welcome to budapest

budapest guide

Hungary is a small country in the heart of Europe. Its total area is 93 000 km² and it has a population of about 10 million. Hungary is the member of the NATO and the full member of the European Union since 1 May 2004.

[image: image4.jpg]

Budapest - the capital of Hungary often called the pearl of the Danube - is situated in the central part of the country and divided by the river Danube into two halves with Buda on the right bank and Pest on the left. Pest is twice as big in territory and population as Buda. The population of the city is just under 2 million and about 20% of the Hungarian citizens live in the capital. The two parts used to be 2 separated units and they were united together with Óbuda, the northern part of the right bank town in 1873. Pest is characterized as a flat territory and a young city while Buda represents the hilly side and has been the Hungarian capital since the 13th century. Pest is considered to be the commercial, cultural and administrative centre of the city while Buda is mostly a residential area. The city consists of 23 districts. The city owns a busy airport, an international ship port, 3 main railway stations (Western, Eastern, Southern) and some smaller bus stations. Buda and Pest are connected by 10 bridges. On the Danube in Budapest could be found three islands: Csepel -, Margaret and the Hajógyári Islands. Hungary has continental climate which varies greatly through the seasons.

Introduction of Budapest Business School and its location

Budapest Business School was established on 1 January 2000 when, as a result of a wide-ranging restructuring of the Hungarian Higher Education system, three large business colleges – the College of Commerce, Catering and Tourism, the College of International Management and Business and the College of Finance and Accountancy – merged to form one of the largest business schools in Hungary. In February 2011 the fourth college was created, the Zalaegerszeg College of Business Administration. With about 20 000 students, BBS is one of the country’s largest higher educational institutions.

[image: image5.jpg]

Budapest Business School has had an impressive building in Markó street in central Budapest since December 2002. The imposing building houses some offices of the Rectorate and the College of Commerce, Catering and Tourism. Since 1999 the building has been protected as a part of our National Heritage. The most prominent room in the building is the old Assembly Hall, known as the Lotz Hall which serves as the venue of the College for its celebrations and special events. The paintings decorating the walls are from Károly Lotz and Mór Than.

Points of interest can not be missed during your stay in Budapest

From the entrance of the building if you turn left and go through János Bihari street, and then turn right to Alkotmány street you can reach the Houses of Parliament.

[image: image6.jpg]

[image: image7.jpg]

The neo-Gothic Parliament building stands as one of the landmark symbols of Budapest. At the end of the 19th century an international competition was announced for architects to design the permanent Parliament building for Hungary. The 3rd prize winner designed building on the right side opposite the Parliament building is the Ministry of Agriculture and Regional Development, the 2nd prize winner building situated next to the ministry houses the Museum of Ethnography today. And the 1st prize winner building is the crown of the square that is the Parliament. In 1884, the work began to the designs of Imre Steindl and the works lasted for 20 years. The holy crown is exhibited in the Dome Hall. The square where it can be found is called Kossuth Square. Tourists can visit the Parliament individually or in a group, but in the latter case they have to book the tickets in advance. (Guided tours: Mon-Fri 8:00am-6:00pm, Sat 8:00am-4:00pm, Sun 8:00am-2:00pm, meeting point in front of Gate 10, free of charge for EU citizens.)

Liberty square is in the 5th district of Budapest, which is known on one hand as the famous Downtown, with many shops, department stores and the walking-area of Váci street, but on the other hand this district of the city is the centre of the political, financial and cultural life as well. Many of the buildings here are bank centres, offices, ministries. The large Eclectic building on the square is the seat of the National Bank of Hungary (visitor’s center: Mon-Fri 9:00am-4:00pm, Thu 9:00am-6:00pm). The monument in the centre of the square, the white obelisk is the Soviet Army Memorial. Until 1990, there used to be several monuments like this in the capital commemorating the Russian Red Army. When the political system changed, the City Council removed all of them with the exception of this one.

[image: image8.jpg]

Saint Stephen’s Cathedral is the largest Roman Catholic church in the city and the third biggest one in the country. The monumental neo-Renaissance building was designed by two well-known masters of the Hungarian architecture in the second half of the 19th century, József Hild and Miklós Ybl. The dome of the church has the same height as the dome of the Parliament that is 96 meters. The church is dedicated to Saint Stephen, the first king of the Hungarian state. It houses what is believed to be St. Stephen’s right hand. In Hungary the churches are functioning and everybody is free to practice his/her religion. The panoramic view of the dome's round belvedere (by elevator or stairs) is opened from 1 April to 31 October (accessible by walk from Liberty square, Mon-Sun 9:00am-5:00pm, during winter 10:00am-4:00pm, closed to visitors due to weddings on Sat from noon and due to mass on Sun until 1:00pm, English guided tours: Mon-Sun 9:30am-11:00am and 2:00pm-3:30pm).

From Deák square you can either continue your journey towards Andrássy Street to Heroes’ Square by the M1 metro line or to the Castle District by the bus numbered 16 across the Chain Bridge. Both routes are easily attainable by public transportation.
[image: image9.jpg]

[image: image10.jpg]

The first route leads along Andrássy Avenue (accessible by M1 metro line from Deák square stop) is part of the World Heritage Sites and described as one of the most marvellous highlights of the capital. It connects the downtown with the City Park (can be reached by M1 metro line to Heroes’ Square stop). This beautiful, two-and-a-half kilometre long avenue was constructed at the end of the 19th century and ends at Heroes’ Square with the Millenary Monument. The park is used for relaxation and entertainment such as the Amusement Park, Budapest Zoo, the Széchenyi Bath and the Circus on its territory. Under the avenue runs the underground which was the very first in the European continent. All three sections (first section extends to Oktogon, second part to Kodály körönd, third one to Heroes’ Square) of the avenue are planned architecturally in a separated way. Next to the Italian neo-Renaissance style State Opera House (accessible by M1 metro line to Opera stop) can be seen the statues of the most famous Hungarian composer and pianist Franz Liszt and the creator of the Hungarian national opera and the first director of the Opera House, Ferenc Erkel. The Opera House opened its gates to the public in 1884. It can be visited by guided tours in different languages. Advanced booking is required. (Guided tours: Mon-Sun 3:00pm and 4:00pm, Information: +36 1 332 8197.)
[image: image11.jpg]

Heroes’ Square (accessible by M1 metro line to Heroes’ Square stop) introduces the place where the entire Hungarian history is represented in statues. In the middle of the square you can find the Millenary Monument. The semi-circular colonnade shows the most important Hungarian kings, princes and historical personalities of the country’s history between the 9th and the 19th centuries and the statues are in chronological order from left to right. In 1896 the city had the Millennium Celebrations commemorating the Hungarian Conquest and the past 1000 years.

[image: image12.jpg]

The second route heads for the Buda side with the Castle District via the Chain Bridge by bus 16.
[image: image13.jpg]

The Danube is a very important river that flows through 8 countries and 4 capitals: Vienna, Bratislava, Budapest and Belgrade. One of the bridges which is under reconstruction at the moment is called Margaret Bridge (can be reached by bus 16 to Roosevelt square and then by tram 2 to Jászai Mari square). It connects Pest, Buda and the Margaret Island (approachable by walk). The Margaret Island is a beloved park of the capital’s people. It is 2.5 km long from one end to the other, and is great for taking walks. The island is closed to the car traffic, there is a regular city bus which can drive in.
[image: image14.jpg]

[image: image15.jpg]

We may divide the Castle Hill into two parts on the Buda side: the Castle itself and the so-called Castle District. This area became part of the World Heritage in 1987 proposed by UNESCO. It is worth having a pleasant walk in the charming streets of the Castle District and experiencing the atmosphere of the centuries’ history built in architecture. The Royal Palace (can be found in a walking distance from Matthias church) was built originally in the 13th century in Romanesque-, later on rebuilt and enlarged in Gothic style.
The decorative “promenade” terrace with towers is the Fisherman’s Bastion (accessible via bus 16 to Holy Trinity square stop from Deák square). Matthias Church (opened on Mon-Fri 9:00am-5:00pm, Sat 9:00am-12:00pm, Sun 1:00pm-5:00pm) is also called Church of our Lady (because the patron saint of Hungary is Virgin Mary). The coronation of Emperor Franz Josef as a King of Hungary took place here in 1867. The last king of Hungary, Charles IV, was crowned in this church in 1916.

[image: image16.png]

Bathing culture of Budapest

[image: image17.jpg]

Budapest is unique as a world capital being proud of 123 medicinal springs under its territory. The bathing traditions are as old as the city itself. This city is said to be the capital of thermal baths and Hungary is famous for being the fifth most relevant country in aspect of thermal water supply. Of the illustrious baths that are open all year round, the Széchenyi Thermal Bath (accessible by M1 metro line to Széchenyi thermal bath stop, opened on Mon-Sun 6:00am-10:00pm) situated in the City Park, is one of Europe’s largest and perhaps most beautiful baths complexes. Many baths use the water of the springs on the Buda side of the Danube, the best-known of which is the Gellért Thermal Bath which was built in Art Nouveau style (accessible from Deák square by trams 47, 49 through Liberty bridge to St. Gellért square stop, opened on Mon-Sun 6:00am-7:00pm).

Useful information and practical suggestions – Being well-informed in Budapest

The incredible beauty of Budapest and its numerous and diverse attractions and sights guarantee a great time and unforgettable memories. Although compared to many other European cities, the Hungarian capital does not belong to the category of the most dangerous locations in terms of public safety. It is advised to the visitor practical suggestions and tips in order to be able to fully enjoy the bustle of the streets, the visit of attractions and the evening-time activities.

Taxi cabs
If you are not familiar with the city, it is the easiest to get around by a taxi cab. In Budapest these vehicles are equipped with yellow licensed number plates and usually have a yellow “Taxi” sign on the roof. The list of fares should be visibly displayed on the back door of the cabs, on the right hand side. It should also be shown on the dashboard. When you are ordering a taxi or seeking a restaurant or theatre; make inquiries or ask for the assistance of the hotel reception.

The main taxi companies: Főtaxi: 2-222-222, 6x6 Taxi: 2-666-666, City Taxi: 2-111-111.
Public transportation

[image: image18.jpg]

 Budapest takes pride in its well-developed public transportation network. Public transportation in Budapest is run by BKV (Budapest Transportation Company), which has a useful English-language site with timetables of subway, tram, trolleybus, and bus system. Information about tickets and prices can be found on BKV’s information boards placed at ticket offices. One ticket is valid for one journey. Anytime you take a new vehicle, you should validate another ticket. One ticket costs 320 HUF. Another possibility is the Budapest Card which is an excellent discount card for travelling in the city. The card is available in two versions - for 48 hours costs 6 300 HUF and for 72 hours 7 500 HUF. Besides allowing free travel on all means of public transportation, it gives you discounts at museums, restaurants, baths, sightseeing tours etc.

It is available at: main underground ticket offices, tourist information bureaus, travel agencies, hotels and at the airport.
Language and Dialect

Locals in Budapest speak Hungarian and this is considered to be one of the EU’s official languages. While some restaurants will offer English menus, not all locals speak foreign languages. Here are some rather simple Hungarian phrases to start you off:

· Yes - Igen

· No - Nem

· Please - Kérem

· Thank you - Köszönöm

· What is your name? - Hogy hívják?

· My name is... - Az én nevem …

· Do you speak English? - Beszél angolul?

· Nice to meet you. – Örülök, hogy találkoztunk.

· I do not speak Hungarian. - Nem beszélek magyarul.

· Do you understand? - Érti?

· How do I get to...? - Hogy jutok el...?

· How much does it cost? - Mennyibe kerül?

· Street, square, boulevard, bridge - utca, út, tér, körút, híd
· Thermal bath, spa - fürdő
Banking and money exchange

Always exchange money at a licensed exchange office! You can find ATMs all around the city. You can exchange your currency in any of the major banks (OTP bank is the most common bank in Hungary) or at exchange bureaus. Most banks in the city centre have machines which accept major credit cards such as Visa or MasterCard. Banks are usually open from Mondays to Thursdays 8:00am-4:00pm, Fridays 8:00am-3:00pm, but are closed on Saturdays and Sundays.

Coins: 5; 10; 20; 50; 100; 200. Bank notes: 500; 1000; 2,000; 5,000; 10,000; 20,000. In Hungary, the official currency is Hungarian Forint - HUF. But in shops, stations, restaurants, hotels you can pay in Euro or Dollar by credit card, visa, and travellers’ check.

Important Telephone Numbers

Emergency call: 112

Ambulance service phone: 104
Police phone: 107
Fire emergency phone: 105
Directory inquiries (Budapest and Hungary) phone: 198
Directory inquiries (international) - both telephone and fax numbers, call services: 199 International dialling code of Hungary is: +36, Budapest: 1
International call from Hungary: 00 + country code + telephone number
Domestic long-distance call or cell phone: 06 + 2 digit district code or cell phone code + telephone number

Pharmacies: Teréz Pharmacy opened 0-24 every day (1067 Budapest, Teréz körút 41.
エラー! ハイパーリンクの参照に誤りがあります。 near Oktogon stop of tram 4, 6; Phone:+36 1 311 4439) Országház Pharmacy (1055 Budapest, Falk Miksa utca 16, Phone:
エラー! ハイパーリンクの参照に誤りがあります。 +36 1 428 0300), Szent István Pharmacy (1055 Budapest, Szent István körút 7
エラー! ハイパーリンクの参照に誤りがあります。, Phone: +36 1 332 6920)
Public holidays

The main public holidays, festivals and annual events in Budapest are as follows:

· 1 January - New Year's Day;

· 15 March - National holiday marking the anniversary of the uprising against the Habsburgs in 1848;

· 1 May - May Day Celebrations;

· 20 August – St. Stephen's Day;

· 23 October - Anniversary of the 1956 Hungarian Uprising and the proclamation in 1989 of Hungary's democratic constitution;

· 25 and 26 December - Christmas
Recommended programs in Budapest

There are plenty of things to do in Budapest. This is a city rich in history and traditions that is sure to delight travellers who come to visit. There is a wide range of alternative tours such as (Gastro Food and Wine tour, Retro tour, Art Nouveau in Budapest tour, World Heritage tour). The visitor could also find an outstanding selection of sightseeing tours by bus or by boat.

Sightseeing tours:

organised by Program Centrum Travel Agency Ltd: City Tour with live guide in English and in German (duration: 3 hour-long sightseeing tour by bus and one hour for the visit of the Parliament building, basic price: 40 EUR, price with BP card 30 EUR, departure from Erzsébet square every day at 11:00am except Mon and Sun, this program ends in front of the Parliament), Hop on hop off opened bus, (audio guide in 22 languages (in the bus), departure from Erzsébet square, lasts approx. 2 hours, prices: 24 EUR, with Budapest card 22 EUR, stops in front of the Museum of Ethnography, ticket is valid for 24 hours and includes a free boat tour. Phone: +36 1 317 7767, +36 20 944-9091).

organised by Cityrama Travel Agency: 3-hour sightseeing tour by bus (including a walk in the Castle and on Heroes’ Square), languages available: English, German, French, Italian and Spanish, departure each day at 10:00am and 2:30pm, price: 26 EUR. The price includes free pick-up service 30 minutes before the tour starts. Phone: +36 1 302-4382, +36 1 332 5344).
[image: image19.jpg]

Another great activity that allows you to explore more of Budapest and the way to tour the city are the many lunch and dinner cruises on the Danube River. Boat trips: Duna Corso – 1-hour sightseeing cruise with guiding; cruises with music and dance on board; night-time cruise with live music, dinner choice and dance on board (1056 Budapest, Vigadó square Dock 5, Phone: +36 1 484 4013, +36 1 318 1223),

Danube Bella daytime sightseeing cruise and Danube Legend evening sightseeing cruise (Legenda Ltd. Vigadó square Dock 7, Phone: +36 1 317 22 03, +36 1 266 41 90).

[image: image20.jpg]

[image: image21.jpg]

After exploring the attractions of Budapest, you might want to enjoy the traditional Hungarian cuisine. There is a great variety of settings, including casual sidewalk cafes or formal dining establishments. You can not talk about Hungary without mentioning its masterful meals. Goulash, fish soup, chicken paprika, Hortobágy pancake, the sweet Somlói sponge cake and Dobos cake – not to mention countless other well-known dishes - are all there waiting for the guests to taste during their stay. Wine lovers can also take pleasure in tasting a great assortment of Hungarian wines in any of the restaurants or wine tasting events that take place in Budapest all around the year.

The legendary “Gerbeaud” Café is in the heart of the city, can boast as ranking among the richest and most renowned traditional cafés in Hungary.

Cafés: Gerbeaud Café and Confectioners (V. Vörösmarty tér 7, Phone: +36 1 429 9000, www.gerbeaud.hu), New York Café (VII. Erzsébet körút 9-11, Phone: +36 1 886 6167, www.newyorkpalace.hu)

In the evening, Budapest comes alive with a thriving nightlife. If you are looking for night adventures, you can choose from fine arts and theatre performances or enjoy the atmosphere of contemporary nightclubs and concerts. No matter what your age or interests, there is something for everyone to do in Budapest.

Theatres and concert halls:

Comedy Theatre (accessible by tram 4 or 6 to Jászai Mari square stop from Oktogon, XIII. Szent István körút 14, Phone: +36 1 329 2340, www.vigszinhaz.hu), Madách Theatre (accessible by tram 4, 6 to Wesselényi street stop; VII. Erzsébet körút 29-33, Phone: +36 1 478 2041, www.madachszinhaz.hu), Thália Theatre (VI. Nagymező utca 22-24, Phone: +36 1 312 4230), Budapest Operetta Theatre (VI. Nagymező utca 19, Phone: +36 1 312 4866, www.operattszinhaz.hu), Hungarian State Opera House (by M1 metro line, Opera stop; VI. Andrássy út 22, Phone: +36 1 353 0170, www.opera.hu).
[image: image22.jpg]

Shopping, souvenirs
Finally if you would like to take home a small memory from Hungary, the best place to find good souvenir ideas in Budapest is the Great Market Hall (accessible by M3 metro line to Kálvin square and then by trams 47 or 49 to Fővám square stop; IX. Vámház körút 1-3, Phone: +36 1 217 6067; Mon 6:00am-5:00pm, Tue-Fri 6:00am-6:00pm, Sat 6:00am-2:00pm). In Váci street – the most famous shopping street of the capital - there are various designer shops and traditional Hungarian souvenir places. Shopping centers e. g. : Westend City Center (located at the Nyugati square stop of the M3 metro line, VI. Váci út 1-3, Phone: +36 1 238 7777), Mammut Shopping Centre (located at Moszkva square station of the M2 metro line; II. Lövőház utca 2-6, Phone: +36 1 345 8020).

[image: image23.jpg]

[image: image24.jpg]

Hungaricums: Herendi Brand Store (located near Deák square metro station, V. József nádor tér 11, Phone: +36 1 317 2622, www.herend.hu), Hollóházi Brand Store (accessible via the M2 metro line, VII. Rákóczi út 32, Phone: +36 1 413 1463, www.hollohazi.hu), Pick Brand Store (accessible via the M3 metro line to Deák square stop, V. Városház utca 14, Phone: +36 1 337 8139), Zsolnay Brand Store (accessible via trams 2,4, and 6 to Jászai Mari square stop, XIII. Pozsonyi út 11, Phone: +36 1 340 5568), Folk Art Handicrafts (near to Deák square, V. Régiposta utca 12, Phone: +36 1 318 5143, www.folkartkezmuveshaz.hu, original hand-made folk articles from all regions of Hungary), Folkart Centrum (accessible by walk from Vörösmarty square, V. Váci utca 58, Phone: +36 1 318 5840, www.folkartcentrum.hu).

Map of the city centre of Budapest
[image: image2.png]N~
‘”glems OF BUDA |

[image: image3.jpg]Nyugati (Western)
Train Station
(here)

4
(TOPC GRAF)
Sigosrasy G

Hotels:

	5*

	Adina Apartman Hotel Budapest
	H-1133 Budapest, Hegedűs Gyula utca 52-54.

	+36 1 236 8888
	reservation@adina.hu

	Corinthia Grand Hotel Royal Budapest
	H-1073 Budapest, Erzsébet körút 43-49.

	+36 1 479 4000
	budapest@corinthia.hu

	Hilton Budapest WestEnd Hotel
	H-1062 Budapest, Váci út 1-3.

	+36 1 288 5500
	info.budapest-westend@hilton.com

	Kempinski Hotel Corvinus Budapest
	H-1051 Budapest, Erzsébet tér 7-8.

	+36 1 429 3777
	hotel.corvinus@kempinski.com

	Le Meridien Hotel
	H-1051 Budapest, Erzsébet tér 9-10.

	 +36 1 429 5500
	concierge.budapest@lemeridien.com

	4*

	Best Western Premier Hotel Parlament
	H-1054 Budapest, Kálmán Imre utca 19.

	 +36 1 374 6000
	reservation@parlament-hotel.hu

	Hotel President Budapest
	H-1054 Budapest, Hold utca 3-5.

	+36 1 373 8200
	info@hotelpresident.hu

	Hotel Central Basilica Budapest
	H-1051 Budapest, Hercegprímás utca 8.

	+36 1 328 5014
	reservation@hotelcentral-basilica.hu

	K+K Hotel Opera Budapest
	H-1065 Budapest, Révay utca 24.

	+36 1 269 0222
	kk.hotel.opera@kkhotels.hu

	NH Budapest Hotel
	H-1137 Budapest, Vígszínház utca 3.

	+36 1 814 0000
	nhbudapest@nh-hotels.com

	Radisson Blu Béke Hotel Budapest
	H-1067 Budapest, Teréz körút 43.

	+36 1 889 3900
	sales.budapest@radissonblu.com

	Starlight Suites Hotel Mérleg Budapest
	H-1051 Budapest, Mérleg utca 6.

	+36 1 484 3700
	reservation.budapest@starlighthotels.com

	Spa hotels

	Danubious Health Spa Resort Helia ****
	H-1133 Budapest, Kárpát utca 62-64.

	+36 1 889 5823
	helia.reservation@danubiushotels.com

	Danubius Health Spa Resort Margitsziget ****Superior
	H-1138 Budapest, Margitsziget (Margaret Island)

	+36 1 889 4752
	msz.reservation@danubiushotels.com

	Danubius Grand Hotel Margitsziget****Superior
	H-1133 Budapest, Margitsziget (Margaret Island)

	+36 1 889 4752
	msz.reservation@danubiushotels.com

	3*

	City Hotel Ring
	H-1137 Budapest, Szt. István krt. 22.

	+36 1 340 5450
	ring@cityhotel.hu

	Hotel Ibis Budapest Váci út
	H-1134 Budapest, Dózsa György út 65.

	+36 1 329 0200
	H1685@accor.com

	Promenade City Hotel
	H-1052 Budapest, Váci utca 22.

	+36 1 799 4444
	info@promenadehotelbudapest.com

Restaurants:
	Alma Mater Restaurant (Hungarian)
	Pest, V. Alkotmány utca 9-11.

	+36 1 374 6229
	info@almamateretterem.hu

	Arany Bárány Restaurant (Hungarian)
	Pest, V. Harmincad utca 4.

	+36 1 317 2703
	office@aranybaranyetterem.hu

	Biarritz Restaurant and Café (International)
	Pest, V. Balassi Bálint utca 2.

	+36 1 311 4413
	etterem@biarritz.hu

	Café Picard (Hungarian and international)
	Pest, V. Falk Miksa utca 10.

	+36 1 473 0939
	info@cafepicard.hu

	Costes Restaurant (International)
	Pest, IX. Ráday utca 4.

	+36 1 219 0696
	info@costes.hu

	First Strudel House of Pest Restaurant and Café (Hungarian and international)
	Pest, V. Október 6. utca 22.

	+36 1 428 0134
	reteshaz@reteshaz.com

	Európa Café
	Pest, V. Szent István körút 7-9.

	 +36 1 312 2362
	europakave@invitel.hu

	Gerbeaud Café (Hungarian and international)
	Pest, V. Vörösmarty tér 7-8.

	+36 1 429 9022
	gerbeaud@gerbeaud.hu

	Leroy Westend Restaurant (International)
	Pest, VI. Váci út 1-3.

	+36 1 238 7109
	www.leroy.hu

	New York Café (Hungarian and international)
	Pest, VII. Erzsébet körút 9-11.

	+36 1 886 6111
	www.newyorkcafe.hu

	Sir Lancelot Medieval Restaurant (Hungarian and international)
	Pest, VI. Podmaniczky utca 14.

	+36 1 302 4456
	info@sirlancelot.hu

	Spoon Café and Lounge (Hungarian and international)
	Pest, V. Vigadó tér 3rd port

	+36 1 411 0933
	spoon@spooncafe.hu

	Székelykapu Restaurant (Transylvanian)
	Pest, VI. Podmaniczky utca 29.

	+36 1 269 4072
	info@szekelykapu-etterem.hu

	Trófea Grill Buda Restaurant (Hungarian and international)
	Buda, II. Margit körút 2.

	+36 1 438 9090
	trofea@trofeagrill.hu

	Restaurants in WestEnd City Centre

Budapest Business School

1

