

Contents

INTRODUCTION	6		
BASIC TERMS			
1 Money and income	8		
A Currency			
B Personal finance			
2 Business finance	10		
A Capital			
B Revenue			
C Financial statements			
ACCOUNTING			
3 Accounting and accountancy	12		
A Accounting			
B Auditing			
C Laws, rules and standards			
4 Bookkeeping	14		
A Double-entry bookkeeping			
B Day books and ledgers			
C Balancing the books			
5 Company law 1	16		
A Partnerships			
B Limited liability			
C Founding companies			
6 Company law 2	18		
A Private and public companies			
B AGMs			
7 Accounting policies and standards	20		
A Valuation and measurement			
B Historical cost and inflation accounting			
8 Accounting assumptions and principles	22		
A Assumptions			
B Principles			
9 Depreciation and amortization	24		
A Fixed assets			
B Valuation			
C Depreciation systems			
10 Auditing	26		
A Internal auditing			
B External auditing			
C Irregularities			
11 The balance sheet 1	28		
A Assets, liabilities and capital			
B Shareholders' equity			
12 The balance sheet 2: assets	30		
A Fixed and current assets			
B Valuation			
C Tangible and intangible assets			
13 The balance sheet 3: liabilities	32		
A Liabilities			
B Accrued expenses			
C Shareholders' equity on the balance sheet			
14 The other financial statements	34		
A The profit and loss account			
B The cash flow statement			
15 Financial ratios 1	36		
A Types of financial ratio			
B Liquidity and solvency ratios			
C Earnings and dividends			
16 Financial ratios 2	38		
A Profitability			
B Leverage			
17 Cost accounting	40		
A Direct and indirect costs			
B Fixed and variable costs			
C Breakeven analysis			
18 Pricing	42		
A Manufacturers' pricing strategies			
B Retail pricing strategies			

BANKING

19	Personal banking	44
	A Current accounts	
	B Banking products and services	
	C E-banking	
20	Commercial and retail banking	46
	A Commercial and retail banks	
	B Credit	
	C Loans and risks	
21	Financial institutions	48
	A Types of financial institution	
	B Deregulation	
	C Specialized banks	
22	Investment banking	50
	A Raising capital	
	B Mergers and acquisitions	
	C Consulting and research	
23	Central banking	52
	A The functions of central banks	
	B The central bank and the commercial banks	
	C Central banks and exchange rates	
24	Interest rates	54
	A Interest rates and monetary policy	
	B Different interest rates	
25	Money markets	56
	A The money markets	
	B Common money market instruments	
	C Repos	
26	Islamic banking	58
	A Interest-free banking	
	B Types of accounts	
	C Leasing and short-term loans	
27	Money supply and control	60
	A Measuring money	
	B Changing the money supply	
	C Monetarism	

CORPORATE FINANCE

28	Venture capital	62
	A Raising capital	
	B Return on capital	
29	Stocks and shares 1	64
	A Stocks, shares and equities	
	B Going public	
	C Ordinary and preference shares	
30	Stocks and shares 2	66
	A Buying and selling shares	
	B New share issues	
	C Categories of stocks and shares	
31	Shareholders	68
	A Investors	
	B Dividends and capital gains	
	C Speculators	
32	Share prices	70
	A Influences on share prices	
	B Predicting prices	
	C Types of risks	
33	Bonds	72
	A Government and corporate bonds	
	B Prices and yields	
	C Other types of bonds	
34	Futures	74
	A Commodity futures	
	B Financial futures	
35	Derivatives	76
	A Options	
	B In-the-money and out-of-the-money	
	C Warrants and swaps	
36	Asset management	78
	A Allocating and diversifying assets	
	B Types of investor	
	C Active and passive investment	
37	Hedge funds and structured products	80
	A Hedge funds	
	B Leverage, short-selling and arbitrage	
	C Structured products	

38 Describing charts and graphs	82	47 Insurance	100
A Increase and decrease		A Insuring against risks	
B Rate of change		B Life insurance and saving	
C High points, low points, and staying the same		C Insurance companies	
39 Mergers and takeovers	84	48 The business cycle	102
A Mergers, takeovers and joint ventures		A Expansion and contraction	
B Hostile or friendly?		B Fiscal policy	
C Integration		C Monetary policy	
40 Leveraged buyouts	86	49 Taxation	104
A Conglomerates		A Direct taxes	
B Raiders		B Indirect taxes	
41 Financial planning	88	C Non-payment of tax	
A Financing new investments		50 Business plans	106
B Discounted cash flows		A Market opportunities	
C Comparing investment returns		B The company, the product and the market	
42 Financial regulation and supervision	90	C The financial analysis	
A Government regulation		Language reference	108
B Internal controls		Market idioms	
C Sarbanes-Oxley		Numbers	
ECONOMICS AND TRADE		Word stress	
43 International trade	92	British and American vocabulary	
A Trade		Answer key	114
B Balance of payments		Index	132
C Protectionism		Acknowledgements	140
44 Exchange rates	94		
A Why exchange rates change			
B Fixed and floating rates			
C Government intervention			
45 Financing international trade	96		
A Documentary credits			
B Bills of exchange			
C Export documents			
46 Incoterms	98		
A Transport and additional costs			
B The E and F terms			
C The C and D terms			