

få 10% provision pr ordre ! 70% billigere programmering Kina og Indien ! 30 dage pengene tilbage garanti!
 Skype exporrtomtechnics_yahoo.com.cn MSN MESSENGER exporrtomtechnics@yahoo.com.cn

www.1cex.de/danish.products.services.prices.doc

7 dage om ugen 07.00 t i l 19.00 CET (Berlin tid) Side 1 af 6

Siden 2005: 24 timer 7 dage tjeneste i 50 sprog: ⇒ tekniske oversættelser e-handel i 50 sprog
 ⇒ Internet e butikker ⇒ Webdesign ⇒ oversættelser ecommerce eksport af tjenesteydelser
 ⇒ 312 x web cms ⇒ 180 x opensource webdesign ⇒ siden 1993 med kinesisk som modersmål:
 50% omkostninger besparelse kina sourcing ⇒ ISO 9001-2008 certificering ⇒ 50 xe indkøb

- Arabisk
- Azerbaijansk
- Armensk
- Kinesisk
- Bulgarsk
- Portugisisk
- Dansk
- Tysk
- Engelsk

- Estisk
- Persisk
- Finsk
- Fransk
- Georgisk
- Græsk
- Hollandsk
- Indonesisk
- Israelsk

- Kazakstansk
- Koreansk
- Kroatisk
- Lettisk
- Litauisk
- Mongolsk
- Norsk
- Polsk
- Rumænsk

- Russisk
- Svensk
- Slovensk
- Spansk
- Thailandsk
- Tyrkisk
- Ungarnsk
- Urdu (Pakistansk)
- Vietnamesisk

Ord alt at oversætte: _____ ord | **24 timers service oversættelser** ja eller nej. 3 (tre) korrekturlæsninger af alle oversættelser udført af indfødte oversættere. 1china export translations BV er ikke bare et oversættelsesbureau men det er oversættelsesbureauet der oversætter mellem hele 73 forskellige sprog, mere end fem tusind forskellige kombinationer, altid leverer kvalitet og sidst men ikke mindst har prisgaranti på oversættelser! Vi garanterer derfor, at intet dansk oversættelsesbureau kan levere mere kvalitet, til samme oversættelsespris som vi kan. 1china export translations er et dansk selskab, men vi finder altid den translør der passer bedst til den enkelte. Du kan vælge udvidet korrekturlæsning, hvor din oversættelse bliver kontrolleret af en ekstra oversætter. Dette kan være en fordel ved avancerede tekster, hvor teksten får et ekstra sæt øjne. **Særlige krav:**Har du særlige krav eller forespørgelser til din oversættelse, kan vi næsten altid efterkomme dine krav. Vi tilbyder oversættelse af tekster indenfor jura, teknik, medicin, IT, marketing og økonomi/finans fra et sprog til et andet.**Alle sprog:** Hos 1cex.de kan du få oversat til stort set alle sprog. Vi understøtter 51 af verdens mest udbredte sprog og derudover kan vi yderligere oversætte til og fra 22 mindre udbredte asiatiske sprog. **Alle dokumenttyper:** Når du skal have oversat tekster hos 1cex.de, vil vi gerne gøre det nemt for dig.

få 10% provision pr ordre ! 70% billigere programmering Kina og Indien ! 30 dage pengene tilbage garanti!
 Skype exporrtomtechnics_yahoo.com.cn MSN MESSENGER exporrtomtechnics@yahoo.com.cn

www.1cex.de/danish.products.services.prices.doc

7 dage om ugen 07.00 t i l 19.00 CET (Berlin tid) Side 2 af 6

Vi er almindeligvis 40 % billigere end tyske og danske firmaer. Man kan også blot bestille en oversættelse. **24-timers kundeservice via internettet kan forøge dine salgstal med op til 61%! Dine kunder forstår meget hurtigere de tekniske detaljer i dit produkt, når de er på hans eget sprog. Forklaringer på hans eget sprog og 24-timers tilstedeværelse på internettet, er det, der sælger.** 1 Hjemmeside (24-timers-Service & E- Handel) på 5 sprog som eksempel: **العربية** = Arabisk, **китайский** = Kinesisk, Russisk, Spansk & Portugisisk: **250 € – 3500 € per år**. For at opfylde dine kunders største forventninger arbejder vi i treholdsskift med 360 dage per ugen, til meget lave lønomkostninger i China. **T j e k os som det næste!**

Country	Town	Faxnumber	PAYPAL + SKYPE + MSN: exporrtomtechnics @ yahoo.com.cn
Kina	Chongqing	+86 23 8661 5323	Tel:+86 159 8989 3114 24hchina (at) 1cex.de Mao Ze Dong Avenue 123-45 CN-450000 Chongqing Mr. Jim Li
Germany	Bad Kiss.	+497115089230	Tel: 49 174 661 20 71 /24hgermany (at) 1cex.de Pfalzstr. 15 I DE-97688 Bad Kissing. Mrs. Maria Bartel International VAT No. DE266651670 Postbank I IBAN : DE42600100700789206708 /BIC : PBNKDEFF betaling: 14 dage 2% rabat / 30 dage netto
Hungary	Budapest	+36 1 577 2317	Tel: 36 (0) 30 683 2442 / 24hhungary (at) 1cex.de Hungary Ifjuság utca 35 HU-8360 Heviz- Keszthely Mr. Levente Barcsay K & H Bank I IBAN: HU661040424792382870 /BIC I OKHBHUHB betaling: 14 dage 2% rabat / 30 dage netto
India	Mumbai	+91 22 39167194	Tel: +91 (0) 965 022 024 1/ 24hindia (at) 1cex.de India 144, Thirumalai Pillai Road, T.Nagar, Mumbai: 462000, Mr. Nilesch Gupta, Mr. Keralam betaling: 14 dage 2% rabat / 30 dage netto
Slovakia	Bratislava	+421 2 33 01 03 00	Tel: +421 910 415 542 +421 (0) 949 862 780 / 24hslovakia (at) 1cex.de Kopcianska 10 SK- 85105 Bratislava Mrs. E. Kovacsova POSTOVA BANKA: I BIC POBNSKBA IBAN: SK60 6500 0000 0000 2053 1167 betaling: 14 dage 2% rabat / 30 dage netto CompanySK46448047 I VAT- No DIC: SK20233921 51
Austria	Vienna	+43 1 253 330 337 734	Tel. +43 (0) 650 6 224 876 / +43 (0) 676 – 3 250 550 24austria (at) 1cex.de Reinprechtsdorfer Str. 2 I 1050 Vienna Mrs. Zuhui Zheng Mr. Frank Joe Barcsay International VAT Number: ATU65531301 BAWAG PSK I IBAN: AT711400003010143917 /BIC : BAWAATWW betaling: 14 dage 2% rabat / 30 dage netto

få 10% provision pr ordre ! 70% billigere programmering Kina og Indien ! 30 dage pengene tilbage garanti!
 Skype exporrttomtechnics_yahoo.com.cn MSN MESSENGER exporrttomtechnics@yahoo.com.cn

www.1cex.de/danish.products.services.prices.doc

7 dage om ugen 07.00 t i l 19.00 CET (Berlin tid) Side 3 af 6

HTML	HTML er et dokumentorienteret sprog, som anvendes ved fremstilling af simple hjemmesider.
ASP.NET	ASP.NET er en teknologi til fremstilling af dynamiske hjemmesider. Dette er hjemmesider, hvor der kan indtastes data af brugerne, som så senere kan kaldes frem. Eksempler på hjemmesider som anvender ASP.NET findes indenfor rejsebureaubranchen. Ejeren a bureauet kan meget nemt opdatere hjemmesiden med nye destinationer, og de besøgende på hjemmesiden kan udføre reservationer, eller give feedback på de leverede tur-arrangementer.
PHP	Dette er et programsprog, som giver næsten same funktionalitet, som det der findes i ASP.NET. PHP er en smule billigere at hoste. Imidlertid er hjemmesider udført i PHP ikke så stabile, som dem der er udført i ASP.NET.
JSP/JAVA	Dette er teknologier, som giver næste de same funktioner, som de der findes i ASP.NET, dog med nogle begrænsninger. Det koster det samme at hoste disse, som det koster at hoste ASP.NET, hvorfor disse kun anvendes når det forlanges af kunden.
FLASH	FLASH er en teknologi, som anvendes ved udførelse af interaktive animationer, i forbindelse med pæne præsentationer eller filmklip, på hjemmesiden.
MySQL	Er en open source database server, som er billigere at hoste ved end MSSQL.
MSSQL Server	Dette er en database, som kan bearbejde større mængder data, som er mere stabil, pålidelig, sikker og dyrere end MySQL.
ORACLE	Sandsynligvis en af de bedste database servere i verden, som primært anvendes til store CRM-systemer og meget store databaser.

1cex.de 1china eksport ecommerce oversættelser støtter dig i 55 partnerlande eksport / eksport samarbejde / forskning leverandør kina. Betaling med 5 - 10% succes gebyr/ år salg. Vores eksport partnere (modersmålstalende tekniske ingeniører) har success siden 32 år (1978).. We work for our export clients on long term success. **32 års erfaring international eksportgarantier din success! 30 dage pengene tilbage garanti!**. (Vælg din form for service)

<input type="checkbox"/>	Interesseret i eksport-relaterede finansiering og fremmer midler
<input type="checkbox"/>	Interesseret i passende åbne eksportmarkeder for at sælge dine produkter.
<input type="checkbox"/>	require market studies and market research to help you to make decisions
<input type="checkbox"/>	Vi ønsker at komme i kontakt med effektive eksportfremmende distributionspartnere
<input type="checkbox"/>	Vi ønsker at gøre brug af de tjenester eksport eksport kommercielle rejsende eller forhandlere
<input type="checkbox"/>	Vi ønsker at udvikle samarbejder med eksport joint venture-partnere
<input type="checkbox"/>	Vi ønsker at etablere eksport-datterselskaber eller filialer i vækstmarkeder
<input type="checkbox"/>	Vi er på udkig efter kvalificeret personale til din eksport eksport-projekter
<input type="checkbox"/>	Vi ønsker at indgå eller give meddelelse til eksport kommercielle rejsende kontrakter

Company:			
Mr.		Mrs.	
Last Name		First Name	
Street		No.	
Country:		Province:	
Postal Code:		Town:	
Telephone.		Fax:	
Department:		Email:	

Your Message:

få 10% provision pr ordre ! 70% billigere programmering Kina og Indien ! 30 dage pengene tilbage garanti!
 Skype exporrttomtechnics_yahoo.com.cn MSN MESSENGER exporrttomtechnics@yahoo.com.cn

www.1cex.de/danish.products.services.prices.doc

7 dage om ugen 07.00 t i l 19.00 CET (Berlin tid) Side 4 af 6

No.	choose	Services we can offer to you
1		Since 1978 (35 years) Export Business Consulting, find export partners worldwide , China, Brazil, Germany, Austria, United States, India, organizational and economic advisors activities
2		Since 2005 Web design, Php, Joomla, Os-Commerce, XT-Commerce, Ecommerce, Computer Services , W-Lan, Antivirus, Updates, Software Installation, Network admin, Software & Hardware repairs,
3		Since 1993: With chinese native speakers: China sourcing, china purchase, china export , china import
4		Editorial activities, printing of books, selling of books, Polygraphic printings production, typography
5		Brokerage in the field of trade,renting of appartments and houses
6		Help to find a job in Germany or Austria
7		China & India sourcing, brokerage in the field of production
8		Road goods transportation performed by vehicles with a total weight up to 3.5 t, including trailer
9		Purchase of goods & sale to the ultimate consumer (retail b2c) or other trades (wholesale) b2b
10		maintenance of motor vehicles without interference with the motor of the vehicle
11		The operation of sports facilities like fitness centers, tennis centers, swimming halls etc., operation of equipment for regeneration and recondition, operation of dry cleaning and laundry services
12		operation of a cultural, social and entertainment facilities , market research, public opinion research
13		Storage services for companies, packaging activities, handling of the goods
14		Cleaning services in houses and buildings
15		Courier services, relocation & moving services with vans, road transport vehicles up to 9 seats
16		Accommodation services with the provision of preparation and sale of food, beverages and intermediate products to the guests staying in accommodation facilities with a capacity up to 10 beds
17		Accommodation services without the provision of hospitality operations
18		The provision of services in connection with the sale of fast food for direct consumption
19		Repairing of buildings inside & outside house repairs of all kind inside + outside, painters etc.
20		The provision of a service in cultural and other social events
21		Financial leasing services, Lease of movable properties
22		Organisation of cultural and other social events
23		Granting credits or loans exclusively from the cash resources obtained without a public call or bid
24		Factoring and forfaiting ,mediation of lending or loans exclusively from the cash resources obtained without a public call and without a public bid assets
25		Rental properties associated with the provision of non-essential services connected with lettings
26		Advertisement + marketing services distribution: newspapers , flyers etc.
27		The implementation of extracurricular educational activities language teaching
28		Personal service of nurses, au-pair girls etc. (Partner companies)

få 10% provision pr ordre ! 70% billigere programmering Kina og Indien ! 30 dage pengene tilbage garanti!
Skype exporrttomtechnics_yahoo.com.cn MSN MESSENGER exporrttomtechnics@yahoo.com.cn

www.1cex.de/danish.products.services.prices.doc

7 dage om ugen 07.00 t i l 19.00 CET (Berlin tid) Side 5 af 6

50 LANGUAGES BUSINESS TERMS PAYMENT AND DELIVERY Page 1 of 2

1. Validity Clause

- 1.1 These contractual conditions are valid for all services offered by 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide. They are also valid for other future business relations, without a supplementary explicit agreement being needed. Hereby, the client confirms the fact that he has entirely understood and agreed the general business Conditions expressed in the language of his origin country.
- 1.2 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide is entitled at any moment to modify all CGA conditions. These ones should be communicated to the client in written, or via e-mail or fax. In case the client does not contest these modifications in 14 days' time since their announcement, they will come into force. The announcement regarding the modifications mentioned above is recognized by the client as a valid notice (see chapter 1.2).

2. Conditions regarding the order

- 2.1 By order, according to our CGA conditions, we understand the contract concerning the carrying out of services by 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide (doer) to the client's profit (beneficiary).
- 2.2 Only CGA conditions are valid for the order as well as the prices of the company in Worldwide, which constitute an important part of the contract. Clients from abroad must give in written their consent to the German CGA conditions.
- 2.3 Order receipt, order confirmation, order execution and payment, will be done through 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide. Within the framework of the business relation, the liability regarding the release and competition rights, as well as any other liability for the services carried out, rest exclusively upon the beneficiary (the client).

3. Confidentiality and Data protection

- 3.1 According to 33 BDSG (= Federal law concerning data protection) and 3 data safety the client is informed in relation to the fact that his data within the framework of this contract will be stored in order to be processed, will be processed and transmitted to the third parties. By signing this contract, the client declares his agreement to the data protection and transmission by 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide in the limits mentioned above and in observance of national and international stipulations.
- 3.2 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide guarantees the fact that all persons, involved in administration of data, working for 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. or for other service carriers, observe and are well acquainted with the stipulations in force regarding data protection. In case of breach of these stipulations, the collaborators are liable to pay directly and immediately the compensations requested by the client at the total value of the order.

4. Author rights and related rights

- 4.1 The client conveys to the company 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide all utilization rights of data furnished by the client (texts, images, technical documentations, films, presentations, audio tapes) necessary to the accomplishment of services agreed upon according to the contract. 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide does not bear liability in case the data, furnished by the clients or third parties, is subject to author rights or to related rights. If 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide is denounced by third parties due to breach of author rights or related rights, the client undertakes to exonerate the company 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide concerning these complaints.
- 4.3 In case of data (the so-called source codes), which are stored within the framework of the creation of web pages, it is a matter of the company 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide EDV technical means of work. These means of work remain the property of the company 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide. Only the data necessary to the presentation of web pages will be placed at the client's disposal, respectively the client's domain.

få 10% provision pr ordre ! 70% billigere programmering Kina og Indien ! 30 dage pengene tilbage garanti!
Skype exporrtomtechnics_yahoo.com.cn MSN MESSENGER exporrtomtechnics@yahoo.com.cn

www.1cex.de/danish.products.services.prices.doc

7 dage om ugen 07.00 t i l 19.00 CET (Berlin tid) Side 6 af 6

50 LANGUAGES BUSINESS TERMS PAYMENT AND DELIVERY Page 2 of 2

5. Concluding the Contract

- 5.1 The contract comes into force once it has been agreed upon in written by the two parties. Additional agreements must be concluded in a written form in order to be valid. Offers handed over by our company in Worldwide always require confirmation. The beneficiary takes the risks related to the transmission of the material destined to publication. Particularly for the danger of data loss. Storage means of data, the images and other documents will be transmitted only following a written explicit request and on his own expense of the respective beneficiary if the expenses are repaid. The risk related to this is taken by the beneficiary (the client).

6. Taking over and Warranty

- 6.1 As soon as services will be placed at the client's disposal, 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide informs the client in written, via fax or e-mail. The checking of services by the client must take place in 3 days' time after the transmission of the respective information, both concerning their verification and their acceptance. In case any deficiencies are found, these should be declared in written, via e-mail or fax, in 3 work days' time since the receipt of the information (the service is available). In case of breach of the term, the service is considered as accepted without any objection.

7. Payment Conditions and Breach of Payment Conditions

- 7.1 Payment will be done through an invoice issued by 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide. Invoice issuing for carrying out of services (e.g. Hosting) will be done by 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Ltd on the terms agreed upon in the contract. This is valid both for services already carried out and for future services, which 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide will communicate to the client (the beneficiary). Invoicing is done after the service has been carried out. Invoices must be paid in 3 days' time since their transmission via fax, mail or e-mail. Payment is considered done when the sum was confirmed in the account of the company. 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide. Respectively, in case of money order, as soon as it has been confirmed in the company's account. If the client's solvency is questionable due to some special circumstances, then 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide is immediately entitled to cash the rest of the amount receivable and to request payments in advance, respectively warranties. In case the client delayed the payment during a payment period agreed upon in the contract, 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide is entitled, after the **client has been informed within 30 days in written form (mail, fax, letter):**
- to remove data from the online offers, to stop all orders which are being executed
 - to terminate immediately the contract. beginning with the 30th day of payment delay, interests in amount of 3% of the sum invoiced, will be calculated. Other claims make the exception. No written summons is needed.

8. Claims of any kind

The client may contest the claims of the company 1cex.de 1CHINA EXPORT ECOMMERCE TRANSLATIONS INC = LTD = Corp. Worldwide only through valid claims from the legal point of view. The client (the beneficiary) is entitled to make restraints only in respect of the terms of the individual contract.