

AKÁR EGY-EGY NAPRA, ÉS BERENDEZVE

MEGTELT?

Sikeresen zajlottak és zajlanak a tárgyalások a leendő bérlőkkel a Terraparkban. A tavalyi újítások közül a konferenciaterem jó ötletnek bizonyult, és erre az évre is vannak fejlesztési elképzelések.

Szokatlanul pörgősen indult az élet idén a Terraparkban. Még csak február 10-e van, amikor e sorokat írom, de már több új bérlési szerződést kötöttünk, és ha azokkal a cégekkel is sikerül megegyeznünk, akikkel jelenleg tárgyalunk, akkor kitehetjük a „megtelt” táblát.

A megszokott irodaterületeken felül 2016-ban továbbra is rendelkezésre áll a tavaly megnyitott konferencia központ a Liget utca 3/2-

es szám alatti épület harmadik emeletén. Voltak már itt a néhány hónap alatt saját szervezésű rendezvények, részben a termék népszerűsítése érdekében, részben hogy hasznos információk jussanak el egymásról és egymástól a bérlőinkhez. Továbbá bérbé is adtuk a termet például az iparkamarának, üzleti kluboknak és persze elsősorban irodaházaink lakóinak. Szeretnénk mind a kettőt folytatni, ami valószínűleg sikerül is, hiszen a jó hír terjed, és az eddigi eseményekre meghívtak, illetve az azokon résztvevők közül is jöttek már vissza cégek foglalni.

Ugyanitt a harmadik emeleten az új bérbeadások után maradt egy olyan szabad rész, amit nem üresen és hosszabb távra adnánk ki, hanem rövidebb időszakokra, igény szerint akár egy-egy napra, és berendezve, természetesen internet hozzáféréssel. Ez olyan szolgáltatás lesz, ami eddig még nem szerepelt a kínálatunkban, de bízunk benne, hogy az ötlet elnyeri mind a tulajdonosunk, mind a partnereink tetszését, hiszen a legújabb igényeket elégítenénk ki általa.

További terv, hogy újra használatba adjuk a Puskás Tivadar út menti, murvás parkolót, hiszen érzékeljük, hogy a kiadott irodák növekedésével párhuzamosan egyre zsúfoltabbak a környező utcák, egyre nehezebb üres helyet találni. Az nem titok, hogy az őrzött parkoló nem lesz díjmentes. A cél viszont az, hogy nagyon kedvező konstrukcióban tudjuk kiadni a területet.

SZILÁGYI ÉVA,
értékesítési vezető

„LEGYEN INSPIRÁLÓ, KÖNNYED ÉS MELEG HANGULATÚ AZ IRODÁNK”

BŐVÜLŐ CÉG, NAGYOBB HELY

Nem régen költöztek a Terraparkba, mert az előző irodaházban a karbantartás és takarítás egyre nehezekebb és rendszerlenebb lett, és máris nagyobb területet bérelnék.

Miért? - kérdeztük Wieland Veronikát, a Wieland és Wieland Kft. egyik tulajdonosát. „Valóban, kilenc hónapja költöztünk ide, amivel az is szándékunk volt, hogy az általunk forgalmazott német Neuland® prémium termékeit prémium környezetben tudjuk bemutatni az ügyfeleinknek. Vállalkozásunk szépen fejlődik, és a két fő tevékenységünk szétválasztásához, a tréningek tartása és módszertani eszköz forgalmazása, elengedhetetlenné vált a bővülés. Irodánk multifunkcionális térként szolgált

eddig, mint iroda, tárgyaló és bemutatóterem. A bővülésnek köszönhetően a korábbi rész külön bemutatóterem lett, ahol még szélesebb körben tudjuk kiállítani a különleges, inspiráló táblákat, újra tölthető filctollakat, vizualizációs eszközöket, tréner koffereket és mód-

szertani anyagokat. Az iroda és a tárgyaló pedig az új helyiségbe került át. Ráadásul az irodaház harmadik emeletén lévő konferencia terem imintha nekünk lett volna kialakítva. Nagy örömünkre szolgál, hogy a tulajdonos az általunk forgalmazott eszközökkel rendezte be”.

Elmesélné, hogy milyen ebben a környezetben dolgozni? – faggattuk tovább Veronikát. „Nagyon fontos volt számunkra, hogy inspiráló, könnyed és meleg hangulatú legyen az irodánk. Elhatároztuk, hogy vidám, színes bútorokkal fogjuk elérni ezt a hangulatot és várakozásainknak megfelelően vissza is jelzik a vendégeink, hogy jó érzés hozzáink bejönni. Ez a hangulat inspirálta együttműködő partnerünket, a New Human Bridge Solutions Kft. ügyvezetőjét, Bölcskei Mónikát is, hogy követve minket a saját vállalkozásának helyszínül szintén a Terraparkot válassza.”

A többi bérlővel való megismerkedés érdekében pedig a tréner támogatná egy „Terrapark Bérlő Börze” megszervezését, természetesen a Terrapark saját konferencia termében

KREATÍV, DINAMIKUS ÉS KELLEMES MUNKAKÖRNYEZETET

ÜGYVÉDI TANÁCSADÁS CÉGEKNEK

Ez az év a budlegal Buzády és Udvari Ügyvédi Iroda számára is izgalmasan indult. Február elejétől változatlan helyszínen, a Puskás Tivadar utca 14. szám alatt, de nagyobb irodában állnak ügyfeleik rendelkezésére. A területi bővülés egyben szakmai nyitást is eredményezett, például februártól melléjük költözött a Drahotá Ingatlan.

„A budlegal több mint két éve költözött a Terraparkba. Nagyon jók a tapasztalataink, professzionális irodai környezetben dolgozunk – mondta dr. Udvari Jesszika ügyvéd. – Büszke vagyunk arra, hogy csapatunk 2015 végére elérte a 10 főt. Hiszek abban, hogy a jó munkához nem csak idő kell, hanem

egy inspiráló környezet is, amelyben mindenki jó hangulatban, elmélyülten tud dolgozni és fejlődni. A megnövekedett létszám több teret is igényelt, az új helyiségek kialakítása során nagy

hangsúlyt fektettünk a munkahelyek és a közösségi terek harmonikus kialakítására. Külön öröm a hatalmas terasz. Az ügyfeleink részére kialakított tereket is tovább alakítottuk.

„A helyválasztásunk során fő szempontunk volt, hogy a Budaörsön, Törökbálinton és környékén lévő vállalkozások számára helyben tegyük elérhetővé a fővárosban megszokott professzionális és felkészült ügyvédi szolgáltatást – tette hozzá dr. Buzády Csongor ügyvéd. – Sikeres évet tudhatunk magunk mögött, hiszen az elmúlt két év során egy sor helyi vállalkozással megismerkedhettünk és alakítottunk ki kapcsolatot. Terveink között szerepel, és erre az új irodánkban több lehetőségünk lesz, hogy az ügyfeleinknek kisebb találkozók keretében a vállalkozások napi üzletmenetét könnyítő témákban tartsunk előadásokat.” Kiemelt jogterületeik a társasági és kereskedelmi jog, az ingatlanjog és a munkajog.

„VASÁRNAP TEMPLOM, PÉNTEKEN TÁRGYALÓ”

A Kőszikla Baptista Gyülekezet nem egy tipikus bérlő a Terraparkban, de hogy mégis miért döntöttek úgy, hogy itt legyen az „otthonuk”, arról Szabados Zoltánt kérdeztük.

„Mi elsősorban közösségi tért tekintünk erre a közel 300 négyzetméteres helyre, melynek a funkciója naponta változik. Kicsit talán meglepő, de vasárnap templom, kölyök klub, szombaton ifiklub, pénteken tárgyaló, csütörtökön próbaterem, baba mama klub, szerdán kisközösségeknek ad otthont, alkalmanként szociális tevékenység zajlik és sorolhatnám. Természetesen ezek keverednek, illetve egymásra rakódnak.

Az, hogy 2014 óta itt vagyunk, óriási változás a közel 150 fős gyülekezet életében, mert 13 év után végre nem kell alkalmanként és rengeteg logisztikát igénylő plusz munkával és bizonytalansággal kell keresgélünk a helyszínt a programjainkhoz. S azért állapodtunk meg itt, mert a Terrapark vezetése volt az egyetlen a városban, akikkel minden szempontból megfelelő az együttműködés.

Nagyon jók az eddigi a tapasztalataink, nem volt még olyan kérdésünk, amire ne lett volna konstruktív válasz

a Terrapark részéről. Ezért is fontos, hogy miután lejárt az első 3 évre szóló szerződésünk, most januárban újabb 3 évre hosszabbítottunk.

A többi bérlővel a kapcsolatunk? Elég más ritmussal vagyunk jelen az épületben, pont olyan időszámban, munkaidő után, amikor ők már hazamentek. Talán ezért, hivatalos kapcsolatunk nem alakultak ki cégekkel, de személyesek igen. Kaptunk adományokat, amiket célba juttattunk, vagy például a nyári progra-

munkra eljöttek az itt dolgozók gyermekei is. A nyugodt egymás melletti tevékenykedést természetesen egy jó alapnak tekintjük, de nem célunk, hogy csak ennyi legyen. Küldetésünk fontos eleme, hogy a város lelki, szellemi, anyagi jólétén munkálkodjunk, ezért kötelességünk, hogy ugyan így tekintsünk a legszűkebb környezetünkre, az irodaházra, ahol otthon érezhetjük magunkat. Bízunk benne, hogy szélesednek a személyes és akár hivatalos kapcsolatok is.”

„AMIKOR EGY EMBER BETEG LESZ, ELŐSZÖR A TÁPLÁLKOZÁSÁT KELL MEGNÉZNI”

FOGYÓKÚRA SZALONNÁVAL

Fogyókúrához kolbász, szalonna és zsíros, magyaros ételek? A Pest megyei iparkamara a Terrapark új konferencia termében tartott rendezvényén meglepő választ hallhattunk, és nem csak erre a kérdésre.

Minden alkalommal más-más témát jár körül a tagok javaslatai alapján a Pest Megyei és Érd Megyei Jogú Városi Kereskedelmi és Iparkamara ingyenes rendezvényesorozata. A cél kettős: ismeretterjesztés és lehetőség egymás megismerésére, az üzleti kapcsolataink építésére. Január 27-én délután a budaörsi Amurex Kft. volt az esemény vendéglátója a Terrapark konferencia-termében. Ha a cégnév nem ugrik be olvasóinknak, úgy, hogy a gluténmentes termékek boltja a Templom téren, már biztosan igen.

A genetika ugyan hajlamosít bizonyos betegségekre, ám a környezet és az életmód, illetve az egészségügy mind-mind befolyásolják, hogy valóban megbetegszünk-e – erről Gyovai János a PMKIK alelnöke beszélt. Fogyókúrára kolbász, szalonna és zsíros, magyaros

ételek? Kónya György az Ökonet Kft. ügyvezetője nem kérdésként tette fel, hanem kijelentő módon. Szabó Szigfrid csontkovácsként szintén jól ismert a budaörsiek körében, azt mégis kevesen tudják, hogy az ő találmánya a Reg-Enor, amit a kft. tíz éve forgalmaz étrendkiegészítőként.

Arra épít, hogy a máj-epe működését kell támogatni, a lerakódásokat fellazítani, hogy a szervezet saját magát méregtelenítsen intenzíven, illetve hogy egyúttal megszabaduljunk a felesleges kilóktól. Ahhoz azonban, hogy hatása legyen, elsősorban állati zsiradékot kell fogyasztani. Amikor egy ember beteg lesz, először a táplálkozását kell megnézni – vette át a szót dr. Farkas Ilona, orvos és tréner.

A doktornő a test energiáját feltérképező vizsgálati módszert mutatott be, a SCIO (Scientific Consiousness Interface Operation System) gépet, ami 15 ezer sejt-szintű mérésrel mutatja ki, hogy a páciens milyen állapotban van, és készíti számára terápiás javaslatot. A lisztérzékenység egyike a gluténfüggő betegségeknek, de nem ételallergia, így másként is kell kezelni – ezt

már Koltai Tündétől, a Lisztérzékenyek Országos Egyesülete elnökétől hallhattuk. Gyógyszer nincs rá, gyógyítani nem lehet, de a gluténmentes termékek fogyasztásával a tünetek megszüntethetők. Tíz évvel ezelőtt még korántsem volt akkora választék a gluténmentes élelmiszerekből, mint napjainkban, Kovácsné Gyepes Katalin az Amurex Kft. alapítója ezért döntött úgy, hogy lisztérzékeny kislánya számára saját maga süthet kenyeret, péksüteményt. Ami annyira jól sikerült, hogy egyre többen vásárolták meg, kezdetben csak a budaörsi boltban saját maguknak, majd viszonteladásra.

Ügyvédjelölti pozíció!

„Excellence by default”

A budlegal Buzády és Udvari Ügyvédi Iroda 2003 óta magyar és külföldi cégeknek nyújt jogi tanácsadást a gazdasági élet szinte minden területén, magyar, angol és német nyelven. Elhivatottak vagyunk az ügyvédi szakma jó hírnévéért.

POLGÁRI ÉS KERESKEDELMI JOG · IT, ADATVÉDELEM · INGATLANJOG · TÁRSASÁGI JOG · M&A · MUNKAJOG · INGATLANJOG · STARTUP

Ha szeretnél sokszínű és változatos feladatokat és profi irodai környezetben, agilis és dinamikus csapathoz tartozni, küldd el jelentkezésed!

BUZÁDY ÉS UDVARI ÜGYVÉDI IRODA

2040 Budaörs, Puskás Tivadar út 14. facebook.com/budlegal office@bud-legal.hu www.bud-legal.hu

A KÖTELEZŐ KFT.-MÓDOSÍTÁSRÓL

Létesítő okirat szerződésminta? Módosítani kell!

A régi mintákat módosítani kell, ezek ugyanis nem felelnek meg a Ptk-nak, mivel a korábbi gazdasági társaságokról szóló törvény (Gt.) konkrét rendelkezéseire tartalmaznak utalást. De amennyiben a létesítő okirat a Gt-re csak általános hivatkozásként utal, a módosítás nem kötelező.

Minimális törzstőke: hárommillió forint

2016. március 15-ig a hárommillió forintnál alacsonyabb jegyzett tőkével rendelkező kft.-k kötelesek jegyzett tőkéjüket felemelni. Ez azt jelenti, hogy a tőkeemelésről szóló társasági határozatnak legkésőbb az említett időpontig meg kell születnie.

A tőkeemelés gyakorlata

Tapasztalataink szerint a legtöbb cég ezt úgy oldja meg, hogy részben az előző évek adózott eredményéből, részben pedig - az új szabályozás adta lehetőséggel élve - ún. feltőkésítéssel emeli fel a társaság tőkéjét a kötelező minimum összegre. Utóbbi azt jelenti, hogy a tagoknak nem kell befizetniük a hiányzó törzstőke-részt, hanem vállalják, hogy a társaság eredményes működése során, a jövő évek adózott eredményét fordítják törzstőke-emelésre átkönyvelés révén, azaz

nem veszik ki a cégből osztalékként. Ez azonban két garanciális következménnyel jár: Egyrészt mindaddig, amíg a törzstőke a minimális 3 000 000 Ft összeget nem éri el, a társaság nem fizethet osztalékot a tagoknak, másrészt a tagok felelnek a kigazdálkodni vállalt, de ténylegesen még rendelkezésre nem bocsátott összegért, azaz a kigazdálkodás eléréséig „lebeg a Damoklész kardja” fölöttük.

Illeték- és költségtérítés-mentesség

Nem kell fizetni sem illetéket, sem közzétételi költségtérítést, ha a módosítás kizárólagos indoka a létesítő okirat Pt.k-hoz igazítása (pl. a jegyzett tőke miatt), vagy a Ptk. eltérést engedő szabályainak alkalmazása a létesítő okiratban. Amennyiben viszont a jegyzett tőke felemelése mellett a fentiekén kívül bármely cégadat (székhely, tag lakcíme, stb.) módosításra kerül, az illeték 40 000 Ft, a közzétételi költségtérítés 3 000 Ft.

Létesítő okirat: összhangban a Ptk.-val

2016. március 15. után a kft. létesítő okirata nem tartalmazhat olyan rendelkezést, amely eltér az új Ptk. eltérést nem engedő szabályaitól. Érdemes átnézni ezért a meglévő iratokat, hogy tartalmaz-e ilyen rendelkezést, mert ha igen, a módosítás kötelező akkor is, ha a törzstőke megfelelő.

dr. Buzády Csongor

ügyvéd, vállalat-finanszírozási szakjogász

Puskás Tivadar út 14.

Telefonszám: +36 23 889 145,

Mobil: +36 30 868 1297

E-mail: office@bud-legal.hu

www.facebook.com/bud-legal

A módosított 2016-os pályázati menetrend

A Gazdaságfejlesztési és Innovációs Operatív Program (GINOP) keretében közel 1900 milliárd forint lesz elérhető az idén. Ehhez a módosított 2016-os pályázati menetrendet januárban fogadta el a kormány. A korábban meghirdetett prototípus fejlesztési pályázat mellett ismét lesz forrás kkv-k számára kapacitásbővítésre. Továbbá új pályázati lehetőségek nyílnak épületenergetikai korszerűsítésekre, logisztikai szolgáltatások, ipari parkok fejlesztésére, vállalati képzésekre, valamint infokommunikációra és még számos egyéb célra. A tavaly augusztusban elfogadott Vidékfejlesztési Programhoz (VP) is elkészült az idei menetrend, melyből látható, hogy az idén közel 1200 milliárd forint értékű pályázatot hirdetnek meg. Ennek részeként hamarosan benyújthatóak a konkrét élelmiszeripari projektek a tavaly december végén meghirdetett felhívásra. Emellett kertészeti és állattenyésztési fejlesztésekhez, terménytárolók és szárítók kialakításához lehet támogatást igényelni.

Tisztelt Leendő Pályázó!

A pályázati felhívások kapcsán általánosságban az alábbiakra érdemes figyelni!

a) a pályázati felhívásokra történő jelentkezés alapvető feltétele lesz, hogy a pályázónak rendelkeznie kell legalább egy, teljes lezárt üzleti évvel,

b) a pályázati felhívásokra történő jelentkezés alapvető feltétele lesz, hogy a pályázónak rendelkeznie kell a 2014. év vonatkozásában (2016. május 31. napjáig benyújtott pályázatok esetében), illetve 2015. év vonatkozásában (2016. június 1. napját követően benyújtott pályázatok esetében) legalább 1 fő statisztikai állományi

létszámmal,

c) kettős könyvvitelt vezető, az EVA hatálya alá nem tartozó pályázók lesznek jogosultak pályázatot benyújtani,

d) a pályázati felhívásokra történő jelentkezés alapvető feltétele lesz, hogy a 2014. év vonatkozásában (2016. május 31. napjáig benyújtott pályázatok esetében), illetve 2015. év vonatkozásában (2016. június 1. napját követően benyújtott pályázatok esetében) elért nettó árbevételt, illetve mérlegfőösszeget a benyújtandó pályázat teljes bekerülési költsége (támogatás + saját forrás) nem haladhatja meg,

e) nem lesz jogosult pályázatot benyújtani

az, akinek a 2014. év vonatkozásában (2016. május 31. napjáig benyújtott pályázatok esetében), illetve 2015. év vonatkozásában (2016. június 1. napját követően benyújtott pályázatok esetében) a saját tőkéje negatív,

f) a pályázat megvalósítási helyszínének a pályázat benyújtásának időpontjáig bejegyzésre kell kerülnie a pályázó cégkivonatába (székhelyként, telephelyként vagy fióktelepként),

g) a támogatást nem lehet mezőgazdasági termeléshez igénybe venni,

h) a támogatási intenzitás kb. 20 -80% között érhető el, amely döntően az alábbi

tényezőktől függ:

- h1) támogatás jogcíme,
- h2) pályázó kkv minősítése,
- h3) megvalósítás helyszíne,
- h4) egyéb pályázati vállalások.

PRO
M E N

Domokos Olivér ügyvezető
ACTIVE SOLUTION Kft.

2040 Budaörs, Puskás Tivadar u. 3.

www.activesolution.hu

info@activesolution.hu

Mobil: 06-209-709-604

Jelen tájékoztató a pályázati felhívások megjelenését megelőzően, tájékoztató jelleggel került összeállításra. Az ebben foglaltak természetesen általános jellegű megfogalmazások, minden egyes pályázati felhívás esetén a megjelent pályázati felhívás és az egyéb releváns mellékletek fogják azt pontosan és konkrétan meghatározni, hogy melyek az adott pályázati felhívás feltételei.

TOLVAJ JÁRT AZ IRODÁKBAN

Sajnos igaz a hír, hogy tolvaj járt köztünk. Kérdésünkre Fejérvé Hodut Éva, a Budaörsi Rendőrkapitányság sajtóreferense megerősítette, hogy 2016. január 25-én 12 óra és 17 óra között, valamint 2016. február 2-án 10 óra 30 perc körül egy-egy pénztárcát tulajdonítottak el két különböző irodahelyiségből, a benne lévő készpénzzel, bankkártyával és iratokkal együtt. Az ismeretlen tettes mindkét esetben a sértett figyelmetlenségét használta ki.

A Budaörsi Rendőrkapitányság az ehhez hasonló bűncselekmények elkerülése céljából a következőkre hívja fel a figyelmet: Értékeit soha ne hagyja őrizetlenül! Ha bankkártyájának PIN-kódja fel van írva, azt soha ne tartsa egy helyen a kártyával! Csak annyi készpénzt tartson magánál, amennyi feltétlenül szükséges!

MIT TEGYÜNK, HA MÁR BEKÖVETKEZETT A BAJ?

A lehető legrövidebb időn belül értesítse a rendőrséget a 107 vagy 112 hívószámon! A kitérő rendőröket várja meg, adjon részletes leírást az eltulajdonított tárgyokról, értékekről! Amennyiben tudja, közölje az elkövető személyleírását, hiszen az nagymértékben segíti a rendőrség munkáját.

Viszont! Ne írja be fordítva a PIN-t, butaság! Bizonyos híresztelésekkel ellentétben, amennyiben fordítva adja meg PIN kódját bármely ATM-nél, a készülék nem küld riasztást a rendőrségnek, és nem adja ki a kért összeget – válaszolta megkeresésünkre a Budaörsi Rendőrkapitányság sajtóreferense. Azért kérdeztük erről, mert kering az interneten egy levél, mely szerint: „Ha egy rabló arra kényszerítene, hogy ATM-ből pénzt vegyél ki, értesítheted a rendőrséget, ha a PIN kódot fordítva adod meg. A gép ugyan kiadja a kért összeget, de anélkül, hogy a rabló tudná, a rendőrség azonnal a segítségére jön.” Tehát ez butaság.

A TERRAPARKBAN DOLGOZOL?

ÖT ÉRV, HOGY MIÉRT ÉRDEMES A PLATE ÉTTEREMBE BETÉRNE!

Mert...

... a napi menü is elegáns környezetben fogyaszthatod el, hétköznap 12-15 óráig, 990 Ft-ért.

... nagyon közel vagyunk, gyalog átsétálhatsz, így a különleges belga söröket is megkóstolhatod.

... ha valami különlegeset szeretnél, a carte kínálatunkban megtalálod.

... ha fontos a jó benyomás leendő üzleti partneredre, csak magaddal kell foglalkoznod, hiszen mi biztosítjuk hozzá a minőségi ételeket és környezetet.

... pincéreink, szakácsunk és az étterem vezetése minden nap 11-22 óráig ugyanazt várja el önmagától a saját területén, mint amit te vársz el önmagadtól és a munkatársaidtól.

Asztalfoglalás: 06 23 424 374

Hol vagyunk? Baross u. 160.

(Baross utca és Szivárvány utca sarok,
a buszvégállomásnál)

Bővebben:

[facebook.com/platebudaors](https://www.facebook.com/platebudaors)

SZOLÁRIUMOZZ MÉRTÉKLETESEN, EGÉSZSÉGESEN!

A napfény a D vitamin legtermészetesebb és leghatékonyabb forrása

Az ember természetes állapotában a D vitamin 90%-át a bőrön keresztül kapja és csak 10%-ot táplálkozás által. Megváltozott életvitelünk miatt legtöbbször elégtelen D vitamin szinttel rendelkezik, még a tavaszi és nyári hónapok alatt is, nem beszélve a téli tartózkodásról. Ezért tanácsolt a heti kétszeri ésszerű mértékű napozás, szoláriumozás.

A City SunClub Szolárium Stúdiót 2015 novemberében nyitottuk meg, a Terrapark szomszédságában, minden bőrtípusnak és igénynek megfelelő gépekkel.

Budaörs, Szabadság u. 135. (Az OTP melletti beugróban)
Tel.: +36 30/974 81 20

TISZTELT BÉRLŐNK, KEDVES PARTNERÜNK!

Hasznos információkat talál a Terrapark belső hírlevelében, a Terranewsban? Szívesen megosztaná jogi, pénzügyi, munkavédelmi, marketing, orvosi, gasztronómiai vagy bármilyen egyéb, speciális szakértelmét a bérlőtársakkal? Vagy azt szeretné, ha a saját tevékenységéről, a vállalkozás életében bekövetkezett változásokról, esetleg mostanában kapott elismeréséről a szomszédok is tudomást szereznének? Ha igen, ossza meg velünk az információt! Ugyanitt: álláshirdetési lehetőség!

ÖTLETEIKET, KÉRÉSEIKET IDE VÁRJUK:
eller.erzsebet@t-online.hu és szilagye@terrapark.hu.

ÜDVÖZLETTEL: A SZERK.

IMPRESSZUM

TERRA NEWS

A Terrapark Kft. hírlevele 2040 Budaörs, Liget utca 3/2.
Telefon: +3623/423-323 E-mail: info@terrapark.hu
Szerkesztés, grafika: Budaörsi Napló Bt. E-mail: bnaplo@t-online.hu Felelős kiadó: A kft. ügyvezetője

KONFERENCIA- TERMÜNK

– maximum 50 fő befogadására alkalmas, a hozzá tartozó kistárgyaló pedig 10-12 főre.

Amit adunk: projektor, vászon, mennyezeti konzol, hangszórók, csúscminőségű német Neuland tréning eszközök, falitáblák, szónoki pulpitus, bútorok, igény szerinti elrendezéssel.

Árak: kistárgyaló 5 000 Ft+áfa/óra vagy 15.000 Ft+áfa/nap. A nagyterem 30.000 Ft + áfa/félnap vagy 50.000 Ft + áfa/nap.

Tel.: **0623/423-323**

RENDELKEZETT MÁR AZ 1%-RÓL?

A Buda-környéki Látássérültek Közhasznú Egyesülete 10 éve segíti a budaörsi és a vonzáskörzetben élő látássérülteket, látja el információval a látássérültek életéről a lakosságot – többek között érzékenyítő programjai során -, és évek óta népszerű gyógymasszázs szolgáltatásuk is.

Legyen sikereik részese, támogassa munkájukat adó 1%-ának felajánlásával!

Adószámuk: 18711389-1-13

Védett foglalkoztatási projektjük keretében, állandó munkát és támogató munkakörnyezetet biztosítanak 26 látássérült dolgozónak és 4 látó segítőnek, így adva mintát arra, hogyan válhat h a többségi társadalom számára hasznossá egy fogyatékos ember illetve az őket tömörítő szervezet.

**KICSIT ADTOK,
MI NAGYOT
ÁLMODUNK!**

 Támogasson minket adója 1%-ával!
Köszönjük!

Adószámunk:
18711389-1-13

BUDA-KÖRNYÉKI LÁTÁSSÉRÜLTEK
KÖZHASZNÚ EGYESÜLETE
Cím: 2049 Budaörs, Szentivány utca 3.

Tel: +36 23 455 6999
Működés: +36 23 455 6999

Továbbá várják helyi vállalkozók jelentkezését, akik szívesen megismerkednének a gyógymasszázs szolgáltatással. Aki pedig az adófelajánlást és ezt az ismerkedést összekötné, fogadja el meghívásukat a Budaörs, Patkó u. 7. szám alatti Budaörsi Gyógymasszázs Stúdióba, legyen a vendégük egy ajándék masszázsrá.

Bővebben: személyesen a helyszínen vagy telefonon a **0623/789-885**, **0620/455-6999** számokon, illetve a honlapon: **www.bulake.hu**

HELYI TAXI

**„Cégünk 2012 óta van jelen Budaörsön, elsősorban a reptéri transzforszolgáltatásra specializálódtunk”
– tájékoztatta lapunkat Bándi Tamás, az egyik helyi taxisvállalat vezetője.**

Hozzáátéve: „Vállalkozásunk több nagyon céggel áll partneri viszonyban, ezek közül több a Terraparkban található. A teljesség igénye nélkül bennünket választott a PPF Hungária, a TOTAL Lubricants valamint az EDCO.

A Terrapark számára különleges kedvezményeket ajánlunk, hiszen a Budaörs - Liszt Ferenc reptér **8500 Ft**, az **MO autópályán 10 500 Ft** amennyiben idő hiányában, napszaktól függetlenül **35-40 perc alatt** kell kiérni a repülőtérre.

Egyéb egyedi kedvezményekre is nyitottak vagyunk, megrendelőink speciális igényeit szem előtt tartva.

Gépkocsiparkunkban a standard autókön kívül megtalálhatóak exkluzív autók is, például Mercedes E osztály és a VW Passat legújabb modelljei, valamint 8 utas számára alkalmas kisbusz.

Budaörsi budaorsitaxi.hu
TAXI +36 20-800-1048