IRÁNYÍTOTT SZAKMAI BESZÉLGETÉS – TÉMAKÖRÖK

ÜZLETI SZAKIRÁNY
Economy

· The Hungarian economy
· Export and import in Hungary’s economy

· Advantages and disadvantages of multinational companies versus small family-run businesses

· The situation of small enterprises in Hungary

· The positive and negative effects of globalization on the Hungarian economy

Labour Market

· Phases of finding a job

· Getting information about job vacancies

· Documents needed for a job application
· Services provided by personnel agencies
· The characteristics of a good CV and cover letter

· Preparing for a job interview

· Questions that interviewees can expect

· Visiting job expos

· The advantages and disadvantages of working flexi-time versus having a nine-to-five job

· The advantages and disadvantages of being a freelance worker versus employed with a fixed salary

· The consequences of being unemployed and possible solutions for these problems
Companies

· Starting a business

· Risks of running your own business

· The characteristics of a successful company

· Qualities and skills of a good manager

· General tasks of managers

· General structure of a company

Banks and the Stock Market

· Services offered by banks

· Advantages and possible disadvantages of credit and debit cards

· Advantages and disadvantages of paying in cash or by debit card
· Applying for a bank loan

· E-banking

· Investing money on the Stock Market

· What to look for in a stockbroker
Trade

· The functions of trading

· The advantages and disadvantages of export versus import
· The advantages and disadvantages of small shops versus supermarkets
· Wholesale and retail trade

· Domestic and foreign trade

· Characteristics of a good sales manager
Marketing, Public Relations

· The objectives of marketing

· The importance of market research

· Effective promotion techniques
· Sales promotion

· Advantages and disadvantages of direct mail
· The role of Public Relations

· Characteristics of a good PR manager

Advertising

· The objectives of advertising

· Types of advertising
· Corporate advertising

· The effects of advertisements on people’s shopping habits
· Advantages and disadvantages of advertising on TV versus on the Internet
· Characteristics of a good TV commercial

Transport

· The role of transport in the economy
· Transportation of goods
· Factors that influence the modes of transport

· Advantages and disadvantages of rail, road and air transport
· Environmentally-friendly modes of transport

· Traffic problems

Communication, telecommunication

· Advantages and disadvantages of traditional correspondence versus e-mailing

· The role of Internet in business

· Types of communication within a company

· The advantages of personal communication in business

· The importance of intercultural communication in business
Trade fairs and trade exhibitions

· The role of trade fairs

· The role of trade exhibitions

· Types of fairs

· Attracting visitors at trade fairs

Environment protection

· The need for environment protection

· The causes of air, soil and water pollution

· Pollution caused by transport

· The responsibilities of companies as regards environmental protection

· The responsibilities of individuals as regards environmental protection

· Selective waste collection
The EU
· The advantages and disadvantages of being an EU member state

· The advantages and disadvantages of introducing the common currency, the Euro

· The advantages and disadvantages of the EU membership from the point of view of a student or an employee

· The importance of economic integration

Presentation
· The role of presentations in business
· The effective presentations

· Characteristics of a good presenter

· Visual aids and technical equipment used to make effective presentations
Business travel
· The purposes of business travel
· The importance of knowing other cultures in business
· Problems that companies could face if they do not know other cultures
· Services used by businessmen during business travel
ÁBRAELEMZÉS

1. Az alábbiakban egy ábrát lát. Egy perc felkészülési idő után mondja el angolul összefüggően, hogy milyen információkat tartalmaz az ábra és próbálja meg értelmezni az adatokat. Két percig kell önállóan beszélnie. Jegyzeteket nem készíthet.
[image: image1.emf]Annual Average Unemployment Rate in the US between 1986 and

2006 (Civilian Adult Labor Force)

3

3,5

4

4,5

5

5,5

6

6,5

7

7,5

8

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

per cent

ÁBRAELEMZÉS - MINTAMEGOLDÁS

The line graph shows the annual average unemployment rate in the USA between 1986 and 2006. The vertical axis shows the unemployment rate in percentage, whereas on the horizontal axis we can see this period of time. The overall trend is rather variable in the given period, yet on the whole it shows a considerable decrease.

As one can see on the graph, in 1986 the unemployment rate was 7 per cent in the USA. In the following two years the number of the unemployed steadily decreased and the unemployment rate was 5.5 per cent. However, in the following year this decrease was less significant. The year 1988 was a turning point because from this year on the number of the unemployed rose steadily until 1992 when the unemployment rate reached a peak of 7.5.

The following three years saw a gradual fall by almost a one per cent decrease in the unemployment rate per year. Then, in 1995 there was a period of slight decrease until the following year. The period between 1996 and 2000 was characterised by a steady drop. In the year of the millennium the number of unemployed in the USA bottomed out, when only 4 per cent of the inhabitants were on the dole.

In the next period of 2 years the unemployment rate suddenly increased to 5.7 per cent, while the year 2003 saw only a slight rise to 6 per cent. After this second peek the number of unemployed in the USA fell gradually by 1 per cent annually approaching the 4.5 mark in 2006.

Overall, we can say that the number of the unemployed in the USA had ups and downs in this period. It fluctuated in the span of 20 years from 1986 to 2006 having three downward as well as two upward trends.

A grafikonok és diagramok értelmezéséhez értékes segítséget találhat a következő könyvekben:

Cypres, Linda: Let’s Speak Business English! A Guidebook for the Non-Native Speaker of English, Barron's Educational Series, Inc., 1999

Németh Katalin – Szakonyi Eszter: Magyar-angol üzleti kommunikáció gyakorlatokkal

Székesfehérvár, Lexika kiadó, 2005

PAGE
3

