

— A Te —

Helyed,

— A Te —

Sikered!

Your Space,
Your Success!

— A Te —

Helyed,

— A Te —

Sikered!

Your Space,
Your Success!

Köszöntő

Welcome


Ughy Attila
XVIII. kerületi polgármester,
városképvédelmi és város-
fejlesztési tanácsnok

Attila Ughy
Mayor of District XVIII.,
Councillor for Cityscape
and Urban Development

A Fővárosi Önkormányzat városképvédelemért felelős tanácsnokaként három évvel ezelőtt kezdtem el foglalkozni az üres üzlethelyiségek kérdésével. Hamar felismertük, hogy nem gazdasági, sokkal inkább összetett városzociológiai problémáról van szó.

Már az ókorban is az agora töltötte be a közösségi tér funkcióját: a kereskedelem helyszíne és nyüzsgő találkozási pont volt. A sok belvárosi üres üzlethelyiség oka, hogy a köztér funkció az utcákból a plázákba költözött. A fizetőképes kereslet a bevásárlóközpontokban jelenik meg, ám míg a poliszok esetében az ott élő közösség határozta meg az agora működésének kereteit, addig a plázáknál saját gazdasági érdekei mentén alakítja ezeket a tulajdonos. Ez a sajátos, profitorientált köztér viszont nem tudja a város és a közösség minden igényét kiszolgálni. A köztér funkciókat vissza kell tehát telepítenünk Budapest közterületeire. Életet kell lehelni a város utcáiba!

A kiadvány, amit a kezében tart, kedves Olvasó, az eddigi munkánk egy fontos állomásának számító „A Te helyed, a Te sikered!” kampányba enged bepillantást. Az akcióval a város számos pontja vált esztétikusabbá, a sikeres vállalkozókat bemutató installációk pedig igazán szerethetők a városlakók számára.

Bízom benne, hogy a városi szintű együttműködés még tovább erősödhet, s hasonló eredmények várnak ránk a program folytatásában is.

As a Councillor for Cityscape and Urban Development, I began to deal with the issue of empty premises 3 years ago. We soon discovered that the problem is not just economic, but is a complex urban sociological issue. In ancient times the agora served as a community space: it was a place for trade and a busy meeting point. The reason for the many empty business premises in the city centre is that community spaces have moved from the streets to superstores. People with more money rather visit these large shopping complexes; while in ancient Greece the local community of the polis or city-state would determine operation of the agora, nowadays the situation is reversed, with the superstores dictating the pattern according to economic factors. These unique, profit-oriented communal spaces cannot serve all the needs of the city and the community, and so such functions must be relocated to the public areas of Budapest. Life must be brought back to the streets of the city!

The brochure you are reading gives you an insight into one important part of our work: the campaign called “Your place, Your success!”. Through this initiative many locations in Budapest have become more attractive, and also residents like the displays presenting successful entrepreneurs.

I believe that this collaboration at city level will strengthen, and similar results await us in the programme’s future.


Böszörményi-Nagy Gergely
a Design Terminál
stratégiai igazgatója

Gergely Böszörményi-Nagy
Strategic Director
at Design Terminal

Szerencsések vagyunk. Az elmúlt években munkatársaimmal számos társadalmi célú kampányt építhettünk fel Magyarországon fontos és időszerű témákban, az önkéntességtől a környezetvédelmen át a jótékonyáig. Díjakat nyertünk. Mégis a „Te helyed, a Te sikered!” akció a legkedvesebb számomra. Miért? Három okból. Mert valódi együttműködésen alapul. Két fiatal, pályakezdő grafikus, közel ötven kreatív vállalkozás, Budapest és a fővárosi kerületek döntéshozói, a sikeres magyar startupok által alapított Bridge Budapest és a kreatívparért ügyködő Design Terminál egyszerre érezheti magáénak a kampány sikerét.

Másodszer, mert egyszerre ismer fel egy helyben és globálisan is jellemző városi problémát, s fedez fel benne egy korábban nem használt, rendkívül hatékony kommunikációs eszközt.

Végül de nem utolsó sorban, mert kifejezi az állam és a város helyes hozzáállását az innovatív, törekvő fiatal vállalkozók felé. Az elismerést, a gesztust, az üzenetet, hogy büszkék vagyunk rájuk.

Egy minden ízében budapesti ötlet, melynek receptje a világon bárhol sikeres lehet.

We are truly lucky. In recent years we have been able to launch several campaigns for social causes in Hungary that are now important and relevant topics: from volunteering, to environmental protection and charity. We have won awards, but the “Your place, Your success!” project is still my favourite one. Why? For three reasons. Firstly, because the project has been based on a real collaboration. All of the following have been able to claim ownership of the campaign: two young graphic designers starting their careers; almost fifty creative entrepreneurs; the leaders of Budapest City Council and districts in the capital; Bridge Budapest, which was established by successful Hungarian startups; and Design Terminal, which represents the creative industries. Secondly, because the project has recognised a local and global urban problem and discovered an extremely effective communication tool which has not been used before.

Last but not least, this project expresses the positive attitude of the state and the City toward innovative, motivated young entrepreneurs: recognition, a gesture and the message that we are all proud of them. It is a Budapest idea through and through, but the recipe can be successful anywhere in the world.


Finta Sándor
Budapest főépítésze

Sándor Finta
Chief Architect of Budapest

A város érzékeny egyensúlyi rendszer. Globális gazdasági folyamatok éppúgy alakítják, mint demográfiai hullámzások, a közlekedés fejlődése vagy éppen a fogyasztói szokások változásai. Ma a városok egy globális térben versenyeznek egymással, a versenyből pedig azok kerülhetnek ki nyertesként, melyek a változásokra dinamikusan és pozitívan reagálnak. Az európai városok válság előtti ütemű növekedése hosszútávon nem tartható fent. Ezért kell új nézőpontból értékelnünk meglévő erőforrásainkat, köztük az épített örökségünket is, és innovatív megoldásokat kell találnunk hatékony használatukra.

Az üresen álló üzletek és ingatlanok közös problémánk – nem jó a tulajdonosoknak, a várost üzemeltetőknek és a várost használóknak sem. Az üres üzlethelyiségek városképet rontó látványa mellett a hiányzó funkciók gazdasági gyengülést is okoznak, és az adott terület leértékelődéséhez vezetnek. A probléma megoldására kezdeményeztük a „Rögtön jövők!” projektet, amelynek első lépésében a Design Terminállal és a Bridge Budapesttel közösen megvalósult a „A Te helyed, a Te sikered!” kampány, a Budapesti Kereskedelmi és Iparkamara közreműködésével a rogtonjovok.hu oldalon elérhető digitális adatbázis, és a Kortárs Építészeti Központ partnerségével a „Rögtön Jövők!” projektgaléria a Kossuth utcában.

A city is a sensitive equilibrium system. It is formed by global economic systems as well as demographic fluctuations, transportation evolution or customer habits. Nowadays cities compete with each other at a global level, and only those which react to change in a positive and dynamic way can win. The pre-crisis pace of development in European cities is not sustainable in the long term. It follows that we have to reconsider our current resources—including our built heritage—and we have to find innovative ways of using them effectively. Empty shops and properties are our shared problem – this is not good for the owners, or for those running or using the city. Empty premises damage the cityscape and the functions which are thus lacking can cause economic decline, meaning that a given area will be devalued. To find a sustainable solution to this problem we initiated a collaboration, the „Rögtön jövők!” project, the first step of which—the “Your place, Your success!” campaign—was completed by Design Terminal and Budapest Bridge. The website rogtonjovok.hu, which is an online database, has been made available with the support of the Budapest Chamber of Commerce and Industry. The Project Gallery on Kossuth utca came into existence in partnership with the Hungarian Contemporary Architecture Centre.


Egy globális probléma

A global problem

Számos üzlet áll üresen Budapest belvárosában, még a legfrekvenciáltabb környékeken is találni bedeszkázott, üresen álló ingatlanokat. A belvárosi kiskereskedelem hanyatlása leginkább a városszéli óriási bevásárlóközpontok szaporodásával és az egyéni autós közlekedés elterjedésével állt kapcsolatban, negatív hatását a gazdasági válság csak erősítette. A kihasználatlan helyiségek rombolják a városképet, emiatt a város veszít presztízséből, a kellemetlen környezet miatt pedig nem tudnak növekedésnek indulni az ingatlanárak és a bérleti díjak. A jelenség nem egyedi, világszerte rengeteg város jár hasonló cipőben.

A trend azonban a legutóbbi időkből megfordult: a világ számos pontján a belvárosi kiskereskedelem már észrevehetően elmozdult a holtpontról. A városszéli bevásárlóközpontokkal ma az olcsó outletek, illetve a kényelmesebb e-kereskedelem konkurrálnak, a belvárosokban pedig mind népszerűbbek a különleges, népes törzsvásárlói gardát maguk köré gyűjtő kisebb-nagyobb méretű, minőségi üzletek.

A friss trend hatása viszont még alig érzékelhető Budapesten, és ennek nem csupán a válság az oka: nincs ugyanis elég fiatal, aki bátran megvalósítaná ötleteit. A magyar fiatalok vállalkozási kedve Európa-szerte a legalacsonyabbak közé tartozik. A jelenség összetett,

Many shops in Budapest city centre are empty, and even in the most frequented areas you can find boarded-up, empty premises. The recession in the downtown retail sector is most strongly related to the spread of giant superstores on the outskirts of the city, together with the increased use of cars for personal transportation. The economic crisis has only strengthened the negative effect of these factors. Meanwhile unused premises are destructive to the cityscape, the city's prestige is seriously damaged, and growth in property prices and rents is inhibited by the unpleasant urban environment. This situation is by no means unique, however, as all over the world many cities suffer from the same problem. Nevertheless, recently this process has gone into reverse: the downtown trend in city-centre retail has been noticeably moving up from a low-point in many places across the world. Out-of-town superstores and malls have been competing with low-priced outlets and more convenient e-commerce. At the same time in city centres, special high-quality shops of all sizes are becoming more popular with their numerous groups of loyal customers. However, the beneficial effects of this recent trend are still hardly noticeable in Budapest, and not only because

de egy biztos: a sok belvárosi lehúzott roló, bedeszkázott kirakat sem hat inspirálóan az önálló életüket kezdő fiatalokra. Példaképekre, sikertörténetekre, inspirációra van szüksége a kezdeményezőkézségét veszített Y-generációnak.

of the crisis: there are not enough young people boldly following and realising their dreams. The entrepreneurial ambition of young Hungarians is among the lowest in Europe. The situation is complex, but one thing is sure: boarded-up windows in downtown areas are another disincentive to young people starting out on their own. Members of Generation Y urgently need role models, success stories and some inspiration, because they are not willing to take the initiative on their own.


Bevásárlóközpontok elterjedése
Spread of giant superstores

Gazdasági válság
negatív hatásai
Negative effects of
the economic crisis

Alacsony magyar
vállalkozói kedv
Low entrepreneurial
ambition

Üres kirakatok
városszerte
Empty windows
all around the city

?

Egy helyi megoldás

A local solution

Az összetett probléma megoldására Budapest Főváros Önkormányzata által létrehozott munkacsoportja elindította a több részből álló „Rögtön jövők!” projektet. A kezdeményezés része egy online adatbázis, mely az egyes kerületek üres üzlethelyiségeit tartja nyilván, és jól használható kezelőfelülettel szolgáltat információt az üres üzlethelyiségekről, segítve kiadásukat. A projekt másik része „A Te helyed, a Te sikered!” című kommunikációs kampány, melyet a hivatal munkacsoportja a magyar kreatívipar ösztönzéséért felelős Design Terminállal közösen folytatott le.

Az akció keretében a szervezők több tucatnyi üres önkormányzati bérelmény kirakatait borították be fóliákkal, melyeken sikeres fiatal kreatívipari vállalkozók szerepelnek szuggesztív, inspiráló fekete-fehér portrékon, rövid, lelkesítő bemutatkozó írásokkal.

A kampány célja, hogy a fiatal vállalkozókat a belvárosi üzletekbe csábítsa, illetve, hogy sikertörténeteket, pozitív példákat tárjon a fiatalok elé. Az üzenet, hogy **jó ötletekkel és kitarással itthon is lehet boldogulni**. Legyen a tiéd a következő sikersztori!

A kampány grafikai arculatát a nyílt grafikai pályázaton győztes Krucsai Péter és Kehrer Ádám grafikusok alkották meg, a portrékat Sebestyén László készítette. A kirakatokon szereplő vállalkozók körét a Design Terminál a Bridge Budapesttel közösen választotta ki.

The solution to this complex problem is a project called “Rögtön Jövők!” (Back soon!), launched by the Budapest City Mayor’s working group. One part of the initiative is an online database on empty premises in each district, which provides information about these shops and encourages their letting. The other part of the project is a communication campaign, called “Your Space, Your Success!”, conducted as a collaboration between the City Mayor’s working group and the Design Terminal, which is responsible for the development of Hungarian creative industries.

*As part of the campaign, the organisers covered a few dozen windows with a printed foil in empty rental properties owned by the municipality. Charismatic, inspirational black & white portraits of successful young entrepreneurs from the creative industries appear on these displays, together with short motivational introductory texts. The aim of the campaign is to attract young entrepreneurs to downtown business premises and to present a few success stories and positive examples to young Hungarians. The message is that **with good ideas and toughness you might succeed in Hungary as well**: “Make the next success story yours!” The campaign’s graphic design is by Péter Krucsai and Ádám Kehrer, who won an open graphic design competitive tender, and the portraits are by László Sebestyén. The featured entrepreneurs were jointly selected by Design Terminal and Bridge Budapest.*


Az egyedülálló ötlet megszületése a probléma megoldására
A unique idea was born to solve the problem

Hatékony összefogás az együttműködők között:
Budapest Főváros Önkormányzata, Design Terminál, Bridge Budapest, vállalkozók
*Efficient collaboration between the partners:
Budapest City Mayor Office, Design Terminal, Bridge Budapest, entrepreneurs*

Példaképek és sikertörténetük bemutatása
Introduce role models and their success stories

Több tucat felfóliázott kirakat városszerte
A few dozen windows covered with printed foils all around the city

Számok Numbers


330 m² fólia a kirakatfelületeken
square metres of foil on shop windows


3 partner
partners


42 vállalkozás a kirakatokon
entrepreneurs featured in


1 város
city


29 üzlet (28 + 1 projektgaléria)
business premises (28 + 1 project gallery)


8 kerület
districts

€ 13.000

=


=


euró költségvetés mindössze
euro budget only

kb. 30 másodperc televíziós reklámidő
about 30 sec TV advertisement

3 oldal hirdetés
heti- vagy havilapban
*3 pages advertisement
in a magazine*

Budapest


LOSONCZI ÁRON
építész, a Litracon® feltalálója

— A Te —
Helyed,
— A Te —
Sikered!

Litracon

Mi lenne, ha pont itt indítanál saját vállalkozást? Rögtön jöhetsz, ha van egy jó ötleted és meg is tudod valósítani, de még nem tudod hol. Kövesd a siker útján a Litracon® - fényáteresztő beton feltalálóját, Losonczy Áront! A korszakalkotó Litracon® már megjelenésének évében hangos nemzetközi sikert aratott és azóta világszerte számos épületben megjelent. Ugyanakkor sokoldalú alkalmazhatóságának köszönhetően az üvegbetonnal akár lámpákban is találkozhatunk. Indítsd el te is saját vállalkozásod! A te helyed, a te sikered!


Budapest, 1082
Baross u. 47.

m² 306 m²

Hrsz 36778/A/2

☎ 06 1 216 6962

www.rogtonjovok.hu

Scema partner

BUDA PEST ROGTON 2010K

”

Imádom Budapestben a lehetőséget. A „A Te helyed, a Te sikered!” kampány éppen erről a lehetőségről szól, a kreatív vállalkozói útról, amely bárki számára adott és nyitott, ha elfogadja, hogy kitartó és rengeteg munkával, egy jó ötlettel és némi szerencsével Budapestről indulva is meghódítható a világ.

Opportunity is what I love about Budapest. The “Your Space, Your Success!” campaign is precisely about opportunity: about the creative entrepreneurial path which is open to anyone who accepts that with persistent hard work, a good idea and a bit of luck, Budapest can also be the launch-pad for a world-conquering career.

Pistyur Veronika Bridge Budapest
Veronika Pistyur Bridge Budapest

”

Mi itt a Milestone-ban arra ösztökéljük a diákjainkat, hogy merjenek újítani, kilépni a megszokott keretek közül. Legyen bátorságuk nagyban gondolkozni, létrehozni, teremteni. Valami hasonló hajtott bennünket, amikor úgy döntöttünk, hogy részt veszünk a „A Te helyed, a Te sikered!” kampányában.

At the Milestone Institute we encourage our students to dare to innovate, and to challenge orthodoxy; to have the courage to think big, to create and to make a difference. Something similar motivated us when we decided to participate in the “Your Space, Your Success!” campaign.

Zeitler Ádám Milestone Institute
Ádám Zeitler Milestone Institute

”

Budapest valóban a kelet Párizsa. Lehetőségek tárháza van Budapesten, a szórakozástól, az éjszakai életen át a kultúráig. Az utóbbi három évben a startup világ elárasztotta Budapestet közösségi terekkel, bootcampekkal, VC kerekasztalokkal, üzleti reggelikkel, networking eseményekkel. Budapest állandóan zsong az energiától és izgalmaktól.

Budapest really is the Paris of the East. The city has so much to offer—everything from entertainment and nightlife to culture. The startup ecosystem has also flourished in Budapest in the last 3 years, with co-working spaces, startup boot camps, VC round tables, breakfast meet-ups, startup networking series etc. Budapest is always buzzing with energy and excitement.

Shehryar Piracha Kuponvilág
Shehryar Piracha Kuponvilág

”

A projekt előkészítése és megvalósítása során számtalan új kihívással szembesültem, hiszen ilyen még nem csinált előttünk senki. A vállalkozók végig nagyon inspirálóan hatottak rám, így motivációból nem volt hiány. Sok izgalmat rejtett magában a folyamat végigkísérése a vállalkozások kiválasztásától, a fotózásukon át, a nyomtatásig és a kirakatok fóliázásáig. Az elismerést kapó, sikeres vállalkozóktól érkező köszönetek a projektet egy magasabb szintre emelték.

During the preparation and realization of the project I faced a lot of new challenges since nobody had done anything like this before us. The entrepreneurs inspired me all the time, so there was no lack of motivation. There was a lot of excitement during the process of selecting the entrepreneurs, the photo-shoot, the printing and setting up the window displays. The thanks from recognized, successful entrepreneurs lifted the project to a higher level.

Csukonyi Zsófia Design Terminál
Zsófia Csukonyi Design Terminal

— A Te —
Helyed,
— A Te —
Sikered!

Kupon Világ

Mi lenne, ha pont itt indítanál saját vállalkozást? Rögtön jöhetsz, ha van egy jó ötleted és meg is tudod valósítani, de még nem tudod hol. Kövesd a siker útján Shehryar Pirachát, aki külföldi üzletemberként úgy gondolta, hogy Magyarország a legjobb hely vállalkozása beindításához. A közösségi vásárlást Magyarországon népszerűvé tévő Kupon Világ kedvezményes áron tesz elérhetővé szolgáltatásokat és termékeket. Mindenki nyer, a vásárlók így spórolhatnak, az üzletek pedig új ügyfeleket nyernek. Indítsd el te is saját vállalkozásod! A te helyed, a te sikered!

**Budapest, 1184
Üllői út 286.**

m² 45 m²
fszt. 152441 fszt.11.
☎ 06 1 292 0258

www.rogtonjovok.hu

Co-brand partner

BUDAPEST **ROGTON JÖVŐK**

SHEHRYAR PIRACHA
alapító


”

A „Te helyed, a Te sikered!” elnevezésű kampány koordinálása során lenyűgöző volt látni, hogy egy közös cél megvalósítása érdekében mennyire összehangoltan, rugalmasan és hatékonyan tud együtt dolgozni több kerület, a főváros és más civil szereplők. Egyszerű is tud lenni még egy először hihetetlennek tűnő feladat is, ha a szereplők ismerik az együttműködés természetét.

Jó érzés volt lépéseket tenni egyrészt egy aktuális városszociológiai probléma kezelésében, másrészt – pozitív visszajelzések alapján – örömet is szerezni a bemutatott magyar példaképeknek.

When coordinating the “Your Space, Your Success!” campaign, it was amazing to see how easily, smoothly and efficiently collaboration emerged between the partners: the Budapest City Mayor’s Office, most of the districts and other civil society participants. Even an initially impossible task can be easy if the partners know how to cooperate.

It was a great feeling both to take steps in tackling a current sociological urban problem, and also to receive positive feedback showing how pleased the participating Hungarian role models were.

Vadász Nóra Budapest Főváros Önkormányzata
Nóra Vadász Budapest Municipality Office

”

A kampányban szívesen vettünk részt, mert fontosnak tartjuk, hogy mindenki számára bemutatkozhassanak az utóbbi években egyre jelentősebb projekteken dolgozó kis designvállalkozások. Az irodánk közelében pont egy woodos csoportvezető van a kirakatban, akit jó látni minden nap.

We’re happy to participate in the campaign, because it’s important to allow design entrepreneurs who have worked on increasingly important projects to introduce themselves. One of our company’s group leaders features in a window display close to our office, and that’s good to see every morning.

Huszár András Hello Wood
András Huszár Hello Wood

”

A Budapesten élő tehetséges fiatalok teszik különlegessé a startup alapítást a fővárosban. Két éve még az első alkalmazottunkat vettük fel, most pedig már egy folyamatosan növekvő csapatunk van, amiben több mint 10 nemzetiség képviselteti magát. Hiszünk a fiatal tehetségek támogatásában és fejlesztésében, ezért a „A Te helyed, a Te sikered!” kampányban is örömmel vettünk részt.

The best thing about building a startup in Budapest is the talented people who live here. Two years ago we took on our first employee, and now we boast a continuously expanding team of more than ten nationalities. We believe in fostering and developing young talent, and we achieve this by teaching software development at the University of Szeged; this is why we are happy to participate in “Your Space, Your Success!”

Christian Buus Nielsen Pulilab
Christian Buus Nielsen Pulilab

”

A Folqa a kozmopolitáknak, utazóknak, trendkövetőknek szól, akik mindig a várost, városokat járók, miközben fontos számukra a nyitottság a világ és a kultúra felé. Aki megvesz egy vidám, hetyke bajszú babát, magához ölel egy kis szeletet Magyarországból, kortárs designba öltöztetve, ami mindig vele lesz. A Te helyed, a Te sikered!” arcafént hangot adhatok, és ha csak egy kép erejéig, de „kiüvölthetem” magamból, hogy gyertek ti is, merjete!

Folqa is for cosmopolitans, travellers and trend followers who are always travelling around and between cities, and are open to the world and other cultures. People who would buy a cheerful, funny moustached doll, and keep a piece of Hungary with them dressed in contemporary design. As one of the faces of the “Your Space, Your Success!” campaign—even if only in a photo—I can “shout out” loud to come along with me, be brave and start your venture!

Juhász-Váczi Heni Folqa
Heni Juhász-Váczi Folqa


”

Tetszett a koncepcióban, hogy nem csak önálló vállalkozások elindítására buzdít a kampány, hanem a városképre is pozitív hatása van az elkészült plakátoknak. Nagyon iparág függő, hogy mitől lesz sikeres egy vállalkozás. A divatban szerintem folyamatosan szem előtt kell tartani a nemzetközi piacokat és trendeket is, hogy ami érték itthon megszületik, azt külföldön is megismerhessék. Egyszer ezt már megfogalmaztuk magunknak és ez a mottó van kiírva az üzletünk kirakatára is: Nanushka Flagship Store. 27 countries, 62 cities. But this is home.

I really liked the campaign's concept, in that it doesn't only motivate you to start your own business, but the window displays also have a positive effect on the cityscape. The reason for an entrepreneur's success is very dependent on the particular sector. In the fashion industry you have to continuously analyse the international markets and trends to be sure that what you create at home can be appreciated abroad as well. Why do I love Budapest? Once we expressed this to ourselves, and put this slogan in our shop window: Nanushka Flagship Store. 27 countries, 62 cities. But this is home.

Sándor Szandra Nanushka
Szandra Sándor Nanushka

Ez csak a kezdet

It's only the beginning

„A Te helyed, a Te sikered!” kampány csekély költséggel rengeteg embert ér el, hiszen a kirakatok többsége frekventált, belvárosi helyen található, a fóliák pedig hónapokig láthatóak.

- A kampány során rengeteg fiatal ismerheti meg többtucatnyi sikeres, fiatal, kreatívipari vállalkozó történetét.
- A befóliázott kirakatok vizuálisan felhúzzák környezetüket, így javítják a városképet.
- A kampány rengeteg további ötletet inspirált: a befóliázott üzletekben nyílt már pop-up színház, és pop-up cukrászda is.

További tervek:

- Középtávú terv, hogy az akció mögé a kerületek kedvezményes, megpályázható bérleti konstrukciót kínáljanak, mely sokat segíthet az induló vállalkozásoknak.
- A kampányba bekapcsolódhatnak a magánkézben lévő ingatlanok is.

The “Your Space, Your Success!” campaign reaches many people and on a low budget, since most of the shop windows are in frequented, downtown locations, and the foil displays can be seen for several months.

- *During the campaign many young people can get to know about dozens of successful young entrepreneurs working in the creative industries.*
- *The window displays visually improve their environment and the cityscape.*
- *The campaign has inspired many other ideas: a pop-up theatre and a pop-up confectionary have already opened behind the displays.*

Future plans:

- *A medium-term plan is for districts to offer a discount rental construction that could greatly help entrepreneurs starting out.*
- *Private properties could also join in the campaign*

A budapesti kezdeményezés a világ bármely pontján működőképes. A sikeres recept összetevői: elhanyagolt, üres üzlethelyiségek, megfelelő támogatói háttér a városvezetés részéről, sikeres vállalkozók és egy befogadó városközösség.

This Budapest-based initiative could also work worldwide. The few ingredients of this successful recipe are: neglected, empty business premises, support from city leaders, successful entrepreneurs and a welcoming urban community.

”

„A Te helyed, a Te sikered!” kampány szebbé teszi a várost, inspirálja a fiatalokat, közben megmutatja, hogy kreativitásban Budapest versenybe tud szállni a legnagyobb metropoliszokkal is. Az akció pofonegyszerű ötletnek tűnik, valójában több dimenziója van, rengeteg irányban továbbgondolható, és minden városban alkalmazható.”

The „Your Space, Your Success!” campaign makes the city more appealing and gives inspiration to young people while showing that Budapest can be a competitor even to the biggest metropolises in terms of creativity. The movement seems really easy, but in fact has many dimensions, can be further developed and applied in any city.

Ács Zoltán a Design Terminál kreatív igazgatója
Zoltán Ács Creative Director, Design Terminal

Információ

Design Terminál

Csukonyi Zsófia
zsafia.csukonyi@designterminal.hu

Budapest Főváros Önkormányzata

Vadász Nóra
vadasz.nora@budapest.hu

Information

Design Terminal

Zsófia Csukonyi
zsafia.csukonyi@designterminal.hu

Budapest Municipality Office

Nóra Vadász
vadasz.nora@budapest.hu

Impresszum

Szerkesztette **Ács Zoltán**
Fordítás **Csukonyi Zsófia**
Lektorálás **Michael Mansell**
Grafikai terv **Kálmán Máté**
Fotó **Tóth Milán**
Nyomda **Reactor Kft.**
Kiadó **Design Terminál**

Impress

Edited by **Zoltán Ács**
Translated by **Zsófia Csukonyi**
Proofreading **Michael Mansell**
Graphic design **Máté Kálmán**
Photographs **Milán Tóth**
Printing **Reactor Kft.**
Publisher **Design Terminal**

