V stepen, saradnik: Milica Vukovic

Unit 2
 - recruit - to find new people to join a company; zaposliti;
· position – job – post;
· apply to sb for sth - to make a formal request, usually in writing, for sth such as a job; prijaviti se;
· application; prijava;
· applicant - a person who makes a formal request for sth; onaj koji se prijavljuje, kandidat;
· cover letter – covering letter – letter of application; prijavno pismo;
· CV – resume; biografija;
· complete – fill in, ispuniti;
· shortlist (noun) - small number of candidates for a job, etc., who have been chosen from all the people who applied; uža lista;
· shortlist (verb) - to put sb/sth on a shortlist for a job, prize, etc; ući u uži krug;
· hire – give sb a job; employ; zaposliti;
· recruitment agency – search firm – agencija za zaposljavanje;
· suitable – appropriate – odgovarajuci;
· unwind - to stop worrying or thinking about problems and start to relax, opustiti se;
· advertisment – oglas; skraceno: ad ili advert;
· advertise – oglasavati, reklamirati;
· probation period – probni period;
· award – reward – nagrada;
· campus - the buildings of a university or college and the land around them;
· on-campus – na fakultetu;
· graduate (noun) - a person who has a university degree; diplomac, diplomirani;
· graduate (verb) - to get a degree, especially your first degree, from a university or college; diplomirati;
· intern - a student or new graduate who is getting practical experience in a job, for example during the summer holiday/vacation; stažirati; raditi praksu;
· internship – staziranje, pripravnicki rad;
· perform (well / badly) - to work or function well or badly; obavljati (posao);
· require – traziti, zahtijevati;
· requirement – zahtjev;
· unique – jedinstven;
· pinball – fliperi;
· token – zeton;
· current – sadasnji, trenutni, aktuelni;
· acquire – get;
· conduct - to organize and/or do a particular activity; sprovesti, obaviti;
· participate – take part; ucestvovati;
· exposition - an event at which people, businesses, etc. show and sell their goods; a trade fair; poslovni, trgovacki sajam;
· confident – sure of sth;
· rely – osloniti se na nesto;
· cunning - the ability to achieve sth by tricking or deceiving other people in a clever way; lukavstvo;
· accomplishment - an impressive thing that is done or achieved after a lot of work; postignuce;
· record - the facts that are known about sb/sth's past behaviour, character, achievements; dosije;
· propel – push; gurati;
· ladder – stube, merdevine;
· white-collar - working in an office, rather than in a factory, etc.; connected with work in offices; kancelarijski;
· submit – podvgrnuti se necemu;
· brainteaser – a problem which is fun to solve; zagonetka, mozgalica;
· trained – obucen;
· skill in/at sth – ability to do sth; vjestina, sposobnost;
· clerical - connected with office work; kancelarijski, sluzbenicki;
· intangible – neopipljiv, apstraktan;
· entrepreneurial – preduzetnicki;
· urgency – hitnost;
· recruit (noun) – a hire – usposleni, zaposleni; a person who joins an organization, a company;
· corporate - connected with a corporation; korporacijski;
· broad – sirok;
· face – suociti se;
· intended – namjenjen, sa namjerom;
· pattern – sablon, sema;
· emerge – pojaviti se;
· senior – top-level; visi; senior employees – radnici viseg ranga, polozaja, suprotno; junior – lower-level;
· failure – neuspjeh, promasaj;
· judge – procijeniti;
· downsize – smanjiti broj radnika;
· slash – cut;
· pace – ritam;
· accelerate – ubrzati;
· vice-president – podpresjednik;
· guarantee – garantovati;
· environment – okruzenje;
· shift – change from one state to another; promijeniti;
· bring around – ubijediti;
· base – zasnovati;
· size up - to form a judgement or an opinion about sb/sth; procijeniti, odmjeravati;
· common – uobicajen;
· common as a ten-dollar bill (American idiom) – very common and easy to find;

· extensive – opsiran;
· toughen - to make sth such as laws or rules stricter;
· evidence - the facts, signs or objects that make you believe that sth is true;
· harassment – uznemiravanje; zlostavljanje;
· comprehensive – obuhvatan;
· aim – imati za cilj, ciljati;
· personality traits – crte licnosti;
· evaluate – assess – procijeniti;
· aim – goal – cilj;
· coach – obučavati;

· survey (noun) – anketa;
· survey (verb) – sprovesti anketu, anketirati;
· mild – blagi;
· recovery – oporavak;
· respondent – onaj koji odgovara, anketirani, ispitanik;
· market crash – krah, slom trzista;
· assumption – pretpostavka;
· rationalize – get rid of unnecessary staff and equipment, reorganize;
· headhunter – people in charge of finding new recruits for a company; agenti za zapošljavanje;
· time-consuming – koji trosi dosta vremena;
· risk-taker – onaj koji preuzima rizik;
· problem-solver – onaj koji rijesava problem;
· wage-earner – onaj koji zaradjuje platu;
· law-breaker – onaj koji krsi zakon;
· troubleshooter - a person who helps to solve problems in a company or an organization;
· articulate - good at expressing ideas or feelings clearly in words; rjecit, koji umije da se izrazava;
· well presented – sa dobrim nastupom;
· challenge – izazov;
· rapidly – brzo;
· contribute – doprinjeti;
· contribution – doprinos;
· trade fair – trgovacki, poslovni sajam;
· exhibition – izlozba;
· substantial – znacajan;
· proficiency – ability to do sth well because of training and practise; vrlo dobro znanje, poznavanje (neke materije);
· gritty - difficult or unpleasant;
· references – preporuke; a letter written by sb who knows you, giving information about your character and abilities, especially to a new employer;
· chamber of commerce – trgovacka komora;
· associate - a person that you work with; saradnik;

· trust - an organization or a group of people that invests money that is given or lent to it and uses the profits to help a charity; fondacija;
· ensure – osigurati;
· media coverage – medijska pokrivenost;
· disabled – invalidan;
· highlight – naglasiti;
· willingness – voljnost;
· attend – prisustvovati;
· non-profit making organization – neprofitna organizacija;
· enclosed – prilozen;
· hesitate – oklijevati;
· account handler - a person whose job is to keep or check financial accounts, accountant;
· media literacy – the ability to access, analyze, evaluate and communicate information in a variety of format, including print and nonprint; medijska obrazovanost, medijska obavjestenost;
· acquisition - a company, piece of land, etc. bought by sb, especially another company; the act of buying it;
· job seekers – oni koji traze posao;
· raise – mention; pomenuti;
· material incentive – materijalni podsticaj, motivacija;
· fringe benefit - extra things that an employer gives you as well as your wages; beneficije;
· assume – pretpostaviti;
· vague – not clear; nejasan;
· supply - an amount of sth that is provided or available to be used;
· oomph – entuzijazam;
· primarily – prvenstveno;
· leadership skills – liderske sposobnosti;
· achievement – postignuce;
· driven – pokrenut, vodjen;
· sound - good and thorough;
· novice – novajlija;
· aptitude - natural ability or skill at doing sth; sposobnost, sklonost;
· racy – uzbudljiv;
· health insurance – zdravstveno osiguranje;
· start-up – u zacetku, u pocetku;
· currently – trenutno;
· value – vrijednost;
· solution – rijesenje;
· cost-effective - giving the best possible profit or benefits in comparison with the money that is spent; najisplativije;
· staff turnover - the rate at which employees leave a company and are replaced by other people; promet radnika, fluktuacija radnika;
· main – glavni;
· customer – musterija;
· long-term – dugorocni.
PAGE
3

