deducted against tax.
deed a legal document or written agreement

defence 1. protecting someone or something against attack 2. the explanation of actions - His defence was that the expenditure had been authorised verbally by his manager.

defend to fight to protect someone or something which is being attacked - They hired the best lawyers to defend them against the tax authorities.

defendant a person against whom a legal action is taken or who is accused of doing something to harm someone (NOTE: the other side in a case is the claimant)

defer to put back to a later date, or to postpone - She decided to defer payments until August.

deferred put back to a later date

deferred pension a pension plan where the pension is taken late, so as to allow benefits to accrue

deferred retirement retirement which starts later than the statutory age
degree mill an establishment that claims to be an educational institution and offers to award a qualification for little or no work, often on payment of a large sum of money (informal) (NOTE: the qualifications offered by degree mills are mostly considered worthless and are not accepted by employers.)

delay the time when someone or something is later than planned *

delegate a person who represents others at a meeting

delegates. - to pass authority or responsibility to someone else

delegate conference a meeting of representatives from each of the main branches of a trade union

delegation 1. a group of delegates 2. an act of passing authority or responsibility to someone else

demand 1. the act of asking for payment 2. asking for something and insisting on getting it 3. the requirement by a prospective purchaser for a commodity

demarcation a clear definition of the responsibilities of each employee or category of employment

demerge to separate a company into several separate parts

demerger the separation of a company into several separate parts (especially used of companies which have grown by acquisition)

democracy a system of government by freely elected representatives

democratic management style a management style in which the managers involve the employees in decision-making processes (NOTE: the opposite is autocratic management style)

demographic referring to demography

demographic change a change in the population which may affect the working population in the future (e.g. a fall in the birth rate means fewer potential workers, a rise in life expectancy means more people drawing pensions) demographics the details of the population of a country, in particular its age and gender, which affect marketing .

demographic time-bomb a catastrophic population trend, e.g. a sharp increase in the number of people of pensionable age and a decrease in the number of younger people of working age

demography the study of populations and population statistics such as age, sex, income and education

demote to give someone a less important job or to reduce an employee to a lower rank or grade

department 1. a specialised section of a large organisation 2. a section of the British government containing several ministries

departmental referring to a department

departmental manager the manager of a department
dependence/dependency the fact of being dependent on someone or something - He has a dependence on drugs

dependent supported financially by someone else

deploy to send staff to a certain place to carry out a certain job
deployment of personnel the sending of staff to certain places to carry out certain jobs

depreciation a reduction in value of an asset

deputise, deputize to deputise for someone to take the place of someone who is absent

derecognition the act of ceasing to recognise a union as able to represent the employees (typical reasons are: few of the workforce actually belong to the union, or the company has changed owner)
describe to say what someone or something is like

description a detailed account of what something is like

designate appointed to a job but not yet working - to appoint someone to a post

desk a writing table in an office, usually with drawers for stationery

deskilling the process of reducing the number of skilled jobs and replacing them with unskilled jobs

desk pad a pad of paper kept on a desk for writing notes
determination of salaries the process of fixing the amount of salaries to be paid to different categories of employees determine to fix, arrange or decide

develop 1. to plan and produce

DFEE abbr Department for Education and Employment

DFES abbr Department for Education and Skills

diagram a drawing which presents information visually

diagrammatic - in diagrammatic form in the form of a diagram * The chart showed the work flow in diagrammatic form.

diagrammatically using a diagram

diarise, diarize to enter a date you have to remember in a diary
differ not to be the same as something else

differential which shows a difference * to erode wage differentials to reduce differences in salary gradually

differential piecework payment for each piece of work completed, determined by the total number of pieces produced over a period, with extra bonus payments for work completed more quickly

digerati people who claim to have a sophisticated understanding of Internet or computer technology

digithead a person who is very knowledgeable about technology and mathematics but who is not very good at talking or relating to people

dilberted US badly treated by your employer, like the cartoon character Dilbert (slang) (NOTE: see Dilbert Principle)

Dilbert principle the principle that the most inefficient employees are moved to the place where they can do the least damage (NOTE: Dilbert is the main character in a comic strip and cartoon series by Scott Adams which satirises office and corporate life.)

dilutee an unskilled or semi-silled worker who has taken a short training course, instead of a longer full course, and is seen as someone who is diluting the pool of skilled labour (informal)

dilution agreement agreement by which unskilled labour can be employed when skilled workers are not available * The dilution agreement allowed for untrained administrative workers until more qualified manpower came to the area.

dilution of labour the process of deskilling, reducing the number of skilled jobs and replacing them with unskilled jobs

diploma a document which shows that a person has reached a certain level of skill in a subject

direct to manage or organise

direct action a strike or go-slow by a workforce

directed interview an interview built round specific questions instead of an open discussion

direction 1. the process of organising or managing

directive an order or command to someone to do something (especially an order from the Council of Ministers or Commission of the European Community referring to a particular problem in certain countries)

directive interview an interview using preset questions and following a fixed pattern

direct line a telephone number which goes direct to someone, without passing through an operator

directorate a group of directors

director's fees money paid to a director for attendance at board meetings

directorship the post of director

direction taxation a tax such as income tax which is paid direct to the government

disability a condition of being unable to use your body properly (because you are blind or cannot walk)

disability working allowance a benefit paid to people working more than 16 hours a week who have an illness or disability. Abbr DWA

disabled having a physical disability - There are special benefits and facilities for disabled employees in our Office.

disabled person a person who has a physical disability

disablement benefit a government payment to a person who is disabled

disadvantage something which makes you less successful

discharge 1. payment of debt 2. carrying out of a job 3. dismissal from a job 1.

disciplinary referring to punishment
disciplinary action an action taken to control or punish bad behaviour by employees

disciplinary board a group of people who conduct a disciplinary interview

disciplinary interview an interview between a manager and an employee to discuss a breach of discipline (the worker may be accompanied by a union representative)

disciplinary lay-off temporary dismissal of an employee as a punishment

disciplinary measures same as disciplinary action

discipline the self-control needed to do a job

disclosure the act of telling details

disclosure of information the giving of information to someone, such as the union representatives in collective bargaining, so that they know all the relevant facts about a case before presenting the defence

discontinuous shift system a working system where three groups of employees work morning, noon and night shifts, but do not work at weekends

discounted cash flow a calculation of forecast sales of a product in current terms with reductions for current interest rates

discretion the ability to decide correctly what should be done

discretionary which can be done if someone wants * the minister's discretionary powers which the minister could use if they thought it necessary

discriminate to treat people in different ways because of class, religion, race, language, colour, sex or physical or mental ability

discrimination the practice of treating people in different ways because of class, religion, race, language, colour or sex

discriminatory which shows discrimination

discuss to talk about a problem

disease an illness in which the body functions abnormally

disincentive something which discourages, especially something which ,discourages people from working * The low salary offered was a disincentive to work.

disk a round flat object, used to store information in computers

disk drive a part of a computer which makes a disk spin round in order to read it or store information on it

diskette a small floppy disk

dismiss 1. to dismiss an employee to remove an employee from a
job 2. to refuse to accept

dismissal the removal of an employee from a job, either by sacking or by not renewing a contract

dismissal procedures the correct actions to take an order to dismiss someone, following the rules in the contract of employment

disobedience the act of not doing what you are told to do

disobey not to do what someone tells you to do * The workers
disobeyed their union's instructions and held a 24-hour strike.

disparity a difference (NOTE: plural is disparities)

disposable which can be used and then thrown away

disposable income, disposable personal income the income left after tax and national insurance have been deducted

disposal a sale a disposal of securities

dispose to dispose of to get rid of or to sell cheaply

dispute disagreement dispute between two departments in an
organisation

dispute benefit same as strike pay

disputes procedures the correct actions to take to deal with
disputes, following the rules agreed between management and unions

disregard the act of not paying any attention to something

dissatisfaction the state of being discontented or not being
satisfied

dissociate to dissociate oneself from a statement not to agree
with what someone has said

distance learning learning in one's own time away from the centre
producing the course, by mail, radio, television or by occasional visits to centres

distribute 1. to share out dividends 2. to send out goods from a manufacturer's warehouse to retail shops.

distribution 1. the act of sending goods from the manufacturer to the wholesaler and then to retailers 2. sharing something among several people

distributive bargaining collective bargaining where the workers try to obtain as good a share of limited resources as possible

division 1. the main section of a large company 2. a company which is part of a large group 3. the act of separating a whole into parts

divisional referring to a division

divisional headquarters the main office of a division of a company

division of labour a production system where work is split up into
clearly defined tasks and areas of responsibility

dock to remove money from someone's wages - He had Rs 1000 docked from his pay for being late.

doctor a specialist who examines people when they are sick to see
how they can be made well

doctor's certificate a document written by a doctor to say that a
worker is ill and cannot work * He has been off sick for ten days and
still has not sent in a doctor's certificate.
documentary evidence evidence in the form of documents

dogsbody a person who does all types of work in an office for very
low wages (informal)

dole money given by the government to unemployed people

dole bludger (in Australia and New Zealand) someone who lives off
social security payments and makes no attempt to find work

dole queue a line of people waiting to collect their unemployment
money (NOTE: the American term is dole line)

domicile - she is domiciled in Denmark she lives in Denmark
officially

dotted-line relationships relationships between managers and staff whom they supervise indirectly rather than on a day-to-day basis (NOTE: The name comes from the fact that these links are shown as dotted lines on organisational charts.)

double twice as large or two times the size

double day shift a system of working two shifts during the day time (as from 8.00 a.m. to 2.00 p.m., and then 2.00 p.m. to 8.00 p.m.)

double dipping the practice of doing a second job, usually without
paying tax

double taxation the act of taxing the same income twice

double taxation agreement, double taxation treaty an agreement
between two countries that a person living in one country shall not be taxed in both countries on the income earned in the other country

double time a time for which work is paid at twice the normal rate * She is on double time on Sundays.

down in a lower position or to a lower position

downgrade to reduce the importance of someone or of a job

downgrading reducing the amount of work done in a department,
factory or other place of work

downshifting the process of giving up all or part of your work and
income in exchange for an improved quality of life (NOTE: Downshifting has increased in popularity because of rising stress in the work-place and is integral to the idea of portfolio working, in which people opt out of a formal employment to sell their services to companies as freelances.)

downsize the process of reducing the size of something, especially
reducing the number of people employed in a company to make a more profitable

down time 1. the time when a machine is not working or not available because it is broken or being mended 2. the time when a worker cannot work because machines have broken down or because components are not available

down tools to stop working - The entire workforce downed tools in
protest.

downward towards a lower position

downward communication communication from the top management to the lower levels of employee in an organisation

downwards towards a lower position * The company's profits have
moved downwards over the last few years.

drag on to continue slowly without ending

draw up to write a legal document * to draw up a contract or an
agreement

dress code a policy on which type of clothes are considered suitable for a specific activity, especially the clothes worn at work

dress-down day a day on which employees are allowed to wear informal clothes to work

drift gradual movement without any control - to move gradually in a particular direction

driving licence the official document which shows someone is legally allowed to drive a car, truck or other vehicle

DTI abbr Department of Trade and Industry

dual 1. referring to two things at the same time. 2. operated by two
people

dual career couple a married couple where both husband and wife have different careers

dual ladder two career paths in an organisation leading to positions of equal importance and open to the same type of employee

dual unionism the fact of being a member of two trade unions

due 1. owed 2. expected to arrive 3.-in due form written in the correct legal form

duly 1. properly 2. as was expected

dumbsizing the process of reducing the size of a company to such an extent that it is no longer profitable or efficient

duration the length of time that something lasts - the duration of a contract of employment

duties specified tasks which have to be done

duty 1. work which has to be done 2. moral or legal obligation

duty roster a list of times showing when each person is on duty at
those times

duvet day a day on which an employer allows an employee to call in
and say that they do not feel like coming to work and will be absent
(NOTE: Duvet days are more popular in the United States - where they are called 'personal days' - than in the United Kingdom. Organisations that allow them do not usually make them part of written policy, limit them to two or three per year and sometimes only offer them to key employees.)

DWA abbr disability working allowance

DWP abbr Department for Work and Pensions.

E
e. & o.e abbr errors and omissions excepted

ear candy pleasant but meaningless noise or talk

early before the usual time - The mail arrived early.

early adopter an individual or organisation that is one of the first to make use of a new technology

early retirement a scheme where a company encourages employees to retire earlier than usual, and receive financial compensation for this - early retirement at forty-five

earn 1. to be paid money for working 2. to produce interest or dividends

earning capacity the amount of money someone should be able to earn

earning power the amount of money someone should be able to earn

earnings 1. salary, wages, dividends or interest received 2. profit made by a company

earnings drift a situation where an increase in pay is greater than that of officially negotiated rates

earnings rule a system where retirement pensions are reduced for those who earn more than a specified amount when working * The earnings rule can be considered as a way of compensating for salary differentials.

EAT abbr employment appeal tribunal.
echelon a group of people of a certain grade in an organisation - the upper echelons of industry

economic cycle a period during which trade expands, then slows down and then expands again

economic model a computerised plan of a country's economic system, used for forecasting economic trends.

economics the study of the production, distribution, selling and use of goods and services (NOTE: takes a singular verb)

economy the quality of being careful not to waste money or materials

economy class a lower quality, less expensive way of traveling

economy drive a vigorous effort to save money or materials

economy measures an action to save money or materials

education training of the mind, especially through instructions at school or college

educational leave special leave given to employees who want to
undertake a course of study

effect 1. a result - The effect of the pay increase was to raise
productivity levels.

effective l. actual, as opposed to the theoretical 2. which works or produces results

effective date of termination on the date at which an employee's
employment ends (i.e. the date after notice, on which they leave the
company)

effective demand the actual demand for a product which can be paid for

effective labour market a labour market from which an employer
actually draws applicants for posts, as opposed to the labour market from which the employer actually gets applicants

effectiveness the quality of working or producing results

efficiency the ability to work well or to produce the right result
or the right work quickly

efficiency bonus an extra payment for efficiency in a job

efficiency rating an evaluation of an employee's efficiency in
performing a job

efficient able to work well or to produce the right result quickly

efficiently in an efficient way

effort an act of using the mind or body to do something
ego drive a person's ambition or motivation to succeed

eighty per cent rule US the principle which states that if
selection of a particular ethnic, age or sex group is less than 80% of another group, then the selection system is defective

elasticity the ability to change easily in response to a change in
circumstances

e-learning learning by means of courses or aids to study provided on the Internet or an intranet (NOTE: E-learning is a development from computer-based training and, because it is internet based, it is very flexible: it allows the learner to proceed at their own pace and can be adapted to suit the changing needs of the company. Full form is electronic learning)

elect 1. to choose someone by a vote 2. to choose to do something

elect referring to a person who has been elected but has not yet
started the term of office

elected officer an official with decision-making powers, e.g. a
director or union representative, who is chosen by a vote of the members or shareholders of an organisation

election the act of electing someone - the election of officers of
an association

electronic cottage someone's home from which they work for a company on a computer, usually linked to the office via a modem

electronic learning same as e-learning

electronic mail same as email

element a basic part or the smallest unit into which something can
be divided

eligibility the fact of being eligible

eligible list a list of qualified applicants in an order based on
the results of tests

eliminate to remove

email 1. a system of sending messages from one computer terminal to another, using a modem and telephone lines 2. a message sent electronically

embezzle to use illegally money which is not yours, or which you are looking after for someone

embezzlement the act of embezzling

embezzler a person who embezzles

emergency exit the special way out of a building, used if there is a fire or other emergency

emigrant a person who emigrates – immigrant
emigration the act of leaving a country to go to live permanently in another country. - immigration

emoluments pay, salary or fees, or the earnings of directors who are not employees (NOTE: American English uses the singular emolument)

emotional intelligence the ability to understand your own personal
feelings and those of other people, to take other people's feelings into account when reaching decisions and to respond to people's feelings in a restrained and thoughtful way (NOTE: Emotional intelligence can greatly improve people's interpersonal communication and people skills.)

empathy the ability to appreciate the feelings of a subordinate in a particular situation

employ to give someone regular paid work

employability the quality of having skills that will enable you to find and keep work (NOTE: Employability is also affected by market
demand for particular skills and by personal circumstances.)

employed in regular paid work

employee a person employed by another

employee assistance programme to help employees with personal problems. Abbr EAP

employee association an association of employees who work for the same organisation, formed to promote professional solidarity or to arrange social activities

employee attitude survey a survey carried out among the employees of an organisation to discover what they think and feel generally about the work of the organisation and their role within it, or about some particular issue such as a new company policy

employee commitment the feeling of loyalty that employees have
towards the organisation that they work for, which largely depends on the extent to which they believe in the values and aims of the organisation and feel personally involved in the task of making the organisation successful

employee communication(s), communication with employees the process of passing information to employees and receiving information from employees

employee development additional training dedicated to increasing the skills, knowledge and experience of employees in order to improve their performance

employee discount a reduction in the price that employees have to
pay for the goods or services produced by their company, offered as one of their fringe benefits

employee handbook a book that gives employees the information they need on the organisation that they work for and the job that they do (NOTE: Employee handbooks typically describe terms and conditions of employment, the policies and procedures of the organisation and fringe benefits.)

employee involvement a management policy that aims to increase
employee commitment by giving employees greater individual responsibility for the work they do and a greater share in decision-making

employee ownership ownership of all or some of the shares in a
company by the people who work for it (NOTE: Forms of employee ownership include employee share schemes, employee buy-outs, co-operatives and employee trusts.)

employee participation the practice of employees sharing in the
company's planning and decision-making (such as in works councils and quality circles) (NOTE: also called worker participation)

employee profile a person specification of form of job description
which gives the ideal personal qualities needed for the job and a
description of the ideal candidate for the job

employee referrel programme a policy popular in the US that encourages employees, usually through cash incentives, to nominate potential candidates for various jobs as part of the recruiting process

employee representation the process of keeping employees on the staff, and not losing them to rival firms

employee share ownership plan, employee share ownership programme, employee share scheme a plan which allows employees to obtain shares in the company for which they work. Abbr ESOP

employee stock fund (in the US) a fund from which money is taken to buy shares of a company's stock for its employees

employer a person or company that has regular employees and pays them

employer's liability the legal responsibility of an employer which
employees suffer accidents due to negligence on the part of the employer

employers' liability insurance insurance to cover accidents which
may happen at work, and for which the company may be responsible

employers' organisation, employers' association a group of employers with similar interests

employment regular paid work * to be without employment to have no work

employment agency an office which finds jobs for staff

employment appeal tribunal a tribunal which deals with appeals
against the decisions of industrial tribunals. Abbr EAT

employment-at-will a term in common law that a contract of
employment with no specified period of service may be terminated by either side without notice or reason COMMENT: This is a basic principle of US employment law, where the employees have the right to hire workers as they feel necessary and sack them for any reason and at any time, provided this is under the terms of the contract of employment agreed between the employer and the employee.

employment benefits extra items given by a company to workers in addition to their salaries (such as company cars or private health
insurance((NOTE: also called fringe benefits)

employment bureau an office which finds jobs for people

Employment Court a higher court in New Zealand that is responsible for settling industrial relations disputes, e.g between employers and employees or unions, and for deciding on appeals referred to it by employment tribunals
employment equity the policy of giving preference in employment
opportunities to qualified people from sectors of society that were
previously discriminated against, e.g., black people, women and people with disabilities

employment law the law as referring to workers, employers and their rights

employment office an office which finds jobs for people

employment opportunities new jobs being available (NOTE: also called job opportunities)

employment pass (in South Africa) a visa issued to a citizen of a
foreign country who is a professional earning more than R1,500 per month

empower to give someone the power to do something * She was
empowered by the company to sign the contract. * Her new position empowers to hire and fire at will.

empowerment the act of giving someone (such as an employee) the power to take decisions

empty suit a company executive who dresses very smartly and follows all the procedures exactly without actually contributing anything important to the company

enc, encl abbr enclosure

enclose to put something inside an envelope with a letter - to
enclose an invoice with a letter

enclosure a document enclosed with a letter or package - a letter
with enclosures

encounter group a form of group psychotherapy which encourages
people with personal problems to express their emotions * Encounter groups are used to accustom management trainees to criticism.

encourage 1. to make it easier for something to happen 2. to help someone to do something by giving advice

encouragement the act of giving advice to someone to help them to succeed

energetic with a lot of energy * The sales staff have made energetic attempts to sell the product.
enforce to make sure something is done or that a rule is obeyed * to enforce the terms of a contract

enforcement the act of making sure that something is obeyed *
enforcement of the terms of a contract

engage to arrange to employ workers or advisors * If we increase
production we will need to engage more machinists. * He was engaged as a temporary replacement for the marketing manager who was ill. * The company has engaged twenty new sales representatives.

engagement 1. an agreement to do something 2. an arrangement to employ workers, or to re-employ them in the same job but not necessarily under the same conditions

English disease industrial and economic problems caused by workers continually going on strike (NOTE: the term originated from the fact that in the UK in the 1960s and 1970s workers commonly used strikes as a way of resolving disputes with management. Government legislation in the 1980s, however made striking more difficult.)

enhance to make better or more attractive * Working for a German
company enhances the value of her work experience.

enquire, enquiry same as inquire, inquiry
enterprise 1. initiative or willingness to take risks or to take
responsibility 2. a system of carrying on a business 3. a business

enterprise culture a general feeling that the commercial system
works better with free enterprise, increased share ownership, property ownership, etc.

enterprise union a single union which represents all the workers in a company

enterprise zone an area of the country where businesses are
encouraged to develop by offering special conditions such as easy planning permission for buildings or a reduction in the business rate

enterprising having initiative

entertainment the practice of offering meals or other recreation to business visitors

entertainment allowance money which managers are allowed by their company to spend on meals with visitors

entertainment expenses money spent on giving meals to business
visitors

entice to try to persuade someone to do something

enticement the act of attracting someone away from their job to
another job which is better paid

entitlement a person's right to something

entrace 1. a way in 2. going into a new job

entrance rate a rate of pay for employees when first hired

entrant a person who is going into a new job

entrepreneur a person who directs a company and takes commercial risks

enterpreneurial taking commercial risks

entrust - to entrust someone with something to entrust something to someone to give someone the responsibility for looking after something

entry level job a job for which no previous experience is needed *
It is only an entry level job, but you can expect promotion within six months.

entry level pay pay for an entry level job

entry requirement the qualifications which a beginner needs to start a job

environment 1. the area in which an organisation works 2. internal
or external surroundings

environmental referring to the environment

environmental audit an assessment made by a company or organisation of the financial benefits and disadvantages to be derived from adopting a more environmentally sound policy

EOC abbr Equal Opportunities Commission
equal exactly the same

equality the state of being equal

equality bargaining collective bargaining where the conditions and
advantages agreed apply to both male and female employees equally

equality of opportunity a situation where everyone, regardless of
sex, race, class, etc., has the same opportunity to get a job

equality of treatment the practice of treating male and female
employees equally

equal opportunities the practice of avoiding discrimination in
employment

equal opportunities programme a programme to avoid discrimination in employment (NOTE: the American equivalent is affirmative action)

equal treatment a principle of the European Union that requires
member states to ensure that there is no discrimination with regard to employment, vocational training and working conditions

equity 1. a right to receive dividends as part of the profit of a
company in which you own shares 2. fairness of treatment, e.g. equality of pay for the same type of job

equivalence the condition of having the same value or of being the
same

equivalent * to be equivalent

equivalent pension benefit the right of opted-out pensioners to
receive the same pension as they would have done under the state graduated pension scheme

ergonometrics a measurement of the quantity of work done (NOTE:
takes a singular verb)

ergonomics the study of the relationship between people at work and their working conditions, especially the machines they use

ergonomist a scientist who studies people at work and tries to
improve their working conditions

erode to wear away gradually

erosion the gradual wearing away

error a mistake

escalate to increase steadily

escalation a steady increase

escalator clause a clause in a contract allowing for regular price
increases because of increased costs, or regular wage increases because of the increased cost of living

escape an act of getting away from a difficult situation

ESOP abbr employee share ownership plan

essay method an evaluation method in performance appraisal where the evaluator writes a short description of the employee's performance

establish to set up or to open

establishment the number of people working in a company - to be on the establishment to be a full-time employee

establishment charges the costs of people and property in a company's accounts

ethic the general rules of conduct in society

ethnic belonging to a certain racial group COMMENT: In a recent British survey, the main ethnic groups were defined as: White, Black-Caribbean, Black-African, Black-Other, Indian, Pakistani, Bangladeshi, Chinese and Other.

ethnic minority the recording of the racial origins of employees or customers in order to ensure that all parts of the population are
represented

ethos a characteristic way of working and thinking

EU abbr European Union

EU national a person who is a citizen of a country which is a member of the EU

European Commission the main executive body of the EU, made up of members nominated by each member state (NOTE: also called the Commission of the European Community)

European Social Charter a charter for employees, drawn up by the EU in 1989, by which employees have the right to a fair wage, to equal treatment for men and women, a safe work environment, training, freedom of association and collective bargaining, provision for disabled workers, freedom of movement from country to country, guaranteed standards of living both for the working population as well as for retired people, etc. (There is no machinery for enforcing the Social Charter.)

evacuate to get people to leave a dangerous building, an aircraft on fire etc.

evacuation the action of getting people out of a dangerous building or aircraft, etc.

evaluate to calculate a value

evaluation the calculation of value

evaluation of training a continuous process of analysis that
evaluates the training carried out by an organisation, defining its aims, assessing the need for it, finding out how people react to it and measuring its effects of the organisation's financial performance

evaluator a person who carries out an evaluation

evening class a course of study, usually for adults, organised in
the evening

evening shift a shift which works from 6.00 p.m. to 10.00 p.m. or
11.00 p.m. (usually manned by part-timers)

evict to force someone to leave premises which they are occupying * They had to call in the police to evict the squatters. * The company obtained an injunction to evict the striking workers from the factory.

eviction the act of forcing someone to leave premises which they are occupying

evidence 1. written or spoken information 2. a written or spoken report produced in a court of law to prove a fact

ex prefix former

examination 1. looking at something very carefully to see if it is
acceptable 2. a written or oral test to see if someone has passed a
course

examine to look at someone or something very carefully

example something chosen to show how things should be done

exceed to be more than

excellent very good

except not including - VAT is levied on all goods and services
except books, newspapers and children's clothes.

excepted not including

excess (an amount) which is more than what is allowed

excess plan a pension plan providing higher pensions for higher
wages

exclude to keep out or not to include * The interest charges have
been excluded from the document. * Danger by fire is excluded from the policy.

excluding not including

exclusion 1. the act of not including something 2. cutting people
off from being full members of society, because of lack of education,
alcoholism or drug abuse, unemployment, etc.

exclusive - exclusive of not including

exclusive of tax not including tax

excuse a reason for doing something wrong

execute to carry out an order

execution the carrying out of a commercial order or contract

executive which puts decisions into action

executive board a board of directors which deals with the day-to-day running of the company (as opposed to a supervisory board, which deals with policy and planning)

executive chairman a title sometimes given to the most senior
executive in an organization

executive coaching regular one-to-one teaching or feedback sessions, designed to provide managers with knowledge and skills in a particular area as part of a management development programme

executive director a senior employee of an organisation who is
usually in charge of one or other of its main functions, e.g. sales or human relations, and is usually, but not always, a member of the board of directors

executive officer same as executive

executive pension plan a special pension plan for managers and
directors of a company

executive search the process of looking for new managers for
organisations, usually by approaching managers in their existing jobs and asking them if they want to work for different companies (NOTE: a more polite term for headhunting)

executive share option scheme a special scheme for senior managers, by which they can buy shares in the company they work for at a fixed price at a later date

exemplary excellent, so good it can be used as an example * Her
behaviour has been exemplary.

exempt not covered by a law, or not forced to obey a law * Anyone
over 65 is exempt from charges

exemption the act of exempting something from a contract or from a tax

exempt personnel personnel who do not receive payment for overtime or whose wages are not affected by minimum wage legislation
exercise a use of something

ex gratia done as a favour

ex gratia payment a payment made as a gift, with no other
obligations

exhaust to use up totally

exit 1. the way out of a building 2. leaving a job

exit interview an interview with an employee when they are leaving
an organisation to find out their views on how the organisation is run and reasons for leaving

ex officio because of an office held

ex parte Latine phrase meaning 'on behalf of'

expatriate a person, who lives and works in a country which is not
their own

expect to hope that something is going to happen

expectancy theory a theory that employees will only be motivated to produce if they expect that higher performance will lead to greater personal satisfaction

expectations hopes of what is to come

expel to throw someone out of an organisation

expense account an allowance of money which a business pays for an employee to spend on travelling and entertaining clients in connection with that business

expenses money paid to cover the costs incurred by someone when doing something

experience knowledge or skill that comes from having had to deal
with many different situations

experienced referring to a person who has lived through many
situations and has learnt from them

experience rating the evaluation of a person to decide on their
eligibility for insurance coverage

experiential learning the process of learning skills through practice

expert a person who knows a lot about something

expert's report a report written by an expert

expertise specialist knowledge or skill in a particular field

expert system software that applies the knowledge, advice and rules defined by experts in a particular field to a user's data to help solve a problem

expiration the act of coming to an end

expire to come to an end - The lease expires in 2009.

expiry the act of coming to an end - the expiry of an insurance
policy

explain to give reasons for something

explanation a reason for something

exploding bonus a bonus, offered to recent graduates who take a job with an organisation, that encourages them to make a decision as quickly as possible because it reduces in value with every day of delay

exploit to use something to make a profit

exploitation the unfair use of cheap labour to get work done * The
explanation of migrant farm workers was only stopped when they became unionised.

express letter a letter sent very fast

expulsion the act of being thrown out of an organisation

extend 1. to offer 2. to make longer

extension 1. allowing a longer time for something than was
originally agreed 2. (in an office) an individual telephone linked to the main switchboard

extensive very large or covering a wide area

external outside a company

external audit an audit carried out by an independent auditor (who
is not employed by the company)

external auditor an independent person who audits the company's
accounts

externally from outside an organisation

external recruitment the recruitment of employees from outside an
organisation

external workers workers who are outside the company such as casual workers, freelances or contract workers

extra which is added or which is more than usual

extra hours working more hours than are normal

extraordinary different from normal

extrinsic reward a financial or material reward for work

eye service the practice of working only when a supervisor is
present and able to see you
