
MINDIG MAGASABBRA
– 20 ÉVES AZ
EB HUNGARY INVEST

m
el

lé
kl

et
20

23
Sz

er
ke

sz
tő

k:

M
ar

tin
kó

 Jó
zs

ef,

Pl
esk

ov
ics

 V
io

la
,

Sz
ira

 P
ét

er

Szeretettel köszöntöm Önt az EBH INVEST és munkatársaim nevében! Építőipari cégünk 2004 óta műkö-
dik eredményesen, napjainkban egyre jelentősebb szerepet töltünk be a hazai generálkivitelezési piacon.
Szakértelmünket és megbízhatóságunkat különböző projektek során bizonyítottuk: elégedett megrendelő-
ink között vállalatok, állami intézmények, önkormányzatok, illetve egyházak és magánszemélyek találhatóak.

Az utóbbi években – piaci alapon – dinamikusan növekszünk mind az árbevétel, mind a dolgozói létszám
tekintetében.
Meggyőződésünk, hogy sikerünk titka minden teljesített projekt során ugyanaz: partnereink választását, bi-
zalmát magas színvonalú és gyors munkavégzéssel szolgáljuk meg.

Minden megrendelőnk olyan szolgáltatásban részesül, ahol a kivitelezés problémamentesen, a megfelelő
szakértelemmel támogatva, gyorsan valósul meg. Folyamatos növekedésünk és ügyfeleink elégedettségének
egyik meghatározó eleme, hogy minden projekt során magasan kvalifikált, tapasztalt szakember-gárdánk-
kal és megbízható alvállalkozókkal dolgozunk együtt.

Szolgáltatásaink felölelik intézmények és irodák, kereskedelmi és ipari létesítmények, szállodák és lakóin-
gatlanok, valamint műemlékek teljes körű generálkivitelezését, akár teljes projekt- és kivitelezésmenedzs-
mentjét – de a mélyépítés szakterületein (park-, vasút- és útépítés) is komoly referenciákkal rendelkezünk.
Tevékenységünk megrendelőink számára – rugalmasságunknak megfelelően – nemcsak Magyarország egész
területén, de határainkon túl is elérhető.

Erdei Z. József ügyvezető igazgató

BEKÖSZÖNTŐ

Fotó: Bujnovszky tamás

Fotó: Végel Dániel

1

MŰEMLÉK
4 | sz.: Csepregi János Botond
f.: Palkó György
400 évnyi magyar história
Füzérradvány, Károlyi kastély
B. SZABÓ VERONIKA – XYZ DESIGN LABOR Bt.

8 | sz.: Szira Péter
f.: Hlinka Zsolt
Rejtett kincsek a föld felett
A tatabányai bányatiszti kaszinó felújítása
KáLOVItS PétER – KP éPítéSZIRODA

12 | sz.: Molnár Szilvia
f.: Jaksa Bálint
Egy „talált tárgy” megtisztítása
Az Irányi Palota
tÓtSZABÓ tAmáS – PYXIS NAutIcA

INTERJÚ
16 | sz.: Molnár Szilvia
f.: Jaksa Bálint
21. század klasszikus köntösben
Interjú Erdei Z. Józseffel, a cég
ügyvezető igazgatójával és
Csepeli Zsolt termelési igazgatóval

MŰEMLÉK
18 | sz.: Bán Dávid
f.: Bujnovszky Tamás
Apró kortárs jelek
Az Andrássy úti Krausz palota felújítása
BORDáS PétER — BORD éPítéSZ StÚDIÓ

24 | f.: Hlinka Zsolt
Az építészet-tájépítészet
közösségformáló funkciója
Elindult a zöld város kialakítása Várpalotán
mEZEI LáSZLÓ – PáPAI éPítéSZ StÚDIÓ

MŰ
EM
LÉK

TAR
TA
LOM

Fotó: Palkó György

32

GSPublisherVersion 1323.0.99.6

Építészet: B. SZABÓ VERONIKA (XYZ DESIGN LABOR Bt.)
Szerző: CSEPREGI JÁNOS BOTOND | Fotó: PALKÓ GYÖRGY

54

műemℓék műemℓék

400
ÉVNYI
MAGYAR
HISTÓRIA

FÜZÉRRADVÁNY, KÁROLYI KASTÉLY

A Károlyiak füzérradványi, több mint 400 éves, gazdag törté-
nelmi múltra visszatekintő kastélya évszázadok alatt a család
kiemelkedő szereplőinek köszönhetően vált egyedi látványosság-
gá. Több száz év történései hagytak nyomot ezen az elfelejtett

„családi ékszeren”: a Rákóczi-szabadságharc tragédiája,
a kiegyezés korának fellendülése, a területeit vesztett ország
arisztokráciájának útkeresése mind ott van a füzérradványi
falak között.

Át- és hozzáépítésekkel
alakult ki a kastély egye-
di, F alakú alaprajza
Fotó: Palkó György

54 54

A messze földön híres radványi vadászatokon megfordult töb-
bek között Horthy Miklós, Bethlen István, Kállay Miklós és Gömbös
Gyula, Lord Rothermere vagy Jávor Pál, sőt, még egy indiai maharadzsa

is. A felújítás nemcsak megújulást hozott az egyedi épületegyüttesnek és
páratlan környezetének, hanem a helyszín, a régmúlt értékeit is megmutatja.

1993-ban került műemléki gondozás alá a kastély. 2015-16-ban készültek el azok
a dokumentációk (így az építéstörténeti, régészeti, festőrestaurátori stb.), melyek
alapvető információkat biztosítottak a kastély teljes körű felújításához.

Az NKVP program első fázisában megújultak a korábban már működő
múzeumi terek, a teljes tetőszerkezet, a homlokzatok, megtörtént a falak
talajmenti szigetelése, és például a korábbi időkben beüvegezett loggiát

visszaállították eredeti, nyitott formájára. Egyelőre a déli és a keleti szárny egy
része hasznosul annak jegyében, hogy minden olyan építészeti-belsőépítészeti
elemet, amely restaurálható volt, azt megőrizték és a nagyközönség számára
bemutatható állapotra hozták. Így például archív fotók és Rédai Zsolt gondnok
értékmentő munkájának köszönhetően a megőrzött minták alapján újjászületett
több helyiség parkettázása, restaurálták és visszahelyezték a márvány fürdőszo-
bák csaptelepeinek „hideg-meleg” feliratos márvány plakettjeit, és például
a kastély szállodaidőszakának szarvast formáló lámpakarjait is láthatják majd
a látogatók.

A keleti oldal történeti főbejárata újra használatba kerül, innen, a keleti szárny
tengelyén át érhető el a földszinten a jegypénztár, a múzeumshop, a rendezvényte-
rem, a kávézó és a földszinti kiállítóterek. Ugyancsak a földszinten, de a déli szárny
kiszolgálóblokkjában helyezték el a múzeumüzemeltetés irodáit. A déli szárny
emeletén kiállítóterek, múzeumpedagógiai foglalkoztató, valamint muzeológiai
iroda kaptak helyet. Az üzemeltetést és a turisztikai forgalmat segítő kiszolgálóte-
rek, valamint vendégforgalmi vizesblokkok a pinceszintre kerültek, erről a szintről
indul az akadálymentes közlekedést biztosító lift. A padlástér lényegében a
gépészeti szint szerepét kapta. Új lépcsőházi megközelítéssel a kilátótoronyhoz
kapcsolódó tetőterasz zöld- és rendezvényterasszá alakult.

A belsőépítészet kialakításában a szakemberek jól megragadható, élményszerűen
megjeleníthető, egyúttal a kastély múltjához is illeszkedő történetet választottak:
egy 1930-as évekbeli kastélyszálló életének megidézését. Stílus szempontjából
elképzelésük szerint az art deco jellegzetes karakterét tükrözi vissza mai, minőségi
anyagokkal, grafikákkal, enteriőrökkel, életképekkel, apróbb részletekben is.

Mindezekkel a füzérradványi Károlyi-kastély a jövőben teret ad egy olyan korszerű,
nemzetközi vonzerővel rendelkező, az épület történelméhez, funkciójához kapcso-
lódó kiállításnak, amely biztosítja az élményszerű látogatás feltételeit. De ezen fölül
az üzemeltetői tervek alapján a kastély a szűkebb-tágabb környék rangos rendez-
vényhelyszíne is lesz.

Az egykori könyvtárszoba
falaina restaurátorok fel-
fedezték az eredeti fal-
festés madaras motívu-
mait, az épen megma-
radt részletek alapján
rekonstruálták a teljes
faldekorációt
Fotó: Palkó György

műemℓék műemℓék

¦ Építészeti tervezés : WÉBER ÉPÍTÉSZIRODA Kft. és B. SZABÓ VERONIKA (XYZ DESIGN LABOR Bt.) ¦ Belsőépítészet: XYZ DESIGN LABOR Bt., B. SZABÓ VERONIKA
¦ Tájépítészet: TÉR-TEAM Kft., SZABÓ GÁBOR ¦ Régészeti és műemléki épület kutatás: MÉM-MDK, BARTOS GYÖRGY, SIMON ZOLTÁN ¦ Kerttörténeti kutatás:
ALFÖLDY GÁBOR ¦ Kurátor: TÓTH G. PÉTER ¦ Restaurálás: BAKÁCS ANNAMÁRIA; FUNK PÉTER ; OSGYÁNYI VILMOS; PAPP JÁNOS; PAYER KÁROLY ¦
Projektgazda, beruházó: NÖF NONPROFIT Kft. ¦ Kivitelező fővállalkozó: EB HUNGARY INVEST Kft. ¦

A parkra néző homlokzat év-
tizedek után bontakozott ki
újra a későbbi kiegészítések
eltüntetését követően
Fotó: Palkó György

A parkra néző homlokzat év-
tizedek után bontakozott ki
újra a későbbi kiegészítések
eltüntetését követően
Fotó: Palkó György

Az egykor megmosolygott
Károlyi Edének pedig biz-
tosan hálásak lesznek
a jövőben idelátogatók,
mert a torony kilátó-
funkciót kap
Fotó: Palkó György

76

Építészet: KÁLOVITS PÉTER – KP ÉPÍTÉSZIRODA
Szerző: SZIRA PÉTER | Építészeti fotó: HLINKA ZSOLT

98

műemℓék műemℓék

REJTETT
KINCSEK
A FÖLD
FELETT
A TATABÁNYAI BÁNYATISZTI

KASZINÓ FELÚJÍTÁSA

Az egykor megmosolygott
Károlyi Edének pedig bizto-
san hálásak lesznek
a jövőben idelátogatók,
mert a torony kilátó-
funkciót kap”
Fotó: Palkó György

GSPublisherVersion 0.0.100.100

H

98

műemℓék

¦ Épült: 1922-1924 ¦ Eredeti tervező: TOROCZKAI WIGAND EDE ¦ Tervezés éve: 2018-2020 ¦ Kivitelezés: 2018-2021 ¦ Nettó belső alapterület: 2532 m2 ¦ Építész felelős
tervező, belsőépítészet: KÁLOVITS PÉTER (KP ÉPÍTÉSZIRODA) ¦ Kert- és tájépítészet: MEGYESI TÜNDE, HELFRICH FRANCISKA ¦ Múzeum interaktív kiállítás:
GYARMATI ÉVA BELSŐÉPÍTÉSZ ¦ Fa restaurátor: PAPP KINGA ENIKŐ ¦ Festőrestaurátor: BAKÁCS ANNAMÁRIA ¦ Fém restaurátor: PÁHI ATTILA ¦ Kő
restaurátor: LUDÁNYI GÁBOR ¦ Szilikát restaurátor: PAYER KÁROLY RESTAURÁTOR ¦ Engedélyes terv: MARKOS ANIKÓ (MARÉP Kft.) ¦ Műemléki épületkutatás:
GÖMÖRY JUDIT, C S OMORTÁN Y LEVENTE, ROZM ANN VIKTOR ¦ Kivitelező : EB HUNGARY INVE ST Kft. ¦ Termelési igazgató : C SEPELI Z S OLT ¦
Projektvezető : VETŐ-BOROS KRISZTIÁN ¦ Termelési előkészítő: TAKÁTS ANNA ¦ Építésvezető: HIDVÉGI ANDRÁS, TÓTH JÓZSEF ¦ Restaurátori koordináció:
KASZÁS NÓRA ¦ Beruházó: TATABÁNYA MEGYEI JOGÚ VÁROS ÖNKORMÁNYZATA ¦

Amilyen meredek volt a szénmedence felfedezésévével (1891) és
kiaknázásával járó fejlődés, nagyjából ugyanolyan gyorsnak volt mondha-
tó az összeomlás is. Ennek a nagyjából 100 esztendőt felölelő történetnek

a feldolgozása nem lesz csekély feladat, de ahogy látható, a város vezetése példás
szorgalommal igyekszik a régi kapaszkodók megtalálásával és rekonstruálásával
felépíteni egy új identitást, egy új, önálló városi karaktert. A Cifra palota rekonst-
rukciója is mintha valamiféle egyensúlyi állapot felé billentené a képzeletbeli
mérleg nyelvét. Egy olyan közszolgálat működik itt, amelyik tisztelettel fordul a
város épített múltja felé, meg is becsüli azt, és úgy gondozza a köz javait, hogy azok
bele tudjanak simulni egy reményteli jövőbe.

Hellyel-közzel ugyanezen elvek szem előtt tartása mellett dolgozott a köznyelvben
csak Cifra palota vagy Tulipános ház néven említett bányatiszti kaszinó tervezője,
Toroczkai Wigand Ede is, amikor 1922-ben letette az asztalra a Magyar Általános
Kőszénbánya Rt. megrendelésére készült ház rajzait. Toroczkai Wigand a hazai
modernizmus méltatlanul elfeledett zsenije korának minden korszerű technológi-
áját csatasorba állítva hozott létre egy páratlan épületet a Tanácsköztársaság és
Trianon közös gazdasági és ideológiai sokkja között hánykolódó országban.

A műemlékes rekonstrukciók többsége ugrás a sötétbe. A bányatiszti ka-
szinó viszont ebből a szempontból is különlegességnek számít. A tényleges
kivitelezés megkezdésekor létezett ugyan már egy engedélyes terv, de

Kálovits Péternek gyakorlatilag majdhogynem újra vissza kellett lépnie a tervezés-
sel a startvonalra a kiviteli tervek elkészítésekor. Említést érdemel, hogy a ház
állaga a 2014-es, az önkormányzati visszavásárlást követő első, nem túl alapos
felméréshez képest is tovább romlott, pedig már akkor is gyalázatos állapotban
volt. A húsz évig üresen és elhagyottan állt épület minden mozdítható és hasznosít-
ható elemét kiszerelték, ami viszont nem adta magát, azt kivágták vagy kifeszítet-
ték. A tervező alaposságának és vadászösztönének köszönhetően sikerült pár
eltűnt elemet felkutatni. A vizesedésen túl a tetőszerkezet meggyengülése jelen-
tette a legnagyobb problémát, egyben a meglepetést is nem csupán a tervezőnek,
de a kivitelezőnek is a tendertervhez képest. A teljes tetőszerkezetet meg kellett
újítani ahhoz, hogy az eredeti, a műemléki szempontoknak megfelelő cserépfedést
el bírja hordani a szerkezet.

Mivel az eredeti rajzok nem maradtak fenn, a néhány halvány fotón kívül a rend-
kívül lelkiismeretes restaurátori és építészeti kutatás szolgált a tervezési folyamat
támaszául. Az államosítást követően a többszörös funkcióváltások során a tera-
szokkal fedett területeket például elfalazták, és az épületen belül is rengeteg fiók-
szobát alakítottak ki. A tervezés elsősorban azt célozta, hogy a házat megszabadít-
sák ezektől a kényszerű hozzá- és beépítésektől, valamint a korabeli, takarékosnak

mondható építészeti megoldásokat lehetőleg tartós és korszerű anyagokkal váltsák
ki. Kálovits Péter a láthatatlan, száz év után napvilágra kerülő kivitelezői rafinériá-
kat – amelyeknek egyik legmeghökkentőbb példája a falközök sittel való kitöltése

– nem kevés iróniával huncutnak nevezi. A leglátványosabb beavatkozás viszont
kétségkívül az északkeleti teraszhoz vezető lépcső pótlása lett, amelyet ismeretlen
okok miatt eredetileg lehagytak az építők.

A korabeli vasbeton-szerkezeteket mindenütt szénszálas technikával erő-
sítették meg, és ahol nem kellett a gépészetet elrejteni – mint például
a pinceszinti kiállítótérben az alulbordás monolit vasbetonfödémet –,

szakaszonként látható maradt, erősítve a látogatóban a direkt építészeti élményt.
A szimmetrikus szerkezetű épület délnyugati oldalán, megrendelői kérésre, alakí-
tottak ki egy új lépcsőházat és a teljes akadálymentességhez a nélkülözhetetlen
liftet. Az épület teljeskörű akadálymentesítése is egy olyan eleme volt a munkának,
amely az eredeti engedélyezési tervekben még nem szerepelt. A födém viszont
csak a lépcsőház és az orsótérben elhelyezett lift területéhez szükséges méretben
lett áttörve, így a kapcsolódó közlekedő tér feletti födémet és mennyezetet sikerült
megtartani. A keleti lépcsőházban a falkutatások során feltárt eredeti masszafestést
a feltételezett vörösesbarna színárnyalatban vitte fel a falra a Bakács Annamária
festőrestaurátor vezette csapat. A masszafestés túlzó karakterességét kontrasztha-
tással enyhítendő Toroczkai Wigand a fehér kovácsoltvas korlátokat sárgaréz
kapaszkodókkal zárta le, a szürke műkő lépcsőkhöz pedig zöldes árnyalatú, ízléses
zsolnai csempe lábazatot tervezett. A lépcsőház hangulata egy olyan kort idéz,
amikor az ízlésnek még egyetemes jelentése volt.

És amit meg lehetett menteni, ott nem fukarkodtak sem idővel, sem energiával.
Ennek szép példája a védett szürke-fekete mintázatú terrazzo-lapok újrahasznosítá-
sa. Az egyenként megtisztított lapok az emelet közlekedőtereibe kerültek, ahol
Kálovits Péter tervezett új kiosztást a mintázatok alapján. Az egységes burkolat
hiányzó elemeit új lapokkal egészítették ki, ezek árnyalatukban ütnek el az
eredetiektől. Egyetlen vizes helyiségben maradt csak meg az eredeti fehér és kék
műemlék csempeburkolat, a megmentett darabok a földszinti akadálymentes
WC-t díszítik. Érdekességük, hogy a pozitív sarokelemeket egyszeres, illetve
kétszeres lekerekítéssel látták el száz évvel ezelőtt.

Fontos még említést tenni a ház védjegyének számító tulipános motívum gene-
ziséről: mivel az eredeti motívum teljes egészében sehol sem maradt meg, a feltalált
minimális sgraffito-töredékekkel kiegészítve szerkesztették meg az új, immár
eredetinek tekinthető tulipános motívumot.
A minőségi rekonstrukcióval működésének feltételei – különösebb további beavat-
kozás nélkül – minimum ötven évre adottak.

A vakító fehér hom-
lokzatokat az erdélyi
kalotaszegi varrotta-
sok ihlette sgraffito-
motívumok teszik
egyedivé
Fotó: Hlinka Zsolt

A karzat különös né-
zőponttal bír, ahonnét
nem csak a színpad
látható, hanem a pá-
holy díszvendégeire
is rá lehet látni
Fotó: Hlinka Zsolt

Nem Tatabánya az egyetlen olyan ipari város, amelyik szimbolikus és szó
szerinti értelemben is elvesztette a közelmúltját. A szénnek mint energia-
hordozónak Európában a jelen állás szerint befellegzett, nemkívánatossá
vált, és amíg nem dolgoznak ki olyan eljárást, amelynek során elektromos
árammá alakítása nem jelent fokozott környezeti terhelést, ez az állapot
fenn is fog maradni.

10 11

Vezető építész tervezők: KIS FERENC, TÓTSZABÓ TAMÁS
– PYXIS NAUTICA | Szerző: MOLNÁR SZILVIA
Építészeti fotó: JAKSA BÁLINT

1312

műemℓék műemℓék

EGY
„TALÁLT
TÁRGY”
MEG-
TISZTÍTÁSA

AZ IRÁNYI PALOTA

A rekonstruált bálterem. A munkálatokban
résztvevő festő- és szobrászrestaurátorok
nem a megszokott módszerek szerint jár-
tak el, mert a tervezők elképzelése alapján
újragondolt belső térben a halvány pisztá-
cia két árnyalatával, fehérrel és szinte csak
jelzés értékű aranyozással dolgoztak.
A padlóburkolat is méltó az eredetihez:
tölgyfa parketta, francia rakásban.
Fotó: Jaksa Bálint

Az 1897-ben elkészült épületet az ún. Saskör (a szabadságharc emlékét
ápoló, titkos, ellenzéki társaság, amely Budapest létrejötte után város-
politikával aktívan foglalkozó, befolyásos csoporttá vált) főhadiszállása
volt. A vegyes funkciójú épület földszintjén egy vendéglőt, a másodikon és
a harmadikon bérlakásokat alakítottak ki. Az U alakú tömeget formázó
Irányi Palota különlegessége, hogy belső udvarát a félemelet magasságáig
részben lefedték, üvegkupolákkal törték át.

1312 1312

műemℓék műemℓék

¦ Tervezés éve: 2017 ¦ Megvalósítás éve: 2020–2021 ¦ Összterület (nettó): 3400 m2 ¦ Az épület eredeti tervezői/átadás: STEINHARDT ANTAL ÉS LÁNG ADOLF/1897 ¦
Generáltervező, belsőépítész (rekonstrukció-fejlesztés): PYXIS NAUTICA ÉPÍTÉSZIRODA ¦ Vezető építész tervezők: KIS FERENC, TÓTSZABÓ TAMÁS ¦
Építész tervezők: TÓTH DÁVID, MONORI LÁSZLÓ, MOTTL RITA, VALASTYÁN IGOR ¦ Épülettörténeti dokumentáció: KELECSÉNYI KRISTÓF ¦ Generálkivitelező:
EB HUNGARY INVEST Kft. ¦

Évek során többször is tulajdonos váltott az attikáján akkor még
egy kitárt szárnyú, öntöttvasból készült sas szobrával büszkélkedő épület.
A II. világháború végén államosították, és az ingatlant az Állami Építőipari

Vállalat foglalta el. A kilencvenes évek végén már üresen állt a ház.

A megrendelői igény az volt, hogy a tervezők minél több hasznos alapterületet
hozzanak létre a házban. Az eredeti, faszerkezetű tetőt visszabontották, ezzel
lényegében a 4. emelet felett mindet „kivettek”. Ezt követően a 4. emelet fölé új
födémet, e fölött pedig az újjáépített tető terében monolit vasbeton-szerkezettel 5.
és 6. emeletet építettek. Az Irányi utcáról a ráépítés nem látszik, mert a tető az
eredeti utcai tetősíkot megtartotta.

A felújítás jelentős lépése volt, hogy a belső udvart elcsúfító lifttornyot elbontották.
Ezzel újra „láthatóvá vált” a belső udvar, és a tervezők részben rekonstruálhatták a ko-
rábbi üvegfedés bevilágító rendszerét: a földszint fölött áttörték a födémet, az első
emelet fölé járható üvegfödémet helyeztek. Nem maradt lift nélkül a ház: a lépcső-
házhoz közel beépítettek egy új felvonót. Ehhez a meglévő épületfödémeket át-
lyukasztották, ami a bontáson túl komoly tartószerkezeti megerősítést is igényelt.

Az épület megtisztítása együtt járt a fennmaradt régi építészeti részletek láthatóvá
tételével, restaurálásával is. A tömör, nagyméretű téglával falazott épület acélgeren-

dás, poroszsüveg-boltozatos födémeket rejtett, amelyeket a legtöbb helyen lát-
hatóvá tettek. A pincében helyezték el a gépészet egységeit, továbbá egy rekreációs
térnek alkalmas helyiséget is. Felújították az utcai és udvari homlokzatokat, az elő-
tér és a lépcsőház historizáló díszeit.

A helyreállítás leglátványosabb klasszikus eleme az egykori bálterem, amit az
építőknek először szinte ki kellett szabadítaniuk egy évszázad toldásai
közül. Sikerült rekonstruálni a terem stukkódíszeit, ugyanakkor a res-

taurátorok javaslatára a stukkózás az eredetihez képest szofisztikáltabb aranyozást
kapott. A töredékek alapján gyártották újra a keret-betétes falburkolati elemeket,
melyeket halvány pisztáciazöld színűre festettek. A tervezői koncepció érdekessé-
ge, hogy az in situ és az új elemek, anyagok, illetve terek találkozásánál a tervezők
a középkori japán kerámiatechnika, az ún. „kintsugi” szemléletét, az „arany-tapasz-
tást” vették alapul: a szintráépítés, vagy padlóburkolat-váltás esetén megrajzoltat-
ták a kivitelezőkkel a régi és az új részek érintkezésének határvonalát.

Az elektromos gépészettel – pl. hőszivattyús hűtés-fűtési rendszerrel, gépi
szellőztetéssel – ellátott irodaépület egyben vagy szintenként is kiadható. Ezzel
végre újra élet költözik a „Sasok házába”.

A bálterem gyönyörűen
helyreállított mennyezete,
valamint az udvar járható
üvegfödémje a födémáttö-
réssel létrehozott átriumból
fotózva, körben a pompás
“aranykorlát”
Fotók: Jaksa Bálint

Az Irányi Palota védettséget
élvező, rekonstruált utca-
fronti homlokzata
Fotó: Jaksa Bálint

1514

21. SZÁZAD
KLASSZIKUS
KÖNTÖSBEN

A portfóliójuk az épület/építmény kategóriák alapján is nagyon gazdag, a mély-
építéstől a lakóingatlanokon, szállodákon, irodaházakon, oktatási, egészségügyi,
egyházi épületeken át a parkokig szinte nincs olyan csoport, amiben az indulásuk
óta ne dolgoztak volna. Ha pedig a kivitelezési kategóriára, ezen belül a műemlék-
felújításokra tekintek, szintén meggyőző a lista, hogy csak párat ragadjak ki:
a tatabányai Tulipános Ház, a füzérradványi Károlyi kastély, Regéci vár…

Erdei Z. József: Valóban szerteágazó a referencialistánk: a vasúti híd-
tól a csillagvizsgálóig sokféle építményt kiviteleztünk már. Ami
a műemlékeket, tágabban a régi épületeket illeti, a személyes
pályám pont egy I. kerületi, védett villaépület rekonstrukciójával
kezdődött. Egy klasszikus épületnek különös bája van. Csupa

titok, romantika és história. Talán nincs is olyan kivitelező, aki ne
dolgozna szívesen egy régi házzal még akkor is, ha ez a műfaj
mindig meglepetést tartogat, a kivitelezés idején pedig sok
fejtörést okoz.

Csepeli Zsolt: Az említett példák között van kettő: a tatabányai
Tulipános Ház és a füzérradványi Károlyi kastély, melyeken
ráadásul az Irányi Palotával (a Sasok Házával) párhuzamosan
dolgoztunk, miközben Budapesten társasházat építettünk az
I. kerületben és szállodákat újítottunk fel a belvárosban…

Mindehhez mennyi saját „hadra fogható” munkatársuk volt/van?

E.Z.J.: Cégcsoport szinten bő 200 fővel dolgozunk, de több mint
15 év alatt remek alvállalkozói kört sikerült összehoznunk, így
magabiztosan tudunk egyszerre több munkát vinni. A Sasok
Házán a kivitelezés csúcsidejében hozzávetőleg 250-en dolgoz-
tak, miközben tíznél több projektet bonyolítottunk az országban.

A csúcsidőről, ha nem bánják, ugorjunk vissza a kezdetekhez. Hogyan került az
EB Hungary Invest ebbe a projektbe?

E.Z.J.: Hadd kezdjem kicsit messzebbről. 2015-ben volt egy 11 ezer m2
alapterületű irodaház-felújításunk a Magyar Energetikai és
Közmű-szabályozási Hivatal megrendelésére a Bajcsy-Zsilinszky
úton. Teljes körű belső felújítást: tervezést és generálkivitelezést
végeztünk. Attól kezdve tudatosan fordultunk ebbe az irányba,
piaci rést láttunk, mert nagyon kevés olyan cég volt a pályán,
amelyik kompletten el tudta vállalni a befejező szakipari munká-
kat. Ez az, ami nagyon látványos egy házon, itt kell a legszebbet
alkotni. Voltak a piacon szerkezetépítő, épületgépész, elektromos
csapatok és így tovább, de olyan cég, amelyik kifejezetten a fit-
out munkákat összefogta volna, csak elvétve akadt. És akkor kez-
dődött el, ami mára nagyon felpörgött: az irodaházak és szállo-
dák építése, felújítása. Nagyon sok, komoly referenciát szerez-
tünk ezeken a területeken is, ilyen volt például a budavári Hilton
felújítása és említhetem a CPI Group két szállodájának felújítását
is a belvárosban. Külföldre is mentünk: Erdélyben, Szováta fürdő-

Egyre nyilvánvalóbbá válik, hogy az épület- és tömbrehabilitációk temérdek lehetőséget kínálnak a jövő élhető Budapestjének
megteremtéséhez. Egy épület felélesztésének kulcsszereplői a profi kivitelezők, a Sasok Házának sikere mögött is egy generál-
kivitelező-ingatlanfejlesztő cég, az EBH INVEST Kft. munkatársai állnak. Erdei Z. Józseffel, a 2004 óta működő cég ügyvezető
igazgatójával és Csepeli Zsolt termelési igazgatóval a régi épületek titkairól, a nyolc szint magas légudvarról és a rendkívüli
2020-as évről is beszélgettünk.

telepén építettünk egy új hotelszárnyat az OTP Ingatlan beruhá-
zásában, ez a Hotel Pacsirta. Az utóbbi években dolgoztunk
a Corvin sétányon a Corvin 5-ön, a X. kerületben álló Balusztrád
Irodaházon, Budán, az Ecodome Irodaházon is. Mostanában ad-
juk át a Bánáti + Hartvig Építész Iroda Fehérvári úti új székhelyét.
A Sasok Házához olyan kivitelezőre volt szüksége az Optinvest-
nek, amelyik egyaránt magabiztos a szerkezetépítői, a műemlé-
kes és a fit-out területen. Szakmai és baráti ajánlásokkal jutottak
el hozzánk, a referenciáink hamar meggyőzték Dobos Mátét (az
Optinvest Zrt. tulajdonosa – a szerk.) , hogy a ház sikeres fel-
újításában méltó partnerek lehetünk.

Utalt arra, hogy egy régi épület felújítása meglepetést, fejtörést is okoz. Mi volt
a tapasztalatuk a Sasok Házával az első bejáráskor, majd, amikor már
a terepen dolgoztak?

E.Z.J.: Mikor először jártuk be a helyszínt, láttuk, hogy nagyon ráfért
a felújítás. Toldozásokkal-foldozásokkal teli épület volt, sok he-
lyen ázott. Nem volt még meg akkor a kiviteli terv, de a régi
épületeknél jellemző, hogy a tervezés a kivitelezés közben is
zajlik, a terv finomodik, mert ezek a házak sok mindent csak
a feltáráskor árulnak el magukról. Ezenfelül alapvető feladat,
hogy a 21. századi működésnek megfelelő anyagokat, technoló-
giát kell berakni egy klasszikus fazonú köpeny alá. Mindig
rögtönözni is kell egy kicsit. A Sasok Házánál is ez történt.

Ez „nem csak” felújítás/rekonstrukció volt, fejlesztés is új szintekkel, új liftházzal.
Régi és új részek egymás mellett. A gyakorlatban különvált a rekonstrukció és az
új részek építése?

E.Z.J.: Nem igazán különválasztásról van szó, inkább arról, hogy
együtt halad, egymást feltételezi a két folyamat. A Sasok Házá-
nál már az alapozások feltárása közben egyre több jel mutatott
arra, hogy a szokásostól eltérő utat kell választanunk azért,
hogy a kivitelezési időt tartani tudjuk. Kezdtük azzal, hogy le-
vettük az épületről a tetőt és két új szintet építettünk úgy, hogy
közben minden szinten kicseréltük a teherhordó-szerkezeteket.
Így hamarabb készült el a zárófödém és a tető, mint alattuk
a főfalak. Persze, hogy ne omoljon össze az épület, először a fö-
démeket aládúcoltuk. Ha nem ezt az utat választjuk, akár egy
évvel tovább is tarthatott volna a kivitelezés.

Cs.Zs.: A bálterem fokozottan problémás volt. Korábban az épület
csapadékvíz-elvezetését az épületen belüli csőhálózattal épp
a bálterem fölött alakították ki. A csővezeték az idők folyamán
tönkrement, így a beérkező csapadékvíz éveken át áztatta a szer-
kezeteket. Amikor feltártuk a báltermet, egyértelművé vált, hogy
közel egyharmad része elpusztult a mennyezeti és az oldalfali dí-
szeknek, így a megmaradt részek restaurálása mellett rekonst-
rukcióra is szükség volt. A Sasok Háza nem műemléki védettségű,
de védett részei vannak, így több esetben restaurátor szakember
bevonása is szükségessé vált, például a lépcsőház, a fogadótér
régi műköveinek és a bálterem gipszmunkáinak esetében.

Nem hagyhatjuk szó nélkül a liftet: függőlegesen végigvágták az épület tartószer-
kezetét az új liftakna megépítéséhez. Hogyan zajlott ez a gyakorlatban?

E.Z.J.: A pincétől a padlásig aládúcoltuk a födémvégeket – azokat,
amik a kivágott teherhordó falakra ültek rá −, egészen a talajig.
Ez óriási össztömeget jelent, ezért alapoztunk is az ideiglenes
szerkezetek alá. Amikor készen lettünk a dúcolással, elkezdtük
kivágni a falakat. Volt egy olyan munkafázis, amikor mínusz egy-
től fölfelé, nyolc szinten át kizárólag csak dúcokon álló, az „épü-
letből kiharapott” légudvart lehetett látni a mai lift helyén, mi-
közben már a záró koporsófödém építése zajlott. Ezt követte
a falak építése. Talán ezekből a részletekből is kiderül, hogy
a Sasok Házának felújítása sem volt sétagalopp számunkra.

Cs. Zs.: A belvárosban mindig kihívást jelent az utcai felvonulási
terület zsebkendőnyi mérete. Különösen egy ilyen épületnél,
amely három oldalról foghíj, plusz a negyedik oldalán egy szűk,
egyirányú utca van. Ez szinte semmire sem elég, ilyenkor több
ütemű organizáció zajlik, amikor folyamatosan sakkozunk az
épület különféle helyiségeiben a raktár és az építési iroda
funkciókkal. 2020-ban a COVID-vírus cégünket és partnereinket
is új kihívások elé állította. Mindezek ellenére az olyan megren-
delőinknek, mint az Optinvest, és a munkatársainknak köszön-
hetően nemcsak egy gyönyörű épülettel sikerült gyarapítani
a referencialistánkat, hanem 2020-ban az eddigi legnagyobb
éves árbevételünket is elkönyvelhettük, így joggal lehetünk
büszkék munkatársaink teljesítményére.

Itt csak a LED-világítás
sejteti talán, de a rekonst-
ruált-fejlesztett palotát
korszerűsítették is, a teljes
épületet hőszivattyús hű-
tés-fűtéssel, komfortszellő-
zéssel, a lépcsőházat hő- és
füstelvezető rendszerrel
látták el.
Fotó: Jaksa Bálint

Csepeli Zsolt termelési igazgató és
Erdei Z. József ügyvezető igazgató
Fotó: Jaksa Bálint

Szerző: MOLNÁR SZILVIA
Építészeti és portréfotó: JAKSA BÁLINT

1716

Az Andrássy úton is ritkaságszám-
ba menő teljes kőhomlokzat most
részletekbe menő aprólékossággal
újult meg
Fotó: BUJNOVSZKY TAMÁS

Építészet: BORDÁS PÉTER — BORD ÉPÍTÉSZ STÚDIÓ
Szerző: BÁN DÁVID | Építészeti fotó: BUJNOVSZKY TAMÁS

18

műemℓék

APRÓ
KORTÁRS
JELEK

AZ ANDRÁSSY ÚTI KRAUSZ PALOTA FELÚJÍTÁSA

műemℓék

Nem egyszerű feladat az Andrássy úti palotákhoz a mai igények szerint
hozzányúlni úgy, hogy történelmi kialakításuk ne sérüljön, tereik viszont
a kortárs igények szerint hasznosíthatóak, vonzóak legyenek. A megújult
Krausz-palotának sikerült jó választ adnia erre a problémára.

191818

A kapualjba belépők-
nek érdemes a gaz-
dagon díszített bolt-
ívekre is felnézni
Fotó: BUJNOVSZKY
TAMÁS

A tágas díszlépcsőházból
eltűnt a teret évtizedekig
elrondító recepciós pult,
ugyanakkor újrarestaurálták
a mennyezeti freskót is
Fotó: BUJNOVSZKY TAMÁS

Helyiségkiosztás:
1. bejárati szélfogó
2. műemléki főlépcsőház
3. lobby
4. menekülő lépcsőház
5. 24 órás ügyelet
6. mosdóblokk
7. kerékpár tároló
8. bérleményi terület
9. hátsó feltöltés
10. Krausz „lakás”

(műemléki terület)
11. bérirodatér
12. tetőtér
13. pince

A kék színvilág határozottan,
de mégsem hivalkodóan kép-
viselia kortárs megoldásokat.
Fotó: BUJNOVSZKY TAMÁS

műemℓék műemℓék

Az Andrássy út és Dobó utca sarkán 1884-1885-ben el-
készült, eredeti tulajdonosa után Krausz-palotának elnevezett épület törté-
nete azonban némiképp eltér a környező bérpaloták sorsától. A dinasztia-

alapító, Krausz Mayer 1838-ban érkezett Pestre és állt be a Pollack Leó és fia termény-
kereskedő céghez. Fiaival, Izidorral és Lajossal megalapították a Gizella gőz-
malmot, gazdasági tevékenységüket a megbízhatóság jellemezte, ezáltal kiemelt
helyet kaptak a hitelfelvevők névsorában. 1882-ben a család nemesi rangot nyert,
megkapva a megyeri előnevet és saját címert.

1868-ban Andrássy Gyula miniszterelnök egy konferencián vázolta fel városrende-
zési elképzeléseit. Ebben kapott kiemelt szerepet a Belvárost a Városligettel össze-
kötő elegáns, építészetileg magas színvonalat képviselő útvonal kiépítése, amely
a bécsi Ringhez vagy a párizsi Champs-Élysées-hez hasonló reprezentatív sugár-
útként válhat a város egyik fő tengelyévé. Megindultak a parcellázások és a ki-
alakított telkek nagy részét magánbefektetők vásárolták meg. Az épületek terveit
a korszak legismertebb építészei készítették. A Dobó utca sarkára épülő Krausz-
palota terveit az a Quittner Zsigmond készítette, akinek a nevéhez számos magas
minőségű fővárosi bérház megalkotása fűződik, társszerzőként szintén ő jegyzi
a városképet meghatározó Gresham-palotát is. Az Andrássy úti palota megépítésé-
ben a kor számos híres művésze és mestere működött közre: a beltéri freskókat és
az udvar sgrafittóját Lotz Károly és Schirmann János, a homlokzati szobrokat
Donáth Gyula és Róna József, a mozaikokat Luigi Depold készítette. Az épület
mozgalmas, nagyvonalú, szobrokkal sűrűn díszített főhomlokzata kiemelkedik
környezetéből, az utcasor további palotáiból. Nemes anyaghasználata, a szinte
kizárólag kőből épült főhomlokzata szintén ritkaságnak számít. A freskókkal gaz-
dagon díszített kapubejáró után jutunk a belső udvarra, amit architektonikus és
növénymintás sgraffito díszítőfestés fed. A bejárttól balra a főlépcsőház, amelyet
szintén freskózott mennyezet zár, jobbra a melléklépcsőház. Az első emelet teljes
egészében a Krausz család birtokában volt, ennek megfelelően több reprezentatív
helyiséget képeztek ki benne. A további két emeleten 4-4 bérlakást alakítottak ki,
amelyek párosával nyíltak közvetlenül a lépcsőházakból. Az utcai fronton két
méretes üzlethelyiséget is kialakítottak, az egyikben kezdetektől fogva jó nevű
vendéglátóhely működött: először Szalon Kávéház, későbbiekben Piccadilly
névvel, majd az 1930-as években a nyugatosok által előszeretettel látogatott Magyar
Korona várta a vendégeket.

A család azonban kénytelen volt megválni a palotától, amit 1912-ben a Buda-
pesti Kereskedelmi Testület vett meg. Ettől kezdve az épület funkciót
váltott és irodaházként üzemelt. A II. világháborúban lényegében csak

a tetőszerkezet egy része sérült meg, így falai között szinte zavartalanul folyhatott
továbbra is a munka. Az államosítással az épület a Belügyminisztériumhoz került,
majd a Budapesti Rendőr-főkapitányság irodáit rendezték itt be. A rendőrség

a rendszerváltásig birtokolta a házat. Az erősen leromlott állapotú épület első,
részleges felújítására 1960-62 között került sor, majd nagymértékű megújuláson
csak 2001-ben esett át, az Andrássy úti paloták renoválásában járatos Kőnig Tamás
és Wagner Péter vezetésével. Ekkor az eredeti díszeket és belső tereket igyekeztek
korhű módon helyreállítani, a belső udvarba pedig, a földszint fölé üvegtető került.
Noha az építési tervek már fellelhetetlenek, de Quittner részletes, képekkel
gazdagított ismertetést publikált Az Építési Iparban, ami támpont lehetett az
akkori és a jelenlegi felújításához.

Új tulajdonosa 2021-ben kezdett bele a palota felújításába, amelynek terveivel, egy
tender alapján a BORD Építész Stúdiót bízta meg. A tervezést vezető Zih Kata
építésznek egyszerre volt könnyű és nehéz dolga. A két évtizeddel korábbi fel-
újításból alapvetően egy rendezett állapotot örökölt, ugyanakkor akadt jó pár
félbemaradt terület, amelyek lezárására most nyílt alkalom. A műemléki felújítás
során a homlokzatot és a belső festéseket – a freskók és a sgrafittók – a korábbinál
pontosabb módon, hűen restaurálták, néhány, még rejtett elemet kibontottak.
Ugyanakkor a belépést és a fogadóteret sikerült olyan módon rendbe tenni, hogy
bizonyos elemeiben építhettek a két évtizede, az akkori kor technikai és műemléki
követelményeinek megfelelő kialakításra. Noha a belső udvar akkor kapta meg
a földszint feletti üvegtetőt és alakítottak ki új liftaknákat is, mégsem sikerült egy
jól működő lobbit kiképezni. Most a liftek és a lépcsőházak közvetlen kapcsolatba
kerülnek a napos előtérrel, ami ezáltal funkcionálisan is megtalálta helyét.

A megrendelő igényei alapján a teljeskörű kialakítás csak a belépés terét és az
első emeleti kiemelt, reprezentatív helyiségeket érintette, a további két
szinten és a tetőtérben csak shell and core állapotot kértek, hogy a jövő-

beni bérlők itt szabadon alakíthassák ki irodatereiket. A közös terekbe finom
eszközökkel sikerült kortárs építészetet belevinni úgy, hogy a régi és a mai
valójában teljesen elkülönül egymástól. Az eredeti és jó állapotban megmaradt
mintás terazzók mellé egy mai, kék terazzo-felület került, ez utóbbi szépen
reflektál az elődökre és a teremt kapcsolatot a mával. Az Andrássy út felőli míves
faajtó a tulajdonosi elképzelések szerint napközben nyitva állna, így bárki be-
léphetne az előteret megcsodálni. Ezért szinte alig észrevehető üvegajtók kerültek
a bejáró terébe, amelyek, funkcionalitásuk mellett, engedik a kapualj gazdagon
freskózott boltozatát feltárulkozni. Az utcai üzlethelyiségek egyikében még
megmaradt az 1950-es években behúzott galéria, azt most a falak megerősítésével
kibontották, így megnyílt a lehetőség arra, hogy a térben ismét felélesszék a rég-
múlt kávéházi hagyományát.

A Krausz-palota megújítása jó példa arra, hogy a kötöttségekkel terhelt Andrássy
úti házak miként kaphatnak olyan kortárs finomhangolást, amelyek segítik a pa-
tinás épületek megfelelő 21. századi funkcionálását.

GSPublisherVersion 896.5.31.11

1

3

10

11

11

12 12

11

11

11

13 13

11

8

1 bejárati szélfogó
2 műemléki főlépcsőház
3 lobby
4 menekülő lépcsőház
5 24 órás ügyelet
6 mosdóblokk
7 kerékpár tároló

8 bérleményi terület
9 hátsó feltöltés
10 Krausz "lakás" műemléki terület
11 bérirodatér
12 tetőtér - bérirodatér
13 pince

20 21

A Krausz-lakás pompás
sarokszobájában
reprezentatív tárgyaló
alakítható ki
Fotó: BUJNOVSZKY TAMÁS

Korabeli világát őrzi az első
emeleti Krausz-lakás, amely-
nek számos eredeti elemét
sikerült megmenteni
Fotó: BUJNOVSZKY TAMÁS

Modern, magas színvonalú irodahelyisé-
geket kínálnak egy gyönyörű műemléki
épületben, amelynek átépítését aprólé-
kos pontossággal hajtották végre Fotó:
BUJNOVSZKY TAMÁS

A kortárs belsőépítészeti
elemek tökéletesen illeszked-
nek a műemléki környezetbe
Fotó: BUJNOVSZKY TAMÁS

¦ A 2001-es felújítás tervei: KŐNIG ÉS WAGNER ÉPÍTÉSZEK ¦ Tervezés és kivitelezés éve: 2021 – 2023 ¦ Összes nettó alapterület: 6257 m2 ¦ Generáltervező:
BORD ÉPÍTÉSZ STÚDIÓ ¦ Felelős tervező: BORDÁS PÉTER ¦ Projektépítész: ZIH KATA ¦ Építész munkatársak: BUKOVSZKY PÉTER, GULYÁS RÓBERT,
GYÁRFÁS NOÉMI, MÓSER BALÁZS, TÓTH VIOLA ¦ Örökségvédelmi tervdokumentáció: DR. JANOTTI JUDIT ¦ Épületgépészet: HOLLÓKÖVI ZOLTÁN

– BORD ÉPÜLETGÉPÉSZ STÚDIÓ ¦ Generálkivitelező: EB Hungary Invest Kft. ¦

22

műemℓék műemℓék

2323

Vezető építész tervező: MEZEI LÁSZLÓ – PÁPAI ÉPÍTÉSZ STÚDIÓ
Tájépítész tervező: HERCZEG ÁGNES – PAGONY TÁJ- ÉS
KERTÉPÍTÉSZ KFT. | Építészeti fotó és drón: HLINKA ZSOLT

24

műemℓék

AZ
ÉPÍTÉSZET-
TÁJ-
ÉPÍTÉSZET
KÖZÖSSÉG-
FORMÁLÓ
FUNKCIÓJA
ELINDULT A ZÖLD VÁROS

KIALAKÍTÁSA VÁRPALOTÁN

műemℓék

24 25

műemℓék

A Rondella patak felőli nézete

A Rondella folytatásában északnyugati
irányban a rézsűre helyezett tipegősor
megkerüli az eredeti angolpark egyik
idős fáját, amely vasúti talpfából
kapott erősítő támfalat
Fotó: Hlinka Zsolt

A vizesélőhely-rehabilitáció sarkalatos
pontja volt a várárok park körüli teljes
feltárása és szabaddá tétele. Ez a klí-
maadaptációs kerttervezés egyik célját
is segíti: a felszíni vizek megőrzését és
hasznosítását.
Fotó: Hlinka Zsolt

26

28

¦ Tervezési terület: 36.320 m2 ¦ Térrendezés: 5314,23 m2 ¦ Zöldfelület rehabilitáció: 29.475 m2 ¦ Tó kialakítása: 800 m2 ¦ Felszínivíz-rehabilitáció: 311 fm ¦ Faültetés:
332 (park) + 30 (tér) = 362 db ¦ Cserje: 6388 (park) + 96 (tér) = 6484 db ¦ Évelő: 10 258 (park) + 3068 (tér) = 13 326 db ¦ Generáltervezés: PAGONY TÁJ- ÉS KERTÉPÍTÉSZ
IRODA Kft. ¦ Felelős tervező: HERCZEG ÁGNES, okl. táj- és kertépítészmérnök ¦ Tervező munkatársak: EDVI BETTINA okl. tájépítészmérnök, IZMINDI RÉKA okl.
tájépítészmérnök, KOVÁCS ATTILA tájépítészmérnök, faápoló és favizsgáló szakmérnök, RÉVAI VIRÁG okl. építészmérnök, TĂSLĂVAN RÓBERT okl. tájépítészmérnök ¦
Építészet, térrendezés: PÁPAI ÉPÍTÉSZ STÚDIÓ Kft. ¦ Felelős tervező: MEZEI LÁSZLÓ, Építész munkatárs: PENG FERENC ¦ Közlekedés: DR. MACSINKA KLÁRA,

műemℓék műemℓék

A Thury-vár nyugati oldalát nem érin-
tette a régészeti feltárás, itt csak terep-
rendezés, növénytelepítés történt,
valamint elvégezték a köztéri bútorok
cseréjét is
Fotó: Hlinka Zsolt

okl. építőmérnök ¦ Víziközművek: PETROVAI PÉTER, okl. építőmérnök ¦ Vízgépészet: Rudó Endre, okl. gépészmérnök ¦ Kivitelező: EB HUNGARY INVEST Kft.
¦ Alvállalkozók: BUILDSWORH Kft. (gránit kőburkolatok, szobrászati elemek, bútorok, térelemek, fedkövek beszerzése és kivitelezése): BATHO ZOLTÁN, MATUSZ RÓBERT,
SŰRŰ BARBARA ¦ EXTREME PARK Kft.: PAP LÁSZLÓ, PAP BALÁZS ¦ GÁTIBA ENERGIE Kft.: GAZDAG BARNA, MÉSZÁROS MARCELL ¦ PALTA BUSZ Kft.:
NÉMETH RÓBERT, KOVÁCS TIBOR ¦ Restaurátor: VARGA ZOLTÁN ZSOLT ¦ Megrendelő: VÁRPALOTA VÁROS ÖNKORMÁNYZATA: CAMPANARI-TALABÉR MÁRTA;
KATONA CSABA; CSÖNGETŐ PETRA; KOTZÓ SZABOLCS; CSŐVÁRI ZSÓFIA RÉKA ¦

2929 29

KÖ
ZÖS
SÉGI

IN
TÉZ
MÉ
NYEK

TAR
TA
LOM

KÖZÖSSÉGI INTÉZMÉNYEK
32 | sz.: Vakli Tünde
f.: Bujnovszky Tamás
Egy duplán díjnyertes iroda
A Bánáti + HArtvig új irodAHázA
A FeHérvári úton
BáNátI BéLA, HARtVIG LAjOS DLA

36 | sz.: Molnár Szilvia
f.: Buzási Szilveszter
Ötcsillagos kivitelezés a Hiltonban
A budai Vár ékkövének rekonstrukciója
a befejezéséhez közelít

40 | sz.: Szira Péter
f.: Hlinka Zsolt
Kicsiben az egész
A sAlgótArjáni szent lázár KórHáz
új onKológiAi KözpontjA
GáVA AttILA – GAV-ARt StÚDIÓ

44 | sz.: Octogon
f.: Besenyei Gergő
Nem középiskolás fokon
A Szent István Király Szakgimnázium
bővítése és felújítása

48 | sz.: Zöldi Anna
f.: Palkó György
Játék és szabály
A Lauder Javne iskola bővítése
a Budakeszi úton
KIRáLY ZOLtáN – tIBA éPítéSZ StÚDIÓ

IMPRESSZUM
53

Fotó: Bujnovszky Tamás

30 31

Építészet: BÁNÁTI BÉLA, HARTVIG LAJOS DLA
 – BÁNÁTI + HARTVIG ÉPÍTÉSZ IRODA Kft. |
Szerző: VAKLI TÜNDE | Fotó: BUJNOVSZKY TAMÁS

3332

EGY
DUPLÁN
DÍJ-
NYERTES
IRODA

A BÁNÁTI + HARTVIG ÚJ IRODAHÁZA

A FEHÉRVÁRI ÚTON

A 2021-ben a Média Építészeti Díja keretében „A leg jobb
épület”, valamint az „Év Környezettudatos Irodája” díjat is
elnyerte a szakmai zsűritől az Év irodája versenyben a Bánáti
+ Hartvig Építész Iroda új központja. A kivitelező EB Hunga-
ry Invest szakemberei az általános irodatér kialakítása mellett
tárgyalókat, konyhát, kávézó helyiséget, zuhanyzót, valamint
közösségi munkavégzésre alkalmas tereket, továbbá szinten-
ként a vizes helyiségeket alakították ki. Elmondásuk szerint
az újonnan épített és a régi bontott nyers felületek találkozása
jelentette a legnagyobb kihívást. A gépészeti és a villamos-
hálózat kialakítása mellett ők végezték el a szárazépítészeti,
a festési, a meleg- és hidegburkolási, a bútorasztalos, a lakatos
és az üveges munkákat is. A teljes iroda (pince, földszint,
emelet) fagyapot jellegű álmennyezeti takarást kapott.

kŌzŌsségi intézmények kŌzŌsségi intézmények

3332 3332

„Amit lehet, használj fel újra, ne burkolj, ne fess semmit
csak azért, hogy szép legyen!” E vezérelv mentén alakította ki új
irodaházát a Bánáti + Hartvig Építész Iroda. A két tulajdonos-vezető,

Bánáti Béla és Hartvig Lajos elmondása szerint három éve határozták el, hogy új
helyre szeretnének költözni. Előremutató, fenntartható szemléletmódjuknak
megfelelően a teljes projektet a körforgásos gazdaság, ezen belül a körkörös
építészet irányelveire alapozták. Új épület megépítése helyett egy már meglévő
újrahasznosítása mellett döntöttek, ezáltal jelentősen csökkentve a szén-dioxid-ki-
bocsátást, egyúttal mérsékelve a környezeti terhelést.

Hosszas keresgélést követően végül a Fehérvári út 38. alatt leltek új ott-
honra, ahol még a ’60-as évek elején nyitotta meg kapuit a XI. kerületiek
körében gyorsan közkedveltté vált Alba Regia étterem. A 2019-ben

megvásárolt ingatlan meglehetősen elhanyagolt, lepusztult állapotban volt, ebből
kifolyólag jelentős renoválásra szorult. A lapostetős szocreál épületet a tetőteraszra
felvezető lépcsősor teszi igazán karakteressé. Az átépítés során kiemelten fontos
szempontként fogalmazódott meg az igény, hogy az új megjelenés úgy tudjon
megvalósulni, hogy közben az eredeti épület karakterisztikumai megőrződjenek,
sőt lehetőleg még hangsúlyosabbá váljanak.

Az egyik legnagyobb tervezési kihívást az jelentette, hogy az eredetileg zegzugos
helyiségekre szabdalt, rendezetlen szerkezetű épületben milyen módon lehet egy
közös, átlátható légteret képezni a három szintből. A nyertes belsős pályaterv alap-
ján az aktív összeköttetést a válaszfalak elbontásával, az épületszintek áttörésével és
azok lépcsővel történő összekapcsolásával, valamint a pinceszint belmagasságának

növelésével biztosították. A nagy homlokzati üvegfelületek, az épület tömegét
tagoló belső átlyukasztás és az angolakna teljes megnyitása révén teljesült a terek
természetes megvilágításának igénye is. A tudatos, jól átgondolt térszervezés
eredményeként világos, tágas, összefüggő és flexibilis munkaterek jöttek létre.
A pincerész szintén egy építészetileg formált, funkcionális munkatérré alakult,
ahol a világosabb oldalra a nagyméretű tárgyalók, a sötétebbre a kiszolgálóegysé-
gek kerültek, míg középen a közösségi terek – étkező, lounge zóna – kaptak helyet.

A belsőépítészeti koncepció középpontjában az őszinteség állt: megmutatni
minden anyagot, annak természetes és nyers valójában. Az új elemek több-
ségét ugyancsak eredeti formájában építették be, így például a mennyezeti

hangszigetelő táblák és a gépészet sem kapott burkolatot. A fedetlenül hagyott,
régi felületek és a belőlük kibomló történetek a vásárolt építőanyagokkal kombi-
nálva kellemes, indusztriális jellegű összhatást eredményeznek, újfajta esztétikát
teremtenek. A fenntarthatóság mellett az emberközpontúság egyaránt meghatá-
rozó szerepet játszik a BH értékrendjében, és ezt a fajta cégkultúrát az irodaépület
is több, well-beinget elősegítő módon – zöldövezeti elhelyezkedés, természetes
fénnyel történő bevilágítás, ergonomikus munkaállomások, változatos közösségi
terek – tükrözi. Napjainkban már nyilvánvaló, hogy folyamatosan újító ötleteket,
módszereket kell kidolgoznunk a Föld erőforrásainak megőrzése érdekében.

A Bánáti + Hartvig új irodaháza példaértékű abban a tekintetben, hogyan lehet
a körforgásos gazdaság szellemében alkotni az építészet területén. Jövőbemutató
koncepciójukkal egy progresszív építészeti hozzáállást alapoztak meg, amiben
a környezettudatos és emberközpontú tervezés kapja a főszerepet.

¦ Tervezés: 2019 április – 2020 április ¦ Kivitelezés: 2020 március – 2021 április ¦ Befejezés: 2021 április ¦ Nettó alapterület: 950 m2 ¦ Generáltervező: BÁNÁTI + HARTVIG
ÉPÍTÉSZ IRODA KFT. ¦ Vezető tervezők: BÁNÁTI BÉLA, HARTVIG LAJOS DLA ¦ Projektvezető: KISS NOÉMI ¦ Tervező építészek: LŐCSEI VERA, SÁNTA BENDEGÚZ
¦ Belsőépítészet: MÁDILÁNCOS STUDIO ÉPÍTÉSZIRODA Kft. ¦ Megbízó: BH INGA Kft. ¦ Kivitelező: EB HUNGARY INVEST Kft. – Fit-out munkálatok, teljes gépészeti
kiépítés, erős- és gyengeáramú rendszerek kiépítése, dizájnelemek kivitelezése.

A tudatos, jól át-
gondolt térszervezés
eredményeként vilá-
gos, tágas, összefüg-
gő munka- terek
jöttek létre
Fotó: Bujnovszky
Tamás

A pincerészen a vilá-
gosabb oldalra
a nagyméretű tárgya-
lók,a sötétebbre a ki-
szolgálóegységek ke-
rültek, míg középen
a közösségi terek –
étkező, lounge zóna –
kaptak helyet
Fotó: Bujnovszky
Tamás

kŌzŌsségi intézmények

3534

Belsőépítészet: GODDARD & LITTLEFAIR – Nagy-Britannia
Szöveg: OCTOGON | Fotó: BUZÁSI SZILVESZTER

3736

ÖTCSILLAGOS
KIVITELEZÉS
A HILTONBAN

A BUDAI VÁR ÉKKÖVÉNEK REKONSTRUKCIÓJA

A BEFEJEZÉSÉHEZ KÖZELÍT

GODDARD & LITTLEFAIR – NAGY-BRITANNIA

A Hilton rekonstrukciójának vitathatatlanul leglátványosabb eleme a jóformán teljesen
átalakított, designjában és műszaki paramétereit tekintve is teljesen megújított bálterem
és konferenciaközpont. Az ötcsillagos Hilton felújítása 2015 óta zajlik, és várhatóan 2024
áprilisában zárul majd a háromlépcsős beruházás-sorozat. A most érintett terület a szál-
loda déli szárnya volt, ahol 87 db szoba és a kapcsolódó folyosók, 5 db lakosztály, az elnöki
lakosztály, a látványkonyha és az alagsori és emeleti közösségi terek (termek, előadók,
közösségi mosdók) felújítását végezte el határidőre és kiváló minőségben az EB Hungary
Invest Kft. szakembergárdája.

A felújítás eredményeként további
tíz dunai panorámás vendégszobát
és egy lakosztályt alakítottak ki
Fotó: Buzási Szilveszter

kŌzŌsségi intézmények kŌzŌsségi intézmények

3736 3736

„A csodálatos külsőt minden esetben hibátlan tartalom-
mal kell megtöltenünk” – fogalmazott a bálterem átadóján Kovács
Balázs, a Danubius Hotels vezérigazgatója. Az 510 négyzetméteres

bálterem a felújítást követően minden szempontból megfelel egy 21. század eleji
ötcsillagos szállodával szemben támasztott követelményeknek. Befogadóképessé-
gét 600 főre bővítették. A design teljes egészében a nemzetközi szállodalánc
trendjéhez igazodik (Goddard & Littlefair – Nagy-Britannia), letisztultabb és
barátságosabb lett. Az enteriőr egyes elemeinek kivitelezésére – például a kilenc,
nagy méretű csillár – hazai iparművészeket kértek fel. A bálterem mellett három
egybenyitható (fantázianevek: Endre, Béla, Levente) és egy önálló konferencia-
terem (Gizella), illetve további négy Boardroom újult meg.

A tervezés vezérelvei az alábbi sarokpontokhoz igazodtak: a legújabb technológiák
alkalmazása, környezettudatosság, társadalmi felelősségvállalás és a lokáció, azaz
a világörökségi listára felkerült budai Várnegyed műemléki értékeinek megőrzése és
illeszkedése az egyedi, ma már a szálloda részét képező középkori műemlékek,
köztük a Dominikánus udvar genius locijába.

A rekonstrukció második ütemében a szálloda déli szárnyában 87 db szobát és a kap-
csolódó folyosókat, 5 lakosztályt és az elnöki lakosztályt felújítását végezték el az
EB Hungary szakemberei. A változások nem csupán az enteriőröket érintették, de

nemegyszer a szobák belső elrendezéséhez is hozzá kellett nyúlni. Így előfordult,
hogy a lakosztályok esetében többször a falakat is át kellett helyezni. Az érintett
lakosztályok: King Loft Suite (68 m2), King Danube River Suite (70 m2), King
Junior Danube Suite (55 m2). A módosításoknak köszönhetően a dunai panorámás
vendégszobák száma tízzel nőtt. Minden szoba tágasabb fürdőszobát kapott, és
ügyeltek arra is, hogy a kád mellé különálló zuhanyzót is beépítsenek. A lak-
osztályokba függönyrendszereit elektronikus vezérléssel látták el.

A felújítás során az okosmegoldások alkalmazására is figyelemmel volt a ter-
vező. Ennek egyik legpraktikusabb szolgáltatási eleme, hogy a szobák olyan
zárakat kapjanak, amelyeket már okostelefonnal is lehet irányítani. Az

online-foglalás lehetősége is nyitva áll minden vendég előtt, és akár a recepció
közreműködése nélkül is elfoglalhatóak lettek a szobák.

A környezettudatosság és a zöld szemlélet a teljes gépészeti átalakítást érintette. Az
energiatakarékos, egyénileg szabályozható légkondicionálók, az új nyílászárók,
a fűtőrendszer korszerűsítése, az energiatakarékos LED-es világítás mind-mind arra
mutat, hogy a Hilton és a Danubius Hotels menedzsmentje klímatudatos gondol-
kodású, és elkötelezett a szén-dioxid-kibocsátás csökkentésében. Nem véletlen
tehát, hogy a Hilton Budapest a Magyar Szállodák és Éttermek Szövetsége, „Zöld
szálloda” pályázatán arany fokozatot kapott.

A faipari munkák mellett a hallban és a lakosztályok-
ban látható egyedi és különleges üveglapok, csillárok,
dekorációk és a vendégfolyosók falain elhelyezett képek
is magyar iparművészek, mesterek munkáját dicsérik
Fotó: Buzási Szilveszter

A közösségi terekben és a szobákban a ház
tradicionális értékeit ötvözzék a legmodernebb
formavilággal, belsőépítészeti és technológiai
megoldásokkal
Fotó: Buzási Szilveszter

¦ Nettó alapterület: 5000 m2 ¦ Kivitelezés: 2017 december – 2018 május ¦ Helyadatok: Budapest, Hess András tér 1-3. ¦ Generálkivitelező: EB HUNGARY INVEST Kft. ¦
Megbízó: DANUBIUS HOTELS Nyrt. ¦

kŌzŌsségi intézmények

3938

Építészet: GÁVA ATTILA – GAV-ART STÚDIÓ
Szerző: SZIRA PÉTER | Építészeti fotó: HLINKA ZSOLT

4140

Míg a hetvenes évek hazai modernizmusának képviselőire manapság elég
rossz idők járnak, Gáva Attila tervező számára érték Salgótarján épített
múltja. Elegáns, mégis friss megoldásokkal illeszti új, korszerű épületré-
szét a megyei kórházkomplexum eléggé eklektikus tömbjéhez.

KICSIBEN
AZ
EGÉSZ

A SALGÓTARJÁNI SZENT LÁZÁR KÓRHÁZ

ÚJ ONKOLÓGIAI KÖZPONTJA

kŌzŌsségi intézmények kŌzŌsségi intézmények

4140 4140

A szocialista nagyipar által intenzíven megdolgozott városi
terekkel való együttélést manapság alaposan megkavarják a jellemzően
nem szakmai, sokkal inkább érzelmi-indulati megszólalások. Az érzelmi

amplitúdók szorításában élő építész szakma viszont támogatás hiányában valahogy
nem képes egységes és határozott választ találni a bontás vs. megtartás dichotómiá-
jára. Hogy mégis vannak érdekes és figyelemre méltó példák is, az nemritkán egy-
egy karakán személy döntésén múlik. Salgótarján például az egyik olyan szocialista
nagyváros, amelyik a rendszerváltás óta keresi saját városképi arculatát, önálló
városi karakterét. Optimális esetben generációk sorsa rétegződhet egymás mellé
nem csupán eszmékben, gondolatokban, de az épített környezetben is. Ezek értő,
gondos kezelésére remek példával szolgál az egykori bányászváros, ahol a többség
nem érzi szégyellnivalónak a múlt örökségét. Ez, az épített múlt örökségéhez való
tapintatos illeszkedés kicsiben mutatkozik meg a zegzugos, rendkívül sűrű beépítésű

– és számtalan stílust felvonultató – megyei kórház legújabb fejlesztésében is.

A kórházkomplexumban évek során a gyógyító és kiszolgáló funkciójú
épületek vagy-vagy típusú telepítése – vagy direkt összekötve, vagy
egymástól kis távolságra elhelyezve – nem hozta könnyű helyzetbe

a tervezőt. A szűkös tervezési területre olyan adottságként kellett tekintenie
Gáva Attilának, amely egyrészről gátja, másrészről a kiérlelt építészeti koncepció
kibontásának egyik kiindulópontja lehetett. A megbízó az épület funkcióját,
helyfoglalását, a szükséges ágyszámot és a beépítendő technikai szükségleteket
határozta meg csupán, mindent mást a tervezőre bízott. A három oldalról is
rendkívül szorosan határolt terület egyik meghatározó térfalát a nagy, kilencemele-
tes épület jelentette, a második a megtartandó és korszerűsítendő főbejárat, míg
a harmadik a 80-as években készült gyerekgyógyászati központ lett. Egyedül
a most már parkolókkal lefedett Tarján-patak felé mutathatott az új épület szaba-
don álló homlokzatot. Gáva Attila viszont nagyon merészen nyúlt a feladathoz, és
a végeredményt látva kijelenthető, hogy habár az új épület teljesen kitölti a rendel-
kezésre álló fizikai teret, térérzetében az új tömeg semmiképpen nem mondható
beszorítottnak. Sokkal inkább az az érzésünk, hogy az új onkológiai központ
gyakorlatilag teljesen belesimul a térbe. És ez nem csupán az anyaghasználat és
stílus kérdése. Ez maga a tervezői koncepció. Jelesül, hogy egy olyan korszerű
épület szülessen, amely magától értetődő természetességgel tölt ki egy üres teret,
úgy, mintha évek, évtizedek óta itt állt volna. Nem tolakszik előtérbe, éppenséggel
hangsúlytalanul foglalja el a helyét, alázatosan szolgál és illeszkedik. A benapozott-
ság a szintszámok minimalizálását igényelte, így az épületforma az épített kör-
nyezet adta lehetőségeket gyakorlatilag teljesen ki is használja. Homlokzati anyag-
használatát a nagyformátumú – egy méterszer három méteres –, vékonyított gres
kerámialap burkolat határozza meg, ez tulajdonképpen a meglévő épületek
hasonló anyaghasználatú, kisebb lapméretű homlokzatainak építészeti megjelené-
sét folytatja a ma elérhető technológiák legmagasabb szintjén. Ehhez persze kellett
az az építészi igényesség is, amely esztétikájában értékeli és elfogadja a kortárs
előzményeket, a magáét pedig azok természetes folyományaként, a kontinuitás
pillanatnyi elemeként határozza meg. Kimondva-kimondatlanul az az elképzelés
vezette a tervezői gondolatot, hogy a látogató ne feltétlenül egy új épületet lásson,
inkább akárha egy felújításként érzékelje a semmiből egyszer csak felbukkanó
háromszintes tömböt. Mintha a csodalámpa dzsinnje varázsolta volna hipp-hopp
oda Aladdin meséjéből.

Ennél a pontnál meg kell akasztani egy pillanatra a recenzió menetét, hogy
még hangsúlyosabban elemezzünk egy olyan tervezői magatartást, ami ritka
ugyan, de hála istennek nem is egyedi. Ahol ugyanis nem a nulláról indul

a tervezés, ott nem elkezdeni kell valamit, hanem folytatni a meglévőt. Ebben
a tapasztalatban ragadható meg elsősorban Gáva Attila építészeti magatartásának
legfőbb értéke. A kórház amúgy is nagyon érzékeny műfaj. Sorsuk miatt aggódó,
nemegyszer elviselhetetlenül súlyos terheket cipelő emberek lépteit visszahangoz-
zák a falak. Fájdalom, szorongás, nyugtalanság tölti be a tereket, amelynek súlyát
mérleg nem mutatja ugyan, de érezni azért lehet. Itt a meglévőnek, az ismertnek,
a kitapasztaltnak a változása nem lehet drasztikus. Az átmenetnek a régiből az újba
sokkal kíméletesebben kell megtörténnie. Az embereknek nem a betegutakat,
hanem a gyógyulás útját kell keresniök, ehhez pedig az is hozzátartozik, hogy az
ismeretlen összetevők számát lehetőleg a minimumra csökkentsék.

A pince + földszint + 3 emelet kiosztású új épület a környezetében állókhoz
– a föld alatt és felett – fizikailag hét ponton kapcsolódik. A pinceszinten

találhatóak a kezelőhelyiségek. A földszint a járóbeteg-ellátás tere, amely
a felújított főbejáraton át is megközelíthető. Az épület logisztikai központját
a szint súlypontjában elhelyezett betegfelvételi és betegirányítási pont biztosítja.
Ugyanitt, a földszinten helyezték el a melegítőkonyhás személyzeti éttermet,
amely a lezárt személyzeti folyosóról nyílik. Ez a funkció az elbontott épületegy-
ség hasonló funkcióit adja vissza. Az I. és a II. emelet azonos elrendezésű.
Mindkét szinten egy-, két- és négyágyas szobákban összesen 20-20 betegágyat
helyeztek el. A szobákban zuhanyzó, WC és kézmosó is található. A III. emeletre
2 műtő került.

Az enteriőrök tervezését is elsősorban a szorongás, az apátia oldásának igénye
határozta meg. A szürke és a fehér felületek váltakozása adta homogenitás nyugta-
tólag hathat, míg a sarkokat, a fordulókat borító keskeny narancs-árnyalat az
éleket, a szélső helyzeteket próbálja némi derűvel tompítani. A színek gyakran
csak a periférikus látás szintjén jelennek meg, a kapaszkodókon, ütközőkön, az
ágyvégeken vagy a vizes helyiségek bizonyos pontjain. Ebben Gáva Attilát csak
megerősítették korábbi egészségügyi tervezési tapasztalatai, amikor az orvosok és
az ápoló személyzet is kimondottan támogatta ezeknek az intenzív színhatások-
nak az alkalmazását.

A hasznos szintek fölötti lapostetőkön az alternatív energiaellátás érdekében nap-
elemtáblákat helyeztek el, mivel az új onkológiai tömbnek a közel nulla energiájú
energetikai szabályozási elveknek kellett megfelelnie. Ennek érdekében az épület-
szerkezetek hőtechnikai paramétereit a magas igényszinthez igazítva tervezték,
illetve az üzemeltetéshez szükséges energiaellátás negyedét zöldenergia felhaszná-
lásával érik el. Az épület hővesztesége minimálisnak mondható.

A salgótarjáni megyei kórház egy roppant korszerű, kiállásában az eredeti
építészeti minőséghez csatlakozó új épülettömbbel gazdagodott. A tervező úgy
alkotott újat, hogy munkája látványban nem kívánt előretolakodni, ám a végered-
mény mégis egy méltóságteljes, harmonikus épület lett. És a recept viszonylag
egyszerű: építészeti igényesség, főhajtás az elődök munkája, igyekezete előtt, plusz
a legmodernebb technológiák adta lehetőségek teljes körű kihasználása.

¦ Tervezés: 2018–2019 ¦ Építés: 2020 – 2022 ¦ Nettó alapterület: 3437,61 m2 ¦ Generáltervező: GAV-ART STÚDIÓ Kft. ¦ Felelős építész, belsőépítész tervező: GÁVA ATTILA
¦ Építész munkatárs: SZIKORA TAMÁS ¦ Statikus: BEZZEG JÁNOS ¦ Generálkivitelező: EB HUNGARY INVEST Kft. ¦ Beruházó: SZENT LÁZÁR VÁRMEGYEI KÓRHÁZ ¦

A főbejárat is megújult a fej-
lesztés során. Az új onkológi-
ai központ szépen illeszkedik
a 9 emeletes főépület és
a gyermekosztály közé.
Fotó: Hlinka Zsolt

kŌŻŌsségi intézmények

A homlokzat nagyméretű, egy
méter- szer három méteres,
vékonyított gres kerámialap
burkolatot kapott
Fotó: Hlinka Zsolt

kŌzŌsségi intézmények

43

A beruházás során emeletráépítéssel két nagy próbateremmel,
könyvtárral, zeneoktatásra alkalmas tantermekkel és kisebb
gyakorlótermekkel bővült az utoljára a 2000-es évek elején kor-
szerűsített épület, amelynek most a teljes energetikai felújítása
is megvalósult. A létesítmény zöldtetőt kapott, és megújult a
homlokzat is.

Szerző: OCTOGON | Építészeti fotó: BESENYEI GERGŐ

4544

NEM
KÖZÉP-
ISKOLÁS
FOKON

A SZENT ISTVÁN KIRÁLY ZENEMŰVÉSZETI

SZAKGIMNÁZIUM ÉS ALAPFOKÚ MŰVÉSZETI

ISKOLA BŐVÍTÉSE ÉS FELÚJÍTÁSA

Az épület leglátványosabb,
ikonikus eleme a bejárat
feletti, az ötvonalas kottát
formázó rétegelt, ragasztott
fatartó szerkezetű előtető
Fotó: Besenyei Gergő

kŌzŌsségi intézmények kŌzŌsségi intézmények

4544 4544

A ráncfelvarrás amúgy régóta esedékes volt már,
hiszen az oktatási intézmény egy, a 60-as évek elején készült épületben
működött. A megvalósítás 16 hónapot vett igénybe, de végül augusztus

30-án sor kerülhetett az épület hivatalos átadására. Az iskola vezetése eget-földet
megmozgatott annak érdekében, hogy szeptemberben el tudják kezdeni
a 2023/24-es tanévet a kívül-belül megújult, korszerű épületben. A visszaköltözés
és bútorozás végül határidőre sikerült, a tanév elkezdődött, és a diákok látható
megilletődöttséggel és boldogsággal vették birtokba iskolájukat. Az ünnepélyes
megnyitón Lázár János miniszter, a megbízó ÉKM nevében adta át az épületet, és
emlékezett meg méltató szavakkal a kivitelezők szakértelméről, alaposságáról, és
nem utolsó sorban a gyorsaságáról is.

Az EB Hungary INVEST Kft. számos feladatot végzett el a kivitelezés során,
beleértve a bontási munkálatokat is. A zenetermi és a többcélú nagytermi
szárny, valamint egy új épületrész szerkezetépítése is a kivitelezés részét

képezte. A főépület és a zenetermi szárny közötti nyaktag kialakítását követően
került sor a beruházás egyik kiemelkedően fontos feladatára, a főépület 3. emele-
tének ráépítésére az új tetőszerkezet kialakításával párhuzamosan.

Az iskola akadálymentes használatát a faszerkezetű üvegezett lifttorony elkészítésé-
vel, illetve az épület főbejáratánál kialakított mozgássérült feljáró rámpával bizto-
sították. A homlokzatfelújítás részét képezte egy dryvit rendszer és a homlokzati
tégla burkolat elkészítése is. Új homlokzati nyílászárók (fa és műanyag ablakok,
alumínium függönyfalak és üvegtetők) kerültek beépítésre egyrészt esztétikai
szempontokból, másrészt az épület energiahatékonyságának emelése érdekében.
A generálkivitelezés kiterjedt a finomlakatos munkákra (tetőszigetelés és bádogo-
zás), a hideg- és melegburkolásra, valamint a szárazépítési munkákra és a festésre.
Az EB Hungary szakemberi jelentős volumenű asztalos munkát végeztek el:
komplett belső ajtó cseréket, az akusztikai faburkolatok és álmennyezetek
kialakítását és a beépített bútorok elkészítését is.

Az üvegszerkezetek, üvegkorlátok és üvegkupolák kiépítése egyrészt elegáns és
modern megjelenést kölcsönöz az épületnek, másrészt biztosítja az iskola
szükséges hő- és füstelvezetését. Kivitelezői tervek alapján készültek el a szükséges
a gépészeti és épületvillamossági munkálatok. Az iskola gázfüggetlen lett, hő-
szivattyús rendszer biztosítja az épület hűtés-fűtési igényét. Az utcai szárnyra
napelemek kerültek az energiahatékonyság növelése érdekében. Ezzel az átalakí-
tással az iskola az eredeti tervekhez képest megújuló zöld energiákat hasznosító,
modernebb energetikai besorolást kapott. A munkálatok befejező szakaszaként
a környezetrendezés is elkészült: megújult az épület körüli udvar és az előkert,
ahová új növénykultúrákat telepítettek az igényes utcabútorok mellé. Az iskola egy
műfüves sportpályával is gazdagodott a beruházás eredményeként.

Az épület leglátványosabb, ikonikus eleme a bejárat feletti, az ötvonalas kottát
formázó rétegelt, ragasztott fatartó szerkezetű előtető. Szerkezetének szerelése
látványos fázisa volt az építkezésnek, amellyel szimbolikusan helyükre kerülhettek
a kottavonalakat formáló fa elemek.

kŌzŌsségi intézmények kŌzŌsségi intézmények

¦ Helyadatok: Budapest, Columbus u. 11. ¦ Kivitelezés: 2022 április – 2023 szeptember ¦ Megbízó: ÉPÍTÉSI ÉS KÖZLEKEDÉSI MINISZTÉRIUM ¦ Generálkivitelező:
EB HUNGARY INVEST Kft. ¦

A vízszintes kiosztású ár-
nyékolórendszer határozott
karaktert ad az épületcso-
port egészének
Fotó: Besenyei Gergő

A tetőkert a kisterem és
a próbaterem felett került
kialakításra
Fotó: Besenyei Gergő

4746

Építészet: KIRÁLY ZOLTÁN – TIBA ÉPÍTÉSZ STÚDIÓ
Szerző: ZÖLDI ANNA | Fotó: PALKÓ GYÖRGY

4948

JÁTÉK ÉS
SZABÁLY
A LAUDER JAVNE ISKOLA BŐVÍTÉSE

A BUDAKESZI ÚTON

kŌzŌsségi intézmények kŌzŌsségi intézmények

48 4948

Virág Csaba 1996-os, formáival némileg szájbarágós, színével némi-
leg hivalkodó épülete mellé illeszkedő kiegészítést alkotni eleve kihívás, ha
az idő közben eltelt évtizedek stílusváltozásait és a meredeken emelkedő

terep jelentette nehézséget nem vesszük is figyelembe. Márpedig utóbbiak ön-
magukban is nehezítették a feladat megoldását. A bővítményre nem a tanulók
létszámának növelése miatt volt szükség, az oktatás jellege követelt több termet,
ahol korszerű módon folyhat a munka. (Az iskola eredeti alaprajzi kialakítása már
eleve figyelembe vette a csoportmunkát, minden két tanterem között helyet

kapott egy szoba, amit szabadon használhattak foglalkozásokra a tanárok és
tanulók. A frontális, osztálytermi oktatással szemben egyre nagyobb hangsúlyt
kapott a csoportmunka, a projekteken közösen dolgozó diákok több szabad
felhasználású teret igényeltek.) Így szükségessé vált a gimnázium tényleges bőví-
tése, 6 tanteremmel, a hozzájuk kapcsolódó tanári helyiségekkel és vizesblokkal,
illetve egy kisebb tornateremmel, amely szintén felzárkóztató, fejlesztő tevékeny-
ségnek fog elsősorban helyet adni.

A gimnázium két alsó évfolyamának elhelyezésére szolgáló, körülbelül 144 fő
számára készülő, 6 db 22 fős tantermet, tornatermet, testnevelési szertárat, 12 fős
öltözőket, plusz egy tanári szobát magában foglaló bővítés a gimnáziumi szárny-
hoz csatlakozva, a hegy felé, félig a lejtőbe süllyesztve történt, közvetlen átjárással
több szinten is a gimnáziumhoz, illetve a meglévő nagy tornateremhez. A terep-
viszonyok miatt a földszintnek nevezett tantermi szintről – amely a gimi felől,
a második emeletről egy hídon át közelíthető meg – közvetlen kijárat nyílik
a szabadba, az épületszárnyak közötti teraszosan kialakított kertbe, illetve a parko-
lókhoz. Mindenhová mindenhonnan könnyedén el lehet jutni, az átlátások révén
pedig vizuálisan is pásztázható az együttes. Átlátás egyedül a tantermek között
nincs, ezek önálló magok, nagy, szabálytalanul elhelyezett, ám szigorúan négyzetes
nyílásokkal a kert felé.

Hogyan lehet egy ennyire karakteres, korának és a maga által választott szimboli-
kának dedikált formákkal operáló épülethez úgy csatlakozni, hogy se jellegtelen,
se túlzó, és még véletlenül sem az eredetit mímelő legyen a bővítmény? Tibáék a tő-
lük elvárható elegáns nagyvonalúsággal oldották meg a feladatot. Olyan meg-
oldást választottak, amely minden kétséget kizáróan a 21. század második évtizedé-
nek gondolkodásmódját tükrözi, alaprajzában szigorúan logikus, homlokzati
megformálásában geometrikusan játékos, anyagaival és színével pedig az erdős
környezethez és a kissé harsány eredeti épülethez is illeszkedik. Jó egyensúlyt
teremtettek az új épületrészen belül a szabályos formák és a játékos kompozíció,
a semleges homlokzatszín és a hangos színű nyílászárókeretek, a derékszögű
tömegalakítás és a játékosan tördelt tetőzet hullámzása között. Az önállóságát a
hídon át összekapcsolt telepítéssel is hangsúlyozó új szárny finom utalások révén
elegyedik párbeszédbe domináns „Nagytestvérével”, hol az azonosságot, hol a
kontraszthatást hívja segítségül.

Az új szárny az iskola centrális rendszerével szemben a fa-struktúra
szimbolikájával él: tágas, felülvilágítókkal otthonossá tett középfolyosóra
fűzi fel a különböző méretű, különböző hajlásszögű tetőkkel lefedett

tantermeket. A pavilonokként megfogalmazott tantermi egységek falevelekként
függenek az ágon – a természeti kép nem véletlen, az erdő közelsége meghatározta
a koncepció kialakítását. A használt anyagok is a természetességet erősítik;
eredetileg a homlokzat a lépcsőház keretezéséhez hasonlóan fa burkolatot kapott
volna, ezt azonban a jobb karbantarthatóság érdekében szürkés szálcement
burkolatra változtatták. A szín és az anyag hatásos kontrasztban áll a főépület
homlokzatképzésével, amely nyilvánvalóan nem kívánt folytatást. A kapcsolatot az
eredeti épület szellemiségével az ablakok szabályos, négyzetes formája és piros
keretezése teremti meg, elhelyezésük azonban korunk ízlésének és gondolkodásá-
nak megfelelően szabálytalan, a használati igényekhez rugalmasan igazodik. Az
alacsony parapetű nyílások párkányát ülőfelületként alakították ki. Az új épület-
rész tiszta szerkesztésű, átlátható rendszerű, ahol a semleges keretek között jól
érvényesülnek az egyszerű építészeti gesztusok: a lapos hajlású tetők a termek
fölött, a középfolyosó felülvilágítókkal megtört, változatosan hullámzó tetőzete,
a lépcsőház hangsúlyos, fa keretezése. A rafináltan egyszerű tér ugyanígy jó
hátteret ad az iskola szellemiségéhez és oktatási filozófiájához illeszkedő, általuk
választott színes bútorzathoz.

A TIBA Stúdió sikeresen oldotta meg a nem egyszerű feladatot: úgy sikerült
karakteres épületet létrehozniuk a „hátsó kertben”, hogy az kezet nyújt a meglévő,
szintén szuverén épületnek, és kettejük kézfogásából közösen vállalt, magas
minőség születik.

¦ Tervezés: 2019 augusztus – 2020 augusztus ¦ Kivitelezés: 2022 június – 2023 július ¦ Nettó terület: 1017 m2 ¦ Bruttó szintterület: 1236 m2 ¦ Generáltervező:
TIBA ÉPÍTÉSZ STÚDIÓ Kft. ¦ Vezető tervező: KIRÁLY ZOLTÁN ¦ Projektépítész: BUZDER-LANTOS ZSÓFIA ¦ Építész munkatársak: JOBBÁGY ÁGNES,
SZMETANA DÁVID, HAJDÚ CSONGOR, TÓTH TÜNDE ¦ Táj- és kertépítészet: BALOGH PÉTER ISTVÁN DLA, MAJOR JÓZSEF ¦ Generálkivitelezés:
EB HUNGARY INVEST Kft. ¦

A Budakeszi út forgalmában araszolva bőven van idő rácsodálkozni
a Lauder iskola minden szempontból feltűnő épületére. Aki egyszer is
látta, nem tud nem markáns véleményt meg fogalmazni róla, legyen
az lelkes, vagy épp lesújtó. Tervezője, Virág Csaba a tőle megszokott
bátorsággal, és tőle talán szokatlan narratív szimbolikával formálta
meg a világi zsidó oktatási intézményt. A posztmodern skatulyájába
bátran begyömöszölhető rózsaszín geometrikus tereptárgy most szín-
világában és formálásában merőben különböző, karakteresen kortárs,
mégis a meglévővel határozott kontinuitást mutató kiegészítést kapott
a TIBA Stúdió jóvoltából. Az együttes minden teoretikus eszme-
futtatásnál ékesebben érvel amellett, hogy bármilyen forma helyénvaló
és békésen meg fér egymás mellett – akkor és csak akkor –, ha hiteles
építészeti gondolat konzekvens kivetülése.

A kapcsolatot az ere-
deti épület szellemi-
ségével az ablakok
szabályos, négyzetes
formája és piros kere-
tezése teremti meg
Fotó: Palkó György

Az ablakok elhelye-
zése korunk ízlésének
és gondolkodásának
megfelelően szabály-
talan, és a használati
igényekhez rugalma-
san igazodik
Fotó: Palkó György

Az új szárny tágas, felülvilágítókkal
otthonossá tett közép-folyosóra fűzi fel
a különböző méretű, különböző hajlás-
szögű tetőkkel lefedett tantermeket
Fotó: Palkó György

kŌzŌsségi intézmények kŌzŌsségi intézmények

5150

IMPRESSZUM

SZERKESZTŐ

Martinkó József, Pleskovics Viola,

Szira Péter

SZERZŐK

Bán Dávid, Csepregi János Botond,

Molnár Szilvia, Szira Péter, Vakli Tünde,

Zöldi Anna

FOTÓ

Besenyei Gergő, Bujnovszky Tamás,

Buzási Szilveszter, Hlinka Zsolt,

Jaksa Bálint, Palkó György, Végel Dániel

GRAFIKAI TERVEZÉS

Ferenczy László – lav.design

NYOMDA

EPC Nyomda – Elektroproduct

Nyomdaipari Kft.

CÍMLAPFOTÓ

Palkó György

KIADÓ

Vertigo Publishing Kft.

ISBN 978-615-82399-0-5

Budapest, 2023

Fotó: Palkó György

1107 Budapest, Fogadó u. 4. –– Postacím: 1475 Budapest, Pf. 80.
www.ebhinvest.hu

