[image: ]

[bookmark: _GoBack]A lenti hivatalos levél és email sablonokhoz ide kattintva találsz minden részletes leírást címzésről, formai követelményekről, tippeket a megfelelő hangvételről és még sok minden hasznos információt a hivatalos levél írásáról.


Angol hivatalos email minta állásra jelentkezéshez


Subject: William White; Experienced HR assistant

Dear Sir or Madam, 

My name is William White and I am writing to you regarding your advertised position of HR assistant. I would like to formally put myself forward for this position and take the time to tell you a little bit about my credentials and work history.    

Having qualified from Sheffield University with a 2.1 BA hons degree, I have since held positions within two highly reputable companies; namely Sincor Gas and Global Hiring. 
Within these two companies I have worked as past of HR teams responsible for all aspects of that given field, while at the same time having specialised in payroll due to my keen interest in financial aspects of the job. My work has always been highly praised and it is only my desire to find new challenges and work opportunities which has inspired me to look for a new place of work. I am a motivated, dedicated and social person who works well both independently and as part of a team. 

I hope that you have the time to review my attached curriculum vitae and I look forward to receiving your reply. 

Yours faithfully, 

William White


Panaszlevél sablon angolul légitársaságnak


Subject: Complaint regarding flight 78498

To whom it may concern, 

My name is Gillian Moss and I am writing to complain about a recent flight which I took with your company. 

On the second of June of this year, I took a flight from Manchester to Paris. I am not a frequent flyer, but your company had been recommended to me by a friend. I was thoroughly disappointed, however, by all aspects of the journey. Not only was I charged a ridiculous amount of money for my luggage being just over the designated weight, the flight was then delayed by four hours without explanation. To add insult to injury, the cabin crew were then extremely rude to me when I asked for a pillow. I am not a young woman and the discomfort offered by your inadequately spaced seating was quite severe. 

Finally, upon reaching Paris, I was informed that my luggage been placed upon the wrong flight. My long weekend was entirely ruined, as I had none of my essentials. 

Due to the above reasons, I would like to ask for my flight to be refunded and for further compensation to be offered. 

You may find a copy of my flight booking number attached. 

Please respond at your earliest convenience. 

Yours faithfully, 

Gillian Moss


Felmondó levél angolul


Dear Mr Lyle, 

I regret to inform you that I would like to formally submit my resignation. 

As you know, I have recently made several complaints about my recent workload and additional responsibilities. I joined your company as a part time employee with a contract for 25 hours per week. Recently, however, due to the many additional projects which you have given me, I have been working at least 35 hours, including both Saturday and Sunday.

Having raised these issues at several meetings, I had hoped that the situation may be resolved. It is because of the continuance of these problems, though, that I must now submit my notice. This is not something I do lightly, as I have great respect for your company. However, this increase of hours does not allow me to balance my other goals and responsibilities. 

I would be grateful if you could formally acknowledge this email, so that we may begin the process of my resignation.  

Yours Sincerely, 

Edward Penfold


Angol árajánlatkérő email/levél


Dear Mrs Kline, 

My name is Daniel Dane and I am writing to enquire about the possibility of contacting you. 

On the 16th of June I am getting married and I am currently looking for a professional wedding photographer. My friend, Samuel Peeps recommended your services and I would like to know a little more about your pricing, availability and credentials. 

I would be grateful if you could send me your price list and any further information to the above address. You may also contact me by telephone on 01707 874067. 

I look forward to discussing this possibility further.  

Yours sincerely,

Daniel Dane 


Válasz az előző angol árajánlatkérő emailre/levélre

Dear Daniel, 

Thank you very much for your letter dated the 3rd of April. I am delighted that you are interested in hiring me as your wedding photographer. 

As requested, I am enclosing a my price list, credentials and availability. Fortunately, I currently have no other bookings for the 16th of June, so I would be at your disposal. 

I have take the liberty of adding also enclosing some samples of my previous work. I hope that they help you to decide whether you would like to confirm the booking. 

I would like to mention that the prices are subject to change, depending on the notice given regarding the booking. You can also find information about deposit requirements within the pamphlet too. 

If you require any further information, please do not hesitate to contact me. 

Best regards, 

Silvia Kline
image1.png


