

Közgazdász

A Budapesti Corvinus Egyetem közéleti és kulturális hírlapja

Kitüntetett oktatóink

Nemzeti ünnepünk, március 15-e alkalmából az alábbi munkatársaink részesültek magas állami kitüntetésben.

Széchenyi-díj:

- *Dr. Dimény Imre*
Professor Emeritus (Élelmiszertudományi Kar, Élelmiszeripari Gazdaságtan Tanszék)
- *Dr. Simai Mihály*
tudományos tanácsadó (Közgazdaságtudományi Kar, Világgazdasági Tanszék)

Magyar Köztársasági

Érdemrend középkereszt:

- *Dr. Ágh Attila* egyetemi tanár (Társadalomtudományi Kar, Politikatudományi Intézet)

Magyar Köztársasági

Érdemrend lovagkereszt:

- *Baloghné dr. Ormos Ilona*
tanszékvezető egyetemi docens (Tájépítészeti Kar, Kertművészeti Tanszék)
- *Dr. Bánfi Tamás* intézetigazgató, tanszékvezető egyetemi tanár (Közgazdaságtudományi Kar, Pénzügyi Tanszék)

Magyar Köztársasági

Érdemkereszt „Arany” fokozat:

- *Dr. Fodor Péter* tanszékvezető egyetemi tanár, az MTA doktora (Élelmiszertudományi Kar, Alkalmazott Kémia Tanszék)
- *Dr. Forgó Ferenc* egyetemi tanár (Közgazdaságtudományi Kar, Operációkutatás Tanszék)

Ujhelyi Imre-díj (FvM)

kitüntetés:

- *Dr. Kállay Miklós* tanszékvezető egyetemi tanár (Élelmiszertudományi Kar, Borászati Tanszék)

A kitüntetetteknek ezúton gratulálunk és további szép sikereket kívánunk.

Fémpénzgyűjtés

Az UNICEF Magyar Bizottsága június végéig meghosszabbította a Kis pénz – nagy segítség akciót. A program keretében egy- és kétforintos érméket várnak a rászoruló gyermekek számára. A Közgazdász szerkesztőségének aktivistái ismét aprópénzt gyűjtenek a hazai óvodák és afrikai iskoláknak. Április közepétől megtalálhatók minket a főépület aulájában.

A forintgyűjtéshez lelkes segítők jelentkezését a kiralyancsi@gmail.com címre várjuk!

A zöldeké a Föld Napja?


Haalász Géza grafikája

1970 óta tartjuk meg április 22-én a Föld Napját, de vajon mi ünnepelni valónk van ezen a napon? A globális fölmelegedést, a tarthatatlan szennyezést, állat- és növényfajok pusztulását? Nem az ünneplésről szól a Föld Napja. Nem arról szól, hogy tavasz elején rohanjunk le a város maradék füves területeit, piknikezzünk egyet, tapossuk jól le, és másnap folytassunk mindent úgy, ahogy eddig. Ha lehet, próbáljunk meg tenni valamit a környezetünkért, ültessünk fát vagy virágot, szemeteljünk és szennyezzünk kevesebbet.

Írásunk a 8. oldalon

Az Unió nagy lehetőség számunkra


Ötvenedik születésnapját ünnepelte március utolsó hétféjén az Európai Unió. Az évforduló alkalmából Palánkai Tibor Tanár Urat, akadémikust, a Corvinus Egyetem Európai Tanulmányi és Oktatási Központjának igazgatóját kérdeztük Uniós kutatásairól, személyes élményeiről, tapasztalatairól, véleményéről.

– Hol és hogyan ünnepelte Tanár Úr az Unió ötvenedik születésnapját?

– A brit Külügyminisztériumban volt egy tudományos megemlékezés az angol Európai Tanulmányok Társasága szervezésében. Ide neves szakembereket és politikusokat hívtak meg, elsősorban Angliából, de néhány más tagországból is, főleg Hollandiából, Írországból, Belgiumból, míg az újonnan csatlakozottak közül nem volt az előadók listáján senki. Én is hallgatóként vettem részt a rendezvényen.

Nagyon érdekes volt a személyes élményeket hallani, hisz sok olyan emberrel találkoztam, akik az Unió építésében is részt vettek, tehát tárgyalók vagy szakértők voltak az integráció különböző fázisában.

folytatás a 3. oldalon


NEHEZ-POSONY KATA FELVÉTELE

Hírek

Az Európai Bizottság Magyarországi Képviseletének támogatásával április 10-én (kedd) 18.00 órakor kerekasztal-beszélgetés lesz a Spinóza Kávéházban (Budapest, Dob utca 15). Hrubos Ildikó, a Budapesti Corvinus Egyetem oktatási rektor-helyettese, John Emese, a Budapesti Közgyűlés oktatási bizottságának alelnöke, és Lasztovcza László, a Doktoranduszok Országos Szövetségének elnöke beszélgetésének témája: A bolognai folyamat hatása hazánk és az Európai Unió felsooktatására.

☼

A Biztonságpolitikai előadássorozat következő előadásai: ápr. 19-én a modern háborúk tanulságairól (Balkán, Öböl-háborúk 1–2, Szomália) – a technikai fölény korlátairól, április 26-án a XXI. század hírszerzése, a humán és a technikai felderítés lehetőségei lesz a téma. Május 3-án a gazdasági biztonságról (modern pénzügyi rendszer) – az energiatartalékok stratégiai és világgazdasági hatásáról szól az előadás. A megadott napon 18.30-kor kezdődnek az előadások a Főépület II. em. 236. sz. teremben.

☼

A Tárcaütközés április 19-i rendezvényén Fejlesztéspolitikai Kormánybiztos Bajnai Gordon kormánybiztos és Pelczné dr. Gáll Ildikó képviselő (FIDESZ) vitáját hallgathatják meg. Április 26-án Kóka János gazdasági és közlekedési miniszter lép szorítóba elődjével, Matolcsy György képviselővel (FIDESZ). Mindazokra a hallgatókra számítanak a szervezők, akiknek oktatási tárgyahoz kapcsolódik a megvitandó téma.

☼

A CEMS az idén először vesz részt a Mozdulj velünk az éhség ellen! mozgalom eseményeinek megszervezésében. A Corvinus – CEMS Club Budapest célja, hogy megmozdítsa az egész egyetemi közösséget, valamint a vállalati partnereket, és közösen tegyünk egy nagy lépést! Ez egy különleges lehetőség számunkra, hogy egy keveset visszaadjunk privilegizált helyzetünkben annak a többségnek, mely naponta aggódik kenyéréért... Csatlakozz te is 2007 május 13-án Budapesten és légy részese egy történelmi küzdelemnek a gyermekéhség ellen! (regisztráció: www.fighthunger.org)

☼

Az új oktatási épületünkre kerülő nagyméretű műtárgy/plasztika elkészítésére írt ki pályázatot 2007. május 24-i határidővel a Magyar Universitas Program. Az Európai Unió támogatásával és magántőke bevonásával megvalósuló programot az Oktatási Minisztérium indította el. A pályázatok koordinálását, az alkotások kiválasztását az OM által meghívott szakmai zsűri végzi, melynek tagjai Fabényi Júlia, Fitz Péter, N. Mészáros Júlia, Néray Katalin, Vargha Mihály és Várkonyi György. Egyetemünket a zsűriben Angyal Ádám egyetemi tanár képviseli. A pályázatok lebonyolítását az Építészfórum végzi, további részletek megtekinthetők a pályázati honlapról: www.art-universitas.hu.

☼

Ferencvárosi Fesztivál 2007 címmel rendezi meg a Pincészínház korábban Ferencvárosi Nyári Játékok néven ismert fesztivált a Bakáts téren felállított színpadon. A fesztivál keretében fellép Frenák Pál, az 50. évfordulóját ünneplő Benkó Dixiland Band, a Pa-Dö-Dö, és a Kolozsvári Opera zene-, és énekkara. Bemutatjuk a La Mancha lovagja musicalt, Iglódi István rendezésében, elhangzik Haydn: Nelson miséje és színe kerül Donizetti: Lammermoori Lucia című operája.

Nebéz az átállás

Az új Neptunt meg kell szoknunk

A régi Neptunnak már február 23-án búcsút intettünk, az újjal március 12-e óta találkozhatunk. Elsősorban a külsején látjuk, hogy megváltozott a Neptun, a belső változásokat majd fokozatosan fedezzük fel. A Neptunos ügyek vezetőjét, Lévayné Lakner Máriát kérdeztük az újításról.

– Miért volt szükség az átállásra?

– A Neptunt üzemeltető szoftvercég folyamatos fejlesztéseket hajtott végre, és így minden Neptun használó intézménynek előbb vagy utóbb be kell vezetnie a Neptun legújabb verzióját, a Neptun.Net-et.

A céggel egyetemünk több mint tíz éve áll kapcsolatban, a kezdetekkor mi voltunk a tesztintézmény. Most azonban már előtűnik elkezdtek használni az új típust több helyen, köztük a Budapesti Gazdasági Főiskolán (BGF) és a Budapesti Műszaki és Gazdaságtudományi Egyetemen (BMGE) is.

– Ezekben az intézményekben milyenek a tapasztalatok?

– A BGF-en már egy éve működik az új rendszer, és onnan csak pozitívak a visszajelzések, a BMGE-n azonban a vizsgajelentkezésnél adódtak gondok.

A Corvinus Egyetem tanult a tapasztalatokból. Az előkészületek

már közel egy éve, tavaly május óta folytak, ebből is látszik, hogy esetünkben a váltás nem volt gördülékeny.

Nehezítette az átállást, hogy az intézmény két campusból áll, és még campusokon belül is vannak eltérések a karok között és a régi rendszer két elkülönült adatbázissal működött.

– Mennyibe került ez az egyetemünknek?

– Elvileg ez semmibe sem került, hiszen a szoftvercég újítása történt csupán a növekvő elvárásoknak megfelelően, de gyakorlatilag a működtetés pont az újítások miatt többet fog kerülni. Nem is beszélve a beoktatás, üzemeltetés egyéb költségeiről.

– Miben más ez a Neptun, mint a régi?

– Teljesen más szemléletű a két Neptun. Az eddig elkülönült két adatbázis (BKÁE+KEK) egybeolvadt. A felülete WEB-es, menü-struktúráján jól látszik, hogy többet tud, mint a régi. Az új Neptun esetében a tanszéki és a tanulmányi osztály ügyintézése is jobban szétválik. Ez hosszú távon kedvező, hiszen több üzenet, részeredmény küldésére is alkalom nyílik. A legkonkrétabb változás talán a pénzügyeket érinti. A régi Neptun pénzügyi modulját csupán a budai campus használta – csekkek nyomtatására. A mostani modul

az elvárásoknak jobban megfelel, beépített lehetőség van bankkártyás fizetésre, e-számla kiállításra, így például az esetleges utóvizsga díjak befizetésére akár internetes átutalással is. Ez a lehetőség természetesen most még nem él, ehhez hosszabb felkészülési időre van szükség.

– A tanulmányi előadóm jelezte, hogy nem tudja lezárni az előző félévet, így sokan nem kapnak időben ösztöndíjat.

– Valóban, azoknak a hallgatóknak, akiknek az átlagát nem határozták meg a régi Neptun-zárásig, azoknak csúszik az ösztöndíj utalása, de ez a probléma a napokban megoldódik. Az azonban tény, hogy a jegybeírás és a zárás bonyolultabb az új rendszer keretei között, de ezt igazán majd csak a gyakorlatban láthatjuk. A tanszéki adminisztrátoroknak és a tanulmányi előadóknak az oktatása megtörtént.

– Lezajlott már a terbelés tesztelése. Mik a visszajelzések?

– Igazán jó eredmények születtek. Általában a tárgyjelentkezések a legzsúfoltabbak, majd az első igazi hajrá után vonhatunk le bármilyen következtetést.

Azt, hogy ez a megváltoztatott forma jobb-e vagy sem, úgyis hallgatók döntenek majd el.

Bernáth Zsófi

Vércukormérés és egészségfelmérés az Egyetemen

Az Erős Antónia által alapított *Egy csepp figyelem Alapítvány* a cukorbetegség korai felismeréséért küzd immár két éve. 2005-ben elindították a patikai vércukorszint mérést. Akkor 55 gyógyszertárban kezdték meg a méréseket, ma már országsszerte több, mint 450 narancssárga felkiáltó jellel megjelölt patikában mérheti meg bárki a gyógyszerész segítségével a saját vércukorszintjét.

Az Alapítvány 2006-ban száz középiskolának adományozott vércukormérőket, munkatársai különböző rendezvényeken mértek ingyenesen vércukrot, mint például a Sziget fesztiválon, a szegedi kajakkenő Világajnokságon vagy a budapesti Öttusa Európa-bajnokságon. Közreműködésükkel csaknem 80 ezer ember vércukrát ellenőrizték egy év alatt, és több ezer család vett részt az „Egy csepp Világnapon” a SYMA Rendezvényközpontban 2006. novemberében. A patikai programban több ezer embernek volt magasabb a vércukra a kívánatosnál, közülük több száznál diagnosztizáltak később ez alapján diabéteszt.

Az Alapítvány idén folytatja programjait. Mivel a cukorbetegség kialakulása egyre gyakoribb fiatalok körében (ma egymillió ember, azaz minden tizedik magyar érintett), hat egyetemen végeznek felmérést, és próbálnak segíteni abban, hogy minél több fiatal éljen egészségesen. Ennek érdekében mind a hat egyetemre kérdőívet küldenek a következő hetekben, amelyben a diákok életmódjára, étkezési szokásaira, egészségi állapotára kérdeznak rá. Miután az egyetemisták kitöltötték a kérdőívet, ingyenes egészségnapon vehetnek részt, ahol néhány nagyon fontos, az egészséget meghatározó adatot felvesz az alapítvány a már kitöltött kérdőívre önkéntes alapon, név nélkül. Ilyen adat a testmagasság, testsúly, vércukorérték, vérnyomás, has körfogat. Miután mind a hat egyetemen megtörténik az adatfelvétel, szakemberek összesítik és elemzik az eredményeket, hogy aztán 2008-ban publikálják az azokat.

A Budapesti Corvinus Egyetemre 2007. április 16-17-én érkeznek meg a kérdőívek, amelyek kitöltésére egy hét áll rendelkezésre. Az egészségnap április 24-én 11 órakor kezdődik a Zsibongóban. A mérések mellett ingyenes tanácsadás is lesz, valamint csökkentett kalória tartalmú pizzakóstoló, és akinek kedve van, megismerkedhet egy új, dohányzás leszoktató programmal is.

Töltsd ki a kérdőívet, és gyere el az egészségnapra!
Szánj egy csepp figyelmet egészségedre!

Eltévedtél,
éhes vagy?
Tarts északnak!

Az „Északi Büfé”

a II. előadóval szemben,
széles választékkal, -

szendvicsek,
pizzák,
pékáru,
sütemények,
üdítők,
kávék, teák -

gyors kiszolgálással
és barátságos árakkal vár
Téged!

→ hétfő-csütörtök 07.30-19.00 óráig
péntek 07.30-16.00 óráig
szombat 08.00-14.00 óráig

EGYETEMI BOLT

Corvinus ajándéktárgyak

Mappák (új- gumis, új- gyorsfűző)
Jegyzetömbök (új- öntapadó, A/4)
Írószerek (ceruza, toll, tollkészlet)
Pólók (férfi és női)
Bögrék stb.

(rendezvényekre egyedi feliratozással is megrendelhetők)


Papír-írószertermékek

Fénymásolás, spirálozás és nyomtatás

Látogasson meg a weben a www.uni-corvinus.hu/ebolt címen,
vagy személyesen a Fővám téri Zsibongóban a III. előadóval szemben!

→ hétfő-csütörtök 09.00-16.00 óráig, péntek 09.00-14.00 óráig

→ Tel.: 482 5105 E-mail: egyetemibolt@uni-corvinus.hu


Távolságok

Gondolatok a Babel című filmről

Ha egy film megkapja Cannes-ban a legjobb rendező, a Golden Globe-on a legjobb drámai film díját és emellett nyolc Oscar-ra jelölik, az mindenképp figyelemre méltó. A Babel alkotói három kontinensre kalauzolnak el minket. Lényegében négy különböző történet zajlik a szemünk előtt, melyek valamiképp kapcsolódnak egymáshoz. Egy marokkói pásztorcsalád, ahol a gyerekek lövése akaratlanul súlyosan megsebesít egy amerikai nőt (Cate Blanchett), aki így férjével (Brad Pitt) egy kis faluban reked a segítség érkezéséig. Eközben gyermekeik dadája magával viszi a kicsiket egy mexikói lagziba, a hazaút azonban majdnem az életükbe kerül. Végül egy távol-keleti dráma egy süketnéma lányról, aki kétségbeesetten vágyik a szeretetre, igyekszik felfedezni a szexualitást, és megtalálni helyét a vele szemben olykor ellenséges világban.

Ezek után nem könnyű megfogalmazni, mitől is több a Babel, mint különálló történetek egymáshoz illesztése. Talán a sorszerűség a megfelelő szó. Olyan véletlenek sorozata, melyek önmagukon túlmutató, jelentéssel bíró eseményfolyammá állnak össze. Ahogyan ezek az egyes emberek életében történt kisebb vagy nagyobb hibák, tévedések és kisiklások

lassan egymásra épülnek, majd terjedelmesebbé válnak számtalan előre és oldalirányba mutató hatást fejtenek ki.

A négy cselekményfonál közül a távol-keleti rész rendkívül jól megalkotott, valóban művészi, a konfliktus a lány benső világában játszódik, ebben a részben az egyén, a személyesség, a jellemek dominálnak, a marokkói epizódok érdekesek és elgondolkodtatóak, nem csak emberi, de társadalmi, sőt politikai témákat is feszegetnek. Legkiforrotlanabbnak az amerikai szálat érzem, habár ez is jól körvonalazható társadalmi problémákat érint, mint a kiszolgáltatottság vagy etnikai diszkrimináció, azonban a szereplők cselekvései már kevésbé hitelesek, mint az előbbi háromban. Ennek ellenére az egyik kedvenc jelenetem itt játszódik, a Mexikót bemutató életképek az alattuk futó zenével nagyon expresszív.

Távolságokról beszél a film, ami alatt nem csak a nyelvi különbözőségek (a szimbolikus cím is erre utal) elszeparáló hatását kell érteni, hanem az emberek belső elválasztottságát, valamint áttételen a társadalmak közötti szakadékokat is.


A Babel hibája, amitől az ember az igazi letaglózás érzete nélkül lép ki a moziból, hogy valami zavar minket, valamit hiányolunk... Ez pedig nem más, mint hogy túlzottan eluralkodik benne a végzet, az emberi akarat és a véletlen egyensúlya megbomlik az utóbbi javára, mintha egy olyan történetet hallanánk, amelyben mindenhol a legrosszabb eshetőség következik be, ami miatt lassan megkérdőjeleződik bennünk a történet egészének hitele.

Alejandro González Innáritu folytatja azt, amit a 21 Gram című korábbi művében is láttunk: színvonalas filmet alkotott, amely súlyos témákat feszeget és egyes pontjain nagyon jó, ajánlom mindenkinek, aki többre kíváncsi a hollywoodi „popcorn” moziknál, viszont még nem szeretne belemerülni az igazán „elvonó” művészfilmek mélységeibe.

Szerényi Szabolcs

Kincstárlat

Csipetnyi Esterházy-pompa

Öltözködés, társasági élet, hadviselés; a nemesi lét minden fontos eseménye megelevenedik az Iparművészeti Múzeum étlapján szereplő százharminc műtárgy tolmácsolásában az Esterházy-relikviákat felvonultató kiállítás-on.

A tárgyak történeti hűségéhez semmi kétség nem fér: az itt idézett Esterházy-kincstár története a 17. századig nyúlik vissza, de gyűjteménye már 15. század végi darabokkal is büszkélkedhet. Elegáns francia varróasztalka és kézi tükör, a legkülönlegesebb selyemszövetek és a lakomák során előkerülő arany-és ezüsterlekek varázsolhatják két, akár három századdal korábbi időkből a hölgyeket, míg a férfilátogatók előtt vadászatok és embert próbáló harcok képei tűnhetnek fel az ereklyéként gyűjtött szarverlekek, a különféle kövekkel díszített kardok, a szabályok és a ma már nem mindennapi hajítódárdák láttán. Természetesen a család gazdagságát reprezentáló dísz-tárgyakból sincsen hiány: a pompás díszserlegek, dísztalak, ezüst gertyatartók, valamint a koronázási érmek mind-mind az Esterházyak kastélyainak hangulatát idézik. Mindezt a családtagokat ábrázoló hatalmas olajfestmények teszik még személyesebbé, s közvetítenek az egykori tulajdonosok és a ma embe-

rei között, maguk mögött hagyva rengeteg viszontagságot.

Az Esterházy-família kincseit eredetileg Fraknó várában őrizték – a mai Ausztria területén, a magyar-osztrák határ közelében –, ahonnan 1918-ban a kincstár értékesebb tárgyakból álló része Budapestre került. A különlegességek – így az elefánt- és krokodiltrófeák, a hatalmas olajfestmények – Fraknón maradtak, így a trianoni döntés értelmében Ausztriába kerültek. A második világháború bombázásai azonban az ereklyéket sem kerültkék el: a porrá rombolt budai Esterházy-palota maradványai közt mintegy régészeti leletekként kerültek elő a műkincsek, amelyek így újjáélesztésre szorultak. Az iparművészeti restaurátor-műhelyei az '50-es évek óta foglalkoznak a gyűjteménnyel, sokszor éveket fektetve egy-egy ötvöstárgy megújításába, s ennek a munkának a gyümölcsei láthatóak a jelenlegi kiállításon.

A december 31-ig nyitva tartó tárlatot nem kizárólag történelemért fanatikusan rajongóknak ajánlom, sőt. Kifejezetten azokat is biztatnám, akik már nem szívesen foglalkoznak századokkal ezelőtti eseményekkel: nekik is szól ugyanis a nagyrészt az élet mozzanatait, s nem csupán a történelem fordulatait bemutató gyűjtemény.

— niszte —

BUDAPESTI
CORVINUS
EGYETEM

2007

KARRIER EXPO

A JÖVŐD MOST!

országos, integrált állásbörze
diplomázóknak,
friss- és fiatal diplomásoknak

- közel 150 munkáltató
- több ezer állásajánlat
- CV Ambulancia
- grafológiai gyorselemzés
- pszichológiai tesztek
- karriertanácsadás
- próbainterjú
- cégprezentáció

- Karrier Iroda Fővám tér fszt. 31.
Tel.: 482 7510
- www.karrierexpo.hu
karrierexpo@uni-corvinus.hu

KIEMELT MÉDIAPARTNER KIEMELT KOMMUNIKÁCIÓS PARTNER KIEMELT SZAKMAI PARTNER

jobline.hu

JUVENTUS
RADIO

PROFESSION.HU

© UniCorvinus

Karrier Expo Programok 2007. április 18–19.

Kedves Karrier Expo Látogatók!

Kérünk, hogy ne feledjétek, a KarrierExpo több mint állásbörze, nemcsak állásajánlatok és szakmai gyakorlatok várnak benneteket a KarrierExpo-n!

Most is kísérőprogramok tucatját biztosítjuk a számotokra: a 2 nap alatt cégprezentációk és preszelektációs interjúk, céges kiválasztási tesztek és próba felvételi beszélgetések, grafológiai gyorselemzés és pszichológiai tesztesés, valamint karrier és önéletrajz-tanácsadás segíti a tudatos karrierépítést!

Időpont	Helyszín	Program	Cég	Karrier Expo Cégprezentációk Helyszín: III. előadó
2007. április 18. szerda				
10-17 óra	297. terem	Logikai játékok, IQ tesztek	Mensa HungarIQa	2007. április 18. szerda
10-17 óra	I.emeleti zsebongó, Unilever stand	Grafológiai gyorselemzések	GrafológusOK.hu	10:30 – 11:00
10-17 óra	I.emeleti zsebongó	CV-ambulancia	Corvinus Karrier Iroda, Nemzeti Europass Központ	Morgan Stanley 11:30 – 12:00
10-17 óra	Jobline, Unilever stand	Karriertanácsadás	Jobline, Unilever	General Motors
10-17 óra	AVIS, Decathlon, Mazars, TIG-RES stand	Próbainterjú	AVIS, Decathlon, Mazars, TIG-RES	12:00 – 12:30 Mazars Metrum Kft.
10-14 óra	I.emeleti zsebongó	Nyelvi szintfelmérés	English Professional Nyelvstúdió	12:30 – 13:00
14-15.30 óra	I.emeleti zsebongó	Próbainterjú angol nyelven	English Professional Nyelvstúdió	Leitner + Leitner
15.30-17 óra	I.emeleti zsebongó	Nyelvi szintfelmérés	English Professional Nyelvstúdió	13:00 – 13:30
10.30-16.00	III. előadó	Cégprezentációk		ExxonMobil
12:30 óra	I.emeleti zsebongó	Numerikus és verbális tesztek	PannonJob	13:30 – 14:00
14:30 óra	I.emeleti zsebongó	Személyiség tesztek	Bodnár Éva	Haszon Lapkiadó Kft.
14:00 óra	2001. terem	Beugró tesztek írása	KPMG	14:30 – 15:00 L'Oreal
2007. április 19. csütörtök				
10-17 óra	297. terem	Logikai játékok, IQ tesztek	Mensa HungarIQa	15:00 – 15:30
10-17 óra	I.emeleti zsebongó, Unilever stand	Grafológiai gyorselemzések	GrafológusOK.hu	Profi Power
10-17 óra	I.emeleti zsebongó	CV-ambulancia	Corvinus Karrier Iroda, Nemzeti Europass Központ	15:30 – 16:00 Magyar Nemzeti Bank
10-17 óra	Jobline, Unilever stand	Karriertanácsadás	Jobline, Unilever	16:00 – 16:30
10-17 óra	AVIS, Decathlon, Mazars, TIG-RES stand	Próbainterjú	AVIS, Decathlon, Mazars, TIG-RES	AWD Magyarország Kft.
10-14 óra	I.emeleti zsebongó	Nyelvi szintfelmérés	English Professional Nyelvstúdió	2007. április 19. csütörtök
14-15.30 óra	I.emeleti zsebongó	Próbainterjú angol nyelven	English Professional Nyelvstúdió	11:00 – 12:00
15.30-17 óra	I.emeleti zsebongó	Nyelvi szintfelmérés	English Professional Nyelvstúdió	Google
11.00-13.00	III. előadó	Cégprezentációk		12:00 – 12:30
11:00 óra	I.emeleti zsebongó	Képesség tesztek	Bodnár Éva	AWD Magyarország Kft.
12:30 óra	I.emeleti zsebongó	Numerikus és verbális tesztek	PannonJob	12:30 – 13:00
14:30 óra	I.emeleti zsebongó	Motivációt és érdeklődést vizsgáló tesztek	Bodnár Éva	Budapest Bank Nyrt.
14:00 óra	2001. terem	Beugró tesztek írása	KPMG	13:00 – 13:30 TV2 Karrier a médiában

Budapesti Corvinus Egyetem Karrier Iroda Aktuális Állásajánlatok


vállalat	pozíció	jelentkezési határidő
Tigres Vállalkozásfejlesztési Zrt.	tanácsadó	2007.04.27.
Mazars	könyvvizsgáló asszisztens, adótanácsadó asszisztens	2007.05.05.
Immoconsult	Junior Kundenbetreuer/in	2007.04.12.
GHF Kereskedelmi Kft.	tőzsdei kereskedő	2007.04.20.
Process Solutions	gyakornoki program	2007.04.20.
AIG Hungary	vagyonbiztosítási gyakornoki program	2007.04.22.
Ernst&Young	pályakezdő könyvvizsgáló 2007. szeptemberétől	2007.05.15.
Ernst&Young	pályakezdő IT auditor 2007. szeptemberétől	2007.05.15.
Deloitte	senior consultant for actuarial service line	folyamatos
Deloitte	analyst for actuarial service line	folyamatos
Deloitte	könyvvizsgáló asszisztens	folyamatos
Deloitte	adótanácsadó	folyamatos
Deloitte	consultants for risk services	folyamatos
Deloitte	associate-finance advisory services	folyamatos
KPMG	könyvvizsgáló, adótanácsadó, információkockázat-menedzsment, IT tanácsadó és üzleti tanácsadó asszisztens	folyamatos
PricewaterhouseCoopers	könyvvizsgáló asszisztens, adótanácsadó asszisztens	folyamatos
Procter & Gamble	customer team leader	folyamatos
Procter & Gamble	market planning manager	folyamatos
Procter & Gamble	marketing purchasing manager – Global Business Services Purchases	folyamatos
Procter & Gamble	customer team logistics manager	folyamatos
Procter & Gamble	customer business development manager	folyamatos
Procter & Gamble	market research managers	folyamatos
Procter & Gamble	Area Account Manager	folyamatos
Procter & Gamble	Financial analyst - Budapest	folyamatos
Procter & Gamble	Junior Brand Manager	folyamatos
Procter & Gamble	Supply Chain Manager	folyamatos
Procter & Gamble	Information & Decision Solutions/IT Analyst	folyamatos
Ernst&Young	pályakezdő adótanácsadó	folyamatos

Budapesti Corvinus Egyetem Karrier Iroda Aktuális programok

vállalat	program	jelentkezési határidő
Corvinus Karrier Iroda	Próbainterjú	2007.04.16.
KPMG	Nyílt Napok	2007.04.10–11. 2007.04.16. 2007.05.07–08.
Uniqua Career	Workshop	2007.04.20.
Procter & Gamble	Essay-Writing Contest	2007.05.25.

Budapesti Corvinus Egyetem Karrier Iroda Aktuális Szakmai Gyakorlatok

vállalat	program	jelentkezési határidő
British American Tobacco	marketing gyakornok	2007.04.15.
Bird Telecom	gyakornok	2007.04.20.
Process Solutions	gyakornoki program	2007.04.20.
Procter & Gamble	market planning intern	folyamatos
Procter & Gamble	Brand Management Intern	folyamatos
Procter & Gamble	Information & Decision Solutions/ IT Intern	folyamatos
Procter & Gamble	Human Resources Intern	folyamatos
Procter & Gamble	Strategic Sales & Trade Marketing Intern	folyamatos


VitaMAX sCOOL tarifa Éjjel-nappal nyerő vagy

Maradj egész nap kapcsolatban a haverjaiddal a Vodafone hálózatán belül.

9 Ft - SMS minden időszakban
- percdíj csúcsidőn kívül és egész hétvégén

A szolgáltatás havidíja: 495 Ft


Nokia 5200
Új VitaMAX csomagban
29 970 Ft

Most élhetsz igazán


vodafone