5th SESSION
BUSINESS ENGLISH
APPLICATION LETTER
APPLICATION LETTER
A. Some rules of Good Application Letter
· Letter is a means of communication used by a sender to keep in touch with a receiver
· Application letter is the representative of an applicant by which the employer will make judgement. Therefore, an applicant had better tries to imagine that he is a receiver although he is a sender.
· There are three kinds of application letter. They are:
a. Application as a reply to advertisement (solicited)
b. Application recommended by someone (on introduction)
c. Application based on initiative of the applicant (unsolicited)
· There are three elements to be considered.. They are: quality of paper, content and tone.
· Remember the purpose of your application is not to get the job, but to get an interview
· It is not polite to say thanks at the end of application letter
· Write sincerely, in a friendly tone, but without being familiar. Ensure your application looks attractive and neatly presented; make it stand out from the rest. Be brief, give all the relevant information in as few words as possible.
· Moreover, it is better if you can write your application in one page only. The reason is very simple. It is because, business people are very busy. They have limited time and of course are not interested to learn long application letter.
B. Influential Factors In Choosing Job
Please drill your students to pronounce the following terms. Help them to find the meaning. Let them write their own factors. Then ask them to give their opinion about the two main factors they need to consider in choosing new job
· Distance
· Job status
· Good salary
· Education plan

· Flexible working hours

· Good boss

· No stress

-

· Medical and dental plan

· Company’s car
· Group insurance
· Free parking
· Equal opportunities regardless of sex or race
· Co-workers
· Job security
· Interpersonal relationship
· Relaxed dress code
· Team spirit
· Regular feedback on performance
· No smoking area
· Union in the company
·
·
·
PARTS OF APPLICATION LETTER

Description:
1. Dateline (tanggal penulisan surat)
2. Inside address (alamat yang dituju)
3. Salutation (salam pembuka)
4. Subject line (perihal)
5. Body of the letter (isi surat)
6. Complimentary close (salam penutup)
7. Signature (tanda tangan)
8. Enclosure (lampiran)
NOTE: Application letter does not use letterhead
Learn the following advertisement
Here is a job vacancy, published in daily “Kompas”, dated on 20 October 2014
International Hospital, a growing hospital which is located at 23, Jalan Thamrin, Jakarta, is inviting you to join the following positions:
· Marketing staff
· Administrative staff
· Physiotheraphis
· Public Relation Officers
· Lawyers
· Executive Secretary
· Graphic Designer
· Production Manager
· Accountant
· Technician
· Nutritionist
· Public Health
· Psychologist
Application Letter
210, Jalan Daan Mogot
West Jakarta – Post Code
2nd October 2013
Mrs. Sri Wendah
Personnel Manager
International Equipment Supplier
45, Jalan Saharjo
Jakarta
Dear Madam,
Su: Marketing Staff Application
I would like to apply for the post of public relation officer as you advertised in daily “Kompas”, dated on.........and hope to be considered.
I am 22 years old, female and unmarried. Now I am a university student at Esa Unggul, Faculty of Health Sciences, Majoring Nutrition in Semester 3. About work experience I have no any, but I can assure you that I am a quick learner, hard working, loyal, and able to work under pressure and teamwork Besides it, I master English oral and written and can operate computer well (power point, excel, etc)
For further information about my character and ability, I beg you to refer to:
1. (name) (position) (company or institution) (phone number)
2. Mr. Billy, personnel manager, RS. Sumber Sehat, Ph 021. 543267
S/he or they will be willing to give any information that you need. Herewith, I also enclose three testimonials.
I look forward to hearing from you and hope you offer me a chance for personal interview to any time that is convenient for you where I can tell you more about myself
Yours faithfully,
Supriadi Hanaya
APPLICANT
Enclosure (3)
APPLICATION BASED ON SOMEONE’S RECOMMENDATION
HRD Department
Modern Electronics
34, Jalan Saharjo - Jakarta
Dear Sir,
Su: TECHNICIAN
Mr. Toms, who works in your company as an assistant manager, has told me that you have a vacancy for the post of technician. Therefore, I would like to offer myself for it.
I am twenty one years of age and a former students at Esa Unggul, Faculty of........, majoring..........., with GPA 3.2. I am now a technician with Enterprise Cables Ltd and have spent two happy years there, but the company is small and I wish to widen my experience
My former headmistress has written the enclosed testimonials and has kindly agreed to give further details. If, as I hope, you are interested in my application, you will of course be able to get more information about me from my present employer.
I enjoy the kind of work I am doing, but wish to continue it in circumstances that offer better prospects, I shall be glad to call for an interview at any time
Yours faithfully,
APPLICATION BASED ON INITIATIVE OF AN APPLICANT
Dear Madam,
I am writing to ask if there is a vacancy for the post of computer programmer in your company and hope to be considered
I am 20 years old, male and unmarried. (You determine the qualifications)
Remember to write your reference
If you are interested in my application, I would be glad if you offer me a personal interview to any time that is convenient for you
Yours faithfully
Britney Jo
APPLICANT
APPLICATION FORM
Jalan Daan Mogot 145

Phone:

Date:
West Jakarta -

E-mail:
Hermanto
Objective
Auditor position in the accounting field in the Jakarta area
Summary
Two years of progressive accounting and auditing experience

Auditor internship with Ernst & Young in New York City

Magna Cum Laude graduate in Accounting

Proficient with MS Office, Windows, and the Internet
Work experience
· May 2010 – Present, Buffalo Tax Service, Jkt, Indonesia, Accounts Payable/
Book Keeping Staff
· Assisted (via remote) with payroll, tax, and account processing
· Developed automated monthly sales tax payment system
· Implemented Rapid Tax Refund service for individual customers
· May 2003 – Aug 2005 Ernst & Young Bandung, Indonesia, Auditor Internship
· Participated in the annual audit of Omega Megalithic Holding
· Participated in quarterly audit of Alpha Bank Corporation
Education

Oct 2011, Indonusa Esa Unggul, Jkt, Indonesia

Graduated with a GPA of 3,2 on 4,0 scale

Courses taken included
· Managerial Accounting
· Intermediate Accounting I & II
· Financial Management
· Managerial economics
Activities
Vice President, Student Accountancy Chapter, 2009-2010

Treasurer, Beta Gamma Sigma Honors society, 2011-2012
Awards received Employee of the Month twice
Interest/ Hobbies
Computer, Languages, running and reading
References
1. Mr. Tamudo Komodo

 General Manager

 Earns & Young

 Bandung, Indonesia

2. Mr/ Mrs

 Dean of Faculty of

 University Esa Unggul

 Jalan Arjuna – West Jakarta
WRITTING CURRICULUM VITAE (C.V)
Curriculum Vitae (C.V) is another source of information about the applicant’s particulars. An applicant may write any information that has added value in ensuring the prospective employer that s/he is the right candidate to face job interview. A curriculum vitae (American English calls it a resume) should set out all personal details, together with education, qualification and work experience. It should be displayed attractively so that all information can be seen at a glance. Generally, it should not extend to more than two pages. As a matter of fact, you can fill out the formal form of C.V
Look at the following example
CURRICULUM VITAE
PERSONAL DETAILS
· Name

: ..
· Place and Date of Birth
: ..
· Age

: ..
· Sex or Gender

: ...
· Marital status

: ...
· Address

: ...
· Phone

: ..
· E-mail

: ...
· Religion

: ...
· Height

: ...
· Weight

: ...
· Blood type

: ..
· Health

: ...
· Nationality

: ...
EDUCATIONAL BACKGROUND
· In 19.............., I completed Elementary School in.........................
· In 19, I completed Secondary School in..........................
· In 2000, I completed Senior High School in
· In 2014, I am a university student at Esa Unggul, Faculty of......................
Majoring ...Semester...
WORK EXPERIENCE
· For three months, I worked as administrative staff in PT Lukaku
· Fromto..............., I worked as (position) (company) (phone)
· Fromto..............., I worked as (position) (institution) (phone)
· Since, I have been working as (position) (company) (phone)
MISCELLANEOUS
· Took English Course in (name of institution) (level) (certificate)
· Active in organization
· Joined a two day seminar about “Time Management” at Puncak (certificate)
MORE WORDS TO LEARN
1. I am good at
· Programming computer system
· Communicating with people
· Arranging different events
· Coordinating people and their chores
2. I have experiences on
· Handling and repairing machinery
· Designing home interior
· Sales activities
· Customer service
3. I studied IT at Melbourne University and,
· I got a better understanding on computer programming
· I found myself good at computer programming
· I sharpen my skill in computer programming
4. I went to
· Applied Linguistic at Gajah Mada University
· Public Relationship School
· Business and Administration School
5. I took a course in
· Business and Administration
· Public Relation
· Advertising
6. I am
· An initiative person
· Having good skill in communicating
· Tedious and hardworking
· Energetic and pleasant
7. I have
· A pleasant personality
· The capability to work under pressure
· A good managerial skill
8. I am
· A self-starter and a service-oriented person
· A hard worker and a discipline person
· Mature and independent
· A team player
KINDS OF LETTER
There are so many kinds of letter. Some of them are:
Kinds of Letter

Translation
Business Letter

Surat niaga
Application letter

Surat lamaran
Collection letter

Surat tagihan
Circular letter

Surat edaran
Congratulation letter

Surat ucapan selamat
Condolence letter

Surat ucapan belasungkawa
Credential

Surat kuasa/Surat kepercayaan
Guarantee letter

Surat jaminan
Letter of attorney

Surat kuasa
Anonymous letter

Surat kaleng
Covering letter

Surat pengantar
Recommendation letter

Surat rekomendasi
Death certificate

Surat kematian
Special delivery letter

Surat kilat
Resignation letter

Surat pengunduran diri
Registered letter

Surat tercatat
Marriage certificate

Surat nikah
Testimonials

Surat keterangan
Summons

Surat panggilan
Quotation letter

Surat penawaran harga
Warning letter/reminder

Surat peringatan
Inquiry letter

Surat permintaan informasi
Offering letter

Surat penawaran
Ordering letter

Surat pesanan
Reference letter

Surat referensi
Complaint letter

Surat keluhan
Remittance letter

Surat penyelesaian
Memorandum

Memorandum
Thanks letter

Surat ucapan terima kasih
Dateline

Inside address

Salutation

Subject line

Body of the letter

Complimentary Close

Signature

Enclosure

