
Audio scripts

1 Globalisation

1.1 (I = Interviewer, SH = Stephen Haseler)

I Could you tell me about the advantages and disadvantages of globalisation?

SH The great advantage of globalisation in my view is that it increases competition. Companies and firms have to be careful and have to order their affairs so that they compete in a global market. But I think that is outweighed by a large number of disadvantages.

The first one is that it does hurt the local government's ability to deal with issues like welfare benefits, wages and taxes mainly because the corporation is able to say to the British Government or the French Government or the American government, 'Look, unless you lower your taxes on us, we'll be moving off to South East Asia or Latin America', and so on. And so it takes out of the hands of government the ability to control their own welfare systems and provide a decent infrastructure for their people. Now this is not so bad as long as there is some negotiation between governments and companies. But more and more in recent years, companies have started to rule the roost. The corporation ... some commentator said the other day, 'The corporation is the most important institution in our lives,' and I think there's a lot of truth in that. They can now dictate to governments and I want to see some kind of give-and-take between governments and corporations. Now that's the first problem.

The other problem that I see, of course, is one of unemployment in the Western world. As companies want to improve their profitability, they're going to be looking for the low-cost, low-wage centres. So we're going to see a flight of capital from the West which is going to be sudden and dramatic. If this is too sudden and is not managed properly we could find very severe employment problems in the Western world.

So that is, I think, the kind of issue we've got to deal with as this process of globalisation gathers pace.

1.2

A survey has come up with some interesting information about the cost of living in our major cities.

Tokyo is still the most expensive city in the world. Osaka is second and Moscow third, on a par with Hong Kong. Many European cities have gone down the rankings because their exchange rates have become weaker against the US dollar. Moscow's exchange rate has also become weaker, but Russia has a much higher inflation rate than many European countries. So prices in Moscow are among the highest in Europe. But there is one advantage of living in Moscow. The underground is excellent - very cheap and much more comfortable than the one in London.

New York is the most expensive US city. This is because the US dollar is stronger than many other currencies. Some European countries that used to be far more expensive than New York are now much cheaper.

London is the 10th most expensive city in the world, according to the survey. A year ago, London was 5%-10% cheaper than many French and German cities. This is no longer so. Now London is 15% dearer than the German and French cities mentioned in the survey. However, London is a good city to live in. Business people said that London was the most exciting of all the major cities in the world. Londoners also claim that it is cleaner than it used to be, and safer than many other European cities.

If you're hard up, don't go to Oslo - it's Europe's most expensive city. Meals at restaurants cost a fortune and drinks are very pricey.

1.3
Conversation 1

A Yes?

B Could I speak to Mr. Smith?

A Er ... I don't know erm I think he's out.

B Do you know when he'll be back?

A Well, I'm not quite sure. You could maybe try tomorrow.

B OK. Bye.

Conversation 2

A Hello. Is that Janet, Bill's secretary?

B Yes, that's right.

A It's John Blake. I'm just phoning to give him an invoice number.

B Yeah. What is it?
A Oh, let me see, where is it. Yeah, I've got to have it here somewhere.
B Look, phone me back when you find it. I'm rather busy just now.

Conversation 3

A Hello. I'd like to speak to Bob Graham.
B He's not here.

A Could you tell me when he'll be back?
B Later this afternoon.
A Well, could you take a message for me?
B Sorry, I don't have time. I'll have to ring off, I'm going to lunch.

Conversation 4

A Hello, it's Susan here. I'm just phoning to check my appointment with Chris tomorrow.
B Yeah?

A Could you look it up for me?
B Oh, I don't know ... where's the diary? ...Yes, got it. So it was the 16th, was it?
A No, the 18th.
B No, I can't find anything. I didn't write it down.

Conversation 5

A Hello Bilk Ltd.

B Hello, this is Jack Johnson. I'm phoning about the delivery. Has it arrived yet?
A No, it hasn't. We've been waiting a week. It still isn't here yet.

B I'm really sorry about that.
A Well, we've been waiting for too long. It's not good enough. You're wasting our time.
B Oh, I'm sure your order will be ...

2 Brands

2.1 (I = Interviewer, LF = Lynne Fielding)
I What is branding and why do we need brands?
LF A brand can be a name, a term or a symbol. It is used to differentiate a product from competitors' products. The brands guarantee a certain quality level. Brands should add value to products. It's a synergy effect whereby one plus one equals three. But customers must believe they get extra value for money.

2.2

LF There are different types of brands. There are what we refer to as the stand alone brands or individual brands, for example Ariel, Haagen Daaz ice-cream, Direct line insurance, or Marlboro cigarettes. They require separate marketing support. There's also the corporate branding, or family brands such as Heinz or Virgin, Marks and Spencer, Levis.

2.3

LF We need new brands because, well, customers want new brands. They want choice. They want a selection of different products. They like to rely on the quality levels guaranteed by the company. They like to trust products. It makes shopping so much easier for them. And also, they like to identify with brands. .

3 Travel

3.1 (R = Receptionist, PK = Philippa Knight, MB = Maria Bonetti)

R Good morning, CPT. How may I help you?

PK It's Philippa Knight here. Could you put me through to extension 281 please?
R Certainly. Putting you through.
MB Hello. Maria Bonetti speaking.
PK Hello Maria. It's Philippa Knight from The Fashion Group in New York.

MB Hi Philippa, how are things?
PK Fine thanks. I'm calling because I'll be in London next week and I'd like to make an appointment to see you. I want to tell you about our new collection.
MB Great. What day would suit you? I'm fairly free next week, I think.
PK How about Wednesday? In the afternoon? Could you make it then?
MB Let me look now. Let me check my diary. Oh yes, that'd be no problem at all. What about 2 o'clock? Is that OK?
PK Perfect. Thanks very much. It'll be great to see you again. We'll have plenty to talk about. MB That's for sure. See you next week then.
PK Right. Bye.
MB Bye.

3.2 (R = Receptionist, PK = Philippa Knight)

R Good morning, CPT. How may I help you?

PK I'd like to speak to Maria Bonetti, extension 281, please.

R Thank you. Who's calling please?

PK It's Philippa Knight, from The Fashion Group.

R Thank you. I'm putting you through. Hello, I'm afraid she's engaged at the moment. Will you hold or can I take a message?

PK I'll leave a message please. The thing is, I should be meeting Ms Bonetti at 2pm, but something's come up. My plane was delayed, and I've got to reschedule my appointments. If possible, I'd like to meet her tomorrow. Preferably in the morning. Could she call me back here at the hotel please?

R Certainly. What's the number please?

PK It's 020 7585 3814. I'll be leaving the hotel soon, so if she can't call me back within, say, within the next quarter of an hour, I'll call her again this morning. Is that OK?

R Right. I've got that. I'll make sure she gets the message.

PK Thanks for your help. Goodbye.

R Goodbye.

3.3 (I = Interviewer, DC = David Creith)

I Could you introduce yourself please?

DC Certainly. My name's David Creith and I'm the Customer Service Teaching Manager for British Airways in Terminal 4 at Heathrow.
I What problems do you have to solve for business travelers?
DC A lot of problems. Probably the main one is seating requests. A lot of business travelers have specific seating requests. Some people want an aisle, some people want a window, some people want to sit next to their colleague. It's not always possible to give everyone the exact seat they want due to the aircraft being fully booked. Certain passengers may say this is going to disrupt their business trip because they can't discuss things with colleagues -that sort of thing.

One of the other things we get is downgrading. Sometimes, like all airlines, due to commercial pressure we have to oversell flights. Occasionally we miscalculate and have to downgrade passengers to a lower class - for example from First to Business Class or Business to Economy. Obviously passengers aren't happy about this at all.

The opposite thing is an upgrade. Passengers may request an upgrade for countless reasons - for anything that has happened to them in the past and they perceive that British Airways has done wrongly. Or just because they think they're a very important person or very commercially important as regards British Airways. And so they demand an upgrade for the smallest of reasons.

For example, we have Gold Card holders - that's part of the British Airways frequent flights scheme - who like to see their status recognised and will request an upgrade almost habitually. There are also problems with baggage. Passengers' baggage may have been lost or damaged on previous flights and it may mean a lot of running around on my part and trying to trace where a bag may have gone missing or how it was damaged. And it's quite an exhausting process trying to find out things because obviously Heathrow and British Airways is a very large organisation.

3.4 (I = Interviewer, DC = David Creith)

I How do you deal with people who complain by phone?

DC The very first thing you've got to do is listen very carefully because they may have a very valid cause for complaining. But the important thing is to listen carefully enough to find the actual cause of the complaint and not just the symptoms of the complaint.

For example, a passenger may have been on a delayed flight. From our point of view it's important to find out what actually caused the delay - because it ma>have been factors completely out of the airline's control. And if it was something to do with the airline then we obviously have to try and redress that so that it doesn't happen again and offer an apology if it's due.

4 Advertising
4.1

1 There's one about a car with lots of children and people dancing. They're all playing around. I like it because it's colourful, I like the music and it's chaotic. But I can't remember what car it is. Oh, and I hate all the ads for banks and insurance companies. They're so boring.

2 The one I liked was Levi Strauss, when a very good looking boy dives into a pool. And everyone thinks he looks marvellous. And there's; a great tune they play -'Mad about the boy'.

3 I liked the Renault Clio ad so much that I went out and bought the car. My husband hadn't passed his driving test and it was totally my decision. I thought it was a funny ad. It just appealed to my sense of fun and actually it was a bit of a joke to say that I'd bought something as big as a car purely on the basis of the advert.

4 I remember watching a Dairy Box chocolate advert very late at night with some college friends and there was an all-night garage round the corner. Suddenly I just felt that I had to have those chocolates and I went out and bought them. It was an immediate response to an advert. Normally you don't allow yourself to be influenced strongly by ads but sometimes it's fun just to go along with it.
4.2 (I = Interviewer, AP = Andrew Pound)

I Andrew, could you tell me what has been your most successful advertising campaign?

AP Er, I did a campaign for a marmalade product called Frank Cooper's marmalade, in Britain. It was a campaign we organised with a radio station, Classic FM, which concentrates on classical music. We targeted the morning, the breakfast programme, and we had a series of regular adverts, we had a sponsorship tie-up and we had a competition. And the response was tremendous. We had a huge increase in sales of our marmalades, especially in the key retailers who we were targeting, and since then we had many more listings in retail outlets. So the campaign was extremely positive, but the key thing that made it successful was the amount of money we spent - very little money - and in terms of sales results, as a percentage of the amount of money we spent, it was a huge success.

I So it was very cost effective.

AP It was very cost effective and at the end of the day, that's what we're looking for.

I Why do you think it was so successful?

AP Targeting. We had a very good match between the types of people who we knew bought marmalade and the types of people who we knew through research listened to that radio station. And we fitted them together in a way that made sense. In the morning, at breakfast time, marmalade is a product eaten mainly by older people, so they were listening to this radio station. Everything fitted together -that's what made it a success.

I Is there another piece of TV advertising you can think of, which was very successful?

AP Well, er... I was very proud once of an advert I did for Kraft Cream Cheese Spread. It was very simple. We demonstrated what the product did. Three glasses of milk went into this cheese spread, we said why mothers would need it - it was for the kids to help them grow up, it was a growing up spread - and we created an advert that was fun. And so the kids liked watching it, and so obviously when they were in the supermarket with their mothers, they'd say, 'Mum, mum, I like that product, can we get it?' And so the kids like it, the mother feels OK because she's being reassured that it's got health and nutrition benefits, and the sales have done very well. That's the key thing about advertising. If it doesn't generate sales, then it's no good.

4.3 (I = Interviewer, AP = Andrew Pound)

I Andrew, a lot of people think advertising is a waste of money. Is that your view?

AP No, not at all. I would say that, wouldn't I? Advertising is one of many ways in which manufacturers persuade customers to buy their products. You've got public relations, you've got sponsorship, you've got price promotions, you've got all sorts of promotional techniques. It's one element of what we call the marketing mix. In today's world, people are bombarded with advertising, with calls on their time, with picking up the kids from school, taking the dog for a walk, paying the gas bill. They haven't got time to make judgements on which can of tomatoes is the best one for me, or which brand of coffee gives me the best flavour. And if you can be constantly telling people why they should choose your brand, rather than another one, they're going to remember that. So when they're shopping, and they see your product on the shelf, they'll remember it. It's 'front of mind', as we say. It means that the person knows, ah coffee, I need coffee, which brand am I going for, ah Jacobs, yes I've seen that, that's good isn't it - and they just buy it. It's an automatic response, they don't spend more than two or three seconds making a choice, and unless you're front of mind in those two or three seconds, they're going to choose another brand.

4.4
Presentation 1

Good morning everyone, on behalf of myself and Focus Advertising, I'd like to welcome you. My name's Sven Larsen, I'm Commercial Director. This morning, I'd like to outline the campaign concept we've developed for you. I've divided my presentation into three parts. First, the background to the campaign, next the results of our market study, thirdly, the concept itself. If you have any questions, please don't hesitate to interrupt me.

Presentation 2

Hi, I'm Dominique Lagrange. Good to see you all. As you know, I'm Creative Director of DMK. I'm going to tell you about the ideas we've come up with for the ad campaign. I'll give you the background and talk you through the results of the market study and tell you all about our concept. If you're not clear about anything, go ahead and ask any questions you want.

5 Employment

5.1 (I = Interviewer, AL = Alan Lawson)

I Alan, how can a candidate impress an interviewer?

AL Well, David, I feel it's basically all down to good preparation. First of all, find out about the job. You could ring up the Press Officer or the Marketing Department and get the latest press releases or perhaps an annual report. The annual report, for example, will say where the company operates and the products it sells. Then, when you get there, you perhaps could congratulate the interviewer on a recent success the company's had. In a nutshell, find out about that company. Show that you've taken an interest in the company and show enthusiasm for the job because, after all, that's what they're looking for in the candidate. They want somebody not only who's qualified for the job but will want to do the job, and will be interested and enthusiastic about the job. Secondly, you could go to the company maybe a few days before the interview, talk to the receptionist, get a company newspaper - you can always pick up literature on the products maybe you'll be involved in. A very good tip -find out what the dress code is. You need to fit in and you need to make a good impression. Finally, your CV. Make sure it's easy to read, it's well written, but it's concise -don't ramble. I must say that I have done all of this, I've prepared my CV, it was really good. I left it behind -1 didn't get the job!

5.2 (I =Interviewer, AL = Alan Lawson)

I Alan, are there any key questions that you regularly use when interviewing candidates?

AL Yes, there are and it's almost a ritual with me. Following the CV tells you about the person and their qualifications. What you also want to know is their personality. So key questions I ask - what do they like most and what do they like least about their present job? They might say that they like travelling and they like meeting new people. These are standard answers. I think more interestingly perhaps are what don't they like about the company. They might not like working weekends at their current company. You might have the same problems with yours, working weekends might be something essential for the job. Also, ask them what their weaknesses are. They're usually, generally I would say, quite honest when they're giving their weaknesses. And ask them what their strengths are. It gives you an in-depth, if you like, feeling about their personality rather than just the straightforward qualifications that they have on their CV. Do they fit in? That's what you're really looking for.
5.3

A Good, everyone's here now. There's coffee if you want it. Right, can we start please? As you all know, Roberta's been working as assistant to Carla Nunez for six months now. He's just finished his probationary period. How do you feel about offering him a full time contract?

B I'm not sure we should do it really. It says in this report that he's been late to work a few times and he can be rather

C Oh, I don't think that's too important...

A Could you let her finish please?

C Oh, sorry, I didn't mean to butt in ...

C Another thing about Roberto I'm not happy about. He leaves exactly on time every day. Also he doesn't have lunch with us very often, you know, he goes off on his own

A I'm not sure that's relevant.

C Mmm, maybe.

A I think we should move on now if we're going to finish by 11 o'clock. We do have other promotions to consider.
B But what about his actual work? In my opinion, it's fine. He's done some really good things.
A Well, I think we should discuss this a bit more. What exactly do you mean by 'good things'? A Well, thanks very much, Maria. You've made your views very clear. OK, let's go over what we've agreed. Roberto will have a further probationary period of three months. After that...

5.4 (I = Interviewer, IR = Isabella Rosetti)

I Now let me ask you a question we ask all our candidates. Why should we hire you?
IR Why hire me? Simple. I get along well with people. I'm used to dealing with people from all walks of life. That's vital for this job. And I've got lots of ideas for making Slim Gyms more profitable. Want to hear them?
I Not just now, if you don't mind. We'll come back to that later. Um, about your attendance record. Could you tell me why you've had quite a bit of time off?
IR Hmm, you've been talking to my boss, I see. Let's get this clear. I've taken a day off now and then, true, but it's always to go to some family celebration - a marriage, a christening, a family reunion sometimes.

I
 Uh huh.
IR Anyway, I've got a great assistant at work - she looks after things if I'm away. It's no problem at all if I have a day off now and then.
I Right. Can we look into the future now? I'm interested to know where you see yourself in a few years.
IR In a few years I suppose I see myself... urn, working for your organisation, running the whole business.
I I hope you achieve that objective.

5.5 (I = Interviewer, MB = Michael Bolen)

I Right, a question now about your managerial skills. You're currently with a sporting goods firm. Do you enjoy working on a team - with other managers?
MB I enjoy working with colleagues a lot, especially when developing a project, let's say, working on a new product. It's exciting, often tiring, you're working long hours sometimes, but everyone's working together, to make a success of things.

I So would you say you're a good team player?
MB Definitely. But, let me say this, I like to be on my own from time to time. Especially if there's some problem to be worked out. I guess some people would say I keep to myself too much, but it's not true really.
I OK, let me follow that up. Um, I'd like to know what your colleagues would say about you. How would they describe you?
MB Huh, that's a difficult one. Mmm ... I think they'd say I know my own mind, I'm a decisive person. Sometimes, you have to do things that you don't like, for example, fire an employee. Well, if I have to do it, I do it, and then forget about it.

I What else would your colleagues say?

MB They'd say that I'm a friendly person, when I get to know people. Some of them think I'm too friendly.

I Really?

MB Well, you know, a few of the women in the company, they get a little jealous because I take out my administrative assistant, Sue, from time to time, give her a nice lunch, you know, say thanks for all her hard work. Nothing wrong in that, is there?

5.6 a = Interviewer, BW = Bob Wills)

I You're obviously eager to get this job. Could you tell me what your strengths are? What do you think you're good at?

BW Main strengths? Good at managing people, I'd say. I suppose it's my army training. I know how to set goals for people. Objectives. And I make sure they meet them.

I Hmm, don't you think some people might get upset, you know, lose their motivation if they don't achieve the goals you set?

BW Not at all. You don't get anywhere in this life if you're too easy on people. You've got to make an effort to get anywhere. Like your health club customers. If they want to get fit, they've got to have discipline. Do all the exercises, eat properly, give up alcohol and smoking. Change their lifestyle - that's what it's all about.

I Mmm, interesting! A final question. Maybe a difficult one. Could you tell me how you've changed in the last... oh ... five years, let's say.

BW Sure. I think I'm more realistic now than I used to be. I know it'll be difficult for me to get a good job - being in the army most of my life. So, I'm trying to learn new skills, update my knowledge. Like in marketing and finance. So I'll have more to offer an employer. I'm not going to sit around waiting for the big job to come to me -it's not my style.

5.7 (I = Interviewer, SG = Stephanie Grant)

I Right. Can you tell me why you want to leave your present job. TV announcer. Well paid. Everyone knows you. Admires you; You've got everything you want, don't you?

SG Huh, I guess it does look like that. I do love the job. But I'm thirty now. I know the management is looking for younger talent. It wants sparky, glamorous twenty-year-olds in the job. To increase the ratings. I'm on the way out, I know that. So ... I'm going before I'm pushed.

I Oh surely not. Someone with your reputation.

SG People come and go in my profession. Think of all the stars often years ago. Where are they now?

I Mmm, I take your point. Um, looking at your CV, your earlier career. You gave up competitive swimming when you were ... er ... twenty-four. Rather early to do that, wasn't it? I mean, don't swimmers go on competing ...?

SG Look, I'm sure you read the papers. You must know, when I won the big races, some of the swimmers accused me of taking drugs. You know, to improve my performance. It was horrible. All a bunch of lies. I got really upset, I thought, oh, I don't need this nonsense. I just gave it all up. I'd had enough.

6 Trade

6.1 (BF = Bella Ford, PH = Pierre Bernard)

BF If we buy more than 500 cases of the Reserve, what discount can you offer us?
PH On 500, nothing. But if you buy 1,000 cases, we'll offer 15%.
BF Let me think about that. Now, if I place an order for 1,000, will you be able to despatch immediately?
PH I don't know about immediately, but certainly this month.
BF Well, if you get it to us before the Christmas rush, it'll be OK. I take it your prices include insurance?
PH Actually, no. You'd be responsible for that. If you can increase your order, then we'd be willing to cover insurance as well.

BF I'll need to do some calculations.
PH Let's look at methods of payment. Since we've not dealt with you before, we'd like to be paid by banker's draft.
BF Well, this is a large order. We've done business with many well-known wine producers and we've always paid by letter of credit.
PH OK. If we agree to you paying by letter of credit, then you'll have to pay us within 30 days. BF That should be fine.

6.2 (I = Interviewer, KW = Kevin Warren)

I When you go into a negotiation, do you always expect to win?

KW I guess the honest answer is that I always have a clear expectation of what I expect to achieve, and I guess I would like to always win. Let me illustrate that for you. Something that was sort of shared with me early in my career was the mnemonic L-I-M and that's Like, Intend, Must. What would I like to do, what would I intend to do, and what must I do? And this is probably well illustrated by a recent contract that we negotiated in the UK with a major leisure company. And, I guess our 'like' was, we would like to win the business there and then, in the negotiation on that day. I guess our 'intend' was that we must leave that group thinking that we are a very professional and competent outfit who can best meet their needs. And I guess our 'must' was, we must have done enough to keep the dialogue open and ensure that our competitor didn't win the business on that day. So, the short answer is you don't always win. I always want to win, but I don't always expect to win - but I certainly expect to deliver the objective that we went in to achieve.

6.3 (I = Interviewer, KW = Kevin Warren)

I Could you give me some tips for negotiating?

KW Yes. I think everybody has their own tips. But these are things that have worked for myself and the people I've worked with, and it's more around avoiding classic errors. And I guess the first one is to identify who the decision maker is. I've lost count of the occasions at every level, from first-line salesman through to board director, board to board negotiations, where I've seen fantastic presentations, superb dialogue and the person that's been sitting across the table, so to speak, is not the decision maker. So that's the first tip, make sure you know who you're talking to. The second one is that all salesmen, if they're good salesmen, tend to be very enthusiastic about what they're selling. That could be a product or a service, or even a social occasion, but it's all selling at the end of the day. And in their enthusiasm they focus on their need, rather than the buyer's need. So, for example, in our own case I've seen on many, many occasions people basically go straight to the point - We're here to sell you Coca-Cola, it's the world's number one brand, you must want it. What they haven't done is establish the buyer's need. So, for example, the buyer's need may be in a grocery store that they want to supply the world's number one brand to encourage consumers to come in and purchase their range of products. The manager of a ball bearing factory might want a vending machine because if he supplies a free, or discounted refreshment service it keeps his union employees happy. So the important thing is to understand the buyer's need. Now, it's not impossible to sell without establishing that need. But it tends to mean you'll never have a long term relationship. So, for example, again the workplace example, I could come in, bang, sell you a

Coca-Cola vending machine, pay you maybe a small royalty. Because I never established your need, if another soft drinks supplier walks through the door and just offers you more money, you will probably switch. Whereas if we'd established the fact that all you were interested in was offering a service and you wanted it to be as hassle free as possible, we could have tailored our offering. So I think that's very important. My favourite one, and I'm probably in danger of doing it myself now, is once you've made the sale, shut up. I think it's very important: close the sale, reinforce the buyer's decision - everybody likes to feel they've made a good decision - and then leave.

7 Innovation

7.1 (PP = Pamela Pickford)

PP The key is preparation. So the first step is to find out who you're going to be presenting to. Now you need to do this on two levels. Firstly, how much does the audience know about the subject? Are they experts or do they know very little? Secondly, are you presenting to a group from the same or from different countries? And adjust your language so that everybody can understand. If possible, visit the room where you'll be giving the presentation beforehand and organise it precisely to your own requirements. Check you're familiar with the equipment, re-arrange the seating, and try to make yourself feel comfortable and relaxed in it. So once you know who you're presenting to and where, you're ready to start preparing what exactly you're going to say. OK? So stage one is the opening - that all-important first few moments that can make or break the presentation. Then stage two, a brief introduction about the subject of your talk. Then three, the main body of the presentation. And four, the conclusion, which should include a summary of your talk and your final opinion or recommendations. Finally, the question and answer session.

Now the most important stage is the opening minute or so and I'd suggest that people memorise it exactly as if they were actors. Write down the opening with all the pauses and the stress clearly marked, and then record it, listen to it, and practise it again and again. This is so important because if it's properly done, you not only get the audience's attention immediately, but you feel confident during what can be the most frightening part of the presentation. After that, you can start using your notes. So the first step is to write those notes. Write the whole presentation out just like an essay. Then select the key points. But read the full version over and over again until it's imprinted on your mind. The next step is to buy some small white postcards and write no more than one or two of the key points or key phrases onto each one.

Now visual aids, like overhead transparencies, are very important of course. But most people put far too much information on them. Don't - because it's difficult to read and it bores the audience. Limit yourself to a maximum of five points on each. Remember to turn off the projector when you're not actually using it. And don't talk to the machine, or the transparency, which again, lots of people do. Face the audience at all times. Finally, remember that it's not just what you say. How you say it is just as important. Quite unlike meetings and negotiations, a good presentation is very much a performance.

7.2

Good morning everyone, thanks for coming to my presentation. I know you're all very busy, so I'll be as brief as possible. OK then, I'm going to talk about the new chocolate bar we're putting on the market, the St Tropez premium bar. I'll tell you about the test launch we carried out in the south west of England a few weeks ago. My presentation is divided into three parts. First I'll give you some background about the launch.

After that, I'll tell you how we got on and assess its effectiveness. Finally, I'll outline our future plans for the product. If you have any questions, don't hesitate to ask.

Right, let's start with the background to the launch. As you know, St Tropez is a mint and nut bar with a distinctive taste. It's been thoroughly tested in focus groups and special attention was paid to packaging. It's wrapped in a metallic foil. The colours are rich, strong, to give high visual impact. OK everyone? Yes, Johan, you have a question ...

So, that's the background. Right, let's now move on to the test launch. How successful was it? Well, in two words, very successful. If you look at the graph, you'll see the bar's actual sales compared with forecast sales. Quite a difference isn't there? The sales were over 20% higher than we predicted. In other words a really good result. Well above our expectations. The sales show that the pricing of the product was correct. And they show that as a premium line, the St Tropez bar should be successful nationwide. To sum up, a very promising test launch. I believe the bar has great potential in the market.

Right, where do we go from here? Obviously, we'll move on to stage two and have a national advertising and marketing campaign. In a few months, you'll be visiting our sales outlets and taking orders, I hope, for the new product. Thanks very much. Any questions?

8 Organisation

8.1 (I - Interviewer, CB = Chris Byron)

I Chris Byron, you're the project manager for British Airways' new office complex at Waterside. Could you please tell us what your job involves?

CB My job was to make sure that the building got built on time, was built inside budget and that we moved in smoothly and successfully. I had a further role to also make sure that we were able to change the culture of British Airways through a relocation because British Airways sees very clearly that the quality of office that you give somebody affects their performance.

I Now Waterside has some unusual features. Could you tell us about some of those and their purpose.

CB It was designed specifically to make sure that we encourage teamwork. So we have a street, we also have open plan offices, and the whole design is built around the idea that people should be able to bump into each other, meet each other easily and frequently, and manage each other's conversations in a very informal way. So that's one feature.

A second key feature was that we cut down on paperwork, we reduced that to the minimum by the way in which we've introduced electronic forms and electronic e-mails and electronic manuals.

And a further component was that we also encouraged flexible working, so that quite literally from virtually nobody working flexibly, what we now have is out of 2,800 people who work here, 700 people neither have an office nor their own desk. They are very much mobile, but we do support them with the technology that we provide them.

8.2 (I = Interviewer, CB = Chris Byron)

I So this is the practice of hot-desking.

CB Yes, it includes hot-desking, it also includes home-working, which is why we tend to call it flexible working. And we've laid out certain of our offices very much with the concept of flexible working in mind. So what we do is that we identify a person's task, and we try to provide a space in the building to meet that task. So instead of one single space that you occupy, you can come into a wing of this building, of which there are six, you can come in, you can read your e-mails at what we call a 'drop-in point', you can have a conversation and a meeting with

somebody in a relaxed informal club setting. Or at another part of the wing, you can find space where there's a quiet area where you can either read your manuals or whatever you want to study, or alternatively sit in, in effect, a library environment and write a paper to somebody.

I What other advantages does Waterside offer BA's employees?

CB Waterside's a very flexible building but at the same time, it's very much driven by trying to make it easy for you and informal for you to actually work within. So the ... what we like to feel is that when you go home at night, you really do feel valued. And to take you into a bit more detail on that, the sort of facilities we provide you is a very ready access to education - we have open-learning ' piped through to your desktop; we've introduced electronic shopping so you can literally shop at one of the local supermarkets and it gets delivered here ... or your weekly shopping. Thirdly, there's video conferencing. So there's accessibility to other people in other parts of our building. We've also introduced I believe very high quality catering arrangements with a very pleasant look from our restaurant overlooking a lake. We also provide you with car parking down in the basement, so it's very easy to come to Waterside. And we also have a gymnasium as well. So there's a whole variety of facilities1 all designed to get the best out of our people.

I It sounds a marvellous environment. Have there been any problems for the staff moving in to Waterside?

CB Surprisingly few given the size of the organisation and the task. But I do think that was largely down to some very good planning, and I hasten to say that's by all my team rather than just myself. We did a lot of planning, we thought through very carefully the move, we trained people very well, and we communicated with people ... erm ... to death, you could say. So that nobody had any surprises when they came in here, and they had a lot of confidence that things would be up and running.

9 Money
The French Government yesterday approved a Ff4.6bn urban development project east of Paris, co-ordinated by EuroDisney, and designed to create 22,000 jobs by 2015.

Yule Catto, the chemicals group, launched a ?40m bid for Holliday Chemical. Yule shares fell 32p (about 10%) to 274 in response to the news. Holliday's shares dropped 8p to end at 225p.

The worldwide fall in stock markets last month encouraged Prince Alwaleed bin Talal to invest in media and technology companies. The Saudi prince spent $400m on a 5% stake in News Corporation, $300m on 1% in Motorola and $150rh on 5% of Netscape Communications.

A beach scene painted hi 1870 by French impressionist Claude Monet when he was desperately short of money made ?.8m at Christie's Auction House in London.

Sales of the Financial Times hit an all-time record in November. Worldwide sales were 12.4% up on November, last year
New car registrations in Western Europe in November rose 10.4% to 991,800 from 898,400 a year ago, said the European Auto Manufacturers Association.

9.2 (P = Peter, J = John, K = Kate)

P I'm glad you managed to make it today. I'd like to start by taking a look at the year's sales and profit figures. First of all John, could you summarise the sales figures?

J Well, we had a good January - 5.2 million. January's a difficult month because sales always drop after Christmas. In February we launched the new children's line and it went very well. Total sales rose to almost 8 million, which was nice. Unfortunately they then plummeted after the fire in the main factory. But by the end of April we had recovered - 10.2 million was the figure - and since then sales have gone up steadily month by month. The December figures aren't in yet, but it looks like we will probably reach 15 million this month.

P Good. I've got a couple of questions, but I'll save them for later. Kate, sales have increased, but has that meant higher profits?

K Yes, it has. We're waiting for the final figures, but we already know that overall, in the first three quarters of the year, profits rose by 15% compared to last year, from 960,000 to 1 . 1 million. In fact since April, profits have increased every single month and they are still going up.

P What about next year?

K Well, as you know, next year we're-going to centralise distribution so costs will decrease. Even if sales level off, profits will improve.

9.3 (I = Interviewer, GG = Gerard Gardner)

I Gerard, how do you decide who to lend money to and who not to?

GG One of the most important elements is to consider the individual or individuals. Frankly,, if they're prepared and know what they want and can demonstrate an ? understanding of those requirements, it's far more impressive when they explain with clarity the purpose for which the money is required. It is essential that they're confident, not brash, just confident - usually the sign of someone who is well prepared. But the individual alone isn't the only important factor. The business itself clearly is extremely important in deciding whether it can provide the means of repaying the money that it's borrowed. A quality business plan should be capable of demonstrating this. It should include the details of the business structure as well as financial information. It's often clear that logical thought processes produce good financial structures. The third key element is intuition. Frankly, if it doesn't sound right, it probably isn't.

9.4 (I = Interviewer, GG = Gerard Gardner)

I Can you give me some examples from your experience?

GG Well, yes, someone who has demonstrated in the past that they have been successful is often quite important in agreeing a future structure. One such occasion was a gentleman who had financed his business in the past, he'd been successful and had then had the opportunity to leave the business to someone else, having sold on his interest. Sometime later, when the business had not been successful, he returned and wanted to buy the business back. Even though in his absence it had deteriorated. Our faith in him was rewarded and the second time around the business was more successful and more profitable than it . had been previously. Sometimes, you also just feel that a transaction is right even though it may be presented badly. Once such an opportunity arose on the financing of an entirely new product which was extremely badly presented. With considerable assistance a successful business structure was created and today the firm is a well-known UK company.

I Have you ever missed any really big opportunities?

GG Yes, some years ago I was given the opportunity of financing a business which screen-printed business logos on umbrellas. This was before the current craze for golf umbrellas and although the individual was impressive, and, although the business plan also showed considerable foresight, I thought intuitively that no one would ever buy an umbrella with a business logo on and therefore turned down the opportunity.

10 Ethics
1 0.1 (I = Interviewer, CB = Claire Bebbington)

I Why should companies be ethical or what are the advantages of a company in behaving ethically?

CB Mm, I think the whole issue of ethics is a very complex one. Companies are made up of people. Multinationals are made up of many different nationalities. I think that companies are part of society and as such they should reflect society's standards. Companies, especially multinational ones, do have responsibilities in the world and should try to be a positive influence and I think if a company is not ethical, then it will not survive as a company.

I Should a company have a code of ethics?

CB I think from my point of view it's useful on two counts. Firstly, it makes a commitment to certain good behaviour and so it's a way of communicating the importance of good behaviour to all of it's employees and partners. Secondly, if a company has a code of ethics and spends time communicating it, it does actually contribute to it's ethical behaviour. If you express these things in writing, especially, then you can be held accountable for them. This tends to mean that you are much more likely to act on them as well. I think following up that code is difficult. People tend to have different ethical standards, and defining the term 'ethics' can I think be a problem. But I think generally to express what your ethics are is a positive thing to do.

10.2 (I = Interviewer, CB = Claire Bebbington)

I What kinds of moral dilemmas do large companies face? Can you think of any examples?

CB I think if you were to look at any company's ethical code you would usually find in it a section about offering bribes and this can be an area where I think people can get themselves into hot water. Facilitation payments are part of doing business in many countries, and bribes are something which most companies are not going to want to get involved in. But when does a facilitation payment become a bribe? And that is a question that can be. quite difficult to answer.

I Can you think of an example where a facilitation payment is clearly a facilitation payment and not a bribe?

CB I think that there are many examples. When you are paying consultants to make introductions to new business contacts, obviously the reason you choose these consultants is because they are well placed to give that kind of advice in a particular country. And you're paying for that introduction.

I Can you give an example of a facilitation which is closer to a bribe?

CB I would say size is important. Sometimes facilitation payments are out of proportion to the kind of business that you are expecting to win. I think there are many instances. Also, you have to be careful with issues such as nepotism.

10.3

A I'll never forget the trouble we had with that face cream. We launched it and you know it was a real winner. I mean, it was going really well.
B Hmm, great.
A When suddenly people started phoning and complaining it was burning their skin.

B Burning their skin? You mean, like a kind of allergy.
A Yeah, it was making red marks on their faces. The newspapers heard about it and wanted to know what we were doing about it.

B Huh typical. They don't exactly help, do they? So what did you do?
A We didn't know what to do. You see, we'd tested it for over six months, and you know, there'd been no bad reaction to it.

B Well, so what was the problem?
A Well, we'd invested a lot in the product and the launch. I mean, you know what advertising costs are these days, then suddenly the number of complaints doubled in the space of a week or so. B Doubled? Incredible? Did you manage to keep it quiet?
A No, our Managing Director got more than a bit worried. Said all this was harming the company's image. So we recalled the product and lost a lot of money. I tell you, the only people with red faces were us. Since then, we've kept away from skin care products.

10.4

A OK, we agree then, we know Louisa has a drink problem, but we don't know why. Anyway her drinking is definitely affecting her work. And her relations with staff.

B Yes, so what are we going to do about it? In my opinion there are several ways we could deal with this.

A Oh yes?

B Well, we could have a talk with her and suggest she gets some professional help or we could do nothing and hope the problem goes away. Having said this, I think we should give her a verbal warning. I think it's a serious matter.

A Mmm, let's look at the pros and cons of giving her a verbal warning...

B I agree with you. Maybe it's too soon for a verbal warning. Let's look at this from a different angle. We don't want to make the problem worse, do we? So, how about this? It might be worth asking a friend to have a quiet chat with her. It could help a lot, I think ...

A OK, let's think about the consequences of doing nothing. The drink problem could get worse or in tune we may find she solves her personal problems. Who knows ...

B OK then, we've looked at all the options. And we agree, I think. The best way forward is to advise her to get professional help.

A Right. So it's decided. So the next thing to do is to contact our medical officer. He'll give us some suitable names ...

10.5 (BD = Bob Dexter, NT = Nikos Takakis)

BD A bit of information now, Nikos, I think you ought to know. Carl often has lunches with Monica Kaminsky, the design manager for Rochester Electronics, our main competitor.

NT Monica Kaminsky? Really? That's something I didn't know.

BD Yes, and she often phones him at work. She has long, cosy chats with him. I've no idea what they talk about.

NT Are you saying, you mean ... you think there's something going on between them? You know ...

BD I 'm not saying anything.

NT You don't really like Carl, do you, Bob?

11 Change
11.1 (I = Interviewer, JK = Jeremy Keeley)

I OK Jeremy, let me start by asking you, why do people resist change?

JK Resistance to change is the most natural of human

reactions and is based on uncertainty and it's based on fear - fear of losing your job, fear of, perhaps, not being able to cope with a new situation. It's based on lack of trust in the decision-makers and it's based on a complete feeling of lack of control over the situation. All of those are very natural reactions, and the way to manage resistance is not to completely ignore it but actually to manage it as if it were natural.

11.2 (I = Interviewer, JK = Jeremy Keeley)

I Can you think of an example where change was handled well?

JK One of my favourite examples. I was working" for a client a number of years ago, and a new Chief Executive came on board and the client had to significantly reduce its costs. It had been trying to compete with its major competitor on a basis of volume and was trying to be cheaper. And its major competitor was four or five times its size and there was just no way that could happen. And the new Chief Executive came in and within three weeks had published

exactly what he was trying to achieve. And every single person in the organisation knew this chap's vision. They knew they were going to segment the market - they were going to go for corporate, high spend, high profile customers, and they were going to ignore the mass volume residential market which was a lot bigger, and with much larger margins. And the company was going to go for much more value-added. And the Chief Executive made absolutely clear, right from the beginning, exactly what he was going to do. He talked about the number of heads he was going to have to take out of the organisation. So he talked about the pain - he was absolutely honest about it. But he also talked about the gains and explained his vision in a lot of detail to everybody but in a number of face-to-face communications and in a weekly letter that he wrote to everybody in the organisation. Every week a letter came out from this chief executive saying exactly what progress had been made, exactly what he was still aiming to do - what the next steps were. And this happened week after week after week.

He was a very effective manager. And the second thing he did was move very quickly on the painful stuff. So he very quickly took out the people who didn't fit. So sometimes the decisions were hard, but he made them and he made them quickly,

Skills, Exercise D

11.3 (C = Carl, N = Nancy, M = Max, S = Stefan)

C Can we move on to the third point on the agenda, the open plan office? I know there are different opinions about this, so our main purpose will be to explore your views and see if we can reach agreement. Nancy, would you like to begin as I know you're in favour of the idea.

N It's good for communication, people see each other at the office. It's er, I think good for team spirit too. I think there's more interaction between people but what's important is productivity, people work harder when they're on display.

M I really can't agree with you there. I think that with open plan offices there is the problem of privacy.

C OK Max, thanks. Em, Stefan, what do you think?

S I agree with Max about privacy. What if you want to make a private phone call?

C We could use meeting rooms.

S Meeting rooms? Yes, that's true I suppose, but...

M I don't think that works.

C Let Stefan finish please, Max.

S I'm just not happy about this proposal. I hope we're not going to have a vote about this. I mean, I really think we need a report or some extra survey done on this.

C You've got a point there. Do we all agree?

N/S Yes./OKwithme.

C Right, so Max, would you prepare a short report please? Ask staff how they feel about the open plan idea, and report back to me by, say, August 1, OK? Now, can we go to the next item on the agenda?

M I was shocked to see hot-desking there. I think this is totally ridiculous. This will really upset people. It just won't work.

C How do you feel about this, Nancy?

N I'm pretty sure that hot-desking won't work unless we go open plan. I think one depends on the other. I don't think that hot-desking in closed offices works. But I think open plan without hot-desking is OK.

S I don't understand your point. Can you explain it a bit more clearly?

11.4 (I = Interviewer, HW = Hugh Whitman)

I I imagine you'll be making some changes, Mr Whitman, now that you're in charge at Metrot.

HW Yes, there will certainly be some changes, there always are when you acquire another company. Metrot is a fine company, that's why we bought it. It has a skilled work force and excellent products. We think we can help Metrot to become more dynamic and efficient. We want it to compete successfully in European markets where there are big opportunities for us.
I You say, more efficient. Does that mean reorganisation? Job losses? I believe that the staff at Metrot are worried about this.
HW It's too early to say. But there could be some staff cutbacks in the short term. We shall see. Our plan is to expand the company and create as many job opportunities as possible.
I What about the factories? Some people say you're thinking of relocating some of the factories and selling off some of the land you've acquired.
HW I don't want to comment on that. Our aim is to build Metrot and make it a strong company at the leading edge of technology, with an image for quality, reliability and good service.
I I see. Thank you Mr Whitman. I wish you the best of luck in your new position.

12 Strategy
12.1 (I = Interviewer, MS = Marjorie Scardino)

I How do you develop a strategy for a large company?

MS There are lots of ways to go about it. I think the way we've done it is to first think about what assets we have -what's unique about those assets, what markets we know about and what markets are growing, and which of those markets can make the best use of our assets. We then put that into a bowl, heat it up, stir it around, and come out with a strategy.

I And in broad terms, what is your strategy at Pearson?

MS Well I, we have approached our strategy ... Let me answer it this way, by looking at it as three simple steps. When I joined Pearson a couple of years ago, we needed to improve our operations. We needed to just run the companies we had, and the businesses we had better. So our first step in our strategy was simply to operate better. To create better profits, and better cash generation, and better long term value for the shareholders. We then ... the second step which was not happening in a serial way but happening at the same time, the second step was to look at the assets we had and see which ones we should keep and which ones we should dispose of. Those we disposed of, we did because they would be worth more to other companies than to us because they didn't fit with the rest of our company, or were things we didn't actively control - we had a passive interest in - so those disposals were an important part. And then the third step was to stitch together all our businesses, so that they were able to use each other's assets, to make a greater whole.

12,2 (I = Interviewer, MS = Marjorie Scardino)

I What trends do you see emerging in the strategy of large companies?

MS I'm not a great student of everybody else's strategy, but I would suspect they are trends towards globalism, toward having more international operations, rather than simply having a national business. They are probably trends towards more focus on people, and more focus on the people who work in a company as the assets as the company. And probably more a change in the management style of companies towards more teamwork and more collegiality and less sort of authoritarian ways of running the company, and therefore the ideas that come from that kind of an organisation.

I What strategies have influenced or impressed you?

MS There's one ... Strategies that impress me are strategies that are extremely clear, and define a very unique goal. I think one of the strategies that impresses me is Coca-Cola's. And I'm sure its strategy has several levels. But it is encompassed in what they call their 'goal' or their 'mission', which is something like: Put a cold bottle of Coca-Cola within arm's reach of every thirsty person in the world. So that means: here's what their main product is - and they're going to focus on that; they're going to focus on international markets, not just parochial markets; and they're going to focus on distribution, wide distribution and promotion. And so that sort of encompasses everything. That's a good strategy, very clear, I'm sure nobody who works in Coca-Cola doesn't understand what they're after.

12.3 (C = Chairman, M = Michel, P = Paula, T = Tom, S = Susan)

C OK, the main item on the agenda is whether we should sell our store in Paris. I'd like to hear your opinions about this. But first of all, can you give us the background, Michel?

M Yes. As you all know, we opened the store in Boulevard Jordan five years ago. We hoped it would be a base for expansion into other areas of France. But it hasn't been a success. It hasn't attracted enough customers and it's made losses every year. As I see it, it's going to be very difficult to get a return on our investment.

P I agree. There's no possibility it'll make a profit. It's in the wrong location, there's too much competition, and our products don't seem to appeal to French people. We should never have entered the market - it was a mistake. We should sell out as soon as possible.

T I don't agree with that at all. Things have gone wrong there, it's obvious. The management's let us down badly - they haven't adapted enough to market conditions. But it's far too early to close the business down. I suggest we bring in some marketing consultants - a French firm, if possible, and get them to review the business. We need more information about where we're going wrong.

S I totally agree with you. It's too early to close down the store, but I am worried about the store's location. We're an up-market business, but most of the stores in the area have moved down-market, selling in the lower price ranges. That's a problem. I think we have to make changes - very soon. I mean, our losses are increasing every year, we just can't go on like this. We may have to revise our strategy. Maybe we made a mistake in choosing France for expansion.

C Well, thanks for your opinions. I think on balance we feel we should keep the store going for a while. So, the next thing to do is to appoint a suitable firm of marketing consultants to find out what our problems are, and make recommendations. Personally, I'm convinced the store will be a success if we get the marketing mix right. We've got to get the store back into profit, we've invested a lot of money in it.

12.4 (I = Interviewer, E = Expert)

I What's going wrong with Texan Chicken, Susanna? It used to be a star performer. Now, no one seems to want to buy their shares. What's it all about?

E There are a number of problems, as I see it. First, demand has fallen for their food. I'm not sure if it's because people are eating less chicken these days. But certainly there's lots of competition from the fast food chains. McDonald's, Burger King, Kentucky Fried Chicken and so on.

I But I thought Texan Chicken was a bit special? Different from the others? Spicier, better tasting, and so on?

E That may be true. But it's rather expensive. You pay a lot more than a similar meal at, say, McDonald's.

I So is that the problem, pricing?

E It's not just that. They've been expanding very fast, probably too fast, and they've run into financial problems. They couldn't pay back some of their loans on time - the banks don't like that - and the word gets round. Investors don't like it either.

I Mmm, no wonder the share price fell.

E Another thing. They've built up the business by franchising. But some of the franchisees aren't running their restaurants properly. Customers are complaining about long queues, poor service and dirty restaurants. The decor is also dull and unexciting.

I So what's the solution? What are they going to do about it?

E I called Eva Martinez yesterday and asked her what plans they had to turn the business round. She didn't tell me much, but she did say they had called in a team of management consultants to advise them on their future strategy.

13 Cultures

13.1 (I = Interviewer, CB = Claire Bebbington)

I Can you tell me any problem you've had of a cross culture nature?

CB Understanding what the aspirations of people in different cultures are is important. In my previous job where I was looking after BP's publications, we selected images to go with particular stories, especially in developing countries. We were quite keen to show what we would consider the more photogenic aspects of a particular lifestyle, culture, society. But the society was much more keen to show the more dynamic, international, forward-looking western images that it wanted to present to the outside world.

For example, images of Malaysia. We wanted to show images of the countryside, the old systems of agriculture, people using oxen. But they wanted to show the downtown, suburban, western, highly developed, highly sophisticated aspects of Malaysian life.

I That's interesting. Can you think of any other examples, apart from Malaysia?

CB We came across the same issues when we were doing articles on Turkey, Colombia - many of the countries that were on the edge of quite rapid economic development, maybe for the first time, who were very sensitive towards how they were presenting themselves to the outside world.

Also you shouldn't assume that because you understand the culture of the capital city that you also understand the culture in the provinces and other areas in the country. For example, in Colombia where you have a very sophisticated group of people working in Bogota, their lifestyle, their way of life, their culture if you like is quite different from, for example, one of the provinces a long way from the city where the Government and the Government culture in the capital has had very little chance to spread.

And even maybe, if you think of, say, somewhere like Papua New Guinea where you have 700 different... 'tribes' is probably the wrong word, but say 'groupings' -and each of them is subtly different, and certainly from, say, the people and the tribes that live at high altitude, it's going to be very different from the coastal inhabitant.

13.2 (CB = Claire Bebbington)

CB I think it's very important to be as open-minded as you possibly can. You come across different kinds of cultures and they affect business in different ways. You should be aware of a number of things. There are different attitudes towards work, and towards resolving problems and working in teams and so on. In an Anglo-American culture, they emphasise action, doing things and achieving things. But when you're dealing with people who are much more comfortable with consensus, in discussion, then you shouldn't dismiss that as time-wasting. You should have a very open attitude to how people approach work. The simple things like inappropriate food, alcohol, that sort of thing, are much easier to deal with than these more subtle things.

14 Leadership

14.1 (I = Interviewer, MS = Marjorie Scardino)

I Marjorie Scardino, you are leading one of the top companies in the UK, and you've been voted businesswoman of the year. What qualities do you need to run a large company effectively?

MS Well, I think different companies probably require

different qualities, but for me there are only a few simple qualities that,cutacross all requirements, and those are courage and imagination and empathy. And by empathy I mean, having the ability to put yourself in other people's positions and understand how they feel about situations and ideas.

I Which business leaders do you admire and why?

MS I think the best business leaders are probably ones we don't know about, not the stars we read about in the newspapers. I think they're probably the ones who have had a great business idea and have seen it through to fruition. So the business leaders I most admire right now are those managers in Pearson who are achieving our goals of double-digit earnings growth.

I What do business leaders actually do?

MS My staff would probably say this was a really excellent question they ask themselves every day! I think what they do is just what I've said the business leaders I admire do. They create a business idea, and they see it through.

I As a leader, how do you motivate your employees?

MS I'd like to think we motivate each other. I mink my job is to make sure the company has a purpose, because I think people like to work for a company that has a reason for being, that they can identify with and feel good about. I think that I have to communicate well with them everything that's going on - and everything I'm trying to do - in a clear way. And then in return I think they inspire me to think more adventurously and to think more carefully about how to stimulate them and how to build a better business. So it's a sort of a circular operation.

I Do you think leaders are born or made?

MS I think it's probably a bit of both. All human beings obviously are born with certain qualities, and certain genetic traits. But I've seen so many people in my life who have, using those basic qualities, re-invented themselves several times as they've gone into new situations. You know, you're a certain kind of person when you're in school, and your friends know who you are, and you get slotted in. And then as you grow up you go into new situations and become somebody else. So people who were never leaders in school become the great business leaders of our time. So I would have to say, mostly it's made, but you have to use what you're born with.

15 Competition

15.1 (I = Interviewer, KW = Kevin Warren)

I The soft drinks market is one of the most competitive in the world. How do you stay ahead of your competitors?

KW Well, the Coca-Cola company this year reached the point where, world-wide it sells a billion servings of its product every day. However, the world still consumes 47 billion servings of other beverages - again, every day. The key point here is to understand what the opportunity actually is. Which in our case is to grow the whole soft drinks category. To be successful we believe you need a portfolio of products which include the best brands and the most recognisable packages, for example the icon bottle. It needs to be supported by excellent market place execution, in other words, attention to detail. We grow our business one bottle at a time. Now behind this you need an efficient manufacturing and distribution operation. All the glamorous TV advertising in the world won't sell your product if Tesco's has run out. And of course advertising, especially for a company like the Coca-Cola Company has a major part to play in ensuring the consumer is aware of the intrinsic values of our brands, a good example of which is refreshment. So, in summary, the way to stay ahead is to focus on delivering to the consumer a product that adds value to their lives rather than simply focusing upon the actions of your perceived competitor.

15.2 (I = Interviewer, KW = Kevin Warren)

I Does competition always lead to better products and better value for customers?

KW I think it does but it's important to remember that value is not just a function of price. Now a good example of this might be to look back at some of the history of the travel industry. I would guess this country enjoys some of the least expensive holiday flights and in the main I would think they offer excellent value for money. I'm equally sure that on occasions the consumer's desire for low prices has led to compromises. Who hasn't suffered the 2am flight time, the delayed departure and so on? Dependent on your needs as a consumer, you will therefore have a different view on whether you think this is better value. So . I guess the point is that better doesn't necessarily mean cheaper. Although price as an element of value is very important, and the key challenge is to maintain a balance.

15.3 (I = Interviewer, KW = Kevin Warren)

I How do you see competition affecting the way your business operates in the future?

KW Well firstly, we assume our competition will improve in every thing they do. This focuses our team on the task ahead. However, we spend far more time preparing for shifts in consumer behaviour - in driving our programmers to increase overall soft drink consumption - than we do worrying about specific competitors. So, for example, I see major changes coming in terms of the purchase environments in which the consumer can access our product. Some examples of this would be: How will they do their shopping? Will frequency increase or decrease? Will they not even go to the store? i.e. Will they shop from home? There will definitely be continued increase in leisure time, so we need to be where the consumer is, whether that be the sports centre or the multiplex cinema, for example. Will the increase in out-of-home eating, especially snacking, for example, sandwich bars, continue? We think it will. So clearly, whilst it's important to keep improving our core offerings, our product portfolio, our packaging, our operational efficiency, most importantly we have to prepare for the needs of our future consumer.
16 Quality

16.1

Wednesday, Wednesday afternoon, the afternoon, the morning, 29th July 1962,1962, July, 3 o'clock, Christmas, -Christmas Day
-

16.2 (EW = Enid Wong)

EW OK, let me tell you my story now. I had a bad experience in June last year. On the Monday my office bought me an expensive American laptop computer. I had been waiting for it for two months. I wanted to use it for e-mail when I was in Europe. I wanted to install software so I could read my Hong Kong e-mail anywhere in Europe. I travel a lot there on business. OK, I wanted a reliable, quality laptop so they bought me a top-of-the-range model.

On the Friday morning, one day before I flew to London I installed the software. It wouldn't work. I took the laptop and the software into the office and the technician tried to fix it. He worked for seven hours on the Friday and it still wouldn't work. I didn't have time to take the laptop to the Computer Centre as I had to fly on the following Saturday morning.

The technician phoned me in England, from Hong Kong, the following Monday. He said he would send new software by courier. It arrived two days later on the Wednesday. I tried to install the software. No luck! My colleague tried. No luck! My brother-in-law tried. No luck! For two months, I had no e-mail at a busy time in my life.

When I returned to Hong Kong at the end of August, I sent the machine to the Computer Centre. It was a faulty modem on a brand new machine. Fortunately, it was working properly by the end of September. I'd wanted that particular laptop because I had always used that brand and they have always been reliable. Although they are expensive, I agree that they usually provide reliability, consistency and value for money. This time, however, I was exceptionally unlucky.

16.3 (LS = Lisa Scares)

LS During the summer last year, I think it was in August, my car kept breaking down. I bought it second hand. I went to the same garage that I'd bought it from. The car salesman said that it would take five days to get it fixed. This was on the Monday and we agreed that I would be back to pick it up on the Friday. So I went to pick the car up on the Friday - and I had to take time off work. I turned up at 9.30 in the morning. The salesman hadn't arranged for any of the work to be done and he was on holiday for a week. So we agreed that the work would be done the following Tuesday. I dropped the car off on the Tuesday at 9.30 on the way to work. Fortunately, when I turned up in the evening, all the repairs had been finished. Three weeks later, they had the cheek to send me a customer service evaluation questionnaire - and they wanted the answers by the end of the week!

