ENGLISH: COMMUNICATIONS ESSENTIALS 
Making brands work around the world Matching 

	Brand 
	Product or group of products that has its own name and is made by a particular company 


	Global brand
	A brand which is sold or recognized everywhere 


	House brand (own brand) 
	A brand for goods sold with the name of a shop, rather than the producer of the goods 


	Consumer brand
	A brand for goods bought by the public rather than by businesses
 

	Brand name
	The name given to a product by a company so that it can easily be recognized by its name or design 


	Brand leader
	The brand with the most sales in a particular market 


	Brand stretching
	When a company starts to use an existing brand name on another different type of product, hoping that people will buy it because they recognize the name


	Brand extension
	Adding a new product to an existing branded group of products


	Brand essence
	The most influential aspect of a brand


	Brand image
	How a brand is perceived in the minds of customers and what they associate with it. 


	Brand positioning
	How a brand is presented to differentiate it from a competing brand


	Brand loyalty
	The degree to which people regularly buy a particular brand of a product and refuse to change to other brands 


	Brand awareness
	The degree to which people know about a particular brand 


	research
	To get background information on your market and its potential customers


	Strategize
	To make both short and long-term marketing plans 


	Launch
	Or enter your product or service into the market 


	Position
	Your product or services where you will reach the appropiate customers


	Follow up 
	To check on customer satisfaction with the product or service

	Evaluate
	Or assess if your strategy is effective or not 


	Reposition
	Your product or service if you are not getting a successful customer respons


	Monitor
	Constantly where you keep a close watch on customers andcompetitors


	To contest
	Aanvechten

	Amortisation
	Paying back

	Nutritious
	Voedzaam

	To imply
	Inhouden

	To denote
	Aanduiden, aanwijzen

	Significantly affected
	Influenced to a high degree

	To cut out
	To eliminate

	Tinted with
	Slightly coloured with 

	A glimpse
	A brief experience, view

	Confines
	Limitations 


	Amortisation of rising R&D costs
	Spreading the cost of research and development over a higher level of sales


	Economies of scale
	The idea that the larger the amount you produce, the lower the cost of each unit 


	Competitive advantage in local markets
	Being able to successfully compete in a particular place


	Maximisation of sales 
	Selling as much as possible


	Increased profitability
	Making more profit 


	Maximise
	Sales

	Increase
	Profitability

	Bring out
	Advertising

	Produce
	Films

	Drink 
	The American myth

	Duplicate 
	Tasks 


	Particular target
	A special market that should be approached in a special way


	To stand out
	To be different from

	Cultural models
	People and ideas they see in films and on TV

	Eldorado
	North america as a perfect place

	To surpass
	To do better than you thought you were able of

	To transcend the confines
	To go beyond what is expected of people from their race and culture 


The bad news as well as the good
	To evaluate
	To assess

	Policies
	Attitudes

	To execute
	To carry out

	Acceptance
	Approval

	To establish
	To create

	The media
	Newspapers & tv

	At large
	In general

	Bodies 
	Organisations

	To employ
	To use

	To disseminate
	To spread

	Tools
	Instruments

	Announcements
	Statements

	Annual
	Yearly

	Brochures
	Pamphlets

	Event
	Happening

	Charity
	Relief

	Sector
	Area

	Diplomatic
	Tactful

	Ethical
	Moral

	Entirely
	Completely

	Accreditation
	Certification

	Codes of practice
	Principles

	Profession
	Occupation 


	PR 
	Public relations (PR) is the practice of managing the flow of information between an organization and its publics.[1] 


	In what different forms can information be dessiminated?
	Internet, newspapers, tv, press releases, backgrounders, press kits, editorials, flyers, 


What different sorts of PR are there and what do they deal with? 
· investor relations: deal with shareholders
· media relations: deal with press & media in general
· internal communications: for their own people (within a company)
· event mangement: organise events 
· public service PR: for governments and public service sectors (hospitals,…) 
· international PR: across borders 
· crisis management: working crises
· working/marketing communication: increase sales of a product

explain: 
· communications manager: deals with all kinds of channels of communication within the company. 
· [bookmark: _GoBack]Publicist: attract attention (= publiciteitsagent)
· Publisher: uitgever. Someone who publishes magazines 
· Marketer (marketeer): marketingdeskundige. Creats interest in goods of customers/ consumers 
· Spin doctor: mannetje maken. 
 used in politics: persuade the public opinion to vote for a specific person/part 
 want to put a specific spin on the politician 


	Charity work
	work done by volunteers with a social purpose

	Minor royals
	Under-aged members of the royal family

	Fading celebrities
	People who used to be famous but are now less famous

	Palatial homes
	Very expensive houses

	Positive spin
	The way the story is told so that it will have the best effect

	Corporate trash
	Worthless stuff published by companies

	Mainstream multinational
	A typical, conventional big company 


	Spin
	The way facts are rearranged 


