МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ АВТОНОМНОЕ

ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ

«НИЖЕГОРОДСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

им. Н.И. ЛОБАЧЕВСКОГО»

НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ

ОСВАИВАЕМ АЗЫ КОММЕРЧЕСКОЙ ДЕЯТЕЛЬНОСТИ
Учебно-методическое пособие

Рекомендовано методической комиссией филологического факультета

для студентов ННГУ, обучающихся по специальности 100700.62

 «Торговое дело»

Нижний Новгород

2015

УДК 811.111

ББК 81.2 АНГЛ

ОСВАИВАЕМ АЗЫ КОММЕРЧЕСКОЙ ДЕЯТЕЛЬНОСТИ (Mastering the Basics of Trade) Составители Казаева Н.Н., Камаева Т.П. Учебно-методическое пособие. Часть I. – Н. Новгород: ННГУ им. Н.И. Лобачевского, 2014. – 37 с.

Рецензент: зав. кафедрой торгового дела, д.э.н., профессор О.В. Чкалова
Предлагаемое учебно-методическое пособие создано в соответствии с рабочей программой бакалавриата по учебной дисциплине «Иностранный язык в профессиональной сфере». Оно включает аутентичные материалы по направлению «Торговое дело», а также глоссарий основных терминов. Пособие может быть рекомендовано как для работы в аудитории под руководством преподавателя, так и для самостоятельной работы студентов.

Ответственный за выпуск:

председатель методической комиссии филологического факультета ННГУ,

к.ф.н., доцент И.В. Кузьмин
УДК 811.111

ББК 81.2 АНГЛ
© Нижегородский государственный

университет им. Н.И. Лобачевского, 2015

Введение
Кому предназначено данное учебно-методическое пособие
Данное учебно-методическое пособие предназначено для студентов института экономики и предпринимательства ННГУ им. Н.И. Лобачевского по направлению «Торговое дело» (бакалавриат, очное и очно-заочное отделения), хотя не исключена возможность его использования в системе дополнительного и второго высшего образования и т.п.

Материалы учебно-методического пособия могут быть рекомендованы как для работы в аудитории под руководством преподавателя, так и для самостоятельной работы студентов.

Чем объясняется необходимость создания данного учебно-методического пособия
В настоящее время происходит становление современной Российской рыночной экономики. Знание особенностей ведения торгового дела, знакомство с зарубежной торговой практикой из идеальной цели обучения переходит в разряд чисто практической необходимости. При этом в условиях глобализации, выполнение совместных проектов предполагает, что российские предприниматели должны владеть профессиональным английским языком.

Однако существующий курс иностранного языка в вузе не всегда включает совокупность профессиональных терминов, необходимых предпринимателям в их будущей профессиональной деятельности, а междисциплинарные связи не получают достаточную степень интеграции в системе высшего образования сегодня. Отсюда вытекает и некоторая фрагментарность знаний и умений студентов, которая может препятствовать их успешной деятельности в сфере бизнеса.

Пособия, подобные этому, могут, в определенной степени, способствовать решению данной проблемы, поскольку они ориентированы на ведение бизнеса в современных условиях.
Отличительная особенность данного учебно-методического пособия – его проектное построение. Тематические тексты, глоссарий, языковые и речевые упражнения, диалоги нацелены на подготовку студентов к созданию и реализации, как мини проектов, так и завершающего проекта. По мнению составителей, развитие проектных умений особенно актуально сегодня.
Выбор тематики
Пособие (Часть 1) состоит из 2 циклов. Каждый цикл посвящен определенной профессиональной теме. Выбор тем основан на анализе профессиональных потребностей специалиста в указанной области.

Во всех циклах предлагается работа над основными терминами, которые специалист должен знать для успешной работы по специальности. Тексты для чтения аутентичны, отобраны из профессиональных журналов, учебников и т. п.
Структура цикла
Каждый цикл включает основные разделы:

· Lead in (введение в тему)

· Key Vocabulary (базовый профессиональный словарь по теме)

· Key Vocabulary Exercises (лексические и речевые упражнения по теме)

· Reading (текстовый материал из аутентичных профессиональных источников)

· Project Skills (упражнения по формированию умений для создания проектов)

· Writing (пошаговое формирование основ письма и элементов письменной речи)

· Mini Project (анализ профессиональных ситуаций)

· Progress Check (контроль усвоенного материала)

· Glossary (термины, встречающиеся в пособии)

Основные цели пособия

А) Систематизация профессиональных знаний и умений:

· помогает студенту накопить определенный запас профессиональной лексики, а также ориентирован на ознакомление студентов с торговлей как сектором рыночной экономики и многообразием торговых операций, предлагаемых в западноевропейских странах.

Б) Развитие общекультурных компетенций:

· взаимодействие с собеседником в контексте межкультурного общения;

· логически верное и аргументированное построение и понимание устной и письменной речи на основе способности обобщать и анализировать полученную информацию;

· использование иностранного языка как инструмента общения в диалоге культур и цивилизаций современного мира.
В) Развитие профессиональных компетенций:
· овладение профессиональной лексикой и терминологией по своей специальности;
· использование основных источников профессиональной информации по своей специальности, в том числе словарями, для получения необходимых сведений по своему направлению подготовки;
· использование различных стратегий чтения профессионально-ориентированных текстов по специальности;

· использование стратегий преодоления барьеров обработки и передачи полученной информации на родной язык (поиск эквивалентов терминов, использование синонимов и антонимов, синтаксическое переструктурирование);
· совершенствование умений говорения и аудирования в рамках определенных профессиональных ситуаций;
· поиск информации для принятия решений в практических ситуациях;
· ведение дискуссий в процессе обсуждения проблемных ситуаций;
· развитие взаимодействия и открытости в отношении к другим культурам;
· формирование готовности к нахождению взаимных интересов, к уходу от культурных предрассудков.

Г) Обучение приемам самообразования:
· студент знакомится с некоторыми приемами самостоятельной работы со специальной литературой на иностранном языке.
Таким образом, профессиональное образование средствами иностранного языка нацелено на развитие личности специалиста в области бизнеса.

Learning Guide Map
Part 1

Unit 1

	A. Products
	Project Skills

	B. Products & Brands
	Talking about products

	C. Mini-project
	

	Progress Check
	

Unit 2

	A. Retailing
	Project Skills

	B. Barcodes
	Making a Presentation

	C. Methods of selling
	

	D. Mini-project
	

	Progress Check
	

Glossary

Unit 1

Products & Brands
‘If you don’t sell, it’s not the product that’s wrong, it’s you.’

Estée Lauder (1906-2004),
US founder of cosmetics company
Lead-in
Everybody knows such famous brands as Coca-Cola, Chanel, Philips, Colgate, Adidas, Benetton, etc.
Give three examples of brands to which you are loyal (i.e. which you buy without giving it a moment’s thought).
Why are you loyal to them?

Are there any products for which you have no brand preference or loyalty? (Marketers call them a ‘brand-switcher’.)

Can you think of any products for which the name of the brand is totally unimportant, so that you do not even notice it? (There may be some in your bag or briefcase.)

Give an example of a product line (a group of related products made by the same company). Think of clothes, food, and so on.
NB! People and places can also be marketed as products.

Key Vocabulary
For nearly every type of product there are many similar goods on the market. The unique selling points (USPs) of a product are the things that make it special and different from other similar products. A good advertisement, which brings the product to the public’s attention, should describe these USPs. The marketing department should have a customer/consumer profile in mind, that is the sort of person who will buy the product. When trying to sell a product, it’s important to give information about the product’s features or characteristics, and to emphasize the benefits or advantages of the product to the customer. Each company wants their products to appeal to a wide range of customers. It is good if new products have great commercial potential. Very often companies have to extend their product range to become successful. When it comes to fast-moving consumer goods, more and more consumers are switching to the supermarkets’ own-label products. And brand loyalty is fast becoming a thing of the past.
Examples of products
	footwear
	soft drinks

	cosmetics
	luxury products

	CDs
	handmade products

	groceries
	designer products

	jewellery
	high-tech computer products

One can…
	invent a product
	design a product

	develop a new product
	make a product

	launch a product
	manufacture a product

	promote a product
	discontinue manufacturing a product

	modify a product
	test a new product

	distribute a product
	improve a product

	market a product
	own a product

Products can be…
	exciting
	practical
	high-quality

	attractive
	stylish
	well-made

	reliable
	robust
	well-designed

	smart
	innovative
	hard-wearing

	elegant
	fashionable
	long-lasting

	economical
	popular
	brand-new

	useful
	cheap
	top-of-the-range

	comfortable
	expensive
	user-friendly

Key Vocabulary Exercises
A. Do you think the following statements are true or false?

1. French clothes are so attractive – this year’s collection in the Redoute catalogue can’t but attract the buyers.

2. Though Rolex watches are inexpensive, they are not worth the money.
3. Flared jeans are fashionable at the moment – this Levi’s new range is very good.

4. The main thing about Nike trainers is that they are comfortable – you can’t wear ordinary shoes any more.
5. The furniture in IKEA is impractical – you have to wait long for it to be delivered and put together.

6. If the car model is economical it requires much petrol.

B. Do you agree or disagree with these statements? Give reasons for your answers.
1. Using animals to test new products is wrong.

2. Multinational companies which manufacture products in developing countries help the world economy.
3. Companies spend far too much on launching and promoting new products.

4. More and more people are now able to afford consumer durables like washing machines, dish-washers, etc.

5. Many previously prestigious products become increasingly affordable now.
6. Consumers may complain about unnecessary sophistication of products with too many features that are never used.
C. Choose three products you like and give three adjectives to describe each one. You may use adjectives from the table above or any others you can think of.
D. When you are not satisfied with the product you may describe it using certain words and word-combinations. For example:
· some adjectives with the opposite meaning to those in the box:
	attractive
	economical
	expensive
	fashionable

	reliable
	comfortable
	practical
	popular

	-un
	-in
	-im

	unattractive
	
	

· phrases:

· it’s of low quality

· it’s not easy to use

· it often breaks down

· it doesn’t look stylish

· it doesn’t fit well
· it doesn’t go well with…
· etc.
· linking words of cause and effect:

· as / since
(e.g. As/Since Ecco shoes are made from the latest up-to-date materials, they are high-quality.)
· because
(e.g. A lot of young people prefer Levis jeans because these jeans are fashionable and sexy.)
· therefore
(e.g. This vacuum cleaner is really efficient, therefore it is popular with customers.)

· as a result
(e.g. Maria has looked for a new business book for a long time. As a result, she has chosen an Oxford business book because it is really useful and easy to understand.)
· so
(e.g. Skoda car is reliable so it sells well.)
E. Match the verbs (1-8) to their meanings (a-h). Then put the verbs into a logical order to show the life cycle of a new product.
	1) launch

2) test

3) promote

4) manufacture

5) modify

6) discontinue

7) design

8) distribute

	a) to stop making
b) to build or make

c) to introduce to the market

d) to change in order to improve

e) to try something in order to see how it works

f) to make a plan or drawing

g) to increase sales by advertising, etc.

h) to supply to shops, companies, customers

F. Complete these sentences with the words from the box.

	well
	high
	best
	long
	hard
	high

1. IBM manufactures high-tech computer products.
2. Timberland makes a range of …-wearing footwear.

3. Ferrari produces …-quality sports cars.

4. Coca-Cola and Pepsi both developed …-selling soft drinks.

5. Duracell sells …-lasting alkaline batteries.

6. Levi jeans are a …-made clothing product.

G. Which 8-letter word can come before all the following words?

If necessary you may use a business dictionary.
	goods research protection profile advertising durables non-durables

Now match your new word-partnerships with the following definitions:
1) commercials aimed at the end-user

2) goods used shortly after purchase such as food, newspapers, etc.

3) products purchased by a member of the public

4) goods which last a long time such as cars, television, etc.

5) laws to defend buyers against unfair trading

6) market study of buyer behavior patterns

7) description of a typical buyer according to age, sex, social status, etc.

Reading

I. A sales manager is presenting a product to some buyers. Read this presentation and say what product is described. What are the features of the product?
This is our new product – a CD tower system. As you can see, it’s attractive and stylish. The tower is made of wood and it holds twenty CDs. Let me tell you its dimensions. It’s 33 centimetres high, 18 centimetres long and 20 centimetres wide. And its selling price is just under £25 – a very competitive price.

It’s ideal for storing CDs and CD-Roms. It has several special features which should appeal to our customers. Firstly, it has a soft-touch mechanism. This means you just touch a button and the CD comes out smoothly and quietly. Another advantage is that it’s easy to select the CD you want because the title is clearly displayed. A very useful feature too is that it’s simple to use. You can open the CD case without taking it off its tray.

The tower is well-designed. It’s robust, elegant, and user-friendly. It’s very flexible – I forgot to mention that – because the towers are modular, so you can put one on top of the other. That’s a big advantage for people who have lots of CDs. And one other thing, you will save £15 if you buy two units instead of one.

I think the CD tower will be one of our best-selling products. It really does meet the needs of music lovers. It’s so practical, it’s a high-quality product, and great value for money.

Are there any questions you’d like to ask?
II. Read the following text, and write a brief heading for each paragraph.

PRODUCTS AND BRANDS

1. _______________
Marketing theorists tend to give the word ‘product’ a very broad meaning, using it to refer to anything capable of satisfying a need or want. Thus services, activities, people (politicians, athletes, film stars), places (holiday resorts), organizations (hospitals, colleges, political parties), and ideas, as well as physical objects offered for sale by retailers, can be considered as products. The value of physical products can be increased by benefits such as customer advice, delivery, credit facilities, a warranty or guarantee, maintenance, after-sales service, and so on.
2. ___________________

Some manufactures use their name (the ‘family name’) for all their products, e.g. Philips, Colgate, Yamaha. Others, including Unilever and Procter and Gamble, market various products under individual brand names, with the result that many customers are unfamiliar with the name of the manufacturing company. The major producers of soap powders, for example, are famous for their multi-brand strategy which allows them to compete in various market segments, and to fill shelf space in shops, thereby leaving less room for competitors.

3. ___________________

Most manufacturers produce a large number of products, often divided into product lines. Most product lines consist of several products, often distinguished by brand names, e.g. a range of soap powders, or of toothpastes. Several different items (different sizes or models) may share the same brand name. Together, a company’s items, brands and products constitute its product mix. Since different products are always at different stages of their life cycles, with growing, stable or declining sales and profitability, and because markets, opportunities and resources are in constant evolution, companies are always looking to the future, and re-evaluating their product mix.
4. ___________________

Companies whose objectives include high market share and market growth generally have long product lines, i.e. a large number of items. Companies whose objective is high profitability will have shorter lines, including only profitable items. Yet most product lines have a tendency to lengthen over time, as companies produce variations on existing items, or add additional items to cover further market segments. Additions to product lines can be the result of either line-stretching
 or line-filling
. Line-stretching means lengthening a product line by moving either up-market
 or down-market
, i.e. making items of higher or lower quality. This can be carried out in order to reach new customers, to enter growing or more profitable market segments, to react to competitors’ initiatives, and so on. Yet such moves may cause image problems: moving to the lower end of a market dilutes a company’s image for quality, while a company at the bottom of a range may not convince dealers and customers that it can produce quality products for the high end. Line-filling – adding further items in that part of a product range which a line already covers – might be done in order to compete in competitors’ niches, or simply to utilize excess production capacity.
III. Comprehension
1. Why do the big soap powder producers have a multi-brand strategy?

2. Why do companies’ product mixes regularly change?

3. What factors influence the length of companies’ product lines?

4. What are the potential dangers of line-stretching?

5. Why might companies undertake line-filling?

IV. Choose any product you like to speak about. Discuss the following in pairs.

· What are the features of the product?

· What are the product’s benefits to the customer? What are the USPs?

· What type of customer probably buys this product?

· Would you like to own such a product? Why?

· What are the key features of this new product?
Project Skills: Talking about products

Read and learn some useful phrases to present different products:

Introducing the product

This is our new product.

I’m going to tell you about our new product.

We are planning to launch into the market our new product. Let me speak about it.
We have developed a new product. Today I’m going to introduce it to you.

Describing the product

Let me tell you about its special features.

It’s made of leather/wood/ steel/ aluminium.

It weighs just 2.3 kilos.

It comes in a wide range of colours.

Stating the product’s uses

It’s ideal for travelling.

It’s designed to be used with any type of material.

Mentioning selling points

It has several special features.

A very useful feature is the energy-saving design.

Another advantage is its very small size.

Inviting questions

Does anyone have any questions?

Would anyone like to ask a question?

Feel free to ask questions if any.

Do the following exercises:
1. Read this short presentation and complete it using some words and phrases given in the box:
	a) comes in a wide range, b) am going, c) advantage, d) like to ask a question, e) to launch this product, f) feature, g) ideal

Today we are proud to present our new product which is sure to be useful for every business person. It is a multi-lingual electronic interpreter. We are planning __1__ into the market soon. Let me speak about it. First, I __2__ to tell you about its special features. The electronic interpreter is fluent in seven languages (English, German, Spanish, French, Italian, Dutch and Swedish). A very useful __3__ is its working knowledge of over 30,000 words in each language. It is __4__ for business people as it includes an automatic spelling correction so you can input foreign words phonetically, a 30-entry name/address databank, full function calculator, metric and currency converters and word games. Batteries are also supplied.

Thus, we offer you all the features you normally expect. As a result it is sure to become popular with our customers. Besides, the electronic interpreter looks stylish and fashionable because it __5__ of colours. Another __6__ is its very small size therefore you can keep it in your bag. We think you will find $49.95 an amazing price and you will be keen to order your electronic interpreter right away. Would anyone __7__?
2. Complete the table using the presentation about the new multi-lingual electronic interpreter (see Ex. 1 above).
A.

	Name of the product ______

Appearance ______

Benefits or Advantages______

Price ______

Unique selling points ______

Customer profile ______
	Special features:

	
	· ______ languages

· _____ words per language
· ______

· 30 entry _____

· _____

· _____

· word games

B.

	Words and phrases used by the speaker to communicate with the audience:

	· Let me speak…

	·

	·

	…

C.

- What slogan for this product can you think of?

- What do you think its commercial potential can be?

3. Read the following presentation and put the given paragraphs in a logical order.
a) In addition, the ViaTV Desktop videophone also has a preview mode so that you can check what you look like before the other person sees you. And finally, the privacy mode is an important feature. You can use it to block the image but keep voice connection.
b) Do you have friends and family you would like to see more often? When you phone colleagues would you like to see their faces? The ViaTV Desktop videophone means that you can!
c) As you can see it’s small and elegant and ideal for the office or for the home or for business trips.
d) And now for its specific features. It’s very easy to set up. All you need is a touch-tone phone. You don’t need a computer and you don’t need any special software. It’s also very easy to use; it’s as easy as making a normal telephone call.
e) We have a special offer on at the moment, so it is the time to buy the ViaTV Desktop phone. Feel free to ask questions if any?
f) The ViaTV Desktop videophone has many features. Firstly, it has the colour motion video which means you can see the other person’s gestures and changes of expression. The picture quality is excellent and the adjustable picture setting means you can change to ‘sharp’ mode to get a fantastically clear image. This, of course, is just ideal for viewing designs or documents. The audio quality is exactly the same as a normal telephone call.
4. Complete the table using the presentation above (see Ex. 3).
	Name of a product
	…

	Appearance
	…

	User-friendliness
	…

	Special features
	…

	Benefits
	…

	Linking words and phrases in an advertisement
	…

PRODUCT SUMMARY
The product is an element of the marketing mix: product, price, place, promotion.
Examining the product

A product can be examined on three levels:

· the benefits of the product, e.g. microwave = convenience

· the actual features of the product, e.g. what it looks like, what it weighs, what it does, how t is packaged

· other services or benefits that are obtained, e.g. delivery, guarantees, servicing

Product quality

The quality of a product depends on its:

· performance – e.g. the speed of a car, the power of a microwave
· features – The extras, e.g. air conditioning or sunroof on a car
· ease of servicing – How easy is it to fix?
· reliability – How likely is it to go wrong in, say, the first year?
· durability – How long will it last?

· aesthetics – What does it look like?

· economics – What does it cost to produce? Can it be sold at a profit?

· brand name
· ease of manufacture
Product differentiation: anything which distinguishes one product from another in the eyes of the consumer.

New product development process
	Generate ideas
– theses may be from internal sources or external

	Analysis
– e.g. Are the ideas viable? Do they fit with the firm’s objectives? Will it work?

	Development
– e.g. developing the idea; building prototypes

	Test marketing
– trying the product out in the market; firms may not do this because it gives competitors time to react

	Launch and commercialization

· the product is launched

The process of new product development is a filtering process; the firm often starts off with many ideas but gradually reduces these down to the few they think will survive and succeed. Even so, many products still fail.
Types of product – consumer goods (i.e. goods/services bought to be consumed)
Convenience items:

Consumer searches for the nearest shop and does not take long thinking about the purchase decision. Extensive distribution.

They include:
· staple items – regularly bought, e.g. milk, newspaper;
· emergency items – e.g. plasters;
· impulse items – e.g. chewing gum.
Shopping goods:

Consumer shops around, e.g. for TV, washing machine. Often distributed in city centres or out-of-town centres. Consumers take time to buy; think about it; compare goods and prices; look for the best value.

Speciality goods:
Unique/‘special’ goods; consumers willing to make special effort to buy, e.g. Porsche, Armani suits.

 +

 +

Types of product – industrial goods (i.e. goods bought by firms to use in the production process)

· Raw materials (e.g. oil)
· Manufactured parts
· Supplies (e.g. light bulbs, soap)
· Installations (Capital goods, e.g. factories or new production equipment)
· Accessory equipment (e.g. desks)
	
	Industrial goods
	Consumer goods

	Number of customers
	Relatively few,

professional buyers
	Many

	Relations with customers
	Close
	Often distant

	Promotion
	Often personal selling
	Advertising more important

	Distribution
	Direct; few if any intermediaries
	More intermediaries

Writing
Choose a product to describe. Write a short essay about your favourite product.

You could start like this:

It is not quite easy to choose what product is my favorite. It seems to me that sweets are sure to be popular with everybody, me too.

NB!

When we write an opinion essay, we can divide it into five paragraphs.

In the first paragraph, we introduce the topic and clearly state our opinion. We use: In my opinion, I believe, etc. We can use rhetorical questions to introduce the topic (e.g. Why do many people think that Nike sports goods are the best?)

In the second and third paragraphs, we describe the features of the product and what it looks like. Remember to point out specific characteristics that make this product different from others. Give your reasons for it.
In the fourth paragraph we give the opposing viewpoint and reasons. We can start with: On the other hand, However, etc.

In the last paragraph, we state our opinion again using different words.

We normally use present tenses in such pieces of writing.

You may use the following plan:

INTRODUCTION

Para 1: state your opinion

MAIN BODY

Paras 2, 3: your viewpoint and reasons

Para 4: opposing viewpoints and reasons

CONCLUSION

Para 5: Restate your opinion
Mini-project
Product Development
Work in pairs or small groups to develop a competitive product so as to challenge an established brand name.

	1. Identify a product that has become very well known.
You should choose a product either in one of the fast-moving consumer goods markets such as food, soft drinks, alcoholic drinks, cigarettes, or cosmetics. Alternatively, choose a product from the luxury branded goods market such as perfume, watchers, or fashion.

	2. Investigate the popularity of the brand name. Identify three factors which contribute to the universal appeal of the product. Is it a unique product? If so, what are its special characteristics? If not, to what does it owe its popularity? Is it quality, image, availability, or price?
MAIN SELLING POINTS

1…. 2…. 3….

	3. Come up with an idea for a new product to compete with the brand name. Consider the following: market positioning (upmarket or downmarket), pricing strategy, main selling points in comparison with the brand name, packaging, advertising.

DETAILS & FEATURES: …
NAME OF NEW PRODUCT: …

	4. Produce a consumer profile of the customer you are trying to attract. You need to take account of age, gender, socio-economic group, and lifestyle.

CONSUMER PROFILE: …

	5. Devise a simple slogan to promote the product.

 SLOGAN: …

Finally present your idea to the others.
Keep in mind the necessary evaluated points:
1) your logic and composition
2) content

3) proper and accurate business language

4) audience appeal

Progress Check

1. Below is a list of definitions and explanations of some very important notions in trade. Match the notions with their definitions on the right.

	1) product
	a) a series of related products

	2) product line

	b) a name, term, symbol, design or combination used to identify a product

	3) brand
	a) the goods and services a company provides

	4) consumer durables

	b) lengthening a product line

	5) line-stretching

	c) goods which last a long time

2. True or false?
1. A brand gives identity to a product.

2. Line-filling of a product is the things that make it special and different from other similar products.

3. Commercial potential of products means their amount of sales and the profit they can bring.

4. A customer profile is the loyalty of customers who buy the product.

5. Moving either up-market or down-market is making items of higher or lower quality.

6. Anything capable of satisfying a need or want is a product.
3. Multiple choice

a) Which of the following occurs the earliest in a product development?

1) test

2) launch

3) promotion

4) manufacture

b) An advertisement should
1) state the product objectives

2) describe USPs of a product

3) seek a certain percentage of market control

4) show changes in a product quality

c) Line-stretching means

1) adding further items in a product range

2) lengthening a product line

3) identifying new products

4) appealing to customers

Unit 2

Retailing

Lead-in

Discuss these questions.
1. What are the two main reasons why people don’t like shopping?
(Ideas: queues, crowds, difficulty in finding products, difficulty with parking, lack of time, inconvenient opening hours, pricing, etc.)
2. What can retailers do about these two problems in your opinion?

3. Do you like shopping?

4. What do you think about catalogue shopping, online shopping, and 24-hour shopping?

Key Vocabulary

Retailing is the provision of goods or services to the customer. Retailers buy goods directly from the manufacturer or from a wholesaler (the ‘middleman’), and make their income from the margin, or difference, between the price they pay for the goods and the price they sell the goods at to the consumer. A retail outlet is the place where customers can purchase goods, for example, a supermarket or a department store. Nowadays, many customers are shopping from home: shopping by the Internet (online shopping), TV shopping channels or mail-order catalogues is becoming very popular.
Key Vocabulary Exercises

A. The consumer often buys a product or service from a retail outlet. Match the types of retail outlet with the correct definition.
	Retail outlet
	Definition

	1) supermarket
	a) a very large supermarket often located on the edge of a town or city

	2) hypermarket
	b) one of a group of shops owned by the same company

	3) shopping center / mall
	c) a large shop with many departments or sections – each department sells a different type of goods

	4) department store
	d) a large self-service shop selling food and drink and also small household items

	5) specialist retailer
	e) a covered area with shops, supermarkets and restaurants

	6) chain store
	f) a shop which only sells one type of product, usually of high quality

B. Work in groups and discuss retailing in Russia.

1. Do the types of retail outlet above exist in Russia? Can you name a well-known shop/outlet in each category?

2. Which shops are popular with local people and which are more popular with tourists?

3. Which shops have a reputation

a) for quality?

b) for reasonable prices?

c) for exclusive or up-market products?

4. Which retail outlets do you buy the following goods from: food, drinks, jewellery, stereo equipment, computers, and clothes?
C. There are different methods of selling, some of them are direct and do not use retail outlets. Match a definition to each example of direct sales.
	Direct sales
	Definition

	1) mail order
	a) customers can buy from the manufacturer’s warehouse

	2) door-to-door sales
	b) a company sells goods by post from its warehouse

	3) TV sales
	c) customers see product adverts on the screen and place their orders by phone/fax/the Internet

	4) The Internet
(e-commerce)
	d) an agent for the company sells the product or service to the customer at home

	5) cash and carry
	e) electronic shopping from companies’ websites

D. British people now spend about 6 billion pounds per year buying goods through mail-order catalogues, direct selling, TV shopping channels and the Internet.

Work in pairs and discuss these questions.

1. Do people in Russia shop from home?

2. What effect does home shopping have on shops?

3. Do many people in Russia use the Internet to shop? Why?/Why not?

Reading

I. The text given below contains information about bar codes. Look at the sub heading. What information is contained in a bar code?
BARCODES
Bars and stripes

Every time we go shopping at a supermarket, the price of each item is read from a barcode.
Bar codes appear on just about everything we buy. They are patterns of thick and thin stripes, or bars, which an electronic scanner reads.
The stripes represent the 13-digit number underneath. An 8-digit bar code is used if there is not enough space on the packaging.

There are four main pieces of information on a bar code. The first two numbers represent the country in which the product was registered. This does not have to be the country of manufacture. The code for the UK and Ireland is 50. Some countries have three-digit codes: South Korea is 880 – to commemorate the 1988 Seoul Olympics.

Next comes the manufacturer’s or supplier’s code. Each manufacturer has a unique code. For example, Cadbury is 00183, Nestle is 00243.

The third group which has five numbers represents the product and the package size, but not the price. The manufacturers can choose any number they want. Different products can have the same number for their goods. 20389 might be a tube of toothpaste for one manufacturer and a tin of tomatoes for another. Bar codes also help shops with re-ordering. A shop’s computer recognizes the whole shape of a bar code when it passes across the scanner at a shop’s checkout counter. It reads the bar code and the price of the product appears on the till display. At the same time one item is deducted from the stock total.
Security

Finally, the code finishes with a check digit that makes sure the bar code has been keyed in correctly. If not, the item will either not be recognized or will be shown as a totally different product.

Country codes

Some examples of country codes are:

	00-09
	US and Canada

	30-37
	France

	400-440
	Germany

	45, 49
	Japan

	57
	Denmark

	80-83
	Italy

	93
	Australia

There are also two special codes that take the place of country codes for the following:
	977
	Newspapers and magazines

	978
	Books

II. Comprehension

· Label this barcode using the information from the text.
1. (978)

2. (0582)

3. (33454)

4. (0)

· What do these numbers from the text refer to?

13 50 880 00183

III. Read the article given below and fill in the headings:

· History of the store

· The Sales

· Location and Management

· Recommendation

· Department and services

“All things, for All People, Everywhere”
1. __________

‘Enter a different world”, it says on the doormat, and this is what you do when you visit Harrods in Knightsbridge, London. Harrods is “the world’s most celebrated store”, says Chairman Mr Mohamed Al Fayed.

2. __________

In the beginning, though, Harrods was a small grocer’s shop. It was opened in 1849 and run by Charles Henry Harrod. His son took over and added medicine and perfumes, as well as fruit, flowers, sweets, and a van delivery service.

Over the years, Harrods has survived a fire, two World Wars and even two bombings. In 1983, Harrods moved abroad and opened a branch in Japan and later others in Hong Kong, Singapore and Taiwan, as well as airport shops in most major European cities.
3. __________

Today, around 35,000 people visit Harrods every day. It has got 300 departments spread over seven floors and employs over 4,000 staff. It also has eight doormen, known as “Green Men”, as well as its own fire brigade, security personnel, doctors and nurses.

Harrods is the official supplier of certain goods to the Royal Family, and sells everything from clothes to caviar. The Food Halls are still the heart and soul of Harrods. In addition to the nineteen bars and restaurants in the store, there is a bank, a travel agent’s, a dry cleaner’s and the biggest hair and beauty salon in Europe.

4. ________

January and July are very busy months for Harrods because they are sale times. Over 300,000 customers visit the store on the first day alone. Many people sleep outside the store all night to be first in when the doors open on the first day.
5. ________

“All things, for All People, Everywhere” is the store’s motto. The Harrods name means the best of British quality, service and style. All in all, Harrods is a fascinating place to visit.

· Say what type of retail outlet Harrods is and explain why you think so.

· Fill in the words from the box. Make sentences using the completed phrases which describe some retail outlet in your city.
	 busy, over, run, delivery, security, heart, Food

· to____________ a shop

· ______________ the years

· a van__________ service
· ______________ personnel

· the ___________ Halls
· the ___________ and soul of

· ______________ months

· Explain why Harrods is popular with customers.

· Speak about a big department store in your country.

IV. Look at the title of the text given below. What sort of protection do you think is necessary?

Now read this text and name some advantages and disadvantages of Internet shopping.

Internet shopping protection needed

The Internet offers huge benefits to customers, not only as a source of information and entertainment, but as a new way of shopping for goods and services. There is obvious appeal in being able to order a book, or take out an insurance policy at any time of the day from your computer.
But Internet shopping has its problems too. We take consumer protection for granted when we buy from a shop, over the phone or by mail-order, but it is often difficult to apply the same protection to shopping on the Internet.

Project Skills: Making a Presentation
Read and learn some useful phrases to speak about retailing:

Outlining the presentation

I’d like to speak about…

First, I’ll give you some basic information.

Secondly, I’ll talk about book shops…

Next, I’ll talk about some benefits which retail outlets have…

Last of all, I want to look at local people’s likes and dislikes…

Introducing new information

Here’s some basic information.

Let me add a few figures.

Let us have a look at some statistics.

What are supermarkets’ strengths?

Ending the presentation

To conclude, I want to tell you about some perspectives concerning hypermarkets.

Finally, a few words about future developments in retailing…

Thanks very much for listening to my talk.

Thanks for coming to my presentation.

Thank you for your time.

Inviting questions

I am open to your questions, if any.

You are welcome to ask any question.

Would you like to ask a question?

Do the following exercises:

1. Read this short presentation and complete it using some words and phrases from the box:

	a) the world leader
	b) luxury products
	c) selective retailing

	d) First of all
	e) Here’s some basic information.
	f) As you can see from the chart

A lot of you have heard about new products, but I suspect that fewer of you have heard of the famous company LVMH.
___1___, what does LVMH stand for? ___2___. It is the world’s leading luxury goods group. Louis Vuitton Moet Hennessy.

So what does this group do? Well, it specializes in ___3___ and it operates in a number of sectors. ___4____, these are wines and spirits, fashion and leather goods, fragrances and cosmetics, and also ___5___.
What are the company’s strengths? Each sector includes world-famous names. Let’s look at wines and spirits. LVMH is ___6___ in champagne production with brands such as Don Pérignon, Moet, and so on.
2. Read the dialogue given below and fill in the questions from the box.
	a) Are there any aspects of shopping at IKEA that you don’t like?

b) How often do you visit the IKEA shop?

c) How about the stores – do you like them?

d) What type of things do you buy at IKEA?

e) So, are you planning another trip to IKEA?

f) What do you think of their products?

Shopping at IKEA
· _______

I probably visit the store about twice a year. I keep the catalogue at home and look through that during the year, and then make a visit about twice a year.
· ________

I think they have a very good range of products. I am impressed with the quality of them; you get good quality for the price that you pay, and additionally I think that most of the products are environmentally sound.

· _______

Well, it is nice to try out the products, to be able to see them and try them out, and the layout of the store is very nice, they do have a very good selection of household accessories in the Marketplace and it is very easy for people with children. They have a playroom and pushchairs and suchlike.

- _______

Well, I usually buy functional items such as bookcases and lamps and things like that, and then sometimes I buy textiles and bed linen.

· _______

Oh there are! It can be very crowded because it is a popular store, you can get a lot of people. This results often in very long queues at the checkouts; you can wait for quite a long time to pay for your goods, so that’s my main problem with shopping there.

· _______

 Yes, I expect so. I’ll probably go again in January for the sales.
3. Make notes about what the IKEA customer says under these headings (see Ex. 2):
· Frequency of visits to IKEA

· Opinion of IKEA products

· Opinion of IKEA stores

· Types of products the customer buys

· Aspects of shopping at IKEA the customer does not like

· Next trip

4. Choose the linking phrases and statements from the dialogue in Ex. 2.

(E.g. …because it is a popular store…)
5. Get ready to make a presentation. Use your notes (from Ex. 3, 4, etc.) to write about advantages and disadvantages of shopping at IKEA. Then make a similar list for a store that you know.

RETAILING SUMMARY
Retailing and wholesaling are different aspects of trade.

Retailing is the provision of goods or services to the end customer.
The specific features of retailing are:

· buying goods directly from the manufacturer or from a wholesaler
· making income from the difference between the price they pay for the goods and the price they sell the goods at to the consumer
Retail outlets can be different, such as supermarkets, hypermarkets, department stores, etc.
Methods of retailing vary from door-to-door selling to shopping from home (e.g. Internet selling, TV shopping channels, etc.)

Customers are the key players in retailing.
Writing
Expand on the notes below to write an essay about retailing.

· Begin with a description of the current situation.

· Describe the advantages and disadvantages of home shopping and traditional shopping.

Home shopping and traditional shopping

· 40% shoppers interested in weekly delivery service for foodstuffs and household goods

· 75% like stores open early
· Many supermarkets planning catalogue/home delivery/electronic ordering

· Consumer protection difficult to regulate on the Internet

· Many traditional shoppers happy with current situation

· Traditional shopping – can see, touch, smell the goods

· Going to the shops – buy goods, have the goods immediately

· TV shopping and Internet shopping popular

You could start like this:

Home shopping habits are changing. In the past consumers usually bought products direct from the supermarket, from local shops or from a department store.
Now… However…
NB!

Before writing an essay about the advantages and disadvantages of a certain topic, you should make a list of the good and bad points, giving reasons for each one.
Start your article by briefly stating the topic, then present the points for and against in two separate paragraphs, giving reasons.
Each main body paragraph starts with a topic sentence.
End your article by restating the fact that the topic has both advantages and disadvantages.
Remember to use appropriate linking words (e.g. furthermore, to start with, also, what is more, on the other hand, in conclusion, etc).
You may use the following plan:
INTRODUCTION

Para 1: state topic

MAIN BODY

Para 2: list the advantages and give reasons

Para 3: list the disadvantages and give reasons

CONCLUSION

Para 4: Restate the fact that there are both advantages and disadvantages
Mini-project

Work in pairs. Choose a shop you both know and then make a presentation of this shop.

You could take some steps to make your presentation successful:

· visit the shop you want to speak about

· pay attention to the layout of products

· learn who visit the shop

· find out the busiest hours

· compare the shop with those in the same industry, etc.
 Do not forget to give information:

· what customers think about shopping in this store
· give your ideas how to improve the service there
· explain what changes you think are necessary

· dwell on the changes important for traditional shops to take in order to adapt to the market
Think of linking phrases and statements to make your presentation sound persuasive.

Progress Check

1. Give five different types of retail outlet.
2. Write five forms of direct selling.
3. True or false?
· Retailer is a person who supplies goods to shops.
· A retail outlet is the place where customers can purchase goods.
· The method of selling where customers see product adverts on the screen and place their orders by phone/fax/the Internet is called door-to-door sales.
· There are eight main pieces of information on a bar code.
4. Multiple choice:

1) Which of the following is not one of the methods of direct selling

a) door-to-door selling

b) the e-commerce

c) specialist retailer

d) mail-order

2) Retailing is concerned with

a) shortages

b) transportation methods

c) the economic environment

d) selling of goods to the end customer

3) Chain store means

a) a covered area with shops, supermarkets and restaurants

b) a shop which only sells one type of product, usually of high quality
c) one of a group of shops owned by the same company

d) a large self-service shop selling food and drink and also small household items

4) The first two numbers in the bar code represent

a) the product and the package size

b) the manufacturer’s or supplier’s code

c) the country in which the product was registered

d) the country in which the product was manufactured

5) Which information is not given in the bar code
a) the country in which the product was registered

b) the manufacturer’s or supplier’s code

c) the price of the product

d) the package size

Glossary
	Agent
	Person who represents a company

	Appeal
	Being attractive

	Assortment
	Combination or range of goods (e.g. The retailer’s assortment is quite wide.)

	Benefit (syn. Advantage)
	The advantage that a product brings to the consumer (e.g. The main product benefit was a reduction in time.)

	Brand
	A product which can be recognized by a name

	Brand leader
	Brand with the biggest market share

	Brand loyalty
	Customer desire to continue to buy the same brand

	Branding
	The process of giving brand names to products

	By-product
	Product which results from manufacturing a main product

	Catalogue
	A sales publication which list products and prices

	Charge
	Payment for a service (e.g. There is no service charge included in the bill – it is at your discretion.)

	Checkout
	Place where goods are paid for in a shop

	Commercial potential
	Amount of sales and the profit products can bring

	Consumer goods
	Goods/services bought to be consumed

	Consumer durables
	Goods which last a long time

	Customer
	Person-company that buys goods

	Customer/consumer profile
	The sort of person who will buy the product

	Deliver
	To transport goods to a customer

	Department store
	A large store divided into sections selling different types of products

	Design
	To make a plan or drawing

	Discontinue
	To stop making

	Distribute
	To supply to shops, companies, customers

	Direct mail
	Selling a product by sending information through the post

	Direct selling
	Selling direct to a customer without going through any middlemen

	Door-to-door
	Going from house to house (a door-to-door salesman)

	Down-market
	Cheap, low end of the market (to go down-market)

	End-user
	Person who actually uses a product or service

	Factor
	An aspect which must be considered
(e.g. Price is an important factor when deciding our strategy.)

	Goods
	Products, items for sale

	Launch
	1) To introduce a new product on the market

2) Introduction of a new product (e.g. The launch was very successful.)

	Life cycle
	Concept of showing the different stages in a product’s life (e.g. Growth is the first stage in the cycle.)

	Line-filling
	Adding further items in that part of a product range which a line already covers

	Line-stretching
	Lengthening a product line by moving either up-market or down-market

	Manufacture
	To build or make

	Marketing mix
	The four different components of marketing:
· place (the distribution and delivery of goods to market;

· price (the amount of money for which something can be sold);

· product (normally a manufactured item but also refers to everything that surrounds the product: the brand, the packaging, the product’s features and performance characteristics;

· promotion (activities that help sell a product

	Market price
	Price which people are willing to pay

	Modify
	To change in order to improve

	Price
	Money paid for a product

	Retail price
	Price paid by a final/end customer

	Product
	Thing which is made/manufactured

	Product portfolio
	Collection of products offered by the same company a new product on the market

	Product line
	A group of related products made by the same company

	Product’s features
	Product’s characteristics

	Promote
	To increase sales by advertising

	Quality
	The value/worth of a product/service

	Range
	A series of products from which a customer can choose

	Recommended retail price (RRP)
	Price at which the manufacturer recommends a product is sold to the end-customer

	Represent
	To act on behalf of a company

	Representative
	A salesperson

	Resale
	Selling goods which have been bought once already

	Retail
	1) Sale of goods to the end-customer

2) To sell goods direct to customers

	Retail outlet
	The place where customers can purchase goods

	Retailer
	Person who sells goods direct

	Sale
	Act of selling

	Salesperson
	Person whose job is to sell the company’s goods or services

	Sell-by-date
	Date on a food packet indicating last date that the food is guaranteed to be good

	Service
	1) The work of dealing with customers (e.g. The service is excellent.)

2) Maintaining a machine in good working order (e.g. The photocopier is due for a service.)

	Shelf-life
	Length of time a product can be displayed for sale

	Slogan
	A phrase which is used to sell a product (e.g. “A Mars a day helps you work, rest and play”)

	Soft sell
	Selling by argument and encouragement rather than strong pressure to buy

	Supply
	1) Providing products or services (supply and demand)
2) To provide a service or product (e.g. To arrange the supply of the goods to our supermarket)
Collocations: supply and demand; order supplies; supply chain management;

supply side; oversupply.

	Test
	To try something in order to see how it works

	Telesales
	Selling over the telephone

	Trade
	Buying and selling of goods; exchange of goods for money or other goods

	Trade-in
	To give back an old product in part payment for a new product (e.g. I traded-in my BMV for a Mercedes.)

	Trade mark
	Registered name or design which cannot be used by another company

	Up-market
	Expensive, targeted at luxury end of the market

	Unique selling points (USPs)
	The things that make any product special and different from other similar products.

	White goods
	Products such as refrigerators and washing machines used in the kitchen

	Wholesale
	Buying goods from a manufacturer and selling on to retailers

	Wholesaler
	Person/company that buys from manufacturers and sells to retailers

REFERENCES
1. Boone Louis E., Kurtz David L. Contemporary Business. Sixth Edition. – Chicago, 1990.

2. Cotton David, Favey David, Kent Simon. Market Leader. New Edition. – Longman-Pearson, 2007.
3. Evans Virginia, Dooley Jenny. Enterprise. Elementary Coursebook. – Express Publishing, 1999.

4. Gillespie Andrew. Oxford Revision Guides. AS & A Level Business through diagrams. – Oxford University Press, 2001.

5. MacKenzie Ian. English for Business Studies. – Cambridge University Press, 2004.

6. Powell Mark. New Business Matters, Coursebook. Thomson: Heinle, 2004.

7. Robbins Sue. First Insights into Business. – Longman, 2003.

8. Trappe Tonya, Tullis Graham. Intelligent Business, Coursebook. – Longman, 2005.

9. Англо-русский словарь по экономике и финансам. Под ред. проф., д-ра экон. наук А.В. Аникина. Санкт-Петербург: Экономическая школа, 1993.
10. Бизнес: Оксфордский толковый словарь: Англо-русский. – М.: Изд-во “Прогресс-Академия”. Изд-во РГГУ, 1995.

Содержание
1. Введение ...……………………………………………………………3
2. Цикл 1. Продукты и бренды ..…………………………………….….7

3. Цикл 2. Розничная торговля ………………………………………. 21
4. Глоссарий ……………………………………………………………32

5. Список использованной литературы ……………………………....36
Осваиваем азы коммерческой деятельности

 (MASTERING THE BASICS OF TRADE)
Составители
Наталия Николаевна Казаева

Татьяна Павловна Камаева
Учебно-методическое пособие

Федеральное государственное автономное

образовательное учреждение высшего образования

 «Нижегородский государственный университет им. Н.И. Лобачевского»

Национальный исследовательский университет

603950, Нижний Новгород, пр. Гагарина, 23.

Подписано в печать . Формат 60х84 1/16.

Бумага офсетная. Печать офсетная. Гарнитура Таймс.

Усл. печ. л. 2,3. Уч.-изд.л.

Заказ №____ . Тираж ___ экз.

Отпечатано в типографии Нижегородского госуниверситета
им. Н.И. Лобачевского

603000, г. Нижний Новгород, ул. Большая Покровская, 37

Лицензия ПД № 18-0099 от 14.05.01

Consumer durables

bought by households but not consumed immediately when used once

e.g. television

Consumer non-durables

bought by households and consumed immediately when used once

e.g. food

� line-stretching (= line-extending) – расширение ассортимента группы товаров

� line-filling – насыщение ассортимента группы товаров

� up-market (AE) – designed for or used by people who belong to a high social class (≠ down-market)

� down-market – cheap and of poor quality

38

