
INSTRUCTIONS FOR CONTENT AND FORM FOR WRITING A THESIS

When finishing their studies, university and college students make their thesis or degree work, which has to be defended before a committee. The thesis aims to show whether the graduating student or candidate is capable of the demanding elaboration of the scientific literature in the chosen subject, as well as, whether the student is able to apply his/her university or college studies in the chosen field through an adequately important example which is typical of the subject field, or in some theoretical area in which the student has acquired well-established knowledge in the course of his/her studies.
The aim of defending the thesis is to justify that the thesis was written by the student him/herself, and he/she is capable of presenting the theoretical, methodological knowledge, the methodological adaptations, analyses, predictions and statements made by him/her with the content and at a standard being expected from a graduate. The final examination committee expects the graduating student to present his/her professional knowledge acquired at the university or college and have the ability to apply it in practice with no doubts.
The scientific literature offers several useful sources that describe the content-based and formal requirements of how to write a thesis in detail and emphasise the importance of an own work, highlight the communications and ethical issues – first and foremost – the importance and method of how to make references to scientific literature. For those interested in this topic, reference books by Katalin Szabó, Erzsébet Fercsik, Umberto Eco, Pál Majoros and Wimmer-Juhász-Jeney are recommended.
 The references should be given at the end of the thesis (under the title References or Literature) with the full name of the authors (in case of foreign authors the initials of the first name are enough) in small caps, with the year of publication, the exact title of the work, the name of the publisher and the place of publishing or the exact title of the journal, date of year, number of volume, month of publication and page number. Within the text it is enough to make references with family name, date of year and page number. In case of citation the exact page number should be given by all means. This system of reference is adjusted to that applied in the Economic Review (Közgazdasági Szemle).
The effective Final Examination Regulations at Kautz Gyula Faculty of Economics prescribe the obligatory requirements of how to prepare and defend a thesis. The faculty’s general practice determines the essential content-related and formal requirements for the thesis. The Faculty’s aim is that the candidate should be able to prove his/her thorough grounding, independent analytical skills and professional suitability when writing the thesis and defending it; and the Instructions aim to provide help for this regarding both content and structure.
Choice of Subject
A good subject has actual relevance, i.e. it refers to a field that has a significant economic role in the given period and through the elaboration of which the application of the acquired knowledge can be measured well. Under such conditions the choice of subject may be regarded successful if:

the title covers the content,

the structure and logical arrangement and the proportion of content are appropriate,

the chosen subject is related to the candidate’s field of interest, and his/her major or specialisation,

the relevant national and international sources of scientific literate are available for the student,

the content and its scientific literature are adjusted to the candidate’s foreign language knowledge,

the candidate can find an external consultant who can help the candidate’s work efficiently with data, remarks and suggestions,
the thesis presents analyses that are based on individual ideas and implementation; and they can be regarded as the candidate’s own work and not a copy of previous analyses or simple repetition and by doing so the candidate does not only reproduce but also widens the knowledge acquired in the course of training with his analyses. The candidate may also choose a narrower subject category, if he/she has the intention of presenting the deeper connections of the chosen subject. In the case of a broader subject category the individual parts can be elaborated only briefly. In this case there is a danger that the candidate may get lost in details and only some relations of the whole subject area and maybe not the most relevant ones will fit into the framework of the thesis. From a future aspect the subject choice is of utmost importance, especially the necessary narrowing and the separation of the subject areas.
The process of writing a thesis
The major steps of writing a thesis are as follows:
Choosing a subject, making a sketch in 2-3 pages, and then discussing it with the internal consultant. Making the final sketch on the basis of the consultation.
Preparing a schedule with the deadline of the subject choice and that of the thesis submission considering the fact that writing a high-quality thesis takes about three or four months.
Processing the scientific literature on the subject, selecting, reading the major sourcebooks and taking notes on them, recording the exact bibliographical data for references.
Planning, controlling and implementing independent work (research, surveys, and analyses).

Compiling the first version of the thesis on the basis of the sketch extending it by processing the scientific literature and adding individual analyses.
Making corrections, extensions, using more exact statements, working out proposals and setting up the final version based on the remarks of the internal and external consultants.
Presenting the finished thesis to the consultant, and submitting it.

At bachelor level the length of the thesis is at least 30 pages and 50 pages at most, at master level its length ranges between 40 and 60 pages. The page numbers are without appendix.
The structure and content of the thesis
After some introductory remarks a good thesis begins with the elaboration of the literature on the subject. It is followed by describing the situation of the company or institution chosen for practical purposes, or presenting another subject area for practical application. The next chapters present the analyses and evaluations of how to apply knowledge from the scientific literature in practice. The final chapter contains the candidate’s comparative evaluation, conclusions and recommendations. The thesis is closed by a summary and bibliography.
Illustrations (tables, figures and charts) closely related to the thesis should be inserted into the appropriate part of the text. Materials which are less closely related (data processing materials and illustrations should come to the end of the thesis in form of supplement or appendix.
Table of Contents
The table of contents consists of the main and subchapters, as well as, their initial page numbers. The contents play an important role both for the writer and reader of the thesis:
They demonstrate all the important aspects of how the subject has been processed.

It reveals the content-related logic of the thesis.
It refers to the internal structure of the individual chapters and the proportion of content.

It enables the writer or the reader to find the requested chapter parts easily.

A good table of contents is clearly divided, for this purpose it uses different text styles for the individual heading levels. It indicates the initial page numbers and presents the main and subtitles at least at three heading levels. Text editors in Word are able to do and refresh them automatically, but the contents can also be made by typing and formatting the individual titles and subtitles manually.
The structural instructions attached describe in detail how to prepare the contents automatically. The contents prepared in this way can be updated by the command F9; - in this way shaping the content and the length proportion of the thesis can also be traced.
Below chapter titles will be used for describing the individual content of the chapters. The subtitles applied are common; they only refer to the type of the subchapters. It is essential that candidates should not apply these subtitles; instead, they should use chapter titles and subtitles that suit the chosen subject, the content of the analyses and conclusions.
Introduction
The introduction (2-3 pages) should contain the chosen subject, justify the choice of subject, and then refer to the importance of the subject, the approaches applied and the practical usefulness of elaborating the subject. The role of this chapter is to arouse the reader’s interest in the subject, and refer to the results to be expected and achieved.
The introduction may include the attempts on how to exploit the information and methodological sources, opportunities related to the subject, as well as, how to sort out certain problems, difficulties in the course of work. In justified cases, it may also be mentioned how the external consultant helped the candidate with the elaboration of the subject and how he/she contributed to the success of the work.
Processing the related scientific literature
This chapter describes how to process the major and typical sources of the scientific literature that are closely related to the subject. The chapter’s significant role is to give a picture of the candidate’s expertise, literacy in the given subject, as well as, reveal his/her ability of selecting and emphasising things. Therefore, this chapter should present in a comprehensive but brief way the direction of the relevant literature in the given subject, the major standard works and the development of the scientific journals as reflected by the latest sources.
This chapter should outline the theoretical background of the subject, define the major fundamental concepts related to the subject and sketch the methods used for the analyses and their conditions and limitations of use.
Each scientific view, source of thoughts should be mentioned here that are relevant from the point of view of how to elaborate and practically apply the subject. It may come to arguments between the opinions of renowned authors based on the candidate’s opinions and experience. The chapter should deal with what theoretical and methodological approaches the candidate has chosen for the elaboration of the subject and what results can be expected from their use.
As some product of scientific nature the candidate may present his/her modelling experiments, models or theoretical or methodological statements that may contribute to the widening of the scientific literature background, and its practical usefulness.
Empirical part
The empirical part of the thesis should present the ability and skills of how to apply the acquired knowledge in practice. Its target area is the investigation of any chosen sector, process or relationships of micro or macro economy, or the analysis of the operation, management, competitiveness and efficiency, as well as, any other factors and their results of a company, institution, local government, or non-profit organisation.
The empirical part should include highlighting the situation of the target area, the objectives and relationships of the analyses, the individual methodological applications, modelling experiments, concrete economic or technical-economic analyses, the hands-on application of a model worked out by the student, as well as, the content and results of the analyses, the candidate’s conclusions and recommendations. Below we deal with the content of the individual subchapters. Instead of the given subtitles the candidate should use his/her chapter titles and subtitles.
Introduction into the chosen target area
In order that a methodological adaptation, economic analysis or some other application of the acquired knowledge can be assessed with regard to both authenticity and efficiency, it is essential to present the situation, environmental and working conditions, competitiveness, the management and operation of the chosen subject. The documents, sources of data provided by the external consultant, companies’ or institutions’ websites, as well as, interviews with managers or even some teamwork led by the candidate may be useful for this chapter.
The chapter on the prevailing conditions of the target area should highlight the major conditions and capacities that underpin the economic importance, operational activity, competitiveness, management and efficiency of the given subject area, as well as, provide an adequate background of the success, usefulness and practical application of the tasks performed by the candidate.
Surveys, analyses and their evaluation
Surveys and analyses give a true picture of the candidate’s analytical skills, creativity and ability to apply the acquired knowledge in a professional way. The scope of subjects and methodological approaches that can be elaborated in the empirical part is extremely wide. There are some examples for where the acquired knowledge can be applied in a creative way:
Macroeconomic conditions and their effects on the operation of companies
The fundamentals of microeconomics and their role in the evaluation of the subject investigated
Strategies for setting up a company and the analysis and evaluation of the initial operational period

Types of environments and their effects on the operation and efficiency of companies
The analysis of competitions, environmental impacts and the prediction of the changes in market forces

The analysis of competitions with up-to-date methods at company and sectoral level in international comparison
The presentation of widespread decision-making an analytical methods and the conditions of their application on the basis of a practical example (SWOT analysis, portfolio analysis, value analysis, the Balanced Scorecard evaluation system, benchmarking, strategic force model)

The analysis of the content and effects of company strategies

The presentation and the analysis of how to draw and implement business plans and annual plans
The presentation of management information system and the critical analysis of its application

The diversified analysis of a company’s business profile, market position and management
The analysis of a company’s profitability and the evaluation of its financial situation based on indicators and verbal facts

Bankruptcy models and their practical application for stabilising a company’s financial situation

The analyses require the use of a wide range of methods acquired during candidate’s studies or described in some major scientific literature. The candidate is expected to prove that he/she has chosen the best of the methods available for him/her and he/she is able to apply it for exploring and solving the given problem. The practical application is based on the use of companies’ data base and verbal facts, comparing the views of scientific literature with those of companies.
In this chapter the candidate is expected to present his/her own work in the following logical order:
hypotheses

the presentation of methods and their application,
the description of a self-made analysis,
the presentation of own results from the analyses,

the evaluation of the results.

The own remarks should be separated from the views of the scientific literature and those of companies by using first person singular in order to make it personal. The results of the analyses are followed by tables, charts and the candidate’s remarks.
Statements, conclusions and recommendations
The candidate’s statements related to the subject have already appeared in the chapter parts dealing with the analyses. However, it is important that the candidate should sum up the major thoughts described there in the form of brief conclusions and recommendations. It is essential to see the essentials and focus on the relevant things.
Those statements conclusions and recommendations should be described in a logical way of thinking that give a precise picture of the chosen subject, the given problem and the characteristics, complexity and importance of the results gained by analyses. The trustworthiness of the statements and conclusions should be underpinned by grounding the analyses made, choosing the appropriate methods and applying them in a competent way.
The candidate’s recommendations refer to the introduction of new methods into business, the development of methods used by companies and the improvement of their application, product development in a more market-conscious way, corporate innovation at a wider scale (the development of production and organisation, etc.), the modernisation of the corporate planning system and planning work, the development of the information system, the support of decisions made by the operational and financial management or enhancement of productivity, efficiency and competitiveness in various areas of a company’s activities. In this chapter the candidate should make it clear what conclusions can be drawn from his/her analyses, what benefits can be expected from his/her recommendations, moreover, what other research could be carried out for further results and what ideas the candidate has to continue his/her analyses and research work.
Summary
At the end of the work under the title Summary a comprehensive description should be made of the thesis in 3-4 pages. A good summary gives a brief overview about the content of each main chapter; it highlights the grounding of the subject choice, the applied principles, the methodological elements, the candidate’s hypotheses and the achieved results.
Therefore, after the short summary of the introductory thoughts, the content of the main chapters, the hypotheses and methods for the analyses should be summarised here briefly; the achieved results and the major statements and recommendations should also be described here.
Bibliography
The processing of the scientific literature is of value if the candidate also uses sources in addition to those prescribed by the curriculum, and chooses them on purpose based on the major scientific literature and employs them in a thoughtful and creative way to elaborate his/her subject. Using literature in a create way reveals the views of the acknowledged authors of the subject and focuses on the differences of opinion among the various authors. The relevant literature should be studied on the basis of a wide range of national and international sources selecting and classifying them according to individual needs.
The bibliography contains the sources in alphabetic order according to authors. Authors mentioned by name in any part of the thesis should also appear in the bibliography. Not only the literature being used is worth mentioning but also such standard works and lecture notes from which the candidate has studied, if they relate to the subject.
Also, sources from the Internet should be mentioned. If they have an author, they should be given in the above-mentioned form, if they have no author; they should be mentioned with reference to the source www, both in the footnotes and the bibliography. A precise reference requires giving the address and the time of downloading together with the author’s name, the title of the article or paper.
Company materials and other sources without authors should be given on another list according to titles. The formal requirements of the bibliography will be given in the Technical Instructions.
Supplements and appendices
All content-related issues, database background and illustrations that are not closely connected to the subject area but underpin its intelligibility and trustworthiness should be placed in the supplements or appendices. These background materials should be numbered and presented on separate pages at the end of the thesis.
Preparation for defending the thesis
The candidate has 15 minutes to prepare and another 15-20 minutes to present his/her thesis, react to the reports and answer the questions raised by the committee.
The presentation of the thesis and reaction to the reports
During defence the candidate has to justify the choice of subject and highlight the circumstances influencing the writing of the thesis including supporting and hindering factors, with a special regard to the cooperation of the chosen company’s managers, co-workers and the candidate’s external consultant.
The thesis should be presented in such a way that the members of the Committee can receive a thorough picture of the theoretical and scientific grounding of the work performed, the content-related value of the thesis, its theoretical or practical usefulness, and first of all, about the fact that the thesis is the candidate’s own work in the course of which he/she applied the acquired knowledge well.
Based on the reports, the candidate should say whether he/she accepts the critical comments made by the readers and what explanation he/she gives for the content being criticised. After this he/she may focus on the positive comments from the reports that appreciate the content-rich elements, standard and usefulness of the work.
Structure, arrangement
It is essential that the structure of the thesis should be well divided and clearly arranged. This is supported by the well-formed titles, subtitles, paragraphs, lists and the use of unified font.
The good arrangement can be enhanced by some formal solutions, like neither tight nor loose line spacing, the space between the paragraphs, the unified and defined marking of lists, tables, figures and other illustrations with the same style.
Clear arrangement also requires a table of contents that can be automatically made and updated with the help of text editor according to the Structural instructions when using Word heading styles. A good table of contents helps follow the structural layout and the page numbers help highlight the structural proportions.
Content-related requirements, discussion techniques
It is essential to deal with the theoretical, conceptual and internal logical and methodological system of the subject competently and apply it in the course of analyses in a professional way. It is a special merit when the candidate can contribute to the development of the research field, the hands-on application of the subject with some original reflections, highly-developed problem-solving skills or some new results.
If the thesis is a mere recall of the related parts of the scientific literature, and a descriptive presentation of the characteristics of the chosen company, or recital of research and analyses carried out by others, it will be mainly regarded as some descriptive work, which might be evaluated weak at best. In order that the thesis can be of some analytical and evaluative character, some analyses should be made, and the candidate’s own thoughts, observations and analytical remarks should be clearly separated from the descriptive parts in the relevant chapters of the thesis. The best way of doing so is to use first person singular in a new paragraph when writing about the subject area then return to the descriptive or analytical chapter part.
The message of the thesis can be followed well if it is the product of some logical thinking, i.e. the chapters are logically built upon each other. This is supported by setting objectives clearly, describing the chosen approach and methods, highlighting the conditions of application, and presenting the analyses and conclusions systematically.
Style and clarity
Style can be fluent and readable when it is grammatically correct, clear, easy to follow, and captivates the reader’s attention. Confused and inaccurate draft, grammatical, spelling and typing mistakes should be avoided. The candidate should give unambiguous and clear conceptual definitions. The message should be conveyed in short and complete sentences. Lesser-known abbreviations should be explained when first used in the text. More complex concepts should be elaborated in the footnotes.
The candidate’s style is easy to understand, when the concepts are clearly defined and used according to their meanings. The style is readable when verbs and attributive phrases of the same meaning are presented in the thesis in the form of synonyms in various ways. The work is of literary character when its style is tasteful, its author uses sweet-sounding literary phrases, and in addition to the scientific content reading the thesis also provides some literary experience.
Formal requirements
The thesis should be written in an attractive form with tasteful illustrations. In the text the highlights should be soft; the illustrations should be made without any harsh colours. It is important that the appearance of both the text and the illustrations should follow a unified style. A nicely made thesis should meet the following expectations:
The text should be written in at least three fonts. The normal text should be written in Times New Roman, font size 12, line space 1.5.
The headings should contain a font type selected for this purpose. The same rule should apply to the titles of tables and figures.

The text should consist of only one type of emphasis, it should be italics or bold, underlining should be avoided.
The texts and the bulleted lists should appear in the whole thesis with the same line space.

The most commonly applied formal solutions contain simple or 1.5 space lining, normal or French indentation and indentation with or without line feed. The faculty requires a unified formal appearance; therefore – in compliance with the attached template – the thesis should meet the following formal requirements:
Normal indentation with 1.5 space line
Between the paragraphs single linefeed built into the normal style

Numbering the titles of chapters and subchapters with decimals

Another important formal requirement is that the bulleted lists, the titles of chapters and figures; moreover the references to sources should adjust to the font and line space chosen for the normal indent.
A common formal mistake is the loose style of the bulleted lists compared with the text. This problem may be solved by using the attached formal guidelines and template. According to this, no linefeed should be applied “before” and “after” single-line bulleted lists. In case of multiline bulleted lists the candidate may decide on whether the line speed improves or worsens arrangement and aesthetic impression. A further formal mistake is the use of “text body” style offered in Word, which often makes the text exceed the right margin in the whole paragraph. Therefore, it is important to use normal style for each normal indentation according to the suggested template.
Similarly to the table of contents, Word also offers automatic numbering for decimal numeration. Although this solution seems convenient, it is not recommended.
 The automatic numbering of the headings has not been built into the template; instead the manual numeration of decimals is suggested.
Obligations for references
The candidate’s own views, thoughts, statements and recommendations should be formulated in first person singular in such a way that they should be clearly separated from scientific statements and make it clear what can be contributed to the candidate’s way of thinking and intellectual work.
Thoughts, citations, data and illustrations taken from others’ work without references are regarded as plagiarism. This is a serious ethical and criminal offence, which results in assessing the thesis with an unsatisfactory mark.
Thoughts adopted from scientific literature should be recalled with references to the authors in the candidate’s own words, citations from authors should be used between quotation marks.
All text parts, thoughts, views and data taken from scientific literature, company documents or some other sources should be referred to by giving the author’s name and source in footnotes where the text, data, formula, table or figure is presented in the thesis, there is no need to make a list of references at the end of the thesis.

The order of bibliographical references is as follows: the author’s family name, first name (date of year): title, name of the publisher or the journal, page number or the serial number of the publication, other data. In the case of foreign authors, first comes the family name, after that a comma and either the first name or its abbreviation, this is followed by the above-mentioned bibliographical data. In case of Internet source: access path (website address), author’s name, title of article, date of downloading.
Sources should to be referred to in case of every single mentioning. The bibliographical data should be attached to each source, because the references are regarded as valid only in this case. References should be given in footnotes because they are more striking, and because the bibliography can be almost automatically made from the footnotes as described in the technical instructions.
Using presentaions for Illustrations
Materials for presentations made by the teachers during the training are based on the teachers’ own sources or some other referred sources and they solely serve educational purposes.
Any other use of whole files is protected by copyright. Passages taken literally from course books or presentations and used for course paper, degree work or any other paper written by students should be put between quotation marks.

Either it is citation or figures, tables or thoughts from sources exact references should be made when they are used in the individual passages!!!
TECHNICAL INSTRUCTIONS FOR EDITING
When writing theses and papers subsequent editing might cause a lot of problems, not to mention the fact that without a previous sketch and table of contents the material cannot be well arranged, and later the chapter parts should be cut and paste. In this way, not only the formal editing is without any difficulty, but it also requires the subsequent transition of thoughts. Therefore, it is important to use a template for the thesis that mostly contains text styles in Word for formatting, and it only requires manual formatting in exceptional cases. The most common technical procedure is the following:
Read the instructions and run through the template at the end of the file.

The methods described below will only operate smoothly if the given template is used. Avoid using an empty Word document; apply only the template and its style. The text (except for the headings) should be written in font size 12, Times New Roman font style, 1.5 line space.

Save this file under the name of your thesis, then jump into the template and work in it from beginning to end. (Sample for naming: nagy istvan szakd 2011-09-15, the versions can be followed by the continuous refreshment of the date.)
Keep the whole text of the instruction at the beginning of the template, in order to return to it. If the instructions are no more needed, the texts can be deleted.

Prepare a preliminary sketch within the template – one that only has the main titles. Examine, whether they are logically related, the list is complete or you would like to add some more things.
Select the whole list and apply the command Format Style Heading Level 1). Look if you like this heading (e.g. its font type, font size, layout etc.). Then number each main title with Arabic numerals – except the Introduction, Summary, Literature and Appendix. It is essential because this provides a transparent sketch and helps prepare the automatic table of contents.
If you do not like anything in the style of the main titles, you should apply one of the rolling submenus of Format Font Type Indent etc. within the panel Format Style Change and change the given heading. Then all the other titles at level 1 will take the new format of Heading Level 1. However, we recommend making smaller changes, because the template mainly aims to ensure the unified structure and appearance of the theses.
Put the cursor at the end of the first subtitle, press an Enter and type all the subtitles you think would match the main title as preliminary content using decimal numbers and press the button TAB. Do not feel disturbed at first; they will appear at the same heading level.
If you are ready with the whole internal list, you should select the subtitles except for the Heading 1 Level, and apply the command Format Style Heading Level 2. Look, if you like the style of the heading. If you do not like it, you should change the parameters of Heading Level 2 as described under point 6.

Make an internal list below all the titles belonging to Heading Level 1, and change it for Heading Level 2 as described under point 8.
If you would like to have Heading Level 3, the procedure is similar: under the subtitle that is to be further divided, and a new title list can be made by selecting it and using the command Format Style Heading Level 3.

Seemingly you have received a table of contents, but you should not use it that way. It should be the sketch of the thesis, in which you can start writing. If you press the button ENTER after the heading at any level, in each case you will have the paragraph in style „Normal after heading” and the texts will be written in this style. After that you can write anything under the appropriate titles, then by pressing ENTER into the indentation in Normal style. The thesis can be clearly seen to be shaped and you may be informed what you still should write about.
Instead of the procedure described above, the degree work may be started by rewriting the titles in the template. The unnecessary headings and empty texts should be then deleted.

The table of contents should be prepared at the beginning of the thesis with the programme Word, and then it should be automatically updated by entering any line of the contents with the button F9. The template contains general titles, but if the titles of the template are rewritten and the contents are updated, they will take the text of your titles and all the titles and subtitles entered will appear in it.
Instead of the procedure under point 14 the table of contents may also be prepared manually, but this will only be possible after the degree work is ready. In the course of the work the automatic table of contents may help you go it through.
Occasionally, the table of contents should be updated with the button F9. For this you should enter any line of the contents (except the title) with the mouse, and after the appearance of the pane, you should give the command Update contents.
All the passages, thoughts, views and data from scientific literature or source of data SHOULD BE REFERRED TO in the place where the text, data, formula, table of figure appears in the thesis.

Citations should be put between quotation marks and their source should be exactly referred to.
Bibliographical references should be prepared as they are applied in the Economic Review (Közgazdasági Szemle). The list of references should be given at the end of the thesis in small caps with the author’s full name (in case of foreigners the initials of the first name(s) will be enough), year of publication, the exact title and publisher, the place of publishing, as well as, the exact title of the journal, date of year, number of volume, month of issue, and page number. Within the text it is enough to refer by family name, date of year and page number. In case of citations it is necessary to give the page number, too.
 The footnotes aim to supplement and explain the facts in the text. Footnotes can be prepared by using the command Insert Footnotes at the place of the reference for supplementing and explaining the facts described in the text. The program enters the number then jumps to the bottom of the page and waits for the text to be typed. This should be either typed, or if it is already in the text, it should be selected and put onto clipboard with the command CTRL X, and then you should go to the bottom of the page and paste it to the appropriate place pressing CTRL V.
The bibliography can be set in a very easy way, if the list containing the exact bibliographical data of the scientific literature read and the sources collected from the Internet are continuously being updated, see point 19.
This raw bibliography still consists of the numbers of registration. Before ordering they should be deleted with space one by one.
As source of reference not only the adapted literature, but all the basic works, lecture notes are worth giving that the candidate studied, took an exam from or that are related to the subject. In general, there are some works like this in micro-and macroeconomics, marketing, management, organisation, business management, corporate finance or other basic subjects. They should be added to the compiled list in the end.
Sources from the Internet should also be mentioned. If they have an author, they should be mentioned in the above described way, if not, they should be given in the footnotes with reference to the complete www.source. In case of Internet sources, the exact address and time of downloading should also be given.
The list should be put into alphabetic order according to authors by selection, then by using the command Table, Ordering, it should be put into ascending order. Sources from the Internet when the authors’ name is given should appear in the bibliography in alphabetic order, otherwise according to www.source name.
Authors mentioned in the thesis should appear in the bibliography (under the title Literature or List of References).
In order to have a well-shaped bibliography, the ordered list should be selected again and from the list of the command Format Style Irod style should be applied. If you use the attached template, you will find it there and it will nicely highlight the authors from the list.
After finishing writing you should decide whether to use any text in the header and the footer. If you do so, by using the command View, Header and Footer you can go to the header and footer and write the required text.
The template given here contains the page number in the footer; you should not delete it by any means. Should you delete it, in the pane View, Header, Footer with the footer you can jump to the right-hand side of the line pressing TAB twice, and then click # from the grey stripe, and the page number will appear. Its font size can be set on any page at one place.

Decimal numeration in the headings can be done later. The main titles Introduction, Summary, Literature and Appendices should not be numbered.
The template below may give some help for how to prepare tables. You can delete, add a row or column by using the appropriate command of the main menu Tables. There are also styles here that can be changed. Until you choose a style, all the data you enter will preserve the built-in styles of the table template. They also contain styles that can be modified.
The number of table (e.g. Table X or Table XX)
The title of table
	Name
	1. column
	
	
	

	1. item
	
	
	
	

	2. item
	
	
	
	

	
	
	
	
	

Source: only when in addition to your own source, some other source was also used.
On the other page of divided tables the rows of the header can also be presented, when they are selected and the header command in the menu Tables is ticked. You should do it by all means, because it will be very inconvenient for the reader to go back for the sake of the header. The template above was prepared in this way, so you do not have to do anything with it.)
The figures should not be drawn in Word, because they may slip. If you draw them in PowerPoint then select the whole figure and insert it after the given text in an empty paragraph aligned in the middle by using the command Edit Insert, How? = Picture and NOT outside text (without tick). After selection, the figure is scalable with one of the flaps of the command Format Picture. If every figure has the same size (e.g.12-13cm), the thesis will have a nice appearance.
The next page presents a figure made in PPT and inserted, sized and framed with the command Format Frame.
Figure 1
The five competitve factors of the sectore

[image: image1.wmf]Új belépők

Új belépők

fenyegetése

fenyegetése

Versenytársak

fenyegetése

Versenytársak

fenyegetése

Helyettesítő termékek

Helyettesítő termékek

fenyegetése

fenyegetése

Szállítók

Szállítók

alkupozíciója

alkupozíciója

Vevők

Vevők

alkupozíciója

alkupozíciója

Source: Porter, M. (1993): Versenystratégia [Competition Strategy]. Akadémiai Kiadó, Budapest, page 26
The thesis template prepared and attached for how to apply the above-mentioned facts can be directly used for writing the degree work. Save the file in your library according to its previous title, and then delete the whole text given until the next pages. From that on the presented template will serve as a framework for your degree work that will be filled with your thoughts and ideas.
�	Szabó Katalin (1997): Kommunikáció felsőfokon. [Communication at Advanced Level] Kossuth Kiadó, Budapest. Fercsik Erzsébet (2002): Dolgozatírás felsőfokon. [Writing Papers] Krónika Nova Kiadó, Budapest. Eco, Umberto (2003): Hogyan írjunk szakdolgozatot? [How to Write a Thesis?] Kairosz Kiadó, Budapest. Majoros Pál (2006): A kutatásmódszertan alapjai. Tanácsok, tippek, trükkök – nem csak szakdolgozat-íróknak. [The Basics of Research Methodology. Advice, Tips, Tricks – not only for Thesis Writers] Perfekt, Budapest., Wimmer Ágnes-Juhász Péter-Jeney Johanna (2009): Hogyan írjunk…?101 tanács (szak)dolgozatíróknak, [How to write…? 101 Pieces of Advice for (Thesis) Writers] Alinea Kiadó, Budapest

�	The reason for this is the fact that this does not perfectly operate in Word. Occasionally, the number of another chapter or subchapter will be given from 1, and only if the given heading stlye is set for this faulty numbered heading, we will have the right numbering.

5

