


Studio'100 Architects

s e l e c t e d w o r k s 1 9 9 7 - 2 0 1 7


Studio 100 Architects is a private architectural practise having license to operate all over Hungary. It was founded in 1997 by two partners:

Erzsébet M. Hajnády - managing director and senior architect, who is responsible for the in-house management of the office and the design quality of our projects.

László F. Szász - managing director and senior architect, who is responsible for the clients' relations, the international cooperation and day-by-day company management.

Our staff have many years of experience in creating high-quality multilingual documents.

Studio 100 Architects' design philosophy is that our activity is a service: we concentrate on listening, developing alternatives, researching and creating solutions together with our clients. We are basing our solutions on functionality, durability and cost efficiency.

We do care about the future, so our approach and design practice focuses on flexibility, change and growth. We avoid energy waste and practise environmental responsibility.

We prepare our design proposals with a conviction that functional and visual excellence in architecture yields distinctive projects that are pride to their owners, the users and the community.

pp02-12 ::: industrial & retail

pp13-16 ::: residential & hotels


pp17-26 ::: offices


“Bálna” Cultural & Commercial Centre

Budapest, D09
2009-2014

Based on the original concept of renowned Dutch architect Kas Oosterhuis, Studio 100 was commissioned to prepare the full construction plans and a new interior design plan.


Sports and Community Centre

Kazincbarcika
2016

Kazincbarcika's only facility of this kind, the building will house full-size indoor courts, wellness and fitness areas and a multi-functional saloon with catering facilities.


Exedy-Dynax Europe mfg. facility

Tatabánya Industrial Park
2016

Originally built in 2008, the clutch manufacturing plant of the Japanese company is being extended to a net area of approximately 14.000 sqm until Q3 of 2015.


GlaxoSmithKline Offices

Gödöllő Industrial Park
2010

Three-storey catering and administrative office building on the vaccine production site of the prestigious pharmaceutical company GlaxoSmithKline Biologicals.


Redel-Lemo Electronics Hungary

Budapest, D20
2010

9900 sqm production facility for the Hungarian branch of the Swiss electronics firm Redel-Lemo. Designed in cooperation with Swiss architects Mühlemann+Partner GmbH.


Electro World and Decathlon stores

Nationwide
2002-2006

Five large-scale home appliance stores
for the Hungarian retail chain of Dixons UK
and three warehouses for the French
sporting equipment retailer Decathlon.


Tesco hypermarket and regional HQ

Budapest - Budaörs
2000

The world's largest Tesco hypermarket with a total net area of 38.000 sqm. The complex includes 27.000 sqm retail and mall area and Tesco's regional headquarters.


Tesco stores and logistic centre

Nationwide
1996-2007

Over 40 Tesco super- and hypermarkets in Budapest and around the country plus the 50.000+ sqm fresh food distribution centre built in two phases in Gyál.


Sanmina-SCI Hungary

Tatabánya
1999

20.000 sqm green-field development built in two phases originally for SCI Systems, Inc. It is a high-tech computer parts manufacturing facility with offices and storage.


MHC-BT Hungary Depot

Budapest - D11
1997

Located in southern Buda, the building designed for the British-Swedish forklift distributor company contains offices, a maintenance shop and a showroom.


GlaxoWellcome Headquarters

Törökbálint Business Park
1997

Over 6,000 sqm green-field development for the British pharmaceutical company. The complex includes production facilities, storage areas and high-standard offices.


Hard Rock Hotel

Budapest, D06
in progress

First Central European unit of the exclusive American brand in District No. 06 - adjacent to the Andrassy street World Heritage Site.


Brázay Green Resort

Balatonfüred
in progress

Luxury resort at the centre of Balatonfüred. Located in a natural environment with excellent view on the lake, the complex consists of 14 blocks, housing 108 apartments.


Hotel Clark

Budapest, D01
competition, 2007

Unique boutique hotel in the heart of Budapest, at the foot of the Chain Bridge. Major international competition won by Studio 100 Architects in 2007.


Residential projects

Budapest, D13-D14
2004-2007

Social housing & low-budget residential projects including landscape design, carried out in Districts 13 and 14 with a total number of almost 800 apartments.


BudaPart Gate

Budapest, D11
in progress


The first office building on the major BudaPart development site, with 20000+ sqm net office space supplemented by retail areas and restaurants.


Corvin Corner Offices

Budapest, D08
2015

7.000 sqm Class-A office net area directly adjacent to the Corvin Plaza shopping centre. Awarded "Project of the Year" by the 2015 Portfolio Property Investment forum.


Váci Corner Offices

Budapest, D13
2014

18.000 sqm Class-A office net area on the Váci street office corridor, directly adjacent to the Turbina str. subway station. Classified "Excellent" under BREEAM EC 2009.


U.S. Embassy

Budapest, D05
2010

Physical Security Upgrade for the American embassy. Commissioned by the State Department's OBO agency, in cooperation with Davis Brody Bond Architects, NYC


IP West Offices

Budapest, D11
2008

32.000 sqm of Class-A offices developed by AIG Lincoln and the investment fund Europolis. Built on a former industrial site next to the BME-ELTE University Campus.


Corvin ONE Offices

Budapest, D08
2007

The first commercial unit of the new Corvin Promenade in District No. 08. The 24.000 sqm office building is situated right next to the Corvin Plaza shopping centre.


BSR Center

Budapest, D13
2007

28.000 sqm Class-A office building along the Váci street office corridor, close to the subway station on a former industrial site. Developed by Israeli investors BSR Group.


SAP Labs

Budapest, D03
2006


Built in the Graphisoft Park on the Northern Buda riverfront, this 8.000 sqm office and research centre is the the home of SAP's regional software development institute.


West End Business Center

Budapest, D13
2001

One of the first developments on the Váci street office corridor, the 34.000 sqm building was designed for Skanska of Sweden. Tenants include Ernst&Young and Diageo.


Infopark Research Centre

Budapest, D11
1998

Designed for AIG Lincoln as the first unit of the Infopark development area, this 18.000 sqm office building hosts high-tech companies like IBM, Hewlett-Packard and ICL.


Studio 100 Architects
Logodi 54. H-1012
Budapest, Hungary
tel: +36-1-487-1020
studio100@studio100.hu
www.studio100.hu