Marketing Management

Management, by definition, is a function of planning, organizing, coordinating, directing and controlling.

Management is revealed in a variety of specific activities. Marketing management covers organization of production and sales of products, which is based on consumer requirements research. All companies must look beyond their present situation and develop a long-term strategy to meet changing conditions in their industry. Marketing management, therefore, consists of evaluating market opportunities, selecting markets, developing market strategies, planning marketing tactics and controlling marketing results.

Strategic planning includes defining the company’s long-term as well as specific objectives, such as sales volume, market share, profitability and innovation, and deciding on financial, material and other resources necessary to achieve those objectives.

In problems of market selection and products planning one of the key concepts is that of the Product Life Cycle. Introduction – growth – maturity – decline. Company should have a mix of products with representation in each of these stages. Companies can make far more effective marketing decisions if they take time to find out where each of their products stands in its life cycle.

What is a Manager?

A number of different terms are used for “manager”, including “director”, “administrator” and “president”. The term “Manager” is used more frequently in profit-making organizations.

When used collectively the term “management” refers to those people who are responsible for making and carrying out decisions within the system.

An individual manager is a person who directly supervises people in an organization.

Some basic characteristics seem to apply to managers in all types of organizations; they include hard work on a variety of activities, preference for active tasks, direct personal relationships. Almost everything a manager does involves decisions.

Managing is a hard job. There is a lot to done and little time to do it.

Medicine Care

Everybody of us wants to be healthy. We are healthy when all parts of our bodies and of our minds work together properly. We cannot be happy unless we feel well. The Roman spoke of health in a proverb: “A healthy mind in a healthy body”. In addition to physical health, an understanding of mental health is also important.

The body does a great deal to take care of itself, but by learning a few important health rules, it is possible to help the body to work at its best.

You should stop smoking, drinking alcoholic; don’t take drugs if you want to be healthy. It is very harmful to your health.

You should get outdoors more and get plenty of exercise. That will certainly do you a lot of good. Besides that go in for sports and choose some active rest. It will be in your favour.

But when we are ill we see a doctor. He examines us, diagnoses and gives some prescription.

In our days we can receive medical service free or in paid hospital or medical center.

Many doctors complain that they waste hours filling in forms, and that they have so many patients that they do not have enough time to treat them properly. Nurses complain that they are overworked and underpaid.

Patients have to wait long at the surgery to see their doctor and when their turn comes the doctor can afford little time to examine them.

So in our country high standard or high level of medical service is found only in private clinics, I think. There are less of patients and they pay for medical services.

Many people will say: “Good health means not being ill”. That is true. But health is more than that. Good health is something positive. We have good health when our bodies and our minds are able to work at their best.

Learning English 

English is a world language. It is the more universal language of progressive science and technology, trade and cultural relations, commerce and business, international aviation, shipping and sports. It is the most used language.

Hundreds and hundreds of books, magazines and newspapers are printed in English and read all over the world. Even in the countries where English is not the first language a number of English words are used.

English is spoken by more than 350 million people. Geographically, it is the most widespread language on earth. English is everywhere. It is signs, clothing, soft drinks and other goods around the world.

It is the official language of the UK of GB and Northern Ireland, of the USA, of Australia and New Zealand. English is used as one of the official languages in Canada, the Republic of South Africa and the Irish Republic.

Some people believe that English should be the international language. They believe that business world run more smoothy of everyone spoke the some language. Besides, millions of people study and use English as a foreign language. In our country English is very popular: it is studied at schools, colleges and universities. It is certain that English will be the language of business, diplomacy and international relations.

But it is not enough to know how to read and write by English. You need some practice in speaking. Everyday you should listen English speech, read some English books and study and remember new words.

Most educated people speak English fluently.

Learning a foreign language is not an easy thing. It is a long and slow process that takes a lot of time and patience. But to know English today is absolutely necessary for every educated person, for every good specialist.

St. Petersburg

St. Petersburg is the second largest city in Russia and one of the most beautiful cities in the world. It was founded in 1703 by Peter the Great as the “Window to the West”. S-Pb is built on the swampy land at the mouth of the Neva River. It is a city of great beauty, with palaces, cathedrals, churches, government buildings became the capital.

Under later rulers the new capital of the Russian Empire grew rapidly in wealth and beauty. Architects were brought from Western Europe to lay out the city in harmonious squares. The Hermitage Palace and the Winter Palace were equal to any in Europe.

When the First World War began in 1914, the German – sounding name, S-Pb, was changed to Petrograd. After the October Revolution the city was renamed after Lenin.

During the Great Patriotic War the city suffered a great deal. During the siege in 1941 the city was cut off from the rest of the country. No food could be brought in, and people died of starvation. Daily shelling and air raids destroyed parts of the city, thousands of people were killed. Rebuilding took years.

Now S-Pb is an important industrial, cultural and educational center. The population of the city is over 5 million.

S-Pb is indeed a wonderful city.

At every turn there is something to catch your eye. The Winter Palace, the Hermitage, the Russian Museum, St Isaac’s Cathedral, the Peter-and-Paul Fortress, the Admiralty building attract thousands of tourists from every corner of the world.

Petersburg’s many museums house some of the world’s famous art collections. The Hermitage, for example, contains the richest collection of pictures in the world. The city is called Northern Venice because there are 65 rivers and canals there with artistically decorated bridges. It’s also famous for its beautiful white nights.

Education in Russia

Every citizen of our country has the right to education. This right is guaranteed by the Constitution. Every boy and girl must get secondary education. It is a duty to go to school at age of 6 or 7 and stay there until 14 – 17. At school pupils study academic subjects, such as…

After finishing 9 forms of a secondary school young people can continue their education in the 10th and the 11th form. They can also go to a vocational or technical school, where they study academic subjects and receive a profession.

After finishing a secondary, vocational, technical school, young people can enter an institute or a university. Institutes and universities train specialists in different fields. A course at an institute or a university usually takes 5 years. Many universities have evening and extramural departments, and usually have graduate courses, which gives candidate or doctoral degrees.

Education at most schools are free. But they’re some private primary and secondary schools where pupils have to pay for their studies. At institutes and universities there are departments where students have to pay for their education.

And what about education in GB?

E. in GB is provided by the Local Education Authority in each Country.

Nursery E. (under 5 years) Children don’t have to go to school until they reach the age of 5, but there is some free nursery – school education before that age.

Primary E. (5 to 11)

Private E. (5to18) Some parents choose to pay for private education in spite of the existence of free state education.

Secondary E. (11 to 16/18) Children must go to school until the age of 16. Secondary schools are not selective – you don’t have to pass an exam to go there.

Comprehensive schools want to develop the talents of each individual child. So they offer a wide choice of subjects.
Sports

Millions of people all over the world are fond of sports and games. Sport helps people to stay in good shape, keeps them fit, healthy and makes them more organized and better disciplined in their daily activities.

Numerous kinds of sports, both winter and summer, are popular in Russia. We have always paid great attention to sport in our schools, colleges and universities. Every city and town has a few stadiums or swimming pools where local competitions are usually held.

Sports in Russia have traditionally been divided into amateur and professional. There are different sporting societies and clubs in our country. Many of them take part in different international tournaments and are known all over the set by Russian sportsmen: gymnasts, weightlifters, tennis players, swimmers, figure skaters, runners and high jumpers. Our sportsmen also participate in the Olympic Games and always win a lot of gold, silver and bronze medals.

There are also a lot of keep – fit centers in Russia and sports club at many enterprises and offices. Many of them are fee – paying now. At these and other amateur clubs people go in for aerobics, yoga, body – building, swimming, skating, jogging. Thousands of people go to the stadiums to support their favorite team and many thousands more prefer to watch the games on TV.

Reading Books

Reading books is a part of our life. When we were child our parents red to us some child’s books about good and evil. Then we studied by books in school. And now when we are bored or want to have a rest we read some interesting book or the book of favorite writer.

So we study, grow up and live by books. We get to know a lot of new things from books. For example, about historical facts, about other countries and nations. There are a lot of genres: romance, drama, detective, thriller, fiction, science fiction etc.

And there are a lot of films that had been produced by books.

I like to read books very much. And I prefer reading to watching TV. Usually I read very often, but now I haven’t this possibility because of my baby.

The last book I’ve red is “The Small House at Allington” Anthony Trollope. There are three main heroes: Adolphus Crosbie, a rising man; Johnny Eames, a less accomplished public servant and Lily Dale, the younger of two beautiful sisters who live with their widowed mother under the protection of their uncle, Christopher Dale. Both Crosbie and Eames love Lily Dale, and it is on the manner of their loving that the novel revolves. Crosbie is a polished man of the world, more careful of his social position. And Eames is a late – developer.

This book has many themes, requited and unrequited love, social disgrace and near – disgrace, home and working lives in London and the country in the 1860’s, tragedy and comic high humour.

Relationship

Relations are the main component of our daily life. We live in society and enter into relations (conversations) everyday: in family, with some friends, in shops, in the street, with colleagues and partners at the work etc. It is a skill to get into contacts with people. And psychology science close studies of it.

Babies associate with social surroundings by the use of weeping, eyes, gestures and sounds. When they grow up, they study to pronounce some words.

The intonation is very important in conversations. We associate with others all our life: from the cradle to the grave.

How will your baby feel himself in society?

In depends on how you will bring up your child.

Good parents shouldn’t be too critical, because if they are, their child will condemn. Also they shouldn’t live with hostility, ridicule and with shame or they will learn to fight, to be shy and miserable and to feel guilt. On the contrary if you are tolerant, fair; approval and praise your child and he or she lives with acceptance, friendship, security and encouragement; your child will be patient, justifull, faithful, appreciative and child will find love in the world.

So love your babies and then they will love you and will want to be worthy of you and they will want to grow up to be mature people like you.

