

Partnertalálkozó

A REGIONET aktív projekt január 31-ei nemzetközi partnertalálkozójának a Felső-Répcementi Többcélú Kistérségi Társulás adott otthont. A Bük város művelődési házában folytatott megbeszélésen az osztrák és a magyar partnerek áttekintették az elmúlt esztendő történéseit, eredményeit, áthúzódott feladatait, majd a 2012. évi cselekvési tervekről esett szó. Egyeztetve a programokat, a lehetőségeket és a projektcélok idejének az ütemezését.

Partnertreffen

Das internationale Partnertreffen des REGIONET aktiv Projekts fand am 31. Januar in der Kleinregion Felső-Répcemente statt. Im Kulturzentrum der Kleinstadt Bük ließen die österreichischen und die ungarischen Partner die Geschehnisse des vergangenen Jahres Revue passieren, außerdem wurden die periodenübergreifenden Aufgaben und die Aktionspläne 2012 erörtert, wobei die Programme und die Möglichkeiten abgestimmt, sowie die Terminierung der heurigen Projektziele besprochen wurden.

Termékdíj zöld köntösben

A környezetvédelmi termékdíj törvény sűrű változásait nehéz nyomon követni, ezért a kis- és középvállalkozások széles körű tájékoztatása végett, a vasi kamara székházában került sor a jogszabályok gyakorlati alkalmazásáról szóló előadásnak. A konzultáció jellegű esemény hosszúra nyúlt, hiszen az érdeklődők egyéni, konkrét kérdéseikkel ostromolták az előadót. A válaszokban rejlő dilemmák pedig nyilvánvalóvá tették, hogy mily bonyolult a magyarországi szabályozás. A legutóbbi változások kapcsán a jogszabályi háttér és az egyes alapfogalmak éppúgy átalakultak, mint ahogy a fizetésre kötelezettek köre és a készletek kezelése. Legfőképpen pedig a díj-, illetve bírságtételek emelkedése hat kedvezőtlenül a vállalkozásokra. Sztruhár Imre tanácsadó szerint a díjkötelezettség kalkulálásánál két és félszeres szorzóval célszerű számolni. Így a szakember előadásában kitért a különböző stratégiák ismertetésére is.


Umweltbelastungsgebühr im Fokus

Es ist schwierig, die häufige Änderung des Gesetzes über die Umweltbelastungsabgabe zu verfolgen, deshalb wurde im Zentralgebäude der Industrie- und Handelskammer des Komitats Vas ein regionales Forum veranstaltet, um die Klein- und Mittelunternehmen über die praktische Anwendung der einschlägigen Rechtsnormen umfassend zu informieren. Die Konsultationsrunde nach dem Hauptvortrag zog in die Länge, denn der Referent wurde von den Teilnehmern mit vielen konkreten persönlichen Fragen bombardiert. Das häufige Dilemma bei den Antworten unterstrich eindeutig, wie kompliziert die ungarische Regelung ist. Bei den letzten Änderungen wurden der komplette rechtliche Hintergrund sowie die einzelnen Grundbegriffe neu definiert. Auch der Kreis der zur Zahlung verpflichteten Unternehmen und die Verwaltung der Produktbestände haben sich verändert. Vor allem wirken sich aber die angestiegenen Gebühren, bzw. Strafen nachteilig auf die Unternehmen aus. Laut Fachberater Imre Sztruhár sollte man bei den neuen Umweltbelastungsgebühren mit Beträgen kalkulieren, die 2,5-mal höher liegen als die bisherigen. Anschließend wurden die verschiedenen Strategien erörtert, die die Unternehmen verfolgen sollten.


Szakképzési szakmai nap

A gyakorlati képzést folytató cégek és vállalkozásoknak ugyancsak több változással kell az idén szembe nézniük. Öt törvény és három rendelet szabályozza tevékenységüket- hangzott el a fórumon, ahol a paragrafusok változásához kapcsolódó feladatok taglalásán túlmenően az állami szakképzési hozzájárulás tavalyi elszámolásáról és felhasználási lehetőségeiről, illetve 2012. évi elszámolásáról és bevallásáról esett szó. A jogszabályok tükrében kiderült, hogy a meghatározott képzési normatíva mértéke csökken, a tanulószerveződéseket pedig áprilisig, azaz tanév közben kell módosítani. Az esemény részt vevői egyebek között tanácsokat kaptak a költségelszámolásokhoz, a bevallások kitöltéséhez, a tanulószerveződésekhez kötődő kedvezményekhez. Az előadások révén teljes kép rajzolódott ki az idei tennivalókról is. A szakértők abbéli reményüknek is hangot adtak, hogy az új szabályozás nyomán nem fog csökkenni a gyakorlati képzőhelyek száma.


Tag der Berufsausbildung

Firmen und Unternehmen, die Lehrlinge ausbilden, müssen dieses Jahr mit einigen Änderungen rechnen. Es handelt sich dabei um fünf Gesetze und drei Gesetzesverordnungen. Im Rahmen des Tages der Berufsausbildung wurde ein Fachforum organisiert, wo außer den Aufgaben, die mit der neuen rechtlichen Regelung der Berufsausbildung verbunden sind, auch das Thema Berufsausbildungsabgabe detailliert erörtert wurde: Verrechnung und Verwendung der Fördergelder 2011, bzw. Verrechnung und Abgabenerklärung für 2012. Neu bei der Regelung ist, dass die staatlichen Förderbeiträge für die Berufsausbildung gesenkt werden, zudem müssen die Lehrlingsverträge während des Schuljahres - bis April - geändert werden. Die Teilnehmer des Forums konnten sich unter anderem über Themen wie Kostenverrechnung, Ausfüllen der Erklärungsformulare, Vergünstigungen für Lehrlingsausbildner informieren, außerdem erhielten sie konkrete Auskunft über die bevorstehenden Aufgaben. Die Experten haben ihrer Hoffnung Ausdruck verliehen, dass die Zahl der Lehrstellen durch die neue Regelung im Bereich der Berufsausbildung nicht zurückgehen wird.


PROJEKTPARTNEREK:

Cégalapítás a határon túl

Az Ausztriában történő cégalapítás, vállalkozás a magyar határmenti térségekben az érdeklődés középpontjában áll. Sokan szeretnének hiteles tájékoztatást kapni a túldalalon érvényben lévő adózási és vállalkozási szabályokról. Különös tekintettel a telephely létesítés feltételeire. Így nem véletlen, hogy a rendezvényt komoly érdeklődés övezte. A Soproni Kereskedelmi és Iparkamara székházában tartott esemény nyolcvan résztvevőjét Horváth Vilmos házigazda elnökként, illetve a vállalkozói platform szóvivőjeként köszöntötte. A nyitó előadást - Ausztria, mint a vállalkozások optimális helyszíne - Mag. Birgit Reiter-Braunwieser az ABA (Austrian Business Agency) Közép és Kelet-Európa igazgatója tartotta. S, hogy miként érdemes vállalkozni a szomszédos országban, annak jogi hátteréről minden lényeges információt megtudott a hallgatóság. Például a társasági formákról, a cégalapításról, a keretfeltételekről, a működési vagy iparüzési engedélyekről, cégvásárlásról, valamint az adó és vállalkozási jogról, továbbá az Ausztriai és Magyarország közötti különbségekről. Az előadók arra is felhívták a figyelmet, hogy a vállalkozási formák adójogi különbségeket takarnak, ezért az első lépés megtétele előtt célszerű osztrák ügyvédhez fordulni. A tudnivalók részletes taglalását követően sok kérdés vetődött fel, amelyek megválaszolására, majd kötetlen beszélgetésre is alkalmat adott a soproni rendezvény.

Firmengründung jenseits der Grenze

Firmengründung in Österreich, im Grenzraum zu Ungarn - Dieses Thema steht im Moment im Mittelpunkt des Interesses. Viele möchten glaubwürdige Informationen aus erster Hand über die jenseits der Grenze geltenden Steuervorschriften und die Regeln der Firmengründung, insbesondere über die Bedingungen der Errichtung von Niederlassungen erhalten. Es war daher keine Überraschung, dass zahlreiche interessierte Unternehmer zur Veranstaltung gekommen sind. Im Zentralgebäude der Industrie- und Handelskammer Sopron wurden die rund 80 Teilnehmer durch den Kammervorsitzenden und Sprecher der Unternehmensplattform Vilmos Horváth begrüßt. Den Eröffnungsvortrag mit dem Thema "Österreich als optimaler Wirtschaftsstandort" hielt die MOE-Direktorin der ABA (Austrian Business Agency) Mag. Birgit Reiter-Braunwieser, die über den rechtlichen Hintergrund von Firmengründungen im Nachbarland berichtete, von den Unternehmensformen über die rechtlichen Rahmenbedingungen bis hin zu Themen wie Gewerbeschein, Firmenübernahmen, Erwerb von Geschäftsanteilen, Steuer- und Unternehmensrecht, Unterschiede zwischen Österreich und Ungarn. Alle Referenten betonten, dass die verschiedenen Unternehmensformen auch steuerrechtliche Unterschiede bedeuten, daher ist es sinnvoll, sich an einen österreichischen Rechtsanwalt zu wenden, bevor man den ersten Schritt tut. Nach den Vorträgen gab es dann die Möglichkeit, Fragen zu stellen, es kam anschließend zu einem regen Informationsaustausch.


PROJEKTPARTNEREK:

Joglland & Kékfrank utalványok, helyi pénzek együttműködése

2012. február 7-én Mönichwaldban találkoztak a stájer Joglland- és a soproni Kékfrank utalvány képviselői, hogy a két "helyi valuta" közötti együttműködés lehetőségeiről egyeztessenek. A helyi gazdaságokat dinamizáló-, vásárlóerőt a térségben tartó utalványok kölcsönös elfogadását kísérleti jelleggel a turizmus területén indítják el, mivel ez a gazdasági ágazat mindkét régió életében meghatározó jelentőségű. Térség és turizmus marketing szempontból az utalványok kiemelt szerepet játszanak mindkét desztináció életében, de a régiók egymástól való távolsága és eltérő kínálata miatt egymással nem konkurálnak, hanem kiegészítő szerepet játszhatnak. A HAMI Szövetkezet képviselői bemutatták kidolgozott ötletüket: egy joglandiaknak szánt, Sopront és a Fertő partot bebarangoló, kulturális és gasztronómiai élményeket nyújtó hétvégi csomagot. Az út csak Joglland utalvány ellenében foglalható, Kékfrankot elfogadó szolgáltatóknál a piaci árhoz képest 15 % kedvezményt biztosít. Hamarosan elkészül a Kékfrankért kapható Joglland hétvégi csomag is, melynek fő célcsoportja a soproni lakosság. A határon átnyúló együttműködés jelentős marketing értékkel bír, a kölcsönös megjelenések (pl. kiadványokban) hosszú távon mindkét régió turisztika ágazatára pozitív hatással lehetnek.

Joglland- & Blaufrankschein - Kooperation zwischen lokalen Währungen

Am 7. Februar trafen sich in Mönichwald die Vertreter des steirischen Joglland- und des Soproner Blaufrankscheins, um über die Details einer Kooperation zwischen den zwei lokalen Geldern zu sprechen. Als Versuch sollen die Scheine - die zur Stärkung der lokalen Wirtschaft beitragen, wobei die Kaufkraft in der Region bleibt - gegenseitig in beiden Regionen angenommen werden, zunächst in dem Tourismus, dem Bereich, der für die Wirtschaft beider Regionen von ausschlaggebender Bedeutung ist. Bezüglich Regions- und Tourismusmarketing spielt das lokale Geld in beiden Regionen eine sehr wichtige Rolle. Durch die Entfernung und das abweichende Angebot der Destinationen sind sie aber nicht als Konkurrenten anzusehen, vielmehr könnten sie sich gegenseitig ergänzen. Die Vertreter der HAMI-Genossenschaft präsentierten ihr neues - für die Gäste aus dem Joglland vorgesehenes - Produkt: Das Sopron-Neusiedlersee-Wochenendpackage, das den Anreisenden schöne kulturelle und gastronomische Erlebnisse bescheren soll. Die Wochenendreise kann nur mit Jogllandschein gebucht werden, bei den Blaufrank-Aannahmestellen wird in Ungarn gegenüber den normalen Preisen ein Nachlass von 15% gewährt. Bald soll auch das gegen Blaufrank erhältliche Joglland-Wochenendpackage angeboten werden, Zielpublikum dabei wäre die Bevölkerung von Sopron. Der grenzüberschreitenden Kooperation wird eine besondere Marketingbedeutung beigemessen, die gegenseitige Präsenz (z.B. in Broschüren) dürfte sich langfristig positiv auf die gesamte Tourismusbranche beider Regionen auswirken.


PROJEKTPARTNEREK: