

Az építő közösséget azért hoztuk létre,

hogy az első gondolat megszületésétől

kezdve, az előkészítésen és a kivitelezésen

keresztül, egészen az elkészült otthon

fenntartásáig segítsünk a családi házat

építőknek és

felújítóknak.www.epitemahazam.hu

építem A házam
Blogok építkezőknek, felújítóknak

2010-2014

1

2

A tartalomból:

MIELŐTT ÉPÍTENI KEZDÜNK…..3

A HÁZ RÉSZEI…..76

FELÚJÍTÁS…..96

LAKBERENDEZÉS…..118

ÉRDEKES…..131

ÉPÍTŐ KÖZÖSSÉG…..169

JOGSZABÁLYOK SŰRŰJÉBEN…..179

3

MIELŐTT ÉPÍTENI KEZDÜNK

Biztos, hogy családi ház? A családi ház előnyei

Szerző: Bodnár György, 2010.07.07.

Mik a családi ház alternatívái és miben különbözik a családi ház, mint lakhatási
forma, ezektől az alternatív megoldásoktól?

A fejezetet végigolvasva átgondoltan és pontosabban tudják meghatározni
otthonukkal kapcsolatos vágyaikat és szükségleteiket, könnyebben megtalálva
az ezekhez legjobban illő lakhatási formát.

Részletesen megvizsgáljuk a közkeletű általánosítások igazságtartalmát.

Úgy, mint:

 Ha családi házat építek, akkor az olyan lesz, amilyet én akarok (míg egy lakást készen kapok)?

 A családi ház építése jóval többe kerül, mint egy új lakás megvásárlása?

 Azért kell családi házba költözni, mert a család már nem fér el egy kis/közepes lakásban?

 A családi ház egy életre szóló befektetés?

 Egy családi házas övezetben minden más?

Részlet a fejezetből, amely arra világit rá, hogy egy családi házat nem egy adott élethelyzetre, hanem a család
életét hosszú távon végiggondolva kell megtervezni. A házméret kapcsán azonban nem árt egy kicsit
elgondolkozni.

Általános hibának mondható, hogy a jövendő ház méretének meghatározásánál az építtetők kizárólag a
jelenből indulnak ki. Márpedig - és erről még sokszor fog szó esni - családi házat évtizedekre előre építünk. Egy
építkezés a jövőnek szóló beruházás. Az elkészült otthonnak ki kell szolgálnia bennünket 5, 10, 20 , sőt akár 50
év múlva is.

Lehet, hogy a gyermekeink is itt fognak családot alapítani? Ekkor akár még növelhető is az időtáv. (Maguk a
szerkezetek általában gond nélkül lehetővé tesznek 100 évesnél hosszabb élettartamot is). Márpedig húsz-
ötven év nagyon nagy idő. A mai felgyorsult világban rengeteg változás történhet ennyi idő alatt.

Régebben ez kevésbé volt érdekes. A családi házakban általában három generáció lakott együtt, és ez így
ment évtizedeken, évszázadokon át. Csak a szereplők cserélődtek. A nagyszülők helyére a gyerekek, a gyerekek
helyére az unokák, az ő helyükre pedig az ő gyerekeik léptek. És mivel még nem tárult fel a világ, a család élete
is többnyire helyben, az adott városban vagy faluban zajlott. Mára ez az életstílus jelentősen megváltozott, és
ehhez bizony jövendő otthonunknak is célszerű alkalmazkodni.

A jövendő házunk tervezésekor egy egész életpályát kell figyelembe venni! Remek alkalom, hogy a család
hosszú estéket töltsön el saját céljai és saját jövőképe megalkotásával! Arról, hogy milyen szempontokat
érdemes figyelembe venni otthonunk hosszú távú tervezésénél az "Építem a házam" című könyvben
olvashatnak.

http://epitemahazam.hu/cimkek/csaladi-haz
http://epitemahazam.hu/cimkek/gyerekek

4

Építési telek választása családi ház építéshez

Szerző: Bodnár György, 2010.07.12.

Könyvünk ezen fejezetében azokat a szempontokat vesszük részletesen
szemügyre, amelyek együttesen befolyásolják a jó telekválasztást, és ezek
száma lényegesen több, mint az első pillantásra nyilvánvaló lenne.

Az "Építem a házam" című könyv második fejezete!

 Mire és hol építkezzünk?

 A jó telekválasztás ismérvei?

 Hogyan befolyásolják a telek méretei, terepviszonyai, tájolása a rá
építhető ház jellemzőit?

 Melyek a legjellemzőbb hatósági előírások az építkezéssel
kapcsolatban?

 Mit kell tudni a közművekről?

 Milyen hatással vannak az építkezés költségeire a talajviszonyok?

 Jó-e vagy rossz, ha sok növényzet található a telken?

 Milyen tennivalóink vannak a telekvásárlást követően?

A megfelelő telek szubjektív ismérvei lehet:

 ne essen nagyon messze mostani lakóhelyünktől

 essen közel munkahelyünkhöz

 essen közel szüleinkhez

A megfelelő telek objektív ismérvei lehet:

 telek nagysága, beépítési szabályai;

 a telek határoló méretei;

 a telek terepviszonyai;

 a telek talajviszonyai;

 a telek tájolása;

 a telek közmű-ellátottsága;

 a telken található növényzet;

 a telek megközelíthetősége;

 infrastruktúra a környéken;

 a szomszédok;

 a telek tulajdonviszonyai;

 a telek ára.

A családi ház tervezés szempontjai

Szerző: Bodnár György, 2010.07.27.

Fontos kérdés azonban, hogy valóban az építész bűne-e az, ha nem érezzük sikerültnek újonnan épült
házunkat? Természetesen egy ház megtervezésének vannak fontos szakmai ismérvei.

Rossz tervekből a legjobb szakember sem tudja megépíteni álmaink otthonát!

Meg kell találni a forma és praktikum egyensúlyát, ki kell találni az ehhez szükséges szerkezeteket, ezeket
összhangba kell hozni egymással.

5

De egy házat csak akkor fogunk otthonunknak érezni, ha az valóban minket, a mi életünket, a mi elvárásainkat
szolgálja majd a mindennapokban. Márpedig a mi életünkről, az elvárásainkról csak mi magunk tudunk képet
adni.

Könyvünk ezen fejezete ahhoz nyújt segítséget, hogyan tegyünk rendet elképzelésink és elvárásaink
dzsungelében.

 Mi mindent kell átgondolni és megvitatni még azelőtt, hogy elvárásként megfogalmazhassuk
építészünk felé?

 Hogyan néz ki és mennyibe kerül a háztervezés folyamata?

 Az építészen kívül még hányféle szakember összehangolt munkája szükséges ahhoz, hogy házunk
tervei végleges formát öltsenek?

 Milyen engedélyezési folyamat előzi meg magát az építést?

 Milyen tervfajták léteznek?

Egy tanulságos történet ebben a témában:

Jó néhány évvel ezelőtt az egyik építőanyag-gyártónak nagyon jól ment az üzlet. Kis túlzással azt sem tudták
hová költsék a pénzüket. Éppen fel akarták újítani gyártósorukat, így élve a lehetőséggel a sor minden egyes
gépéből a piacon kapható legjobbat vásárolták meg.

Összeépítették a remek berendezéseket, és az eredményül kapott gyártósor nagy meglepetésükre igencsak
gyatra minőséget produkált. Gyengébbet, mint ami a korábbi, használt gépekkel elérhető volt.
Hogy miért? Mert önmagában semmi nem garantálja azt, hogy az egyenként kiváló alkotórészekből
egymáshoz kapcsolva ugyanilyen kiváló egész lesz! Magát az együttes rendszert kell kitalálni!

Nincs ez másként a családi házakon sem. A legjobb termékek is csak megfelelő környezetben, megfelelően
összeépítve tudják kifejteni tudásukat. Ezért is igyekszik sok gyártó manapság rendszerben kínálni
építőanyagait. Így egy-egy szerkezeti egységen belül már nem kell a tervezőnek kitalálni a „részek
együttdolgozását” - ezt megteszi a gyártó saját tapasztalatára és kísérleteire támaszkodva.

De ettől még valakinek össze kell raknia a házat is, mint rendszert.

Energiatakarékosság családi ház építésnél

Szerző: Bodnár György, 2010.07.27.

Mindenfelé olvashatjuk: egyre fogy a föld energiahordozóinak mennyisége.
Márpedig ha valamiből kevés van, az egyre többe kerül. Aki ma építkezik, nem
csak magának az építkezésnek a költségeit érdemes számításba vennie.

Hogyan lehet „A” energiaosztályú (vagy még jobb) házunk?

Olyan házat célszerű kialakítania, amelynek az üzemeltetési költségei hosszú
távon (akár jelentős energiaár-növekedés mellett is) vállalhatók lesznek.

Különösen fontos ennek számba vétele Magyarországon, ahol bizony a telek hidegek, a nyarak pedig melegek -
egyre melegebbek. A kellemes lakóklíma kialakításához tehát télen fűtenünk, nyáron pedig hűtenünk kell
lakótereinket.

Kérdés: hogyan és mennyiből?

Ez a fejezet a ház energiafogyasztását járja körül.

http://epitemahazam.hu/cimkek/csaladi-haz
http://epitemahazam.hu/cimkek/energiatakarekossag

6

 Mit jelent valójában a manapság oly sokszor hallott fogalom: Energiatanúsítvány?

 Hogyan számszerűsíthető és mitől függ egy ház energiafogyasztása?

 Hogyan takarékoskodhatunk? (Ezt bizony már a tervezési fázisban érdemes megkezdeni!)

 Mik az ezen a területen használt leggyakoribb fogalmak és szakkifejezések?

Azt reméljük, hogy ennek a fejezetnek a végigolvasása után minél pontosabban meg fogják tudni fogalmazni
tervezőjük felé azt az elvárásukat, hogy pontosan mekkora energiafogyasztású házat szeretnének.

A fejezetből most következő részlet arra mutat példát, hogy a határoló felületek hőszigetelése hogyan
befolyásolja a belső lakóklímát.

Költségvetés készítése családi ház építéshez

Szerző: Bodnár György, 2010.07.27.

Házépítés esetén a költségvetés készítése abban áll, hogy minél pontosabban
megtervezzük várható kiadásainkat és biztosítjuk, hogy megfelelő időben és
megfelelő nagyságban rendelkezésre álljanak a kiadások fedezéséhez
szükséges anyagi források.

Az "Építem a házam" című könyv ötödik fejezete!

Költségvetésre minden beruházáshoz szükség van, miért lenne ez másként
egy családi ház építésénél vagy felújításánál?

A legtöbb építkező mégsem fordít elég időt és figyelmet erre az előkészítési fázisra, ráadásul többnyire
gyakorlata sincs az ilyen tevékenységben. Fontos tudni, hogy ezt a munkát családi ház építése esetén senki nem
fogja elvégezni helyettünk!

Egy építési fővállalkozó pontosan megadhatja, hogy a lebonyolítás során mikor és mekkora összegeket kell
fizetnünk (már ez is óriási segítség!), de a pénz megfelelő ütemben történő előteremtéséről nekünk kell
gondoskodni.

A végig nem gondolt költségvetések jelei lépten-nyomon láthatók: félbemaradt építkezések, magánéleti,
egészségügyi problémák az építkező családjában, felesleges idegeskedés, kapkodás. És akkor még nem
beszéltünk a legalább ilyen veszélyes, de nem okvetlenül látható következményekről: arról a sok-sok műszaki
kompromisszumról, amely a pénzhiány okán beépül az házba az építkezés vége felé, s amelyek káros hatásaival
csak a bentlakás során szembesülünk.

Ez a fejezet az építési költségvetés bevételi és kiadási oldalát veszi nagyító alá.

 Milyen anyagi források állnak rendelékezésre egy építkezés folyamán?

 Mi számit biztos és mi bizonytalan forrásnak?

 Hogyan fordulhat elő, hogy a betervezett pénzünkhöz mégsem jutunk hozzá, vagy éppen nem a
megfelelő ütemben? Hogyan kerülhetjük el mindezt?

 Mik a bankkölcsönök összehasonlításához szükséges legfontosabb tudnivalók?

 Milyen kiadások várhatók a házépítés során, és milyen időbeli megoszlásban?

 Mik egyáltalán egy építkezés reális költségei? Hogyan és mekkora tartalékokkal számoljunk?

A fejezetből most két részletet idézünk:

http://epitemahazam.hu/cimkek/csaladi-haz-epites
http://epitemahazam.hu/cimkek/epitkezes

7

Az egyik annak bemutatása, hogyan oszlanak el általánosságban az építési költségek az építkezés teljes
folyamata során. A másik részlet a költségvetés bevételi oldalát ismerteti arra a konkrét kérdésre keresve a
választ, honnan teremthetőek elő az építési költségek?

Kivitelező és építőanyag választása

Szerző: Bodnár György, 2010.07.27.

Talán mondani sem kell, hogy ez egy igen komoly döntés, amelyhez nagyon
nagy bizalmat kell „mellékelni?. Régi igazság ugyanis, hogy a legjobb
építőanyag is csak akkor hasznosul, ha azt megfelelően építik be!

Előbb-utóbb eljutunk arra a pontra, amikor el kell dönteni, hogy kit is
szeretnénk felkérni a házunk felépítésére. Alapvetően kétféle kivitelezési
formát választhatunk:

Vagy egyetlen cégre bízzuk az összes felelősséget az alap kiásásától kezdve
egészen kulcsátadásig (ezt nevezik fővállalkozói formának), vagy minden

egyes munkafázisra külön szakembert(brigádot) alkalmazunk.

A könyv ezen fejezetében a két módszer közti különbséget vesszük szemügyre. Megismerkedünk a kétféle
építési mód előnyeivel és hátrányaival.

Igyekszünk összefoglalni azokat a szempontokat, amelyek segítségével jó eséllyel ráakadhatunk a számunkra
optimális kivitelezőre.

Megismerkedünk az építkezés további szereplőivel, a műszaki vezetővel és a műszaki ellenőrrel.

Az előbb idézett mondás persze fordítva is igaz: a legjobb szakember sem képes rossz anyagból jó házat
építeni!

 Mire kell odafigyelni az anyagválasztásnál?

 Mi alapján válasszunk az építőanyagok hatalmas választékából?

 Mit tehetünk, ha mégsem vagyunk megelégedve a kapott termékkel?

 Mit jelentenek az olyan „misztikus” fogalmak, mint CE-jelölés és ISO-minősítés?

 Melyek azok a tipikus helyzetek, ahol „átverhetnek” bennünket?

 Végezetül még egy olyan partnerrel ismerkedünk meg, akivel nagy valószínűséggel kapcsolatba
kerülünk - kivált akkor, ha mi magunk szervezzük az építkezésünket: az építőanyag-kereskedővel.

 Mi jellemzi az igazán jó kereskedőt?

 Milyen szolgáltatásokat várhatunk el egy építőanyag-kereskedésben?

 Mik azok az apróságok, amelyekre nem szoktunk gondolni az anyagbeszerzésnél, mégis nagyon sok
pénzünkbe kerülhetnek? A raklapok díja, a fuvardíjak, a rakodási díjak, a mennyiség-kalkuláció -
mindezeket alaposan szemügyre vesszük.

 Mikor és hogyan célszerű vásárolni?

A megfelelő szakemberek megtalálása a mai Magyarországon nem könnyű, ezért derítsük ki, hogy:

 az illető cég mennyiért végezné el a munkát? (azaz kérjünk árajánlatot);

 mikor tudnak kezdeni és mennyi ideig tartana a munka (megfelel nekünk?);

http://epitemahazam.hu/cimkek/epitkezes

8

 vállalják-e az adott építkezési helyszint „(A legtöbb cég csak a telephelyétől nem túl nagy távolságban
építkezik, de a távolság az utazási költségek miatt egyébként is költségnövelő tényező lehet. Viszont az
is lehet, hogy van már építkezésük a közelünkben, ez viszont kimondottan gazdaságossá és rugalmassá
teheti az ajánlatukat);

 milyen garanciákat tudnak adni a munka minőségére? (szerződéses garanciák, referenciák);

 milyen a cég múltja, tulajdonosi összetétele, törzstőkéje, munkatársi létszáma?

Mindezek alapvetően fontos információk, de talán még ennél is fontosabb az, ami - sajnos - nem
számszerűsíthető: a beszélgetés(ek) során milyen bizalmat érzünk a vállalkozó és munkatársai iránt?

A fővállalkozói szerződésről, csakúgy mint a saját szervezésű építkezésekről, a szakemberek
kiválasztásáról bővebben az Építem a házam című könyv 6. fejezet ében olvashatnak.

Lakóérzet és gazdaságosság

Szerző: Bodnár György, 2010.07.27.

Egy ház minőségét alapvetően befolyásolja, hogy milyen, mennyire
kiváló, mennyire értékálló anyagokból épül fel. Ma Magyarországon
szinte az összes Európában használatos építőanyaghoz és
technológiához hozzá lehet férni.

A választék óriási. Valami alapján mégis dönteni kell arról, melyeket
használjuk fel. Ebben segít ez a fejezet.

Mi kell ahhoz, hogy jól érezzük magunkat otthonunkban?

Reklámok, PR-cikkek és prospektusok tömkelege igyekszik meggyőzni
bennünket arról, hogy csakis ennek vagy annak a gyártónak a
termékeit érdemes felhasználni.

A cégek rengeteg műszaki paraméterrel igyekeznek alátámasztani saját igazukat.

Ezek többsége azonban semmit nem mond azok számára, akik még nem építkeztek. (Még ennél is rosszabb,
ha téves elképzelésünk van egy-egy paraméter jelentés-tartalmáról)

Egy építkező számára alapvető fontosságú, hogy tudja, mit takarnak azok a műszaki paraméterek, műszaki
szakkifejezések, amelyekkel lépten-nyomon találkozhatnak a gyártói prospektusokban és a szakemberekkel
folytatott tárgyalásoknál.

 Mi ezeknek a betűjelzéseknek és számoknak a valódi tartalma, a valódi jelentősége?

 Mennyiben és hogyan fogják befolyásolni a ház használati értékét és a kellemes lakóérzetet?

 Melyik paraméter mennyiben és hogyan befolyásolja a majdani üzemeltetési költségeket?

9

Mindenki passzív házat akar?!

Szerző: Bodnár György, 2010.08.03.

A Construma kiállításon személyesen is árusítottuk a frissen
megjelent Építem a házam könyvünket, sőt lehetőségünk volt
három délután előadással egybekötött könyvbemutató
megtartására is. Örömmel vettük, hogy sokan érdeklődtek a könyv
iránt! A beszélgetésekből leszűrhető tapasztalatok közül most
egyről szeretnék szólni.

Majd minden negyedik érdeklődő feltette a kérdést: A passzív
házakról van szó a könyvben?

Ha eddigi még nem tudatosult volna bennünk, akkor most rá
kellett döbbenjünk: a passzív házakból divatszó lett! A probléma
csak az, hogy az érdeklődők többségének nincs pontos fogalma
arról, hogy mit is jelent a passzív ház kifejezés.

Természetesen a fogalomnak van definíciója, bár a szakmán belül is többféleképpen értelmezik ezt. A
Wikipedia által is idézett német alapforrás szerint: A passzívház olyan épület, amelyben a kényelmes
hőmérsékletet biztosítása (ISO 7730) megoldható kizárólag a levegő frissen tartásához (DIN 1946)
megmozgatott légtömeg utánfűtésével, vagy utánhűtésével, további levegő visszaforgatása nélkül.

Mások pragmatikusabban és konkrétabban határozzák meg a passzív ház fogalmát: az ilyen épületekben az
éves fűtési energiaigény nem lehet nagyobb, mint 15 kWh/m

2
.

Az igazat megvallva egy laikus nem igazán tud mit kezdeni egyik definícióval sem. Mi az a 15 kWh? Sok vagy
kevés? Mihez viszonyítsunk? Mi az a megmozgatott légtömeg? Legalább az egyik kérdésre megpróbálok itt
válaszolni: ha a fűtési energiaszükségleten kívül a melegvíz-előállítást és az elektromos energiaigényt is
figyelembe vesszük, akkor egy passzív ház energiaigénye kevesebb kell legyen, mint 42 kWh/m

2
/év. Ez

forintosítva kb. 4-500 Ft/lakó m
2
 éves rezsiköltséget jelent. Jelenlegi számláival összevetve mindenki maga

döntheti el a passzív ház alternatíva értékességét a maga számára.

Az Építem a házam könyvsorozat I. kötetében részletesen körbejárjuk egy ház energiafogyasztásának
lényeges kérdéseit és a takarékoskodással kapcsolatos megfontolásokat. Célunk az volt, hogy
megismertessük az olvasókat azzal a gondolatmenettel, amelynek egyik produktuma a passzív
ház.

Reményeink szerint mindenki maga tudja majd eldönteni, hogy saját otthonát (hosszú távon gondolkodva)
hová szeretné pozícionálni a mai magyar átlagotthon és a passzív ház között.

Milyen a jó kivitelező?

Szerző: Bodnár György, 2010.08.03.

Nemrégiben írtam arról, hogy milyen jót beszélgettem kivitelező barátaimmal. A találkozás egy rendezvényen
történt, amit egy nemrégiben megnyitott csili-vili szállodában tartottak.

A szálloda természetesen wellness hotel volt, annak ellenére, hogy a környéken semmiféle termálvizet sem
lehet találni, de ez legyen mások gondja. Az én gondom kizárólag az volt, hogy a rendezvény utáni reggelen

http://epitemahazam.hu/cimkek/passziv-haz
http://epitemahazam.hu/cimkek/energiatakarekossag

10

hétkor órakor a szobám ablakától egy méterre flex-szel kezdtek dolgozni a kivitelező szakemberek. Valljuk be,
hogy egy ilyen esemény estéjén nem tízkor szokott lefeküdni az ember.

Nyilván nem velem akartak kitolni, nem volt itt semmiféle szándékosság, meg különben is aki legény ékkel, az
legyen legény nappal is. Egyszerűen arról volt szó, hogy megkapták a feladatot, aznap szét kell fűrészelniük
valamilyen acélszerkezetet. Ők pedig úgy gondolták, hogy legjobb lesz hamar túllenni a dolgon így hát
munkakezdéskor nekiláttak a munkának. Ez abból is kiderül, hogy negyed óra alatt végeztek és mindenki,
akinek nem ment ki teljesen az álom a szeméből, nyugodtan aludhatott tovább. Én sajnos nem tartoztam
közéjük.

Hogy miért mesélem ezt el?

Házépítésnél igen fontos a munkaszervezés és szintén nagyon fontos, hogy ki vezeti a munkát, nem csak a
felelős műszaki vezető, de az is, aki a többi munkást irányítja. Aki átlátja a munkát, nem csak a soron következő
feladatot érti, hanem az összefüggéseket is és meg tudja mondani az embereknek, hogy mikor mit kell
csinálniuk. A történetemben szereplő kivitelezőnél nem volt ilyen irányító ember, nem volt, aki értette volna az
összefüggéseket.

Saját házunk építésénél is fontos tisztázni a szerepeket, és a kivitelező kiválasztásakor arra is figyelmet kell
fordítani, hogy mennyire körültekintő és korrekt. Érdemes tehát ellátogatni a megbízni kívánt kivitelező egyik
munkájához, építkezésére. Rendezett-e a munkaterület, tisztaságot hagynak-e maguk után egy-egy munkafázis
befejezésekor, milyen ruhában dolgoznak az emberek. (Persze ha szó nélkül be tudunk menni az építkezési
területre, akkor azon már el kell gondolkozni.)

Kinek a dolga a családi ház tervezése

Szerző: Bodnár György, 2010.08.03.

Természetesen az építészé - vágják rá sokan.

Akik elolvassák az Építem a házam könyvsorozat I. kötetét, azok már tudják, hogy rajta kívül még a statikusé, a
gépész- és villamos tervezőé - hogy a belsőépítészről, a kerttervezőről és sok más szakemberről most ne is
ejtsünk szót?

De még ebből a felsorolásból is kimaradt az egyik legfontosabb szereplője a tervezési folyamatnak: maga az
építtető!Sokan félreértik ezt a „szerepet?: úgy gondolják, hogy nekik kell kockás papíron megrajzolniuk majdani
házuk precíz helyiség-elosztását - az építész dolga pedig nem más, mint átültetni mindezt „műszaki rajz
formátumba?.

Valójában az építtető szerepe más, mondhatni sokkal nehezebb a családi ház tervezésekor: neki a család jelenét
és jövőjét kell átgondolnia! A felszínességet jócskán meghaladva kell feltérképeznie - 10-20 éves távlatokban! -
a közös jövőképet, átgondolni a család (és egyes tagjainak) életvitelét és igényeit, nem is beszélve a hosszú távú
anyagi lehetőségekről (ez utóbbinál gondolni lehet/kell az esteleges kölcsön törlesztő-részleteire ugyanúgy,
mint ahogy a ház fenntartási költségeire).

A jó építész ezekből az információkból fogja tudni megtervezni azokat a tereket és a hozzájuk kapcsolódó
szerkezeteket, amelyek aztán hosszú évekre ideális élettérül fognak szolgálni a család számára.
Ehhez az előzetes átgondolási folyamathoz szeretnénk segítséget nyújtani az Építem a házam
könyvsorozat I. kötetének 3. fejezetében.

http://epitemahazam.hu/cimkek/kivitelezo
http://epitemahazam.hu/cimkek/csaladi-haz-epites
http://epitemahazam.hu/cimkek/csaladi-haz-tervezes
http://epitemahazam.hu/cimkek/epitesz

11

Hogyan válasszunk jó kivitelezőt?

Szerző: Bodnár György, 2010.08.03.

Tegnap este barátaimmal beszélgettem. Gyakran fordul ez elő
velem, most azonban különösképpen érdekes volt a felállás,
beszélgetőpartnereim egy-egy kivitelező cég vezetője és - ilyen a
világ - mindkettőjüknek pedagógus a felesége.

Szóval így voltunk ötösben és egy igen izgalmas témát
boncolgattunk, a munka becsületét tárgyaltuk meg.
Felelevenítettük középiskolás emlékeinket, ki hol, milyen munkával
keresett pénzt a nyári szünetben.

Már ez is érdekes volt lehet, hogy ilyen helyzetekben dőlnek el
emberi sorsok? Ők mindketten családi házak építésénél dolgoztak
tizenöt-tizenhat évesen, én - kit tudja már, hogy miért - egy
nyomdában voltam segédmunkás.

Ami azonban közös volt, hogy náluk sem tiltották a „gyermekmunkát” és nekem sem magyarázták el akkor,
amikor combnyi ólom rudakat pakoltunk egész nap, hogy milyen veszélyek leselkednek ránk. Most azonban,
panaszolták, tiltják a „gyermekmunkát”, szó sem lehet arról, hogy fiatal emberek ily módon tegyenek szert
nyári mellékjövedelemre.

Ennél azonban még nagyobb baj, hogy ez a tiltás megjelent a szakképzésben is és teljesen felforgatta a hosszú
időn keresztül működött szakmunkásképzési rendszert. Kitolódott a képzés, és a szakma alapvető fogásaival az
eddigiekhez képest csak jóval később ismerkednek meg a tanulók. Itt már a feleségek is belekapcsolódtak,
hiszen a problémák hatalmasak az egész oktatási rendszerben és már az általános iskolában is megjelennek,
pillanatok alatt megegyeztünk abban, hogy ki volt az elmúlt húsz év legkártékonyabb embere.

Kivitelező barátaim arról panaszkodtak, hogy milyen nehéz megfelelő munkatársakat, munkát szerető és nem
csak elméleten szerető szakembereket találni. És itt eszembe jutottak családi ház építésre készülő, tervező-
tervezgető olvasóink. Mennyire fontos jó kivitelezőt választani. Remélem könyvünkben ehhez a kérdéshez is
tudunk segítséget nyújtani.

Milyen a jó építész?

Szerző: Bodnár György, 2010.08.03.

Egy állatorvos megbetegszik. Felkeresi a körzeti orvost, aki így szól:
- Jöjjön, üljön le ide, és mondja el, hogy mi a baja!
Erre az állatorvos:
- Ja, hát így könnyű!

Még mindig a konferencia lenyűgöző előadási foglalkoztatnak. Jött egy
világhírű francia építész, akit a budapesti szaksajtó így konferált fel:
Edouard François - az experimentális építészet poétája Budapesten,
Budapesten a francia építészet fenegyereke, Eduoard Francois, meg
„Edouard François párizsi építészt emelném ki, aki... hát egy őrült.” Jól
hangzik, nem?

Én persze most nem meghökkentően zseniális házaival akarok
foglalkozni, azok is érdekesek, akit érdekel, pillanatok alatt megtalálja a neten: a sokteraszos házat, a

http://epitemahazam.hu/cimkek/csaladi-haz-epites
http://epitemahazam.hu/cimkek/epitesz

12

bambuszerdős házat, meg a kifordított házat is. Bennem az a mondata motoszkál, amit többször is elmondott,
amikor azt magyarázta, hogy miért ilyen házakat tervezett: speciális stratégia az építész és a megbízó között. Jó,
hát ő egy világsztár, aki többek között sok lakóházat is tervezett, megengedheti magának, hogy ő diktáljon, a
megbízó hamar beadta a derekát mindegyik elmesélt, levetített házánál.

És hogy van ez a családi ház építésnél? Magyarországon ugyan valószínűleg kevesen engedhetik meg
maguknak, hogy François-val terveztessék meg álmaik házát, lehet azonban, hogy ők hamarosan François
álmainak házával szembesülnének. Hozzátéve, hogy még akkor is jó épületet kapnának és, hogy a ház piaci
értéke naponta duplázódna meg, mégiscsak álljunk meg egy pillanatra.

Be kell látnunk, hogy ez bár első pillanatban kézenfekvőnek tűnő ám mégiscsak egy rosszindulatú feltételezés.
És nagyon-nagyon laikus gondolat. Hiszen nem az jellemzi-e az igazán jó építészt, és nem csak a François-hoz
hasonló zseniket, hogy megérzik, feldolgozzák és jó irányba alakítják a megbízó nyilvánvaló okokból
szakszerűtlenül artikulált elképzeléseit? Lehet, hogy amikor a beruházó felpanaszolta, hogy csak úgy lehet
eladni a lakásokat, ha tartozik hozzájuk terasz, akkor nem François erőltette rá meghökkentően kialakított
teraszait a megbízóra, hanem az történt, hogy tökéletesen megértette és továbbgondolta a feladatot.

Lehet, hogy az a jó építész, aki állatorvosi képességekkel rendelkezik?

Ördögi kör az építkezésben

Szerző: Bodnár György, 2010.08.03.

Aki ma családi ház építésébe, felújításába fog, egy ördögi körbe kerül(het) bele.

Sajnos ez az ördögi kör a gazdasági válság hatására még szorosabbra zárult.

Mindennek a kiindulópontja a pénzszűke. Egyre nehezebb hitelhez jutni (ez önmagában még nem okvetlenül
baj), az otthonteremtéshez kapcsolódó kedvezmények, támogatások jó része az elmúlt években visszavonásra
került.

Aki mégis építkezésbe fog, az megpróbál spórolni. Ez persze megint csak nem baj. A probléma ott kezdődik,
amikor ez nem a tényleges szükségletek felmérését jelenti (tényleg szükségem van erre vagy arra a funkcióra a
házon belül?), nem a legjobb ár-érték arányú termékek és szolgáltatások felkutatását jelenti, hanem a
legolcsóbb ajánlat kiválasztását.

Az ördögi kör ugyanis ez utóbbi esetben jön létre. A gyártók és a mesteremberek a szűkös és árérzékeny
kereslet mellett kíméletlen árversenybe kezdenek. Az építőanyagok árát azonban természetesen alapvetően
megszabja az előállítási- vagy önköltség. Mit tehet ilyen helyzetben például egy építőanyag-gyártó? A fix,
áttételes költségeken csak bizonyos mértékben spórolhat. Egy idő után rákényszerül arra, hogy egyes drágább,
a minőséget biztosító összetevőket „kispóroljon” a termékéből.

Ha az árverseny tovább tart, akkor ezt a lépést újra és újra meg kell tegye. Az építkező azt hiszi, hogy ugyanazt a
terméket kapja egyre olcsóbban - a valóság azonban más. Ennek a terméknek már alig van köze ahhoz az
eredeti termékhez? Ki is járt jól valójában ebben a folyamatban?

Az Építem a házam könyvsorozatban ezzel szemben abban próbálunk segíteni, hogy az építkezők
- meg tudják fogalmazni maguknak azt, mire is van valójában szükségük,
- ki tudják választani a lehető legjobb ár-érték arányú terméket és szolgáltatást.

http://epitemahazam.hu/cimkek/csaladi-haz-epites
http://epitemahazam.hu/cimkek/epitoanyag

13

Érdemes számla nélkül, feketén építkezni?

Szerző: Bodnár György, 2010.08.03.

Nagy dilemmában voltunk, amikor az Építem a házam könyvsorozat I. kötetének 5. fejezetét írtuk, amely a
családi házak költségvetéséről szól. A könyvnek ebben a részében arról szeretnénk áttekintést adni, milyen
építési költségekkel és milyen ütemezésben számoljanak az építkezők az építkezés folyamán. Igenám, de bruttó
vagy nettó költségekről beszéljünk?

Mindenki tudja, hogy az építkezéseken a szolgáltatások jelentős részéről ma sem készül számla - így az Áfa sem
kerül felszámításra. Rögvest 25% árkülönbség! Egy gyakorlat, amely valójában senkinek sem jó (bár első
pillantásra úgy tűnik, hogy mindenkinek az érdekét szolgálja).

Az építkező látszólag súlyos százezreket, akár milliókat is megspórol - csak éppen lemond az egyébként kötelező
jótállásról. (Fővállalkozói szerződés esetén 3 év kötelező jótállás illeti meg az építkezőt!) Márpedig egy új házon
az első év(ek)ben többnyire rengeteg gyerekbetegség jön elő.

A vállalkozó egy számla nélküli árajánlattal nyerőbb pozícióba kerül (sőt, sajnos sokszor kizárólag így kerül
nyerő pozícióba?), csak éppen ott lebeg felette folyamatosan a lebukás réme.

Az állam látszólag egy csomó (25%) adóbevételhez jut - csak éppen ennek nagy része papíron marad. Állítólag
már több tanulmány bebizonyította, hogy ha a mindenkori kormány akár egy építkezés teljes Áfa-bevételét
elengedné, az ily módon „számlásan” realizált járulékok és egyéb adók formájában összességében több
bevételhez juthatna.

Néhány éve Csehországban az építőipari cégek kedvezményes, 5%-os Áfa-kulccsal tudtak építőanyagot
vásárolni. Alig telt el néhány év, és a családi házas építkezések 70-80%-a is számlával, profi fővállalkozó cégek
szervezésében bonyolódott. (A rendszer az EU-nonkomformitás miatt azóta megszűnt, a szokássá vált
építkezési forma megmaradt.)

Talán egyszer nálunk is megvalósul valamiféle pozitív ösztönzés az építkezések kifehérítése terén. Ennek
reményében az Építem a házam könyvben mi magunk a „fehér” építkezések közelítőleg 200.000 Ft/m

2
 építési

költségével számoltunk.

Nem is az építészetről, hanem az épületgépészetről beszél

Szerző: Bodnár György, 2010.08.03.

Nem illik mások beszélgetését kihallgatni, azonban akaratlanul is elkaptam
egyik hozzám közel ülő kolléga félmondatát. A Tavaszi Építészeti Fesztiválon
ültünk, egészen pontosan a Magyar Építészek Harmadik Világtalálkozójának
résztvevőjeként hallgattuk Salvatore Ettorre-nak, a budapesti Olasz
Kulturális Intézet igazgatójának házigazdai minőségében elmondott
megnyitóját.

„Nem is az építészetről beszélt, hanem az épületgépészetről” - súgta félhangosan a mellette ülő fülébe a
fentebb idézett kolléga. Igaza volt, többször is elhangzott az „installazione” szó, amit azért akkor is értettünk
volna, ha nem lett volna a kitűnő szinkrontolmácsolás.

A kétnapos konferencia kiváló előadásai annyi élményt, befogadni- és feldolgoznivalót nyújtottak, hogy csak
pár nappal később jutott eszembe ez a félmondat és csak akkor kezdtem el gondolkodni rajta. A tervezésben
nagyon fontos az építész munkája, de cseppet sem elhanyagolható a társtervezők szerepe és felelőssége.

14

Az épületgépészet - amibe a fűtés és a hűtés, a víz- és gázellátás, a csatorna és a kábeltévé ugyanúgy
beletartozik, mint az elektromos hálózat és a melegvíz-készítés - egyre nagyobb jelentőséget kap. Nem csak a
kongresszuson ismertetett világhíres középületeknél, hanem a családi ház építésben és persze a felújításban is.

Annak idején, az egyetemen a szakmájukra egy kicsit talán a kelleténél büszkébb épületgépész oktatók úgy
magyarázták el ezt a kérdést a sötétebb fejűnek tartott építészhallgatók számára, hogy az ősember barlangja és
a mai házak között az épületgépészet jelenti a különbséget. Annak ellenére hogy, az üveggyárosoknak és az
ablakosoknak biztosan lenne hozzátennivalójuk, mégis elgondolkodtató elmélet. Remélem, hogy könyvünkben
kellőképpen hangsúlyoztuk és ismertettük az építész társtervezőinek feladatait és jelentőségét.

Nem csak az építész felelőssége!

Szerző: Bodnár György, 2010.08.03.

Első pillantásra talán túlzónak és sarkosnak hat a megállapítás: egy családi
ház tervezése az építtető feladata és nem az építészé!

Természetesen a jövendő ház konkrét terveit a szakembereknek kell
elkészítenie, de az építkezés megtervezése, előkészítése ennél többről szól.
Először is az építtetőnek meg kell fogalmaznia a minél pontosabb
elvárásait.

Nem elég az, hogy egy „nagy” és „szép” házat szeretnék. Mit jelent (neki, magának) a „nagy?” Mire szeretne
helyet a házban és mekkorát? Szükséges-e például külön dolgozószoba? Ha igen, akkor milyen célokra? Ide
kerül netán a családi könyvtár? (Ha igen, akkor hány kötettel kalkuláljunk?)

Tervbe van-e véve, hogy ebben a szobában ügyfeleket is fogadunk? (Ha igen, akkor kell egy tárgyalórész
legalább négy ülőhellyel, s talán egy külön bejárat is.). Kell-e telefon, fax, internet-kapcsolat? Mert akkor ezeket
ki kell építeni. Ugyanígy egyedi és alapos átgondolást igényelnek az olyan „különleges” helyiségek, mint a
vendégszoba, a különböző tároló helyiségek, a „wellness-részleg”, a hobbiszoba, a szárítóhelyiség - és még
sorolhatnám.

De bizony azt is körültekintően meg kell rágni, hogy az úgymond „szokványos” helyiség mekkorák legyenek.
Élünk-e például akkora társadalmi életet, amelyhez elengedhetetlen egy 12 személyes asztal elhelyezése egy
külön étkezőhelyiségben?

Soha nem szabad elfelejteni, hogy amikor egy helyiségről és annak méretéről határozunk, akkor közelítőleg
200.000 Ft/m

2
 sorsáról is döntünk (becsült építési költség)!

A családi ház építése során az egyik leggyakoribb hiba, hogy az építkezők túl nagyvonalúan bánnak a
négyzetméterekkel. Amikor egy lakás vásárlásán gondolkozunk, akkor alaposan megfontoljuk, hogy egy 75 m

2
-

es lakás plusz 15 m
2
-e megér-e nekünk mondjuk 4,5 millió forintot egy 60 m

2
-es lakáshoz képest. Alaposan

megnézzük a lakás beosztását. Ehhez képest a legtöbb családi ház hemzseg a felesleges lakóterektől.

Családi ház építése előtt hasznos lehet barátainkkal, ismerőseinkkel ilyen szemmel áttekinteni az ő
otthonukat!Faggassuk ki őket a tapasztalataikról! Mi bizonyult hasznosnak a napi életvitelük során és mi
haszontalannak. Mit hiányolnak, mit csinálnának másként?

http://epitemahazam.hu/cimkek/epuletgepeszet
http://epitemahazam.hu/cimkek/csaladi-haz-epites
http://epitemahazam.hu/cimkek/csaladi-haz-tervezes

15

Biztos, ami biztos, tervezzük be?

Szerző: Bodnár György, 2010.08.03.

A túlzott nagyvonalúság ellenkező véglete, amikor a családi ház tervezése során nem gondolunk esetleges
jövőbeli igényeinkre.

Nem kerül például vendégszoba a házba, pedig milyen jól jönne, amikor szüleinket kellene marasztalni nálunk
néhány napra. (Vagy amikor egy éjszakába nyúló parti végén barátainkat szeretnénk altatni valahol. Ha az
agglomerációban építkeztünk, akkor jó eséllyel igen messze laknak tőlünk!)

Persze akár még ennél váratlanabb élethelyzetek is adódhatnak. Mi van, ha az építkezés megkezdésekor a
házaspár még egy gyerek születésével számol - de végül ikrek érkeznek majdan?
És mi történik akkor, ha a pár néhány év múlva elválik? (sajnos ez manapság nem világtól elrugaszkodott
feltételezés.)

Egy-egy ilyen élethelyzet tekintetében egy családi ház sokkal kevésbé rugalmas lakhatási forma, mint egy
lakás. Eladni nehezebb, átalakítása, bővítése pedig költséges - már ha annak idején, a tervezés időszakában
nem számoltak egy-egy ilyen eshetőséggel és nem vették akár ezt is figyelembe a ház kialakítása során.

A későbbi esetleges házrész-leválasztásról már ejtettem szót. Ha bizonytalanok vagyunk a házon belüli
funkciókat illetően, akkor terveztethetjük úgy is a családi házunkat, hogy azon belül megoldható legyen a
lakóterek későbbi variálhatósága. Erre a célra már különböző könnyűszerkezetes megoldások állnak
rendelkezésre - bár ezeket ma még főként irodaépületekben használják - éppen a bérlői igények rugalmasabb
kielégítése végett.

A gyerekek, mint kulcsszereplők!

Szerző: Bodnár György, 2010.08.03.

A családi ház tervezésénél mindig „kritikus pont” a gyerekek
kérdése.

Hányan vannak, és még hányan lesznek? Ez azért kulcskérdés, mert
a legtöbben (én is) szeretnénk, ha minden gyermekünknek külön
szobát tudnánk biztosítani az önálló élethez. (És éppen ez az, amit
egy családi házban könnyebben megvalósíthatunk, mint egy lakás
esetében.)

A probléma azonban kicsit hasonlatos a gyerekruhákhoz. Ott is az a
gond, hogy a gyerekek nagyon gyorsan nőnek, így egy-egy
ruhadarabot viszonylag rövid ideig tudnak csak hordani. Ez teszi

viszonylag drágává az öltöztetésüket. Egy családi ház élettartamához képest ugyanígy „túl rövid” az az idő, az a
15-20 év, amit a gyerekek otthon töltenek.

Ráadásul első éveikben éppen hogy nem igénylik azt, hogy el legyenek zárva a család többi tagjától. Nekem két
lányom van, akik között másfél év a korkülönbség. Tapasztalatból mondom, hogy 8-10 éves korukig sokkal
szívesebben voltak együtt, mint külön. A kettőjük szobáját elválasztó falat elég lett volna ekkor felépíteni.
Játszani pedig úgyis többnyire a nappaliban játszottak, ahol közel lehettek apuhoz, anyuhoz.

Aztán pillanatok alatt elrepül 10-15 év, és a gyerekek önálló életet kezdenek. Sokan azzal áltatják magukat,
hogy ezt majd a közös családi otthonban fogják megtenni. Ha mégsem, akkor viszont a szülők magukra
maradnak a hatalmas házban. (A családi házak nem is olyan régen még éppen attól voltak családi házak, hogy

http://epitemahazam.hu/cimkek/csaladi-haz
http://epitemahazam.hu/cimkek/gyerekek
http://epitemahazam.hu/cimkek/csaladi-haz

16

bennük több generáció lakott együtt. Talán nem kell mondani, hogy annak is megvan a maga előnye, ha a
nagyszülőket igénybe véve tudunk a gyerekek mellett is néhanapján esti külön programot szervezni. Mára
azonban már minden generáció önálló otthont igényel magának. Az hogy ez jó, fenntartható-e - az egy másik
kérdés.)

Sokat segíthet a gyerek(ek) későbbi lakásproblémájának megoldásban, ha már ma úgy tervezzük meg a családi
házunkat, hogy annak egy része teljesen leválasztható legyen. A leválasztható részen természetesen minden
lakás-funkciónak megtalálhatónak kell lennie (például WC, fürdőszoba, nappali - jó kérdés, hogy elfogadható
kompromisszum-e a közös konyha?), és gondoskodni kell a szeparált megközelíthetőségről is.

Az is elképzelhető, hogy ez a leválasztás annak idején majd minimális átalakítást igényel - de ahhoz, hogy ez az
építkezés tényleg minimális beavatkozással (és anyagi áldozattal) járjon, már ma erre (is) gondolva kell
megtervezni az épület kialakítását.
Az Építem a házam könyvsorozat I. kötetében arra is bemutatunk egy példát, hogy egy saroktelek esetén még
egy önálló kert leválasztása is megoldható a későbbiek során!

A családi ház egy speciális termék

Szerző: Bodnár György, 2010.08.03.

Ha ma egy mobiltelefont vásárolunk, akkor azt eleve két-három éves élettartamra
tervezzük.

Egy autó vásárlásakor már 5-10 év lehet a vásárlás időhorizontja, csakúgy, mint napjaink
„tartós fogyasztási cikkeinél”. Ha elhasználódik az adott berendezés (vagy lehet, hogy
csak elavul), akkor kicseréljük - legfeljebb az új vásárláskor figyelembe vesszük az előző
vétel tapasztalatait.

Egy családi ház építése ezzel szemben évtizedekre szól. (Egy ház átlagos használati idejének körülbelül 100
évet szokás tekinteni). Minden mostani döntésünk előnyeit vagy hátrányait lehet, hogy még unokáink is áldani
vagy éppen átkozni fogják. „Hosszú távú értékteremtés” - talán ez a legjobb fogalom arra, ami az építéshez
szükséges gondolkodást legjobban jellemzi.

Egy-egy házépítés végére szinte minden építkező elsajátítja ezt a bizonyos gondolkodásmódot. A gond csak az,
hogy a legfontosabb, hosszú távra szóló döntéseket az építkezés elején kell meghozni!

Azok az építőanyagok, azok a szerkezeti elemek, amelyeket később gyakorlatilag lehetetlen kicserélni
(legfeljebb többé-kevésbé javítgatni lehet), a kivitelezés legelején kerülnek beépítésre. Legtipikusabb példa erre
az alap és a lábazat, illetve ezek vízszigetelése. De ugyanilyen „életre szóló döntésnek” nevezhetjük a falazat
megválasztását is.

Ha valaki ezen szerkezeti elemek tekintetében - például rosszul értelmezett takarékosságból - helytelen
döntésre jut, akkor tévedését csak súlyos pénzekért javíthatja.

De a hosszú távú gondolkodásmódra már ennél is jóval korábban szükség van.

Házunkat úgy kell kialakítani, hogy megfelelő élettérül szolgáljon a család számára több tízéves
időintervallumon belül is. Ehhez komolyan és mélyrehatóan át kell gondolni a család jövőképét, s ebbe a közös
gondolkodásba célszerű bevonni minden érintettet!

Az Építem a házam könyvsorozat - s annak már az I. kötete is - fő céljául éppen ennek a családi ház építésénél
elengedhetetlen hosszú távú gondolkodásmódnak a kialakítását tűzte ki egyik fő céljául.

http://epitemahazam.hu/cimkek/epitoanyag
http://epitemahazam.hu/cimkek/csaladi-haz-epites

17

„Az első házat az ellenségünknek építjük, a másodikat barátunknak, a harmadikat magunknak” - tartja a
közszájon forgó mondás. Az Építem a házam könyvsorozat abban szeretne segíteni, hogy az olvasói - jó eséllyel
„már az első házukat is vállalhatóan maguknak építsék!

Mi kell ahhoz, hogy jó döntéseket hozzunk?

Szerző: Bodnár György, 2010.08.03.

Az építőipari szakmában eltöltött jó pár év alatt azt tapasztaltam, hogy egy családi ház építését vagy felújítását
tervező építkezőknek két átlagon felüli kihívással kell szembenézniük.

A kettő közül az egyik „triviális”: az építkezéshez sok-sok pénzre van
szükség. A másik kihívás már sokkal „alattomosabb”.

Egy családi ház építése során folyamatosan kell olyan döntéseket hozni,
amelyeknek tétje akár milliós nagyságrendű is lehet. Egy házépítés (de
akár egy nagyobb felújítás is) sokunk életében a legnagyobb beruházás.
Úgyis mondhatnánk, hogy a beruházás. Egyszeri és egyedi. Előzmények és
személyes tapasztalatok nélkül való (legalábbis többnyire).

Kész ház vagy lakás vásárlása esetén más dönt(ött) helyettünk - ennek minden kényelmével és minden
hátrányával (elvégre kibicnek semmi sem drága). Itt nekünk magunknak - az építtetőnek - kell döntenie
mindenben. Ez persze még véletlenül sem jelenti azt, hogy minden egyes szögről nekünk kell döntést hoznunk -
de azt mindenképpen jó tudni, hogy mikor és miről kell nekünk magunknak dönteni és mikor célszerűbb a
döntés jogát átengedni a hozzáértő szakembereknek.

Meggyőződésem, hogy a folyamatos és komoly téttel bíró döntések sorozata a családi ház építésébe vagy
felújításába fogó építkezők legnagyobb kihívása.

A gond az, hogy a legtöbbünk nem szokott hozzá, hogy a hétköznapokban ilyen súlyú döntéseket hozzon
sorozatban (ehhez vezetői beosztás szükséges)

Hogy mi kell a házépítés során (is) a jó döntésekhez?

 világos cél (mit akarunk elérni a döntéssel?);

 megfelelő mennyiségű információ (a lehetséges alternatívákról és az értékelés szempontjairól);

 világos és átlátható döntési munkamódszer;

 az érintettek bevonása (azért, hogy aztán ők is vállalják a döntés következményeit - az érintettek
lehetnek családtagok, de különböző szakemberek is);

 elegendő idő (időnyomás alatt könnyű elkapkodott döntést hozni).

Az Építem a házam könyvsorozatban található rendszerezett és közérthető információk segítenek a
megalapozott döntéselőkésztésben.

Könyvünk ezen kívül azzal a hosszú távú gondolkodásmóddal is megismerteti az építkezőket,
amely nélkülözhetetlen egy értékálló családi ház építéshez. Az I. kötet tartalmazza egy, a vez etői
gyakorlatban használt döntési módszer részletes leírását is, amelyet a családi ház építők is
sikerrel használhatnak a teljes építési folyamat során.

http://epitemahazam.hu/cimkek/felujitas

18

Háztervek - ezúttal másképp

Szerző: Bodnár György, 2010.09.24.

A ház tervei: ilyenkor szinte mindenki az építész által papírra
álmodott műszaki tervdokumentációra gondol. Azt azonban
sokszor elfelejtjük, hogy ezeknek a terveknek van egy
elválaszthatatlan társa: a pénzügyi terv. A pénzügyi tervnek azt
kell megmutatnia, hogy:
- mennyibe fog kerülni a házunk és a költségeket milyen
ütemezésben fizetjük,
- hogyan, honnan és milyen ütemezésben fogjuk előteremteni
azt a pénzt, ami a költségek fedezéséhez szükséges.

Ha nem rendelkezünk összehangolt műszaki és pénzügyi háztervekkel, akkor két teljesen eltérő
következménnyel találhatjuk szembe magunkat:
- el sem kezdjük otthonteremtésre vagy otthonunk felújítására vonatkozó álmaink megvalósítását, mert eleve
(látatlanban) reménytelennek érezzük azok megvalósítását,
- menet közben vesszük észre, hogy nem lesz elég a pénzünk az általunk kitalált beruházásra, s az így vagy
befejezetlen torzó marad vagy tele lesz életünket (és pénztárcánkat) megkeserítő műszaki
kompromisszumokkal.

Meggyőződésem szerint a háztervezés - ebben a kettős megközelítésben - valamiféle iterációs folyamatnak
tekinthető - ennek célja vágyak és a lehetőségek egyensúlyának megtalálása.

Házfelújítás esetén talán kicsit egyszerűbb a helyzet:

 Házunk jelenlegi állapotának felmérése, javasolt beruházások listázása (lehetőleg a legtöbb hasznot
hozóval kezdve)

 A javasolt beruházások "beárazása" (ajánlatkérések)

 A rendelkezésre álló anyagi lehetőségek pontos feltérképezése (önerő, hitel-lehetőségek, esetleges
támogatások), Érdemes azt is vizsgálni, hogy a beruházással milyen megtakarítások érhetők el - azaz a
megtérülést.

 Azon beruházások meghatározása (a lista elejéről), amelyek teljes értékű megvalósítására jelenlegi
anyagi forrásaink elegendőek. (A megtérülés mellett azt is célszerű nézni, hogy olyan beruházások
kerüljenek előre, amelyeket később "folytatni" lehet!)

 Megvalósítás

Az Építem a házam könyvsorozat I. kötetében részletesen foglalkozunk a Költségvetés elemeivel és a jó
költségvetési tervezés ismérveivel. (A közösséghez csatlakozva olvashat bele a fejezetbe.)
Feltett szándékunk, hogy Az Építő Közösség keretében ehhez a komplex tervezési folyamathoz is megteremtsük
a segítségnyújtást!

Háztervezésre - 108 m2 házterv átgondolása

Szerző: Bodnár György, 2010.10.12.

Egy nagyon egyszerű kialakítású földszint és tetőtér beépítésű házat választottam vizsgálódásom tárgyául. A
szépsége valóban az egyszerűségében rejlik, egyáltalán nem terjengős mégis, ha megnézzük a helyiségek
alapterületeit, akkor nyugodtan mondhatjuk, hogy minden megfelelő méret, sőt a nappali igazán
nagyvonalúnak mondható.

http://epitemahazam.hu/cimkek/csaladi-haz-tervezes
http://epitemahazam.hu/epito-kozosseg

19

FÖLDSZINT
Nappali-étkező 34,85 m

2

Étkező-konyha 11,70 m
2

Előtér 8,65 m
2

Háztartási helyiség 4,65 m
2

WC 3,65 m
2

63,5 m
2

TETŐTÉR
Szoba1 12,70 m

2

Szoba2 12,00 m
2

Szoba3 9,30 m
2

Fürdőszoba 6,00 m
2

Közlekedő 4,50 m
2

44,5 m
2

ÖSSZESEN 108,00 m
2

Az nem teljesen érthető, hogy a nappalit miért így rendezték be. Logikusabb lenne, ha megcserélnék a nappali
(társalgó) részt az étkezővel és a konyhából ajtót is lehetne nyitni. Bár ha jobban megnézzük a földszinti
alaprajzot, akkor láthatjuk, hogy meg van a lehetőség arra, hogy szükség esetén a nappali egy részének
feláldozásával egy földszinti szobát alakítsunk ki. A földszinti WC helyiség mérete is rejt magában tartalékokat,
egy zuhanytálcát jó lenne itt is elhelyezni.

A nappaliban lévő kémény arra utal, hogy oda valamilyen kandallót vagy kályhát lehet elhelyezni, bár a hát
fűtése nyilván a figyelemreméltó méretű háztartási helyiségből történik.

Szintén elegáns az előszoba mérete, használhatóvá a lépcső alatti rész beépítése teszi majd. Magyarországon
elterjedtebb a kétkarú lépcső, német példákon azonban gyakran láthatjuk az L alakú lépcsőkialakítást, a
lépcsőfokok magasságán azonban érdemes elgondolkodni.

A kamra hiánya nem fogja örömmel letölteni a lakókat, hely azonban van rá, kis áttervezéssel kialakítható.
Mégis érdekes, hogy alapesetben nem terveztek élelmiszertárolót.

A tetőtérben minden van, amire szükség lehet, a szobák mérete pont megfelelő egy szülői párnak és két
gyereknek. Érdemes megfigyelni, hogy a szülőket rakták a legkisebb szobába, gondolva arra, hogy a
gyerekeknek szükségük lehet a magányra, tanulás vagy csak elmélkedés céljából. Az azonban nem világos, hogy
a szülők hol tudnak dolgozni vagy tanulni vagy akár csak egy levelet megírni. Feltehetőleg nekik a nappaliban
szántak helyet.

Elegáns a fürdőszoba és azzal, hogy a földszinten is van WC, még használható is.

Összességében figyelemreméltó az épület, egyszerű. Kicsinek tűnik, mégis majdnem minden meg van benne.
Amire szükség van egy házban.

20

JÖN-E JÓ VILÁG AZ ÉPÍTKEZŐKRE?

Szerző: Bodnár György, 2010.11.09.

 azaz: dől-e a pénz az építkezőkhöz jövőre?

Egy múlt heti Konferencián hallottakat szeretném gyorsan megosztani
Önökkel!
Sajnos csak kevesen vannak azok, akik a párnahuzatból (na jó, a kamatozó
bankbetétből) előhúzzák a házépítés vagy a házfelújítás költségeit.
Az Építem a házam könyv I. kötetében részletesen tárgyaltuk a házépítés
költségeinek önerő melletti másik két fontos pillérét: a banki kölcsönöket
és az állami támogatásokat, különböző pályázati lehetőségeket.
Az egyik legutóbbi blogban foglalkoztunk azzal, valóban reménytelen-e
manapság banki hitelhez jutni, nemsokára pedig egy olyan történetet
fogok elmesélni, amely erőt adhat azoknak, akik talán még úgy érzik, nem
mernek belevágni egy komolyabb, rezsiköltség-csökkentő házfelújításba
sem.
Most azt a kérdést járjuk körül, hogy a hitel mellett elérhetőek-e

manapság a családiház-építők által felhasználható pályázati pénzek?
A rossz hír: jelenleg egyetlen pályázat sem segíti a házépítőket, felújítókat. A korábbi pályázatok vagy lezárultak
vagy a bennük rendelkezésre álló keretek merültek ki.
A jó hír: van remény arra, hogy a jövő év elejétől kezdve új, sőt talán még bővülő források is segítsék az
energia hatékony házak építőit és felújítóit.
A versenyszférában szerzett tapasztalataimra hagyatkozva állíthatom: a jelenlegihez hasonló, várakozásokkal
teli időszakok a legrosszabbak közé tartoznak a piaci szereplők számára.
Amikor mindenki kivár, mert abban bízik, hogy rövidesen lényegesen jobbak lesznek - esetünkben - az
építkezések körülményei - na, a forgalom ezekben az időkben esik a minimumra, s a bizonytalansággal teli
várakozás igencsak megviseli a kereskedelemben dolgozókat?
Éppen ezért várja mindenki ilyen időszakokban a vezető állami tisztviselők megnyilatkozásait, amelyekből talán
kihámozható. mire is lehet számítani rövidtávon.
Erre az információszerzésre kínált lehetőséget egy múlt heti konferencia (CEP Clean Energy and Passive House
EXPO), ahol az államapparátus prominens személyiségei vázolták fel, mire számíthatnak az építkezők (és az
őket kiszolgáló szakma) a jövő évben.
Első ígéretes - már ismert - fejlemény:
Az Új Széchenyi Terv 7 kiemelt programja közül kettő is tartalmazza az „építkezéseket?:
- a zöld gazdaság-fejlesztést (ide sorolhatók az energiahatékonyság-növelő és az alternatív energiákat
felhasználó beruházások is), és
- az otthonteremtés fejezetek.
Ezen a konferencián az első témakör kapcsán hallhattunk érdekességet.

Az ígéretek szerint 2011 január közepén kiírásra kerülnek azok az új pályázatok, amelyek (remélhetőleg?)
megtartják az eddigi pályázatok pozitív elemeit, de kiküszöbölik azok bosszantó velejáróit.
A tervek szerint négy alprogram fogja át az épületek energiahatékony megújításának témakörét:
- Hagyományos Építésű Lakóépületek Felújítása Alprogram
- Panel Rekonstrukciós Program
- Középület Rekonstrukciós Program
- Energiatakarékos Új Építés Alprogram.
A családiház-építőket értelemszerűen az első és az utolsó érinti. (A szaktárcák által kidolgozott programoknak
persze még „meg kell küzdeniük” a központi büdzsé pénzeiért, így ma még eléggé kevéssé sejthető, mennyi
pénz fog a szakma rendelkezésére állni?)
A pályázatokat az ígéretek szerint úgy igyekeznek majd összeállítani, hogy azok
- nagy áteresztőképességűek legyenek (azaz legyen apparátus a feldolgozásukra),
- folyamatosan, az építkezők számára tervezhetően hozzáférhetőek legyenek,
- pályázó-centrikusak legyenek, azaz viszonylag egyszerűen beadhatók legyenek,
- széles pályázati portfóliót biztosítsanak (különböző igényekhez különböző megoldásokat kínáljanak),

http://epitemahazam.hu/konyv
http://epitemahazam.hu/blog/honnan-vegyek-penzt-az-epitkezeshez

21

- elbírálásuk koncentráltan (tehát nem a hivatalok között szétszórva) történhessen.
- a minőséget tartsák minden elemükben szem előtt.
Az építkezésüket, felújításukat tervezgetők számára tehát jó hír, hogy érdemes komolyan elkezdeni a
tervezést. Fontos azonban, hogy a konkrét tervezés kapcsán két kihangsúlyozott szempontot tartsanak szem
előtt.
- Felújítások esetében támogatás csak jelentős energiahatékonyság-javuláshoz lesz adható! (a javasolt „elvárt
javulási fok” 50 vagy 60%!)
- Új építések esetében úgy tervezik, hogy állami támogatás csak a 25 kWh/m

2
/év-nél kisebb fogyasztású

épületekre lesz igénybe vehető! (Akik olvasták az Építem a házam I. kötetének 4. fejezetét, ők tudják, hogy ez
bizony igen kemény elvárás, majdnem passzív ház kategória!)
Az elvárások mögött megfogalmazott (tulajdonképpen teljesen érthető) ideológia, hogy ilyen esetben a
közpénzekből olyan beruházás jön létre, amely a magánvagyont (is) növeli, az állam tehát jogosan érzi úgy,
hogy érvényesítse saját szempontrendszerét.

Az „intelligens házak"

Szerző: Rácz Levente, 2011.01.09.

Mítoszok, amiket szeretnék eloszlatni az intelligens házakkal kapcsolatban

„INTELLIGENS HÁZAK"!

Remélem sikerült sokak fantáziáját és kíváncsiságát felkelteni!
Az alábbiakat - és majd a folytatást is - elolvasva reméljük elkezd egy új
kép kialakulni Önökben a "villanyszerelés" fogalmáról. Mert közeleg az
az idő, amikor egy házban a villamos tervezés jelentősége kezdi utolérni
az építészeti és a gépészeti tervezését.

De mi is az az "intelligens ház" - és mitől az?
Mielőtt belevágnék, pár szó magamról. Rácz Levente vagyok a Mile
Beruházás szervező Kft. ügyvezetője. 15 éve kezdtem foglalkozni

biztonságtechnikai, majd komplett gyengeáramú rendszerek tervezésével, kivitelezésével. Személyes
elhivatottságból elkanyarodtunk a „zöld” épületek irányába és pár éve elkezdtünk olyan intelligens
épületvezérlési, automatizálási rendszerekkel dolgozni, melyek alkalmazásával 30-70%-os energia
megtakarítás érhető el a hagyományos épületekhez képest. Tavaly év végén hoztunk egy stratégiai döntést,
melynek eredményeképpen az idei évtől kezdve már csak intelligens rendszerekre épülő gyengeáramú
megoldásokkal foglalkozunk. Ez igaz a nagy irodaházakra, szállodákra, raktárépületekre, de itt kifejezetten csak
a magán felhasználóknak kifejlesztett intelligens házakról szeretnék blogolni.

Ezúton szeretném megköszönni és nagyon megtisztelő számomra, hogy meghívtak egy olyan közösségbe, ahol
az emberek előre gondolkoznak, utánanéznek a ma elérhető lehetőségeknek, alkalmazásoknak.

Remélem a bejegyzéseimmel én is hozzájárulhatok a helyes döntésetekhez, amivel hosszú távon elégedettek
lesztek, amikor nap, mint nap hazatértek szeretett otthonotokba. Gyurihoz hasonlóan nekünk is az a célunk,
hogy elégedett legyél azzal, amit megépítettél, megépíttettél - legalább 10-20 éven keresztül.

Munkánk során nagyon sok energiát fektetünk abba, hogy felmérjük ügyfeleink konkrét igényeit (mi az, amire
igazán szükségük van, amit életszerűen használnak). Azt szeretném kérni Tőletek, hogy tegyetek fel minden
olyan kérdést, amire választ szeretnétek kapni az intelligens házakkal kapcsolatban, mert a következő
bejegyzésben azzal szeretnék részletesebben foglalkozni, amire a legtöbben kíváncsiak vagytok.

Kezdjük az alapoktól, mi is az az intelligens ház?

Gyakorlatilag ugyanazokat a funkciókat (világításvezérlés, hőmérsékletvezérlés, audio-video eszközök vezérlése,
riasztó, öntözőrendszer, stb.) képes ellátni, amit egy teljesen hagyományos otthonban külön-külön

http://www.epitemahazam.hu/konyv

22

vezérlésekkel, de ezek között logikai kapcsolatokat lehet létrehozni. Így egy-egy kapcsoló megnyomásával egy
sor állapotváltozást lehet előidézni (pl: a riasztó bekapcsolásával automatikusan lekapcsoljuk az összes villanyt,
lehúzzuk a redőnyöket, pár fokkal eltoljuk a hőmérsékletet, stb.). Ezzel érhető el jelentős energia megtakarítás,
mert valljuk be őszintén: mikor kapcsolunk ki minden olyan fogyasztót, aminek nem kellene működnie, ha nem
vagyunk otthon?

Az energia megtakarításon túl két olyan szempont van, ami miatt egyre népszerűbbek ezek a megoldások:

1.

Egyedi megjelenés: van akinek fontos, van akinek nem annyira, de tény, hogy nem lehet egy lapon említeni a
hagyományos eszközökkel (villanykapcsolók, termosztátok, stb.). Itt vannak nagy különbségek, mert vannak
olyan gyártók, akik csak a funkcióval törődnek és ipari környezetbe való eszközöket alkalmaznak, illetve vannak
olyanok is, akik minden kezelőt azonos dizájnba csomagolnak. Fokozatokból sincs hiány, a műanyagtól a fémen
át az üvegig minden megtalálható.

2.

Kényelem, ami abból ered, hogy nem Neked kell gondolkoznod (illetve csak addig, amíg ki nem találod, hogy
mely funkciók legyenek logikailag összekötve), hanem a rendszer előre felprogramozott protokoll szerint jár el.

Mi a mítosz?

Az, hogy az intelligens ház drága és csak a felső tízezernek való, az, hogy a kezelése bonyolult, az, hogy
meghibásodása esetén „megáll az élet?. Egy jó rendszernél ezek mind alaptalan félelmek, mert igaz, hogy
valamivel drágább, de 5 éven belül visszahozza az árát (ez elsősorban az energiamenedzsmentnek köszönhető,
mivel a megjelenést és a kényelmet nem lehet forintosítani), mert ugyanolyan egyszerűen kezelhető, mint a
hagyományos rendszerek, sőt! Mert egy jó rendszer nem egy vezérlőből, hanem több alegységből áll, így hiba
esetén is csak részek eshetnek ki a működésből.

A lehetőségek tárháza gyakorlatilag végtelen, akár iPhon-ról, akár 12”-os érintőképernyős kezelőről, akár távoli
elérésről van szó, minden lehetséges, a kérdés az, hogy valóban szükség van-e rá, de ezekről majd később...

Ha érdekel a téma és szeretnél még több információt, akkor kövess minket a facebook-on is.

Ne felejtsétek, a következő bejegyzésben arról írok, ami a legtöbb olvasót érdekel, úgyhogy szóljatok hozzá,
kérdezzetek!

intelligenshaz.eu

Jön-e jó világ az építkezőkre? Megvan a válasz: Nem!

Szerző: Bodnár György, 2011.01.27.

 - de azért lakni (és takarékoskodni) ezután is kell?

Az ősz közepén egy blogban feltettem a címben szereplő kérdést: Jön-
e jó világ az építkezőkre?
(Ide kattintva elolvashatják újra!). Abban az írásban beszámoltam
arról, hogy a kormányzat illetékesei milyen nagyszabású terveket
mutattak a különböző szakkonferenciákon, s azt ígértem, visszatérünk
ezek megvalósulására.
Eljött az ott beígért határidő, s nagy „pompával” be is jelentették az
Új Széchenyi Terv most induló pályázatait - amikből mára teljesen
eltűnt a magánépítkezőknek szánt valamennyi beígért támogatás!
Néhány gondolat ezzel kapcsolatban.
 Magukat a tényeket már mások és másutt megírták - az origo.hu

http://www.facebook.com/home.php#!/pages/Intelligens-Haz/108223445889442
http://www.intelligenshaz.eu/
http://epitemahazam.hu/blog/jon-e-jo-vilag-az-epitkezokre

23

összeállítását például ide kattintva Önök is elolvashatják. (Sőt, ha kedvük tartja, akkor akár a véleményüket,
javaslataikat is elmondhatják január 31-ig, bejelentkezve az ÚSZT partnerségi fórumába!)
A lényeget tekintve teljesen felesleges azon meditálni, kinek a hibája a pénzhiány (mit tüntetettek el az előző
kormányok és vajon hová kerül az épp a napokban einstandolt nyugdíjvagyon), a tények tények maradnak: a
közeljövő építkezői (és az építőipari szakma) ismét csak magukra (magára) számíthatnak.
Mivel lakni ezt követően is kell és a rezsiköltségek kézben tartása is sürgető probléma marad, így nem marad
más hátra, mint a nehezen megkeresett pénzünket minél hatékonyabban felhasználva építkezni és
megragadni minden apró lehetőséget. De hiszen pont ezért hoztuk létre Az építő közösséget!
Az is eszembe jutott, hogy ha már nagy és erős lenne a mi Építő közösségünk, akkor lehet, hogy egy kicsivel
nagyobb „lobbierőt” is ki tudna fejteni ilyen kérdésekben (mert hiszen az állam is gyarló: oda kerül a kevéske
pénz, aki a leghangosabban kiabál?).
Egy biztos, a családi házak felújítása a következő években sem lesz Magyarország legnyilvánvalóbb,
legsürgetőbb problémája. Pedig meggyőződésem, hogy azok közé tartozik.

Körülbelül tíz évvel ezelőtt akkori cégemmel Alsó-Ausztriában jártunk. Azt kutattuk, hogy milyen támogatások
működnek ott az otthonteremtők számára és mekkora ezek hatékonysága (a támogatások mértékével nem
szeretnék senkit sem sokkolni?)
Lehet, hogy túlzó ez a leegyszerűsítés, de én azt a következtetést vontam le, hogy akkortájt az extrém
hőszigetelés vagy a megújuló energiák használata ott, Ausztriában sem „érte meg” a családoknak. Olyan hosszú
volt a megtérülési idő, hogy pusztán gazdaságossági alapon nem sokan vágtak volna bele egy ilyen felújítási
munkába vagy egy ilyen szigorú követelmények szerint megépítendő új házba.
Az állam azonban pontosan látta, hogy „sok kicsi sokra megy?: lehet, hogy az így elérhető megtakarítás
egyetlen családi ház esetében „elenyésző?, de ha az emberek nagy tömegben takarítanak meg, akkor ez állami
szinten óriási előnyöket rejt. Kisebb lesz az ország energiafüggősége és kevesebb büntetést kell fizetnie a
károsanyag-kibocsátás után.
Éppen ezért, a maga jól felfogott érdekében az állam támogatta az építkezőket (persze szigorú kritériumok
mentén). Ezzel a támogatással kiegészítve aztán már a magánemberek sem hezitáltak sokáig - belevágtak. És
mindenki jól járt.
Nálunk éveken keresztül szajkózta az építőipari szakma, hogy nem gázár-támogatást kellene adni a sokat
fogyasztó háztartásoknak (mert ez egy feneketlen kút), hanem ugyanebből a pénzből abban kellene segíteni,
hogy lecsökkentsék (egyszer s mindenkorra) otthonuk energiafogyasztását.
Úgy tűnik a rövidtávú pénzhiány ismét felülírta a hosszú távú gondolkodásmódot? (Miközben én magam is a
hosszú távú gondolkodásmód szükségességéről szeretnék meggyőzni minden építkezőt!)

Segítsünk tehát egymásnak abban, hogy kevés(ebb) pénzből is minél jobb minőségű épületek épüljenek! Ehhez
a (szakmai?) összefogáshoz várjuk az építkezni vágyókat és a szakembereket Az építő közösségbe!
És hátha közben az állam is meggondolja magát támogatások ügyében...

Legendák helyett - a passzívházakról

Szerző: Béleczki Attila, 2011.02.09.

- öntsünk tiszta vizet a pohárba passzívház-ügyben!

 A passzívházakkal kapcsolatban jó néhány, nemegyszer önjelelölt
„mesteremberek” által terjesztett meghatározás, tudott és tudni vélt
legenda kering. A téma egyik legavatottabb hazai szakértőjének írásában
nem titkolt cél az ilyen irányú mítoszok megerősítése vagy megdöntése.

A passzívház olyan épület, amelyben a kellemes belső klíma - mind nyáron,
mind pedig télen - hagyományos (aktív) fűtési és hűtési rendszer nélkül
biztosítható. Ez a passzívház extrém jó hőszigetelésének köszönhető, mind
az aljzat, a falak, a födém, mind pedig a nyílászárok tekintetében. A
szellőztetés egy passzívházban mindig kontrollált módon, hővisszanyerővel
ellátott szellőztető berendezéssel történik. Így egyrészről folyamatosan

http://www.origo.hu/uzletinegyed/hirek/20110120-uj-szechenyi-terv-hianyzik-az-energetikai-lakasfelujitas-palyazati-forrasa.html
http://ujszechenyiterv.gov.hu/forum_topic_pate/483/filter
http://epitemahazam.hu/blog/de-mi-az-%E2%80%9Eaz-epito-kozosseg%E2%80%9D
http://epitemahazam.hu/epito-kozosseg

24

biztosított a kiváló levegőminőség, másfelől a szellőztetési hőveszteség is a töredékére csökkenthető. Tehát a
passzívházban fellépő összes hőveszteség olyan minimális, hogy annak pótlásához nincs szükség külön fűtési
rendszer kiépítésére, a fűtés jelentős részéről a házban jelenlévő passzív energiaforrások gondoskodnak.

Mítosz: Nem nyitható ki az ablak

„Passzívház” Isten mentsen, nem tudja, hogy ott még az ablakot sem lehet kinyitni?? Nos, ez a mítosz talán
egyidős az energiatudatos építészettel. A biztonság kedvéért szögezzük le: a passzívházban lehet és szabad
ablakot nyitni, sőt előfordulhatnak speciális esetek, amikor ez kifejezetten javasolt. A szellőztetés feladata a
lakótérben felhalmozott magas pára- és szén-dioxid-tartalmú levegő friss oxigéndúsra cserélése és a megfelelő

páratartalom beállítása.
A mai szabvány, főként az ablakoknak köszönhetően, minden
épület esetén tartósan légzáró kivitelezést ír elő, ezért óránként
minimum 5-10 perc szellőztetésre van szükség. A passzívházban
a szellőztetés állandó, automatikus és magas hővisszanyerési
hatásfokkal működik, tehát nem a lakóknak kell gondoskodniuk
a szükséges szellőztetésről. És mi történik áramszünet esetén?
Ez esetben a szellőztetés javasolt, akárcsak a hagyományos
épületben. Vannak mítoszok lélegző szerkezetekről, de ezek már
inkább a mese kategóriájába tartoznak. Lélegezni ugyanis csak
élő szervezetek tudnak, épületeink maximálisan páraáteresztő
képességgel rendelkezhetnek. A legjobb ilyen szerkezetek
természetes anyagokat tartalmaznak (teherhordóként: fát,

agyagot vagy vályogot, szigetelésként: cellulózt vagy gyapjút). Sajnos pont ezek az anyagok a legdrágábbak. De
nemcsak a teherhordó és a szigetelőanyagok a mértékadók, hanem a teljes szerkezet, festéssel együtt.
Páraáteresztő szerkezet esetén nem alkalmazhatunk hagyományos diszperziós festéket (több mint 80%-ban ez
az elterjedt), csak mészfestékeket vagy speciális páraáteresztő bevonatokat. Külső oldalon sem használható az
elterjedt műgyantaalapú vékonyvakolat, csak a drágább szilikátos. És ha mindenből a legjobbat használtuk,
akkor is a pára maximum 3-5%-a távozik a szerkezeten keresztül, a maradék 95-97% ekkor is a szellőztetésre
marad.

Mítosz: Gyertyával lehet fűteni

Ez a mítosz már túlzottan optimista. Ugyanakkor attól függ, hogy mit értünk fűtés alatt, és mik az elvárások.
Tapasztalatok szerint egy Magyarországon épített minősített passzívházban télen sem megy a hőmérséklet 15-
16 °C alá, főként a szoláris nyereségnek köszönhetően. De természetesen az elvárt 22-24 °C-hoz kiegészítő
fűtésre van szükség. Talán nem mindenkinek törvényszerű, de egy épületet azért kell fűteni, mert az energiát
veszít.

Az első hazai minősített passzívház, 126 m
2
-es szadai, -15 °C-nál

a vesztesége 1500 Watt, ez annyi, mint egy komolyabb
hajszárító fogyasztása, de ennyi energia szabadul fel, ha hat
ember az épületben tartózkodik vagy meggyújtunk húsz darab
gyertyát. Természetesen ettől függetlenül minden épületet
ellátnak a szükséges fűtés kiegészítéssel, így általában a
passzívházak is termosztáttal vezérelhetők. Csak a fenntartási
költségekben van a különbség: ha a fogyasztást átszámoljuk
gázra, akkor Szadán 165 m

3
, egy 10 éve hagyományos módon

épült családi házban 3150 m
3
 gázra van szükség évente.

Mítosz: semmi különleges

A hatékony minőségbiztosítás egy valódi gyenge pont a passzívház-szabványban. Ma Magyarországon divat
passzívházakról beszélni, tervezni vagy azt építeni, azonban minden megrendelőnek tudnia kell: nincs igazi
biztosíték a kész épület minőségére. Az egyetlen kötelező előírás a légtömörségi vizsgálat. Vannak viszont
árulkodó jelek: Ha a tervezés során nem készül PHPP számítás, vagy a tervező nem tudja mi az, vagy nem tartja

25

szükségesnek, biztosan nem lesz passzívház a készülő épületből. Vagy ha a tervező, kivitelező nem tud
felmutatni már minősítéssel rendelkező épületet, szintén nagyobb körültekintéssel kell eljárni. Nemcsak a
hirdetésben, hanem a szerződésben is passzívháznak kell szerepelnie. Passzívház-bizonyítványt kizárólag a
PHPP alapján állíthatnak ki, a darmstadti Passivhaus Institut engedélyével. Ennek az ára körülbelül 1500 euró.

Passzív energiaforrás

A passzívházak legfőbb passzív energiaforrása az ablakokon keresztül beérkező napfény, valamint a gépek és a
bentlakók által leadott hő.

A PHPP-számítás

A PHPP-számítás (passzívház tervező csomag) a passzívház tervezés elengedhetetlen része. Ezt a számítást a
darmstadti Passivhaus Institut fejlesztette ki, és tulajdonképpen egy, az EN 832 európai energiamérleg
eljáráson alapuló, Microsoft Excel alatt futó tervezési segédletről van szó.
A program segítségével az építésztervező viszonylag egyszerűen elvégezheti a szükséges számításokat,
tesztelheti a felmerülő alternatívákat. Több tucatnyi, passzívházban végzett mérés igazolta, hogy általános
körülmények között a PHPP-ben előzetesen kiszámolt hőszükséglet messzemenően megegyezik a későbbi
ténylegesen fellépő fogyasztással. (Forrás: www.passzivhaz-akademia.hu)

Mennyibe kerül?

Magyarország első minősített passzívháza kulcsrakészen 230 000 (bruttó) forintba került négyzetméterenként.

Autonóm ház

Az autonóm ház egy olyan passzívház, amely a hálózatoktól (víz, gáz, villany, csatorna) függetlenül tud működni.
Ezt úgy képes elérni, hogy igényeit kizárólag a természet megújuló forrásaiból nyeri.

Drága a passzívház?

Szerencsére ma már ez a megállapítás sem igaz, a költségek egyszerűen eltolódnak az épületszerkezetek felé. A
szigetelések vastagsága passzívházak esetén, az épület formájától függően 25-35 centiméter, szemben a
hagyományos 5-10 centiméterrel. Az épületek alapozásához lemezalapra van szükség, a hagyományos
sávalapok hőhídasak. A nyílászárók légtömörek, és háromrétegű üvegezéssel vannak ellátva. Ezek
természetesen többe kerülnek a megszokottnál. A gépészet viszont a szükséges szellőztetéssel együtt sem éri el
a hagyományos házak költségeit, tapasztalatok szerint hagyományos (110-150 m

2
) méretek esetén 35000-

40000 Ft/m
2
 között meg kell állnia.

MOST ÉPÍTKEZZÜNK, VAGY INKÁBB VÁRJUNK?

Szerző: Bodnár György, 2011.04.17.

Ami az anyagiakat illeti…

Az Építem a házam I. kötetében részletesen körbejártuk azt, milyen fontos pontosan és előre látni azt, milyen
anyagi források állnak majd rendelkezésünkre az építkezés folyamán.

Főleg a felújítók lehetnek dilemmában jelenleg: érdemes-e várni - „külső forrásként” - valamiféle állami
segítségre, vagy éppen ellenkezőleg, érdemes sietve belevágni az építkezésbe a mélyben levő építőanyag
árakat látva?

Ha a bevezető után valaki abban a reményben látott hozzá a folytatás elolvasásához, hogy „tuti” választ kap az
iménti kérdésre, annak csalódnia kell.
Nem hiszem, hogy lenne olyan ember ma Magyarországon, aki felelősségteljesen állást tudna foglalni ebben a

http://www.passzivhaz-akademia.hu/

26

bizonytalan helyzetben. Egyrészt: a tavalyi évben - a piaci kereslet drasztikus csökkenése miatt - rég nem látott
mélységbe zuhantak az építőanyag árak. Öt-nyolc évvel ezelőtti árakon lehet ma hozzájutni jó néhány fontos
termékhez. (Ezt a látszólagos jó hírt sajnos árnyalja, hogy sok esetben az árcsökkenés minőségcsökkenéssel is
együtt járt - hiába, csodák ritkán vannak?)
Az is biztos, hogy ez már nem sokáig lesz így. A gyártók többsége kezdi belátni, hogy ez az árverseny nem vezet
sehová. Az alapanyagok árai ma már általában nőnek (gondoljunk például a kőolajszármazékokból készülő
műanyagokra), és bizony egy-egy árakcióval is csak minimális számú plusz vevőhöz lehet (ideig-óráig)
hozzájutni. A magyar és - pláne - a nyugati tulajdonosok pedig egyre kevésbé hajlandók tolerálni az így
keletkező veszteségeket.
Reális az esély arra, hogy az építőanyagok piacán idén már emelkedő árakra lehet számítani - akkor is, ha a
kereslet nem nő jelentősen. (Senki nem akar úgy járni, mint az ismert viccbeli kereskedő, aki csak vasárnap
keres, mert akkor nem nyit ki?)
Nagyvonalú állami támogatásokban rövid távon valószínűleg kár reménykedni. Az ország anyagi lehetőségei
egyre nyilvánvalóbbakká válnak mindenkinek. Az is igaz ugyanakkor, hogy valamikor a Kormánynak is be kell
látnia, hogy az építőipar minimális fellendítése nélkül nem lehet esély sem a foglalkoztatási számok emelésére,
sem a látványosabb gazdasági fellendülésre.
Pályázatok tehát valószínűleg lesznek - talán már idén is -, de nem biztos, hogy csak ezek miatt érdemes
elhalasztani egy egyébként megalapozott építkezést, felújítást.
Én személy szerint hiszek abban, hogy az esetlegesen külső forrásból remélt 10-20% anyagi forrás
tulajdonképpen majd minden építkezésben benne van „tartalékként?. Mindössze egy kicsivel több
felkészültségre, kicsivel több átgondoltságra, kicsivel jobb előkészítettségre lenne szükség - és máris kevesebb
lenne az ablakon kidobott pénz!
Nem győzzük hangsúlyozni, hogy Az építő közösség (a Tervcafé, az Otthonfelújítók Klubja, az Építem a házam
könyvsorozat) éppen ebből a célból jött létre. Használják!

A tájékozódás kedvéért összeszedtünk néhány felelős kormányzati megnyilatkozást az utóbbi időből - talán
segít kihámozni mindenkinek, mivel érdemes számolni a közeljövőben.
http://profitline.hu/hircentrum/hir/224868/Ket-kiserleti-energiahatekonysagi-program-erkezhet-a-nyar-elott
http://bencsikjanos.hu/index.php?option=com_content&task=view&id=2105&Itemid=1
http://bencsikjanos.hu/index.php?option=com_content&task=view&id=2061&Itemid=1

Mennyi idő alatt térül meg egy családi ház?

Szerző: Bodnár György, 2011.02.25.

- avagy mi napjaink egyik legdivatosabb kérdése az építkezők körében?

Tudták azt, hogy felmérések szerint a sokat tanult vezetők is a legtöbbször
érzéseikre, tapasztalataikra hallgatva hoznak döntéseket - majd utólag, a
menedzserirodalom komoly eszköztárát felhasználva igyekeznek
„tudományosan” bizonyítani a már meghozott döntés optimális voltát?
Szeretnénk hinni, hogy teljesen racionálisan döntünk - de az igazság az,
hogy általában érzelmi alapon hozott döntéseinkhez keresünk utólag
érveket.
Talán nem kell hosszan bizonygatni, hogy ez bizony nem a leghatékonyabb
döntési módszer?

(Éppen ezért éreztük szükségét az Építem a házam I. kötetének végén, hogy megismertessük az olvasókat egy-
két, valóban szisztematikusnak nevezhető döntési eljárással.)
Márpedig aki ma családi ház építésébe vagy családi ház felújításába fog, korábban soha nem látott mennyiségű
alternatíva közül választhat lépten-nyomon - legyen szó építési technológiáról, műszaki megoldásokról,
építőanyagokról, szakembereket érintő személyes döntésekről.

http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/blog/tervcafe-%E2%80%93-2011-aprilis-28-17-ora
http://epitemahazam.hu/blog/otthonfelujitok-klubja-%E2%80%93-2011-aprilis-27-17-ora
http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/epitem-hazam
http://profitline.hu/hircentrum/hir/224868/Ket-kiserleti-energiahatekonysagi-program-erkezhet-a-nyar-elott
http://profitline.hu/hircentrum/hir/224868/Ket-kiserleti-energiahatekonysagi-program-erkezhet-a-nyar-elott
http://bencsikjanos.hu/index.php?option=com_content&task=view&id=2105&Itemid=1
http://bencsikjanos.hu/index.php?option=com_content&task=view&id=2105&Itemid=1
http://bencsikjanos.hu/index.php?option=com_content&task=view&id=2061&Itemid=1
http://epitemahazam.hu/konyv

27

Mivel a döntések tétje százezer forint nagyságrendű, így mindenki igyekszik a lehető legracionálisabb módon
választani, s ebben a folyamatban vált „mágikus fogalommá” a megtérülési idő.

Látszólag borzasztóan egyszerű a logika: nézzük meg, mennyibe kerül az adott beruházás, és vessük össze azzal,
hogy évente mennyit lehet megspórolni az adott beruházás eredményeképpen. A két számot elosztva
egymással megkapjuk azt, hogy mennyi idő, azaz hány év alatt térül meg az adott beruházás. (Van, aki még
tovább megy: egy 15 éves megtérülési idő 1/15=6,7%-os éves „hasznot” jelenthet, amit akár össze lehet
hasonlítani egy befektetés éves hozamával is. Ezen gondolkodásmódról valószínűleg jót vitatkozhatnának a
pénzügyi és műszaki szakemberek?)
A megtérülési idő kérdése leggyakrabban felújításoknál (például hány centis szigetelést tegyünk a házunkra,
megéri-e kondenzációs kazánt vásárolni?), illetve a megújuló „energiás” berendezéseknél szokott felmerülni.
Érdemes-e napkollektort tenni a házunkra? Mennyi idő alatt térül meg a beruházás??
Tipikus kérdés és sokan ezt tekintik a beruházás alapjának. (Mondjuk az azért nem baj, ha egy berendezés már
azelőtt „hasznot” hajt, még mielőtt újra kellene cserélni?)
Nem árt tudni azonban, hogy az igazi megtérülés-számítás elég bonyolult folyamat, igen sok változót kell
figyelembe venni, arról nem is beszélve, hogy mindig maradnak bizonytalan paraméterek, mint például
esetünkben a gáz jövőbeni ára.
(Aki a felvetett kérdésre szeretne tényleges választ kapni, neki ajánlok pár cikket: ide kattintva, vagy ide
kattintva, vagy ide kattintva bőségesen olvashatnak a napkollektorok megtérüléséről! Akik csak az eredményre
kíváncsiak: valahol 8-15 év között.)

Vegyük észre azonban a megtérülési időn alapuló gondolkodásmódunk „álszentségét?, „igazságtalanságát” is!
Hány, de hány olyan szerkezeti elem van egy házon, amelynek esetében soha nem tesszük fel a „mikor térül
meg” kérdést?
Mennyi idő alatt térül meg egy automata garázsbejáró (kézzel is kinyithatnánk a kaput), vagy éppen egy drága,
de szép fürdőszobai csempe?
És mennyi idő alatt térül meg egy csap? (ugye milyen buta kérdés?).
Sőt: mennyi idő alatt térül meg egy családi ház? (a legnagyobb blődség?)
Házat azért építünk, mert valahol lakni kell, mutatós csempére szépérzékünk vágyik (no meg szeretünk
büszkének is lenni?), és bizony sokra értékeljük - például a kapubejáró esetében - a kényelmet is.
Van, akinek az lesz fontos egy napkollektorban, hogy ezzel is csökken a kiszolgáltatottsága az
energiaszolgáltatóknak, van, akinek jó érzés lesz, hogy ő is tett a globális felmelegedés ellen, és lesz, akinek ez is
egy büszkélkedésre okot adó szerkezet a háztetőn.
De még az is lehet, hogy néhány év múlva már nem is lesz más választása az emberiségnek, mint legalább a
melegvíz-készítés nagy részét kollektorokra bízni?
Ne álltassuk tehát magunkat a megtérülési számok mindenhatóságával.

Végezetül azért egy komoly felhasználási érv a megtérülés-elemzés mellett is.

Egy felújításon érdemes azokkal a beruházásokkal kezdeni a sort, amelyek a legjobb ár-érték aránnyal, a
leggyorsabb megtérüléssel kecsegtetnek - ekkor jó eséllyel elő fogjuk tudni teremteni (például a
megtakarításokból) a pénzt a további szükséges beavatkozásokhoz. (Azért egy jó tanács: előre olyan
munkafolyamatok kerüljenek, amelyekhez kapcsolódni tudnak a tervezett későbbiek!)

http://www.naplopo.hu/megterules.html
http://www.bautrend.hu/index.php/2009-junius/1229-lassan-de-biztosan-napkollektor-megterules-szamitas
http://www.bautrend.hu/index.php/2009-junius/1229-lassan-de-biztosan-napkollektor-megterules-szamitas
http://www.napkollektor-info.hu/Napkollektor/napkollektor_megterules

28

ENGEDÉLYES TERV - MINT JÓL SIKERÜLT SKICC

Szerző: Bodnár György, 2011.05.06.

Tervcafés tapasztalatok

Az elmúlt héten két telt házas beszélgetést is tartottunk: az ötödik
Tervcafét és első alkalommal Otthonfelújítók Klubját. Talán nem
felesleges néhány jellegzetes tapasztalatról beszámolni azoknak is, akik
nem voltak ott. Íme, talán a legtipikusabb!

 Az Építem a házam könyvsorozat első kötetében részletesen bemutattuk
azokat a tervfajtákat, amelyek egy családi házas építkezésen szóba
kerülhetnek. Azt is leírtuk, hogy a Magyarországon (valószínűleg olcsósága
miatt) legnépszerűbb ún. engedélyes terv valójában a hatóságok számára
készül, a nekik legfontosabb információkat tartalmazza „nem az építkező

számára legfontosabbakat! (Ezen csak a ház méretei és belső elrendezése szerepel, valamint egy-két olyan
metszet, amelyből az engedélyező hatóság meg tudja állapítani, hogy a majdani épület megfelel-e az
előírásoknak.)
A Tervcafé-kon rendszeresen kiderül, hogy „a papír mindent elbír”? A gondok sokszor akkor kezdődnek, amikor
valakinek három dimenzióban meg kell valósítani a papírra vetett vonalakat.
Egy engedélyes terv nem tartalmaz részletes csomóponti rajzokat (azaz, hogy egy-egy épületszerkezetet
pontosan hogyan kell megépíteni) és nem tartalmaz precíz rétegrendeket sem (tartalmazhatna, de
tapasztalataink szerint nem tartalmaz?)

Képzeljünk el két házrészletet! Az első egy kellemes, árnyékos
reggeliző helyet jelentő teraszt kapcsol például az étkezőhöz
(Szoba 1.). A terasz fölé „belóg” a tetőtérben elhelyezett egyik
hálószoba.

A tervvázlat szépen kirajzolva tartalmazza mind a földszint,
mind az emelet alaprajzát. A kérdés „csak” az: milyen
rétegrendű födém kerül a kettő közé? Nem nehéz elképzelni,
hogy a terasz fölé egy igen jelentős hőszigetelést kellene a
födémbe beépíteni, míg a két fűtött helyiség közé erre nincs
szükség. A gond csak az, hogy egyféle födémvastagságot
kellene létrehozni - hacsak nem akarunk egy lépcsőt is

beiktatni a 2. szoba közepére? Mihez igazodik majd a födém rétegrendje: a fűtetlen teraszhoz, vagy a fűtött 1.
szobához? (A válasz eddigi tapasztalataink szerint: 1. nem derül ki a tervből; 2. általában a szobához - jó nagy

alulról hűlő felületet hagyva a terasz fölött?)

De meg is fordíthatjuk a problémát. Az alábbi rajz egy tipikusan
lejtős terepre elképzelt ház részletét vázolja. Itt az alsó szint
fölé egy teraszt képzeltek el.

A kérdés ugyanaz: mihez igazítjuk a födém rétegrendjét? Ha
nem kerül bele szigetelés, akkor az 1. szoba jókora
hőveszteséget fog elszenvedni a terasz felé. Ha teszünk, akkor
1. a 2. szoba adott belmérete mellett megnő a ház magassága;
2. ha mindez csak a kivitelezés során derül ki, akkor jó magas
kilépőt kell elszenvedni a teraszhoz kijutáshoz (a „terasz
rétegrendje akár 40 cm is lehet:
födém+vízszigetelés+hőszigetelés+burkolat!)

Tanulság: ne spóroljunk a „háromdimenziós részletek” kitalálásán! (És ne engedjük, hogy szakembereink
nagyvonalúan túllépjenek ezeken a problémákon - mert egyszer úgyis meg kell oldani őket?

http://epitemahazam.hu/blog/tervcafe-%E2%80%93-2011-aprilis-28-17-ora
http://epitemahazam.hu/blog/otthonfelujitok-klubja-%E2%80%93-2011-aprilis-27-17-ora
http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/blog/tervcafe-%E2%80%93-2011-aprilis-28-17-ora

29

Szereptévesztés

Szerző: Bodnár György, 2011.06.08.

 - avagy mi köze a könyvelőknek a kőművesekhez?

Tegnap egy olyan klubban voltam, ahol főleg kisvállalkozók jöttek össze. Egy
oldalágon a könyvelőkre terelődött a beszélgetés. Kiderült, hogy a legtöbb
hazai kisvállalkozó (legalábbis ezen kis minta alapján) úgy gondolja, hogy a
könyvelőjének egyben adó- és pénzügyi tanácsadónak is lennie kellene -
mindezt lehetőleg 10-15ezer forintért havonta (egy adótanácsadónak
nagyjából az óradíja kezdődik itt..). Mivel elvárásai többnyire nem teljesülnek,
így csalódott, és megvan a véleménye a könyvelői szakmáról.
De hogy kerül ide ez a téma egy építkezéssel foglalkozó honlapra?

Az iménti történetet igen jellemzőnek tartom a hazai közgondolkodásra.
Lépten-nyomon találkozunk „a legjobbhoz” közelítő elvárásokkal, amelyhez igen gyakran a legolcsóbb ár igénye
társul. (Valószínűleg ebből is táplálkozik a már-már hírhedtnek mondható magyar búskomorság: hajlamosak
vagyunk lehetőségeinken - messze - túlmutató igényeket támasztani és keseregni azon, amikor vágyaink
mégsem teljesednek be.)
Ennek a „játéknak” egyik fő terepe az építkezés világa.
Talán bele sem gondolunk abba, hogy ezt a játékot játsszuk akkor, amikor megspóroljuk a kiviteli terv
készítésének költségét, és megelégszünk a hatóságok által minimálisan előírt engedélyes tervvel. (Erről a
témáról is szól már egy jó kis blogbejegyzés, amit ide kattintva olvashat!). Egy ilyen esetben tulajdonképpen (kis
túlzással) a mesteremberekre bízzuk azt, hogy találják ki házunk részleteit - miközben ez a mérnök szakmája.
(Az már csak hab a tortán, hogy a külön-külön felfogadott mesterek általában nem is kommunikálnak
egymással?)
És hogy a ház alapozásáról most megjelent könyvünkből is idézzünk egy példát: egy komolyabb pince
komolyabb vízszigetelését is gyakran a kőművesek készítik el - pedig lehet, hogy ehhez az övékétől eltérő,
speciális szaktudásra lenne szükség, ám így olcsóbb.
De igaz ez sokszor az egész házra is: abba az illúzióba ringatjuk magunkat, hogy velünk megtörténik a csoda:
álmaink családi háza a legolcsóbb akciós anyagokból, a legolcsóbb szakemberek által fog megépülni. (Ha így
lesz, akkor az tényleg csoda!)

Térjünk vissza a kiinduló példánkhoz. Aki dolgozott már nagyvállalatnál, az tudhatja, hogy egy ilyen cégnek a
gazdasági részlegén vannak pénzügyesek, vannak „controllerek” és vannak könyvelők.
És mindenkinek más a feladata!
Sőt, ezekhez a különböző feladatokhoz különböző képzettség szükségeltetik!
Egy könyvelőtől joggal várható el, hogy tisztában legyen a folyton változó számviteli szabályokkal - de irreális
lenne tőle elvárni, hogy otthonosan mozogjon a közgazdaságtan teljes területén.
Van, aki tervez (ő ennek a módszertanában kell profi legyen), van aki kivitelez (ismeri a gyakorlat minden
csínját-bínját) és van, aki ellenőriz.

Tervező - az átgondolt terv alapján minőségi munkát végző kivitelező - az egészet a megbízó szemszögéből
ellenőrző műszaki ellenőr. Így fest az élet más területein is tetten érhető munkamegosztás az építkezésen.
Az már más kérdés, hogy egy családi ház olyan bonyolult termék, hogy speciális szaktudás tömegéből áll össze
(jó esetben) az egységes egész. Az nyilvánvaló, hogy mesteremberből sokféle van, de a „tervező” szó alá
tartozik egy házon az építész, a statikus, a gépész, a villamos tervező, sőt akár a belsőépítész is. Az egy-egy
tevékenységi területen dolgozók munkáját tehát irányítani, koordinálni, vezetni kell. Ilyen személy lehet a
vezető tervező vagy a felelős műszaki vezető. Mindez az Építem a házam I. kötetében bemutatott fővállalkozói
szemlélethez áll közel.

Egy szó mint száz: fogadjuk el, hogy egy építkezés úgy működik, mint egy vállalat: mindenkinek megvan a maga
szerepe, amiben joggal várható el, hogy a legjobbat nyújtsa. Követeljük meg és fizessük is meg ezt a
teljesítményt. De egyben fogadjuk el, hogy a zsenialitásnak is vannak határai. Nem csak a könyvelőknél...

http://epitemahazam.hu/blog/engedelyes-terv-mint-jol-sikerult-skicc
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-2-kotet-1-fejezet-a-haz-alapozasa.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

30

Honnan tudhatjuk, hogy a szakemberek jó megoldást javasolnak-e nekünk?

Szerző: Bodnár György, 2011.06.16.

 - egy pofonegyszerű(nek tűnő) megoldás

„Fogalmam sincs, hogy igaza van-e a mesterünknek, amikor
ilyen-olyan plusz alapanyagokat akar még megvetetni velünk.
Nem szeretném, ha a házunk később beázna, vagy süllyedne, de
sajnos nem tudok szelektálni a sok információ közül, mert nem
értek hozzá. Így aztán úgy fizetek, hogy azt sem tudom,
szükséges volt-e egyáltalán minden. Ez bosszantó.” (Egy építkező
véleménye az Építem a házam könyvsorozat megjelenésekor)
De akkor mi a megoldás?

A fenti helyzet nem csak az építkezők, hanem a szakemberek
számára is komoly fejtörést okozhat.

Az építész, a gépész, a különböző kivitelező szakemberek javasolnak egy műszaki megoldást, ami esetlegesen
eltér a mi korábbi elképzelésünktől. Azt állítják, hogy ez az anyag, ez a szerkezeti megoldás, ez a berendezés
jobb/tartósabb/megbízhatóbb/időtállóbb/egyszerűbben karbantarható/gyorsabban, egyszerűbben beépíthető
- és még sorolhatnánk.
A konfliktus általában abból adódik, hogy az előbb felsorolt, középfokban szereplő jelzők általában (=szinte
mindig) drágább árat takarnak, mint az eredetileg a megrendelő fejében és büdzséjében szereplő?
És ilyenkor a vevő agyában elkezdenek kavarogni a gondolatok: „Persze, biztos én vagyok a balek, akire
rásózzák a legdrágább dolgokat, amiből a legtöbb haszna van az ajánlatadónak!?
És ez még akkor is így lehet, ha az adott szakember tényleg legjobb tudása szerint, a vevőnek legjobb megoldást
ajánlja. De mi segíthet eldönteni azt, hogy valóban így van-e?

Továbbadok egy lehetséges módszert, amelyet egyszer valakitől hallottam és nagyon frappánsnak, nagyon
praktikusnak találtam:
Ha nem értjük meg azt, hogy a szakember mit és miért javasol nekünk, akkor ne fogadjuk el a tanácsot!
A mondatban a kulcsszó a „megértjük”. Ne a meggyőzés ereje, ne a „logikusnak hangzik”, ne a „mások is így
csinálják”, ne az „uram, évek óta így csináljuk, és még semmi gond nem volt vele” legyen a mérce - hanem az,
hogy tényleg megértettük a javaslat lényegét, okait és következményeit!
Ha ugyanis az illető szakember nem tudja közérthetően elmagyarázni az általa javasoltakat, az azt jelentheti,
hogy

- ő maga sem érti igazából, miről is van szó, csak valahol látta, hallotta, hogy ezt így érdemes csinálni (Apró
kitérő: ugye már Önök is hallották, hogy a tanulás, a megértés egyik legjobb módja az, ha másoknak is
megtanítjuk azt, amit mi tanultunk - ekkor mélyül el igazán a tudásunk!);
- a megoldás túlontúl bonyolult, márpedig az építkezésen is igaz az, hogy a világos, egyszerű, átlátható
megoldások a legjobbak;
- valamilyen önös érdekből kifolyólag tényleg „meg akar vezetni bennünket?. (Ilyen persze elő sem fordulhat,
ha az Építem a házam I. kötetében javasoltakat megfogadva választottunk szakembereket.)

A dolognak persze van egy szépséghibája, éppen ezért írtuk az alcímben: „pofonegyszerűnek tűnő megoldás?.
Ahhoz, hogy megértsük a szakemberek szavait, valamilyen minimális felkészültséggel rendelkeznünk kell az
építés világából. (Nincs ez másképp az adott szakterület kapcsán, ha autószerelőhöz, gumishoz, vagy éppen
számítástechnikai szakemberhez készülünk.) Nem árt ismerni a legfontosabb szakkifejezéseket, és jó tisztában
lenni az építkezés folyamatával.
Most ha akarom sem maradhat el egy kis önpropaganda a végéről: az Építem a házam könyvsorozatot éppen
azért kezdtük el írni, hogy olvasmányos, közérthető formában tegyük közzé azt az alaptudást, amellyel például
a most említett megrendelő-szakember kommunikációs probléma is megoldható!

http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/konyvaruhaz/

31

Mennyibe kerül egy modern családi ház építése 2011-ben?

Szerző: Bodnár György, 2011.06.22.

 - egy exkluzív piaci felmérés eredményei

Mind a szakma, mind az építkezők számára érdekes lehet, hogyan látja az „átlag magyar építkező” saját maga
helyzetét, lehetőségeit és problémáit a mai Magyarországon.
Éppen ezért az áprilisi Construmán Az építő közösség két csinos hostesse egy mini közvélemény-kutatást
végzett, melynek kérdéseit aztán később megismételtük Az építő közösség tagjai között is.
A családi ház építését tervezőket először arról kérdeztük, szerintük mennyiből építhető meg 2011-ben egy
korszerűnek mondható családi ház?

A tavalyi Construmán mutattuk be az Építem a házam könyvsorozat I. kötetét, melyhez kapcsolódóan három
napon is lehetőségem nyílt előadást tartani a vásárlátogatóknak.
Ezen elmondtam, hogy könyvünkben részletesen foglalkozunk azzal, hogyan kell reális költségvetést készíteni
egy családi ház építése előtt. Kivetítettem, hogy a mi javaslatunk szerint körülbelül 200.000 Ft/m

2
-el érdemes

kalkulálni az építési költségeket (a pesszimistábbak tekintsék ezt nettó becslésnek, az optimisták bruttónak?).
A nap végén szokás szerint szórólap-tömeg várt az autóm ablaktörlője alatt. Amint kioperáltam őket, egyből
megakadt a szemem a legfelsőn: „95.000 Ft/m

2
 áron megépítjük álmai házát!”

Elgondolkoztam azon, mit gondolhat az a házépítés előtt álló család, aki meghallgatott engem, majd pedig ezzel
az ajánlattal szembesült pár óra múlva? Vajon melyikünket vélte dilettánsnak?

Éppen ezért szerkesztettem bele mini kérdőívünkbe a kérdést:
Ön szerint mennyi pénzből építhető meg kulcsrakészen egy minőségi családi ház ma Magyarországon? (nettó,
telekár nélkül, Ft/m

2
)

Mint várható volt, a válaszok meglehetősen nagy szórást mutattak, de kisebbet, mint amire számítottam.
A válaszolók mintegy harmada (31%) a 200-225.000 Ft közötti sávba saccolta a négyzetméterenkénti építési
költségeket, 16% pedig a 250-275.000 Ft közöttibe.
Érdekesség, hogy többen gondolták úgy, hogy egy új családi ház építése több mint 400.000 Ft/m

2
-be kerül (5%),

mint akik szerint ez „kihozható” kevesebb mint 125.000 Ft/m
2
-ből (4%).

A válaszok megoszlását az alábbi diagram mutatja:

Legközelebb azt mutatom be, hogy a válaszadók mit
tartanak a házépítők előtt álló legnagyobb akadálynak,
a legnagyobb kihívásnak az építkezés, illetve egy családi
ház felújítása előtt.

Csatlakozzon Az építő közösséghez (ha még nem
tette), és ingyenesen letöltheti az Építem a házam I.
kötetének előbb idézett, a házépítés költségvetéséről
szóló fejezetét is! Kattintson ide!

(A kérdőívet a Construma kiállításon véletlenszerűen megszólított látogatók töltötték ki. Erre a kérdésre 213,
zömében új családi ház építését tervező építkező válaszolt.)

http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/epito-kozosseg

32

Mitől félnek az építkezés előtt állók?

Szerző: Bodnár György, 2011.06.30.

 - mini közvélemény-kutatásunk második része

A Construmán és az Interneten kérdeztük a családi ház építése vagy felújítása előtt állókat arról, hogy mit
tartanak jelenleg a legsúlyosabb problémának az építkezések területén.
Itt a lehetőség, hogy mindenki összevesse saját véleményét a többi építkezőével!

Mini közvélemény-kutatásunk második kérdése mind az új építést, mind a felújítást tervezőkhöz szólt:
Ön szerint mi az építkezők legnagyobb kihívása ma Magyarországon?
A következő lehetséges válaszokat kellett súlyozni 1-10-ig (azaz nem egyetlen választ kellett megjelölni):
- információbőség
- bőség az építőanyagok területén
- drága építőanyagok
- a hitelek hiánya
- az állami támogatások hiánya
- az önrész szűkössége
- időhiány (információszerzéshez, utánjáráshoz, ellenőrzéshez)
- a jó szakemberek hiánya
- „nem értek hozzá”
- az építőipar általános morálja (bizalmatlanság, fizetési fegyelem)

A végeredményt az alábbi grafikon foglalja össze:

Számomra kissé meglepő módon
összességében a legtöbb szavazatot a „drága
építőanyagok” kapta(16%). Ez azért is meglepő
és elgondolkodtató mindenki számára, mert a
kutatásra egy olyan időpontban került sor,
amikor a hazai építőanyagárak évtizedes
mélypontjukon álltak, azaz hosszú évek óta
nem volt olyan olcsó építkezni idehaza, mint
most. (Erről a témáról nemrégen egy blog is
született, melyet ide kattintva olvashatnak!)
Sokkal kevésbé meglepő, hogy szorosan ezt

követi az építkezés előtt álló akadályok között két további pénzügyi szempont: „az önrész szűkössége” (16%) és
„az állami támogatások hiánya” (16%).
A harmadik helyre (ugyancsak holtversenyben) „a hitelek hiánya” (10%) és a „jó szakemberek hiánya” (10%)
került.
Összegzésként megállapítható - a mai Magyarországot ismerve nem meglepő módon - a családi ház építése és
felújítása előtt állók leginkább anyagi, pénzügyi problémákkal szembesülnek. A szakma és a politikai
döntéshozók előtt álló feladat a gátak lebontása.

Végül még egy érdekességre szeretnék kitérni. A Construmán személyesen „szólítottuk le” az építkezés előtt
állókat (az ő válaszaik ilyen formában „impulzívnak” tekinthetők), ezt egészítette ki egy spontán közvélemény-
kutatás az Interneten Az építő közösség tagjai között.
A két csoport válaszai többé-kevésbé egybevágtak, kivéve egy ponton: az Interneten, kicsit
„átgondoltabban?(?) szavazók lényegesen nagyobb súlyt helyeztek „az építőipar általános moráljá?-ra, mint a
vásáron megkérdezettek(11% az összes 6%-al szemben). Az Internetes szavazáson egyébként „az állami
támogatások hiánya” nyert, a „drága építőanyagok” és „a jó szakemberek hiánya” előtt.

Legközelebb arra keressük a választ, hogy a családi ház felújítását tervezők milyen beavatkozásokat terveznek
az építkezés keretében.

http://epitemahazam.hu/blog/most-epitkezzunk-vagy-inkabb-varjunk
http://epitemahazam.hu/epito-kozosseg

33

A nem reprezentatív felmérés a Construmán 282 családi ház építését illetve családi ház felújítását tervező
magánember személyes megkérdezésével készült, kiegészítve az Interneten Az építő közösség tagjainak
megkérdezésével (49 válasz).

Tényleg minden passzívház gömb alakú?

Szerző: Bodnár György, 2011.08.17.

 - avagy érdekességek a legutóbbi Tervcafé-ról (1. rész)

 Még tart a uborkaszezon, bár már vészesen közeledik a nyár vége.
Arra gondoltam, túl sok érdekesség hangzott el még júniusban, az
első félév utolsó Tervcafé-ján ahhoz, hogy ne osszam meg
mindenkivel.
Talán még emlékeznek arra, hogy az a bizonyos beszélgetés
napjaink egyik „slágertémájáról?, a passzívházakról szólt.
Jó apropó arra, hogy elgondolkozzunk rajta: milyen formájú is
legyen a házunk?

1. tanulság: Minél egyszerűbb formájú egy ház, annál kedvezőbb
ez energetikai szempontból.

A ház külső felülete hűlő felület, ezen keresztül mindenképpen energia áramlik el a fűtött belső térből. (Az
Építem a házam I. kötetéből már bárki tudhatja, csak az a kérdés, hogy ez az energiaveszteség mennyi idő alatt
megy végbe!)
Ugyanakkor az lenne a jó, ha házunk lakótere, belső térfogata a lehető legnagyobb lenne.
Mindezt a matematika nyelvére lefordítva: olyan térbeli forma lenne az optimális, ahol a felület/térfogat arány
a minimális. Ilyen alakzat a gömb.
Energetikai megfontolások alapján tehát a gömb alakú ház lenne az ideális - kár, hogy megépítése és a célszerű
berendezése elég komoly főfájást okozna az építtetőknek?

Gömbház Bécsben
(Bővebben a blog végén ajánlott hg.hu cikkben)

Éppen ezért a passzívházak sem szoktak ilyen alakot ölteni, az viszont mindenképpen igaz, hogy a szabályos
kockához hasonló épületek már reális alternatívát kínálnak.
A passzívházaknál különösen kiemelt jelentőséget kap az épület formája, mint a passzív hőveszteség-
csökkentés nyilvánvaló módja.
Amikor tehát jövendő családi házunk formájáról döntünk, akkor mindig jusson eszünkbe: minél egyszerűbb,
annál jobb.

http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/epitem-hazam

34

Minden egyes kiszögellés a homlokzaton járulékos költséget és potenciális műszaki problémát jelent! (Elég
belegondolni abba, hogy minden sarok megtöri a folyamatos hőszigetelést, a falazóelemekből sarkokat kell
képezni - és így tovább.)

Mit tehet manapság az az energiatudatos építkező, aki mégis tagolt homlokzatú házat szeretne magának?

Természetesen építhető tagolt homlokzat, de fontos tudni: ennek (forintban kifejezhető) ára van!
Szerencsére ma már léteznek olyan, a tervezők munkáját látványosan megkönnyítő programok, amelyekkel
nagyon pontosan modellezhető valamennyi apró változtatás hatása: mit hoz a konyhára és mennyibe kerül
egy-egy alternatív építészeti megoldás? Mit nyerünk rajta és mit vesztünk?
Érdemes rászánni pluszt pénzt arra a tervezés időszakában, hogy eljátszogassunk ezekkel az alternatívákkal!
Egyik szakember vendégünk, Farsang Attila mesélte, hogy volt olyan megbízásuk, ahol azzal, hogy 5

o
-al

elforgatták a házat a telken, több százezer forintos megtakarítás vált elérhetővé a szigetelésen!

A lényeg, hogy pontosan lássuk a költségeket. Lehet, hogy az előbb említett tagolt homlokzat megdrágítja a
házat, ám lehet, hogy ennek a pluszköltségét meg lehet spórolni egy olyan helyen, amit kevésbé tartunk
fontosnak. Ha számszerűen látjuk az alternatívákat, akkor tudunk csak felelős döntéseket hozni! (Megint csak
hivatkozok az Építem a házam I. kötetére: ha mindig a szemünk előtt lebeg, hogy 1 m

2
 lakótér ára 200.000 Ft,

akkor sokkal kevésbé nagyvonalúan fogjuk elfogadni a holt tereket?)
A Tervcafén ilyen potenciális (spórolási) lehetőségként merült fel például a garázs. Egy garázs potenciálisan
40m

2
x 150e Ft= 6 milló Ft. Lehet, hogy elég lenne egy oldalt nyitott beálló? És a felszabaduló pénzből lehetne

bonyolultabb homlokzatot építeni, egy komolyabb gépészeti berendezést beszerezni? - és a sor szabadon
folytatható.

Legközelebb a passzívház ablakaival folytatjuk.
És egy kis olvasnivaló ajánló a végére:
A passzívházakról is szól már egy korábbi népszerű blogbejegyzés „ ide kattintva olvasható.
Akiknek a fantáziáját megmozgatta a gömbház - nekik is ajánlok egy cikket a hg.hu-ról „ itt olvasható.

Lehet-e egy passzívházban romantikázni?

Szerző: Bodnár György, 2011.09.02.

 - avagy érdekességek a legutóbbi Tervcaféról (2. rész)

Nagy vagy kis ablakok a jobbak a passzívházon? Mi a helyzet az
erkélyekkel, a „spájzzal”, a romantikus kandallóval és a sokat szidott
tetőtérrel az alacsony energiafogyasztású házak esetében? Néhány újabb,
tömören megfogalmazott tanulság a júniusi Tervcaféról azoknak is, akik
nem voltak ott!

Nyílászárók a passzívházon
Sokat változtak az utóbbi időben a nyílászárók. A mai modern ablakokon már nem az üveg a „gyenge pont”
hőszigetelés szempontjából a falazathoz képest, hanem a tok.
Ilyen megfontolások alapján egy nagy üvegfelületű ablak jobb, mint három kisebb! (Azt azonban
mindenképpen érdemes átgondolni, hogy melyik ablakhoz milyen nyitási elvárásokat támasztunk: nem
nyitható, nyitható, járulékos bukó-nyíló funkció? Az ezekhez kapcsolódó vasalat óriási plusz költségeket
jelenthet - pláne egy nagy felületű nyílászárónál!)
Általánosságban elmondható, hogy passzívházaknál ideális a 25-30% üvegfelület-arány (a ház homlokzatához
viszonyítva), és ezek nagy részét érdemes délre tájolni. Ekkor a szoláris nyereség nagyobb lesz, mint a
veszteség. (Természetesen érdemes figyelni a nyári túlmelegedésre is: szellőző/hűtőrendszer, árnyékolók!)

Tetőtér: igen vagy nem?
Ez sajnos sokszor nem szabadon megválaszolható kérdés. Ha a beépítési lehetőségek csak fölfelé való
terjeszkedéssel teszik lehetővé az elvárt alapterület kialakítását, s ezzel párhuzamosan a helyi építési előírások

http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/blog/legendak-helyett-passzivhazakrol
http://hg.hu/cikk/epiteszet/12242-gombhaz-a-tokeletesseg-mintakepe
http://epitemahazam.hu/tervcafe

35

nem teszik például lehetővé teljes belmagasságú emeleti szint beépítését, akkor nem marad sok választási
lehetősége az építkezőnek.
Szabad döntést feltételezve a tetőtér (nem csak a passzívháznál) inkább kerülendő. Hőtechnikai szempontból
az a gond vele, hogy esetében a nem hasznos rész (a ferde síkú tetőszerkezet) szigetelését is meg kell oldani -
aminek korrekt megoldása nem olcsó (egy passzívház tetőterébe legalább 40-50(!) cm, egy alacsony
energiafogyasztásúba legalább 30-40 cm szigetelés „dukál! Ehhez már a szarufák felett is szigetelni kell.).
Járulékos gondot okoznak a tetősík ablakok, amelyek esetében egyszerre kell gondoskodni a hő- és
vízszigetelésről.
Felmerül, hogy a tetőtér kialakításának kényszerére már a telekválasztásnál gondoljunk (a helyi építési előírások
tanulmányozásával)!

A romantikus kandalló és a romantikus erkély
Rossz hír azoknak, akik a romantika ilyen eszközeire vágynak, hogy a passzívházakban (és az alacsony
energiafogyasztású házakban) egyik sem hozható létre könnyen.
Erkélyek esetében az a gond, hogy az erkélylemezt (az erkély betonból készült tartószerkezetét) be kell kötni a
ház szerkezetébe - márpedig ez potenciális hőhidat jelent. Ennek megszüntetésére van mód (speciális hőhíd-
megszakító elem beépítése a koszorúba), de jó tudni, hogy ez „arany árban” kapható!
Másik - építészeti - megoldás, ha az erkélyt teljesen leválasztjuk az épülettől: lábakra állítjuk, pengefalhoz
rögzítjük.
A kandallóval az a gond, hogy az alacsony energiafogyasztású házak - ideális esetben - szinte teljesen
légtömörek, márpedig az égéshez levegőre van szükség. Nyílt égésterű kandalló (ahol nem üveg mögött pattog
a tűz) semmiképpen nem jöhet szóba, hiszen ez szép lassan elvonná a szoba teljes levegőjét. Ilyen esetekre
mindenképpen speciális kandallóbetét szükséges.
Passzívházaknál már a tervezéskor gondolni kell arra, hogy honnan fog hasznos levegőt kapni a kandalló. Erre a
célra alkalmas lehet például egy, az aljzatba süllyesztett vezeték (ennek keresztmetszetét is méretezni kell?). Az
is átgondoltságot követel, hogy a passzívházak elmaradhatatlan kelléke a légtechnika - ami gyakorlatilag egy, a
szabályozott, ellenőrzött légcseréhez szükséges ventillátort jelent. Márpedig a ventillátor - a fizika törvényei
szerint - onnan fog szívni levegőt, ahonnan a legkönnyebben tud: esetleg éppen a kandallóhoz kapcsolt
kéményből?
Végül, de nem utolsósorban: a kandalló és a passzívház „filozófiai szempontból” sem illenek össze, ugyanis
kérdés, hogy mikor lehet egyáltalán begyújtani? Elvégre a passzívház kifűtéséhez nincs szükség fűtési
rendszerre. (Passzívházak esetében sokkal reálisabb a túlfűtés veszélye, mint a túlhűlésé. A bentlakók
testmelege és az elektromos berendezések veszteséghője fedezi a hőveszteséget - erre méretezik a házat. De
mi van akkor, ha nagyobb létszámú vendégsereg érkezik? Teljesen reális veszély ilyen esetben a túlmelegedés!
Ezért olyan légtechnikát kell beépíteni, amely rendelkezik kellő tartalékkal (és automatizmussal) az ilyen
helyzetek kezelésére.)

Kamra
Bizony ez is kényes kérdés egy passzívház esetében. A sarkos kijelentés úgy szól, hogy minden olyan helyiséget,
amelynek hőmérséklete nem a (hőszigetelt) lakótérével egyezik meg, a termikus burkon(azaz a
hőszigetelésen) kívül kell elhelyezni! (Különben hogyan tudna létrejönni egy hűvösebb sziget a - fűtés nélkül is -
egyenletesen meleg lakótéren belül? Itt nem működik a hagyományos megoldás, hogy a kamrába egyszerűen
nem kerül fűtőtest!)
Ennek alapján érdemes az elképzelt tároló funkciókat alaposan átbeszélni a tervezővel már az előkészítés
időszakában!

Legközelebb, befejezésül, egy újabb érdekes témát veszünk elő a Tervcafé tanulságai közül: hogyan legyen
minél konfliktus mentesebb kapcsolatunk az építészünkkel?

http://epitemahazam.hu/tervcafe

36

Megbízható variációk arra, hogyan rontsuk el házterveinket már az első
lépésben

Szerző: Bodnár György, 2011.09.11.

 - avagy érdekességek a legutóbbi Tervcaféról (3. rész)

Mi a jó házterv titka?
A jó építész - hangzik a nyilvánvalónak tűnő válasz.
És noha a kijelentés igazságtartalmával nehéz lenne vitába szállni,
fontos leszögezni, hogy ez „szükséges, de nem elégséges” feltétel.
Legalább ilyen fontos tényező a megrendelő és az építész közötti
kapcsolat és kommunikáció minősége. És ebben bizony jóval több
buktató rejlik, mint gondolnánk.

 Nemrégen egy volt osztálytársnőm keresett meg azzal a kéréssel,
hogy segítsek nekik olyan tervezőt találni, aki valóban otthon van a
passzívházak területén, akinek valódi tapasztalatai vannak ezen a
téren. Előrelátása, óvatossága teljesen megalapozott volt:
általánosságban is igaz, hogy csak jó háztervekből születhet jó
családi ház, de ez a kijelentés sokszorosan igaz a passzívházak
esetében.

Ugyanez igaz az anyagokra és a kivitelezés minőségére is! Egyszer hallottam egy előadást arról, hogy egy
szigorú (energetikai) elvek alapján tervezett, átlagosan kivitelezett családi ház jó eséllyel gyengébb
végterméknek fog bizonyulni, mint egy átlagos tervekből készült, ugyanígy átlagosan megépített ház. Az ok az,
hogy egy passzívház felé közelítő házban minden apró kivitelezési hiba (például egy „aprócska” hőhíd)
jelentősége felnagyítódik. Kulcskérdés, hogy minden egyes kritikus csomópont alaposan átgondolt legyen!

A passzívházak, az alacsony energiafogyasztású házak egyik gyenge pontja hazánkban az, hogy kevés még a
tapasztalat, kevés a valódi tapasztalattal bíró szakember. Aki ilyen családi ház építését tervezi, - érdemes az
átlagosnál is több időt szánnia a hozzáértő tervező megtalálására,
- semmiképpen nem szabad beérnie a hazánkban szokásos „engedélyes terv” mélységgel!

Nem véletlen, hogy a júniusi, kimondottan az alacsony energiafogyasztású házakkal foglalkozó Tervcafé-n is sok
szó esett a jó építkező-tervező viszonyról. Röviden összegezek néhány fontos tanulságot, az ott elhangzottak
alapján.

- Kulcskérdés a megrendelői igények megfogalmazása!
Jó módszer lehet, hogy a házaspár beszélje meg az igényeket, ütköztessék a véleményeket, a vitában
fogalmazzák meg azokat minél pontosabban. S ami a legfontosabb: a végén írják le azt, amiben megegyeztek,
és ezt adják át a tervezőnek. (Tapasztalok alapján csak és kizárólag az írás jelenti gondolataink letisztult
formáját!)

- Az elején pontosan állapodjunk meg a tervezővel: mit kapunk mennyi pénzért?
Megállapodhatunk például abban, hogy a leírt igényekre kérünk első lépcsőben 3 darab vázlattervet. Ha ezek
elkészültek, akkor ezen a ponton döntsük el, hogy vele akarunk-e dolgozni.
Nagyon gyakori hiba, hogy a megrendelő ötletei(!) alapján az építész elkezdi gyártani a vázlatokat, amelyeknek
aztán se vége, se hossza. Nincs tisztázva a „mit-mennyi pénzért??, a tervező utólag már nem mer
követelésekkel élni (de egyre kényszeredettebben dolgozik), miközben a megrendelőnek is egyre nagyobb a
lelkiismeret-furdalása. Lehet, hogy a sokadik vázlat sem tetszik neki, de már kínosnak érezné kiszállni a közös
munkából, kompromisszumot köt - és elkezdődik (immár valószínűleg definiált összegért) a végleges tervek
elkészítése egy optimálisnak korántsem nevezhető skiccből. Ha azonban definiáltuk a vázlattervek
elkészítésének költségét, akkor ez megkönnyíthet egy korai elválást is, mert egyik félnek sem lesz lelkiismeret-
furdalása. Inkább bukjunk 100.000 Ft-ot, mint hogy egy kompromisszumban éljünk.

http://epitemahazam.hu/tervcafe

37

- Orientációul: a vázlatterv kb. 15%-a az engedélyes tervnek.

- Szerencsés (bár nem „kötelező?), hogy egy ember csinálja az engedélyes és kiviteli tervet. A lelkiismeretes
tervező már az engedélyezési tervbe is beleképzel konkrét csomópontokat - csak még nem rajzolja le. De a terv
(csak) ezekkel a csomópontokkal lesz olyan, mint amit elképzeltek! Ezekről az új tervező nem fog tudni, és
lehet, hogy egészen más úton halad tovább.

- Ne legyen olyan prekoncepciónk (pláne tudás nélkül), amelytől nem engedjük, hogy eltántorítson bennünket
egy valódi szakember! Egy jó tervezési folyamat nyílt eszmecsere, nyílt lapokkal folyó játék. Nem érdemes
eltitkolni motivációinkat a tervező elől. Jó példa erre annak a házaspárnak az esete, akik egy oszlopot képzeltek
a nagyméretű konyha-étkező közepére. Kiderült, emögött tulajdonképpen az a félelmük jelent meg, hogy
nehogy leszakadjon a födém. Erre a problémára persze léteznek biztonságos megoldások?

Az Építem a házam I. kötetében több fejezetet is szenteltünk annak, hogy mitől is lesznek jó terveink, mik a
különbségek az egyes tervfajták között, és hogyan találjuk meg „álmaink építészét?! Jó szívvel ajánljuk minden
építkezés előtt álló család figyelmébe!
Mint ahogy ajánljuk figyelmükbe Az építő közösség díjmentes szolgáltatását, a Tervcafét is, amely
szeptemberben újra megnyitja kapuit. Várunk minden építkezőt, aki a lehető legjobb tervekkel szeretne
belevágni a kivitelezésbe!

Rendezze Ön az életét!

Szerző: Bodnár György, 2011.10.24.

- családi házak építése és a lottóötös

Egyfolytában azon gondolkodok, miként lehetne minél jobban, minél
szemléletesebben bemutatni Az építő közösség célját, hasznosságát a
családi ház építését vagy felújítását tervezőknek.
Aztán minap sokadszorra hallottam egy reklámot (ígérem Önnek is
ismerős lesz!), és eszembe jutott, nehéz lenne figyelem-felhívóbban
összefoglalni, mire is szeretnénk felhívni a házépítők figyelmét.
Csak egy icipicit mást kell kihallani a sorokból...

Egy ismerős reklám - de mi köze ennek az építkezéshez?

Szerintem már mindenki találkozott az alábbi reklámmal - még akkor is, ha - hozzám hasonlóan - soha nem
lottózik:

Most vonatkoztassunk el attól a nyilvánvaló gondolatkapcsolástól, hogy öt találattal sokkal könnyebb lenne a
házépítés vagy a házfelújítás...
Én sokkal inkább arra akarok célozgatni, hogy - tapasztalataim szerint - a legtöbb ember pontosan így
építkezik!

Tervezze Ön a házát (és az életét) - de ne így!

Essünk túl gyorsan a tervezésen ("a tervek úgyis csak az építési engedélyhez kellenek..."), aztán vágjunk bele, a
többit majd menet közben kitaláljuk! (Gyakran még - fokozva a negatív példát - az az érv is megjelenik, hogy
"majd közben kiderül, hogy mire lesz elegendő a pénzünk".)
Emlékeznek még Az építem a házam I. kötetében megírt sztorira? Amikor délután felhívta az építkező az
építészt, hogy este átugrana, mert fel kellene skiccelni a házat. "Jöjjön holnap munkaidőben" - javasolta a
tervező. "Az késő - szólt a válasz - mert reggel már ássák az alapot." Ha még nem olvasták A KÖNYVET,mielőbb
tegyék meg - alapmű :-))

http://epitemahazam.hu/k%C3%B6nyv
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/tervcafe
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/epitem-hazam

38

"Hoh-ó-ó, mégis jöjjön ide egy válaszfal!", "Hohó-ó, mégis elég lesz öt centivel kevesebb hőszigetelés! (a
szomszédnak is elég volt...)", Hohó-ó, mégis tegyünk egy billiárd asztalt a tetőtérbe", "Hohó-ó, mégis jól jönne
egy kandalló a nappaliba (ja, hogy ahhoz kémény is kellene?)", "Hohó-ó, ne legyen mégis inkább pellet
fűtésünk? (Ja, hogy hová kerül a kazán és a tároló?)"
A sor a végtelenségig folytatható lenne...
Kreatív(?) ötletek a kivitelezés során (mind a megrendelő, mind a kivitelező részéről...), ad hoc megoldások
tömkelege - az eredmény pedig szerte az országban látható.

Házépítés, házfelújítás = előkészítés + kivitelezés

Nem tudom elégszer leírni: egy építkezés két egyenrangú részből áll: ELŐKÉSZÍTÉS + KIVITELEZÉS.
És ez egy "egyszerűbb" házfelújításra is igaz, nem csak egy nagy volumenű családi ház építésre!

Jusson eszükbe mindig ez a videó, ez a reklám, amikor el akarják hanyagolni az építkezés előkészítését!
Szerintem még akkor is, ha előtte éppen megnyerték a lottóötöst...

Utóirat:
Éppen ebben a témában szeretne segíteni két, ingyenesen letölthető tanulmány is Önnek!
A felkészült építkező 5+1 titka
Nemsokára hozzáférhető "A felkészült felújító 5+1 titka" is!

Bolondbiztosság - az egyik leghasznosabb jó tanács építkezőknek

Szerző: Bodnár György, 2011.11.22.

 Háztervek

Megjelent a "Családi ház falazási munkái" című e-könyvünk!
Ebben, és a következő néhány blogban megpróbálok abból a temérdek

okosságból szemezgetni, amely benne található!
Vegyünk először egy olyan fogalmat, amely akár Murphy-törvényének is
tekinthető az építkezés világában!

A sikeres házépítés alaptörvénye

Nem lehet elégszer leírni az Építem a házam könyvsorozat egyik legfontosabb mondanivalóját:

Jó családi ház, csak

 jó tervekből,

 jó építőanyagokból,

 s ez utóbbiak jó beépítésével születhet.

Bármelyik (!!) hiányzik ebből a hármasból (legyen akár a legjobb a másik kettő), a siker szinte garantáltan
elmarad!

Ami elromolhat, az el is romlik

Sajnos Murphológia egyik "alaptörvénye" a házépítésre, házfelújításra hatványozottan érvényes - bár néha
kicsit módosított formában: "amit el lehet rontani, azt el is rontják."

http://epitemahazam.hu/felkeszult-epitkezo-titkai
http://epitemahazam.hu/kategoria/haztervek
http://epitemahazam.hu/konyvaruhaz/csaladi-haz-falazasi-munkai.html
http://epitemahazam.hu/epitem-hazam

39

Az a szomorú valóság, hogy ma Magyarországon egy építkező számára semmi garancia nincs arra, hogy a több
tízezer (!!) építési vállalkozás közül olyannal hozza össze a jó szerencséje, amelyben kizárólag lelkiismeretes és
hozzáértő mesterek dolgoznak...
(Azért két megjegyzés: 1. Azért lehet és kell is tenni, hogy ennek esélyét növeljük – jó néhány tipp olvasható az
Építem a házam I. kötetének 5. fejezetében! 2. Maga Az építő közösség is azért jött létre, hogy próbáljon
segíteni ennek a problémának a megoldásában!)
Mit lehet tenni a kivitelezési kockázatok csökkentésére?
Válasszunk például bolondbiztos műszaki megoldásokat!

Egy példa a bolondbiztosságra

Nem nehéz elképzelni, hogy bármilyen szigetelés csak akkor tölti be maradéktalanul a funkcióját, ha folytonos.
Bármilyen kis (!) hézagon ugyanis biztosan utat talál magának akár a víz, akár a hő!
Az is elég nyilvánvaló, hogy elemes szigetelések (hőszigetelő táblák, vízszigetelő tekercsek és lemezek)
esetében legkritikusabb pontnak az illesztések számítanak. (Apró megjegyzés: vannak nem elemes, ömlesztett
hőszigetelések is - ezekről is esik szó a könyvünkben!)
A vízszigeteléseket átfedéssel kell illeszteni - ez azonban nem igazán járható út a vastag hőszigetelések
esetében. Márpedig ha két hőszigetelő tábla nem illeszkedik milliméter pontosan egymáshoz, akkor máris
potenciális hőhíd jön létre kettőjük között! (Ehhez számoljuk hozzá, hogy a táblákat esetenként a helyszínen
kell méretre vágniuk a szakembereknek - máris egy kivitelezési hibalehetőség!)
Két lehetséges megoldás:
1. Nútféderes kapcsolat az illesztéseknél
Ez az átfedés egy speciális fajtájának tekinthető - sajnos a vágási kényszer ellen nem orvosság.

2. Ragasztás több rétegben
Talán a legjobb megoldás, ha az adott vastagságú szigetelést nem egy, hanem több rétegben helyezzük fel a
falra, ahol az egyes szigetelő rétegeket egymáshoz képest eltolva ragasztjuk - így minden illesztés alá/fölé kerül
még legalább egy szigetelő réteg!

A bolondbiztosság természetesen pénzbe kerül. A nútféderes szigetelőtáblák drágábbak, a több rétegű
ragasztás több munkával és nagyobb ragasztó-igénnyel jár - de talán ezekkel a pluszköltségekkel tényleg a
nyugalmat, a biztonságot fizetjük meg.

További sok-sok hasznos tipp és információ a "Családi ház falazási munkái" és a "Családi ház alapozása" című e-
könyvekben!

http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/konyvaruhaz/csaladi-haz-falazasi-munkai.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-2-kotet-1-fejezet-a-haz-alapozasa.html

40

"Hug me" és/vagy családi ház

Szerző: Bodnár György, 2012.01.03.

- nagyívű és bölcs gondolatok év elején családi házban élőknek

Nagyon sokat gondolkodtam azon, hogy miről is szóljon az év első blogja - elvégre
ilyenkor nagyívű, magasztos, filozofikus gondolatokkal jelentkezik szinte
mindenki.
Végül úgy döntöttem, hogy az év első blogja egyszerre kapcsolódik az előző év
utolsó blogjához, és fő témánkhoz, a családi házhoz.
Elkészülve vele elégedetten állapítottam meg, hogy a 2012-es év elejére egy
nagyon fontos gondolatokat, tanácsokat tartalmazó bejegyzést sikerült írjak :-)
Bízok benne, hogy nem csak én fogom így érezni - még akkor is, ha kicsit hosszabb
a megszokottnál...

Két gondolkodásmód találkozása

Örültem, hogy sokan megnyitották a személyesnek szánt újévi meglepetés-jókívánságomat! (Aki nem tette
meg, most ennek a blognak a kapcsán még bepótolhatja :-D - klikk ide!)
A "Hug me" ("Ölelj meg") videóval azt is szerettem volna kifejezni, hogy meggyőződésem szerint csak
összefogva lesz esélyünk arra, hogy nagyobb sérülések nélkül átvészeljük az előttünk álló "nehéz időket". (És ez
a kijelentés nem csak Magyarországra vonatkozik.)
Márpedig egész biztos, hogy az egyre individualistábbá váló "fejlett világ" számára ez a közösségiesedés
komoly kihívás lesz, jelentős változást igényel a gondolkodásmódunkban.

Az jutott eszembe, hogy erre a gondolkodásmódbeli feszültségre nagyon jó példát szolgáltat maga a családi ház
is.
Egyrészről családi házba sokszor azért költöznek az emberek, mert elegük lett a társasházi, lakótelepi
alkalmazkodásból: a felettük levő lakásban futkározó gyerekekből, a pofátlanságból és/vagy kényszerűségből
nem fizetők miatt emelkedő közös költségből, a koszos és szemetes közös helyiségekből, az összefirkált liftből,
a néhány ellenző által folyamatosan megvétózott házfelújítási elképzelésekből.
Akik olvasták az Építem a házam I. kötetét, biztos emlékeznek még a nyitóképre, a családi házról alkotott
idealisztikus elképzelésekre: távoli szomszédok, nagy zöld felületek, tágasság, azt csinálok, amihez kedvem van -
végre nem kell alkalmazkodni senkihez!

Másrészt azonban a családi ház a legpazarlóbb lakhatási forma: minden oldalról nekünk magunknak kell
védekezni a környezeti hatások (például a hideg) ellen, minden kihívásra nekünk egyedül kell válaszolni. Nekünk
kell megoldani a fűtést (több lakást fűteni egyértelműen gazdaságosabb), nekünk kell megoldani - ha akarjuk - a
víztisztítást (nagy tételben ez is sokkal gazdaságosabb), egyedileg kell kezelni a hulladékot, minden egyes kertre
külön fűnyírót kell venni - a sor most is folytatható lenne. (Aktuális példának tekinthetők akár a megújuló
energiaforrások is - ezek egyedi használata ma még sokszor nagyon drága, gondoljunk akár a napelemekre.)
Ez a fajta pazarlás egész biztosan nem lesz folytatható (de legalábbis egyre nehezebben finanszírozható)!
A családi házban lakók, vagy az éppen oda költözők előtt komoly kihívás áll: meg kell találni az egyensúlytaz
egyéni lét és a közösségi összefogás között az otthonuk vonatkozásában is!

Van, hisz volt megoldás!

Persze most sincs új a nap alatt: elődeink pontosan így éltek. Egymásra utaltan, egymást támogatva.
Nyáron írtam egy blogot, amely arról szólt, hogy már a virágok teleltetésére is gondolni kell a ház tervezésekor
(aki még nem olvasta, annak feltétlenül ajánlom - katt ide!).
Erre azt mondta egy ismerősöm, hogy ezek a problémák csak a mai városi embernek azok. Eger melletti faluban
élő nagymamája (és a háza egykori építői) számára ez az elvárás nyilvánvaló volt, nem kellett vele külön
"gyökölni".
Nem kellett, mert az életük, a mindennapi gondolkodásuk része volt ez is.

http://www.youtube.com/watch_popup?v=hN8CKwdosjE
http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/blog/novenyek-csaladi-haz-tervezesekor

41

Manapság a legtöbb építkező - szerencsére - már úgy áll neki a családi ház építésének, felújításának, hogy
energiatakarékos házat szeretne.
Soha nem szabad azonban elfelejteni, hogy ez a bizonyos "energiatakarékosság" két dologból tevődik össze: a
házunkból és az életmódunkból! (Ahol a ház egyben keretét is jelenti a benne zajló életnek. - segíti azt, vagy
éppen korlátozza.)
Éppen ezért javasoltam azt egy korábbi blogban, hogy a tervezőhöz ne skiccekkel menjünk, hanem igényeink,
elvárásaink, lehetőségeink, tervezett/vágyott életmódunk minél pontosabb leírásával!(Az építész pedig hozzá
fogja tenni a maga szaktudását ahhoz, hogy elvárásaink köré tereket és falakat tervezzen!)
(És már csak egy lépés van hátra a gondolatmenetből :-D)

Hogyan lehet elérni azt, hogy majdani életünkre vonatkozó elvárásainkat a lehető legjobban
megfogalmazzuk, hogy elvárásainkban a lehető legteljesebben helyet kapjanak a fenntarthatóságra
vonatkozó szempontok? (Szívesebben használom a "fenntartharóság" szót az kicsit leegyszerűsített
"energiatakarékosság" helyett.)
- Sok közös beszélgetéssel a családtagok között.
- Elolvasva az Építem a házam könyveket és Az építő közösség blogjait :-D.
- Elkezdve úgy élni régi otthonunkban, ahogy az újban szeretnénk!
Az utolsó pontra szerettem volna kilyukadni. Ha a fenntarthatóság már ma megjelenik a mindennapjainkban,
akkor egy idő után ugyanúgy gondolkodásmódunk részéve válik, mint az egri néniévé a virágok teleltetése.
És ekkor ez a gondolkodásmód már "gyökölés" nélkül átvihető új otthonunkba is - a tervezéskor megteremtve
annak lehetőségét, hogy az új ház keretei sokkal kedvezőbbek legyenek egy ilyen életmód számára.
(Egy személyes megjegyzés a végére: ezt az utolsó néhány bekezdést az ezen a fórumon leírt egyik
legfontosabb üzenetnek tartom minden építkező számára!)

Fenntarthatóság - mit tesz Az építő közösség?

Az építő közösség alapításkor megfogalmazott célja, hogy segítsen a családi ház építését, felújítását
tervezőknek az első gondolat megszületésétől kezdve, az előkészületeken és a kivitelezésen át, egészen a
bentlakásig, a fenntartásig.

Ennek a célnak a jegyében idén még többet szeretnénk foglalkozni a fenntarthatósággal - a családi házak
kapcsán. (Így talán azoknak is tudunk segítséget adni, akik már elkészültek a házukkal!)
Ennek jegyében kötöttünk szövetséget a GreenDependent Egyesülettel, egy nonprofit szervezettel, akik időről-
időre remek anyagokat adnak ki az energiatakarékos, fenntartható életvitel témájában.
Szorosan kapcsolódva a leírtakhoz, szeretnék idézni végül az ő decemberi hírlevelükből: mi mindent tehetnénk
mindennapjainkban valójában egy fenntartható(bb) életért? (Vigyázat, első pillantásra eretneknek ható
gondolatok!)

"Közelednek a téli ünnepek, a karácsony, így sokan a saját otthoni, családi ünneplésükre készülődés során időt
szakítanak arra, hogy másokkal, gyakran a maguknál rászorulóbbakkal, megosszanak bizonyos dolgokat:
élelmiszert, ruhákat, ajándékot, meleget...
Az osztozás - tudományos módszerekkel is alátámasztva - mindenkinek jó: mi boldogabbak vagyunk, ha
osztozunk, a földet pedig kevesebb negatív, romboló hatás éri. Egy 1000 főt megkérdező angol jelentés szerint
Nagy-Britanniábanaz emberek kevesebbet osztoznak ma, mint egy évtizeddel ezelőtt, ugyanakkor több
tulajdonuk van, mint bármikor korábban, és - érdekes módon - szeretnék, ha több lehetőségük lenne mind
idejüket, mind javaikat megosztani. A megkérdezettek közül 10 emberből 8 azt mondta, hogy az osztozkodás
boldogabbá teszi őket, és 75%-uk szerint az osztozás a környezet szempontjából is hasznos.
Miért nem osztjuk meg a dolgainkat akkor gyakrabban?
Miért nem használunk dolgokat közösen?
Vagy - ugyanakkor - miért nem kérünk kölcsön szomszédainktól, barátainktól gyakrabban?
Hiszen ezzel még akár jelentős pénzügyi megtakarításokat is elérhetnénk!

Magyar emberként valószínűleg a "közös lónak túrós a háta" mondásra hivatkoznánk... Sok esetben biztos,
hogy nem is alaptalanul: fontos, hogy az osztozásnak és közös használatnak legyenek az osztozók által
elfogadott szabályai: mi történik, ha valakinél elromlik a megosztott szerszám, ki pótolja az elveszett alkatrészt,
stb. Ha ilyen szabályokat lefektetünk, akkor akár kezdhetnénk is az osztozást?

http://www.epitemahazam.hu/blog/megbizhato-variaciok-arra-hogyan-rontsuk-el-hazterveinket-mar-az-elso-lepesben-0
http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/epito-kozosseg

42

Kipróbálhatjuk kicsiben, a karácsonyi ajándékok és újévi fogadalmak idején erre nagyszerű lehetőségünk
adódik: adjunk karácsonyi ajándékként valakinek, akiről tudjuk, hogy nincs neki, de szüksége lenne rá, például
- fúrógépünkhöz használati jogot,
- kölcsönzési lehetőséget szakmai könyvtárunkba vagy mesegyűjteményünkbe,
- ha van kertünk, de nem érünk rá művelni, megoszthatjuk kertészkedni vágyó ismerőseinkkel,
- és kipróbálhatjuk autónk megosztását is...

Bíztatásként, motivációként érdemes megemlíteni, hogy az egyéni fogyasztás fellegvárának számító Egyesült
Államokban egyre nő az autó-megosztók száma..."

Biztonság a bizonytalanságban

Szerző: Bodnár György, 2012.03.16.

 - Hogyan építkezzünk bolondbiztosan?

A bizonytalanság mostanság életünk részévé vált. Nagyon kevesen
vannak, akik ki merik jelenteni, hogy biztonságban élik mindennapjaikat.
A házépítés azonban mindig is tipikus terepe volt a bizonytalanságnak,
és az ettől való félelemnek. Kijövök-e a pénzemből? Nem vernek-e át
(kihasználva tudatlanságomat) a mesteremberek és a kereskedők?
Biztos, hogy mindenre gondoltunk? Biztos, hogy olyan szakembereket
választottunk, akik megbízhatóak és értenek a szakmájukhoz? Nem
kellet volna olcsóbb/drágább anyagokat vennünk?
Csak néhány önmarcangoló kérdés a lehetséges sok közül.
Egy tipp ahhoz, hogyan lehet nyugodtabban építkezni!

 Már többször dicsekedtem azzal, hogy március 21-én megjelenik az
Építem a házam könyvsorozat II. kötete. Sokat gondolkoztam azon, mit csemegézzek ki belőle, amivel kedvet
csinálok hozzá, de egyben egy fontos témát is érintek ebben a blogban.
Végül úgy döntöttem, hogy a „bolondbiztosság” témáját emelem ki, ami szerintem a II. kötet egyik
legfontosabb tanulsága.

Az emberi tényezőben rejlő bizonytalanság

Az Építem a házam II. kötete nagyrészt két olyan házszerkezeti elemről szól, amiknek van egy fontos
jellegzetessége. Mind a ház alapjára, mind a falszerkezetre igaz az, hogy egyik sem látszik az elkészült házon,
de az építésük során elkövetett hibákat utólag nehéz/lehetetlen/igen költséges javítani!

 Hogyan kerülhetjük el hát, hogy ilyen hibák beépüljenek az alapba és a falba? Három válasz:
- Tudjuk, hogy mire kell odafigyelni - és odafigyelünk (ez a tudás szerezhető meg a könyvből! :-D).
- Jó anyagokat használunk (mind funkcióban, mind minőségben).
- Gondoskodunk arról, hogy ezeket az anyagokat jól építsék be.
Ha az első két feltételt - nagy nehezen - teljesítjük is, a harmadik esetében azonban biztos, hogy kiszolgáltatottá
válunk. Az emberi tényezőben mindig benne van a bizonytalanság!
Nem tudhatjuk, hogy adott napon milyen emberek érkeznek az építkezésünkre. (Lehet, hogy éppen egy beugró
ember fog egy kényes munkafolyamatot elvégezni.)
Nem tudhatjuk, hogy milyen lábbal keltek fel a mesterek.
Nem tudhatjuk, hogy nem kapott-e egy felzaklató telefont egy kényesebb beépítési művelet előtt a mester.
És akkor még folyamatosan azt feltételeztük, hogy a brigád egyébként szakmailag alkalmas a munka
elvégzésére?

43

Mik lehetnek a kritikus pontok?

Amikor a ház alapozásáról szóló első fejezetet írtam, akkor többeknek meséltem arról, mivel is foglalkozok
éppen. Az ezt követő beszélgetésekből kiderült, hogy családi házban lakó ismerőseim jelentős részének van
pincéje - majd azzal a megdöbbentő ténnyel is szembesültem, hogy ezen pincék több mint fele beázik!
Ennek oka elég biztosan behatárolható: a rosszul sikerült vízszigetelés.
Ma még a legtöbb családi ház vízszigetelése úgy készül, hogy vízszigetelő tekercseket ragasztanak fel (például a
pincefalra). Nem nehéz elképzelni, hogy ezen lemezek közötti legkisebb(!!) illesztési hézag máris szabad utat
enged a talajnedvességnek/talajvíznek! Éppen ezért a vízszigetelő tekercseket átfedéssel ragasztják. De itt is
igaz az, hogy ha túl kicsi lesz az átfedés, ha csak egy kicsit is hibás lesz a ragasztás (és ez bizony nem látszik!),
akkor már megtörtént a baj!

Ugyanez lehet igaz a homlokzati hőszigetelésre is. Ebben az esetben táblákat helyeznek fel a falazat külső
oldalára - szoros illesztésben. Ha ez az illesztés nem milliméter-pontos, akkor ebben az esetben a hő fog (a
fizika törvényeinek engedelmeskedve) szép lassan „elszivárogni” a résen keresztül a szabadba. (A gyárban a
táblákat egyenes felülettel készítik, de a szoros felragasztásról már a szakembereknek kell gondoskodni, arról
nem is beszélve, hogy néha szükség van helyszíni méretre szabásra is?)

Bolondbiztosság - mi is az?

A legtöbb épületszerkezet esetében - egy kis többletköltség mellett - igenis van lehetőség az emberi
bizonytalansági faktor csökkentésére vagy kiküszöbölésére! Az ilyen módszereket neveztük el könyvünkben
bolondbiztosnak.
Az előbb említett példáknál maradva:
A vízszigetelést rakhatjuk két rétegben is, egymáshoz képest eltolt illesztésekkel (így egy illesztési hiba még
nem lesz végzetes), de gondolkodhatunk akár kent vízszigetelésben is (ilyenkor nincsenek tekercsek, nincsen
illesztés). Ugyanígy a hőszigetelésnél. Adott vastagságú szigetelést rakhatunk több rétegben, egymástól eltolt
illesztésekkel (ez vastagabb szigetelés esetében amúgy is célszerű lehet), de alkalmazhatunk akár nút-féderes
átfedéssel kapcsolódó táblákat is.

A családiház-építés ideális folyamata (1. rész)

Szerző: Bodnár György, 2012.05.15.

Két éves Az építő közösség. Lassan másfél éves a Tervcafé. Megérett az
idő arra, hogy valamiféleképpen megpróbáljam összegezni az eddig
szerzett tapasztalatokat - minden építkezés előtt álló okulására.
Sok-sok beszélgetés után egyre inkább kirajzolódott bennem egy
kép:hogyan is kellene lebonyolódjon egy „ideális építkezés?. Ideális
építkezés természetesen(?) nincs, de megpróbáltam megfogalmazni
három olyan kulcslépést az építkezési folyamatban, amit valószínűleg
teljesen másként kellene csinálni, mint ami a mai magyar átlag. Várom
az egyetértő vagy vitatkozó véleményeket!

Hogyan adjuk át elképzeléseinket az építésznek?

A házépítés, házfelújítás előkészületeiről egy teljes könyvet írtunk (Építem a házam I. kötet), így elég
reménytelen vállalkozás lenne felsorolni egyetlen blogban mindazt, amit át kell gondolnia, el kell intéznie, el
kell döntenie az építkezőnek ebben a szakaszban.

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/tervcafe
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

44

Egy biztos: a házépítésnél az első komoly munka az építkezőé.
A családnak hosszú, közös beszélgetések során kell megfogalmaznia, mit is vár el a jövendő otthonától. Ezekben
az elképzelésekben egyaránt meg kell jelenjen a család egészének jövőképe, de egyúttal minden egyes
családtag egyéni elvárásai is.
Ez egyáltalán nem egyszerű, akár konfliktusokkal is terhelt folyamat, ami azonban - meggyőződésem szerint -
rengeteg előnnyel is jár. (Gondoljunk bele, hogy ilyen beszélgetésekre, ilyen közös jövőképre amúgy is nagy
szükség lenne, azonban legtöbbször hiányzik a rászánt idő. Itt egy remek apropó!)

Nagyon fontos lenne, hogy a közösen elfogadott, letisztult elvárás-rendszer írásban kerüljön rögzítésre! (Ezt a
nemes feladatot célszerűen a családfő vállalhatja magára :-D). Maximum két-három oldal, benne minden
családtagnak és a család egészének az élettérre vonatkozó jövőképe. (Az írás bizonyítottan segít a gondolatok
pontos megfogalmazásában, összegzésében.)
Ezt az elvárás-rendszert lehet aztán átadni a házterveket készítő építésznek.

A skiccek hátránya

A mai magyar valóságban ehelyett az építkezők többsége saját készítésű skiccekkel érkezik az építészhez. Ez
persze nem okvetlenül baj, de azért én megpróbálok néhány hátrányt is felsorolni:
- Az imént megfogalmazott elvárás-rendszert ilyenkor az építkező „fordítja le” alaprajzra, terekre - úgy, hogy
ehhez valójában semmiféle felkészültsége nincsen, ennek „tudományát” sohasem tanulta. (Persze a focihoz és
a házépítéshez mindenki ért, de azért?)
- Sok építész szentírásnak veszi ezt a kiindulást, és ezt áll neki alakítgatni, javítgatni. Miközben lehet, hogy már
az egész tervezési folyamat kiindulópontja is rossz. Az eredmény legjobb esetben is egy kompromisszum.
(Gondoljunk bele, hogy mekkora önbizalomra van szükség a mai, építkező-ínséges világban ahhoz, hogy egy
építész azzal kezdje a reménybeli közös munkát, hogy kritizálni kezdi a megrendelő dédelgetett vázlatait?)
- Ha öt építésznek adjuk is oda a skicceinket, akkor is nagyjából egyféle koncepciót kapunk vissza ezek alapján.

A szöveges elvárás-rendszer előnye

Minap újságolta egy építkező az egyik Tervcafén, hogy megfogadta tanácsomat, leírta a család elvárásait, és ezt
adta oda öt különböző építésznek, ajánlatot kérve tőlük. Majd - nagy örömmel - azt tapasztalta, hogy öt
különböző koncepciót kapott vissza! Mindegyik szakember mást látott bele a leírt szövegbe!
Ide eljutva annak alapján lehet építészt választani, hogy
- kinek a koncepciója tetszik a legjobban (bár kétségtelen, hogy az elképzelhetően teljesen különböző
koncepciók között nehezebb dönteni?),
- kivel működik a legjobban az a bizonyos „kémia” a személyes találkozáskor, kinek az esetében érezzük úgy,
hogy élvezet lesz a közös munka, könnyen szót fogunk érteni, meg fogunk bízni egymásban,
- na és persze szerepet játszhat az ár is.

Tehát az első javaslat a háztervek kapcsán: ha gondolataink rendszerezésére, az ötleteléshez készítünk is
skicceket, ne ezekkel menjünk a potenciális építészekhez, hanem elvárásaink összeírt, átgondolt listájával!

 Legközelebb arról lesz szó, hogy milyen lehet az "ideális" tervezési folyamat!

45

A családiház-építés ideális folyamata (2. rész)

Szerző: Bodnár György, 2012.06.03.

 - A bonyolultság következményei

Tipikus jelenet valamelyik Tervcafén. Az építkező kiteríti építészetileg
többszörösen átdolgozott, javított tervét.
Gépész: „És hová tervezték a gépészeti berendezéseket?”
Az építkező rámutat egy helyiségre. A gépész már éppen közbeszólna, de
az építkező még hozzáfűzi:
„És itt lesz a mosókonyha és a szárító is.”
Gépész: "Az a rossz hír, hogy ebben a helyiségben nemhogy a mosógép
és a szárító nem fér el, de még a ma szükséges gépészeti berendezések
is alig.”

A házat az építész tervezi?

A házat az építész tervezi.
Ez a mondat Magyarországon triviális kijelentésnek hat.
Pedig több szempontból sem az.
Napjaink egyre bonyolultabb (értsd: egyre komplexebb igényeket kielégíteni hivatott) családi házai esetében a
fenti mondat előremutató változata valahogy így hangozna:
A jövendő ház terveit az építész vezetésével/koordinálásával építési szakemberekből álló csapat alkotja meg.

Egyre komplexebb elvárások - egyre komplexebb házak

Napjaink házainak sokkal többféle (és sokkal szigorúbb) követelménynek kell megfelelnie, mint elődeink
esetében. Csak egyetlen példa (minap hallottam).
A ma embere elvárja „a háztól?, hogy például a nappaliban folyamatosan 21

o
C hőmérséklet uralkodjon (éjjel-

nappal, télen-nyáron). Ez régebben nem volt így; a bentlakók elfogadták a nagyobb hőmérséklet-ingadozást és
ezt például a ruházkodással ellensúlyozták. (Mondják, hogy ez a nálunknál jóval gazdagabb Angliában - a
kőházakban - ma is általános: télire gyapjúpulóver a szobában is?)
Talán mondani sem kell, hogy ez nagyobb terhet ró mind a szerkezeti-, mind a gépészeti elemekre. És akkor
még nem beszéltünk olyan, egyre kényszerítőbb külső körülményekről, mint az energiaárak, a
környezetszennyezés, a szén-dioxid-kibocsátás.
Ha felsorolást készítenénk arról, mi mindent is várunk el egy ma épülő családi háztól, akkor bizony igen
terjedelmes lenne a lista.
A mennyiségből következik az első probléma: egyetlen szakember már egyre kevésbé érthet(elmélyülten,
részletekbe menően) mindenhez - ráadásul a technika szélvészgyors fejlődése is egyre nehezebben követhető.
Ami azonban még ennél is rossza hír: már egy családi házon is szinte minden mindennel összefügg. Bármihez
nyúlunk, annak szinte biztosan hatása lesz legalább egy másik alkotóelemre is.

Egy elgondolkodtató példa a felújítás világából

Egy meglevő családi házon a legbiztosabb energiatakarékossági megoldás többnyire a szigetelés javítása. Mivel
a hat oldalból négyen a falak vesznek körül bennünket, így nyilvánvalónak látszik, hogy ezek szigetelése
jelentheti a leghatékonyabb beavatkozást.
Mára már az is nyilvánvalóvá kezd válni a felújítók körében, hogy a falak szigetelése önmagában csak
félmegoldás, ha azt nem követi a régi nyílászárók cseréje. (Ennek hiányában a hő most az ablakokon illanna el,
nem a falakon?).

46

Tegyük fel, hogy valaki kiszámolja: egy falszigetelés+nyílászáró-csere kombinációval 30-40% energia
megtakarítást érhet el. (Ez egy átlagos magyar családi házon reálisnak mondható.)
Belevág a felújításba, majd izgatottan várja az első gázszámlát. Csalódása mérhetetlen, amikor a várt 30-40%
helyett „csak” 20-25% megtakarítás köszön vissza a papírról. Átkozza magát, átkozza a mesterembereket -
pedig lehet, hogy valami egészen másról van szó.
Tegyük fel, hogy annak idején korrektül megtervezték a ház fűtési rendszerét. Olyan kazánt építettek be, amely
képes volt pótolni a ház hőveszteségeit. Ezen a (névleges) teljesítményszinten a kazán akár 90% körüli
hatásfokot is produkált.
Igenám, de a szigetelés hatására jelentősen lecsökkentek a hőveszteségek, a kazán tartósan a névleges
teljesítmény alatt üzemel (többre már nincs szükség), miáltal drasztikusan romlott a hatásfoka:ugyanannyi hőt
fajlagosan lényegesen több tüzelőanyagból állít elő. Ez tükröződik a gázszámlában is?

A tanulság

Egy mai házon minden szakterület minden szakterülettel összefügg, miközben minden szakterület egyre
speciálisabb szaktudást igényel.
A megoldás csak egyféle lehet: a házterveknek több terület szakemberének közös munkájával kell készülnie.
Egyre kevésbé működik az a - ma még idehaza általánosnak mondható - módszer, hogy az építész által
elkészített (kész) tervek kerülnek a gépész-tervezőhöz (ha egyáltalán készül ilyen terv, elvégre nem kötelező?),
majd legvégül (a legritkább esetben) az épületvillamossági szakemberhez: na, ezt vezetékezd be?

Legközelebb ott folytatjuk, hogyan találhatunk rá ilyen közösen-tervező-csapatokra!

A családiház-építés ideális folyamata (3. rész)

Szerző: Bodnár György, 2012.06.17.

- Tervekből valóság

Elkészültek a háztervek. Papíron (ezt persze ma már nem kell szó
szerint venni) "ki van találva" a ház.
De vajon mi a garancia arra, hogy tényleg ez a kitalált épület fog
megépülni?
Mi vagy ki köti össze a tervezést és a kivitelezést? Miért számít
kritikusnak a végeredmény szempontjából a házépítésnek ez a
szakasza?
Ezekre a kérdésekre keressük a választ mini-sorozatunk utolsó
részében.

Mi is az építész szerepe?

Gyakran hallott panasz a magyar építészek szájából, hogy idehaza nem becsülik meg eléggé a munkájukat.
Bezzeg tőlünk nyugatabbra az építkezés költségeinek jóval nagyobb hányada jut a tervezőnek!
Így amikor az Építem a házam I. kötetét írtuk, megkértem (építész) szerzőtársamat, hogy nézzen utána, hogy is
van ez valójában más országokban. A válasz tanulságosnak mondható, mind a megrendelői, mind a tervezői
oldal számára.
Németországban például valóban egy nagyságrenddel több pénz jut az építészeknek, de
- ezért a pénzért részletes kiviteli terv készül, nem egy 1:100 léptékű engedélyes terv (az ebben rejlő
különbségről egy korábbi blogban részletesen írtam),
- ezért a (jóval több) pénzért az építész többnyire le is vezényli a házépítést!

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/blog/engedelyes-terv-mint-jol-sikerult-skicc

47

Ez utóbbi megoldás akár „ideális állapotnak” is lenne tekinthető.
Miért is?

Kinek a fejében van ott a megoldás?

Az építészeti terv minden egyes vonala, csomópontja, rétegrendje mögött „jó esetben! - ott van egy határozott
gondolat: miért úgy és miért oda került az a bizonyos vonal?
Lelkiismeretes, hozzáértő építészek esetében ez bizony így van egy vázlatnak tekinthető, olcsóbb engedélyes
terv esetében is.
Az engedélyes terv egyik legnagyobb hátránya éppen az, hogy nem ad teret ennek az átgondoltságnak a
dokumentált kifejeződésére! (Szintén írtam már arról, hogy ezért sem szerencsés, ha később egy másik építész
készít kiviteli terveket egy másvalaki által készített engedélyes tervek alapján.)
A kivitelező(k)nek éppen ezeket a gondolatokat, ezeket a „miért?”-eket kellene kiolvasnia a megkapott
tervekből.
És hát mi garantálhatná jobban a torzításmentes információátadást, mintha a tervezésért és a kivitelezésért
ugyanaz az ember felel?
(Biztosan ismeri azt a játékot, amikor a sor elején valakinek fülébe súgnak egy rövid történetet - de néha csak
egyetlen mondatot. Ő súgva továbbadja az információt a mellette állónak, ő pedig a következőnek, és így
tovább. Döbbenetes és/vagy humoros meghallgatni, mennyire más történetet fog visszamondani hangosan az
utolsó résztvevő. A házépítés analógiája szempontjából az sem mellékes párhuzam, hogy minél hosszabb sor
(minél több az önálló mesterember), annál jobban torzul az eredeti gondolat?)

Buktatók

Egy kiviteli mélységű, minden fontos csomópontot tartalmazó terv természetesen sokkal több információt
tartalmaz a kivitelező számára (sokkal nehezebb félreérteni!), mint egy engedélyes terv.

A helyzetet árnyalja, hogy Magyarországon azonban (alapállapotban) az építkezés egyáltalán nem nevezhető jó
értelemben vett csapatmunkának.
A kivitelezők, a mesteremberek sokszor elefántcsonttoronyban ülő elméleti szakembereknek tekintik a
tervezőket, és a saját sokéves tapasztalatukra, vagy éppen a vevő érdekeire hivatkozva saját szájuk íze szerint
„áttervezik”, átértelmezik a terveket. (Mit sem törődve az összefüggésekkel. Az más kérdés, hogy sokszor
valóban joggal kérik számon a tervezőkön a gyakorlati gondolkodás hiányát?)

További probléma, hogy idehaza a javasolt megoldásnak (a tervező építkezést is vezessen) nincsen igazán
hagyománya, így az építészek nagy része nincs felkészülve egy helyszíni művezetés kihívásaira (műszakaikra és
embereikre egyaránt).

Ha tehát valakinek tetszik ennek az egyszemélyes felelősségnek ez a gondolata, akkor két dologra kell
odafigyelnie:
- Neki magának kell kikényszerítenie a tervező és kivitelező együttdolgozását (tehát nem önálló, egyedi
felelősségű szakemberek egymásutániságára kell alapoznia a kivitelezési munkákat),
- Olyan építészt kell választania, aki (referenciákkal igazoltan) otthonosan mozog a kivitelezési szakaszban is.

Ön szerint mi a megoldás?

Feltett szándékom, hogy interaktívabbá tegyem Az építő közösség honlapját. (Ennek kapcsán komoly
változások is várhatóak a nyár folyamán!)
Ezért már ennek a blognak a végén is szeretnék kérdezni. (Elsősorban szakemberek véleményére lennék
őszintén kíváncsi!)

http://epitemahazam.hu/blog/megbizhato-variaciok-arra-hogyan-rontsuk-el-hazterveinket-mar-az-elso-lepesben-0
http://epitemahazam.hu/epito-kozosseg

48

Milyen minőségében tud megfelelni hazai viszonylatok között a legjobban egy építész az ebben a blogban
felvázolt, a házért érzett egyszemélyi felelősségnek?
Felelős műszaki vezetőként? (Kikkel és hogyan együttdolgozva?) Műszaki ellenőrként? Valamilyen más
formában?

Miből épüljön a házunk?

Szerző: Bodnár György, 2012.08.15.

- Apró élénkülés az államilag támogatott hitelek piacán

Egy házépítéshez, házfelújításhoz hasonló nagy értékű beruházást a
világon mindenhol három forrásból finanszíroznak az építkezők:
- saját pénzükből, megtakarításaikból (nálunk idehaza jó eséllyel jutnak
szerephez a szülők és nagyszülők is...),
- speciális, többnyire jelzálog alapú hitelekből,
- az állam által különböző jogcímeken adott támogatások
felhasználásával.
A néhány éve beütött krach után a legtöbb építkező úgy gondolja, hogy
magára maradt, csak saját magára és saját pénzére számíthat.
Ha ez a feltételezés nem is alaptalan, de azért igenis vannak ma is
igénybe vehető külső források.
Érdemes minden építkezőnek tisztában lenni a lehetőségekkel és
korlátokkal.
Ebben próbálok meg a mai blog-bejegyzésben segíteni.

Költségvetés készítése kulcskérdés

Az Építem a házam könyvsorozat I. kötetében külön fejezet foglalkozik a házépítés előkészítésének egyik
legfontosabb lépésével, a költségvetés készítésével.
Tudható volt, hogy a konkrét állami támogatásokról szóló rész a könyv egyik leggyorsabban avuló része lesz.
(Ezért is tartom fontosnak, hogy a könyvvásárlók ezen a fórumon folyamatosan friss információkkal
rendelkezzenek.)
Egy biztos: Magyarországon a házépítők, házfelújítók ma lényegesen kevesebb segítséget kapnak egy korszerű,
értékálló családi ház építéséhez, mint Európa legtöbb országában. (Ezt sokan a számlanélküliséggel, kétes
minőségű, de olcsó anyagok megvásárlásával próbálják "kompenzálni", ami biztosan senkinek nem jó...)
Vegyük sorba, milyen állami segítséghez juthat, aki most akar építkezni!

Lakástakarékpénztári megtakarítás

Bár időről-időre felröppennek pletykák (ezek egy része a támogatások csökkenéséről, mások annak növeléséről
szólnak), de viszonylag hosszú idő óta az egyetlen stabil állami támogatásnak a lakástakarék-pénztári
szerződésekre adott (maximum 72.000 Ft/év) állami támogatás számít.
Tény, hogy ennek igénybe vétele némi előrelátást igényel, de ma már minimális előtakarékosság után rendkívül
kedvező hitel is igényelhető és megkezdhető az építkezés (mondjuk így, a további megtakarítás kontójára).
Felújításokhoz ideális, hiszen egy öt éves, havi 20.000 Ft-os megtakarítással kb. 1,5 millió forintot kaphatunk
kézhez (melyből 360.000 Ft állami támogatás). Több szerződéssel az összeg többszöröződhet.
A lakástakarék-pénztári szerződésekről, az abban bekövetkezett pozitív változásokról egy korábbi
blogbejegyzésben részletesen írtunk - ide kattintva elolvasható.

Kamattámogatásos hitelek és újfajta "szocpol"

Idén élesztették fel ezt a két, néhány éve még nagyon népszerűnek számító támogatási formát.
A "szocpol" (hivatalos nevén lakásépítési támogatás) vissza nem térítendő támogatás, felhasználási
lehetőségei viszonylag korlátosak, és hiteltől függetlenül is igényelhető.
A kamattámogatás értelemszerűen csak hitel felvétele esetén vehető igénybe (az állam a kamatfizetés

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/blog/vegre-egy-pozitiv-hir-lakaspiacon

49

támogatja - új formájában már csak néhány évig) - viszonylag széles körben.
Bár az erről szóló rendelet már tavaly megjelent, de mostanáig alig volt bank, ahol igénybe vehető lett volna (az
előírt kamatplafon miatt nem érte meg vele foglalkozni).
Kedvező újdonság, hogy megállapodás született az állam és a bankok között, s ennek hatására - úgy tűnik -
egyre több helyen hozzáférhető lesz az ilyen támogatott hitel már a közeljövőben is.
Erről a témáról is írtunk már korábban (itt és itt olvasható), de most egy nagyon részletes, értékes összefoglaló
jelent meg a portfolio.hu honlapon, amelynek áttanulmányozását feltétlenül ajánlom mindenkinek, aki
házépítést, házfelújítást tervez. Ide kattitnva olvasható!

Egyedi pályázatok

Ez az a terület, ahol jócskán elmaradunk sok más országtól, melyekben sokkal bőkezűbben támogatják az
energiatakarékos, értékálló otthonok építését, felújítását.
Aktualitást ad a témának, hogy éppen a napokban nyílik meg egy új pályázat - gépészeti felújításokra.
Ebben a témában is írtam már több blogot, a legutóbbit mindenképpen ajánlom figyelmébe. (Itt olvasható!)
A pletykák arról szólnak, hogy 2014-től nőhetnek meg ezen a területen a források - jó lenne hinni benne. (Ennél
csak az lenne még jobb, ha nem kellene 2014-ig várni...)

Finanszírozás a Tervcafén is

Az építkezés finanszírozása mindenképpen kulcskérdés.
Éppen ezért feltett szándékunk, hogy ősztől pénzügyi konzultációk lehetőségével bővítjük a Tervcafék
kínálatát!
(Apropó, már olvashatók az őszi Tervcafé-időpontok! Jelentkezés szeptember elejétől.)

Tisztesség és kiválóság

Szerző: Bodnár György, 2012.09.17.

 - Örömteli és elszomorító történet a magyar építési szakemberekről - tanulsággal és tanácsokkal

Ugye Ön is egyetért azzal, hogy a házépítők előtt álló egyik legnagyobb
kihívás az, hogyan válasszanak jó építési szakembert?
Egy építési vállalkozó meglepő módszert talált ki. Az eredmény akár még
sikertörténetnek is nevezhető. Vajon Önnél is beválna valami hasonló?

Hogyan találjunk ígéretes mesterembert?

A becsületes és korrekt építési fővállalkozók ugyanolyan problémákkal küzdenek, mint a házépítést,
házfelújítást egyedül szervező építkezők: hogyan találjanak olyan mesterembereket, akikből tisztességesen
dolgozó brigád alakítható. Csodák (sajnos) többnyire nincsenek, de tanulságos lehet az a történet, amit múlt
héten hallottam egy régóta a szakmában dolgozó építési szakember szájából.

Két hirdetés története

Mivel az építőiparban sajnos meglehetősen nagy a fluktuáció, ezért elég gyakran kell hirdetést feladnom,
különböző mesterembereket keresve. Egy-egy ilyen hirdetésre általában nagyjából 300(!) ember jelentkezik.
Ezeket több lépcsőben szűröm, általában 10-20 olyan marad közülük, akik alkalmasnak tűnnek, végül aztán
átlagosan 2-3 válik be.

http://epitemahazam.hu/blog/figyelem-januar-1-tol-ujra-van-egy-kis-tamogatas-1-resz
http://epitemahazam.hu/blog/figyelem-januar-1-tol-ujra-van-egy-kis-tamogatas-2-resz
http://www.portfolio.hu/vallalatok/penzugy/szocpol_utan_itt_a_kamattamogatas_lassuk_mit_tudnak.171339.html
http://epitemahazam.hu/blog/elkeszulni-vigyazz-rajt
http://epitemahazam.hu/tervcafe
http://epitemahazam.hu/tervcafe

50

Nemrégen taktikát változtattam.
Nem arra helyeztem a hangsúlyt a hirdetésben, hogy például „szakképzett, gyakorlott kőművest keresek”,
hanem úgy kezdtem, hogy: „TISZTESSÉG ÉS KIVÁLÓSÁG. Ilyen tulajdonságokkal rendelkező kőműveseket
keresek”! Nagyjából 40-en jelentkeztek, a fele alkalmasnak bizonyult, 6-8 pedig végérvényesen bevált.
Úgy látszik, azért mégis van önkritikája a magyar mesteremberek jelentős részének??

Szóval hogyan találjunk jó kivitelezőt? (Azaz a tanulságok)

Első (elrémisztő) tanulság: Jó mesterembert iszonyatosan nehéz találni - elég ránézni az előző arányokra. (Ezek
az arányok ráadásul jó eséllyel még romolhatnak is, mert egyre több ismerősöm meséli, hogy a hazai építőipari
válság hatására az eladható tudással és hozzáállással rendelkező szakembereknek egyre nagyobb része távozik
külföldre - csak erről kevesebbet írnak az újságok?)

Második tanulság: Ha mi magunk keresünk szakembert, akkor talán érdemes nagyobb figyelmet fordítani a
hozzáállás felmérésére. Ezt egy laikus is jobban meg tudja ítélni, a szakmai felkészültséget annál kevésbé.

Harmadik tanulság: Talán jobb a sokféle mesterember kiválasztását, összeszervezését profira, azaz egy
fővállalkozóra bízni. Ekkor „leegyszerűsíthetjük” a kiválasztást egyetlen személy/cég megtalálására.

És hogyan lelhetünk rá erre a bizonyos cégre, személyre?
Rengeteg utánjárással, amitől azonban nem szabad sajnálni az időt. Elvégre meglehetősen nagy pénzek
forognak kockán.

Egy-két tipp:
Látogassunk el (ne előre bejelentetten!) a tesztelt vállalkozás valamely folyamatban levő építkezésére. Ha
elcsábítunk magunkkal egy szakmabeli ismerőst, akkor bizonyos mértékig még a munka szakszerűségét is
megítélhetjük, de enélkül is sok benyomást szerezhetünk.
Mekkora a rend az építkezésen? Milyen szorgalmasan dolgoznak az emberek? Látunk-e sörösüvegeket
szerteszét? Ha korábban megtudtuk, mikor kezdődik a munkaidő, akkor „leellenőrizhetjük”, hogy ehhez képest
mikor kezdenek neki a munkának.
Anélkül sétálgathatunk-e az idegen építkezésen, hogy valaki (udvariasan) megkérdezné, mit is akarunk? Van-e
rendes munkaruhájuk az embereknek? Ha több építkezésre is ellátogatunk, akkor mekkora különbséget
tapasztalunk ezek között? Tetten érhető-e valamiféle cégkultúra?

Még sok hasonló jó tanácsot találnak az Építem a házam könyvsorozat házépítés előkészítéséről szóló I.
kötetében!

A zsugori marketinges története – áthallásokkal

Szerző: Bodnár György, 2013.02.16.

- avagy miért ne örüljünk gyanakvás nélkül, ha árcsökkenésről

hallunk

„Minden olyan drága!” – panaszkodnak a házépítők, házfelújítók.
„A megrendelőket csak az ár érdekli!” – panaszkodnak az építési
szakemberek.
Nem kétséges, hogy az ár az egyik legellentmondásosabb fogalom –
az építkezés világában is.
Mivel Az építő közösség nem titkolt célja a minőség és az árkomplex
szemléletének népszerűsítése, ezért úgy gondoltam, itt az ideje, hogy
megosszam egyik kedvenc történetemet – hátha örökérvényű tanulsággal szolgálhatok a házépítés, házfelújítás
előtt állóknak (is)!

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://www.epitemahazam.hu/epito-kozosseg

51

A zsugori marketinges története

Volt egyszer egy kollégám, aki szolgáltató partnereink réme volt. Ennek oka az volt, hogy pofátlanul volt képes
alkudni. Nagyjából így zajlott egy párbeszéd, amikor egy rendezvényen a szállodai szobákról folyt az
egyezkedés.
Szállodamenedzser: - A listaárunk 10.000 Ft, arra gondoltam, kedves Péter, hogy ekkora létszámnál odaadjuk
Önöknek a szobákat 6.500 Ft-ért.”
Péter (a marketingesünk): - Én 3.000 Ft-ra gondoltam.
SZM: - Már így is 30% kedvezményt adtam, ennél több már tényleg lehetetlen. De jó, legyen 6.000 Ft.
P: - 3.000.
SZM: - Na jó, a legvégső ár 5.500 Ft.
P: - 3.000.
A végén megkaptuk a szobákat 3.700 Ft-os áron, de utánunk üzentek, hogy ha legközelebb még egyszer
elhozzuk ezt az embert, akkor be sem engednek bennünket.
Így ment ez újra és újra, a tulajdonosaink nagyon meg voltak elégedve a marketinges munkájával, amikor
egyszer beütött a krach.
Éppen a legnagyobb partnereinknek tartottunk rendezvényt az egyik (akkoriban) előkelő szállóban. Kihozták a
levest egy csészének alig nevezhető tárgyban, majd egy óriási tányéron szépen elrendezve érkezett egy, két kis
húsból és pár szem köretből összeállított kompozíció. Mindenki várta a főételt, amikor kihoztak még két
palacsintát és megkérdezték, hogy ki kér kávét.
„Nem baj, majd hazafelé eszünk egy jót az M3 mellett” – érkeztek a nem kicsit ironikus megjegyzések.
Valahogy úgy képzelem, hogy a rendezvény előtt most másként játszódott le az alku. Valahogy így:
Menedzser: - Az ebéd ára ekkora létszámra 4.000 Ft.
Péter: - 2.000.
Menedzser: - Rendben.
Péter örül, miközben a menedzser kifelé menet egyeztet a konyhával: - Féladag!

Tanulságok építkezőknek

Javaslom, hogy mindenki idézze fel ezt a történetet, amikor olcsó árral találkozik.
„Mi mennyi?” – idézhetnénk a régi Hofi-viccet. (Ha valaki nem ismeri, írjon, elküldöm!)
Lehet örülni, hogy öt évvel ezelőtti áron lehet építőanyaghoz jutni – csak éppen jó eséllyel ez az anyag már nem
az az anyag. (Erről szólt egy blog is – itt olvasható!)
Lehet örülni annak, hogy olcsóbb a gáz – legfeljebb a fűtőértéke lesz annyi, hogy öt helyett tíz perc alatt fog
felforrni a gázégőn a víz.
Lehet örülni annak, hogy a mester számla nélkül, fusiban csinálja meg valamelyik szakipari munkát – csak
legfeljebb számon kérni nehéz lesz rajta bármit is. (Erről is van egy jópofa történet a honlapon, itt olvasható!)

És még egy kis filozofálás

Nem gondolom azt, hogy az ingyenességnek, az olcsó(bb) áraknak ne lenne létjogosultsága. A fontos az, hogy
tisztában legyünk azzal, mit kapunk (valójában) és mivel fizetünk érte!
Az Interneten is sok értékes anyagot találni ingyenesen letölthetően (Az építő közösség honlapján is letölthető
két rövid tanulmány, nemsokára pedig valami sokkal nagyszabásúbbat szeretnék megosztani!) – ezekért az
adatainkkal fizetünk.
Sok ingyenes programot használunk (most nem az illegális letöltésekről beszélek…), de tudomásul kell vennünk,
hogy ha egy ilyen programban elvész például a korábbi munkánk, akkor senkinek sem tehetünk szemrehányást.
(Az is lehet, hogy az alapfunkciójú változatot beetetésnek szánja a gyártó.)
Nem is olyan régen még a fővállalkozók kedvenc „trükkje” volt (nagyobb építkezéseken), hogy olyan mélyre
lenyomták versenyeztetéssel az alvállalkozók árait, hogy ők is tisztában voltak vele, ilyen áron nem lehet
rendesen megcsinálni a munkát. Aztán amikor elkészült a mű, akkor azt mondták: „Ez a munka sajnos
értékelhetetlen. Jószívűek vagyunk, átvesszük, de csak 50%-os áron.”

http://www.epitemahazam.hu/blog/vigyazat-szemfenyvesztok
http://www.epitemahazam.hu/tortenetek/rezzenestelen-arcu-acs-esete

52

Minél előbb, annál jobb

Szerző: Dörömbözi Piroska, 2013.03.03.

- avagy tanulságok egy kőkereskedés titkos belső életéből

Az építő közösség egyik korábbi blogja indította el
gondolataimat. Először csak hozzászólásnak készült, de
annak túl hosszú lett volna.
A blog azt taglalta, hogy ilyenkor, még az igazi építési
szezon kezdete előtt jó már elkezdeni a tervezést,
érdeklődést, kalkulációt... tehát fejben, papíron,
számítógépen mindazt, amit AZ OTTHON megépítésével,
felújításával, bővítésével létre szeretnénk hozni. Én ennek
az összetett feladatnak csak egy részterületével
foglalkozom nap, mint nap, de hadd mutassam be, hogyan
lehet itt, a kőburkolatok kiválasztásánál is erős tízezreket
megtakarítani úgy, hogy eközben ragaszkodunk a jó
minőséghez és ráadásul egyedit is szeretnénk.

Hogyan ne?

Kezdem pár rossz tapasztalattal és példával, tehát ÍGY NE!

 "Holnap jön a burkoló, és a házunk lábazatához keresek kőburkolatot, a homlokzati festéket, vagy
vakolatot már megvettük, ilyen színű."

 "Teraszra keresek kőburkolatot, de ne legyen 0,5 -1 cm-nél vastagabb, mert az már nem fér el."

Ilyen kérésre nem lehet jó választ adni. Ne rögtönözzünk, hanem gondosan tervezzünk!

A burkolatok kialakításához a szükséges rétegvastagságok számbavétele már a fogadó szerkezetkialakításakor
nagyon fontos.
A nem megfelelő színpárosítások nagy költséggel létrehozott diszharmóniát teremtenek az áhított szépség,
harmónia helyett.
Ha az utolsó pillanatra hagyjuk a választást, vásárlást akkor gyakorlatilag csak a készleten lévőkőburkolatokból
választhatunk. Szélesebb körű tapasztalat (lásd például csempeburkolatok, tapéták, padlók is), hogy a
kereskedésekben szűkebb a készleten lévő áruk választéka. A minta után, hosszabb szállítási határidővel
berendelt áruk választéka már jóval nagyobb. Ne berzenkedjünk ezen, hisz a rengeteg áru tárolása, a nagy
készletbe befektetett és lekötött pénz is a vállalkozások költségeit növelik, ezáltal szükségszerűen árnövelő
tényezők is. Ha előre gondolkodunk kompromisszummentes, előnyös üzletet köthetünk.

Hogyan igen?

Hadd mutassam be a másik oldalt is, azaz például saját „üzletemet”:
Geológusmérnök vagyok, a köveket már előbb ismertem, mint a kereskedést. Tehát elsősorban „köves” vagyok
és csak másodsorban kereskedő. Ha kevesebb az építés, felújítás akkor sem leszek pl. autó-, vagy
gabonakereskedő, mert én a természetes kövekhez értek, azt szeretném nagyon jól művelni.

Szeretem, ha az érdeklődők eljönnek, hozzák terveiket, vázlataikat. Már ekkor fontos kérdések eldőlhetnek:
ragasztott vagy szerelt legyen-e a homlokzatburkolat, mekkora lapméret az, ami műszakilag megfelelő, mely
kőzetek fagyállóak, melyek nem azok, és így csak beltéri felhasználásra alkalmasak… stb.
Már itt, az optimális lapméretek megválasztásával is jelentős költségmegtakarítást érhetünk el.
További pénztárcabarát megoldás, ha a különböző igényű felületekre (például beltéri kőpadló, bel- és kültéri
falfelület, vagy kültéri padló) azonos kőzet különböző felületmegmunkálású burkolatát helyezzük.

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epito-kozosseg

53

A ragasztó-felhasználás és így az összköltség is csökken, ha hasított köveknél kalibrált hátoldalú elemeket
rendelünk. Ha olyan színű, struktúrájú, méretű kőburkolat tetszik leginkább, amely egyedi és nincs készleten,
akkor - ha bőven van időnk, mert a világ távoli országaiból is szállítunk – a következő szállítmányba besoroljuk
és kedvező áron ajánljuk. A kőburkolathoz leginkább illő színeket (festék, textil…stb.) is tudunk válogatni (nem
pedig fordítva).
Szeretem, ha egy ilyen megbeszéléshez nyugodt körülményt tudunk biztosítani. Ehhez nem kérek mást, mint
egy előzetes telefonhívást. Murphy törvénye, hogy egyeztetés nélkül, spontán, az érdeklődők a nap egy
időszakában egyszerre érkeznek. Ilyenkor - nem akarván megvárakoztatni senkit sem – kevesebb idő, figyelem
jut egy feladatra, ami utólag kicsit bánt. A műszaki tanácsadás díjmentes, akkor is, természetesen, ha nem
követi vásárlás.

Összegezve: így lehet egy telefonhívással sok pénzt megtakarítani. Nekem meg olyan jó, amikor elkészül az,
amiben segíthettem, és kapok pár kedves sort, hogy tetszik, hogy örülnek neki!

Majd kiküldték a saját brigádjukat, ami (többé-kevésbé) kijavította a hibákat, mondjuk 30%-os költséggel. (A
hasznot bárki kikalkulálhatja…)
Egyszóval az illúziókra épülő áralku mindkét fél (megrendelő és szolgáltató) számára komoly kockázatokat rejt.

A tanulság egyetlen kérdés: MI MENNYI?

Egy hóvihar tanulságai

Szerző: Bodnár György, 2013.03.16.

- 3 rövid gondolat építkezőknek a márciusi tél kapcsán

Március 15-e idén nem a különböző pártok gyűléseiről és
ellengyűléseiről szólt, hanem a hóválságról. Indulatok és
érzelmek törtek a felszínre, önfeláldozó segítőkészségről és
szakmai hozzá nem értésről szóltak a hírek, de az is kiderült,
milyen nagy úr is az információ.
Persze engem most is az emberi drámáknak azok a tanulságai
érdekeltek, amik a házépítők, házfelújítók számára lehetnek
érdekesek. (Mivel nekem mindenről „az” jut az eszembe…)

Rövid, de aktuális blog.

Hideg volt és lesz

A legnyilvánvalóbb tanulság, amire nem is érdemes sok szót vesztegetni: a mi kontinentális éghajlatunk mindig
is szélsőséges volt – és valószínűleg még ennél is szélsőségesebb lesz.
Fel kell készülni ezekre a kihívásokra és jövendő otthonunkat is fel kell készíteni rá.
Egy, a kocsiban átfagyoskodott éjszaka után valószínűleg új értemet kap az „otthon, édes otthon” fogalma is.

Magunkra (és egymásra) számíthatunk!

Azt gondolom, az elmúlt napok megmutatták, hogy mekkorát csalódhatunk, ha (csak) külső, „hivatalos”
szervektől várjuk a segítséget.
Nem kell megnyugodni, ha most éppen rezsicsökkentés van napirenden, nem kell abban bízni, hogy majd
mások megvédenek bennünket a kóklerektől, nem kell azt gondolni, hogy amit az üzletek polcaira engednek, az
már mind jó termék, nem kell elhinni, hogy egy engedélyezett 1:100-as tervből már okvetlenül jó ház épül.
El kell fogadni, hogy a döntéseinkért nekünk kell felelősséget vállalni, és ehhez a felelősséghez fel kell
készítenünk magunkat.
De a márciusi hóvihar arra is rávilágított, hogy mennyire sokat tudnunk (tudnánk) segíteni egymásnak a

54

hétköznapokban is. Ha például tovább adnánk tapasztalatainkat azoknak, akik most vágnak bele az építkezésbe,
ha kézről-kézre adnánk a jó építési szakembereket, és nem néznénk tétlenül a kontárok ámokfutását – na
ennek is mind szeretnénk teret adni itt, Az építő közösségben! (Nagyon várjuk például a tanulságos építési
történeteket ide kattintva

A szakemberek fontossága

Remélem, hogy a hóválság eseményei mindenki szemében felértékelték a valódi szakértelem fontosságát. Az
olyan „mesteremberét”, aki felkészült a szakmája kihívásaira és ezen tudás, tapasztalat birtokában nem esik
pánikba egy váratlan helyzet megoldása során.
Az olyan szakemberét, aki képes hatékonyan együtt dolgozni más szakterületek képviselőivel, képes érdemben
kommunikálni velük.
Az olyan szakemberét, aki képes folyamatosan felelősségteljes döntéseket hozni.
És nem utolsó sorban: az olyan szakemberét, aki képes megadni a megbízóinak azt az információt, ami az ő
hatékony döntéseikhez szükséges.

Most természetesen az építkezés világáról beszéltem :-)
Ilyen szakembereket kívánok minden házépítőnek és házfelújítónak! (Remélem, hogy Az építő közösség is egyre
többet tud segíteni ezen a téren. Ha már most szeretne segítséget kapni szakemberek terén, írjon nekünk
bizalommal!)

Mire jó még egy kiviteli terv?

Szerző: Bodnár György, 2013.04.11.

- avagy hogyan lehet felhőtlen kapcsolatunk a kivitelezőnkkel?

Annak, aki olvasta Az építem a házam I. kötetét, már biztosan a
könyökén jön ki: a Magyarországon még ma is általánosnak
számító„engedélyes” (azaz 1:100 arányú) építési terv valójában az
engedélyező hatóságnak készül, nem az építkezőnek!
Ez bizony még semmiféle információt, semmiféle utasítást nem
tartalmaz arra nézve, hogyan is kell valójában, részleteiben megépíteni
a házat. A minden egyes (lényeges) részletet (csomópontot) csak a
kiviteli terv tartalmazza, ez már egyértelmű eligazítás a
mesterembereknek, akik ennek hiányában remek egyéni ötletekkel
fognak előállni – jó esetben mindenki másmilyennel.
A kiviteli terv léte azonban egy másik fontos előnnyel is bír, amit akkor
értékelünk csak, amikor először kerülünk nézeteltérésbe a

kivitelezőnkkel.

Az ördög a részletekben rejlik

„Képzeld, ilyen WC-be való szellőzőráccsal akarja kiszúrni a
szememet a kivitelezőm! Pedig az általam kinézett szögletes
változat csak 200 Ft-tal drágább!” – háborgott egy ismerősöm
minap, aki ezeket a szellőzőrácsokat a helyiségenként
szellőztetőrendszer ki- illetve bemeneti nyílásainak szánta -
például a nappaliba
A kivitelező azonban közölte, hogy az ő „kicentizett”

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/jotanacsok
http://www.epitemahazam.hu/epito-kozosseg
mailto:bodnargy@invitel.hu
http://epitemahazam.hu/konyvaruhaz/

55

árajánlatába nem férnek be ezek a drágább változatok.
Természetesen nem a pár tízszer 200 Ft-ról van szó. Ugyanez a történet még sokszor, és jóval drágább
építőanyagok esetében is előfordulhat egy házépítésen, házfelújításon. A megbízó adott anyaggal (sőt, adott
márkával!) képzelte a megvalósítást, mire a kivitelező válasza: ő viszont egy másik, szerinte teljesen
egyenértékű változattal számolt.
Mindenkinek igaza van a maga szemszögéből és mégis mindenkinek rossz kedve támad.
Vajon milyen csapdába sétált bele a házépítő?

Reális árajánlat csak kiviteli tervből!

Gondoljunk bele: a megbízó átnyújt egy, a hatóságok által engedélyezett 1:100-as engedélyes tervet, és elvárja,
hogy a kivitelező ebből adjon számára árajánlatot.
Márpedig ez a terv semmiféle részletet nem tartalmaz, kis túlzással, mindenki azt képzel bele, amit akar.
A kivitelező valahogy értelmezi a tervet és a saját gondolkodásmódja szerint készít egy árajánlatot.
Elképzelései – jó eséllyel – jó néhány ponton különbözni fognak az építtetőétől, ami bizony többnyire csak a
kivitelezés során derül ki…
Ilyenkor jönnek a tipikus megoldások:
- a megrendelő kompromisszumot köt (nem túl jó érzés),
- a megrendelő kifizeti a drágább megoldás plusz költségét (nem túl jó érzés).

A mai tanulság viszonylag egyszerűen összefoglalható: reális, számon kérhető árajánlat csak kiviteli mélységű
tervekből várható el, ahol legalábbis a fontosabb csomópontokat részletesen kitalálta és kirajzolta a tervező!

Közös lónak tényleg túrós a háta?

Szerző: Bodnár György, 2013.05.03.

- avagy a takarékoskodás egy formabontó módja családi ház
tulajdonosok számára

Tavaly mi is elkezdtünk komposztálni! (Az első év eredménye
elég siralmas lett, de most már tapasztalatokkal felvértezve
indulunk neki a második próbálkozásnak.)
A tavaszi metszést követően (látva a hatalmas ág- és
gallyhegyeket) aztán be kellett látnom, hogy mégsem annyira
fölösleges dolog egy komposztaprító gép, mint korábban
gondoltam.
Na de ezért kiadni több tízezer forintot?
Figyelem, a blog végülis egészen másról fog szólni, mint amit
ez a felütés sugall!
Megéri tovább olvasni, mert végül egy meglepő javaslat
következik!

A családi ház, mint a legpazarlóbb lakhatási forma

Nem nehéz belátni, hogy a család ház a legdrágábban létrehozható és fenntartható lakhatási forma.
Elég csak abba belegondolni, hogy mennyivel egyszerűbb kifűteni egy társasházi lakást, amit akár öt oldalról is
(szintén) fűtött lakások vesznek körül! Egy családi háznál ellenben mind a hat, környezettel érintkező
oldalfelületet keményen szigetelni kell.

56

Vagy gondoljunk bele abba, hogy egy családi háznál minden járulékos funkciót egyedileg és egyénileg kell
megoldani. Márpedig nagy tételben vásárolni, nagy tömegű kiszolgálásra megtervezni és megvalósítani valamit
mindig olcsóbb. Tíz-húsz lakást ellátni például szélkerékkel megtermelt elektromos energiával, könnyen
belátható módon gazdaságosabb, mintha ugyanezt a feladatot minden egyes lakás maga szeretné megoldani.
Léteznek is olyan jövőbeli közösségi modellek, amelyek az összes energiát helyben, közösségi szinten termelnék
meg, ezzel is kiküszöbölve a szállításból eredő hatalmas veszteségeket.
(Ez a probléma egyébként meglehetősen új keletű. A családi házak elődei messze nem csak a lakhatást
szolgálták, hanem egységet alkottak a hozzájuk tartozó gazdasági épületekkel és a szintén hozzájuk kapcsolódó
mezőgazdaságilag hasznosított földekkel.)
De vajon nem lehetne ezt a bizonyos „pazarlást” valamiképpen csökkenteni?

Vissza a helyi közösségekhez – először kicsiben!

Nyilván lehetne, csak drasztikusan szakítani kellene a fogyasztói társadalom által belénk ültetett normák,
elgondolások egy részével és a közösségi gondolkodást az individuális gondolkodással legalább egy szintre
kellene emelni. (Na, ez idehaza nem ígérkezik könnyű feladatnak, mert – felmérések szerint – a magyar a világ
egyik legindividuálisabb nemzete…)
Bármilyen meglepő, ez a „visszarendeződés” először a fejlett európai országokban kezdődött el. (Például
Angliában, ahol vidéken ma már egyáltalán nem snassz közös autóval munkába járni.)

Nem kell ám egyből olyan nagy dolgokra gondolni, mint hogy a közösség mindjárt egy jókora napelem-parkot
épít az utca végében.
Viszont tényleg olyan világtól elrugaszkodott felvetés, hogy több család közösen vásároljon meg egy
komposztaprító gépet, egy fűnyírót, egy drágább barkács eszközt?
Hiszen igencsak kicsi a valószínűsége, hogy mindenki éppen abban a két órában szeretne füvet nyírni,
komposztba való fanyesedéket aprítani.
Persze lehet találni kapásból ellenvetéseket (mi történik például, ha valakinél elromlik a gép?), de egészen
biztos, hogy ezeket (akár gondos előkészítéssel) át lehet hidalni.

Kíváncsian várnék hozzászólásokat, leginkább persze az érdekelne, hogy van-e valaki, akinél már működik
(vagy akinél már megbukott) ez a "közösködés"!
(Ja, és majd én is elmesélem, hogy volt-e merszem felvetni ezt a témát a szomszédomnak.)

Az árvíz és a családi ház

Szerző: Bodnár György, 2013.06.07.

- avagy árvizes tanulságok építkezőknek

Ezekben a napokban az ország a dunai árvízre készül.
Nehéz ilyenkor bármi okosat, bármi eredetit írni –
mégis azt gondolom, hogy érdemes megpróbálni.
Azokat a tanulságokat ugyanis, amelyekkel nehéz
helyzetekben szembesülünk, talán mélyebben
agyunkba véssük.
Márpedig az árvíz jó néhány tanulsággal szolgál
házépítőknek, házfelújítóknak is!
Én csak hármat emelek ki ezek közül.

Pro és kontra – a telekválasztás dilemmái

A mostani árvíz (is) rávilágít a telekválasztás fontosságra, illetve az abban rejlő dilemmákra. (És most nem olyan
nyilvánvaló dolgokra gondolok, mint hogy ne az ártérbe építkezzünk.)

57

Csodálatos érzés minden reggel az élő folyót látni például a teraszunkról (hiszen házunk a parton épült, semmi
sem fogja el előlünk a kilátást) – de bizony elsők között kerülhetünk bajba akkor, amikor a folyó másik arcát
mutatja.
Ugyanígy: egy hegy, egy domb tetejéről sokkal szebb panoráma tárul elénk, mintha mélyebben laknánk,
ráadásul egy-egy özönvízszerű eső esetén sem nálunk gyűlik össze a hegyoldalon lezúduló víz.
Viszont: A magaslati pontok mindig jobban ki vannak téve a szél támadásának, télen bizony nem egyszerű
felküzdeni magunkat egy hagyományos autóval a meredek havas utcákon és –ha már a víznél tartunk –
többnyire mélyebbre kell fúrni akkor is, ha netán kútásásra adjuk a fejünket.
Vannak aztán még extrémebb szempontok is, amikre bizony normális hétköznapokon senki sem gondol. Nem
egy olyan település van jelenleg is, amit az árvíz teljesen elvágott a külvilágtól – akár egy hétre is. Lehet, hogy a
telekválasztásnál a jövőben már olyan szempontokat is érdemes szem előtt tartani, mint hogy az adott
település hány oldalról, milyen biztonsággal közelíthető meg?

A családi ház, mint menedék

Minden természeti katasztrófa esetén döbbenten és csodálattal nézzük, milyen iszonyatos erőkkel bír a
természet. Jó esetben csak a tévé képernyőjén keresztül borzadunk el az árvizek, a belvizek, a tornádók, az
extrém meleg és hideg okozta megpróbáltatásokon.
A családi ház (és persze minden más lakóépület) egyik feladata éppen az, hogy megvédjen bennünket a
természet viszontagságaitól. (Még ha erről a szempontról az építkezés, az „önmegvalósítás” során sokszor el is
feledkezünk…)
Egy-egy ilyen katasztrófa során érdemes elgondolkodni azon, hogy milyen hatalmas és milyen
sokfélekihívásnak is kell megfeleljen egy ház! Talán jobban fogjuk értékelni a szerkezetet, a beépített
anyagokat és a házat létrehozó szakembereket, amikor sikeresen átvészelünk otthonunkban egy komolyabb
természeti megpróbáltatást.
De mindez remélhetőleg már akkor is eszünkbe jut, amikor döntünk arról, hogy mennyire stabilra építjük a
házunkat! Milyen minőségű anyagokat építünk be? Mennyire figyelünk oda a kivitelezés részleteire, jóságára?
Tényleg minden kihívásra felkészítjük-e jövendő otthonunkat, hogy az aztán megvédhessen bennünket? (Hogy
csak egyetlen aktuális példát említsek: milyen odafigyeléssel, milyen megtervezettséggel készül házunk
vízszigetelése és lábazata?)
Tetszik, nem tetszik, ma már szinte mindeni állítja, hogy a mostanihoz hasonló szélsőséges időjárási
körülményekkel egyre gyakrabban kell majd szembenéznünk!

Egyedül nem megy

Jóleső érzés hallani, hogy a mostani árvíz elleni védekezés minden korábbinál több önkéntest mozgósít.
Be kell látni, hogy az ehhez hasonló kihívások legyőzéséhez az egyes emberek kevesek. Fel kell adni valamit
abból a nagy egyéni szabadságból, amire többnyire oly büszkék vagyunk. Be kell áldozni a közösség oltárán,
hogy esély legyen megvédeni magunkat.
Talán ez egyre inkább elvezet ahhoz a felismeréshez, hogy ugyanez igaz a kis dolgok, a „kis problémák”
esetében is. Jó alkalom felidézni egyik nemrégi blogbejegyzésünket, ami arról szól, hogy miként lehet az
egyébként nagyon individuális családi házas „érzést” közösségibbé tenni és ezáltal ezt a lakhatási formát is
gazdaságosabbá, hatékonyabbá formálni . (A Közös lónak tényleg túrós a háta? című blog ide kattintva
olvasható!)

http://www.epitemahazam.hu/blog/kozos-lonak-tenyleg-turos-hata

58

A gátakon küzdőknek ezúton kívánok kitartó és eredményes munkát, és azt is csak kívánni tudom, hogy minél
több ház, otthon álljon ellen sikeresen a víz támadásának!

Illusztráció: Cseresnyés Örs gyönyörű képe az Indafotóról

Jobb későn, mint soha - de azért a legjobb előbb!

Szerző: Bodnár György, 2013.07.14.

- Tehát hogyan is kezdjünk neki a házépítésnek, házfelújításnak?

A legtöbben bőszen böngészni kezdik az Internetet, amikor a
családban megszületik az elhatározás, hogy fel kellene újítani a
családi házat, netalán egy új ház építésébe kellene belefogni.
Ilyenkor jobban odafigyelünk minden építésről,
építőanyagokról szóló hírre, reklámra. Ha lehetséges,
kifaggatjuk rokonainkat, barátainkat, munkatársainkat, akik
mostanában építkeztek valamilyen formában. És persze
elkezdjük begyűjteni a különböző cégek milliónyi prospektusát.
(A „régi generáció” még mindig sokkal jobban szeret papír
alapon olvasni, mint a számítógép képernyőjén. Én is.)
De biztos, hogy ez a legcélravezetőbb módszer?
Az élet egy más területéről vett saját tapasztalataim segítségével szeretném megmutatni, mi is a baj az előbb
felsoroltakkal.

Volt egyszer egy újdonsült vállalkozó

Már biztos, hogy többször megírtam: életem nagy részét az építőanyag-iparban töltöttem vezetőként. Azaz
alkalmazottként. Amikor belefogtam Az építő közösség projektbe, akkor fogalmam sem volt arról, hogyan is
kezdjek neki. (Tudja, egy vezető helyett mindent megcsinálnak a kollégái.) Akkor készült az Építem a házam
könyvsorozat I. kötete (aminek a kiadását is magamra vállaltam – mindenféle könyvkiadói tapasztalat híján) és
persze létre kellett hozni (a semmiből) egy weboldalt is a könyv mögé, ami ráadásul képes a
könyvmegrendelések kezelésére is. Emellett el kellett kezdeni blogokat is írni ezen a fórumon.

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/megrendeles1
http://www.epitemahazam.hu/megrendeles1

59

Nyilvánvaló volt, hogy ezekhez a feladatokhoz profi segítőkre van szükségem – akiket szerencsésen meg is
találtam. Mivel a magunk elé tűzött időkeret meglehetősen feszes volt (három hónapot adtam az előbb
felsorolt feladatokra!), ezért elindult egy versenyfutás az idővel. Elmondtam a honlapot készítő és mögé a
kommunikációs stratégiát kidolgozó cégnek, hogy mit is szeretnék (persze csak nagy vonalakban, hiszen én sem
tudtam még pontosan, hogy mi is ez az egész…), ők tettek egy javaslatot, amit megpróbáltam megérteni,
gyorsan megbeszéltük, majd ők megcsinálták. Közben igyekeztem lépést is tartani velük, képeztem magamat,
próbáltam utánanézni az Interneten, hogy hogyan is működik ez a virtuális világ. Sokszor voltam elégedetlen,
mert nem egészen azt kaptam, mint amit én elgondoltam – de végül határidőre minden elkészült. Ma is ezt
tartom a mi kis projektünk egyik legnagyobb eredményének.

Másfél évvel később

A honlapot és az ahhoz kapcsolódó dolgokat persze továbbra is működtetni kellett – ez már rám hárult. Egyre
többet tudtam meg az online marketing világáról és az ehhez a világhoz kapcsolódó technikai részletekről.
Másfél évvel később éreztem úgy, hogy most már meg kellene próbálni rendet tenni ebben az egyre
terebélyesedő információ-áradatban. Beiratkoztam hát egy olyan tanfolyamra, ahol azt ígérték, az online
marketing valamennyi fontos területével megismertetnek alapszinten, pontosan annyira, amire egy
felhasználónak szüksége van. (Hátha egyszer még visszakapom tőlük a népszerűsítést – OMA-nak, Online
Marketing Akadémiának hívják a sulit és mindenkinek ajánlom, aki hasonló problémákkal küzd.)
Ahogy jártam az intenzív órákra, sok területen egyre inkább kitisztult bennem a kép, megláttam addig fel nem
ismert összefüggéseket. De ami a legérdekesebb: rájöttem arra, hogy milyen pocsék ügyfél lehettem én annak
idején az online stratégiai partneremnek. Ha tudtam volna, hogy miről beszélnek, ha pontosabban
megértettem volna, mi rejlik valójában a javaslataik mögött, akkor sokkal jobban tudtunk volna együtt
dolgozni és valószínűleg én is sokkal ritkábban lettem volna elégedetlen a munkájuk végeredményével vagy
tempójával. Egy nyelvet tudtunk volna beszélni – és ez lényegesen javíthatta volna közös munkánk
hatékonyságát.
Summa summarum: Ha ezt a bizonyos online tanfolyamot Az építő közösség projekt elindítása előtt végeztem
volna el, akkor egy csomó felesleges idegeskedést, egymás melletti elbeszélést, időpocsékolást meg tudtam
volna spórolni. Valószínűleg még jobb, még hatékonyabb lett volna az elkészült végeredmény. (Itt most
leginkább a hosszú távú működtetésre gondolok. Már az elején olyan megoldások épülhettek volna be a
honlapba és a kommunikációs elképzelésekbe, amiket nem kellett volna már nem sokkal később – drága
pénzen – javítgatni, továbbfejlesztgetni, barkácsolni.)
És persze jó néhány tízezer forintot megspórolhattam volna…

De vajon mit kezdhet ezzel az őszinte élménybeszámolóval egy építkezés előtt álló család?

Van ilyen tanfolyam házépítés előtt is!

Nagyon fontosnak érzem, hogy amikor egy számunkra ismeretlen területen fogunk egy nagyobb projektbe
(legyen az egy vállalkozás felépítése vagy éppen egy házépítés), akkor az előkészítési fázisban két, egymással
szorosan összefüggő dolgot végezzünk el:
- a szükséges információk összegyűjtését,
- az összegyűjtött információk ellenőrzését, rendszerezését.
És ha a fejünkben már rend lesz, „összeáll a kép”, akkor tudunk jó megbízóként fellépni a munkánkat segítő
szakemberek felé, akkor tudjuk valódi elvárásainkat megfogalmazni feléjük, akkor tudunk valóban hatékonyan
(beleértve a költséghatékonyságot is!) együtt dolgozni velük!
Ekkor (és csak ekkor) lesz reményünk arra, hogy az elkészült produktum valódi, hosszú távú értéket képviseljen,
amit nem kell az elkövetkező időben folyamatosan javítgatni, tovább fejlesztgetni – drága pénzen, technikai
kompromisszumok tömegével.

Akkor és ott, ezen az online-tanfolyamon döbbentem rá arra, hogy Az építő közösség projekt(Tervcaféval,
Facebook-kal, blogokkal – és minden mással, amit éppen most tervezünk) és az Építem a házam
könyvsorozat ugyanazt a szerepet játssza, mint ez a tanfolyam.
Lehetőséget ad arra, hogy még az építkezés megkezdése előtt összeálljon a kép és a munkának aztán
sokszoros hatásfokkal lehessen nekivágni!

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/tervcafe
https://www.facebook.com/epitokozosseg
http://www.epitemahazam.hu/megrendeles1
http://www.epitemahazam.hu/megrendeles1

60

Cui prodest? - Mégis kinek az érdeke?

Szerző: Bodnár György, 2013.11.03.

- avagy ki segít abban, hogy rátaláljunk a legjobbra?

Ezt a blogot már régóta szerettem volna megírni, de valahogy mindig attól
féltem, hogy túl sok indulatot gerjeszthetne a benne felvetett dilemma.
Amikor azonban minap felhívott egy kedves építkező házaspár hölgy tagja,
és elpanaszolta, mennyire csalódott abban a szakemberben, akit (többek
között) azért fogadtak fel, hogy segítsen megtalálni nekik a legelőnyösebb
beszerzési forrásokat – ismét aktuálissá vált a fiókban heverő téma:
Mit is ajánlanak nekünk az építési szakemberek?

„Vannak-e benne tuti tippek?”

Kezdjük azonban egy kicsit messzebbről. Amikor két és fél éve megjelent az Építem a házam I. kötete, akkor egy
építőipari szakvásáron kezdtük először árusítani. Sokan jöttek arra, megnézték a könyvet és a legtipikusabb
kérdések egyike ez volt: „És vannak-e benne tuti tippek?”
Ilyenkor mindig kicsit provokatívan válaszoltam: „ Nincsenek, és nem is lesznek.” Aztán pedig megpróbáltam
elmagyarázni, hogy a könyv éppen arról (is) szól, hogy megmutassa, nincsenek tuti tippek!
Egyrészt minden ember, minden család, minden építkező más és más. Más a gondolatvilága, mások az
elvárásai, mások a lehetőségei, mások a céljai. Ami bejön az egyik családnak, egyáltalán nem biztos, hogy jó
megoldás lesz a másiknak – legyen szó akár a szomszédról vagy éppen a legjobb barátunkról. Mindenkinek a
saját optimális megoldását kell megtalálnia – na ebben próbál segíteni az Építem a házam könyvsorozat.
Másrészt tudomásul kell venni, hogy nincsenek egyedül üdvözítő megoldások! A műszaki életben egy-egy
problémára akár több egyenértékű megoldás is létezhet.
Van, akinek ez jó hír, van, akinek nem. (Többször kimutatták már, hogy a nagy választék és az ebből adódó
döntési kényszer komoly stresszhelyzet az emberek többsége számára!)
Végül a harmadik ok, amiért nincsenek a könyveinkben ilyen „tuti tippek” az, hogy a kibicnek semmi sem drága.
A jövendő otthonnal kapcsolatos döntéseket annak kell meghoznia, aki majdan lakni fogja a házat, a lakást,
aki a saját pénzét adja ki rá! (Éppen ez a családi házat építők egyik nagy lehetősége: ők dönthetnek jövendő
otthonuk akár minden részletéről – ezt a kész társasházi lakást vásárlók nem tehetik meg.)
Persze célszerű felkészülten meghozni ezeket a döntéseket és ehhez kikérhetjük barátaink és szakemberek
tanácsát is. (Remélhetőleg ilyen segítő közeg Az építő közösség is!)
De jó tudni, hogy ha átengedjük a fontos döntések meghozatalát másoknak, akkor ők bizony saját
gondolatviláguk és sokszor saját érdekeik mentén fognak dönteni! (A felkészültség része így az is, hogyan
találjuk meg azokat a szakembereket, akik hajlandók és képesek a „mi fejünkkel gondolkodni”, és az is, hogy
meg tudjuk ítélni, mely fontos(!) döntéseket kell nekünk meghozni és mit célszerű rábízni a szakemberekre.
Nem valószínű például, hogy valaha olyan szakmai tudással fogunk rendelkezni, hogy meg tudjuk ítélni egy
adott ház-csomópont konkrét részletes kialakítását.)
Az Építem a házam könyvsorozat és Az építő közösség tehát ehhez a felkészüléshez, az átgondolt és felelős
döntésekhez szeretne segítséget nyújtani. De térjünk vissza a „kinek az érdeke”, „kinek fontos” kérdéshez. (Cui
prodest” - írhattam volna fellengzősen is…)

„A legdrágább boltokba vitt el”

„Felfogadtunk egy lakberendezőt – többek között azért, mert ezt ti is javasoltátok már az építkezés idejére.
Szerintem elég jól tisztáztuk vele az elején, hogy nem vagyunk milliomosok, de szeretnénk ésszerűen
berendezni új házunkat. Azt gondoltuk, tapasztalata alapján majd abban is segít nekünk, hogy milyen boltokban
találjuk meg a legjobb ár-érték arányú termékeket. El is vitt bennünket néhány üzletbe, de olyanokba, hogy a
legolcsóbb termék is majd annyiba került, mint amennyit mi egy szobára szerettünk volna kiadni.”
Valahogy így hangzott a bevezetőben említett panasz.
Azt gondolom, a probléma két okból jöhetett létre:

61

- A szakembernek nem sikerült beleélnie magát a megrendelő helyzetébe és gondolataiba. Vagy rossz volt a
kommunikáció kettőjük között vagy rossz szakembert választottak. (A szakember-választás egyik fontos
szempontja a kölcsönös bizalom, a fél-szavakból-is-megértjük-egymást kapcsolat.)
- A szakember önös érdekei felülírták a megbízói érdekeket.
Azaz jutalékot kapott az adott boltoktól.
És itt érkeztünk el egy olyan kényes témához, amiről mindenki mélyen hallgat a szakmában – pedig nem
okvetlenül szégyellnivaló dologról van szó. Hallgatni viszont nem lenne ildomos róla.

Tervezői jutalék, kereskedői jutalék – bűn vagy realitás?

Amikor még vezetőként dolgoztam az építőanyag-szakmában, akkor az a hír járta, hogy van olyan építési
szakterület, ahol a szakemberek több pénzt keresnek a gyártóktól kapott jutalékból, mint amennyit a
megrendelőtől kapnak magáért a munkáért. Saját cégünknél én tűzzel-vassal harcoltam a tervezői és egyéb
jutalékok ellen, mert úgy éreztem, hogy ez a megvesztegetés egyik formája. De ezt csak azért tehettük meg,
mert egy piacvezető cégnél dolgoztam.

Egy cégnek ugyanis két lehetősége van arra, hogy eladja a termékeit.
Vagy eléri, hogy az emberek a boltokban eleve az ő termékét keressék (el lehet képzelni, hogy ehhez mennyi
reklámra van szükség!), vagy azt éri el, hogy a boltokban az ő termékét ajánlják.
Ez utóbbira megint csak két lehetőség kínálkozik.

Vagy olyan egyedülálló tulajdonságokkal bír a portékánk, ami lenyűgözi az eladót és jó szívvel ajánlja (legyünk
őszinték, ilyen termék kevés van), vagy valahogy érdekeltté kell tenni abban, hogy minket ajánljon. A nagy
jutalék, a bónuszok, a jutalom utak, mind ezt szolgálják – legyen szó kereskedőről, tervezőről vagy kivitelezőről.
(Meg persze bárki másról, hiszen az, amiről most beszélünk, nem csak az építőipar sajátossága! Ugye az
idegenvezető sem véletlenül ajánl éppen egy boltot egy idegen városban a sok egyforma közül?)

A kérdés csak az, hogy mindez jó-e a vásárlónak?
A válasz: önmagában se nem jó, se nem rossz.
Egyrészt mondhatjuk azt, hogy ez a realitás. Ugye mindenki hallott már arról, hogy a nagy áruházakban a
gyártóknak komoly polcpénzt kell fizetniük azért, hogy a kezünk ügyébe rakhassák ki a termékeiket. (Tehát nem
a legjobb „tukmálódik” ránk, hanem az, amiért a legtöbb pénzt fizették!)

Másrészt így, hogy a szakemberek esetleg több forrásból is bevételhez jutnak, kicsit jutányosabb áron
dolgozhatnak nekünk. Ha csak mi fizetnénk őket, akkor joggal várhatnánk el, hogy minden más szempontot
iktassanak ki a munkájukból – de ekkor jóval magasabb kellene legyen a díjszabás – pláne Magyarországon.
Múltkor hallottam viszont olyan szakemberről is, aki például megosztotta a kapott jutalékot a megrendelővel!
(Ugyanez a probléma köszön vissza egy kivitelezésen is: a felelős műszaki vezető nekünk dolgozik
(remélhetőleg tényleg felelősen), de nem „a mi emberünk”. Őt a kivitelező cég fizeti. Saját érdekeink
kizárólagos védelmezője egyedül egy műszaki ellenőr lehet –akit viszont egyedül nekünk kell fizetni.)
Harmadrészt szerencsére (mint arról az első bekezdésben volt szó) egy-egy probléma megoldására akár
többféle termék, műszaki megoldás is jó lehet, így a jutalék - jó esetben – „csak” a jó és jó termékek közötti
választást motiválja.

A baj akkor van, amikor egy-egy szakember csak(!) a saját érdekeit nézi, ne adj Isten csak azért ajánl egy (akár
rosszabb, akár drágább) megoldást valakinek, mert abból neki haszna származik.

Az építkezőnek tehát nincs mása dolga, mint
- tisztában lenni a jutalékrendszer létezésével;
- ennek figyelembe vételével (is) választani szakember partnert. (A témát akár szóba is lehet hozni a megbízás
előtti tárgyaláson. Emellett ne legyünk előítéletesek: jó néhány építési szakember visszautasítja a jutalékot.
Olyan ez kicsit, mint az orvosi hálapénz.)

Ilyen egyszerű az egész.(?) De ne szemérmeskedjünk.

62

Hogyan legyen elégedett a házépítés, a házfelújítás végén?

Szerző: Bodnár György, 2014.01.19.

- de hol is van az építkezés vége?

Nem a lefolyóhoz lejtetett padló a fürdőszobában, csúnyán lerakott
padlólap a nappaliban, tócsa a padláson egy nagyobb eső után slendrián
tetőfedés miatt, felfagyott beton az autóbejárón, az időjárási
körülményeket figyelembe nem vevő kivitelezés miatt jelentős
színeltérések a homlokzati vakolaton.
Aki ilyen hibákkal szembesül a drága építkezése végén, joggal
elégedetlen.
De ha „csak” ilyen látványos problémák jelentkeznek új otthonán, akár
még szerencsésnek is mondhatja magát.
Mi van? Hogy is van ez?

A látványos hibák (viszonylag) könnyen elkerülhetők (Elégedettségi időtáv: 0 év)

Az előbb említett, aránylag könnyen felfedezhető hibákat a legkönnyebb orvosolni: nem szabad addig átvenni
(kifizetni) a munkát, amíg nem lesz jó.

Ez persze csak akkor lehetséges, ha megfelelő eszközök állnak a rendelkezésünkre: - a munka
átvételének/kifizetésének körülményei pontosan definiáltak az építési szerződésben, és/vagy - olyan
szakemberrel dolgoztatunk, akin be tudjuk hajtani az esetleges hibák kijavítását. (Itt a szakember-választás
átgondoltsága kap fontos szerepet. A szándék mellett nem utolsó szempont például, hogy az illető képes-e
egyáltalán jobb munkára…)

Sokat segíthet, ha az átvételt nem mi magunk végezzük, hanem egy szakemberre bízzuk – célszerűen egy
műszaki ellenőrre. (Számára – jó esetben – olyan hibák is láthatóak lesznek, amik számunkra nem.) Egy
magának építő építkező számára egyébként is adva van a lehetőség, hogy az ellenőrzést már az építkezés
közben is végezze. (Egy kész lakást vásárló számára például ez a lehetőség nem adatik meg.) Elvégre a legjobb
védekezés a megelőzés. Ne a már (rosszul) elkészült szerkezetet akarjuk visszabontatni (ez, még ha nem is
fizetjük kétszer a munkát, akkor is időveszteséggel jár, ha pedig erre egy másik céget szerződtetünk, akkor
szinte biztosan többet kell majd összességében fizetnünk is), hanem figyeljünk oda arra, hogy a kényesebb
szerkezetek eleve jól készüljenek el. Egy, az építkező érdekét védő, lelkiismeretes műszaki ellenőr ebben
segíthet igazán sokat.

Sokkal nagyobb gond ennél ugyanis, hogy a kész épületen a hibáknak csak egy része látható! Az igazán fontos
szerkezeti elemek (alap, vízszigetelés, hőszigetelés, falazat) ugyanis ekkorra már eltakarásra kerültek!

Következő fázis: a rejtett hibák (Elégedettségi időtáv: 2-3 év)

Azért ne örüljön túl korán! Jó lenne, ha elégedettségünk még 2-3 évig kitartana.
Ennyi idő alatt a mindennapi használatból vagy a legkülönbözőbb időjárási helyzetekből adódóan a legtöbb
rejtett hiba előjön egy házon. Gondoljunk itt például a hőtágulásból és összehúzódásból származó
igénybevételekre. (Vannak olyan dolgok, amik nem is okvetlenül hibák, hanem szükségszerű velejárók. A
megépülést követően a ház szerkezetei óhatatlanul mozognak még. A terhelések hatására minden szerkezet
elnyeri végső alakját és helyét – ez néhány milliméteres elmozdulásokkal járhat együtt, ami bizony
hajszálrepedéseket eredményez(het) a festésen, vakolaton.)

Kedvenc történeteim egyike (ami majd az Építem a házam IV. kötetében is olvasható lesz :-)), amikor az egyik
cserépgyártó céghez panasz érkezett egy nemrég épült ház tulajdonosai részéről, hogy beázik a tető. Kimentek,
és döbbenten tapasztalták, hogy az „élelmes” mesterek nem vesződtek azzal, hogy az oda rendszeresített

63

páraáteresztő fóliát vegyék meg és építsék be a tetőszerkezetbe, hanem – ha már úgyis kéznél volt – berakták
oda azt a fóliát, amibe csomagolva a tégla érkezett az építkezésre. (És mivel ez nem volt olyan szofisztikált,
hogy átengedte volna a párát, így a ház a belülről érkező és kicsapódó párától ázott…)

A rejtett hibák egy része (mint az előző is) a szerkezetek hibás megépítéséből adódik – ezeket ki kellene javítsa
a kivitelező. Egy másik része viszont annak a jele lesz, hogy a ház nem lett alaposan, minden részletre
kiterjedően megtervezve. Ez utóbbinak legtipikusabb példái a hőhidak, amik ennyi idő alatt már akár meg
tudják is kezdeni „penészképző tevékenységüket”. Ez esetben nincs kit visszahívni – javításukat pótlólagos
pénzből kell megoldani majd valamikor – ami bizony általában nem olcsó és nem is mindig egyszerű. Nem
véletlen, hogy az új épületekre vonatkozó kötelező jótállás is éppen három éves időtartamot határoz meg –
ehhez azonban nem árt, ha valamilyen érvényes jogi dokumentummal és/vagy számlával rendelkezünk… (No
meg egy olyan céggel, aki még létezik három év múlva, és így vissza lehet hívni….- Egy keserű-vicces történet
erről ide kattintva!)

Az elégedettség második próbája tehát a ház elkészültét követő 2-3 év múlva következik be. De sajnos még
itt sem lehet felsóhajtani…

A legnagyobb próba: mikorra avul el? (Elégedettségi időtáv: 5-6 év)

Az előző gondolatmenethez valójában hozzátartozik az, hogy egyes épületszerkezetekre a törvény a három
évnél hosszabb kötelező alkalmassági időt is meghatároz, ami mellett szavatossági igény érvényesíthető – de
ebben most ne merüljünk el.

Induljunk ki abból, hogy egy jól megépített házhoz (10)-15 évig nem kell érdemben hozzányúlni. (Ha igen, akkor
a hozzányúlás költségei valamiképpen az „ablakon kidobott pénz” kategóriájába tartoznak…) Sajnos ennyi idő
alatt már az is kiderülhet, hogy - a ház mégsem annyira alkalmas mindennapi életünk színteréül, mint annak
idején képzeltük (hiányzik belőle ilyen vagy olyan helyiség, vagy éppen felesleges tereket kell fenntartani,
esetleg nem választottunk le egyes tereket megfelelően, stb.), vagy - annak idején rosszul mértük fel, mi is
számít „XXI. századi háznak”.

Ez utóbbi talán a legalattomosabb probléma. Amikor 5-6 év múlva rájövünk, hogy házunk rohamosan avul el.
Jó példa erre az a házaspár (már írtunk róluk korábban), akik a 90-es években a kor átlagához képest
korszerűen választottak falazatot: az akkor legelterjedtebb 30 cm-es vastagsághoz képest 36 cm-es téglát
vásároltak. Eltelt 10 év, és rájöttek, hogy túl sokat költenek fűtésre. (Időközben már 38 cm-nél járt a
téglavastagság, sőt már kopogtatott a 44 cm-es, vagy éppen a járulékos hőszigetelés.) Úgy döntöttek, plusz 5
cm hőszigetelést tesznek fel a falra. Ezzel megint megelőzték korukat, mert akkoriban 3 cm volt az átlagos
falszigetelési vastagság. Újabb 5-6 év telt el (ekkor találkoztunk) – és még mindig úgy érezték, lehetne
gazdaságosabban üzemeltetniük a házukat. (Az ablakokat ekkorra már kicserélték.) Hívtunk egy energetikai
szakembert, aki felmérte a házat, számításokat végzett, amiből azt derült ki, hogy a legjobb ár-érték aránnyal
kecsegtető beavatkozás az lenne, ha még (legalább) 5 cm szigetelést feltetetnének a falra… Erre végül azért
nem került sor, mert azt mondták, nem bírnák végignézni, ahogy az 5 évvel korábban drága pénzért felhordott
vakolatot leverik a falról… (Ezért inkább a gépészeti rendszerhez nyúltak hozzá.)

Nem elég tehát az, hogy egy ma korszerűnek számító házat építünk (vagy a felújítást ilyen szintre tervezzük)
– olyan épületre van szükség, ami 10-15 év múlva (azaz holnap is) is annak fog számítani! (Azért – a hangzatos
reklámok sugallta - túlzásokba sem érdemes esni. Gyorsan változó világunkban az elég reménytelennek tűnik,
hogy 30-50 évre előre lássunk… Pedig ha jól belegondolunk, még ez is kevés lenne, ha azt vesszük figyelembe,
hogy egy ház „elméleti” élettartamára 100 évet szoktak megadni.)

A valódi építtetői elégedettség időtávlata tehát 5-6 év.
Ennyi időre van szükség a puding próbájához.
Az építő közösség, a Tervcafék és az Építem a házam könyvsorozat pedig abban próbál segíteni Önnek is, hogy
5-6 év múlva büszkén gondoljon vissza házépítésére, házfelújítására! :-)

http://epitemahazam.hu/blog/sirjunk-vagy-nevessunk-rezzenestelen-arcu-acs-esete
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/tervcafe
http://epitemahazam.hu/konyvaruhaz/

64

10 hiba, amit elkövethet egy környezettudatos otthon építése során

Szerző: Bodnár György, 2014.02.07.

 - avagy az "ökoház" nem csak egy divatszó

Ha környezettudatosan akar építkezni, akkor
mindenben arra kell törekednie, hogy a környezetre
gyakorolt káros hatásokat minimálisra csökkentse.
Az ökoház sokkal több, mint egy építési mód! Egy olyan
gondolkodásmód, ami (messze) túlmutat magán az
építkezésen. Figyelembe veszi azt, ami az építkezés
előtt volt és „folytatódik” az építkezés után is, a házban
folyó mindennapi élet során.
Fontos, hogy minél kisebb legyen az épület ökológiai
lábnyoma és ne befolyásolja károsan a meglévő
ökoszisztémát. Manapság már léteznek azok a
technológiák, amelyekkel ezek a szabályok teljes
mértékben betarthatóak.
A freshome.com 10 pontban szedte össze azokat a hibákat, amiket egy ökoház építése során elkövethetünk. Mi
kicsit kiegészítettük és „magyarítottuk” a javaslataikat:-)
Házépítőknek és felújítóknak egyaránt ajánlott!

1. hiba: Nagyobb házat építünk, mint amire szükségünk van

Általános tapasztalat, hogy egy családi ház esetében sokkal nagyvonalúbban bánunk a négyzetméterekkel, mint
például egy lakás vásárlásakor tennénk. Egy, a szükségesnél nagyobbra tervezett otthon tele van olyan terekkel
(vagy akár csak sok apró felesleges négyzetméterrel!), amikre valójában nincs szükségünk, és nem is tudjuk
kihasználni őket. Ezek csak az energiaszámlát terhelik, hiszen ugyanúgy ki kell fűteni, hűteni őket, mint a
hasznos tereket, feleslegesen növelik az építési költségeket - ráadásul sok helyen (például mifelénk) még
feleslegesen fizetünk utánuk területarányos ingatlanadót is. (Figyelem! Ezzel szemben tároló helyekből egy
házban valahogy mindig kevés van!)

2. hiba: Nem gondolkozunk előre

Vajon mennyi ideig akarunk most tervezett házunkban élni? 10, 20, 30 évet? Vagy több generáción keresztül?
Alapvető hiba az, hogy sokan a jelenbeli igényeikre alapozva, a jövőbeli életvitelüket figyelmen kívül hagyva
tervezik meg az otthonukat. Mi lesz, ha tovább gyarapodik a család (vagy éppen kirepülnek a gyerekek!)? Ha
magunkhoz veszünk egy idősebb nagyszülőt, vagy ha hirtelen otthonról kezdünk dolgozni?
Ahogy egyre nagyobb időhorizontban gondolkodunk, egyre körültekintőbben kell megfogalmazni az
elképzeléseinket és inkább a jövőnkhöz kell igazítani a házterveket.
Ezzel a témával bőségesen foglalkozunk az Építem a házam könyvsorozat I. kötetében!

3. hiba: Rosszul választunk építési telket

Hihetetlenül nehéz feladat kiválasztani a megfelelő méretű és elhelyezkedésű telket – miközben azt is nehéz
eldönteni, hogy a telekház válasszunk házat vagy ház-elképzeléseinkhez telket.
 Habár csodásan hangzik egy gyönyörű vidéki otthon az érintetlen természet lágy ölén, távol a zavaró
szomszédoktól, messze az aszfaltos úttól az erdő szélén vagy éppen a domb tetején, de egy ilyen telken épülő
ház sokszor súlyosan károsíthatja az ökoszisztémát: megzavarja az ott élő állatvilágot, majd teljesen kiszorítja
azt, mivel az építkezés magával vonzza az infrastruktúra ottani telepítését. Az építkezésre tartó nehéz
teherautók komoly károkat okozhatnak egy nem ilyen terhelésre méretezett úthálózaton – és még

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

65

sorolhatnánk. (Csak egyetlen, ritkán felmerülő szempont: egy dombtetőre épült házhoz többnyire egy
terepjáró-(szerűség) is dukál, mert enélkül a téli időszakban komoly gondok adódhatnak a megközelítéssel.
Márpedig egy ilyen kocsi minden, csak nem öko...)
A telekválasztás egyéb fontos szempontjairól bővebben az Építem a házam könyvsorozat építkezés
előkészítéséről szóló I. kötetében!

4. hiba: Nem lesz elegendő napfény a házban

Teljesen mindegy, hogy hol élünk, biztosítanunk kell, hogy elegendő napfény jusson be a házba. A fény
energiával tölt fel bennünket és egy délután sokáig napfényes otthonban kevesebbet kell égetni a lámpákat is.
A ház építése során fontos, hogy a főbb helyiségek tájolása déli legyen. (Ennek lehetőségére persze már a
telekválasztásnál jó odafigyelni.) Ezzel a tájolással „automatikusan” nagyjából 10%-al lehet csökkenteni az
energiafogyasztást. A déli oldalra nagyobb ablakokat érdemes elhelyezni, de tanácsos azokat redőnyökkel vagy
más árnyékolókkal felszerelni, amik védenek a nyári napsugarak ellen és velük saját elképzeléseink szerint
szabályozhatjuk a szobákba bejutó fényt (és vele együtt a hőt).
A nagyobb tömegű falszerkezetek nyáron késleltetik a meleg bejutását a lakásba, télen pedig – mint egy
cserépkályha - a belső hő eltárolásában tudnak segíteni.
Ültessen fákat a déli oldalra természetes árnyékolónak.
A nyílászárók és árnyékolók kiválasztásában az Építem a házam III. kötete nyújt széleskörű (és olvasmányos!)
segítséget!

5. hiba: Nem nézünk a felszín alá

Manapság divatos dolog környezetbarátnak beállítani szinte minden anyagot és technológiát. Érdemes azonban
kicsit a reklámok, a szlogenek mögé nézni – bár ez kétségtelenül plusz időt és energiát igényel. Az
építőanyagok és építési technológiák megítélésénél a teljes életciklust vegyük figyelembe: mennyi energiát
emészt fel az illető anyag, termék előállítása, szállítása, beépítése – és majdani elbontása, hulladékként történő
elhelyezése. Ezzel áll szemben, hogy az adott termék mennyi energiát képes megtakarítani beépítettsége
közben.
Egy környezettudatos otthon építése során érdemes törekedni vegyianyag-mentes, újrahasznosított vagy
természetes anyagok használatára, az alapoktól kezdve az építkezés minden területén.

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-iii.-koetet-mar-csak-a-tet-hianyzik.html

66

6. hiba: Maga a kivitelezés nem környezettudatos

Ha csökkenteni akarja az ökológiai lábnyomát , akkor arra is törekednie kell , hogy az építkezés során minél
kevesebb felesleges hulladék keletkezzen. A drágán előállított építőanyagoknak minél nagyobb részét
használjuk fel - ez egyben a pénztárcánkat is kíméli. Követeljük meg a mesterektől a pontos, precíz munkát.
Minimalizálni kell az energiafelhasználást is az építkezés során és gondoskodjunk az építési hulladék megfelelő
kezeléséről. (A konténer drága - és a vegyi hulladékok többsége nem is pakolható bele! -, de ez ne csábítson
arra, hogy mindenféle, ki tudja mennyire szennyező hulladékot ássunk el a telken, esetleg ilyet használjunk
földfeltöltésre!)

7. hiba: Rövidlátóan takarékoskodunk a szigeteléssel

A legnagyobb energia megtakarítás (hő)szigeteléssel érhető el. Érdemes időt és pénzt szánni az optimális
szigetelési vastagságok megtalálására, de jó iránymutatásul szolgálnak a szakmai szervezetek magyarországi
ajánlásai is. (Ezeket az Építem a házam könyvsorozat valamennyi kötetében bemutatjuk!) A szigetelést egyszer
kell jól megcsinálni, kellően nagy vastagságban elhelyezni, minden utólagos vastagság-bővítés jelentős plusz
költséggel jár és számos hibaforrást rejt. Nagyon fontos, hogy a házat körbevevő szigetelés (az ún. termikus
burok) folytonos és egyenértékű legyen. Ha valahol elvékonyodik, ott hőhidak jöhetnek létre. A folytonosságot
az alaptól kezdve a lábazaton, a falakon, az ablakokon és az áthidalásokon keresztül a födémekig és a tetőig
biztosítani kell.

8. hiba: Rövidtávú megoldásokat választunk

Óriási pazarlás és a környezetterhelés szempontjából is káros, ha egy frissen elkészült házhoz néhány éven belül
komolyan hozzá kell nyúlni, mert kiderül, hogy egyik-másik választott szerkezeti megoldás nem vált be, már
néhány éven belül elavult.
Érdemes tehát elegendő időt szánni a felkészülésre a házépítés, házfelújítás előtt, hogy tisztában legyünk azzal,
mit várhatunk el egy modern, környezettudatos háztól a XXI. század elején – és mit, az azt létrehozó
szakemberektől.
Érdemes igénybe venni ehhez Az építő közösség szolgáltatásait – Építem a házam könyvsorozat, havi
rendszerességü, díjtalan Tervcafék, blogok, szakemberajánló.

9. hiba: Nem energiahatékony berendezéseket használunk

Amióta egyre több (háztartási) berendezésen tüntetik fel a közérthetőség jegyében a betűjelzéses osztályba
sorolást (van, ahol már az A++ kategóriánál tartanak!), már nincs mentség a magas energiafogyasztású
berendezések használatára.
A háztartási berendezéseken túl (mint amilyen a hűtőszekrény, a sütő, a mosógép, a mosogatógép) kiemelt
jelentősége van az időjárásfüggő vezérléssel ellátott, minél nagyobb hatásfokkal működő fűtési rendszer
kialakításának és az energiatakarékos világítótestek beszerelésének.
A fűtési rendszer részét képező hőleadó eszközök kiválasztásánál érdemes tekintettel lenni arra, hogy egyes
hőterjedési módok (például hősugárzás) esetében ugyanaz a hőérzet alacsonyabb fűtési hőmérséklettel
elérhető. (A hőérzet összetevőiről is részletesen olvashat az Építem a házam I. kötetében.)
Mindenképpen érdemes megvizsgálni a megújuló energiák (napenergia, földhő, szél) használatának
lehetőségeit.

10. hiba: Nem környezetbarát módon élünk az otthonunkban

Nem szabad elfelejteni, hogy a környezettudatos otthon fogalom egy borzasztóan összetett valami!
Mivel egy mai, modern házon szinte minden mindennel összefügg, így a házat magát egységes egészként kell
megtervezni és megépíteni! Ez elsősorban az építész felelőssége, de szükség van hozzá a felkészült
megrendelőre is. A mindenki által egységesen értelmezhető kiviteli terv alapkövetelmény. A mégoly drága és
jó, akár önmagában környezettudatosnak is számító részelemekből egyáltalán nem biztos, hogy összeáll egy jó
ház!
A környezettudatosságnak ki kell terjednie magára az építkezési folyamatra – és a későbbi bentlakásra is!
A környezettudatos házat ugyanígy kell lakni is. A tisztántartáshoz törekedni kell például környezetbarát,

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam.html
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam.html
http://epitemahazam.hu/tervcafe
http://epitemahazam.hu/blog
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

67

minél inkább természetes anyagok használatára. Érdemes hasznosítani az esővizet és az ún. szürke szennyvizet,
törekedni kell haszonnövények és kevesebb öntözést igénylő növények telepítésére a kertbe (a fű nem ilyen…),
télen pedig érdemes inkább egy kicsit melegebben felöltözni odahaza, ahelyett, hogy feltekernénk a
termosztátot. (A tippek – szerencsére – hosszan sorolhatók lennének.)

A képek forrása: www.freshome.com

Véglegessé vált! (És minden házépítőt, házfelújítót érint!)

Szerző: Bodnár György, 2014.03.10.

- Megjelent a „híres” 7/2006 TNM rendelet módosítása

„Az Európai Unió területén 2020 után már csak „közel
nulla”energiaigényű épületek épülhetnek.”
Erről az elvárásról sokat (de talán még mindig nem eleget) lehet
hallani, olvasni.
Kérdés azonban, hogy mi is az a „közel nulla”? (A kérdést ráadásul
az EU sem határozza meg egyértelműen, azt a tagországok
hatáskörébe utalja.) Egy ilyen helyzetben fontos igazodási pontot
jelenthetnek a jogszabályok, a „hivatalos elvárások”.
Magyarországon utoljára 2006-ban született minden építkezőre
kötelező rendelet ebben a témában, ami – érthetően – mára
igencsak elavulttá vált. (Ez a címben jelzett 7/2006 TNM rendelet.)
Hosszas vajúdás, hosszas szakmai viták után még tavaly tavasszal

született egy kormányhatározat az új építési követelményekre vonatkozóan, ami azonban csak mostanra öltött
végrehajtási rendelet formát és a napokban jelent meg Magyar Közlönyben. Az új bűvszó: 20/2014 (III.7.) BM
rendelet.

http://www.freshome.com/

68

Az előzmények

Ahhoz, hogy építési engedélyt kapjunk, újonnan épülő házunknak meg kell felelnie egy sor követelménynek,
jogszabálynak – ezek egyike az az elvárás, hogy házunk legalább egy minimálisan elvárt energiahatékonyságú
legyen. (Az energiafogyasztás nem (csak) magánügy. Az ország energiafogyasztásában majd 40%(!) az épületek
részesedése – és ez így nemzeti ügy is, ha az energiafüggőségre vagy éppen a károsanyag-kibocsátásra
gondolunk.)
Az épületekre (természetesen nem csak családi házakra) vonatkozó előírások egy három lépcsős elvárás-
rendszerben öltenek testet, aminek logikáját részletesen bemutatjuk az Építem a házam I. kötetének 4.
fejezetében. A lényeg az, hogy
- konkrét elvárások jelennek meg minden egyes fő épületszerkezetre nézve (falak, nyílászárók, tető,
zárófödémek, stb.) - egy minimálisan elvárt hőátbocsátási tényező (U-érték) formájában. Ez az, amit egy laikus
építkező is viszonylag könnyen értelmezhet;
- elvárások fogalmazódnak meg arra nézve, hogy a teljes határoló szerkezeten keresztül mekkora lehet a
maximális hőveszteség. Ebbe már sok egyéb szempont is belejátszik (pl. a hőhidak), ezt már csak szakember
tudja kiszámítani.
- a legmagasabb szinten már megjelennek gépészeti szempontok is, azaz azt is figyelembe veszik, hogy
mekkora hatásfokkal állítjuk elő a fűtéshez/hűtéshez szükséges energiát, mennyi megújuló energiát termelünk,
mennyire használjuk ki a passzív energiaforrásokat (gyakorlatilag a Napot).
A végeredmény egyetlen mérőszám, az összesített energetikai jellemző (kWh/m

2
/év-ben mérik), ez jellemzi az

épület fajlagos primer energiaigényét. Erre is vannak elvárások és ez képezi az energiatanúsítás során
megállapított osztályba sorolás (A

+
, A, B, stb.) alapját is.

Ezeket az elvárásokat először a 7/2006 TNM rendeletben fogalmazták meg – ami egészen a múlt hétig
érvényes volt. Az építőipari szakma nagy része már régen követelte a rendelet szigorítását, mert az időközben
Európa egyik legmegengedőbb szabályozásává vált. Ez még nem lett volna baj, de aki csak ennek akart
megfelelni az utóbbi években építkezve, felújítva, annak azzal kell szembenéznie, hogy új háza néhány éven
belül(!) jócskán elavulttá válik.
Ennek oka, hogy óriási szakadék tátong az említett rendeletben megfogalmazott célrendszer és aközött az
elvárás között, miszerint az Európai Unió területén néhány éven belül(!), 2020-tól már csak közel nulla
energiafogyasztású házak épülhetnek.
A szakma évekkel ezelőtt meg is fogalmazta a maga javaslatát, hogyan lehetne előremutató új rendeletet
alkotni, az intézkedés (alapvetően politikai okokból) azonban késett – mígnem a tavaly megtört a jég.
Megszületett a módosításról szóló kormányhatározat. – ami most lépett érvénybe végrehajtási rendelet
formájában.

Mi változik és mikortól?

És mi az a „közel nulla” energiaigényű épület?

A rendeletmódosítás új energetikai, hőszigetelési elvárásokat határoz meg, amelyek minden új épületre
vonatkoznak. Az elvárások egy kicsivel kevésbé szigorúak, mint az építőipari szakma (nemzetközi kitekintés
alapján készült) javaslata volt, de így is komoly szigorításról beszélhetünk.
Nézzük hát, hogy mit érdemes tudni dióhéjban erről a minden építkezőt és felújítót érintő új rendeletről,
rendeletmódosításról.
- Kicsit rejtett módon két lépcső fogalmazódik meg a rendeletben. (Bevallom, ez számomra is csak akkor lett
világos, amikor a rendelet egyik megalkotójával egyeztettem).
Az első, egy ún. költségoptimalizált szinthez tartozó követelményrendszer - ennek számszerűsítése olvasható ki
a mostani rendeletből. (Ez egyfajta átlagnak tekinthető: az épületek átlagánál ezek mellett az elvárások mellett
lesz optimális 30 év alatt a megtérülés/befektetett összköltség (beruházás+fenntartás) arány.)
Ezeket a rendeletben megfogalmazott elvárásokat minden olyan épületnél alkalmazni kell a amelyekre 2018.
december 31-t követően kérnek építési engedélyt, vagy már korábban kértek, de az építkezést eddig az
időpontig még nem kezdték meg.

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

69

- Ezzel párhuzamosan egy másik követelményszint „ígérete” is megjelenik a mostani rendeletben – a „közel
nulla” energiaigényű épületeké. Ez a most még nem konkretizált elvárás-rendszer 2020. december 31-ét
követően lép életbe – utolsó pillanatban megfelelve az EU már említett elvárásának.
Most még csak egy homályos megfogalmazás utal erre a követelményszintre a mostani rendeletben:
„Közel nulla energiaigényű épület: az épületek energetikai jellemzőinek tanúsításáról szóló kormányrendelet
szerinti költségoptimalizált szinten megvalósult vagy annál energiahatékonyabb épület, amelyben a
primerenergiában kifejezett éves energiaigény legalább 25%-át olyan megújuló energiaforrásból biztosítják,
amely az épületben keletkezik, az ingatlanról származik vagy a közelben előállított.”
Mostani információk szerint a végleges követelményrendszer akkor alakul ki, amikor véglegesül a Magyar
Épületenergetikai Stratégia (ez is húzódik), de az épületszerkezetekre vonatkozó elvárások jó eséllyel valahol
ott lesznek, ahová letölthető anyagunkban a Magyar Mérnöki Kamara (MMK) javasolt követelményei teszik
őket. (Megjegyzés: a „közel nulla” elvárások középületekre várhatóan két évvel korábban lépnek életbe.)

- Ha viszont valaki pályázati pénzből szeretne építkezni, felújítani, akkor már 2015. január 1-jét követően az új
elvárásokat kell alkalmaznia!

A mi javaslatunk roppant egyszerű. Függetlenül attól, hogy a rendelet hatálya még nem terjed ki egy most
épülő házra, de mindenképpen érdemes már most az új határértékeknek megfelelően terveztetni, építtetni
és felújíttatni!
Sőt, talán még szerencsésebb az ennél kicsit szigorúbb szakmai ajánlásokat támpontul tekinteni!(Ezeket a
Magyar Mérnöki Kamara foglalta össze - és szintén olvashatók az alábbi anyagban.)
Érdemes ízlelgetni az egyes épületszerkezetekre vonatkozó U-értékeket és érdemes hosszabban konzultálni az
építésszel minderről.

Az Építem a házam III .kötetének mellékletében már összefoglaltuk ezeket az (akkor még csak várható)
változásokat – ezeket most itt is közzétesszük.
Kattintson ide a főbb változások elolvasásához!

Akit mélyebben is érdekel a rendelet-módosítás teljes szövege, azok számára
- a módosításra került rendelet például itt olvasható,
- a módosítás itt olvasható.

Mennyiben érinti ez a felújítókat?

Már az eredeti rendelet is úgy fogalmazott (6.§), hogy „meglévő épület energia megtakarítási célú felújításakor
az építési-szerelési munkával érintett épületelemeknek meg kell felelniük az 1. melléklet I. és V. részében
meghatározott követelményeknek” – azaz a megújított szerkezeteknek és gépészeti eszközöknek ki kell
elégíteniük a rendelet előírásait.
- Ha valaki tehát csak egyes épületszerkezetekhez illetve gépészeti berendezésekhez nyúl hozzá, akkor neki
csak az erre az „elemre” vonatkozó elvárásokat kell betartania – hatályát tekintve ugyanazokkal a
határidőkkel, mint amit az új építőknél felsoroltunk. (Ezt nevezik részleges felújításnak.)
 - Ha viszont valaki ún. jelentős felújításra kerít sort, akkor teljes mértékben követnie kell az imént az új
építésekre megfogalmazott követelményeket! (Jelenleg jelentős felújításnak számít, ha abban a külső
épületburok több mint 25%-a érintett. A mostani rendelet külön definiálja, hogy nem számít ugyanakkor
jelentős felújításnak földszintes épület pince- és padlásszigetelése.) A szigetelések és nyílászáró-cserék
kerülhetnek ebbe a körbe.
- Ellenvethető lenne, hogy az ilyen jellegű felújítások egy jelentős része nem is engedélyköteles.
Fontos azonban tudni, hogy az érvényes rendelet betartása ilyenkor is kötelező – bár az építési engedély
visszatartása ilyenkor nem lehet szankció, de például az Építésfelügyelet büntethet! Arról nem is beszélve, hogy
a nagyon remélt felújítási pályázatokon sem lehet majd gyengébb felújítási elképzelésekkel indulni.

Utóirat: Jómagam több órát töltöttem a rendeletmódosítás böngészésével és megértésével – mint kiderült,
csak fél sikerrel. Ez utóbbi akkor derült ki, amikor néhány részletkérdés tisztázására felhívtam a rendelet
alkotóját…
Persze még így is lehet, hogy valami pontatlan maradt. Várom az esetleges észrevételeket, kérdéseket!

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-iii.-koetet-mar-csak-a-tet-hianyzik.html
http://epitemahazam/melleklet%20kulon.pdf
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0600007.TNM
http://epitemahazam/14.03.10.%20TNM%20rendelet%20modositasa.pdf

70

Az ajánlatkérés és ajánlatadás lélektana

Szerző: Gulyás István, 2014.03.23.

- avagy ingyenes-e a házépítésre, házfelújításra kapott árajánlat?

Egy építkező számára ma már természetes kell legyen,
hogy adott munkára, adott anyagra több helyről is
árajánlatot kér. Érdemes azonban belegondolni abba, mi
zajlik ezt követően a "másik oldal" fejében.
Egy szakember számára komoly dilemma, hogy mit
szerepeltessen az árajánlatban - sőt, egyáltalán mennyi
munkát öljön bele! Elvégre a végén - csakúgy mint a
Hegylakóban - csak egy maradhat. A többiek fölöslegesen
törték magukat. A vevő természetesen azt várná, hogy
minél részletesebb ajánlatot kap, hiszen ezt tudná
komolyan venni, ennek segítségével tudná valóban
értékelni a kapottakat.

A szakember azonban joggal gondolkodik úgy, hogy nehogy már ő legyen az a balek, aki dolgozik, megalapozott
számokat prezentál - a megrendelő pedig az ő ajánlatát küldi tovább még számtalan másik helyre, és biztosan
lesz néhány olyan szaktárs, aki egész egyszerűen - anélkül, hogy egyáltalán meggyőződne a leírtak
valóságtartalmáról - pár százalékkal aláígér a végösszegnek.
Tipikus csapdahelyzet a bizalom számára - amivel érdemes tisztában lenni.
Megkértem tehát a "másik oldal" egyik képviselőjét, írja le gondolatait a (korrekt) árajánlatok témájában - a
bizalomépítés jegyében.
Ajánlom minden házépítés, házfelújítás előtt álló építkező figyelmébe!

Mennyibe kerül az árajánlat?

Építészmérnökként, épület-energiahatékonysági szakértőként nagyon sok megkeresést kapok árajánlatadás,
épületfelújítások témakörében. Ennek nagyon örülök, de nagyon nehéz különválasztani a komoly ajánlatkérőt
attól, aki csak az információkra, a műszaki tudásra pályázik.

Néhány évvel ezelőtt, az ajánlatadás során az volt a különlegesség, hogy ingyenessé tettem. Természetesen
ennek az volt a célja, hogy az a munka, mérnöki munkaóra, utazási költség stb. úgy térül majd meg, ha az
ajánlatadás után a munka is megrendelésre kerül, ekkor nem volt hiába a befektetésem. Ezekben az
ajánlatokban mindent pontosan kiszámoltam, minden mennyiséget megadtam, és azt vettem észre, hogy az
ajánlatnak, a műszaki segítségnek nagyon örültek a tulajdonosok, de a munkát már más csinálta meg - ha a
tulajdonos szerencsés volt, legalább olyan színvonalon, ahogyan én tettem volna.
Mi is történt valójában?

A tulajdonosok az egységáras (minden részletet, és mennyiséget tartalmazó) ajánlatot – amely már
tartalmazott mérnöki munkát is – vagy egy az egyben, vagy az általam adott árakkal együtt odaadták másnak
is, akinek innentől kezdve nem volt nehéz dolga jobb, vagy akár más műszaki tartalommal ajánlatot adni…
10-ből jó esetben 1 ajánlat került megrendelésre…
Nem értettem, hogy vajon miért nincs értéke a mérnöki munkának? Ennyire nincs már becsülete egy
mérnöknek, mindent csak az ár határoz meg?

A nőgyógyász példája

Nézzük meg egy kicsit másképpen. Egy mérnök barátom mesélte, hogy felesége jár már évek óta egy
nőgyógyász professzorhoz, aki 3-4 havonta vizsgálja meg a párját. Az akkori tarifája ennek a vizsgálatnak 15-20
ezer forint körül mozgott, és a vizsgálat alig 15-20 percig tartott. Valahogy egyik alkalommal kiderült, hogy
barátom mérnök, és a doktor úr segítséget kért tőle: mérnöki tanácsokat kért a saját épületének ügyében. Ez
egy helyszíni személyes bejárás alkalmával meg is történt, kb.: 1-1,5 órában.

71

Mit gondolnak a nőgyógyász doktor úr megkérdezte, hogy mivel tartozik? (Nem…)
Miben más vajon egy orvos és egy mérnök esete? Mindkettő éveket tanul azért, hogy végezhesse a szakmáját,
mégis, mi könnyebben és automatikusan fizetünk azért a tudatért, hogy „megvásároljuk” az egészségünket,
mint azért az információért, ami megkönnyíti az életünket…???
Ezen felfedezésem után változtattam az ajánlatadási módszeremen.

Az ajánlat felmérése, előkészítése továbbra is ingyenes maradt bizonyos esetekben, azonban az ajánlat nem
tartalmaz egységáras és részletes mennyiségi kimutatásokat. Persze, minden szükséges műszaki információ az
ajánlat része, egyszerűen, magánvevői nyelvre lefordítva, azonban a végén csak egy anyag+díj
összérték szerepel.

Ez is érdekes tapasztalatokat hozott. Azok, akik csak a tudásra, a műszaki anyagokra és mennyiségekre utaztak,
azonnal követelték az ajánlat kibontását.

Természetesen erre is lehetőséget adtam nekik, de volt egy önköltsége, amelyet kiszámoltam az egyes
munkákra vetítve, azzal a kiegészítéssel, hogyha később mégis nálunk rendelik meg a munkát, akkor ezt az
önköltséget a már kiadott és elfogadott árból jóváírjuk. Ezzel a módszerrel már sokkal eredményesebben
tudtam dolgozni, már 10 esetből 3-an választottak bennünket.

De sokan reklamáltak továbbra is. Volt egy érdekes eset: egy csillagos márkájú autóval érkező ügyfelem igen
hangos volt a fentiek miatt, mire én megkérdeztem, hogy egyben vásárolta e meg a szép autóját, vagy azt kérte
a kereskedésben, hogy az autóján ne legyenek kerekek és ne legyen benne ülés, mert ő azt jobban tudja
beszerezni, olcsóbban venné meg máshol?

Nem értette a kérdésemet, mert hiszen ő természetesnek tartotta, hogy az autó úgy van egyben, ahogy. Ennek
pedig én örültem, hiszen ennek alapján végre sikerrel megértette, hogy az én ajánlatom is úgy vanegyben,
ahogy: egy mérnöki gondolatnak az adott épületre született koncepciója, árral megjelenítve. (Ahogy egy autó
esetében, egy adott mérnöki megoldás esetében sem lehet cserélgetni az elemeket, ha éppen egy elem valahol
olcsóbb…)

Az árajánlat, mint termék

Azonban az élet azt hozta, hogy arra jöttem rá, és azt értettem meg, hogy az a munka, amit én végzek, csak
akkor lesz igazán értékes a megrendelőm számára, ha pénzbe kerül. Méghozzá úgy, hogy előre fizet. Rögtön
találtunk megfelelő időpontokat a felmérésre és a műszaki tartalmak átbeszélésére, és könnyebben átmentek
az információk is a megrendelőnél, hamarabb el tudta dönteni azt is, hogy igazából mit is szeretne. (Mert az egy
külön bejegyzést érdemelne, hogy mennyire nem tudja egy-egy megrendelő, hogy mit is szeretne igazán. Sok
mindent akar, mindenre kér árajánlatot, majd abból csak egyet rendel meg, és nem érti, hogy ebben az esetben
miért kerül többe ez a kis rész, mintha mindent kért volna...)

Ez az összeg természetesen szintén leírható a munka megvalósulási árából.
Érdekes módon, ez a megoldás lett a leghatékonyabb, 10 esetből már 4-5 esetben kerültek a munkák
megrendelésre. Amit pedig a végén nem rendeltek meg, ott legalább az önköltségeink árát meg tudtuk keresni.
Nagyon reménykedem benne, hogy újra lesz becsülete a mérnöki munkának. Valamikor minden családnak volt
egy saját építésze, vagy kőművese, akiben bízott, akinek kikérte a véleményét, aki csinált mindent a házon.
Éppen úgy, ahogyan a mai napig biztosan mindenkinek megvan a maga kedvenc patikusa, zöldségese,
újságosa…

Kérem, hogy bízzanak a szakemberükben, értékeljék az ő munkáját is, mert sok-sok tudás és tanulás van
mögötte, melynek értéke van! (Persze vannak kivételek, az is egy érdekes történet lehetne, hogy hogyan
szűrjük ki azokat, akik nem teljesen tisztességes szándékkal érkeznek hozzánk…)

(Gulyás István – építészmérnök, épület-energiahatékonysági szakértő, egy Magyar Termék
Nagydíjas vállalkozás vezetője)

72

Egy újabb jó kérdés - ami nem is annyira jó

Szerző: Bodnár György, 2014.02.25.

- avagy „Miből építsük a házunkat?”

Az évek folyamán megtapasztaltam, hogy vannak tipikus
építkezői kérdések. Ezek közül is a legtipikusabb talán az,
ami a majdani ház falszerkezetére, annak felépítésére és
anyagára vonatkozik. Ráadásul ezen a területen is
nehezedett az építkezők helyzete, már ami a választék
bővülését illeti. Nem is olyan régen még a „tégla vagy
pórusbeton?” kérdés számított általánosnak, ma már a
könnyűszerkezetek és a gerendaházak mellett olyan,
korábban nem vagy alig ismert technológiák is
megjelentek, mint amilyen a látszóbetonos, az
öntöttfalas, a könnyűbetonos, a duzzasztott agyagkavicsos – és akkor olyan hagyományos anyagokról, mint a
vályog vagy a szalma még nem is beszéltünk.
Ráadásul: Egyrétegű vagy többrétegű legyen a falszerkezet? Milyen vastag legyen a szigetelés? Ez utóbbi milyen
anyagból készüljön?
A falazatokról szóló döntés valóban fontos kérdés egy házépítés során. A választással többé-kevésbé
meghatározzuk egész házunk „filozófiáját”, ráadásul ez számít az első komoly pénzkiadásnak az építkezés
során.
A mai blogbejegyzés mégis arról szól, miért nem kell túlértékelni a falszerkezetekről szóló döntést!

Mindenből lehet jó és rossz

A legutóbbi Tervcafén egy kedves házaspár ült oda hozzám, és tudva azt, hogy korábban a téglaiparban
dolgoztam, véleményemet kérte arról, hogy milyen falszerkezetet válasszanak most tervezett házukhoz.
(Nagyjából a bevezetőben említett kérdések hangzottak el.)
„Elsőre talán úgy fog tűnni, hogy elmismásolom a választ, de remélem, hogy a végére kiderül, mit is akarok
mondani.” – hűtöttem le mindjárt az elején a várakozásaikat.
Először is: bármilyen műszaki megoldást válasszanak is, mindből lehet jó és rossz végeredményt kapni!
Ez egy túlontúl általánosnak hangzó, de nagyon fontos kijelentés. Minden technológiából, minden
anyagfajtából létezik többféle minőség, ráadásul a beépítés milyensége is alapvetően befolyásolja a
végeredményt. (Mindig azt szoktam mondani, hogy egy új, de már letesztelt technológia egyik legnagyobb
hátránya, hogy még csak kevesen értenek hozzá igazán és ez komoly veszélyeket hordoz. Ennek a kockázatnak
a csökkentése – szerintem – a technológia gazdájának a feladata lenne.)
Ezt belátva el kell fogadni azt, hogy a falszerkezetre vonatkozó döntés érzelmi (és nem értelmi) lesz. (Persze
ezzel sem mondtam újat, hiszen minden döntésünk az… De most tényleg fölösleges egy bizonyos időnél többet
eltölteni az önáltatással.)
Meg kell ismerni minden technológiát (erre tökéletesen alkalmas az Építem a házam II. kötete, ahol sorra
vesszük kilenc-tízféle falszerkezet minden fontosabb jellegzetességét!), majd a végén dönteni kell arról, melyik
számunkra a legszimpatikusabb. (Ez nyilván gondolkodásmód kérdése is. Van aki például abszolút
konzervatívan áll ehhez a kérdéshez, és csak régóta bizonyított, bevált technológiákat fogad el. Van ezzel
szemben, aki éppen a legmodernebbre, a tudomány legfrissebb eredményeit felhasználó dogokra esküszik.
Erről a témáról is írtam már egy blogot régebben, érdemes elolvasni!)

Nem ez a lényeg!

Részben megkönnyebbülést, részben további feszültséget okozhat (beállítottságtól függően) az a kijelentés,
hogy a falszerkezet kiválasztásával még nem dőlt el semmi: Nem vagyunk túl a munka nehezén, de - akárhogy
döntöttünk is – nem követtünk el még semmiféle helyrehozhatatlan hibát sem!

http://www.epitemahazam.hu/tervcafe
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-ii-kotet.html
http://epitemahazam.hu/blog/titokzatos-negyedik-szempont

73

A kulcskérdés ugyanis nem ez. Hanem az, hogy mennyire fogja szerves részét képezni az elkészült falszerkezet
a ház egészének?Hogyan fog illeszkedni hozzá a többi épületszerkezet, a gépészeti rendszer, hogyan fognak
ezek együtt mind egy irányba dolgozni? (Ennek egy speciális esetéről, a szigetelések egységes szemléletéről
szólt Az építő közösség legnépszerűbb blogbejegyzése, amit szintén ajánlok ehhez a témához kapcsolódóan! Itt
olvasható!)
Tehát a falszerkezet jósága elsősorban nem önmagában megítélhető, hanem azt is figyelembe kell venni, hogy
mi kerül elé, mögé, mellé – és a többi szerkezet hogyan kapcsolódik a falhoz és egymáshoz.
A ház egésze számít.
Ha valakiben csak ez az egyetlen mondat ragad meg az Építem a házam könyvsorozatot elolvasva, a Tervcafékat
látogatva, Az építő közösség blogbejegyzéseit olvasgatva – akkor már megérte az ezekért kiadott pénz és
időbefektetés! (Az Építem a házam könyvsorozatban szerepel egy példa is:hiába építünk fel egy rendszert
elemeiben a legjobb alkotórészekből, ha ezek rendszerként nem működnek együtt, akkor jó eséllyel egy
teljesen átlagos végeredményt kapunk (és ekkor egy csomó pénzt dobtunk ki feleslegesen az ablakon), vagy
esetleg még rosszabb: elhibázott, bosszúságok tömkelegével járó eredményt érünk el.

Ki segít?

Nagy elégedettségemre szolgált, hogy hosszas és lelkes magyarázatom (úgy tűnt) megértésre talált.
A házaspárnak egyetlen, lényegre törő kérdése volt csak a végén:
„És tudsz ajánlani valakit, aki ilyen szellemben tudja megtervezni a házunkat?”
Tudtam. :-) (Mielőtt bárkiben gyanú ébredne: nem magamat...)
Pontosan azon dolgozunk mostanság Az építő közösségben, hogy egyre több ilyen szakembert tudjunk ajánlani.
Ha valaki szeretne próbát tenni, lehet hozzám fordulni bármelyik Tervcafén, vagy akár emailben is.

Ui: Ma csupa ajánlás ez a blog :-) Ide passzol még egy korábbi, három részes blogbejegyzésünk is arról, hogy
milyennek képzelem én a házépítés „ideális” folyamatát! Itt olvasható!

Hol van a banánhéj?

Szerző: Flórián Zsolt, 2013.05.31.

- azaz mi lehet a baj az építési szerződéssel?

Az építkezési folyamatot sajnos olyan területként kell elképzelni, ahol
nincs egy talpalatnyi hely sem, amely „banánhéjmentes” lenne. Ha
tudjuk mire kell számítanunk, és van kapaszkodónk, akkor csökkenthető
a rizikó. Ezzel együtt kiemelnék egy tipikus jelenséget, ami rendkívül
gyakran okoz problémákat!

Baj, ha nincs, de az sem garancia, ha van

Sokszor hallhatjuk azt, miszerint az a baj, hogy a fogyasztók nem kötnek szerződést.
Ez tényleg sokszor gondot jelent, mert részletes szerződés nélkül mind a fogyasztónak, mind a vállalkozónak
minimálisak az esélyei a jogérvényesítéshez. Ez annál is inkább így van, mert még akkor sem könnyű a helyzet,
ha van szerződés. A jogsértő vállalkozások ugyanis rutinosan aláírnak bármilyen szerződést, ezzel mintegy
elaltatva a megrendelő gyanakvását.

http://www.epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/blog/10-centi-vagy-15-centi
http://epitemahazam.hu/blog/10-centi-vagy-15-centi
http://epitemahazam.hu/konyvaruhaz/
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/tervcafe
http://epitemahazam.hu/kapcsolat
http://epitemahazam.hu/blog/csaladihaz-epites-idealis-folyamata-1-resz

74

Így a megrendelő kifizeti a szerződésben rögzített vállalkozási díj 10-20 százalékát előlegként a munkálatok
elkezdésére, azzal, hogy a fennmaradó összeg a munkálatok befejezésekor kerül kifizetésre. A probléma akkor
jelentkezik, amikor a vállalkozó kb. 3 hét után további összegek kifizetését kéri úgy, hogy még az addig átadott
pénz ellenértékét sem kapta meg a megrendelő. A fogyasztó ilyenkor már nehéz helyzetbe kerül, hiszen szó
szerint zsarolhatóvá válik. Ugyanis, ha nem fizet, a vállalkozó nem folytatja a munkát, így adott esetben 20%-kal
kevesebb pénze marad a felújításra (vagy az adott munkafázisra). Ha fizet, fennáll a veszélye annak, hogy
„dezsavű” érzése lesz.

Mennyit ér a papír?

Az Építkezők Fogyasztóvédelmi Egyesületéhez érkező panaszoknál sokszor azzal is találkozunk, hogy a
vállalkozó a munka folytatásaként határozta meg a további pénzkifizetést, annak ellenére, hogy az előző
„napirenden kívüli” kifizetéskor nyilatkozatot írt alá, arra vonatkozóan, hogy a munka befejezésig nem kér több
pénzt.
A papírok és a nyilatkozatok tehát semmiképp nem jelentik azt, hogy a fogyasztónak nem kell
elővigyázatosnak lennie. A jogsértő cégek/vállalkozók ugyanis tudják, hogy az ilyen papírokban foglalt jogok
csak polgári perben érvényesíthetők velük szemben. Ha időközben netán megszűnik a vállalkozás, akkor hiába a
megnyert per, az esetlegesen megítélt kártérítést nem lesz kin behajtani.

Ezzel természetesen nem azt mondom, hogy a szerződések nem fontosak. Ellenkezőleg, a szerződés
elengedhetetlen, de még ennél is több óvatosság és megfontoltabb magatartás kell a fogyasztó részéről a
jóvátehetetlen hibák elkerüléséhez.

 Flórián Zsolt
fogyasztóvédő, az Építkezők Fogyasztóvédelmi Egyesületének elnöke, nyugodtepitkezes.hu

Ha szívesen hallana többet is erről a témáról, akkor nézze meg Flórián Zsolt előadását, mely a Tervcafé 2013.
májusi rendezvényén hangzott el! Kattintson ide!

Erdő a belvárosban – de nagyon másképp!

Szerző: Bodnár György, 2014.04.28.

- avagy létrehozható-e családi házas érzés egy

toronyházban?

Mostantól időről-időre szeretnénk színesíteni Az építő
közösség blogjait – érdekességekkel a nagyvilágból.
Ma egy olyan kísérletet mutatunk be, ami egyszerre
próbálja élhetőbbé tenni a nagyvárosokat és a családi
házak kertjeit varázsolni (amennyire csak lehet) a
toronyházakban élők erkélyeire.
A helyszín Milánó – és íme a világ talán első

„függőlegesen telepített erdője”!

http://www.epitemahazam.hu/tervcafe
http://www.youtube.com/watch?v=yjswWz4V4-g

75

Építkezés három dimenzióban

Az Építem a házam első, a házépítés előkészítésével foglalkozó kötetében szóba kerül az a sok építkezőt
foglalkoztató kérdés is: földszintes vagy többszintes házat építsek?
Bár az egyszintes elrendezésnek is vannak jócskán előnyei (például nem kell állandóan lépcsőzni), de mi azért
azt tanácsoljuk, hogy érdemes megfontolni a „harmadik dimenzió” kihasználásának lehetőségét. Így
takarékoskodhatunk a telek beépítettségével – ezáltal vagy kisebb telek is elegendő lehet céljaink
megvalósításához (pénz!) vagy ugyanakkora telken nagyobb lehet a zöld terület, a kert. (Ahol például
mindenféle hasznos növényt termeszthetünk, no meg saját tulajdonú friss oxigént is előállíthatunk :-))
Egész biztos azonban, hogy csak nagyon keveseknek jutott eddig eszébe, hogy magát a kertet is három
dimenzióssá tegye!
Pedig ma már erre is van lehetőség. Ha a házunk tetejét célszerűen tervezzük meg, akkor a kertünk akár a
házunk tetején is „folytatódhat”. (Az ún. zöldtetőkről is lesz szó az Építem a házam könyvsorozat most készülő
4. kötetében! :-))
Na de hogy egy egész erdőt telepítsünk egyetlen házra? Pedig már erre is van példa – na jó, nem egy családi
házon.

Erdő az erkélyen

A hangsúlyozottan három dimenzióban építkezés nyilvánvalóan kényszer egy nagyvárosban, ahol rengeteg
(egyre több) embernek kell elférnie behatárolt területen.
A kényszer eredménye a nagyvárosok egyre nagyobb beépítettsége (ezzel együtt az egyre fogyó zöld területek
és az egyre rosszabb levegő) valamint az egyre magasabb épületek.
Miért ne lehetne erdő és/vagy kert minden erkélyen – nem csak a zöldtetőn? – merült fel a gondolat egyre
több építészben, és a sok modellkísérletet mára konkrét megvalósulás követte.

A képen látható épület Milánóban épült meg, neve Bosco Verticale, tervezője a Boeri Studio. (A „bosco” olasz
szó jelentése magyarul erdő.)
A lakásokhoz tartozó erkélyekre több mint 100 féle fát és cserjét telepítettek (gondos válogatást követően),
ezeknek a gondozását a későbbiekben egy erre szakosodott cég fogja végezni. (Azért nem bízzák teljesen a
bentlakókra…)
Egy épületben (több is lesz a tömbben) így összesen 480 nagy és közepes fa, 250 kisebb fa, 5000 cserje és
bokor, valamint 11.000 virág és más aljnövényzet került beépítésre – ez nagyjából 10.000 m2-nyi erdő
telepítésének felel meg!
A házban található lakások legkisebbike 65 m2 (ehhez csak egy kisebb erkély tartozik), a legnagyobb apartman
450 m2-es(!!) – ehhez 80 m2-es terasz is tartozik.
A projekt gazdái azt remélik, hogy mindenki nagyon fogja élvezni, amikor a nagyváros közepén a saját kertjébe
ülhet ki délutánonként, esténként a munka után – a saját fái alá.

http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/konyvaruhaz/

76

Az épületekben egyébként is nagyon odafigyeltek az „öko-jellegre”: a szürke vizet is hasznosítják az
háztartásokban és az energiaellátásról nagyrészt napelemek gondoskodnak. (A projekt arany-fokozatú LEED-
minősítést célzott meg.)
A projekt prospektusa megnézhető ide kattintva! (Érdemes élvezkedni!)

Pazarlás-e a családi ház?

A projekt maga egy érdekes „filozófiai” kérdést is felvet.
Aligha kérdéses, hogy maga a családi ház a legpazarlóbb lakhatási forma. Fajlagosan sok helyet foglal el és
minden, a lakhatással kapcsolatos problémát egyénileg kell megoldani (ami pedig közösségileg gazdaságosabb,
s egyben persze macerásabb is lenne). Egyetlen nyilvánvaló példa: egy családi ház szélsőséges esetben minden
oldalról ki van téve az időjárás viszontagságainak – egy lakás (többnyire) legfeljebb két oldalról.
(Hogy hogyan lehetne csökkenteni ezt a pazarlást? Erről is írtam már egy blogot korábban – ide kattintva
olvasható!)
Kérdés, hogy az ilyen városi zöld projektek mennyire jelenthetnek a mostaninál vonzóbb alternatívát a zsúfolt
városokból szabadulni vágyók számára. Számítások szerint ugyanis egyetlen ilyen lakóépületbe annyi "lakhatási
funkció" zsúfolható bele, mint amennyihez családi házas övezetben 50.000 m

2
 lenne szükséges

.

A tartalom forrása: www.inhabitat.hu, képek Boeri Studio és Dolce Vita Homes.

A HÁZ RÉSZEI

Mitől más egy kondenzációs kazán, mint egy hagyományos? - Az alapok

Szerző: Rácz József, 2011.03.24.

Emlékeznek még Gizella történetére? Az utolsó részben elhangzott egy, a
kondenzációs kazánokra vonatkozó állítás. Akkor azt ígértem, erre még
visszatérünk. Most jött el a pillanat.
A gépész szakma egyik elismert szakembere, Rácz József, egy néhány fejezetből
álló rövid sorozatot írt az alacsony hőfokú fűtések kapcsán. A következő
napokban ezt olvashatják.

http://epiteszforum.hu/a-fenntarthato-epites-kozhely-vagy-valosag-breeam-es-leed
http://epiteszforum.hu/a-fenntarthato-epites-kozhely-vagy-valosag-breeam-es-leed
http://www.porta-nuova.com/pdf/BOSCO.pdf
http://epitemahazam.hu/blog/kozos-lonak-tenyleg-turos-hata
http://epitemahazam.hu/blog/kozos-lonak-tenyleg-turos-hata
http://www.inhabitat.hu/
http://epitemahazam.hu/blog/gizella-tortenete-iv-befejezo-resz

77

Hogyan is szólt az ominózus kijelentés?
Én mindenesetre azt szűrtem ki a magyarázatukból, hogy a kondenzációs kazánok által leadott vízhőmérséklet
alacsonyabb, elsősorban fal- és padlófűtéshez javasolt, ha pedig hagyományos radiátorhoz kapcsolom, akkor
hosszabbra van szükség, mert az alacsonyabb hőfokhoz nagyobb hőleadó felület tartozik. Márpedig nekem nem
volt helyem hosszabb fűtőtestekhez (a csere részét képezte természetesen az is, hogy a konvektorok helyett
radiátorok lettek!), padlófűtést nem akartam - így maradtam a „turbós” kazánnál.

Mitől más egy kondenzációs kazán, mint egy hagyományos?

Az alapok

Általában akkor beszélhetünk kellemes hőről, ha egy szobában kiegyenlített helyiséghőmérséklet uralkodik,
csak kissé mozog a levegő és a környezetünkben található felületek hőmérséklete majdnem azonos.

Az érzékelt hőmérséklet azonban a tulajdonképpeni helyiséglevegő hőmérséklet és a környezetünkben
található felületek átlagos hőmérséklete közötti középérték.
Rossz hőszigetelésű külső falakkal, vagy hőszigetelő üveg nélküli ablakokkal rendelkező régi házakban gyakran
előfordul, hogy romlik a kényelemérzet.
Tudta-e, hogy a fűtőtesteket mindig a külső falra kell felszerelni? Így a belső és a külső fal közötti
hőmérsékletkülönbség kiegyenlítődik. A fűtőtestek nagyrészt konvekció útján - a fűtőtesthez áramlás közben
hozzáérő levegő felmelegszik és felszálló áramlásként hat -- adják le a hőjüket. Ha hiányzik ez a felszálló
áramlás, akkor a hideg levegő nagy sebességgel esik lefelé a padló irányába és kellemetlen léghuzattá válik.

Korábban a fűtőtestek nagyon magas előremenő hőmérsékletűek voltak. A következmény: túl száraz
helyiséghőmérséklet és porfelverődések zavarták a kellemes közérzetet. Az alacsonyabb előremenő-
hőmérsékleteknek köszönhetően ez ma már nem okoz panaszokat. Aki tehát korszerű fűtési rendszer
segítségével "helyesen fűt", az kellemes körülmények között lakhat - a korszerű alacsony hőmérsékletű vagy
kondenzációs rendszerekre jellemző csökkentett felületi veszteségeknek, a nagyobb kihasználtsági foknak és a
csökkentett tüzelőanyag-költségeknek köszönhetően.

Mitől más egy kondenzációs kazán, mint egy hagyományos? - II. rész

Szerző: Rácz József, 2011.04.22.

- tényleg hosszabb radiátor kell egy kondenzációs kazánhoz?

Egy kis szünet után folytatjuk "mini tanfolyamunkat" a kondenzációs kazánok
témájában. Talán még emlékeznek rá, az apropót Gizella története adta, Gizellának
azt mondták a szakkereskedésben, hogy a kondenzációs kazánokhoz - az általuk
előállított alacsonyabb hőmérsékletű fűtőfolyadék miatt - nagyobb radiátorok
szükségesek. Igazat mondtak, vagy mindez csak egy széleskörűen elterjedt
hiedelem?
Rácz József sorozatának II. részéből kiderül a válasz.

A sorozat első részét ide kattinva olvashatják!

 Milyen a lakás komfortja? Valóban fontos kérdés - de közelítsük meg ezt a kérdést abból az irányból, ahogy a
lakáskorszerűsítésre vállalkozó teszi: csak a kazánt cserélve, mi fog történni?

Amikor a lakás fűtési rendszere valamikor elkészült, akkor a méretezést végző tervezőmérnök figyelembe vette
a nyílászárókat, a falakat, azok hőtechnikai jellemzőit, s ennek megfelelően állapította meg a hőleadó felületek
nagyságát. A tapasztalatok szerint a ténylegesen beépítésre kerülő felületek elegendőek, biztonsággal teljesítik
a fűtési feladatokat, a lakó elvárásait.

http://epitemahazam.hu/blog/gizella-tortenete-iv-befejezo-resz
http://epitemahazam.hu/blog/mitol-mas-egy-kondenzacios-kazan-mint-egy-hagyomanyos-az-alapok

78

Az adott nagyságú fűtőtest által leadott hőteljesítmény attól függ, hogy mennyit kíván a helyiség. A lakás
tulajdonosa beállított a szoba termosztáton egy olyan hőmérsékletértéket, mely számára kedvező közérzetet
biztosít. A kazán mindaddig melegíti a kazánszivattyú által szállított fűtővizet, amíg a fűtőtesten keresztül hőt
kell leadni. Amikor a kívánt hőmérséklet előállt, akkor a kazán működésére nincs szükség. De ezen állapot előtt
a kazán már fokozatosan csökkenteni tudja teljesítményét! Tehát csökken a fogyasztás és vele csökken az
emisszió is.

A fűtővíz adott, ezáltal a fajhő is adott. Az átvitt hőenergia tehát csak a fűtővíz térfogatáramától és attól a
különbségtől függ, ami a fűtőtestbe belépő és a fűtőtestből kilépő fűtővíz hőmérséklete között van. A szükséges
különbséget ill. a szükséges térfogatáramot (a szoba termosztát jele alapján) a korszerű kazán - folyamatos
szabályzással - könnyen állítja elő. Másképp fogalmazva, a kazán annyi hőt fog termelni, amennyi a meglévő
hőleadó felületekkel szükséges a helyiség komfortjához.

Itt jön azonban a lényeg: a hőleadó felületeknek a nagyon hideg napokon is helyt kell állniuk, erre történt a
méretezés. Ezek a nagyon hideg napok pedig nincsenek sokan?. Ezeken a napokon a kondenzációs kazán
magasabb hőmérsékletű előremenőt kell előállítson, mint azt kondenzációs üzemben tenné. Tehát ellátja a
fűtőüzemet - bár nem kondenzációs üzemben. Úgy működik, mint egy nem kondenzációs kazán: a füstgáz
magasabb hőmérsékletű lesz - ezt a kondenzációs kazán füstgázelvezető rendszere elviseli. Ám a többi fűtési
napon nincs szükség magas előremenő hőmérsékletre!

Vajon tényleg a legfontosabb kérdés a radiátor hossza?

Garantáltan megéri a kondenzációs technika meglévő fűtési rendszernél történő alkalmazása, de csak ha

- a kazán igazi kondenzációs kazán,

- a kazán széles szabályozhatóságú,

- a kazán fokozatmentes teljesítményállítást tud (tehát nem ki/bekapcsolós készülék, mert az
energiapocsékolás!),

- a kazánhoz korszerű, tanúsítással rendelkező füstgáz/levegő rendszer csatlakozik (mert az biztonságot is ad!).

Áldás vagy átok a pince?

Szerző: Bodnár György, 2011.05.13.

 - avagy megéri-e pincét építeni?

Amikor az Építem a házam II. kötetének írásáról beszélgettem
ismerősökkel, akkor (ezen a kis számú mintán) arra a felismerésre
jutottam, hogy
- Magyarországon a házak igen jelentős részéhez építettek pincét;
- a megépített pincék több mint a fele beázik?
Mit érdemes átgondolni ennek kapcsán azoknak, akik most állnak családi
ház építése előtt?

Tudják, hogy mi talán a leggyakoribb érv (kimondva, kimondatlanul) a pincék építése mellett? (Ne nézzék meg
azonnal a választ!)
Elárulom: az, hogy pincét utólag már nem lehet (vagy legalábbis nagyon nehéz) odaépíteni egy ház alá! Így
biztos, ami biztos, építsünk egyet - hátha később még szükségünk lesz rá?

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-2-kotet-1-fejezet-a-haz-alapozasa.html

79

Aztán vannak olyanok, akik ennél romantikusabb érveket hoznak fel (ilyen voltam én is - bár aztán később
letettem a pince-építésről): „Milyen jó kis borozót lehet majd kialakítani a pincében!?
Jó lenne néhány év múlva megkérdezni azokat, akik ilyen funkciót terveztek pincébe, hogy hányszor használták
a háznak ezt a „szegletét”?
Aztán kaptam olyan jó tanácsot is saját családi házunk tervezésekor, hogy azért építsünk pincét, mert ide ideális
elhelyezni a gépészeti berendezéseket, amelyeknek zaja a földszinten zavaró lehetne.
Azóta azt is megtudtam, hogy a gépészeti berendezéseknek akkor már jobb helye lehetne például a padláson.
Lakóhelyiségeket a jelenleg hatályos OTSZ szerint nem lehet a föld alá helyezni.

Hát akkor mégis kinek érdemes pincét építeni?
Vannak olyan esetek, amikor a pince(szint) szinte tálcán kínálja magát: ha a ház maga lejtős terepre épült.
Vannak olyan esetek, amikor szinte kényszer a pince(szint): ha a telek beépíthetőségi korlátai csak a függőleges
irányú terjeszkedést teszik lehetővé. Ilyenkor szinte mindig a pincébe kerül például a garázs.
Minden más esetben komoly döntési teher az építkezőkön a háztervezés időszakában, hogy akarnak-e olyan
helyiségeket, olyan „funkciókat” a házba, amelyek legideálisabban a pinceszinten helyezhetők el. Egy rövid lista
az alternatívákról:
- bortároló, borozó,
- gépjárműtároló,
- fűtéshez, melegvíz-készítéshez szükséges gépészeti eszközök és az ehhez kapcsolódó tárolók,
- háztartási helyiség,
- konditerem és egyéb hobbyszobák,
- esetleges házi uszoda,
- tárolók, tárolók, tárolók. (A fűtés nélküli pince évszázadok óta remek élelmiszertároló! Ha el is helyezünk
kamrát a konyha mellett, egy idő után tapasztalni fogjuk: túl kicsi?)

 Érdemes azonban tudni, hogy pinceszintet építeni drágább, mint ugyanazt a lakótér-négyzetmétert a föld
fölött létrehozni! (A plusz költség akár milliós nagyságrendű is lehet!)
Ennek oka, hogy
- a pinceszinthez komoly (és drága?) földmunkákra van szükség ;
- a pinceszintet komoly vízszigeteléssel kell ellátni.
(Talajvizes területen jobb bele sem gondolni a járulékos költségekbe?)
Na jó, a hőszigetelésen viszont lehet nyerni egy kicsit (a föld alatt nincs annyira hideg?).

És éppen ezzel a vízszigeteléssel szokott lenni a legtöbb baj? A víznek ugyanis megvan az a rossz tulajdonsága,
hogy a legkisebb rést, hézagot is megtalálja. Elég egyetlen (!) rosszul illesztett szigetelő tekercs pár, elég
egyetlen (!), a szigetelésen rosszul átvezetett csőáttörés - és a víz máris utat talált magának - például a pincébe.
Nem fog bezúdulni, csak éppen szívósan beszivárogni?
Mivel ez a veszély nem csak pincék esetében lép fel (csak ott látványosabban), így ilyen értelemben az alap
vízszigetelése a ház egyik legkritikusabb pontja: az ott alkalmazott anyagok minősége és azok beépítése utólag
gyakorlatilag nem korrigálható (vagy ha valamennyire igen, akkor aranyáron).
Éppen ezért nem túl megnyugtató, hogy az építkezések többségén az alap vízszigetelését olyan (szak)munkások
végzik, akik nem igazán profik ezen a területen?

Ha még több információt, érdekességet szeretnének olvasni az alapról, akkor ajánlom figyelmükbe az Építem a
házam most megjelenő II. kötetét: a május 18-tól letölthető 1. fejezet részletekbe menően foglalkozik a ház
alapozásának kritikus pontjaival is!

80

Fényesebben süthet a Nap a napkollektorral kacérkodókra!

Szerző: Bodnár György, 2011.09.17.

- ez most kecsegtető felújítási pályázatnak tűnik?

Úgy tűnik, mégis lesz idén még állami pályázati pénz a családiház-építők
vagy felújítók számára - igaz ezek a pénzek meglehetősen
„pántlikázottak?: csak napkollektoros beruházásokat segítenek
finanszírozni. Viszont a tervezett támogatási mérték (akár 45%?) és a
rendelkezésre álló forrás (kétszerese az augusztusi, teljes épület felújításra
vonatkozónak) mégis ígéretesnek tűnik.

Amikor júliusban elkezdték kecsegtetni a családi ház építését, felújítását tervezőket egy új pályázati forrással,
akkor meglehetősen szkeptikus voltam, s nem sok embert bíztattam arra, hogy vegye a fáradságot a
pályázáshoz. Úgy becsültem, hogy az erre a célra fordított 1,5 milliárd forint teljesen észrevehetetlennek fog
bizonyulni, s a pénz egy héten belül elfogy. Nem lett igazam: három nap elég volt rá? (Ez remélhetőleg jelzés a
döntéshozóknak arra is, mekkora igény mutatkozna a piacon lakhatási körülményeink javítására - az ominózus
blogbejegyzés ide kattintva olvasható!)
Most úgy tűnik, mégis lesz még idén állami pályázati forrás az építkezők számára - igaz csak azoknak, akik
napkollektor beépítésében gondolkodnak. Részleteket októberre ígérnek, de aki komolyan érintett, annak
érdemes már most elkezdenie a felkészülést!

Az alábbiakban egy olyan cikket idéznék tájékoztatásul, amely Glattfelder Bélával, a Magyar Szolár Szövetség
elnökével készült interjú alapján íródott.

„Ez egy lakossági pályázat lesz, kizárólag napkollektorok telepítésére, amelyhez az eddigiektől eltérően nem 35
százalék a támogatás, hanem 45 százalék! Ez soha vissza nem térő alkalom: egyszer volt Budán kollektor vásár.”
Ez azért lehetséges, mert a magyar kormány a spanyoloknak eladott CO2 kvótából három milliárd forintot fog a
napkollektor pályázatokra fordítani. Tehát a támogatás összege a teljes beruházás maximum 45 százaléka, de
egy lakás esetében legfeljebb 750 ezer forint támogatást lehet majd igénybe venni, és egy négyzetméter
kollektor után pedig körülbelül százezer forint lesz a maximum. Pályázhatnak családi házak, ikerházak, sorházak
és társasházak is, legfeljebb 12 lakásig. A 12 lakásnál nagyobb társasházak most nem pályázhatnak - lehet, hogy
később majd igen.

Amit a napkollektorokról érdemes tudni, hogy ezeket meleg víz előállítására használják. Egy lakás fűtési,
hőtermelési energiaköltségének körülbelül egyhatoda a meleg víz előállítására megy el. A napkollektorok ennek
a meleg víz szükségletnek éves szinten mintegy 65 százalékát tudják kiváltani. S ha valakinek van egy
medencéje, akkor ez lényegesen nagyobb arány is lehet, hiszen a nyári időszakban a képződött hőtöbbletet a
medence vizének fűtésére lehet használni. Bizonyos esetekben, például olyankor, ha van medence, a késő
tavaszi illetve a kora őszi időszakban fűtésrásegítésre is lehet a rendszert használni. Ez különösen akkor igaz, ha
valakinek padló-, vagy falfűtése, illetve légbefúvásos fűtésrendszere van, hiszen ezek alacsonyabb
hőmérsékleten működnek - így nagyobb hatásfokkal működtethető a napkollektor.

Hogyan lehet kiszámolni, hogy mennyi napkollektorra van szükség? Ha csupán meleg víz előállításáról van szó,
azt nagyon egyszerű kiszámolni. Ebben az esetben egy tapasztalati számmal dolgoznak a tervezők: egy ember
meleg víz szükségletét egy négyzetméter napkollektorral lehet fedezni. A napkollektor rendszereket általában
úgy építik meg, hogy kapcsolódjanak a meglévő fűtésrendszerhez, tehát nem kell egy teljesen új rendszert
kialakítani, hanem párhuzamosan, vagy egymást kiegészítve tud működni. Tehát ha valaki egy gázbojlerrel
melegíti a meleg vizét, akkor a napkollektor várhatóan teljesen el fogja tudni látni ezt a melegvíz-ellátási
feladatokat. Abban az időszakban pedig, amikor már kevesebbet süt a nap, akkor rá fog segíteni a gázbojler
munkájára, és azzal fogja csökkenteni az energiaigényt.

Hogy konkrétan mibe kerül egy napkollektor telepítése, az nagymértékben függ attól, hogy az adott épületben

81

milyen messze vannak a melegvíz-ellátó helyek a napkollektor-felülettől. Tehát mennyi csövet kell beépíteni,
mennyi átépítésre van szükség, kell-e födémeket áttörni, átfúrni, vagy nem kell. Jellemzően azt lehet mondani,
hogy körülbelül egy négyzetméternyi napkollektort 230 ezer Ft körüli áron lehet telepíteni, és ez a beruházás
közel 10 év alatt meg szokott térülni.

De ha figyelembe vesszük a 45 százalékos állami támogatást, akkor ez a megtérülési idő jelentősen lerövidül.
Ráadásul az ilyen beruházásokhoz igénybe lehet venni az államilag támogatott Lakástakarék pénztár
megtakarítást, de ha még nincs, és most köti meg valaki, arra is fel lehet venni előlegként a majdani
megtakarítás összegét, kb. 7 százalékos kamatra. Azt lehet mondani, hogy ezekkel a pénzügyi konstrukciókkal -
a lakáskassza megtakarításokkal, illetve a 45 százalékos állami támogatással rendkívül rövid idő alatt megtérülő
beruházást lehet végrehajtani úgy, hogy nem számoltunk azzal, hogy az energiaárak várhatóan emelkedni
fognak (amelyek az elmúlt öt évben megduplázódtak), s mivel a világpiacon az áremelkedés tovább folytatódik,
ezért vélhetően további áremelkedéssel lehet számolni.
A pályázatok várhatóan szeptember második felében fognak megjelenni, ami azt jelenti, hogy október
közepétől lehet majd benyújtani a pályázatot. Azt javasoljuk azoknak, akik - nagyon helyesen - úgy döntenek,
hogy napkollektort szeretnének telepíteni, hogy forduljanak olyanokhoz, akik ebben a szakmában jártasak, a
honlapunkon is lehet ilyen cégeket találni, akiket nagy szeretettel ajánlunk mindenki figyelmébe.
Mindenképpen szakembert kell igénybe venni a napkollektor telepítéséhez, mert a pályázathoz - bár nagyon-
nagyon egyszerű lesz, azért mégsem egy „söralátét” jellegű pályázat lesz készíteni kell hozzá energetikai
számításokat, és CO2 kibocsátás-csökkentő számításokat. Ez azért is nagyon fontos, mert különben a spanyolok
nem adják meg a pénzt.
Részletes költségvetési tervet is be kell nyújtani a pályázathoz, és meg kell jelölni, hogy melyik lesz az a cég,
amelyik a kivitelezést el fogja végezni. Tehát érdemes a napkollektor szerelésben jártas cégeket megkeresni, és
velük elkészíttetni a pályázatot, és őket megbízni a pályázat megírásától a napkollektor beszereléséig terjedő
valamennyi feladattal, mert így várható az, hogy a pályázat elfogadásra kerül, és gyorsan megvalósítható.
Egyébként a pályázat kiírásától számított egy éven belül a beruházást be is kell fejezni azért, hogy ebben az egy
éves időszakban el tudjunk számolni a spanyolokkal, mert ez is a CO2 kvóta-eladás feltétele volt - fejezte be
tájékoztatását Glattfelder Béla, a Magyar Szolár Szövetség elnöke.”
(Megjelent a Helyi Hírekben)

Építem a padlásom

Szerző: Bodnár György, 2011.09.28.

- egy amatőr barkácsoló tapasztalatai

Egy családi házban mindig akad tennivaló. Egész egyszerűen annyi
"alkatrészből" és hozzávalóból áll, hogy - már csak a nagy számok törvénye
alapján is - mindig éppen elromlik benne valami.
Nálunk a nyár elején a padlásfeljáró törött ketté. (Valami olyasmire kell
gondolni, mint ami a képen látható.) Most, hogy közeledik a tél, nem
akartuk már tovább húzni a javítást - vettünk hát egy újat, amelynek a
beszerelését magunkra vállaltuk.
Nem gondoltam volna, hogy egy ilyen egyszerű szerkezet beépítése ennyi
tanulságot hordoz!
Ezeket a tapasztalatokat most megosztom - ígérem, hogy azok számára is lesz benne jó tanács, akik még csak a
háztervek készítésénél járnak!

A padlás igenis jó dolog!

Egy családi házban egy dologból garantáltan mindig kevés lesz: tárolóhelyből. (Van, aki másként gondolja?)
Ha tehát abból indulunk ki, hogy előbb-utóbb minden talpalatnyi hely tele lesz "majdnem tökéletes" műszaki
cikkekkel, a gyerek által kinőtt ruházattal, a legkülönbözőbb, már nem használt biciklikkel, az örökkévalóságnak
őrzött régi újságokkal és könyvekkel, egyszer valamikor még felhasználható építőanyagokkal - nos, akkor bizony
rádöbbenünk arra az addig esetleg még nem kihasznált, nem lakott padlástér is remek szolgálatot tehet.

82

Nálunk ilyen padlástér a garázs fölött áll rendelkezésre.
A padlásra persze fel is kell tudni jutni. Ilyen alkalomszerű közlekedésre találták ki a felhajtható padlásfeljárót,
amely csak akkor foglalja a helyet, amikor használjuk.

1. tanulság: Már a tervezéskor érdemes a nem lakott padlás későbbi funkcióira gondolni. Lehet, hogy később
mégis lakóhelyiséget akarunk kialakítani odafent? Még ha el is vetjük ezt a lehetőséget, akkor is érdemes
tárolásra alkalmassá tenni ezt a holt teret. Már a tervezéskor célszerű betervezni a feljárót (vagy lehetőségét).

Milyen padlásfeljárót válasszunk?

Ez a blog nem szeretne termékbemutató lenni - inkább a saját tapasztalataimat osztom csak meg.
Ha az ember felfedező körútra indul, akkor azt látja, hogy bizony az árak jelentős szórást mutatnak (és ezen
persze nem lepődik meg!) Mi 15-50.000 Ft közötti árakkal találkoztunk.
A drágább árak egyik oka a beépített hőszigetelés (és esetleg ehhez még a légtömörség is hozzájárul). Fűtött
terekből nyíló padlásfeljáró esetében ezt mindenképpen érdemes figyelembe venni (passzívházban
gondolkodók valószínűleg erről az eshetőségről kénytelenek lemondani) - nálunk ez a garázs kapcsán nem volt
elsődleges szempont.
És ezzel fel is soroltam az egyetlen szempontot, ami a csomagolás alapján "triviálisan" beazonosítható...
Sokkal furfangosabb tulajdonságnak bizonyulhat az összeszereltség mértéke. A drágább termékek teljesen
készre szerelve vihetők haza (többnyire), a mi közepes árfekvésű darabunk esetében azonban az édesapám-
feleségem-jómagam hármas nem csekély időt töltött el a három dimenziós elnagyolt műszaki rajz fölé
görnyedve, mire kisilabizáltuk, melyik hozzácsomagolt alkatrész hová való...
A legnagyobb rejtélyt természetesen a stabilitás, a "strapabíró képesség" jelenti. (Elég azt felhozni példának,
hogy a mi első, stabilnak tűnő feljárónk pozdorja fedőlapja három év után adta meg magát...)
Ha jól belegondolunk, ez azért is kényes kérdés, mert a padlásfeljárókat elég anyagtakarékosra kell tervezni: ha
"tele lenne" anyaggal, akkor súlya miatt akár ki is szakadhatna a padlásfödémből, a felszerelés nehézségeiről
nem is beszélve. (Fogalmam sincs, mi a megoldás. Esetleg találni kellene egy ismerőst, akinél hosszú évek óta
funkcionál egy hasonló termék. Bár azt a referenciát jó eséllyel ma már nem gyártanák...)

A méret a lényeg?

Eredeti padlásfeljárónk 60 cm széles volt. A cserénél kapva kaptunk azon, hogy kicseréljük egy 70 cm szélesre!
Az elmúlt három évben igen gyakran jártam meg idény holmikat tartalmazó dobozokkal ezt a bizonyos lépcsőt,
és bizony be kellett látnom, hogy egy átlagos doboz éppen átfér a 60 cm széles nyíláson.
Tanulság 2.: Érdemes már első alkalommal "tartalékot képezni", és - ha a hely engedi - akkor egy szélesebb
változatra szavazni. (Általában is igaz az építkezésen, hogy egy kis(!) ráhagyás szinte mindig hasznosnak
bizonyul!)
És most következik a legfőbb tanulság! A padlásfeljáró keretét hozzá kell fogatni a födémszerkezethez. Nálunk a
garázs fölött egyszerű fafödém található - ennek gerendázatához kell hozzáerősíteni a feljárót.
Igen ám, de esetünkben a gerendák között 80 cm távolság van - a 70 cm széles keret befogásához tehát egy
külön tartószerkezetet kellett összeeszkábálni mind a négy oldalon. (Ez látható az alábbi fotón is!)
Mennyivel egyszerűbb lett volna, ha annak idején úgy tervezik meg a gerendakiosztást, hogy abba éppen
beleilleszkedjen a majdani padlásfeljáró!
Tanulság 3.: A padlásfeljáróra már a tervezés időszakában célszerű gondolni. Sőt, már a majdani(!) feljáró
méretét is tudni kellene! Egy beton-, vagy kerámiafödém esetén ez nyilvánvaló elvárás, hiszen a nyílás helyét
ugyanúgy ki kell alakítani, mint például egy lépcsőfeljáróét. De még egy ilyen egyszerű fafödém

gerendakiosztását is lehet már úgy
tervezni, hogy a lehető legkevesebb
munkával járjon később a feljáró
beépítése!

Itt lehet látni a padlásfeljáró
beépítését. Mivel a pirossal jelölt
gerendák távolsága nem egyezik meg
a tokmérettel, ezért egy külön keretet
(zölddel) kellett létrehozni az egyik

83

oldalon. Mivel mi most egy szélesebb feljárót vettünk, így ezt a keretet is újra kell építeni...

Csattanó

Úgy tűnik, újabb jó példát találtunk arra, mi mindent gondol át egy gondos, előrelátó építkező még az építkezés
megkezdése előtt!
Az építőanyag-ipar azonban néha furcsa tréfákat űz a felkészült építkezőkkel is. Bosszankodásunk valószínűleg
nem ismert volna határt, ha előre szépen kitaláljuk a 70 cm-es gerendaközt, a már előre kigondolt 70 cm széles
padlásfeljáróhoz. Majd jóleső érzéssel kicsomagoljuk a 120 x 70 cm-es befoglaló méretekkel megvásárolt
terméket, amely lemérve 67,5 cm-esnek bizonyul...

A garázs – igen vagy nem, és ha igen, akkor hogyan? (1. rész)

Szerző: Bodnár György, 2012.11.01.

 - tudta Ön, hogy a garázs a háztervek készítésének egyik
legneuralgikusabb pontja?

A Tervcafékon egyre inkább tudatosodik bennünk, hogy a családi ház
tervezése során az egyik legtöbb fejtörést (és néha családi vitát!) a
garázs kialakítása, elhelyezése okozza az építkezőknek mind az alaprajz,
mind a ház külső megjelenése kapcsán.
Megkíséreltem csokorba gyűjteni azokat a szempontokat, amik szóba
jöhetnek az ötletelések során.

Első döntés: kell-e egyáltalán garázs?

Minap olvastam, hogy a magyar emberek egy jelentős része csak legfeljebb 1000 Ft feletti benzinárnál tenné le
az autóját. Ugyanakkor a családi házas övezetben lakók számára az autó sokszor az élet szükségszerű velejárója
is (legalábbis napjaink felgyorsult életéé…). A munkába járáshoz, a gyerekek iskolába és külön foglalkozásokra
juttatásához, a nagybevásárlásokhoz mind-mind jól jöhet a kocsi. Ha nem akarunk ennyire az autótól függeni,
akkor bizony otthonunk helyének és fajtájának (biztos, hogy családi ház?) kiválasztását ilyen szempontból is
alaposan mérlegelni kell!
Csak két rövid kérdés még ennek kapcsán:
- Van-e céges autónk, vagy éppen hajtunk-e olyan állásra, ahol ilyet kaphatunk?
- Biztos, hogy több autóra van szükség a családban? (A fenntartási költségek vetekednek a praktikummal. A
környékünkön például az anyukák/apukák napjának jelentős részét az teszi ki, hogy gyerekeiket fuvarozzák a
város legkülönbözőbb pontjain a legkülönbözőbb időkben zajló különórákra és sporttevékenységekre.)

Ha már eldöntöttük, hogy autó(k)ra szükségünk lesz, akkor jön a következő fontos kérdés: biztos, hogy zárt
garázsban akarjuk elhelyezni a kocsi(ka)t? Számoljunk kicsit.
A gépkocsitároló-helyek kialakításával is foglalkozó 253/1997 (XII.20.) Kormányrendelet (OTÉK) egy átlagos
gépkocsi méretét 4,8 x 1,8 méteresnek határozza meg. (Erre a helyre elfér például egy Passat is!) Ebből
különböző számítások után következik, hogy egy egyállásos garázs minimális mérete 2,7 x 5 m, míg egy
kétállásosé 5,1 x 5 m.
(Erről a számításról nagyon jó rövid összefoglaló olvasható ide kattintva.)
Én mindenesetre óva intenék mindenkit attól, hogy ha már garázst épít, akkor ennyire kicentizze a méreteket.
Egyrészt, ki tudja, mit hoz a jövő? Lehet, hogy hirtelen megkapjuk álmaink állását, pozícióját, és rögtön
megdobnak bennünket egy remek, felső középkategóriás autóval! Vagy éppen beindul a vállalkozásunk és már

legyünk pesszimisták…)
Ennél fontosabb azonban, hogy a garázs az autó elhelyezésén kívül még sok mindenre használható, pláne ha
ezekre a funkciókra nem tervezünk külön helyisége(ke)t.

http://www.epitemahazam.hu/tervcafe
http://www.epinfo.hu/?searchType=blogId&blogId=227).

84

Szolgálhat tároló helyként. Akár ide is tehetjük a mélyhűtőt, de ettől függetlenül is tárolhatunk, teleltethetünk
itt élelmiszert. Teleltethetjük itt virágainkat is (erről egy remek korábbi blog ide kattintva!). Tárolhatjuk itt
szerszámainkat, kerti eszközeinket (például a fűnyírót – az sem kicsi!), a téli/nyári gumikat, a családtagok
biciklijeit (esetleg kismotorját) – ezen kívül mindent, ami a házból kiszorul…
A Tervcafékon gyakran találkozunk olyan igénnyel is, hogy a garázsban kerüljön kialakításra egy kis barkács
műhely, ahol – többnyire a férj – fúrhat, faraghat.
Egy biztos, ez utóbbi funkciót nem tekintve a mi garázsunk a maga 42 m

2
-es alapterületével éppen hogy

elegendőnek szokott bizonyulni (két nem túl nagy kocsi mellett)!

Mennyibe is kerül mindez?
Sokszor abba a tévhitbe ringatjuk magunkat, hogy a garázs megépítése sokkal olcsóbb, mint a ház többi részéé.
De ha jól belegondolunk, mitől lenne így? Falak és tető ugyanúgy kell a garázsra (na jó, kevesebb szigetelés is
elegendő a falakra és nem építünk ki bele komoly gépészetet), és bár a falakra alig kerül nyílászáró, de ezt
bőven ellensúlyozza a böhöm nagy garázskapu. (Meg még az is lehet, hogy a garázsba érdemes egy drágább,
például öntött műgyantás padlót készíteni.)

Kalkuláljunk tehát nyugodtan az Építem a házam I. kötetében meghatározott 200.000 Ft/m

2
 építési költséggel

(erre mondtuk azt, hogy optimistáknak legyen ez bruttó, kissé pesszimistáknak nettó összeg). Eszerint csak a
garázsra 3,5-8,4 millió forintos költség jut! Ugye milyen döbbenetes? Lehetne akár egy önálló lakás ára is!
A kérdés: biztos, hogy ezt a pénzt nem lehetne célszerűbben felhasználni a házépítésnél (például több és jobb
gépészeti berendezés vásárlásához, még jobb csomóponti megoldások kialakításához)?

Lehet, hogy igen, lehet, hogy nem. A kérdéssel azonban mindenképpen foglalkozni érdemes.

Második döntés: Mi lehet az alternatíva?

A legegyszerűbb alternatíva persze az, ha nem készítünk védett helyet szegény kocsinknak, és hagyjuk a
szabadban ázni-fázni.

Két dolgot azonban ilyenkor sem szabad elfelejteni.

- A már említett OTÉK (Országos Településrendezési és Építésügyi Követelmények) meghatározza, hogy
lakásonként legalább egy gépkocsi tárolására alkalmas helyet kell kialakítani a telkünkön belül. (Ez azért persze
a társasházaknál számít komoly megkötésnek, de azért legyünk tisztában azzal, hogy az utca nem számít
„legális” tartós tároló helynek…);

- A kocsinak ilyen esetben is célszerű szilárd burkolaton állnia, sőt nem árt, ha a bevezető (és kivezető) útvonal
is valamiképpen burkolt (ellenkező esetben egy nagyobb esőt követően könnyen dagonyává válhat a kertünk).

Ennél komolyabb alternatíva lehet az, ha fedett (de nem zárt) gépkocsi-tárolót hozunk létre.
Ez megvédi autónkat esőtől, hótól és a tűző napsütéstől, de nem nyújt minimális védelmet sem lopás ellen (ha
manapság a garázs egyáltalán bármiféle védelemnek számít…), és végképp nem mentesít bennünket az őszi-téli
jégkapargatás alól. (Viszont legalább a havat nem kell egy igazi téli reggelen söpörgetni a kocsiról, miközben
már régen elkéstünk a munkahelyünkről…)

http://www.epitemahazam.hu/tervcafe

85

Legközelebb innen folytatjuk, mert bizony még rengeteg szempont felmerül akkor, amikor a garázs helyéről
döntünk a családi házon belül!

(A kép forrása: www.passzivhaz-magazin.hu)

A garázs – igen vagy nem, és ha igen, akkor hogyan? (2. rész)

Szerző: Bodnár György, 2012.11.20.

- hova tegyük a garázst?

Kétrészes blogsorozatunk első részében azt a kérdést jártuk körül, hogy
mi szól egy garázs létesítése mellett és mi ellene. Azt is szemügyre
vettük, hogy mennyibe is kerül egy garázs, és – ha csak az autótárolást
nézzük – milyen alternatívái lehetnek a zárt garázsnak.
Most egy nem kevésbé izgalmas kérdést boncolgatunk: hová kerüljön a
garázs?

Előrebocsátom: ez a blog sem szeretne konkrét tanáccsal szolgálni senkinek, hiszen – mint az az Építem a
házam I. kötetéből is kiderülhet – minden építkezőnek más és más az ideális ház – a garázst is beleértve (vagy
bele nem értve…). Csupán arra vállalkozok, hogy néhány szempontot foglaljak össze a tudatos döntések
segítésére.

A termikus burkon kívül

Tegyük fel, hogy eldöntöttük: szükségünk van zárt garázsra. (Ha valaki a gépkocsi tárolásán kívül egyéb
funkciókat is elképzel erre a helyre, akkor a kérdés eleve ebbe az irányba látszik eldőlni.)
Hogyan tovább?
Kezdjük talán a legfontosabb általános jó tanáccsal – ez a probléma köszön vissza legtöbbször a Tervcafékra
hozott terveken is.
Mivel a garázs legtöbb esetben fűtetlen térnek számít, így a ház termikus burkán kívül érdemes elhelyezni.

http://www.passzivhaz-magazin.hu/
http://www.epitemahazam.hu/blog/garazs-%E2%80%93-igen-vagy-nem-es-ha-igen-akkor-hogyan-1resz
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

86

(Termikus burok az az egybefüggő és - lehetőleg – egyenértékű hőszigetelés, ami körbeburkolja a házunkat.)
Ez azt jelenti, hogy a garázs felőli oldalon a lakóterekhez kapcsolódó falat szigetelni kell! (Bizony télen a
garázsban is lehet O

o
C alatti hőmérséklet.) Felhívom a figyelmet, hogy egy, a garázsból a lakótérbe nyíló ajtó is

remek hőhíd lehet, ha nem figyelünk oda a hőszigetelő-képességére a kiválasztásnál!
Időről-időre felmerül, hogy a garázs „temperáló fűtéssel” legyen ellátva, hogy ne kelljen fagyoskodni reggel az
autóba ülve. Kétszer is érdemes meggondolni ezt a kívánságot, mert a fűtési rendszer kiépítése a garázsba nem
olcsó mulatság (az energiaköltségekről nem is beszélve). Ma már remek, akár programozásra alkalmas
ülésfűtések léteznek a kocsikba.

A garázs helye a telken

A következő fontos döntés már tényleg a garázs helye.
Sokan azért idegenkednek a ház utcafronti oldalára elhelyezni a garázst, mert tartanak attól, hogy az nem a ház
legszebb oldalát fogja a nagyvilág elé tárni. Ez az aggodalom alaptalan. Ma már olyan garázskapuk léteznek,
amik akár díszére is válhatnak a háznak, a házhoz/házba illesztés pedig nem megoldhatatlan építészeti feladat.
(Azt azért elmesélem, hogy annak idején mi is szép színes garázskaput szerettünk volna. Aztán amikor
meghallottuk a színfelárat, akkor letettünk róla…)
A mi viszont több mint célszerű: A garázsnak a kapubejáróhoz lehető legközelebb célszerű elhelyezkednie!
Gondoljunk bele:
- a bejárót szilárd burkolattal kell ellátni (milyen nagyobb a felület, annál több pénz!),
- egy havas téli reggelen nem nagy öröm indulás előtt több tíz négyzetméterről ellapátolni a havat!
A garázs előtt célszerű annyi helyet hagyni, hogy ott is megállhassunk a kocsival (itt moshatjuk, takaríthatjuk
például), vagy éppen a hozzánk érkező vendégek használhassák ezt helyet.
Azon is érdemes elgondolkozni a burkolat és a beálló megtervezésekor, hogy saját autónkon kívül akarunk-e itt
más gépkocsikat is fogadni – például beállhat-e ide a bútorainkat meghozó kisteherautó.

Ha a garázs a ház hátsó frontjára kerül, akkor – az előzőeken túl – többnyire még egy problémával szembe kell
nézni: kanyarodva kell beállni a garázsba, amit nem biztos, hogy minden családtagunk nagy örömmel fog
fogadni…

Garázs a pincében

Végül ejtsünk szót arról, amikor a garázs nem a házhoz kapcsolódva, hanem a ház alá kerül megépítésre – azaz
a kocsi(ka)t a pincében helyezzük el.
Ennek a megoldásnak kétségtelen előnye, hogy a garázsfunkció nem vesz el értékes négyzetmétereket a
telekből, ami főként akkor lehet fontos, ha a telek kicsi és/vagy a beépíthetőség korlátos.
Ezzel az esettel viszonylag részletesen foglalkoztunk az Építem a házam könyv II. kötetében, most csak néhány
szempont röviden.
Fontos, hogy olyan lejtést alakítsunk ki a kocsifelhajtónak, ami nem haladja meg autónk képességeit illetve
saját vezetői képességeinket. Ez nem mindig egyszerű feladat, mert a kapubejáró és a ház közötti távolság néha
meglehetősen kicsi. Ilyenkor szoktak megjelenni az íves lehajtók, amit a magam részéről senkinek nem
javasolnék.
Egy másik gyakori, jóllehet triviális probléma az autók „felülése”, amikor a lehajtó csatlakozásánál nem veszik
figyelembe az autó alvázmagasságát…

Végül azt se feledjük el, hogy a még oly kevéssé meredek
lehajtó esetében is probléma lehet a jegesedés.(Persze erre is
van ma már kényelmes megoldás, hiszen a burkolat alá
fűtőszálak is beépíthetők, de talán mondanom sem kell, hogy
ez nem egy olcsó mulatság.)

Ennyi fért két részbe. A garázs kapcsán még sok egyéb kérdés
is felmerül (például milyen garázskaput válasszunk) –
valószínűleg egyszer majd ezekre is visszatérünk.
Viszont most, az utolsó pillanatban eszembe jutott, hogy
garázs kapcsán írtam már egy blogot, ami egy látszólag
abszolút lényegtelen kérdéssel foglalkozik (amiről utóbb

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-ii-kotet.html

87

kiderülhet, hogy mégis jó lett volna hosszabban gondolkodni rajta): legyen-e ablak a garázson? Ide kattintva
elolvasható a rejtélyes kérdésre adott válasz!

A kilincs bosszúja

Szerző: Bodnár György, 2013.03.26.

- avagy (még) egy szempont a bejárati ajtó választásához

Lelkem mélyén tudtam, hogy ez a pillanat be fog következni. Csak azt nem
sejtettem, hogy ilyen szerencsétlen időpontban és ilyen szerencsétlen módon.
Egy tanulságos történet (mások okulására) arról, hogy milyen apróságokon is
érdemes elgondolkodni, amikor egy olyan egyedi építőelemről döntünk, mint
amilyen egy bejárati ajtó.
Szóval az egész úgy kezdődött, hogy a feleségem aggódott…

 Kilincs vagy fogantyú?

A bejárati ajtó komoly jelentőséggel bír egy családi házon (is).
Alapfunkcióin kívül (hőszigetelés, hangszigetelés, biztonság, tartósság) lényeges szerepet játszik kiválasztásában
az esztétika is. (Ne feledjük, hogy vendégeink számára a bejárati ajtó lesz az első benyomások egyike
otthonunkról!)
A bejárati ajtónak stílusában, színében, mintázatában illeszkednie kell a ház egészének stílusához és a többi
nyílászáróhoz is.

Talán nem meglepő, hogy manapság ezen a téren is végtelen
választékkal találkozik az építkező.

A dizájn szerves részét képezi a kilincs – ami ma már inkább
egyfajta gomb vagy fogantyú. (Mint a fenti képen is látszik.)
Mi is ez utóbbi mellett döntöttünk annak idején. Ennek oka az
volt, hogy nem akartuk állandóan zárva tartani a bejárati ajtót,
ugyanakkor feleségem attól is tartott, hogy kertünkbe így-úgy
bejutva, a kilincset egyszerűen lenyomva idegenek is
besétálhatnak a házunkba. (A mi bejárati ajtónk nem
közvetlenül az utcafrontra nyílik, hanem egy hosszabb bejáró
vezet hozzá a kertkaputól.)
Így születetett meg ez a megoldás:

Nem tudom, belegondolt-e már abba, hogy az ilyen
fogantyúhoz speciális zár is tartozik. A „normál”
zárszerkezetnél ugyanis különválik a kilincs-funkció (a kilincs
csak a kilincs rövidke nyelvét működteti) és a zárfunkció (a
zárszerkezet különálló, hosszabb nyelvét mozgatjuk például
kulccsal).
A fogantyús verziónál olyan váltózárra van szükség, amelynél a

http://epitemahazam.hu/blog/novenyek-csaladi-haz-tervezesekor

88

kulcs először a zárnyelvet, majd azt követően a kilincs nyelvét működteti.

Ez történt március 14-én este

Amikor az ország egyik fele a hó fogságában vergődött, nálunk idehaza egészen más dolgok okoztak izgalmat.
Családom egyik fele (feleségem és egyik lányom) külön programon vettek részt az ország elég távoli felében, én
pedig este kisebbik lányunkkal tértem haza. Először a postaládát akartam kinyitni, de valahogy nem sikerült
beillesztenem a kulcsot a zárba. Talán Ön is találkozott már olyan helyzettel, amikor a küszködés közepette az
ember agyának mélyéről kúszik elő valami szörnyű gyanú, ami megvilágítja, hogy valami sokkal rosszabbról van
szó, mint egy egyszerű szerencsétlenkedésről. Hát valahogy így voltam ezzel én is: ez a kulcscsomó nem az a
kulcscsomó…
Délben, amikor elmentem otthonról, egy másik, hasonló, és ki tudja miért elöl levő kulcsköteget kaptam fel az
előszoba asztalról!
Gyorsan végigkérdeztem a család többi tagját (bár lelkem mélyén már tudtam a választ): van-e náluk saját
kulcs. Balsejtelmem be is igazolódott: ezen a napon senki nem vitt magával saját kulcsot…
A helyzet, pláne így a többnapos ünnep előtti este, elég reménytelennek tűnt.
Nem fogok tippeket adni a betörőknek, így nem árulom el, hogyan jutottunk be a házba, elég legyen annyi,
hogy
- nem volt egyszerű,
- nem ment gyorsan,
- nem volt fájdalommentes,
- nem volt ingyen.

A tanulságok- talán nem csak nekünk

Bízva abban, hogy működik a „más kárán tanul az okos” mondás, megpróbálom összeszedni, milyen
tanulságokkal szolgálhat a fenti eset bárki más számára is. (Mi legalábbis már levontuk a következtetéseket...)

- Legalább ekkora gondot okozna kívülről fogantyús bejárati ajtó esetén az is, ha úgy csapnánk be magunk
mögött az ajtót, hogy belülről benne hagytunk egy kulcsot. (Ekkor egy pótkulcs sem segítene a bejutásban!)
Hasonló probléma állhatna elő, ha valamely szerettünk lenne rosszul a házban, amelyen korábban bezárta a
bejárati ajtót.
Szerencsére ma már kaphatók olyan zárszerkezetek, amelyekkel akkor is be lehet kívülről kulccsal jutni az ajtón,
ha a zárban belülről benne maradt a kulcs. Ezeket azonban többnyire külön kell kérni, legfeljebb a drágább
ajtókon számít értékes alapfelszerelésnek.
- Fogantyús bejárati ajtó esetén (is) érdemes egy tartalékkulcsot elhelyezni valamely közelben lakó
rokonunknál (akiben megbízunk…), mert mi például akkor sem lettünk volna nagyon kisegítve, ha feleségemnél
lett volna egy másik kulcs – kétszáz kilométerre tőlünk, a hófúvás kellős közepén…
- Mindenképpen érdemes egy kulcstartót rendszeresíteni az előszobába, melynek használatát kötelezővé kell
tenni a családtagok számára. (Ma már ebből is kaphatók nagyon ötletes és jópofa alternatívák.) Ha rend lett
volna nálunk, akkor én sem markolhattam volna fel egy oda nem illő kulcscsomót a (szokásos) rohanás
közepette.
- Érdemes a zárszerkezet kiválasztásánál egy kicsit elidőzni. Egy külső fogantyú nem csak dekoratív, de
kétségtelenül meg is nehezíti illetéktelenek behatolását a házba egy kilincshez képest. (Az erőszakos
behatolásoktól azért nem véd, hiszen a nem reteszelt ajtón a kilincsnyelv elmozdítása nem kíván bravúros
betörői képességeket.) De azért van néhány apró hátránya is a mindennapi életben ennek a megoldásnak. Ilyen
például, hogy amikor az ajtó egy picit megszorul (ki kezd ilyenkor másnap az utánállításról gondoskodni?), akkor
azért elég nehéz csomagokkal megrakott egyik kézzel kicsit magunk felé húzni az ajtót, miközben másik kézzel
megpróbáljuk elfordítani a zárnyelvet.

Április vége táján megjelenik pdf- formátumban az Építem a házam III. kötetének nyílászárókról szóló
fejezete, ami a bejárati ajtókról is sok-sok érdekességet és hasznos tudnivalót tartalmaz majd!
(De becsszóra, nem a promóció miatt zártam ki magunkat! :-))

89

Roló, roletta, reluxa, lamella vagy lapfüggöny?

Szerző: Szabó-Vedress Krisztina, 2013.05.19.

 - árnyékolási lehetőségek a házon belül

A lakberendezési munkák során a hagyományos függönyözés helyett, vagy
annak kiegészítőjeként, gyakran használjuk ezeket a szintén igen hasznos és
legalább ennyire dekoratív árnyékolási megoldásokat.
De mit is takarnak ezek a hasonlónak tűnő és könnyen összekeverhető
kifejezések, és miért célszerű az alkalmazásuk?

Az árnyékolás jelentősége - kívül és belül

Amint beköszönt az igazi nyár nemcsak erősödik a napsugárzás, hanem változik is a napsugarak beesési szöge.
Az erős napfény és UV sugárzás nemcsak a bőrünknek árthat, hanem a lakásunk padlójának, a bútoroknak,
műszaki cikkeknek és a különféle textilből készült – vagy kárpitozott berendezési tárgyainknak. Ne feledkezzünk
meg arról sem, hogy a megfelelő árnyékolás a lakásunk, házunk másodlagos „hőszigetelője” lehet, nem is
beszélve arról, hogy megfelelő „szűrő” hiányában az erős napsütés zavarhatja a napközbeni TV-nézést vagy a
számítógépes munkát. Különösen nagy a kihívás, ha tetőtérben élünk, hiszen nem minden megoldás
alkalmazható ferde síkban elhelyezkedő nyílászárók esetében, viszont jó hír, hogy maguk a tetőablak-gyártók
egyre szélesebb kínálattal igyekeznek ellensúlyozni ezt a „helyzetet”.

Az újabb lakóépületeken az energiatudatosság jegyében (1 m3 levegő
lehűtéséhez több energiára van szükség, mint ugyanennyi levegő
felfűtéséhez!) gyakran láthatunk úgynevezett külső árnyékolókat,
amelyek a házak szerves részét képezik, és a tervezők előrelátását,
praktikus gondolkodását dicsérik. Az ilyen épületben lakók feladata
talán valamivel egyszerűbb.

A lakáson belül kialakított árnyékolás viszont mindenképpen hasznos,
és általában igencsak szükséges. Ahhoz, hogy felmérjük, hogy az egyes
helyiségekbe milyen megoldást „telepítsünk”, fontos figyelembe
vennünk a szoba tájolását, funkcióját, és azt is, hogy a nap melyik
szakában tartózkodunk ott?
Gondoljuk végig, hogy az ott végzett tevékenységünk milyen
fényigénnyel jár! Például, ha északi fekvésű hálószobánk van, nem kell
tartanunk attól, hogy reggel a hasunkra süt a nap… Tehát elegendő,
hogy – ízlésünktől, és „alvókánktól” függően – válasszunk teljes
sötétséget biztosító ún. black-out, vagy kissé fényáteresztő
függönyökből, vagy ilyen anyagból készült árnyékolókból!

Íme néhány megoldás – amelyek akár önmagukban, akár a
hagyományos függönyözési rendszerekkel kombinálva, kiváló
lehetőséget nyújtanak a nem kívánt napsütés megzabolázásához,
valamint az otthonunk lakájosabbá varázsolásához:

Roletta

A roletta az egyik legrégibb árnyékoló. Funkcióját és esztétikai
megjelenését elsősorban az alkalmazott textília határozza meg (amely
általában a felhasználás céljának megfelelően - eredetileg felületkezelt
poliészter). Függőleges síkú és ferde síkú felületek árnyékolására

90

egyaránt alkalmas – így kedvelt megoldás a tetőablakok esetében. Ha nehezen megközelíthatő a tetőablak,
nagyon hasznos a motoros működtetés, ez utóbbi megoldással az úgynevezett intelligens házak illetve lakások
esetében is találkozhatunk. Mozgatása lehet rugós, gyöngyláncos, tekerőkaros, vagy motoros. Akár egyedileg
készíttetjük, akár készen vásároljuk – széles színválasztékban kapható!

Reluxa – mint a filmeken

A vízszintesen elhelyezkedő, általában 16-25 mm széles lamellák elfordításával szabályozható a beáramló fény
mennyisége, illetve a kilátás mértéke. (Például a filmeken a Főhős a lamellákat „szétpöccintve” szokott kilesni a
ház előtt parkoló autóra – ahonnan persze őt is figyelik…) A lamellák legtöbbször fából, műanyagból vagy
festett alumíniumból készülnek. Nagyon markáns dísze a helyiségnek, így válasszunk az enteriőr stílusához illő
modellt!

Szalagfüggöny – otthon?

Általában irodákban és rendelőkben találkozhatunk a
szalagfüggönyökkel. De nem kell idegenkednünk tőle az otthonunkban
sem, hiszen a szín- és mintaválasztéka már nem korlátozódik az egyszerű
(és steril hatású) fehérre. A szalagfüggönyök alkalmazása ideális
hatalmas ablakfelületek esetében. Ha pedig meguntuk a meglévőt,
akkor a lamellákat egyenként egyszerűen lecserélhetjük - így frissíthető
a látvány!
A lamellák készülhetnek textilből, illetve pvc-ből, és igény szerint
mennyezetre vagy oldalfalra szerelhetők. Ferdesíkú ablakok
árnyékolására is alkalmas.

Pliszéroló – a sokoldalú

A hagyományos “helyzeteken” kívül a tetőterek és télikertek vízszintes
vagy döntött üvegfelületeinél, illetve különleges alakú ablakoknál
egyaránt alkalmazható. Mivel nem olyan “vaskos”, mint a reluxa, szinte
belesimul az üvegfelületbe.
Dupla pliszérolós megoldással a nap bármely szakában csak annyi fényt
engedünk be, amennyi nekünk tetszik. Mi a titka? Két pliszéroló egy
ablakon. Az egyiket alulról felfelé húzzuk, a másikat pedig fordítva. A

91

kettő között maradhat „fedetlen” üvegrész, ahol szabadon áramolhat be a fény.

Lapfüggöny – más néven: Panelfüggöny

Egyre szélesebb körben elterjedt megoldás, főként a modern és minimál stílusú otthonokban kerül kialakításra
ez a sínrendszerre erősített megoldás, amely nem azonos a szalagfüggönnyel! A szerkezetre tépőzárral
erősített paneleket oldalirányban lehet elhúzni, sőt - a többszörös sínrendszernek köszönhetően – többet is
egymás elé. Nagyon szépen érvényesül a befogatott anyag mintázata, és az összhatás könnyed hatást kelt.
Igazán egyszerű a kezelése!

De nem csak a technika (sínrendszer, mozgatás, célirányos alapanyag felhasználás, stb.) a lényeg! A tervezők és
gyártók együttműködésének köszönhetően a fenti termékek nemcsak az árnyékolásban, hanem az esztétikum
terén is megállják a helyüket. Ezt vegyük mi is figyelembe! A kiválasztott modellek illeszkedjenek mindig az
enteriőrbe – a környezetbe illő anyag- és színvilág nagyon fontos, és a választék is óriási!

A képek forrásai: wohnidee, velux.hu, rollstar.hu, in.all.biz., karniscentrum.hu, anastasiablinds.com

Élettelen teraszok

Szerző: Bodnár György, 2013.12.03.

- avagy kell-e egy családi házra erkély vagy emeleti terasz?

Még az ősz elején, majd később pár hete portyára indultam a
környékünkön. Néhány jellegzetes terasz- illetve erkélyképet szerettem
volna készíteni az Építem a házam könyv III. kötetéhez. Most, hogy kissé
célirányosabban vettem szemügyre a házak homlokzatát (az utcáról csak
az látszik), meglepődve tapasztaltam, hogy aránylag sok ház rendelkezik
emeleti terasszal.
Élet jelét azonban egyetlen(!) teraszon sem láttam – sem korábban, sem
most!
Joggal merülhet fel a kérdés: akkor mi szükség rájuk?

A felesleges négyzetméterek csapdája

Ez a nagyon kedves, aranyos terasz a szomszéd utcában található. Szinte
kínálja magát a pihenésre a jó levegőn – mégsem láttam még soha rajta
senkit. Ami talán nem is meglepő, mert a terasz (és a ház bejárata) alig
néhány méterre található a családi házas övezetünk egyik fő utcájától…
Adja magát a kérdés: ezt a teraszt eleve „csak” egy építészeti
látványelemnek szánták a ház homlokzatán, vagy tényleges funkciót is
elképzeltek hozzá?
És ha igen, akkor milyet?
Ide fog kiülni esténként a házaspár vacsora után? Vagy éppen itt fogják
elkölteni a reggelijüket? Vagy ez a funkció-kérdés fel sem vetődött a
tervezés időszakában?
Hajlok ez utóbbi variációra – vagy ha mégis voltak elképzelések, akkor
azok nagyon sablonosak, felületesek voltak.
Talán még emlékeznek, az Építem a házam I. kötetében megfogalmaztuk

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

92

a családiház-építés egyik csapdáját, amit a felesleges négyzetméterek csapdájának is nevezhetnénk.
Ha lakást akarunk vásárolni, és tudjuk, hogy egy négyzetméter ára 200.000 Ft, akkor bizony kétszer is
meggondoljuk, hogy vásároljunk-e „fölösleges” 4-5 négyzetmétert – közel egymillió forintért.
Amikor azonban egy nagyobb, szabadabban tervezhető saját házról van szó, akkor már sokkal kevésbé
szigorúan vesszük szemügyre a tervrajzon megjelenő területeket! Hány, de hány felesleges, semmire nem
használható négyzetméter található a mi házunkban is! („Így adódott ki az alaprajz” – hangzik a gyakori
indok…). Márpedig ezeket a felesleges négyzetmétereket nagyjából ugyanazzal a 200.000 Ft-tal (mint építési
költséggel) lehet beszorozni, mint egy lakás esetén!
Számomra ez ehhez hasonló erkélyek ugyanilyen ablakon kidobott pénzek látható jelei.

Szóval: kell-e terasz?

Van olyan ismerősöm, aki szerint egy családi házon semmi szükség emeleti teraszra. Ott a kert, tessék azt
használni!
Ez azért valószínűleg túlzó általánosítás.
Lehet, hogy csak az emeleti terasz magasából nyílik remek kilátás a környező vidékre (bár lehet hogy csak addig,
amíg nem épül elénk egy másik ház…), és az is pazar érzés lehet, ha reggel egy, a felkelő nap sugarai által
megvilágított teraszra léphetünk ki közvetlenül a hálószobánkból mély levegőket szívni. De két dolog biztos:
- célszerű átgondolni, hogy milyen lakófunkciók valósíthatók meg kizárólag egy emeleti teraszon,
- ezekhez a funkciókhoz kell igazítani a terasz tájolását és szobakapcsolatait is!

Fillérekből megvan?

Sokan vethetik ellen persze, hogy nem kell ebből ekkora ügyet csinálni, egy terasz megépítése azért nem akkora
költség, mint a ház belső helyiségeié.
Ez azonban nem okvetlenül van így!
Szakemberek tapasztalatai szerint a teraszok az egyik leggyakoribb hibaforrást jelentik a családi házakon –
különösen igaz ez az emeleti teraszokra!
Először is: el kell vezetni róluk a vizet! Ha nem, vagy rosszul tesszük ezt meg (ez utóbbi a gyakoribb, valahogy a
lejtetés, a pangó víz elvezetése nem a mesterek erőssége – tisztelet a kivételnek!), akkor ilyen látványos
hibákra tehetünk szert:

Egy rövid ökölszabály: legalább 1,5%, de inkább 2% lejtetés az elvárt!
(Ne higgyék el, ha valaki azzal rémisztgeti Önöket ennek kapcsán,
hogy ettől ferdén fog majd állni az asztal…)
Ha pedig a terasz alatt még egy lakóhelyiség is van (lejtős terepen ez
a megoldás szinte tálcán kínálkozik), akkor a terasz alatti födémet
hőszigetelni is kell, ami ma már 20 cm-nél is több helyet igényel!
Ha erre nem gondolunk időben, és a tervezővel sem készíttetünk
kiviteli tervet erre a csomópontra, akkor könnyen előfordulhat, hogy
egy lépcsőn kell feljutnunk a szobából való kilépéskor a teraszra… (A
belső, helyiségek közti födémbe ugyanis csak legfeljebb kevéske
hőszigetelés kerül, hiszen ott fűtött helyiségeket választunk el, így a
két padlósík csak gondos tervezés esetén fog egy síkba kerülni!)
És rejtett aknákból még jócskán van. A dilatációk, a fagyállóság, a
teraszkorlát rögzítése mind-mind ide tartozik.

93

Ablakpad - Egy szokatlan ablak-kiegészítő

Szerző: Bodnár György, 2013.12.15.

- avagy élvezzük premier planban a hóesést!

Nagy utat jártak be az évszázadok során az ablakok, mint szerkezeti
elemek.
A kezdetleges házakon még egyetlen elvárás volt a mai szemmel
parányinak mondható ablak-kezdeményekkel szemben: jöjjön be
rajtuk friss levegő és menjen ki rajtuk a főzésnél, fűtésnél keletkező
füst.
Ezzel szemben mi mindent várunk el tőlük manapság? Jöjjön be rajtuk keresztül minél több fény, de távozzon
rajtuk keresztül télen minél kevesebb hő. Legyenek légzárók, de bonyolult vasalatokkal a legváltozatosabb
nyitási formák legyenek megvalósíthatóak velük. Legyenek tartósak, kevés karbantartást igénylők, és ha lehet,
szűrjék meg minél jobban a külvilág zajait. Ja, és persze legyenek szépek – mind kívülről, mind belülről!
Azt , hogy mitől mai és mitől jó egy mai ablak, részletesen tárgyaljuk az Építem a házam könyvsorozat most
megjelent III. kötetében (Már csak a tető hiányzik!), a most bemutatott „ablak-kiegészítőről” azonban még ott
sem esik szó. (Minden másról igen! -:))

Ablakpad

Valljuk be, nem is olyan régen még nem volt túl nagy élmény telente az ablak mellé ülni, mert elemi erővel
támadt ezen a helyen a külső hideg.
Pedig milyen romantikus élmény hosszú perceken keresztül nézni a hóesést, a kertünkben élelem után kutató
madarakat, a különleges hangulatú téli naplementéket , vagy éppen a ködben derengő fényeket! Mára azonban
a nyílászárók hőszigetelő képessége drasztikusan javult. Egy megfelelő beépítési mélységű, háromrétegű
üvegezéssel készült ablak hőszigetelési képességei vetekszenek egy a nyolcvanas években korszerűnek számító
tégláéval!
Nem reménytelen elképzelés tehát ma már, hogy meghitt vackot alakítsunk ki közvetlenül az ablak mellé. Ahol
olvasgathatunk, vagy csak úgy bámulhatunk kifelé!
Az Építem a házam Facebook-oldalának látogatói nagyon szokták szeretni az ilyen „ablakpadokról” szóló
képeket, így azt gondoltam, itt az ideje egy kis ötletadó válogatásnak ebben a témában!
Hátha Ön is kedvet kap!

Csupa kép

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-iii.-koetet-mar-csak-a-tet-hianyzik.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-iii.-koetet-mar-csak-a-tet-hianyzik.html
https://www.facebook.com/epitokozosseg

94

95

96

Források: designerdadstudio.com, homejolly.com, decoist.com, freshome.com,
liveandplaytwincities.blogspot.com, inshome.com, bredysantos.com, lavendermagazine.com

FELÚJÍTÁS

Családi ház felújítása - mint befektetés

Szerző: Bodnár György, 2010.08.03.

Különösen régi családi házak esetében érdemes egy-egy értékteremtő felújításra úgy gondolni, mint egyfajta
befektetésre. Vegyünk egy könnyen érthető példát! Tegyük fel, hogy az adott (régebbi) családi ház éves
rezsiköltsége 600.000 Ft. Ezt a költséget egy 2-3 millió forintos felújítással (alapvetően a homlokzat
hőszigetelésére és néhány „kritikus” nyílászáró cseréjére gondolunk) közel felére lehet csökkenteni. Ez 25.000
Ft megtakarítást jelent havonta... Tegyük fel, hogy a 2.000.000 forintos felújítást teljes egészében banki hitelből
szeretnénk megvalósítani. Találomra ráböktem az Internet egyik hitel kalkulátorára: ilyen összegű, 10 év
futamidejű, szabad felhasználású, támogatás nélküli hitel körülbelüli havi törlesztő-részlete 27.000 Ft (kb. 10%
THM).

Azaz a felújítást követően a család havi terhei gyakorlatilag nem nőnek - csak a szóban forgó 25.000 Ft-ot nem a
gázszolgáltató, hanem a bank kapja.

Viszont:
- már másnaptól kellemesebb élni a házban (például nem fognak „húzni a falak?)
- 10 év után a megtakarítás már „tiszta haszonként” jelentkezik.

http://epitemahazam.hu/cimkek/felujitas

97

Felújítani - de okosan!

Szerző: Bodnár György, 2010.09.20 17:19 h

Magyarországon a valódi értéknövelő felújítások száma hosszú
évek óta jócskán elmarad az európai arányoktól. Még ennél is
lehangolóbb azonban, hogy az ebbe a (viszonylag) kevés
felújításba ölt pénz egy tetemes része ablakon kidobottnak
tekinthető!

Sajnos sokan olyan felújításba fognak, ami inkább mondható
„divatosnak”, mint hasznosnak.

Egy tavalyi projekt kapcsán tapasztaltam, hogy a családi házuk felújítását tervezők nagy része a napkollektor
felszerelését tekinti egyes számú prioritásnak. (Ezzel párhuzamosan - az elektromos közműcégek meghirdetett
kedvezményes áramtarifáira alapozva - egyre nőtt a földhő hasznosítást tervezők aránya is). Tévedés ne essék:
ezek a beruházások is fontosak és hasznosak - csak nem biztos, hogy a legfontosabbak egy szigeteletlen,
teljesen elavult gépészettel rendelkező otthonban! Arról nem is beszélve, hogy beszélgetésünk során az
érintettek megdöbbenve hallották, hogy a hőszivattyú valódi kihasználásához teljesen át lenne célszerű
alakítaniuk lakásuk jelenlegi radiátoros fűtését (a hőszivattyú alapvetően nem a radiátorokba való magas
hőmérsékletű fűtőfolyadékot szolgáltat.)

A divat mellett a másik gyakori kiindulási pont: „a szomszédom is ezt csinálta és bevált neki?.
Ebben csak az a probléma (és ez a felújítások legnagyobb kihívása is egyben), hogy minden (régi) ház más és
más! Más anyagokból, más-más technológiával, más-más minőségben épültek meg. Ami beválik az egyiknél,
annak automatikus másolása lehet, hogy több kárral jár a másik esetben, mint amennyi haszonnal.

Mégis mi a kiút? A családi házak felújításának előkészületeibe legalább annyi energiát érdemes fektetni, mint
ha újat építenénk! Sőt: egy házfelújítás sokszor lényegesen nagyobb kihívás a szakemberek számára, mint egy
új építés. Nem elég ugyanis az új technológiák ismerete - ismerni kell a régieket is, nem beszélve ezek
összepárosításáról!

Minden felújítást kezdjünk a felméréssel! Ne sajnáljuk a pénzt és az időt arra, hogy egy hozzáértő
szakemberrel megvizsgáltassuk házunk jelenlegi állapotát és kérjünk szakvéleményt arra, milyen
beavatkozásokat és milyen sorrendben lát célszerűnek az illető. (Természetesen érdemes a legjobb ár-érték
arányú beruházással kezdeni!)

Az Építő Közösségben a családi ház felújítások előkészítéséhez is szeretnénk valódi segítséget nyújtani!

Szigetelés a családi házban

Szerző: Kruchina Sándor, 2010.09.30.

Jó múltkorában írtam egy cikket arról, hogy milyen nehéz
annak a dolga, aki építőanyagot választ magának. Mivel az
építkezőknek személyes tapasztalatai nincsenek az anyaggal
kapcsolatban, ezért bíznia kell abban a cégben, melynek a
termékét megvásárolja. A cikkben arra a konklúzióra jutottam,
hogy a jó hírnév, a hazai gyártóbázis, a minőség, a

http://epitemahazam.hu/epito-kozosseg

98

termékfejlesztés, a folyamatos minőség-ellenőrzés és az alkalmazástechnika megléte növeli a bizalmat a cég
iránt.

Bízni muszáj! - írja Megyeri Zsuzsanna a Focus márciusi számában. A bizalom az alapja minden
együttműködésnek, és így a társadalom működésének elengedhetetlen feltétele. De miért higgyünk valakinek,
aki az interneten „osztja az észt”?

Sajnos, elég sok a rossz tapasztalat. Fórumokon, blogokon név nélküli nickek mondják meg a tutit, és sokan
abban bízva, hogy a beírt szövegek mögött valós tapasztalatok vannak, inkább elfogadják ezeket a függetlennek
gondolt véleményeket, mint a gyártó, tervező, kivitelező szakemberek szavát. Tudjuk, hogy a szentek keze
merre hajlik, de azért a nevet szerzett szakemberek nem fogják hírnevüket kockára tenni, ezért az ő
útmutatásaikat érdemes figyelembe venni. Ha tehát a szakértők egy fórumon névvel, címmel vállalják az
álláspontjukat, és azt készek megvédeni is, ki tudják alakítani azt a hitelességet, amire szüksége van a mi
szakmánknak (is).

Ez lenne itt is a feladat. Az alaptéma a hőszigetelés, és ennek kapcsán szóba fog kerülni az energiatakarékosság,
az épületek állagvédelme, de a környezetvédelem és a fenntartható fejlődés is. Beszélünk tervezési, kivitelezési
kérdésekről, anyag tulajdonságokról, anyagválasztásról, jó és rossz megoldásokról egyaránt. Széles a témakör,
és nem nagyon találhatunk ennél aktuálisabbat.

Kazánt a padlásra! - Ez most komoly?

Szerző: Bodnár György, 2010.12.07.

 - avagy a komplex tervezés egy újabb példája

Nem rejtem véka alá, hogy ezeknek a blogoknak - az „ismeretterjesztésen” túl - fő célja az elgondolkodtatás, a
berögzült építési szokások, néha tévhitek, megkérdőjelezése.
A mai példa az épületgépészet területéről való.

Néhány évvel ezelőtt, amikor építkeztünk, jópáran rá akartak beszélni arra, hogy mindenképpen építsünk
pincét az épület alá (végül nem tettük). Az egyik leggyakoribb érv az volt, hogy itt van a kazán, és a többi
gépészeti berendezés ideális helye. Ha ugyanis a földszintre teszem ezeket, akkor a működési zajuk óhatatlanul
zavarni fogja a nyugalmunkat. (Ebben egyébként látok igazságot?)

De tényleg a pincében vannak a legjobb helyen a gépészeti berendezések?
Ha jól belegondolunk, akkor logikusan ide valók legkevésbé!
Először is: hagyományos, úgynevezett gravitációs kéményt feltételezve, ekkor az épület teljes magasságán végig
kell vezetni a füstgázokat - pincétől egészen a tetőig. Ez
- egyrészt drága (a kémény ára is folyóméterben számolódik),
- másrészt nem kevés helyet vesz el a lakótérből.
Aztán gondoljunk bele abba, hogy néhány éven belül valószínűleg szinte minden háznak kötelező eleme lesz a
tetőn elhelyezett napkollektor (enélkül szinte lehetetlen lesz kielégíteni a házakkal szemben már ma
körvonalazódó energetikai elvárásokat). A napkollektoros rendszer szerves része egy melegvíztároló (amelyben
tárolt víz felmelegszik a napsütéses órák alatt). Ennek helye célszerűen a kazán mellett van, mivel a tároló
kiegészítő fűtése (például a borús napokon) a gázkazánból érkezik.
Ha viszont a tárolót a pincébe tesszük, akkor a napkollektorból érkező csöveket (amelyekben a fűtőfolyadék
kering) szintén végig kell vezetni a ház teljes magasságán! (mondhatjuk azt is, hogy míg a kéményt „alulról
felfelé", addig a fűtőfolyadékot „felülről lefelé” vezetjük.)
Ezek után megállapíthatjuk, hogy a fűtőberendezések helye a pincében van a legrosszabb helyen - ezek
logikusan a padlásra kellene kerüljenek! (A hőleadókhoz csatlakozó csövek persze ekkor sem lesznek rövidek,
de nagyjából ugyanolyan hosszúságúak lesznek, mint a pincéből indulók.)
Megjegyzés: természetesen az itt leírtak alapvetően gázfűtésre vonatkoznak. Egy szilárd tüzelésű kazán
fűtőanyagát nem lenne túl célszerű a padlásra hordani?

99

Lépjünk azonban még egyet a gondolatmenetben. Mi van akkor, ha valakit a gépésze fog meggyőzni az előző
gondolatmenetről - akkor, amikor már a kazánválasztás van soron?
Ekkor bizony jó eséllyel azt fogja tapasztalni, hogy az épületszerkezet (az építész által) nem úgy lett tervezve,
hogy mindez megvalósítható legyen! Nem lesz elég hely a padlástérben, a födém nem úgy lett méretezve, hogy
elbírja a nehéz berendezések súlyát, s nagy a valószínűsége, hogy már megépült a kémény is - lehet, hogy
feleslegesen.
A példa tehát ismét csak rávilágít az előkészítés fontosságára: igenis, már az épületszerkezet kialakításával
egyidejűleg meg kell (több-kevésbé véglegesen) tervezni a majdani fűtési rendszerünket!

Szeretné tudni, milyen energiaosztályba tartozik a háza?

Szerző: Bodnár György, 2011.03.09.

 - csak néhány egyszerű adatot kell megadnia, és máris megvan a közelítő eredmény!

Ezen a fórumon nem csak saját gondolatainkat szeretnénk megosztani Önökkel,
hanem olyan érdekes információkat is szívesen közzéteszünk, amelyekre a neten
akadunk rá.
Ezúttal egy olyan egyszerűsített számító programot ajánlunk a figyelmükbe,
amellyel viszonylag gyorsan becslést kapnak arra, milyen energiafogyasztású
házban laknak. Mindezt a jelenleg érvényes energetikai osztályokba sorolva is
láthatják!

Egyik szakember partnerünk ajánlotta figyelmünkbe az alábbi honlapot.
www.epuletteszt.com

Néhány viszonylag könnyen hozzáférhető paramétert kell csak megadni,és a
program közelítő becslést ad arra nézve, mennyire számít a mai kor követelményei szerint energiafalónak a
házunk.
Ha az eredmény nem tölti el Önöket elégedettséggel, akkor érdemes elgondolkozni egy átgondolt felújításon -
és/vagy eljönni az Otthonfelújítók Klubja egyik rendezvényére.
Hogy mitől tekinthető átgondoltnak egy felújítás? Egy régebbi blogban ide kattintva olvashatnak az egyik fő
vezérlőelvről.
És hogy miért érdemes eljönni az Otthonfelújítók Klubja első rendezvényeinek egyikére? Ha még nem olvasták,
akkor kattintsanak ide!

Építkezést, felújítást tervezők figyelem!
Változni fognak a hőtechnikai elvárások!

Szerző: Bodnár György, 2011.03.21.

 - új U-értékekről folyik a szakmai vita

Reméljük, hogy az Építem a házam I. kötetének elolvasása, vagy
éppen egy Tervcafén való részvétel után mindenkinek
nyilvánvaló lesz, hogy egy ház tervezése hosszú folyamat -
legalábbis ha azt akarjuk, hogy a lehető legtöbbet hozzuk ki az
elképzeléseinkből!
Akik még csak most kezdik a tervezgetést, azoknak jó tudni arról,
hogy jövőre jelentős szigorodás kezdődik az épületek hőtechnikai
előírásaiban! Konkrét számokat is tartalmazó pletyka!

http://www.epuletteszt.com/
http://epitemahazam.hu/blog/felujitani-de-okosan
http://epitemahazam.hu/blog/legyen-egy-exkluziv-klub-elso-vendegeinek-egyike-uj-ingyenes-szolgaltatas
http://epitemahazam.hu/konyv
http://epitemahazam.hu/blog/meg-tokeletesebb-haztervet-szeretne-tervcafe

100

Az Építem a házam I. kötetében viszonylag hosszú részt szenteltünk a jelenleg hatályos energetikai előírások
logikájának bemutatására.
A lényeg, hogy az elvárások, az előírások több (konkrétan három) szinten fogalmazódnak meg. A legalsó szint
konkrét minimális elvárásokat fogalmaz meg az egyes épületszerkezeti elemek hőszigetelési paramétereivel
(?U?-értékével) szemben. Ezt mindenképpen be kell tartani, a további két szint pedig ezen túl figyelembe veszi
az épület tájolását, árnyékolását, nyári hővédelmét és mindenek előtt az alkalmazott gépészeti berendezések
milyenségét és hatásfokát.
Ez az elvárás-halmaz a „hírhedt” 7/2006 TNM Rendeletben van összefoglalva.
A rendelet - az EU elvárásaival is összhangban - jövőre megújul. A jelenleg is folyó szakmai vita
eredményeképpen 2019-ig bezárólag három lépcsőben szigorodnak majd várhatóan az elvárások.
A cél, hogy egyszerre sikerüljön csökkenteni az ország energiaigényét és az ezzel nagyrészt összefüggő szén-
dioxid kibocsátást. (És noha az energiatakarékosság mindenkinek egyénileg is érdeke lenne, sokszor bizony csak
kényszerrel lehet rákényszeríteni minket a legracionálisabb döntésekre is?)
Hogy miért fontos a most építkezést, felújítást fontolgatóknak az új előírások ismerete?
Azért, mert akik 2012-ben kezdenek építkezni (de már tervezik!), az ő házukra már lehet, hogy az új előírások
lesznek érvényesek,
Azért, mert a rendeletből az is kiderül: milyen házat kell építenünk ma ahhoz, hogy az még néhány év múlva is
korszerűnek legyen mondható (legalábbis energetikai szempontból).

Az alábbiakban egy, még nem publikus munkaverziót olvashatnak a szerkezetekre lebontott minimum
elvárásokról. Jó böngészést!

101

AZ ÁTGONDOLT FELÚJÍTÁS

Szerző: Bodnár György, 2011.04.11.

 - merjünk-e belevágni, s ha igen, akkor hogyan?

Napjainkban sajnos igen kevés pénz jut az épület-felújításokra (is). Ez baj.
Napjainkban a felújításokra költött kevés pénz igen jelentős része ablakon
kidobottnak tekinthető. Ez még nagyobb baj.
Sajnos sokan, akik ebben a gazdaságilag nehéz időszakban is belevágnak egy-egy
felújításba, nem kellő átgondoltsággal teszik ezt.
Mik a problémák?

Egy-egy felújítás bizonyos szempontból bonyolultabb szakmai kihívásnak
tekinthető, mint akár egy új építés.
Egy kivitelező új épületeihez használhat nagyjából hasonló, jól bevált, ismétlődő anyagokat és technológiákat,
felújításoknál azonban - kis túlzással - minden egyes épület más és más.
Ismerni kell a felújítandó épület már meglevő szerkezetét, a beépített anyagokat, a használt gépészeti
rendszert - hogy ezek ismeretében meg lehessen határozni, ezek közül melyeket kell (és lehet) lecserélni,
melyeket felújítani - és ehhez milyen új anyagokat és szerkezeteket lehet felhasználni.
 Egy meglevő épületnél már nem lehet megváltoztatni például a tájolást, de a fontosabb szerkezeti elemek
(mint amilyen például a tető) is csak nagy nehézséggel változtathatók. Ezekhez alkalmazkodni kell.

Ha az új építéseknél nem lehet eléggé hangsúlyozni az előkészületek, az átgondolt tervezés fontosságát, akkor
ezek még nagyobb jelentőséget kellene kapjanak a felújításoknál.
Először kellő mélységben meg kell(ene) ismerni a meglevő épületet és a beavatkozási lehetőségek széles
tárházából ki kell(ene) választani az adott házhoz, a bentlakók elvárásaihoz és pénztárcájához legjobban illő
műszaki megoldásokat.

Egy régi épületen valószínűleg rengeteg javítani való akad. Nem mindegy azonban, hogy ezeket milyen
sorrendben hajtják végre. Egy katasztrofális hőszigeteléssel rendelkező házon valószínűleg nem a
napkollektorok felszerelése a legfontosabb feladat (még ha ez „divatosnak” számít is), de például magának a
szigetelésnek a megépítését is meg kell előzze egy ki nem dolgozott lábazat rendbe tétele (hogy a szigetelés
nem ázzon el alulról).
 Ha kevés a pénzünk, akkor azt is célszerű mérlegelni, hogy melyik beruházásunk fog a leghamarabb
megtérülni, hol lesz a legnagyobb a haszon/költség hányados.
Ráadásul a műszaki és pénzügyi szempontokat praktikus egymással párhuzamosan értékelni és elemezni.
Ehhez szakemberre van szükség!
Olyan valakire, aki képes felmérni a meglevő szerkezetet, annak hiányosságait.
Olyan valakire, aki képes egyben látni a teljes épületet - annak szerkezeti és gépészeti elemeit.
Olyan valakire, aki ismeri a legújabb anyagokat és technológiákat és azt is tudja, hogy ezek hogyan és milyen
körülmények között építhetők össze a már meglevő szerkezettel.
Olyan valakire, aki egyformán jártas a kivitelezésben és a megtérülési számításokban (sőt netán még kedvező
hiteleket és pályázati forrásokat is tud ajánlani!)
Egyre több felújítási szakemberre van szükség - erre szakosodott építészekre, építőmérnökökre,
energetikusokra.

A felújítások megkezdése előtt mindenképpen érdemes állapotfelmérésen alapuló javaslatot készíttetni
felújítási szakemberrel - és csak ennek birtokában munkához látni. Azért, hogy a felújításra szánt pénz
egyetlen forintja se legyen ablakon kidobott pénz.

102

Mire készülnek a családi ház felújítók?

Szerző: Bodnár György, 2011.07.07.

 - a közvélemény-kutatás harmadik része (és még néhány jó tanács felújítóknak!)

Becslések szerint a magyarországi családi házak legalább 80%-a felújításra szorul „ha a bentlakók egy valódi XXI.
századi otthont szeretnének varázsolni belőle. Aki azonban családi háza felújítását tervezi, komoly dilemma elé
kerül: mihez fogjon hozzá először? A Construmán Az építő közösség erről (is) faggatta az építkezés előtt állókat.

Egy jó régi blogunkban a családi házak felújítása kapcsán már megfogalmaztuk, hogy
- minden ház és minden építkező más és más. Minden házra egyedileg kell megfogalmazni a célszerű felújítási
sorrendet. A „szomszéd is így csinálta” gondolkodásmód nem túl célravezető.
- minden felújítást egy alapos állapotfelméréssel érdemes kezdeni, amely a ház teljes szerkezeti-, gépészeti- és
villamos állapotát feltérképezi. Ehhez mindenképpen érdemes szakember segítéségét, és nem sajnálni rá
néhány tízezer forintot, mert súlyos százezreket spórolhatunk.
- a felújítási sorrend megválasztásánál célszerű olyan beruházással kezdeni, amely a legjobb ár-érták aránnyal
(mondhatjuk azt is, hogy a legjobb megtérüléssel) kecsegtet. Ezen túl érdemes egy logikus sorrendben haladni.
Általánosságban igaz például, hogy először érdemes ((szigeteléssel) a hőveszteséget csökkenteni, majd ezután
választani egy olyan fűtési rendszert, amely optimálisan fedezi az immáron kisebb hőigényt.
(Az imént említett blogot ide kattintva olvashatják, ha pedig ide kattintanak, akkor egy hosszabb beszélgetést is
meghallgathatnak a fűtéskorszerűsítés témájában!)

Mindennek fényében lehet
érdekes, hogy a családi ház
felújítására készülő építkezők
milyen beruházásokat
terveznek. A Construmán (és
utána Az építő közösségen belül)
erről faggattuk az érintetteket.
Természetesen egy válaszadó
több felújítási tevékenységet is
megnevezhetett, így az alábbi
grafikon kicsit más, mint a
korábbiak: a százalékok azt
mutatják, hogy az összes
válaszoló hányad része nevezte
meg tervei között az adott
tevékenységet.

A feltett kérdésre 148, családi háza felújítását tervező építkező válaszolt. 123 főt az idei Construmán
szólítottunk meg véletlenszerűen, a többiek önkéntes alapon válaszoltak Az építő közösségen belül feltett
kérdésünkre.

Mi a különbség a családi ház és a cigaretta között?

Szerző: Bodnár György, 2011.07.07.

 - azaz van, ahol sikertörténet a házfelújítás!

Az utolsó utáni pillanatban mégis emelik a cigaretták jövedéki adóját! A
Kormány javaslata szerint a jövőre így befolyó több mint 20 milliárd forint
többletbevételt a hazai lakásállomány energia hatékonyságának javítására

http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/blog/felujitani-de-okosan
http://epitemahazam.hu/blog/futesrol-es-szigetelesrol-mindenkinek-aki-meg-tori-fejet-az-epitkezes-elott-hanganyag
http://epitemahazam.hu/epito-kozosseg

103

fordítják. „Nincs mit tenni, az építőipari lobbi erősebb volt” - mondta sóhajtva az új javaslatot is beterjesztő
Balsai István.
Ez persze csak egy álhír - bár logikusságát illetően lehetne akár igaz is. Miért is?
(A látszat ellenére ez továbbra sem egy politikai blog!)

Hogy is van a cigivel?
A kiindulópont: a Kormány az utolsó pillanatban (egy meglehetősen homályos indoklás mentén) visszalépett a
dohánytermékek jövedéki adójának emelésétől. (A hír és háttere ide kattintva olvasható.)
Bár a szövegezésből nem ez olvasható ki, de gyanítható az attól való félelem, hogy több forgalmi adót veszít az
állam egy ilyen szigorítással (a visszaeső kereslet miatt), mint amennyit nyer a növelt jövedéki adóból. Arra
persze nagy pénzekkel lehetne fogadni, hogy a dohány lobbi komoly számításokkal támogatta meg az ez irányú
gondolatokat?

Mit is kalkulált egykor a miniszter?
De vajon miért nem érvényesül ugyanez a gondolkodásmód az építőipar esetében?
Matolcsy György (igen, a mai nemzetgazdasági miniszter!) egy 2003-as tanulmányban levezette, hogy
-10.000 új lakás építése 181 milliárd forinttal járul hozzá a GDP értékéhez (kb. 1%),
- miközben ebből az államnak 37 milliárd forint kompenzációs előnye származik a visszaáramló jövedelmek és
az elmaradt kiadások révén,
- továbbá ez az építési volumen 30.000 embernek ad munkát.
Azaz: ha ebből a várható „nyereségből” egy részt a folyamat beindítására szánna, akkor ez az állam
szemszögéből egy igen nyereségesnek várható üzlet lenne. (A tanulmány ma is letölthető ide kattintva.)

És van ahol a felújítás mindenkinek jó üzlet!
Bármilyen meglepő(?), van ahol ezt a modellt alkalmazzák is. A minap egy konferencián mutatta be egy osztrák
hölgy, Dr. Margarete Czerny, azt a modellt, amellyel Ausztriában szerették volna felpörgetni a világválság miatt
nehéz helyzetbe került gazdaságot.
Az állam évente 100 millió Euro-t ad az építőiparnak egy speciális projekt keretében konjunktúra-ösztönzésre
(?Konjunkturpaket?). Ennek kb. 70%-ához juthatnak hozzá magánszemélyek, akik ennek a támogatásnak
segítségével újíthatják meg energiatakarékosan az otthonaikat. (Az elérhető maximális támogatás 20%,
maximum 6.500 Euro, a támogatás mértéke függ attól, hogy ki mekkora energia megtakarítást ér el a
minimálisan elvárt 30%-hoz képest.)
A program idén lépett a harmadik évébe, és a tapasztalatok alapján az állam legjövedelmezőbb befektetésének
bizonyult! A 100 millió eurós „befektetés” mára már 1100 milliárd (!!) Euro beruházást indukált (az 1.000
milliárdot a támogatott családok tették hozzá!), az 1:11 multiplikátor-hatás még a döntéshozókat is meglepte.
A beruházásokból idén várhatóan több mint 300 milliárd Euro folyik vissza az államkasszába (háromszoros
haszon!). Az már „csak” hab a tortán, hogy a program 15.000 háztartást érint, 4 millió tonna CO2-kibocsátást
spórol meg és körülbelül 10.000 munkahelyet teremt.
Ugyanez a háztartások szempontjából: a programban részt vevő lakások átlagos energiafogyasztása 180-ról 60
kWh/m

2
/év-re csökkent és a beruházások megtérülési ideje 12-ről 8 évre zsugorodott.

Tanulság?
És a végére néhány provokatív szám:
A cigaretták jövedéki adóemelésének elengedése egyes becslések szerint évente 22 milliárd forinttal rövidíti
meg a költségvetést.
3 millió Ft/lakás felújítási összeggel számolva ekkora összegből közel 7.500 lakás újulhatna meg (30%
támogatási arány mellett tehát majd 23.000.)
Ezt a pénzt a lakáspiacba „fektetve” a káros anyag nem kibocsátódna, hanem nem bocsátódna ki. (:D)
Ezt a pénzt a lakáspiacba „fektetve” mindenki jól járna.
És a nagyságrendről:
Egyes pletykák szerint mégis lesz a közeljövőben állami támogatás az energiatakarékos felújításokra
(magánembereknek is). Erre a célra 1,5-3 milliárd forint állhatna rendelkezésre?
Lehet, hogy mégis az építőipari lobbiban keresendő a hiba?

http://index.hu/gazdasag/magyar/2011/07/07/a_dohanylobbi_erosebb_volt/
http://www.lakasepitesert.hu/tanulmanyok/04-01.doc

104

Ketyeg a bomba! (?)

Szerző: Bodnár György, 2012.03.31.

 - Akkor most szigeteljünk-e, vagy ne?

Az elmúlt évtized közepén semmi nem indokolta, hogy egy hitelfelvevő ne
devizában adósodjon el (hosszú éveken keresztül sokkal jobban járt annál, aki
forintban tette mindezt). Kósza hangok próbáltak rávilágítani az ebben a
folyamatban rejlő veszélyekre - de erre sem az akkori kormányzat, sem a
hitelfelvevők nem figyeltek (mondhatnánk úgy is, mindenki homokba dugta a
fejét...) Valljuk be, történhetett volna úgy is, hogy nem szaladnak el az
árfolyamok, és ma is azok járnának jól, akik nem hallgattak a vészmadarakra. De
nem így lett...
Valamilyen tanulságot mindenesetre célszerű lenne levonni ebből az emberek
százezreit érintő kataklizmából. Mert erre bizony szükség lenne ahhoz, hogy a
következő sokk ne milliókat érintsen!
És hogy mi is ez a lehetséges sokk?

Az energiabomba

Lehet, hogy a következő években az energiahordozók ára már nem nő drasztikusan. Ha így lesz, akkor azok
járnak jól, akik húzzák-halogatják családi házuk, lakásuk felújítását.
De az is lehet, hogy az energiahordozók ára drasztikus emelkedésnek indul. Ekkor a halogatók megfagynak. (Na
jó, ez egy kissé szenzációhajhász kijelentés volt...). Az utóbbi években mindenesetre ezt az utóbbi
forgatókönyvet hallottuk többet (és mégsem történt túl sok minden idehaza...).
Kérdés: a devizahitelek bedőlése után kinek van kedve még hazárdjátékot játszani.

Meglepő tények a földgázról (ami kicsit új megvilágításba helyezi a megtérülési számításokat)

A magyar háztartások közel 70%-a gázzal fűt.
Néhány éve még rendszeresen olvashattunk arról, hogy bár 1996 és 2010 között közel meghatszorozódott(!) a
hazai gázár, de még így is olcsóknak számítunk Európában. Ez azonban ma már koránt sincs így!

105

Forrás: http://epp.eurostat.ec.europa.eu/statistics_explained/images/0/07/Half-
yearly_electricity_and_gas_prices%2C_first_half_of_year%2C_2009-2011_%28EUR_per_kWh%29.png

Sokak számára az előző kijelentést árnyalja, hogy éppen most épülnek le a korábban jelentősnek számító
támogatások...
A másik érdekesség, hogy az utóbbi időben a gáz ára inkább csökken a világban, minthogy nőne.
Két lényegre törő cikk erről a folyamatról, illetve hogy nálunk miért nem csökken mégsem a gázár:
http://m.napi.hu/nemzetkozi_gazdasag/fontos_valtozasok_gazfronton_magyarorszag_is_erintett_itt_az_imf-
jelentes.509638.html
http://energiainfo.hu/cikk/a_korabbi_rossz_szabalyozas_miatt_nem_csokkenhet_magyarorszagon_aprilistol_a
_gazar.18500.html

Lehetségesnek tűnik, hogy az olaj- és gáz ára hosszú távon is elszakad egymástól.
Lehet, hogy mégsem eszik olyan forrón a kását? Mégsem lesz gázár-robbanás? (De mi van, ha mégis? Kinek
mennyit ér a nyugodt élet?)

Ami a másik serpenyőben van

Könnyen lehet ugyanakkor, hogy nem közvetlenül az energiahordozók ára fogja megdrágítani a lakhatási
költségeket. Hazánkban ugyan még csak gyerekcipőben jár a környzetettudatos szemlélet kialakulása, de
Európa más tájain ez másként van.
Sokszor és sok helyen leírták már:az EU érvényes határozata alapján 2019-től kezdve az Unióban csak olyan
épületek kaphatnak építési engedélyt, amelyek közel nulla energiafogyasztásúak!(Emögött a CO2 - kibocsátás
és az energiafüggőség csökkentésének igénye jelenik meg.)
Mint ahogy ma már alig valaki keres például "E" osztályú hűtőszekrényt, valószínűleg ugyanekkora értéket
fognak képviselni néhány éven belül az ugyanilyen osztályú házak is... (Ne felejtsük el, hogy 2019-ig már csak 7
év van hátra - pontosan annyi, amennyi 2005 óta eltelt, ami nem is volt olyan régen...)

http://epp.eurostat.ec.europa.eu/statistics_explained/images/0/07/Half-yearly_electricity_and_gas_prices%2C_first_half_of_year%2C_2009-2011_%28EUR_per_kWh%29.png
http://epp.eurostat.ec.europa.eu/statistics_explained/images/0/07/Half-yearly_electricity_and_gas_prices%2C_first_half_of_year%2C_2009-2011_%28EUR_per_kWh%29.png
http://m.napi.hu/nemzetkozi_gazdasag/fontos_valtozasok_gazfronton_magyarorszag_is_erintett_itt_az_imf-jelentes.509638.html
http://m.napi.hu/nemzetkozi_gazdasag/fontos_valtozasok_gazfronton_magyarorszag_is_erintett_itt_az_imf-jelentes.509638.html
http://energiainfo.hu/cikk/a_korabbi_rossz_szabalyozas_miatt_nem_csokkenhet_magyarorszagon_aprilistol_a_gazar.18500.html
http://energiainfo.hu/cikk/a_korabbi_rossz_szabalyozas_miatt_nem_csokkenhet_magyarorszagon_aprilistol_a_gazar.18500.html

106

A magára hagyott építkező

Ember legyen a talpán, aki eligazodik ezekben a trendekben. (Ne felejtsük el, hogy milliós döntésekről van szó -
mibe fektessek be, és mibe ne?) Úgy tűnik, az állam ismét csak nem szól bele az emberek döntésébe - mint
ahogy (nem) tette ezt a devizahitelek felvételekor. Kérdés, hogy pár év múlva újra kezdődik-e a hátrafelé
mutogatás.

A mostani felvezető után legközelebb megpróbálok néhány okos gondolatot mondani arról, mit is tehet egy
építkező, egy felújító ebben a helyzetben.

A belső oldali hőszigetelés, mint abszolút slágertéma

Szerző: Bodnár György, 2012.04.23.

 - Mi is az igazság?

A Construmán, és tapasztalataim alapján az egyik slágertémának a belső
oldali hőszigetelés bizonyult: rengeteg kérdés hangzott el ezzel
kapcsolatban a mi standunkon is. Ennek egyik oka lehet, hogy a téma
nemrégen a médiában is nagy nyilvánosságot kapott - sajnos
meglehetősen felületesen, akár több kárt is okozva, mint hasznot hozva.
Bár a családi ház építőket kevésbé érinti, mégis érdemes összefoglalni a
belső oldali hőszigetelésekkel kapcsolatos legfontosabb tudnivalókat - a
blog hagyományaihoz híven most is a közérthetőségre törekedve.

A belső oldali szigetelés szükségmegoldás

Azzal gyakorlatilag minden szakember egyetért, hogy a hőszigetelésnek a falazat külső oldalán van a legjobb
helye. (Hogy miért? Ezzel a kérdéssel is bőségesen foglalkozunk az Építem a házam II. kötetében! Új családi
házat építők itt akár abba is hagyhatják ennek a blognak az olvasását.)
Mégis előfordulhatnak olyan esetek, amikor a szükség törvényt bont. Ilyen lehet egy műemlék (homlokzatú)
ház esete, de ilyen példával érkezett standunk első látogatója is, akinek a társasháza pályázati pénzt nyert az
energetikai felújításra, ám az utolsó pillanatban a lakók 20%-a visszakozott az önrész megfizetésétől.

Mik a problémák?

Fontos észrevenni, hogy kicsit különböző problémák merülnek fel panelépületek esetében, és régi,
hagyományos, rossz hőszigetelésű (többnyire téglából készült) házak esetében. (Ennek oka, hogy a paneles
épületek egy szendvicsszerkezet közepén tartalmaznak valamennyi hőszigetelést!)
Közös probléma, hogy a belső oldali (utólagos) hőszigetelés - nem meglepő módon - a belső térből vesz el
helyet (hogy mennyit, az persze függ attól is, hogy hány oldalon érintkezik a lakás a külső térrel). Az ablakkáva
szigetelése itt is problémát okozhat, de célszerűnek/kényszerűnek bizonyulhat az épületgépészeti és
elektromos rendszerek áthelyezése a belső oldali szigetelés mögötti térből.

A szintén az Építem a házam II. kötetéből vett ábra
leegyszerűsítve, de jól szemlélteti, hogy mi okozhat
gondot az eredetileg szigeteletlen épületek
esetében. A szigetelésben (mint mindig) egy nagy
hőfokesés jön létre, így a szigetelés mögött
közvetlenül már viszonylag alacsony lesz a
hőmérséklet - jobb oldalon látható. (Ez a
hőmérséklet alacsonyabb, mint a bal oldali ábrán
illusztrált eredeti esetben, és sokkal alacsonyabb,

http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epitem-hazam

107

mintha a szigetelés kívülre kerülne - középen). Nagy hidegek esetén ez még akár olyan veszéllyel is fenyeget,
hogy károsodnak a falban futó vezetékek (ez azért elég extrém esetben fordulhat elő), de sokkal valósabb
veszély, hogy a belső térből a falszerkezetbe jutó pára a hideg helyre érve kicsapódik - közvetlenül a
hőszigetelés alatt nedvesség jelenik meg. Nem nehéz elképzelni, hogy ez a nedvesség károsíthatja a szigetelést,
annak rögzítését - és a belső oldali penészedés kiindulópontja lehet.

Érdekes módon kicsit más a probléma az eredetileg - a vasbeton szerkezet közepén - szigeteléssel ellátott
panelépületek esetében. A közbülső szigetelésnek hála (ez többnyire 8 cm körüli EPS) a belső oldalra általában
„nem ér el a hideg?. (Gond akkor van, ha ez a szigetelés vékony.)
Viszont a belső oldali hőszigetelésben lejátszódó hőfokesésnek köszönhetően a belső oldali vasbeton kéregben
jelentősen megnő a hőmérséklet-ingadozás.

Ez az ábra Dr. Kakasy László és Bakonyi Dániel
nagyon tanulságos cikkéből származik (?Belső
oldali hőszigetelések - lehetőségek és korlátok?),
amely a Magyar Építéstechnika 2012/2-3.
számában olvasható. Piros vonal jelzi a
szerkezetben előforduló maximális, kék a
minimális hőmérsékletet. A szaggatott vonal az
eredeti állapot, a folytonos a belső oldali
hőszigetelés esete. (Az egyes rétegek balról
jobbra: külső vasbeton kéreg-köztes
magszigetelés-belső vasbeton kéreg-belső oldali
hőszigetelés.)

A nagyobb hőingadozás feszültségeket okozhat a
szerkezetben, ami akár statikai problémákhoz is

vezethet! (Téglafalak esetén az elemes szerkezet habarcskapcsolatai miatt ez a veszély kisebb.)

Mi lehet a megoldás?

A legfontosabb tanulság, hogy - ellentétben a bevezetőben említett reklámokban sugalltakkal - a belső oldali
hőszigetelés komoly mérnöki feladat; egyaránt igényli a meglevő szerkezet alapos felmérését, majd részletes
statikai, pára- és hőtechnikai számításokat!
Ragadjuk ki most a leggyakoribb problémának tekintett páralecsapódási veszélyt. Ez ellen többé-kevésbé
háromféle módon lehet védekezni.
1. Meggátoljuk, hogy a pára szerkezetbe jusson. Ehhez a belső oldalra valamilyen párazáró anyagot kell
szerelni. (Fontos, hogy ennek folytonosnak kell lennie, ami nem egyszerű szakmunkási feladat!)
Ezzel párhuzamosan természetesen gondoskodni kell a most már menthetetlenül belső csapdába került pára
kijuttatásáról a szabadba - azaz valamilyen szellőztetési megoldást kell alkalmazni (az ablaknyitogatás általában
nem lesz elegendő).
2. Alkalmazhatunk olyan szigetelést, ami „immunis” a nedvességre. Ilyen például a habüveg vagy a zárt cellás
polisztirol (XPS), melyek jó hatásfokkal gátolják meg a pára szerkezetbe jutását. Jó tudni, hogy ezek a
szigetelések drágábbak „hagyományos” társaiknál.
3. Segít a problémán, ha a belső oldalra olyan (porózus) anyagot szerelünk, ami képes bizonyos mértékű pára
befogadására és eltárolására (a belső páranyomás csökkenésével ez az eltárolt pára aztán visszakerül a belső
térbe - erről is esik szó bőségesen az Építem a házam II. kötetében!), így a pára nem okvetlenül jut be a
szerkezetbe. A gipsz, a porózus tégla, a pórusbeton mind ilyen anyagok - de ezek nem kimondottan
szigetelőanyagok. Speciális megoldást jelenthet viszont, hogy pórusbetonból ma már készül egyedi összetételű
változat is, ami ásványi szigetelésnek tekinthető - ezzel egyszerre oldható meg a szigetelés és a
páragazdálkodás problémája. (Erről is lehet olvasni az Építem a házam II. kötetében!) Természetesen az ilyen
porózus anyagok páratároló-képességének is van határa, így egy vizes helyiség esetében nem oldják meg a

http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epitem-hazam

108

problémát. (Az ebbe a pontba sorolt megoldások többségében tűzvédelmi problémákat sem vetnek fel - amire
egyébként szintén nem árt odafigyelni a belső oldali hőszigetelések esetében.)

A tanulság

Egy ilyen hosszú iromány végére mindenképpen kívánkozik valamiféle tanulság, amit azonban tulajdonképpen
már megfogalmaztam: a belső oldali hőszigetelés megtervezése még a külső oldali hőszigetelésnél is
komolyabb szakmai munkát igényel, s ehhez hozzáértő szakemberre van szükség! Ne higgyünk tehát a
mostanában hallható reklámoknak, amelyek azt sugallják, hogy ennek a problémának a megoldása immáron
gyerekjáték...

Szeretne többet utazni és szórakozni? Újítsa fel házát, lakását!

Szerző: Bodnár György, 2012.07.08.

 - Nem akkora marhaság, mint első pillantásra tűnik?

Nem is olyan régen még általánosan elfogadott kijelentésnek számított,
hogy Magyarországon olcsó a lakhatás. (Már akinek volt lakása?)
Megdöbbentően cáfolja ezt egy most megjelent piackutatás!
Újabb érv ahhoz, hogy tényleg érdemes komolyan elgondolkozni egy
esetleges házfelújításon!
(A blogban feltűnik még a Gazdag papa egyik jó tanácsa is!)

Pénzünk megdöbbentően nagy részét költjük az otthonunkra!
A Nielsen Piackutató egy most publikált tanulmánya szerint 28 európai ország lakossága közül mi, magyarok
költjük arányait tekintve a legtöbbet lakhatásra.
Egy átlagos európai a kiadásai 25%-át költi az otthonával kapcsolatos szolgáltatásokra, míg ugyanez az arány
idehaza 36%!
Ezzel párhuzamosan mi költjük a legkevesebbet utazásra, üdülésre, pihenésre, szórakozásra.
Elszomorító?
Mindez persze sok mindennel összefügg (amivel magyarázható a bizonyítvány): a magyar mentalitással, az
itteni hidegebb telekkel - és nem utolsó sorban a magyar lakásállomány katasztrofális
állapotával.(Szakemberek becslése szerint lakásaink 75-85%-a komoly energetikai felújításra szorulna!)
Csak akkor fogunk tudni többet költeni magunkra, egészségünkre, szórakozásunkra, pihenésünkre, ha
kevesebbet költünk a rezsiköltségekre. (Esetleg ha jóval több pénzt viszünk haza.)
Mindezt ráadásul annak figyelembe vételével kellene megvalósítani, hogy az energiahordozók ára valószínűleg
folyamatosan emelkedni fog - a probléma tehát nem fog magától megoldódni.

Miért éri meg házfelújításra költeni?
Valószínűleg sokan ismerik Robert T. Kiyosaki nevezetes könyvsorozatát, melynek első kötete a Gazdag papa,
szegény papa címet viseli. (Ajánlom mindenkinek!)
Ennek egyik fő kijelentése, hogy csak akkor tudjuk hosszú távon megalapozni anyagi biztonságunkat, ha
bevételeinkből elsősorban „eszközöket” vásárolunk - és nem „forrásokat?.
„Eszköznek” tekinthető minden olyan?dolog?, ami pénztermelésre képes. Nevezhetjük ezt akár beruházásnak
is: egy gép, egy vállalkozás, egy pénzügyi befektetés sorolható például ide. (A „források” ezzel szemben csak

109

„viszik a pénzt” - ezeket a bölcs ember az eszközeiből nyert nyereségből vásárolja csak?)
De ilyen pénztermelő beruházásnak tekinthető egy házfelújítás is, csak a megközelítés más egy kicsit. Ez a
beruházás nem pénzt termel, hanem a pénzkiadásokat csökkenti - azonnal!
Már csak a megtérülést kell ügyesen kisakkozni, és a befektetésből néhány év múlva már lehet utazni, vagy
éppen más formában a hobbinknak élni. (Sajnos a sorrendet nem lehet megfordítani?)
Ugye hogy nem is akkora marhaság a főcím?
Forrás: Menedzsment Fórum
http://www.mfor.hu/cikkek/Mi_koltunk_legtobbet_lakhatasra_es_legkevesebbet_szorakozasra.html
További ajánlott blogok ebben a témában:
http://www.epitemahazam.hu/blog/legjobb-nyugdij-elotakarekossag
http://www.epitemahazam.hu/blog/ketyeg-bomba

Rémálom egy hideg téli reggelen

Szerző: Bodnár György, 2012.09.26.

 - avagy milyen kálváriát járhat az, aki fűtési szezonban akar kazánt cserélni? (Van jó hír is: itt az új GMBSZ!)

Közeledik a fűtési szezon. Bár sokszor szeretnénk homokba dugni a fejünket, de
azért a most felvázolt történet sokak számára könnyen valóra válható rémálom.

Egyik hideg téli reggel arra ébredünk, hogy a szobában az átlagosnál is hidegebb
van. Álmosan odabotorkálunk a fűtőtesthez: hideg. (Pedig még a gázszámlát is
időben fizetjük.)
Logikus következő lépés, hogy felkeressük a kazánházat, azon belül is jó öreg
(tegyük fel, hogy 12 éves) kazánunkat. Semmi életjelet nem ad, még akkor sem,
amikor megpróbáljuk újra indítani.
„Ennek annyi” - állapítjuk meg elkeseredetten, de akár a sors kezét is láthatnánk a
dologban, hiszen már régóta ki akartuk cserélni egy újra, egy modernebbre.
Gyorsan hívunk egy gázszerelőt, aki néhány óra múlva meg is érkezik. Jól
gondoltuk, a javítás majd többe kerülne, mint a készülék értéke. Hát akkor
gyorsan cseréljük ki!
Mit válaszol erre legnagyobb megdöbbenésünkre a (felkészült) gázszerelő? És
miben fog változni - remélhetőleg - ez a válasz rövid időn belül? Olvasson tovább -
és megtudhatja!

Eddig: inkább toldozgatás-foltozgatás

Hogy a fenti történet mennyire nem légből kapott, azt jól bizonyítja a Tanulságos Építési Történetek legújabb
bejegyzése, melyben egy családi ház tulajdonos osztja meg saját elkeserítő tapasztalatait. Érdemes elolvasni ide
kattintva!

A helyzet ugyanis az, hogy egy gázkészülék cseréje (akár egy sokkal jobbra!) jóval bonyolultabb, mint azt a
legtöbben gondolnák. Ha csak nem egy az egyben ugyanarra a készüléktípusra akarjuk cserélni kazánunkat (ez
azért elég nagy butaság lenne az esetek többségében), akkor ugyanazt a procedúrát kell végigjárnunk, amit
egy új berendezés létesítésénél (azaz az első üzembe helyezéskor)!

Azaz terveztetni kell, és át kell küzdeni magunkat az összes szakhatósági engedélyeztetésen. Ez bizony több
hónapos(!) procedúra, amit sokszor az új családi házat építők is sokallnak, de végképp nem tolerálható a tél
közepén otthon vacogva.

Mit tehet(ett) tehát az a fogyasztó, aki hirtelenjében, kényszerből akart működő kazánhoz jutni?
- vett egy új kazánt és feketén beszereltette, vagy
- össze-vissza toldozgatta-foltozgatta (jó nagy pénzért) meglevő kazánját, hogy az kibírja a szezon végéig. (És ha

http://www.mfor.hu/cikkek/Mi_koltunk_legtobbet_lakhatasra_es_legkevesebbet_szorakozasra.html
http://www.epitemahazam.hu/blog/legjobb-nyugdij-elotakarekossag
http://www.epitemahazam.hu/blog/legjobb-nyugdij-elotakarekossag
http://www.epitemahazam.hu/blog/ketyeg-bomba
http://www.epitemahazam.hu/jotanacsok/tortenetek
http://www.epitemahazam.hu/jotanacsok/tortenetek/kazancsere
http://www.epitemahazam.hu/jotanacsok/tortenetek/kazancsere

110

már kibírta, akkor persze megint nem lett olyan sürgős a csere - meg egyébként is elvitte a pénz egy részét a
rendkívüli javítás?)
Talán mondani sem kell, hogy egyik megoldás sem nevezhető ideálisnak?

Van remény - változik a GMBSZ!

Persze a jogszabály-alkotók szándéka egyik oldalról érthető. A kazán-füstgázelvezető együttes mindenképpen
egy ház legkockázatosabb részei közé tartozik, nincs helye tehát lazaságnak. (Ezt szomorúan bizonyítja az a sok-
sok haláleset, ami füstmérgezésből, tüzekből származik évről-évre. Elég abba belegondolni, hogy egy adott
kialakítású kéménybe nem lehet akármilyen kazánból származó akármilyen füstgázt belevezetni!)
Most mégis úgy néz ki, hogy - hossza egyeztetés után „kompromisszum született.
A felelősségi viszonyok újradefiniálásával mód lesz arra, hogy egy akkreditált fűtésszerelő néhány napon belül
lebonyolítsa a kazáncsere teljes folyamatát (szerelés-ellenőrzés-beüzemelés)!
Mindezt a most megjelent új GMBSZ (Gáz Műszaki Biztonsági Szabályzat) teszi lehetővé.
Természetesen az egyszerűsített eljárásnak vannak korlátai. Az új készülék hőterhelése például nem lehet
nagyobb az előzőnél, nem lehet érdemben hozzányúlni a már meglevő, levizsgált vezetékekhez és
csatlakozókhoz, és az égestermék sem kívánhat meg újfajta füstgáz-elvezetést.

Ha bővebben szeretne olvasni erről a témáról, ide kattintva megteheti!
Önnek vannak már tapasztalatai a gázkészülékek cseréjéről? Ossza meg velünk a Hozzászólások között!

Házfelújítása felét akár mi fizetjük!

Szerző: Bodnár György, 2012.10.03.

 - Mennyibe is kerül egy családi ház felújítása?

Sajnos ismét közeledik a tél és vele együtt a fűtési szezon. Kemény
időszak ez a családok jelentős részének, mert - felmérések szerint -
Magyarországon eleve jövedelmünknek aránytalanul nagy részét
költjük a rezsiköltségekre, azon belül is majd háromnegyed részt
tesznek ki a fűtési költségek.
Ha máskor nem, ilyentájt biztosan sokakban felmerül: szükségszerű,
hogy tétlen elszenvedői legyenek ennek a helyzetnek, vagy igenis
érdemes (és lehet!) tenni valamit a kiszolgáltatottság csökkentésére?
Akármerről is közelítünk, a válasz egyértelmű: nem érdemes sokáig
halogatni házunk felújítását!

De vajon mennyibe is kerülhet mindez és hogyan fogjunk hozzá?
És mit jelent az, hogy a felét akár mi fizetjük?

Felújítani megéri

Bevezetőül pár nagyon fontos gondolat, melyekről sajnos nagyon kevés szó esik a mindennapokban.
Minden család folyamatosan, akár napi szinten hoz döntést arról, hogy véges bevételeit mire költse.
Nagyon kevesen gondolnak bele azonban abba, hogy bevételeiket lényegében csak kétféleképpen költhetik el:
- felélik (nevezzük ezt fogyasztásnak),
- befektetik (nevezzük ezt eszközvásárlásnak).
Egyszerűen fogalmazva: az első variáció, ami pénzt visz, a második, ami pénzt hoz. Egy mobiltelefon ilyen
megközelítésben lehet a fogyasztás tárgya (ha csak csevegünk, játszunk rajta), de akár befektetés is
(amennyiben üzletünk felvirágoztatására használjuk). A befektetés célja az, hogy egyre több pénzünk legyen
(egy felfelé tartó, önfenntartó spirált hozzunk létre), a fogyasztás a pillanatnyi szükségletek és vágyak

http://www.vgfszaklap.hu/cikkek.php?id=2303
http://www.mfor.hu/cikkek/Mi_koltunk_legtobbet_lakhatasra_es_legkevesebbet_szorakozasra.html
http://www.mfor.hu/cikkek/Mi_koltunk_legtobbet_lakhatasra_es_legkevesebbet_szorakozasra.html

111

kielégítését szolgálja, és könnyen egy lefelé tartó pénzügyi spirálban találhatjuk magunkat (pláne, ha hitelből
finanszírozzuk a fogyasztást). Nem kérdéses, arra kellene törekedni, hogy életünkben minél több „pénztermelő
folyamatot” indítsunk be, és ezekből a plusz pénzekből fedezzük fogyasztásunk minél nagyobb részét (a nem
létfontosságú vásárlásokat feltétlenül).

A házfelújítás egyértelműen ilyen pénztermelő folyamatnak tekinthető! (Feltéve, hogy ilyen típusú otthont
képzelünk el magunknak.)
Egy átlagos ház felújítása ugyanis akár 4-5 éven belül megtérülhet a rezsiköltségek csökkenése által! (Nyilván
minél rosszabb állapotban van a ház, fajlagosan annál jobb javulást lehet elérni viszonylag kis beavatkozásokkal
is.) Az ráadásul járulékos előny, hogy a felújítást követően azonnal jobban fogjuk érezni magunkat
otthonunkban - például nem fognak húzni a falak.

Egy másik megközelítés szerint, ha valakinek már most is van „fölös” pénze, akkor nemigen talál jobb és
biztosabb befektetést annál, mintha ezt a pénzt egy házfelújítás révén fialtatja.

 Mennyibe kerül egy házfelújítás?

Bár erre a kérdésre - a kiindulási paraméterek végtelen lehetősége miatt - lehetetlen pontos választ adni, a
becslések azt mutatják, hogy egy átlagos magyar családi házon 1,5-2,5 millió forintból lényegi javulást lehet
elérni - akár 60%-os energia-megtakarítást.

 Hol vannak a buktatók?

A legnagyobb buktató a halogatás. „Majd jövőre.?
Kifogások persze mindig akadnak. „Még tájékozódnom kell.?, „Most éppen bizonytalan a munkahelyem.?,
„Ebben az évben nincs időm odafigyelni az építkezésre?, „Jövőre talán több pénzt tudunk félretenni?.
Közben pár év alatt csendesen kidobjuk az ablakon (na jó, kifizetjük a közműszolgáltatóknak) azt a pénzt,
amiből már régen lehetne egy jobb házunk.

Ennek ellentéte az átgondolatlan belekezdés. „Vágjunk bele, aztán majd kialakul.?
Már többször leírtuk: minden ház egyedi. Minden házon más műszaki megoldásokkal lehet elérni a legnagyobb
és legköltséghatékonyabb végeredményt!
Minden felújítás tehát egy állapotfelméréssel és egy azon alapuló javaslattal kell kezdődjön. Milyen sorrendben
mihez kell/érdemes hozzányúlni? Nyilván olyan beavatkozásokkal érdemes kezdeni, amelyek a legnagyobb
eredménnyel kecsegtetnek. Egy nem lakott padlástér födémjének szigetelése például csodákat tehet -
minimális pénzbefektetéssel.
Figyeljünk oda sorrendre is. Először a szigetelést érdemes rendbe tenni, csak utána nyúlni a gépészethez. (Mit
ér, ha jobb hatásfokkal fűtjük az udvart?)
Soha ne felejtsük el: felújítani lehet szakaszosan is (sőt, legtöbbünknek ez az egyedüli járható alternatíva), de a
sorrend kialakítását bízzuk szakemberekre!
De a legfontosabb: kezdjük el!

 Miért most? - Mert akár meg is nyerheti a felújítás árát!

A legtöbb magyar családi házat fel kell újítani. Ez nem kérdés. Túl nagy az energiaárak növekedésében rejlő
veszély. (És akkor még nem beszéltünk az Európai Unióban megszabott elvárásokról.). Még az is lehet, hogy
erre a célra egyre több pályázati pénz fog rendelkezésre állni.
Ezekre a forrásokra „fel kell készülni” egy kész koncepcióval!

Az építő közösség is igyekszik kivenni részét a házfelújítások ösztönzéséből!

http://mitvalasszak.com/uj-termekek-technologiak/mikor-terul-meg-a-hoszigeteles/94
http://www.epitemahazam.hu/blog/legjobb-nyugdij-elotakarekossag
http://www.epitemahazam.hu/blog/legjobb-nyugdij-elotakarekossag
http://www.negajoule.hu/sites/default/files/negajoule_mely_felujitas.pdf
http://www.epitemahazam.hu/epito-kozosseg

112

Figyelem, itt a főszezon!

Szerző: Bodnár György, 2013.01.08.

 - temérdek lehetőség, ami télen is az építkezők előtt áll!

A telet hagyományosan a házépítések és házfelújítások holt
szezonjának tartják. Aki olvasta az Építem a házam könyvsorozatot
tudja, hogy ilyenkor valóban nem lehet dolgozni a legtöbb vegyi
anyaggal, habarccsal, vakolattal, nem lehet a kültérben ragasztani, és
nem lehet betonozni. (Tetőt sem túl célszerű csúszós mínuszokban
építeni…)
A hideg nappalok és a hosszú téli esték azonban rengeteg
lehetőséget (és feladatot) is tartogatnak az építkezők számára (a

Itt az ideje, hogy számba vegyük őket!

Felújítók figyelem: már csak néhány hónap maradt!

Sokszor leírtuk már ezeken a hasábokon: házfelújításba csak tervszerűen szabad(na) belevágni! Először is
minél pontosabban meg kell ismernünk házunk jelenlegi állapotát, majd ezen diagnosztikát követően el lehet
dönteni, mihez és milyen sorrendben érdemes hozzányúlni.
Márpedig az egyik leglátványosabb épületdiagnosztikai eszköz éppen hogy csak hidegben, a téli hónapokban
használható igazán eredményesen!
A hőkameráról van szó.
A különböző hőmérsékletű anyagok molekulái különböző intenzitású mozgást végeznek – miközben sugárzást
bocsátanak ki. Ennek a sugárzásnak a hullámhossza az infravörös tartományba esik.
A hőkamerákban a beérkező hullámok egy ugyanolyan érzékelőre jutnak, amilyenek egy hagyományos digitális
kamerában találhatók – csak éppen ez az érzékelő az infravörös tartományra van „hangolva”. Az érzékelt
adatokat egy szoftver segítségével alakítják látható képpé. (Az eljárást termográfiának nevezik.)

http://epitemahazam.hu/konyvaruhaz/

113

Egy-egy hőkamerás felvétel remekül (és látványosan) megmutatja, hol szökik el egy házból a hő.
Jobbra a hőmérsékleti skála van feltüntetve

o
C-ban. A fenti kép egy hideg téli napon készült, és remekül

mutatja, mennyire gyenge pontja a háznak az ablak (ezen belül is az üveg), de nem sokkal marad el tőle a tok és
ház koszorúja (zölddel).
Minél melegebbek a falak, annál inkább „az utcát fűtjük”. Minél vörösebb színben pompázik egy-egy részlet,
annál komolyabb hőveszteség jelentkezik a háznak azon az elemén. (A helyi hőhidak is remekül felfedhetők
ezzel a technikával.)
Értelemszerűen a módszer azonban csak a hideg téli hónapokban működik, amikor a házban aktívan fűtenek.

Egy egyszerű méréssel most Ön is megtudhatná, hol lenne érdemes elkezdenie háza felújítását!
Érdemes lépnie, mert csak így tud jó ár-érték arányú stratégiát kialakítani a felújítási munkákra!
Kattintson ide, írjon nekünk, kérjen ajánlatot egy hőkamerás vizsgálatra! (Ezt a szolgáltatást egyelőre csak
Budapesten és környékén tudjuk felvállalni.)
Ha eljön a január 30-i Tervcaféra, akkor többet is megtudhat erről a diagnosztikai módszerről.

Családiház-építők: itt a tervkészítés ideje

A hosszú téli esték remekül alkalmasak arra, hogy összeüljön a család, és szép lassan körvonalazódjanak a
majdani házzal kapcsolatos elvárások, megszülessenek az első skiccek, le tudjanak zajlani az építésszel (építész-
jelöltekkel) az első megbeszélések. Ez a háztervek kialakításának fő szezonja.
Mindig elismételem azt a véleményemet, hogy a majdani házról az egész családnak kell ötletelnie, mindenkinek
(még a gyerekeknek is!) meg kell adni a lehetpséget, hogy elmondják, mitől éreznék jól magukat a majdani új
otthonban. (Ehhez a tervezgetéshez jónéhány szempontot, ötletet adtunk az Építem a házam I. kötetében!)
Ezek a közös beszélgetések attól is nagy élményt jelenthetnek, mert alkalmat szolgáltatnak arra, hogy a család
megfogalmazhassa, hogyan képzelik el a közös jövőt!

A magunk módján mi is szeretnénk hozzájárulni az optimális háztervek kialakításához! Több szem, többet lát! A
januári és februári Tervcafék remek alkalmat kínálnak arra, hogy át lehessen beszélni (akár egy kellemes
kávézás mellett) az építési szakemberekkel a már kialakult elképzeléseket, meg lehessen hallgatni javaslataikat
az esetleges jobbításokra.
Az idei első Tervcaféra január 30-án kerül sor. Bővebb információ és jelentkezés ide kattintva! (A honlapon
már fent vannak az első félév további időpontjai is!)

10 centi vagy 15 centi?

Szerző: Bodnár György, 2013.03.12.

- egy jó kérdés, ami tulajdonképpen rossz

Megtisztelő telefonhívást kaptam minap. „Független
tanácsadóként” fordult hozzám tanácsért egy úr, mert nem
tudta eldönteni, hogy kinek higgyen.
40 cm vastag, kisméretű lyukas téglából épült régi házát
szeretné kívülről leszigetelni, és az egyik vállalkozó azt
mondta, hogy bőven elegendő erre a célra 10 cm szigetelés,
míg a másik véleménye szerint ma már legalább 15 centiben
kell gondolkodnia.
Kinek van igaza?
Szerintem mindkét válasz éppen a lényeget fedi el!

http://www.epitemahazam.hu/kapcsolat
http://www.epitemahazam.hu/tervcafe
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe

114

Jó kérdésre rossz válasz

Minap olvastam egy üzleti blogban, hogy a 2000-es évek elején egy minőségi hifi-berendezéseket áruló boltban
rendszeresen megesett a következő párbeszéd az eladók és a betérő érdeklődők között:
Eladó: Mégis, milyen árkategóriában gondolkodik?
Érdeklődő: 150-200 Wattosban.
Talán az elektronika világában járatlanok számára is világos a fenti párbeszéd abszurditása. Miközben az eladó
még a vásárlói igények felderítésével lenne elfoglalva, a potenciális vásárló máris a konkrét termékparaméterek
(önkényes, saját tapasztalatlanságával vegyített) megnevezésével szeretne túllépni a dolgon. Egy komplex
problémát egyetlen aspektusból próbál megoldani.
Mindjárt látni fogjuk, hogy a „Hány centi hőszigetelést tegyek a falra?” kérdés ugyanilyen önkényes leszűkítése
egy összetett problémának, így a legjobb szándékkal sem adható rá közvetlen, igazán korrekt válasz.

Rossz kérdésre jó válaszok

A telefonáló úr számára egy gyors hevenyészett számítást végeztem. Ebből kiderült, hogy jelenlegi,
szigeteletlen fala körülbelül U = 1,62 W/m

2
K hőszigetelési értékkel bír. (Biztosan sokan tudják, hogy ez a

bizonyos U-érték jellemzi egy adott szerkezeti elem hőszigetelő képességét egy házon. Hőátbocsátási
tényezőnek hívják, és azt mutatja meg, hogy a külső és belső tér közötti 1

o
C hőmérsékletkülönbség hatására

mekkora hőmennyiség áramlik át a szerkezet 1 m
2
 felületén időegység alatt. Nyilván minél kevesebb, annál

jobban szigetel az adott szerkezet.)
Ha 10 cm szigetelést tesz fel a falára, akkor ez az érték 0,31 W/m

2
K-re csökken, ha pedig 15 cm-t, akkor 0,22-re.

Az első variáció is óriási javulást jelent, és a mai kor követelményeinek többé-kevésbé teljesen megfelelő falat
eredményez. A fal – valószínűleg - így is túl jó lesz a többi épületszerkezethez képest.
Feltehetőleg így gondolkozott az egyik javaslattevő szakember.
A második esetben olyan fallal fog rendelkezni az úr, ami már a 2020-tól életbe lépő szigorított elvárásokat is
figyelembe veszi. Mivel ez a választás nem jár jelentős pluszköltséggel, érdemes lenne olyan megoldást
választani, ami tartós értéket képvisel. Ez lehetett a másik szakember gondolatmenete.
Mindkét okoskodás logikus és korrektnek is tűnik.
Mégis, hol itt a hiba?

Egy házfelújításnál minden mindennel összefügg

A korrekt válaszhoz valójában még sok egyéb körülményt ismerni kellene. Csak egy-két példa.
Akarnak-e/tudnak-e a tulajdonosok (később) további felújítási lépéseket tenni? Milyeneket, mekkora
léptékűeket?
Ha nem, akkor akár még a 10 centiméteres falszigetelés is túlzó lehet. Gondoljunk bele, hogy hatból négy
határoló felület nagy részén drasztikusan lezárjuk a hő útját, ami kénytelen lesz új utakat keresni magának. És
bizony, ha nem foglalkozunk az ablakok, a külső ajtók, a födém, a tető szigetelésével, akkor nem történik más,
minthogy a meleg most ezeken keresztül fog eltávozni. (Na jó, sokkal lassabban, de most szeretnék
provokatívan fogalmazni…) A falak szigetelésébe fektetett pénz egy jelentős része ablakon kidobottnak fog
minősülni. Sőt, még az is lehet, hogy szerkezetek közötti nagy szigetelésbeli különbség egyéb, nem kívánatos
hatással is fog járni. (Hatalmas felület menti hőmérséklet-különbségek a helyiségben, ami nemkívánatos
légáramlatokat indíthat el.)
Ha viszont a bentlakók készek további energiahatékonyságot növelő lépésekre, akkor feltétlenül érdemes minél
vastagabb szigetelésben gondolkodni, hiszen azzal később „nem lesz gond”. (Gyakori felvetés napjainkban,
hogy a néhány éve 5 cm-es vastagságban szigetelt épületekre szeretnének még pótlólagosan 5-10 cm
szigetelést tenni, ami nem lehetetlen, de biztos, hogy jónéhány kivitelezési problémát felvet az egyidejűleg
felvitt szigeteléshez képest, arról nem is beszélve, hogy az egykori vakolat mindenképpen „pocsékba” megy…)
Szintén nem mindegy, hogy az adott házon milyen kivitelezési problémákkal kell szembesülni. Nyilvánvaló, hogy
egy vastag hőszigetelésnél már érdekes kérdéseket vet fel péládul, hogy miként lehet a szigeteléssel befordulni
az ablakkávára. (Egy 15 centis vagy vastagabb szigetelés már akár az üvegre is rátakarhat!). A vastagabb
szigetelés vastagabb új párkányt is feltételez. Ezzel kalkuláltak a megrendelők?
Egy vastag szigetelés esetében az ablak ideális helye kintebb kerülne a falsíkban. (Ez akár az iménti falkávás
problémára is megoldást jelenthetne.) Egy későbbi esetleges nyílászáró-cserénél ez biztos fel fog merülni.
Akkor majd szét fogják verni a most szépen felrakott szigetelést (és kidobják a most vásárolt új párkányt) vagy

115

(kompromisszumként) az ablakot visszaépítik a jelenlegi falsíkba?
A példák további sorolása helyett itt az ideje, hogy valamiféle javaslatot is megfogalmazzunk!

Az átgondolt házfelújítás – két mondatban

Minden házfelújítást azzal javasolt kezdeni, hogy egy hozzáértő szakemberrel felméretjük otthonunk jelenlegi
állapotát, és azt várjuk el, hogy a szakember adjon javaslatot arra nézve, hogy
- milyen felújítási lépéseket érdemes az adott házon elvégezni (itt természetesen egyformán gondolni kell
építészeti, szerkezeti, gépészeti és villamossági szempontokra!), és
- ezeket milyen sorrendben célszerű végrehajtani?
A javasolt sorrenddel kapcsolatban két elvárást célszerű támasztani (és persze ahhoz kell a szaktudás, hogy ez a
két szempont összhangba kerüljön!):
- előre kerüljenek azok a beruházások, amik a legjobb ár-érték aránnyal járnak (azaz a legkevesebb pénzből a
legtöbb hasznot hozzák),
- olyan beavatkozások kerüljenek előre, amiket aztán folytatni lehet (azaz a következő felújítási lépésnél ne
kelljen "szétverni" az előző fázisban készre szerelt elemet).

Sírjunk vagy nevessünk? (A rezzenéstelen arcú ács esete)

Szerző: Bodnár György, 2013.08.13.

- Megtörtént, tanulságos esetek a családiház-építés és - felújítás világából (1. rész)

 Döbbenetes, de amikor valakinek elmesélem, hogy mostanában a
családiház-építőknek és felújítóknak próbálok segíteni a sikeres
építkezésben, szinte mindenkiből előtör valami régi sérelem. Kit hogyan
vágott át egy-egy mesterember, hogyan lett felújított lakása, háza még
rosszabb a felújítás után, mint előtte, kit hogyan néztek hülyének az
anyagbeszerzésnél. A sor – sajnos – hosszan sorolható lenne.
A történetek egy részénél egyszerre kerülgeti az embert a dühroham és
a nevetőgörcs.
Ezekből a történetekből szeretnék megosztani három gyöngyszemet –
hogy aztán végül kiderüljön, milyen új szolgáltatással szeretnénk
segíteni abban a most építkezésre készülődőknek, hogy velük ne
történhessen hasonló!

A rezzenéstelen arcú ács esete

A kilencvenes években esett meg a következő történet, de gyanítom,
hogy az eset tanulságai ma is érvényesek lehetnek.
A fiatal pár esküvő előtt állt, jövendő lakhatásukat úgy tudták a

legegyszerűbben megoldani, hogy beépítették a lány szülei házának a tetőterét.
A vőlegény akkor még egy másik városban járt egyetemre, így a fiatalasszonyra hárult az építkezés
levezénylésének oroszlánrésze.

Elkészültek a kőművesmunkák és megállapodott egy áccsal, hogy ő fogja megépíteni a tetőszerkezetet.
Takarékosságból (akkor legalábbis azt hitte) „természetesen” ő sem ragaszkodott a számlához…
Elkészült a nagy mű, neki, mint laikusnak, nagyon tetszett. Kifizette az urat (akkor legalábbis még annak
gondolta), pár nap után pedig megjelent az eredeti brigád építésvezetője, hogy folytassák a belső munkákat.
Meglátta a frissen elkészült tetőt, és elszörnyedt.
- Milyen munka ez? Hol vannak innen például a fogópárok?
És még hosszan sorolta a hiányosságokat.
- Ez a tető az első nagyobb szélben összedől. Hívja vissza azonnal az ácsot, hogy csinálja meg rendesen!
Mit volt mit tenni, az ifjú ara elment az ominózus ácsukhoz. Becsöngetett, a mester ajtót nyitott, és a
fiatalasszony ott a küszöbön egy szuszra felsorolta a panaszaikat.
Az ács meghallgatta, elgondolkodott, majd rezzenéstelen arccal ezt kérdezte:

116

- Van magának valamilyen bizonyítéka arra, hogy én ott jártam magánál?
- Nincs – válaszolta hősünk elhűlve.
- Akkor viszontlátásra – mondta az úr– és becsapta az ajtót.

A dolog pikantériája, hogy – mivel egy közepes nagyságú városban laktak – később jó néhányszor összefutottak
még az illetővel. Egyszer a színházban a férjet úgy kellett visszafogni, hogy ne húzzon be a mesternek(?) egy
nagyot – de ez őt nem nagyon zavarta… Pedig talán ezáltal is tisztult volna a szakma…

Sírjunk vagy nevessünk? (A nagyvonalú kőműves esete)

Szerző: Bodnár György, 2013.08.21.

- Megtörtént, tanulságos esetek a családi ház építés és felújítás
világából (2. rész)

Döbbenetes, de amikor valakinek elmesélem, hogy mostanában a
családiház-építőknek és felújítóknak próbálok segíteni a sikeres
építkezésben, szinte mindenkiből előtör valami régi sérelem. Kit hogyan
vágott át egy-egy mesterember, hogyan lett felújított lakása, háza még
rosszabb a felújítás után, mint előtte, kit hogyan néztek hülyének az
anyagbeszerzésnél. A sor – sajnos – hosszan sorolható lenne.
A történetek egy részénél egyszerre kerülgeti az embert a dühroham és
a nevetőgörcs.
Ezekből a történetekből szeretnék megosztani három gyöngyszemet –
hogy aztán végül kiderüljön, milyen új szolgáltatással szeretnénk
segíteni abban a most építkezésre készülődőknek, hogy velük ne történhessen hasonló!

A nagyvonalú kőműves esete

Ezt a történetet (amely történetesen megint csak a tetőterekhez kapcsolódik) most egyenesen a szenvedő fél
szemszögéből mutatom be. A tanulságok levonását most is mindenki fantáziájára bízom.

„A tetőterünket szerettük volna beépíteni, amihez a térdfalakat is meg kellett magasítani.
Elkészültek a tervek és találtunk egy megbízhatónak tűnő kőművest is. Akkoriban még jóval több munkájuk volt
a szakembereknek, így éppen hogy be tudott minket szorítani a futó elfoglaltságai közé.
Arra gondoltunk, jelentősen spórolhatunk, ha mi magunk szerezzük be az építőanyagot, a szakemberekre
pedig csak a munkát bízzuk. A kőművesünk el is fogadta ezt, egyik este átugrott hozzánk és kiszámolta a terv
alapján ,hogy mennyi falazóelemet rendeljünk a tüzépen. (Mivel akkoriban igen kevés pénzünk volt, ezért a
legolcsóbb falazóelemet vettük meg, aminek akkortájt a gázbeton számított.)
Megkerestük a legjobb beszerzési forrást, megrendeltük és kifizettük az árut – majd vártuk a szállítás napját.
Az adott reggelen egyszer csak két böhöm nagy kamion fordult be az igencsak keskeny és rövid utcácskánkba.
- Hol a telek, ahol épül majd a ház? – kérdezte az első sofőr.
- Nincs telek – válaszoltam -, csak a tetőteret fogjuk beépíteni.
- Ne hülyéskedjen – döbbent meg a sofőr -, ennyi téglából egy egész házat fel lehet építeni!
Mit volt mit tenni, telek híján az utcára pakolták le a szemmel láthatóan döbbenetes mennyiségű falazó
anyagot. (Fel is jelentettek bennünket az utcában lakók…)
Hívtuk a kőművest. Ránézett a halomra, de nem zavartatta magát.
- Úgy látszik, egy kicsivel többet számoltam, mint kellett volna. – mondta. Nem baj, felvágva jó lesz majd
válaszfallapnak is!
Két hétig tartott, mire a feleségemmel a hátsó udvarba becipeltük az utcáról az összes téglát. Utána pedig, ha
rossz napunk volt, valaki kiborított, felidegesített bennünket napközben, akkor délután vágtunk, szeleteltünk.
Blokktéglából válaszfallapot állítottunk elő. Talán mondanom sem, hogy nem volt egyszerű munka.
Rabszolgáknak is elment volna. már ha ki akartak volna szúrni velük.
De minden dühünket beleadtuk. Szidtuk a hülye embereket és büntettük magunkat."

117

Sírjunk vagy nevessünk? (A legeslegpofátlanabb ablakos esete)

Szerző: Bodnár György, 2013.09.01.

 - Megtörtént, tanulságos esetek a családiház-építés és - felújítás világából (3. rész)

Ilyen nincs! – tátottam el a számat, amikor egyik ismerősünk
elmesélte jogász barátja építési történetét. (Pedig mini-sorozatunk
előző két részéből is látható, hogy hallottam már cifra eseteket.)
Ezt a konfliktust ugyanis akkor is nehéz lett volna elkerülni, ha valaki
történetesen mindenben az Építem a házam könyvsorozat jó tanácsai
szerint jár el!

Éppen ezért nemsokára újabb segítséggel, újabb szolgáltatással
jelentkezünk, ami talán segít abban, hogy egyre kevesebb építkező
kerüljön a mostani történethez hasonló helyzetbe.
De vajon mivel érdemelte ki „hősünk” a legeslegpofátlanabb jelzőt?

A legeslegpofátlanabb ablakos esete

Egy jogász ismerősünk úgy döntött, korszerűbbre, energiatakarékosabbra cseréli ablakait..
A nyílászáró csere előtt hosszasan böngészte a netet, árajánlatot kért több helyről is, messziről elkerülte az
„olcsójánosokat”, de azért szeretett volna jó minőséget kapni elfogadható áron.
Végül kikötött egy ablakos cég mellett. Ragaszkodott hozzá, hogy az illető cég szakemberei jöjjenek ki és ők
mérjék fel a jövendő ablakok helyét. (Tökéletes, mondhatnánk, hiszen így egyértelmű lesz a felelősség!)
A mesterek ki is autóztak, felmérték a méreteket – és rögzítették azokat az írásos
szerződésben(megrendelésben). (Mert bizony ilyen is köttetett!)
Eltelt néhány hét és a vállalás szerint megérkeztek az ablakok. A gyártó szakemberei nekiálltak beszerelni őket –
csakhogy néhány ablak nem fért be a helyére… (Őszintén szólva azt nem tudom megmondani, hogy túl kicsik,
vagy túl nagyok lettek.)
- Sajnos ezeket újra kell csinálni – állapította meg a mester.
Ez nem volt kétséges, annál inkább megdöbbentő volt, ami ezután következett.
- Ennyi és ennyi lesz pótköltség – tette még hozzá – és az összeg bizony nem volt kicsi.
- De hát önök hibáztak, önök mérték fel rosszul a rendelkezésre álló helyet! – vetette ellen elhűlve jogász
barátunk.
- Nézze, mi azt gyártottuk le, amit ön megrendelt.
És a mester előhúzta az ominózus szerződést – amin ott szerepelt az ügyfél aláírása a (rosszul felmért) méretek
alatt…

Ez a történet végül mégis happy enddel zárult, mert a jogász képes volt egy-két hatásos jogi fenyegetéssel jobb
belátásra bírni az ablakos céget – akik okosabbnak látták nem feszíteni a húrt.
De vajon tíz hasonló esetből hányban nyer az ügyfél és hányban a simlis szaki?

Új szolgáltatás szeptembertől Az építő közösségben - hogy Ön ne váljon a kontárok áldozatává!

Egészen biztos vagyok abban, hogy manapság jó néhány család csak azért nem vág bele egy komolyabb
építkezésbe, házfelújításba, mert fél. Fél attól, hogy átverik őket. Mert nem találják meg a megfelelő
szakembereket, mert nem értenek eléggé a házépítéshez.
Éppen ezért szeptembertől tovább bővítjük az építkezőket, felújítókat segítő szolgáltatásainkat (az Építem a
házam könyvsorozat, Tervcafé mellé)!
Részletek a néhány nap múlva megjelenő blogbejegyzésben!

http://www.epitemahazam.hu/megrendeles1
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/megrendeles1
http://www.epitemahazam.hu/megrendeles1
http://www.epitemahazam.hu/tervcafe

118

LAKBERENDEZÉS

Feng shui a háztervekben (I. rész)

Szerző: Enczmann Éva, 2011.01.07.

Emlékeznek még? Nem is olyan régen egy "titokzatos negyedik
szempontról" írtunk a háztervezés kapcsán (ide kattintva újra
olvasható!). Szerencsés, ha gondolkodásmódunk, világlátásunk is
visszatükröződik majdani otthonunk terveiben.
Ezúttal egy ilyen lehetséges "negyedik szempontról" olvashatnak
részletesebben. Mi is az a sokat emlegetett, már-már divatszóvá
vált "feng shui" és hogyan használható a házunk tervezésénél?
Örömömre szolgál, hogy ismét egy új blogolót köszönthetünk!

- építsünk házat a feng shui segítségével egy harmonikusabb életért

Mi is az a feng shui?

A feng shui jelentése: „szél és víz?. Ez annyit tesz, mint összhangban élni a bennünket körülvevő világgal. Az
ókori kínaiak úgy tartották, hogy a világban rend és egyensúly uralkodik, és bizonyos tettek végrehajtásával az
egyén a szerencse kegyeltjévé teheti saját magát. Ha összhangban élünk a Föld szeleivel és vizeivel, szerencse
kísér, és boldogulunk az életben. Amikor összhangban működünk a Mindenséggel, természetszerűleg
bekerülünk a dolgok egészséges áramába. Boldognak, elégedettnek és gazdagnak tudhatjuk magunkat. Erről
szól a feng shui. Ez az elgondolás nyugaton még viszonylag új, ám keleten évezredek óta élnek e szerint.

A feng shui eredete, a távoli múltba tehető. Legalább 3000 évvel ezelőtt Kínában a hivatalok és a császári
paloták a feng shui szellemében épültek.

Az építészek világszerte mindinkább a feng shui hatása alá kerülnek. Korábban a feng shui használata
eredetieskedésnek számított, mára viszont elfogadott építészeti irányzattá vált.

Domborzati viszonyok

Amikor a feng shui elvei szerint építünk házat, először a külső domborzattal, a táj elrendezésével és látványával
kell foglalkoznunk . Ezek a szempontok az úgynevezett Forma Iskola által meghatározott paraméterek,
melyeknek jó ha megfelel a ház melyet építünk. Ezen túl az időjárási viszonyokat is meg kell vizsgálnunk. Az ősi
kínaiak szerint, minden domborzati forma alatt egy-egy mennyei lény lakozik. Azok Csi-je, energiája befolyásolja
az ott élők szerencséjét. A négy mennyei lény: a Zöld Sárkány, a Vörös Főnix, a Fehér Tigris, a Fekete
Teknősbéka. Ezeknek a lényeknek szakrális erőt tulajdonítottak és a szerencse különböző aspektusait
személyesítik meg. A ház legmegfelelőbb elhelyezésével a ház lakóit a környezet jó energiái az élet minden
területén segítik.

Érdemes domb oldalába építenünk házunkat, hogy védelmet, szimbolikusan egy úgynevezett Fekete Teknőst
adjunk a házunknak. Ezek a dombok, hegyek védelmezik otthonunkat. Amennyiben ez nem lehetséges, úgy
ültethetünk olyan fákat melyek majd magasabbra nőnek, mint házunk. Ezzel szimbolikusan kialakítva a Fekete
Teknőst. A házból kifele nézve balról a Zöld Sárkány, jobbról a fehér tigris dombjai veszik közre. A Zöld Sárkány
magasabb, mint a Fehér Tigris. Amennyiben a környezeti adottságok nem teszik ezt lehetővé, ugyancsak
ültethetünk a Fehér Tigrist szimbolizálva alacsonyabb bokrokat, a Zöld Sárkányt szimbolizálva magasabbra növő
fákat, így kialakítva az arányokat. A ház előtt nagy tágas tér legyen, és előtte lassú sodrású folyó lenne a leg
ideálisabb, mely a Fekete Kígyót (ez nem mennyei lény) szimbolizálja. Mivel ez keveseknek adatik meg ez a

http://epitemahazam.hu/blog/titokzatos-negyedik-szempont
http://epitemahazam.hu/blog/titokzatos-negyedik-szempont

119

lehetőség, így egy kanyargó út szimbolizálhatja a folyót. A látótérben amire a házból rápillantunk egy kisebb,
lágy ívű alacsonyabb domb a leg ideálisabb. Ez a Vörös Főnix, mely szerencsével halmozza el az ott lakókat.

A feng shui segít összehangolni az ember belső energiáját a Földből származó Isteni energiával. Ennél fogva a
Feng Shui Iránytű módszerével az egyén számára legkedvezőbb térelrendezések és irányok meghatározásához a
kínai asztrológia bolygóállásait, a bagua térképet, a lo su bűvös négyzetet és a lo-pan iránytűt használja. A feng
shui segítségével összhangban élhetünk a világgal és benne minden létezővel.

A csi-élet energia

Az ókori tudósok szerint kezdetben a világon egyetlen elvont őserő létezett az ún. csi. Ez a láthatatlan energia
ott kering mindenütt, ám bizonyos helyeken felhalmozódik. A csi boldogságot, bőséget hosszú életet hoz. A csi
valamennyi lény életereje. Ha valaki beteg, vagy levert, akkor a csi energia híján van. Jótékony csi-re van
szükségünk ahhoz, hogy mozgékonyak és egészségesek maradjunk. A csi elmélkedéssel, kapcsolatok ápolásával,
egészséges életvitellel és jó feng shui-val fokozható. A feng shui művelése során olyan helyeket keresünk, ahol
csi gyűlik össze vagy keletkezik, mivel ilyen közegben lehet az ember boldog, gazdag és sikeres. Nagyon jó az a
terület mely körül lassú vizű patak csordogál, és dimbes-dombos táj fogja fel a szelet.

JIN és JANG

A kínai felfogás szerint jin és jang együttműködése biztosítja a mindenség egyensúlyát és összhangját. Az ókori
bölcsek „a világ szüntelen változásának két ős okát” fogalmazták meg. Jin és Jang a csi energia, az egyetemes
életerő két megnyilvánulása. Ezek egymásnak nem ellentétei, nem jók vagy rosszak, csak egyszerűen léteznek.
Ezek egymást kiegészítő ellentétes töltésű energiák, és egyikük sem létezhet a másik nélkül. A feng shuiban a
hegyek a dombok és más kiemelkedések a jang energiát jelképezik, a völgyek, a folyók és a patakok pedig jint. A
teljesen sík vidékeken sok a jin. A víz vagy növényzet nélküli kopár hegyeken a kelleténél több a jang. A dimbes-
dombos táj jin és jang egészséges egyensúlyát mutatja. A feng shui által egyensúlyt teremthetünk jin és jang
között. A sik terület egyhangúságát növények, sziklák vagy épületek elhelyezésével törhetjük meg. Arra figyelni
kell, hogy a facsemeték később nagyobb fákká terebélyesednek, és át alakítják az adott hely feng shuiját.

Az öt őselem

A kínaiak felfogásában minden földi dolgot az öt őselem - tűz, föld, fém, víz és fa - valamelyike ural. Az öt
őselem, a csi energia öt különböző megnyilvánulása, minden tettünkre kihat, életünk egész menetét
befolyásolja.

SÁK

Mind lakhelyünk megválasztásánál, mind a belső kialakításnál oda kell figyelnünk a SÁK-ra, azaz „mérgező
nyilakra?. Sok minden működhet sáként, azaz veszélyes energiaterelőként, a mérgező egyenesektől az éles
sarkokig, melyek bajt, szerencsétlenséget és más negatív hatásokat válthatnak ki életünkben. Az elektromos
vezetékek, vasúti sínek, falak, folyók és utak egyaránt lehetnek „mérgező nyilak” amennyiben pályájuk egyenes.
Sák lehetnek, és ezeket érdemes elkerülni, amikor valamelyik szomszédos ház sarka nyílként mutat
otthonunkra, vagy a száguldó forgalom egyenesen a házunknak tart. Az egyik legrosszabb helyzet, ha a sá
egyenesen a bejárati ajtót célozza meg. Nem előnyös két utca kereszteződésében épült házban, vagy
kanyarban lakni. A zsákutca legutolsó házában lakni ugyancsak kedvezőtlen. A jótékony csit elnyelik az utca
elején álló házak. Így az utolsó épület alig részesül energiában.

Ugyancsak káros hatást eredményez, ha házunkat temetővel, börtönnel, kórházzal, játékkaszinóval vagy
rendőrörssel szemben építjük. Ezeken a helyeken pusztító energiák összpontosulnak, vibrálásuk káros hatást
gyakorol a szemközti házak lakóira. Ez érvényes üzlethelyiségekre is. Esetlegesen eredményezheti, hogy
üzletünk forgalma nem tesz eleget az elvárásoknak. A sák hatástalanítására egyik legjobb módszer, ha fákat
ültetünk házunk elé, de ne közvetlenül a bejárat elé.

120

Feng shui a háztervekben (II. rész)

Szerző: Bodnár György, 2011.01.15.

Akik elolvasták a "Feng shui a háztervekben" című blog első részét,
biztosan kíváncsiak a folytatásra!
Nem kell tovább várni, itt a feng shui "alaptanfolyam" II. része.
Aki fel szeretné eleveníteni az előzményeket, ide kattintva megteheti.

A telek kiválasztása

Telek kiválasztása ugyancsak nem elhanyagolható. A telek formája fontos szempont. Az ideális
házhelynégyszögletes. A ház a telek közepén álljon, hogy az előkert és a hátsó udvar mérete nagyjából
egyezzen.

Életterületek

A feng shui bármely módszerét alkalmazzuk, az égtájak figyelembe vételével 9 életterületet határozunk meg,
mely mindegyikéhez egy-egy elem kapcsolódik az öt elem közül. A lakás, ház közepét meghatározva és kiinduló
pontként használva, tortacikk szerűen 8 részre osztjuk fel az alaprajzot. A 9-ik rész a lakás közepe, melyet
mindig szabadon kell hagyni. A föld elem kapcsolódik ehhez. Az egyes életterületek elhelyezkedése nyomósan
befolyásolja mindennapi életünket.

Az Északi a Karrier, az Emberi kapcsolatok területe - víz elemű. Az eredményes munka és a siker kapcsolódik
ehhez a területhez. Sokunk életében a legnagyobb kihívás, hogyan találjunk olyan munkát, amit szeretünk.
Nemegyszer úgy érezzük, megfeneklett az életünk. Ilyenkor felmerül bennünk: „Hogyan tovább?”

Erre a kérdésre is nehéz választ adnunk. Életünk egyik legnagyobb kihívása, hogy a keresés során ne térjünk le a
helyes útról. Hogy ezt elérjük, alázatosnak kell lennünk, bízni az ismeretlenben, és ismerni önmagunkat. Ha úgy
érezzük alkalmasak vagyunk elérni a kitűzött célt, akkor éreznünk kell az új lendületet ami segít minden
energiánkat munkára fordítani. Ezt a területet „utazásnak” is szokták nevezni, hiszen az egész életünk egy nagy
utazás, mondhatjuk életútnak is.

Észak-kelet az Önművelés és tudás területe, mely föld elemű. Az igazi tudás jóval több az ismeretek többé-
kevésbé rendezett halmazánál. Az igazi tudás valójában a bölcsesség csírája, ami csak tanulással és
elmélkedéssel eltöltött évek után szökken szárba. Mély belső felismerések, intuíció, bölcsesség. Tanulási
képességeink fejlesztése. Spirituális világgal való kapcsolat tartozik ehhez a területhez.

Kelet az Egészség, és Család területe, mely fa elemű. Ez a terület jelöli családunkhoz, gyerekeinkhez,
szüleinkhez, barátainkhoz, valamint munkahelyünkön feletteseinkhez és munkatársainkhoz fűződő
kapcsolatunkat. Fontos ennek a területnek a karbantartása, mivel a jó egészség és a család, egyéni
boldogságunk megalapozásában játszik fontos szerepet. Ha egészségesek vagyunk sportolhatunk, utazhatunk,
bármilyen szakmát választhatunk. Ugyanígy minél jobbak családi, baráti kapcsolataink, annál jobbak az
esélyeink, hiszen ezek mindig szilárd érzelmi hátteret jelentenek.

Dél-kelet, a Gazdagság, a Siker területe, mely fa elemű. Ehhez a területhez tartoznak a gazdagító és boldogító
események, anyagi jólét és bőség, szerencsés és sikeres élet.

Dél a Hír és Hírnév területe, mely tűz elemű. Ha törődünk a jó hírünkkel, sok barátunk lesz, ami számos kedvező
lehetőséggel jár. Sok helyzetben csak akkor tehetünk bármit is, ha mindkét félben kellő bizalom él a másik iránt.
Ha fölégetjük magunk mögött a hidakat, és nem törődünk azzal, mit tartanak rólunk a munkahelyünkön és

http://epitemahazam.hu/blog/feng-shui-haztervekben-i-resz

121

baráti körünkben, magányosak leszünk, és nemigen várhatunk másoktól segítséget. Fontos a jó hírünk, hiszen a
hír mindig előttünk jár!

Dél-nyugat a Szerelem és Házasság területe, föld elemű terület. Ez a terület szimbolizálja az ideális állapotot,
melyben a kapcsolatok fejlődnek. Ez érvényes házastársi, partneri, családi ill. szakmai kapcsolatra is.

Nyugat, az Alkotókészség és a Gyerek területe, mely fém elemű. Ez a terület gyermekeinket, a velük való
kapcsolatot, szeretet adást-kapást szimbolizálja. Valamint szimbolizálja a kreatív tervezést, jó ötleteket és
ihletet.

Észak-nyugat, a Segítőkész emberek és utazás területe, mely ugyancsak fém elemű. Ha jó úton járunk, akkor
lépten-nyomon azt tapasztaljuk, hogy az emberek angyalként viselkednek, a földi lét pedig maga a
mennyország. Ha lépteinket az egyidejűség irányítja, az emberek és a helyek megannyi jelet hagynak
számunkra, amelyek segítenek megtalálni a helyes irányt, és ez által sorsunkat kiteljesíthetjük. Amikor az
egyidejűség szellemében cselekszünk, úgy érezzük, a megfelelő pillanatban a megfelelő helyen állunk, és
valamilyen égi hatalom irányít bennünket. A támogatás, a segítség, segítőkész barátok és emberek, a védelem
és a védőangyalok tartoznak ide, akik megóvnak minket. Az utazások területe is egyben. A humán gondolkodás
része.

A belső tér kialakítása

Jó, ha házunkat négyszögletes, vagy téglalap alakúra építjük. Az esetleges kiszögellések, hiányok különböző
problémákhoz vezethetnek.

A ház ablakainak megválasztásánál is érdemes figyelembe venni a feng shui alapelveit. Az ablakok legyenek
szögletesek és kifele nyíljanak. Így a csi könnyen beáramolhat, és szerencsét hoz az ott lakókra. A szobák
mérete legyen arányos a ház egészével. A helyiségek alakja legyen szabályos, a mennyezet ne legyen se túl
magas, se túl alacsony. Az ablakok és ajtók záródjanak jól. A nappali legyen nagyobb, mint a hálószoba. A
nappali ne legyen magasabban az ebédlő vagy a konyha szintjénél. Az egyszintes lakásokban jóval több csi jön
létre és áramlik, mint az osztott szintűekben. A bejárat energiája igen fontos, hisz a bejárati ajtó a „csi kapuja?.
Rossz elhelyezése a ház összes előnyét tönkre teszi. Az ajtó legyen arányos a ház többi részével. Így biztosított a
jin és jang közötti egyensúly. A bejárati ajtó legyen széles és nyíljon világos, derűs helyiségbe. Az ajtó ne nyíljon
szemközt egyetlen ablakkal sem, mivel az ablakon kiszökik az éltető energia még mielőtt az egész házat
végigjárta volna. Soha ne helyezzünk tükröt a bejárattal szembe! Visszaveri a beáramló pozitív élet energiát. Jó
ha a háznak van hátsó kijárata is. Ahol a bejárat és kijárat egy, ott könnyen megreked a csi, és elnyomja a
jólétet, az egészséget és a boldogságot. A házon belül minden ajtó legyen egyforma nagyságú. Nem jó ha
három, vagy több ajtó esik egy vonalba. Ez az elrendezés a csit becsalogatja, de gyorsan ki is kergeti.

Gerendák

A gerendáknak különös figyelmet kell szentelni. A szabadon álló gerendák „ellen-energiát” sugároznak.
Hátráltatják az anyagi előrelépést és feszültséget, stresszt okoznak. Az alá helyezett ágy, az itt alvónak okozhat
fejfájást, kudarc balszerencse érheti. Óvatosnak kell lenni ezért ha, asztalt vagy széket állítunk a gerenda alá.

 Lépcsők

A lépcső lehetőleg hömpölyögjön lágyan és legyen tág tere. Maguk a lépcsőfokok legyenek szélesek és
lekerekített szélűek. A csigalépcső különösen akkor előnytelen, ha a ház középpontjában kanyarog. Ne legyen
közvetlenül a bejárattal szemközt. Ebben az esetben a csi kiszökik.

A lépcső legyen tömör. Ha fokai különállók, a pénz könnyen kicsúszik a rajta járók markából. Világítsuk meg jól a
lépcsőt, hogy a csi áramlása ne akadozzon.

Mosdók

A mellékhelyiségeket a bejárati ajtóból, a nappaliból vagy a dolgozó szobából ne lehessen látni. Ha a bejárati
ajtóval szemben van, elnyeli a házba jutó összes csit. Ez megtörténhet akkor is, ha a mellékhelyiség hosszú

122

folyosó végében van. Mindig zárjuk az ajtaját, és hajtsuk le a WC tetőt. Arra nagyon kell figyelni, hogy melyik
életterületre esik a mellékhelyiség, mivel azzal az életterülettel, amelyikre esik, adódhatnak problémáink,
melyek a mindennapi életvitelünkben, és eseményekben mutatkozik meg.

Konyha

A konyha legyen minél közelebb az ebédlőhöz. Gondok adódhatnak a család életében, ha túl nagy a távolság a
két helyiség között. A konyha legyen világos és szellős. Az ablakok, a friss levegő, az élénk színek és a fény
egyaránt jó hatással van a csire. Igen fontos hova kerül a tűzhely, illetve mely irányban néznek a gombjai, mivel
ettől is függ az itt élők egészségi állapota és jóléte. Ezt a jó irányt általában a családfenntartó születési idejéből
határozzuk meg. Soha ne nézzen a tűzhely a ház bejárata fele. Ez a pozíció megrendítheti a család egészségét és
anyagi jólétét.

Ebédlő

Az ebédlő legyen tágas. Inkább kerek mintsem négyszögletes. Helyezhetünk a falra tükröt, mely
megsokszorozza az asztalon levő étel mennyiségét, mely a jólét és bőség érzetét kelti.

Hálószoba

Ne helyezzük a hálószobákat a folyosó mentén egy sorba. Ez esetben káros energia termelődik. A hosszú előtér,
lévén egyenes, megváltoztatja a csi töltését, a folyosóra nyíló ajtók sora pedig kibékíthetetlen ellentéteket
szítanak.

Ezen feng shui alap elveket érdemes mindenképpen figyelembe venni egy ház építésénél. A feng shui a már
megépített házak, lakások egyensúlyának megteremtésére is ad megoldást, hogy egy boldogabb,
kiegyensúlyozottabb életet tudjunk élni.

Szépnek születni nem olyan fontos mint szerencsés csillagzat alatt születni. Szerencsés csillagzat alatt születni
nem olyan fontos, mint jószívűnek lenni. Jószívűnek lenni nem olyan fontos, mint jó csivel rendelkezni. - (Ősi
kínai mondás)

Ultravékony kőszeletek, mint lakberendezési trend

Szerző: Dörömbözi Piroska, 2012.12.11.

 - A kőtömbtől az ultravékony kőszeletig

A kőépítészet sok emléke fennmaradt a történelem
folyamán. A Stonehenge, a piramisok és sok gyönyörű
templom, palota is kőből épült, mert a kő időtálló, és
mindig értékes, értéket, nagyságot, reprezentáló anyag.
A kőfelhasználás jelentősen átalakult az idők folyamán.
Régen maga a fal, a tartószerkezet épült kőből, most a kő
inkább díszítő szerepet kap az épületek külső és belső
felületein egyaránt. A tömbkövek helyett lapra vágott
kőburkolatothasználunk jellemzően. Ezek idehaza is
egyre növekvő népszerűségnek örvendenek, sokan
viszont nem tudják, hogy a kőből készült díszítőelemek
egyáltalán nem megfizethetetlenek.

123

Természetes kőburkolatok

Napjaink természetes kőválasztéka – a szállítás, és feldolgozás rohamos fejlődése következtében –
kibővült, már távoli országokban, más földrészeken kibányászott természetes kövekből készült burkolatot is
láthatunk akár közvetlen környezetünkben is.
Egyre nagyobb az igény arra, hogy válogatottan szép és különleges természetes kőburkolat díszítse
otthonunkat. Gyönyörködünk a természet alkotta színekben, struktúrákban. Ezt az élményt már akár egyetlen
tábla falra ragasztott ultravékony kőszelet is lakásunkba hozhatja.

Mi is az az ultravékony kőszelet (kőtapéta, kőfurnér)?

Réteges, palás szerkezetű kőből hasított 1-2 mm „vastag” réteg, melynek hátoldala szálas-műgyantás erősítést
kap. Ezáltal a lap színe és struktúrája a természetes kőé, viszont nem törik, nem hasad, sőt még hajlítható is, így
íves felületekre, oszlopokra is könnyen felragasztható!

A ragasztáshoz csupán sima falfelület szükséges, megfelelő ragasztó, és a burkolandó felület nagyságától
függően pár óra alatt elkészülhet a szemet vonzó (lelket gyönyörködtető) új falburkolat. Gondos ragasztás
esetén a környező fal újrafestésére sincs szükség.

Ha ellátogat a www.ko-tar.hu oldalra, akkor jelenleg tizenegyféle ultravékony kőszelettel ismerkedhet meg a
kőburkolatok menü alatt - a csillogó antracit-feketétől, a zöldes rézpalán és barnás bronzpalán át, a világos
drappos-szürkés hamvasig.

Ha nincs szabad falfelülete, a fantáziája még nyugodtan szárnyalhat, mert ezek a kőtáblák fára, asztalra, ajtóra,
kandallóra, virágtartóra is ragaszthatóak.
Ha megtekintette a fotókat, láthatta, hogy ezen kövek között (metamorf kőzetek) sok a különleges fémes
csillogású.
A 2013-14-es évekre előjelzett belsőépítészeti és textil trend az úgynevezett „geológus” trend, mely a szép
természetes, nem hivalkodó selymes fényt és csillogást hozza a belső térbe.

Tippünk: Válasszon a kőhöz illő lakástextíliát is, akárcsak pár párnát, és meglátja, mennyire feldobja, ünnepivé,
divatossá teszi szobáját!

http://www.ko-tar.hu/

124

Kőburkolatok a ház homlokzatán

A kőburkolatok rengeteg fajtája jelenhet meg a ház homlokzatán is. Fel kell azonban hívni a figyelmet, hogy a
ragasztott kőlapokkal készülő szerelt homlokzatok pontos tervezést és megfelelő, odaillő ragasztó használatát
igénylik - többek között páratechnikai szempontból. Erről a témáról bőségesen esik szó az Építem a házam II.
kötetének utolsó fejezetében!

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-ii-kotet.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-ii-kotet.html

125

Nem lehet elég korán kezdeni...

Szerző: Szabó-Vedress Krisztina, 2013.04.16.

- avagy mire is jó a lakberendező?

Amikor arról volt szó, megírom az első blog bejegyzésemet Az Építő
Közösség számára, felmerült, hogy milyen klassz lenne, ha kezdésként
mindjárt egy „ütős” enteriőrfotót mutatnék be és veséznék ki alaposan…

…aztán eszembe jutott, hogy kezdésként hasznosabb volna arról írni,
hogy miért célszerű a lakberendező bevonása már a tervezési folyamat
során, illetve miért nem luxus-, hanem megtérülő befektetés -
lakberendezővel dolgoz(tat)ni, valamint, hogy hogyan is dolgozik egy
lakberendező – dióhéjban.

A lakberendezés a tervezési folyamat része

Ha egy frissen épülő ház berendezésével bíznak meg a Tulajdonosok, mindig az a kérésem, hogy minél előbb
kezdjünk el együtt gondolkozni. Ezalatt azt értem, hogy megkérem őket, meséljenek a mindennapi rutinjukról
és arról, hogy milyen álmaik, elképzeléseik vannak az új otthonukkal kapcsolatban. Amikor még csak a tervezés
folyik, igaz, hogy nagyon távoli a tapéta vagy függönyvásárlás. De valójában, a túl későn kezdett lakberendezési
tervezésnek legtöbbször megvan a maga ára.

Miért? Hadd említsek néhány gyakori példát. Előfordul, hogy a szükséges illetve kiválasztott bútor
elhelyezéséhez csupán néhány cm hiányzik. Ha tudjuk előre, hogy pl. a számunkra legmegfelelőbb
gardróbszekrény mekkora és hová kerül, tudjuk, hogy az adott válaszfalat már eleve hová tervezzük – szükség
esetén már papíron áthelyezzük. Így megelőzhető egy utólagos falbontás, vagy az, hogy a hiányzó néhány cm
miatt később csak egyedi bútort (drágább), vagy a célnak nem teljesen megfelelő bútort (kompromisszum)
lehessen elhelyezni. Vagy: végre valóra válhatna a Tulajdonosok egy régi álma pl. egy szauna, gőzkabin
„személyében”, de pont nem stimmelnek a méretek, mert pont útban van egy ablak, vagy a fürdőszobaajtó…

Hasonló a helyzet például a konyhai gépészeti kiállásokkal és az elektromos kiállásokkal. Nagyon bosszantó és
költséges lehet, ha egy frissen festett falat kell végigvésni például egy konnektor elhelyezése vagy egy
könyvespolc rejtett világítása miatt – amely egyébként hatásában óriási, de ehhez képest kis befektetés – ha
előrelátóan tervezünk.

Ha van egy minden szempontból jó, és részletesen kidolgozott lakberendezési koncepció, elkerülhetőek az
úgynevezett ötletszerű beszerzések is. Már csak azzal nagyon sok pénzt tudunk megtakarítani, ha célirányosan
vásárolunk.

Mit terveztethetünk és mennyiért?

Lakberendező segítségét lehet kérni a teljes lakberendezés tervezéséhez, vagy csak kisebb konzultációk erejéig
illetve résztervezésekhez (pl. konyha- vagy fürdőszobaterv, vagy csak 1-1- helyiség). A díjszabás is
természetesen ennek megfelelően alakul. (A teljeskörű tervezés díja általában nettó 3.500 Ft/nm-től kezdődik –
szakembertől függően.)

Teljeskörű tervezés esetén az első találkozás és konzultáció után vázlattervek készülnek, majd a legjobb
megoldás kerül „kidolgozásra” egészen a szakipari kivitelezési tervekig, látványtervekkel, színtervekkel,
bútortervekkel, konszignációval (kb. komplett bevásárló listával), művezetéssel. Sőt nagyon gyakran a

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epito-kozosseg

126

beszerzésben is hasznos a lakberendező segítsége. (Mivel mindezek gyakran több hónapig tartó közös munkát
jelentenek – szeretném felhívni a figyelmet a személyes szimpátia jelentőségére!)

Fontos, hogy mindig a Tulajdonosok ízlését, preferenciáit szem előtt tartva tudja a lakberendező a saját stílusát
a munkába vinni, nem fordulhat a tervezés „öncélú alkotásba”. Hiszen a cél az, hogy a Megbízók, a
Tulajdonosok számára szülessen igazi Otthon az együttműködés eredményeként.

Hogyan tervezzünk tökéletes gyerekszobát?

Szerző: Laky J. Eszter, 2013.04.26.

 - hogy szemünk fényei minél jobban érezzék magukat!

Amikor otthont tervezünk, akkor nem csak saját életterünkről
gondolkodunk, hanem gyermekeinknek is szeretnénk a tökéletes
kuckót megálmodni. Milliónyi kérdés merülhet fel bennünk: Hol
legyen a gyerekszoba? Mekkora legyen? Együtt legyenek a
testvérek, vagy külön? Milyen bútort válasszunk? Hány évre
tervezzük meg?
Több megoldás is jó lehet, de van néhány szempont, amit
mindenképpen érdemes végiggondolni, mielőtt fentiekről

véglegesen döntünk. Lássuk, mire érdemes figyelni!

A gyerekszoba pozíciója a lakásban

A kisbabának és kisgyermeknek a szülő állandó jelenlétére van szüksége ahhoz, hogy biztonságban érezze
magát. Ha a kisgyermek hallja, fél szemével látja, hogy a szülő hol van, és mit csinál, akkor tud csak nyugodtan,
önállóan is játszani saját szobájában. (Pl.: Ne válasszuk el emelettel a szülők és gyermekek életterét!)

Kisgyermekeknél a szobában 2 zónát szoktak elkülöníteni: alváshoz egyet, és a játékhoz egy másikat, majd
iskolás gyermeknél ez egészül ki egy félig aktív, félig nyugodt, 3. zónával. Érdemes a funkciók kapcsán nem csak
egy helyiségen belül gondolkodni, hanem kicsit rugalmasabban. Azaz: lehet a testvéreknek egy közös
játszószoba, közel a szülők életteréhez, és egy háló (egyben tanuló) szoba a szülői hálószoba közelében. Ez a
megoldás megfelelően alkalmazkodik a gyermekek igényeihez, és később könnyen igazítható az újabb
elvárásokhoz.

Kamaszkorban (ha tetszik
nekünk, ha nem)
gyermekünk elvonul, és
becsukja előttünk a
szobaajtót. Higgyük el, ez
természetes, és meg kell
próbálni elfogadni.
Számíthatunk még arra is,
hogy kedvenc zeneszámait a
mi ingerküszöbünk feletti
hangerővel fogja hallgatni,
továbbá kisebbfajta
átjáróházzá válhat
otthonunk az újabb és újabb
haverok megjelenésével. A
kamasz gyermek szobája
lehet már távolabb a

127

szülőkétől (így mi magunk is jobban járunk), de lehessen azért kontrollálni az átmenő-forgalmat is, hiszen a
kamaszkorú gyermekek vannak a legtöbb veszélynek kitéve.

A gyerekszoba mérete

A gyermekek bármekkora teret képesek játékkal megtölteni. Személyiségüktől, temperamentumuktól is függ,
hogy mekkora mozgásigénnyel rendelkeznek, de közös érdek, hogy már az elején inkább tervezzünk számukra
nagyobbat, mint kisebbet a kelleténél. Egy pici, zsúfolt szobában nem élvezhető a játék, ezért gyermekeink
másik területet fognak majd a lakásban választani és birtokolni – ahol esetleg nekünk, szülőknek lesznek majd
útban.

Az iskoláskorú gyermeknek már a szociális igénye is megnő, társakat, barátokat szeretne közös játékra invitálni
saját birodalmába, ehhez is kell a nagyobb tér.

A gyerekszoba kialakítása, bútorai

Eleinte éppen elég, ha megvásároljuk a kiságyat, és egy olyan pelenkázót, ami a kis ruhák és ápolószerek
tárolására is alkalmas. Ahogyan ügyesedik, fejlődik a baba, egyre több játékra, és térre lesz szüksége. A
sarkokat, a falfelületeket érdemes bepolcozni, a szoba közepét pedig a játékhoz, mozgáshoz szabadon hagyni.
Nagyon praktikus, ha a padok, asztalok, ágyak tárolásra is alkalmasak.

Ha már az iskolakezdés előtt kedvesen, motiválva beszélünk a tanulásról (sok-sok érdekeset fog megtanulni),
akkor gyermekünk várni fogja az iskolát. Ezt az érzést tovább erősíthetjük benne, ha ő választhatja ki – adott
lehetőségekből – a neki tetsző asztalt, széket, lámpát és kiegészítőket a tanuláshoz.

A kamaszok szeretnek közösen beszélgetni, filmet nézni, jól jöhetnek a plusz ülőhelyek: kisebb kanapék,
fotelek. Ha az ágyat megemeljük egy galériával, azonnal nyerünk egy-két négyzetmétert.

Általában a tervezésnél két véglet szokott kialakulni a gyerekszobával kapcsolatban. Vannak, akik csak a pici,
újszülött baba igényeihez alakítják ki a szobát, (minden habos-babos, fidres-fodros), míg mások már a csecsemő
szobájába is tanulóasztalt vásárolnak (biztos, ami biztos, olyan hamar felnőnek). A jó gyerekszoba az igények, és
a gyermek személyisége szerint alakul, változik. Ha figyelünk gyermekünkre, tudni fogjuk, hogyan alakítsuk ki
számára a tökéletes szobát!

www.tutiszoba.hu Képek forrása: Stylish Eve

http://www.tutiszoba.hu/

128

Lányszobában lánynak lenni

Szerző: Laky J. Eszter, 2013.07.02.

- avagy tévhitek és valóság a lányszoba berendezésével kapcsolatban

Még meg sem született a gyermekünk, de amint megtudjuk,
hogy kisfiú lesz vagy kislány, máris hangsúlyozzuk a nemi
indentitás szerepét: ruhácskák és plüssök kiválasztásával, a
szoba kialakításával. A genetika, identitási sémák, szülői
szerepek, szociális tanulás stb. mind mind befolyásolják a
gyermek identitásfejlődését. Azt gondolom, a gyermek saját
élettere, környezete is hatással lehet ezekre a folyamatokra.
Milyen legyen tehát kislányunk szobája?

Nincs ilyen, hogy lányszoba!

A válasz egyszerűbb, mint gondolnánk: amilyen a
lányunk (személyisége), olyan legyen a szobája is.
Nem minden lány vágyik hintó-ágyra vagy Barbie-
függönyre. Ha szülőként végiggondoljuk, lehet, hogy
pont a saját vágyaink, vagy túlzott „adni akarásunk”
vezet oda, hogy lélegzetelállító csodaszobát
varázsolunk a gyerekszobából. Lehet, hogy már csupa
Hello Kitty minden, pedig még meg sem született a
kicsi. Kezdjük valami visszafogottabb megoldással!

A csecsemőnek még nincsen tudása arról, hogy ő egy
kislány, ez majd egy folyamat eredményeként alakul
ki, három éves kor környékén. Tehát, semmivel nem
vagyunk elkésve, ha a babát úgy várjuk, hogy a kis
takarója, rácsvédője „lányos”, a szobáját pedig
fokozatosan alakítjuk ki – személyiségét,
temperamentumát, kedves tevékenységeit
megismerve. Lehet, hogy mozgékonyabb lesz, és a
szobában is tornázni, labdázni fog (ebben az esetben

nagyon zavarná egy csecsebecse szoba), de az is lehet, hogy a finommotoros tevékenységeket részesíti majd
előnyben. Talán nagy állatbarát lesz, és hörcsögöt vagy pintyet szeretne majd tartani saját szobájában. Igaz,
hogy mindegyik lehetőség más térkialakítást kíván meg?

Első a játék!

A gyermek legfontosabb tevékenysége a játék. Az első játékok még „unisex” tárgyak: csörgő, labda, hinta,
kirakók, könyvek, logikai játékok, de később a fiúk és lányok más játékokat preferálnak majd. A kislányok
játéktevékenységei általában kisebb teret kívánnak meg, ők óvatosabb játékokat játszanak. Egy kislány
játékválasztásában saját édesanyja is minta lehet: ha őt főzni, mosni látja, ezeket kezdi utánozni; ha viszont
anya sok időt tölt sminkjével, öltözködéssel, ezt fogja gyakorolni babáin. A szoba kialakítása elsősorban a
játékhoz nyújtson megfelelő terepet: egyszerű, balesetmentes bútorokkal, vidám színekkel, könnyen
elérhető játéktárolókkal. Lehetnek a kiegészítők, dekorációk, textíliák „lányosak” (virágokkal, lepkékkel stb.),

129

arra azonban ügyeljünk, hogy az ízlésformálás is elkezdődik gyermekkorban, tehát legyen harmónia a
színekben, mintákban!

Iskolás kortól a társakkal, barátokkal való játék és a tanulás
között kell megosztani a szobát, és egyre több területen
fogalmazzák meg saját véleményüket, igényüket a gyerekek.
Lehet, hogy kislányunknak hirtelen dedós lesz a rózsaszín
szoba, és szeretne komolyabbat, nagylányosabbat. Talán az
addig fiúsnak vélt kék kanapé fog neki tetszeni. Kamaszkorban
ez még erőteljesebben jelenik majd meg, lehet, hogy fekete
bútort kér majd, mást nem is akar elképzelni szobájában.

A fidres-fodros baldachinos ággyal, vagy az autós játéktárolóval
erősítjük azokat a szimbólumokat, és támogatjuk azokat a
játékokat, melyek a különböző nemű gyermekeket érdeklik. Ha
valóban ezek érdeklik. Mert nem egyformák a gyerekek, akkor
sem, ha azonos neműek. Legyen minden kislánynak
személyiségéhez illő szobája!

www.tutiszoba.hu

 A képek forrása: www.apartmenttherapy.com

A Férj, a Feleség és a Lakberendező

Szerző: Szabó-Vedress Krisztina, 2013.09.22.

- avagy: néhány gondolat a háromszögről, amiről nem beszélünk….

Úgy tűnik, jó döntés volt, amikor a Tervcafékra már lakberendező
szakembert is meghívtunk, mert - tapasztalataink szerint - egyre
többen ismerik fel, hogy már a háztervek készítésébe érdemes
bevonni egy belsőépítészt és/vagy egy lakberendezőt.
Az egyik Tervcafén mesélte egy építkezőként jelen levő
belsőépítész hölgy, hogy őt általában akkor hívják, amikor már
kész a ház. És bizony szomorú tapasztalata, hogy ezen házak
60%-át(!) már csak kompromisszumok árán lehet berendezni.
(Távol az ideálistól.)
Ajánlom tehát mindenki figyelmébe ezt a blogbejegyzést (is), ami
egy más megvilágításból mutatja a Megrendelő és a

Lakberendező kapcsolatát. Mondhatnám azt is: amiről a tévés magazinok nem beszélnek! (Ja, Krisztával, a blog
szerzőjével rendszeresen lehet találkozni a Tervcafékon is! :-))

Amiről a magazinokban kevés szó esik

Szinte a legtöbb, a különféle magazinokban látható, lakberendező bevonásával készült enteriőr bemutatása
során esik néhány szó a Megbízók és Lakberendező Közös Munkájáról. (Persze csak a látszólag lényeges
részekről. A TV „átalakítós” sorozataiban 25 perc alatt (na jó, 2 nap alatt) megálmodott és kivitelezett lakások

http://www.apartmenttherapy.com/
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe

130

esetében azért látunk egy-két döccenőt: tervező kontra megbízó, illetve a megbízók egymás között - de
szerintem csak azért, hogy a végeredmény még nagyobbat szóljon…)

Ha a berendezendő otthont csupán egyvalaki lakja – a feladat egyszerűbb. De hogy együtt élő párok, családok
otthonainak kialakítása kapcsán milyen megoldandó feladatokkal találkozhat a szakember a szigorúan vett
szakmai munka mellett, arról kevesebb szó esik.

A pályám elején szinte biztos voltam abban, hogy a megbízóim többsége a férfiak táborából kerül majd ki,
hiszen a hölgyek (főként, ha Feleségek) biztosan nem kíváncsiak túlságosan más nők tanácsaira – legalábbis a
saját otthonuk berendezését illetően. Most már jó néhány megbízással (és jó néhány év házassággal) a hátam
mögött be kell ismernem: alaposan tévedtem – és rengeteg tapasztalattal gazdagodtam. És mindezt nemcsak
szigorúan vett szakmai szempontból, hanem a háttér pszichológiájának kezelésében, megértésében is – amely
nem elhanyagolható... Szóval, arra akarok kilyukadni, hogy amennyiben a Megbízó (házas)PÁR, a lakberendező
feladatának egy jelentős része – főként a közös munka elején – a Pár tagjainak gyakran különböző
elképzeléseit, ízlését, stílusvilágát megérteni,közelíteni és összefésülni.
Mi a cél? Hogy a párok is konszenzusra jussanak és a lakberendező tolmácsolásával valóra váltsák álmaik
otthonát.

Férfi és nő - két külön világ

Miben is jelentkezik a párok eltérő elképzelése? Például mindjárt abban, hogy egyáltalán van-e szükség külső
(szakszerű) segítségre, akinek még ráadásul fizetni is kell – „hiszen csak pár bútort kell tologatni… „
(Hogy miért érdemes szakembert megbízni – erről már sok helyen, sokat olvashattunk, ezért erre itt nem is

Vagy amikor (egymás előtt is) csak az első közös beszélgetésen derül ki, hogy alapvetően teljesen eltérő stílusú
otthont képzel el a (házas)pár két tagja.
Például: a férj a rusztikus – a hölgy a modern stílus felé „húz”, vagy amikor a country stílus egyértelmű kívánság
– de a fiatalember inkább a toscan, párja pedig az angolos irányzat híve. Az ilyen, néha vitába torkolló,
nézeteltéréses szituációk helyes kezelése, a megfelelő kommunikáció szerintem kulcsfontosságú az
együttműködésünk sikere érdekében.
Álljon itt két rövid történet – illusztrációként.

A mélypont

Az egyik magazin közvetítésével ismerkedtem meg a szívemhez nagyon közel álló „első-lakberendezős”
házaspár Ügyfelemmel. Abban egyetértettek, hogy lakberendezőt keresnek, mivel úgy gondolták, hogy a
sokféle meglévő tárgyból, színből, bútorból és főként elképzelésből harmonikus otthont szeretnének teremteni.
A házaspár hölgy tagjával tartottam gyakrabban a kapcsolatot, de a férj is nagyon aktívan részt vett a
megbeszéléseken. A számítógépes látványtervek a megbeszéltek szerint elkészültek, a házaspár ezeket -

- nagy tetszéssel fogadta. Alapvető és nagyléptékű változásban gondolkodtunk: kandallót
terveztünk, tapétát választottunk, pengefalat és nem utolsó sorban gipszkarton dobozban futó spotvilágítást
építettünk (először csak tervben) – a nemrég vásárolt bőrkanapéra tekintettel és sok úti emlék tökéletes
„tálalásaként”. Majd elérkezett a kivitelezés ideje. Minden haladt a megbeszéltek és a tervek szerint. A
házaspár saját kivitelezőjével dolgoztunk.
A hölgy várandós volt, és ráadásul a lakásban maradtak a felújítás idejére. Érthető volt, hogy minden nappal
nőtt a párra nehezedő nyomás – mivel – kívánságuk szerint - ők is tevőlegesen kivették a részüket a munkából.
Elkészült a kandalló, a pengefal, haladt a munka. A sokadik, munkásoktól zsúfolt lakásban eltöltött nap után
beköszöntött a mélypont. És akkor jött a gipszkarton-doboz… tény, hogy csupasz, félkész állapotában nem úgy
fest mint amilyen a terven, pláne ha még nem is világít….. Indult a lavina::. „És vajon a mintakönyvben látott
különleges tapéta tényleg mitől különleges a falon? És az egyedileg tervezett és készített lámpaernyő fénye
tényleg elég lesz? És a falszín sem a megszokott.…” kételkedett a férj. Ez is gyakran előfordul – hiszen a
kivitelezés egy bizonyos szakasza nagyon hosszúnak tűnik és kevéssé látványos,– a Megbízók pedig fáradnak,
érthetően egyre türelmetlenebbek – és közeledünk a megszabott költségvetés végéhez is. (Őszintén szólva,
éppen ebben a fázisban jelentette ki a nagylányom, hogy a nyomdokaimba lép. Ezúttal határozottan
lebeszéltem…) És azután, a „végén” egyszer csak összeállt az egész. Végül itt is elkészültünk. Amikor már
majdnem minden kép és könyv a helyére került, összeültünk egy teára.

131

 A beszélgetés során a férj többek között arról mesélt, hogy „…Te Kriszta, és ha látnád, amikor besüt délután a
nap a szobába, micsoda színe van ennek a tapétának…..” A feleség pedig csendben hozzátette: „…..és képzeld,
esténként nem engedi lekapcsolni a lámpákat….”.

Amikor csak az egyik akarja

Vagy egy másik történet: A lakberendezésnek is van terápiás (mellék)hatása: nagyon kedves, 60-as éveikben
járó házaspár Hölgy tagja kérte a segítségemet sokadik, és terveik szerint immár végleges közös otthonuk
kialakításához. A Férj nem rajongott az ötletért miszerint Felesége szakember segítségét kéri, így a közös
munkánk során inkább a házaspár hölgy tagjával tartottam a kapcsolatot. A sok különféle ötletet, szín- , stílus-
és egyéb preferenciákat sikerült letisztítani, közös mederbe terelni. Az óriási kínálatból valóban csak a számukra
érdekes, és szóba jöhető legjobb alternatívákat javasoltam – így ezúttal a Férj is szívesen ment például függönyt
választani (hiszen a Hölgy szívesen nézelődik az üzletekben – de mivel most célirányosan csak néhány anyagot
„kellett” megnézni és nem volt felesleges járkálás – szívesen elkísérte feleségét.) Végül olyan otthon született,
amelyben mindkettőjük és gyerekeik, unokáik is örömüket lelik – és ami legalább ilyen fontos (a hölgy szerint):
a közös berendezés és élmények eredményeként „újra beszélgetünk egymással”.

A lakberendezés elsődleges célja ne feltétlenül az legyen, hogy magazin címoldalára kerülő enteriőröket és
extravagáns megoldásokat erőltessünk egymásra, hanem az, hogy a benne élők MINDANNYIAN hosszú távon
jól érezzék magukat egy élhető, hasznos, harmonikus és nem utolsó sorban: stílusos otthonban.

ÉRDEKES

Egy régi történet, új tanulságokkal

Szerző: Bodnár György, 2010.08.03.

Szinte hihetetlen, hogy már harmincöt éve volt, amikor először mentem el olyan túrára, amelyen sátorban
akartunk lakni. Tekintve, hogy ez volt az első alkalom, nem csoda, hogy voltam felkészülve ilyesfajta
táborozásra. Sátrat szereztünk valahonnan, de például gumimatracom nem volt. Mire feküdjek, ezen
tanakodtam, amikor remek ötlet jutott eszembe. Majd betakarózom egy pokróccal, alulra meg teszek egy nylon
fóliát.

Mai eszemmel már nehezen értem, hogy miért gondoltam, hogy ez a vékonyka fólia majd komfortossá teszi
éjszakáimat, valami olyasmi motoszkálhatott az agyamban, hogy akkor fázik az ember, ha nedves lesz a
takarója, így hát a kiváló idea szerint cselekedtem. Vizes tényleg nem lett a takaróm, de talán nem kell
különösebben ecsetelnek, hogy embertelenül megfáztam.

Mint mindennek, ennek is van olyan tanulsága, ami a házépítésre is vonatkozik: minden komolyabb döntésünk -
a történetben egy sátorozós túra megszervezése - előtt be kell szereznünk a lehető legtöbb fontos
információt. Semmiképpen sem szabad szakszerűtlen és homályos elképzelésekre hagyatkozni. Valószínűleg
jobban jártam volna annak idején és persze többet is aludtam volna a túra alatt, ha megkérdezek néhány, a
sátorozásban nálam tapasztaltabb embert vagy elolvastam volna néhány ilyesmivel foglalkozó könyvet.

Nem olyan szakkönyveket kellett volna elolvasnom, amelyek a különböző fóliák gyártástechnológiáját
tárgyalták vagy műanyagok hővezetési tényezőit taglalták különös tekintettel az atomos kötések erősségére,
mert azokból nem lettem volna okosabb, hanem olyanokat, amelyek kimondottan a sátorozóknak, túrázni
indulóknak íródtak. (Internet még nem volt, arra ez egyszerű és kényelmes megoldásra, ami most már az
építkezők rendelkezésére áll, akkor még nem volt lehetőség).

http://epitemahazam.hu/cimkek/csaladi-haz-epites

132

A házépítésben sincs ez másképp! Információgyűjtés szakemberektől, megfelelő, az építtetőknek
szóló könyvek elolvasása, esetleg egy olyan honlap meglátogatása, amely "Építő közösség"
kialakításával, a közös tudás elmélyítésével foglalkozik.

Beszéljünk egy nyelvet!

Szerző: Bodnár György, 2010.08.03.

Minden szakmának megvan a maga speciális (szak)nyelvezete. Ha meg akarjuk értetni magunkat az
autószerelővel, a pincérrel, a fodrászunkkal, a könyvelőnkkel, a kezelőorvosunkkal, a gyógyszerészünkkel, -
akkor - tetszik, nem tetszik - valamennyit el kell sajátítsunk az illető szakma zsargonjaiból. (De legalábbis
KÉRDEZNÜNK kell!)

Nincs ez másképp egy családi ház építése esetében sem.Amikor a tervező, a kivitelezők, az építőanyag-
kereskedők tisztázni szeretnék az elvárásainkat, vagy éppen a saját javaslataikkal bombáznak bennünket, akkor
óhatatlanul is a számukra természetes szaknyelvet használják. (Valljuk be, néha azért, hogy még jobban
csodáljuk őket „?)

Talán mondani sem kell, hogy ha elfogadjuk ezt a számunkra hátrányos élethelyzetet, abból komoly gondok
származhatnak - nem a mi elképzeléseink fognak érvényesülni az építkezésen!
Ráadásul mindig vannak olyan divatos szakkifejezések, amelyeket különböző érdekcsoportok ravasz PR-
eszközökkel visznek be a köztudatba. (ezek egy része tényleg nagyon fontos, egy részük azonban nem mindenki
számára szolgál egyforma jelentőséggel).

U-érték, páradiffúziós képesség, lélegző fal, hőátbocsátási tényező, hőszigetelő-képesség, flexibilitás - csak
néhány a „varázsszavak” közül. (Napjainkban ilyen divatszó lett a „passzív ház?-ból is)
Ha nem ismerjük ezeknek a szakmai fogalmaknak a fizikai tartalmát, akkor jelentőségüket sem tudjuk megítélni
- és el kell fogadnunk mások interpretációját, ami - valljuk be - többé-kevésbé kiszolgáltatott helyzet.

Az Építem a házam könyvsorozat I. kötetének utolsó fejezetében ezért összefoglaltuk -
reményeink szerint közérthető formában! - a legtöbb olyan szakkifejezés és műszaki paraméter
jelentőségét és a megértésükhöz szükséges alapokat, amelyek lépten -nyomon előkerülnek a
gyártói katalógusokban és a szakemberekkel folytatott beszélgetésekben.

Halat adni vagy halászni tanítani?

Szerző: Bodnár György, 2010.08.03.

Legutóbb már beszámoltam arról, hogy az Építem a házam könyvet a Construmán is árusítottuk, így volt
szerencsénk személyesen is találkozni érdeklődőkkel.

Mint arra számítottunk, többen is megkérdezték, hogy találnak-e konkrét javaslatokat a könyvünkben.

Néhányan talán csalódottan vették tudomásul nemleges válaszunkat (pedig ezt csak provokációnak szántuk:) -
szerepelnek jó tanácsok is a könyvben, de valószínűleg nem olyan értelemben, mint a kérdezők gondolták).A
családi ház építése során ugyanis meg kell barátkozni azzal a gondolattal, hogy nem egyetlen jó megoldás
létezik egy-egy műszaki problémára! Mindenkinek magának kell dönteni az alternatívák közül (persze lehetőleg
szakemberek támogatásával) - aztán pedig konzekvensen végigjárni a választott utat (azaz nem szemezgetni a
különböző alternatívák egyes részletei között, valamiféle öszvérmegoldást létrehozva).

És hogy minek alapján lehet meghozni ezt a döntést?

http://epitemahazam.hu/cimkek/kivitelezo
http://epitemahazam.hu/cimkek/csaladi-haz-epites

133

A felkészültségen túl (amit például az Építem a házam könyvből lehet megszerezni) egy kevésbé nyilvánvaló
szempontra szeretném felhívni a figyelmet: a döntés álljon összhangban a saját gondolatvilágunkkal, kicsit
hangzatosan, világképünkkel.

Ha például valaki számára alapvetően fontos a „zöld gondolkodás?, akkor lehetőleg ne polisztirol (azaz
műanyag) hőszigetelést válasszon a homlokzatra - mert később „intellektuálisan” nem fogja jól érezni magát az
otthonában.

Ha viszont valaki számára a legkedvezőbb ár-érték arány megtalálása a legfontosabb (mert különben ezért fogja
a fejét a falba verni), akkor lehetőleg polisztirol hőszigetelést tegyen a homlokzatra, mert az általánosan
elfogadott nézet szerint erre a helyre ez a leginkább költséghatékony megoldás.

Az Építem a házam könyvben alapelvekkel szeretnénk megismertetni az olvasókat, amelyeket ha
megértenek és alkalmaznak döntéseik során, akkor jó eséllyel tartós értéket fognak létrehozni a
családi házuk építése során.

Kissé fellengzősen idézve egy régi kínai (?) közmondást: nem halat szeretnénk adni az építkezők kezébe, hanem
halászni szeretnénk megtanítani őket:)

Energiatudatos vagyok!?

Szerző: Halász István, 2010.10.25.

Amikor energiát fogyasztok, végig tudatában vagyok
annak, hogy energiát fogyasztok.(?) Jobban mondva
annak, hogy energiafogyasztó műveleteket, funkciókat,
folyamatokat indítok, használok vagy állítok le. Ha jól
belegondolunk, ez szinte minden percben igaz. A
mindennapi élet folyamatos energiafelhasználással jár,
ezt nehéz kikerülni, de igazából nem is akarjuk. Abba
csak kevesen gondolunk bele, hogy az úgynevezett
szekunder fogyasztás néha magasabb lehet, mint a
közvetlen energiahasználat. Ha egy fagyasztott
élelmiszert hazaviszünk, egyszer érdemes leülni és
végiggondolni, hogy mennyi energiába került az
előállítása és termék formában az otthoni fagyasztóba kerülése.

Az épületek tekintetében hasonló a helyzet, csak egy kicsit érdemes a dolgok mögé nézni. Az ingatlanok
energiafelhasználása két fő összetevőn alapul: épületszerkezeti veszteség-nyereség és az energetikai rendszerek
hatékonysága, szabályozása. Mindez a folyamatos, kellemes komfortérzet biztosítására irányuló folyamatok
összessége úgy, hogy ez számunkra észrevehetetlen, „természetes?.

Az épületszerkezeti vizsgálatoknál azt kell figyelembe venni, hogy az adott „termikus burok” milyen mértékben
lassítja a hőveszteséget és hogyan szolgálja a hasznos hőnyereséget. Az energia felhasználás, a hőveszteségés
hőnyereség, valamint az energetikai rendszerek működése a termodinamika 0. és 1. főtételén alapulnak.
Mielőtt a tudományoskodás misztikus ködébe burkolnám a mondandómat, visszarántom a kedves olvasót az
életszerűség valóságos energiafogyasztási szintjére. A hő mindig a melegebb helyről vándorol a hidegebb felé,
egyensúlyra törekszik. Ezt a kiegyenlítődést szeretnénk a termikus burok (falak, födémek, nyílászárók, tető
összessége) kialakításával a lehető legjobban lelassítani. Ez a jellemző a hőátbocsátási tényező (U, [W/m2K]),
mely a különböző rétegek egyedi sajátosságaiból adódik. Ez a magyarázata annak, hogy ha egy meglévő
épületre hőszigetelő réteget helyezünk vagy nagy hőellenállású nyílászárókat építünk be, azzal azt érjük el,
hogy télen több hő marad benn az épületben, nyáron pedig több marad kinn. Az energetikai rendszerek
vonatkozásában pedig az összehangolt, optimális működés és a lehető legmagasabb hatásfok az
energiahatékonyság alapja.

134

Terveink szerint ez egy olyan cikk/blog sorozat első epizódja, mely megpróbálja érthetővé tenni az
épületenergetikai fogalmakat és olyan hatékony javaslatokat vonultat fel, melyek az ingatlanok élhetőségét -
energiatudatos használatát segíti. A javaslatok - korszerűsítési példák alapját az Energetikai Tanúsítvány (ET)
képezi, folyamatos utalásokkal, azzal a nem titkolt szándékkal, hogy az ET fontosságát hangsúlyozzuk és egyben
megismertessük az olvasóval. A sorozatban végig vesszük az épületszerkezeti elemeket, a különböző
energetikai berendezéseket, rendszereket és végül egy összefoglalóval a legfontosabb konklúziókat fogjuk
rendszerbe foglalni.

Ennek a résznek a középpontjában a fogyasztói (energiafogyasztói) magatartás áll, amelyet nagyon nehéz
figyelembe venni a különböző számításoknál, de többek között a belső hőmérséklet előírt értéke, a kötelező
légcsere szám, az esetleges éjszakai leszabályozás értékein keresztül bizonyos „standard fogyasztói
magatartást” feltételez. A fogyasztói magatartáson túl a fűtési és hűtési igény nagyban függ az épület építészeti
koncepciójától és szerkezeti megoldásaitól. Itt azt kell végig gondolni, hogy milyen belső hőmérséklet felel meg
az egy lakóegységben lakó emberek átlag komfort érzetének. Akár télen - akár nyáron. Ez egyes családokban
kiapadhatatlan forrása a belső háborúknak, de szerencsére ez csak ritkán válóok. Az hogy valaki hogyan
tolerálja a komfortérzet hiányát meglehetősen egyedi. Ezt nevezzük komfort elégedettségnek, mely valóban
csak elméletben létezik, mivel olyan nincs, hogy adott embercsoporton belül mindenki elégedett a
komfortzónában tartózkodása minden paraméterével. Ebben körben hangzanak el az: „én jobban bírom a
hideget, mint a meleget; ha fázol, öltözz fel!” vagy a „nem szeretnék medve kosztümben élni a saját
lakásomban!” kezdetű, nem minden esetben szalonképes dialógusok. Itt bizony az elvont - empátia és
tolerancia fogalomköréhez érkeztünk. Természetesen ez megfelelő szabályozási beavatkozó elemekkel és
ésszerű szabályok bevezetésével a megfelelő konszenzus mellett okosan is megoldható.

Sokszor bele sem gondolunk, hogy egyszerű szabályokkal komoly energia-megtakarításokat érhetünk el úgy,
hogy az azonnali beavatkozások eredményét tulajdonképpen azonnal érzékelhetjük. Mondhatjuk, hogy ez csak
csepp az óceánban, de az otthoni bili sokkal kevesebb cseppből telik meg és nem kell feltétlenül kiborulnia.

Ilyen egyszerű szabályok:

 A hagyományos izzókat mindig kapcsoljuk le, ha nem tartózkodunk a helyiségben

 A hagyományos izzókat „kiégés” esetén cseréljük le energiatakarékosra. Így nem lesz olyan megterhelő
a világítási korszerűsítés, minta egyben cserélnénk az összes izzót.

 A radiátorokra termosztatikus szelepeket teszünk és a szobában/helyiségben tartózkodók igényei -
komfort érzete szerint állítjuk be.

 A HMV (használati meleg víz) hőfokát az évszakhoz képest változtatjuk, időről időre beálltjuk.

 LED fényforrásokat alkalmazunk éjszakai fénynek és az alárendelt funkciójú helyiségekben.

 Időt szánunk kazánunk termosztátjának használati kézikönyvére és egyszer tényleg megtanuljuk a
legfontosabb programokat. Sőt, be is programozzuk az éjszakai, hétvégi, szabadság és ünnepnapi
időintervallumokat.

 Annyi vizet teszünk a forralóba amennyit azonnal elhasználunk.

 Beszerzünk néhány elektromos idő- vagy távvezérelt hálózati kapcsoló kütyüt és „szórakozásból”
rákötjük a legnagyobb elektromos fogyasztókat.

 A TV-t csak akkor kapcsoljuk be, amikor konkrét programot nézünk. Ez sokkal inkább lesz szociális
energianyereség, mivel gyerekeink nem látnak rengeteg felesleges baromságot és meglepődve
tapasztalhatjuk, hogy tudunk beszélgetni családtagjainkkal

(A szabályok a teljesség igénye nélkül lettek bemutatva, várjuk a további „saját” szabályokat, ötleteket.)

Higgyék el, ezek apróságok, de itt kezdődik minden.

A fűtés mellett a többi energiahasználó folyamat is előtérbe kerül, különösen ha szélsőséges magatartás
párosul mellé. Nagyobb a bizonytalanság az egyéb rendszereket illetően, akár a világítást akár a melegvíz-
fogyasztást, nézzük, ezek - ahogyan már írtam - nem az épülettől, hanem a lakók számától és magatartásától
függenek. Egyértelmű, hogy itt is valamilyen „standard fogyasztó” képezi a számítás alapját, akinek nemcsak a
HMV és világítási szokásait kell megfogalmazni, hanem még azt is, hogy egy fogyasztó hány m2-en él. Itt
bizonyos egyidejűségi értékekkel és átlag-számításokkal operálhatunk, de nehéz számolni azzal a fogyasztóval,

135

aki a társasházban közös vízmérő óra lévén átalány díjat fizet és mikor visszatért a nyaralásból a szomszédok
aggodalmaskodására válaszolva közli: nem voltam itthon és kieresztem a részemet. Ez a mai magyar valóság.

Összefoglalva tehát a fogyasztói magatartás az épületszerkezeti, energetikai rendszerkialakítási megoldások
mellett esetenként igen nagymértékben tudják befolyásolni a primer energiafogyasztást a „standard” fogyasztó
felhasználásához képest. Mivel ezt nagyon nehéz pontosan számszerűsíteni, a számítási metódusok, az ET nem
foglalkozik vele külön. Folyt. Köv.

Mythbusters

Szerző: Kruchina Sándor, 2010.11.02 11:14 k

Bár nem vagyok egy nagy tévénéző, ezt a sorozatot szívesen
nézem, ha ráakadok. A különböző legendák, tévhitek kísérleti
cáfolata - és ritka esetben igazolása - megerősíti azt a
természettudományos szemléletet, ami, sajnos, mindinkább
háttérbe szorul a tömegmédiák által is támogatott egyéni
vélelmekkel és fantazmagóriákkal szemben.

Ilyen tévhiteket a saját területünkön is találhatunk, a legjobb példa
talán a lélegző falak elmélete.

Ezt az amúgy neves német Max von Pettenkofer vezette be a
köztudatba, aki a XIX. század egyik természettudományos sztárja
volt. Pettenkofer a kolera elleni harccal kapcsolatban jutott a

„lélegző padlók” gondolatához. Szerinte a megbetegedést okozó „miazma” a nem záró padlókon keresztül
jutott a fertőző talajból a lakásokba. Innen csak egy lépés volt a „lélegző falak” gondolata, amit kísérlettel is
igazolt. Egy 75 m

3
-es helyiségben a légcsere az ajtók és ablakok réseinek lezárása után sem csökkent 0,72 1/h

alá. Pettenkofer szerint a mért légcsere a falszerkezeten keresztül jött létre.
További megerősítést jelentett számára, hogy egy 12 cm vastag porózus mészhabarcson keresztül mérhető
légáramlatot tudott előidézni, míg a homokkő és a terméskő ezt nem produkálta. Minden jel azt mutatta tehát,
hogy a falazott szerkezetek - legalábbis a fugákon keresztül - lélegeznek.

Hogy miért is nem teszik valójában, annak több oka is van. A próbatest kísérletet napjainkban megismételték,
és azt tapasztalták, hogy valóban mérhető légáram a száraz habarcson keresztül, de ehhez százszor akkora
nyomáskülönbségnek kell fennállnia, mint ami a gyakorlatban a természetes szélviszonyok között létre tud
jönni. A helyiség teszt során pedig papír és csiriz volt hivatott a légzárást biztosítani, ami mai tudásunk szerint
biztosan nem megfelelő a célra. Még a passzívházak esetében is, ahol különösen fontos a légzárás, ott sem
egyszerű a szükséges 0,6 1/h alatti légcsere számot elérni. Pettenkofer számára még nem álltak rendelkezésre a
mai anyagok, így nem csodálhatjuk, hogy téves következtetésre jutott.

Pettenkofer sokoldalú tevékenységet folytatott, és annak ellenére, hogy a kolera terjedését a miazmának, és
nem a baktériumoknak tudta be, és a lélegző falakkal kapcsolatban is tévedett, számos megállapításával vitte
előre a tudományt, és méltán soroljuk a nagy természettudósok közé.

136

Gizella története (I. rész)

Szerző: Bodnár György, 2010.11.25.

 egy sikersztori - tanulságokkal

?Egy családiház-felújítás történetét szeretném elmesélni Önöknek.
Egy olyan építkezését, amely nagyon sok izgalmat, nagyon sok
(kellemes!) meglepetést és sok-sok tanulságot hozott nekem.
Talán Önök is erőt meríthetnek az elbeszélésemből, ha még vívódnak
azon, belevágjanak-e régi családi házuk felújításába.
A történet arról szól, hogyan lett teljesen átlagosnak mondható
otthonom - az én legnagyobb meglepetésemre - „F” osztályba
soroltból „A+” kategóriás - úgy, hogy ez nekem még egy millió
forintomba sem került!

Néhány éve költöztem ide, ebbe a Pesthez közeli városkába - özvegyként, nyugdíjasként, egyedül, azért hogy
közel lehessek a lányomékhoz és az unokáimhoz. Igazából édesanyámmal jöttünk volna, aki azonban sajnos
nem élte ezt meg - nekem, egymagamnak kicsit nagynak is bizonyul az amúgy egyáltalán nem hatalmas 70 m

2
.

Annak idején, előző lakásomban cirkós fűtésem volt, így kicsit idegenkedtem a vásárlás előtt az itteni
konvektoros fűtéstől - de végül a lányomék meggyőztek: az anyósáéknál nagyon jól funkcionál ez a fűtési
forma.
Nálam azonban nem vált be: rossz érzés volt, hogy ha végigmegyek kívül az udvaron, azt érzem, hogy tűzmeleg
a fal. Hát ezért fizetem a drága gázt, hogy az udvart fűtsem? Arról nem is beszélve, hogy ugyanannyi volt a
gázszámlám, mint korábban 120 m

2
-en - mégis hűvösnek éreztem a benti klímát.

Nincs mit tenni - gondoltam, - rászánok 6-800.000 forintot, s rendbe teszem a fűtést.
De annyi apróság volt a ház körül, hogy folyton halogattam és halogattam a dolgot.
Mígnem egy napon érdekes hír jutott a fülembe..."

Itt - pont amikor érdekessé kezd válni... - mindjárt meg is szakítjuk kicsit Gizella sikertörténetét.
Gizella helyzete ugyanis elég tipikusnak mondható, hiszen a régebbi építésű családi házakba igen gyakran
építettek be - ma már korszerűtlennek mondott - konvektoros fűtést. (Tudják ez az a fűtési fajta, ahol a külső
falon, többnyire az ablakok alatt "éktelenkednek" a gázkonvektorok szélvédő kosarai).
De tényleg a fűtési rendszer változtatása a leggazdaságosabb megoldás egy ilyen házban, s ha igen, akkor
milyen fűtési módra érdemes váltani?
Gizella megoldását legközelebb olvashatják, gondolatébresztőként azonban álljon itt egy táblázat a különböző
(gázos) fűtési alternatívák összehasonlítására. Önök mit olvasnak ki belőle?

Ami nagyon fontos a táblázat értelmezésénél: a gépészeti berendezések (ebben az esetben kazánok és műs
fűtőeszközök) jellemzésére a gyártók előszeretettel használják a hatásfokot.
A hatásfok azonban névleges vagy csökkentett terhelésen szabvány szerint mért érték, amely egy, már beállt
(hő)egyensúlyi állapoton jellemzi a befektetett és a hasznos hő arányát. Nem tartalmazza viszont a felfűtési, a
készenléti (stand-by) vagy éppen az üzemszünetek alatti „veszteségeket?, de a technológia miatti egyéb
óhatatlan veszteségeket sem! (Ez utóbbira jó példát jelentenek a nyílt égésterű, hagyományos (gravitációs)
kéményekbe kötött kazánok, melyek kb. 20% veszteséget könyvelhetnek el a lakás biztonsági okból szükséges
igen jelentős légcseréje miatt.)
A felhasználók számára sokkal fontosabb mutató (lenne) a hatékonyság: ez azt mutatja meg, hogy az épület
fűtésére fordított egységnyi gázfelhasználáshoz - a teljes fűtési ciklust figyelembe véve! - mekkora tényleges
gázfelhasználás (azaz elszámolt fogyasztás) tartozik. Értelemszerűen, míg a hatásfoknál a minél nagyobb érték a
kívánatos, addig a hatékonyságnál a minél kisebb.

137

Hagyományos gáz fűtőberendezések Hatásfok Hatékonyság

Régi, gravitációs kéménybe kötött nyílt égésterű
fali gázkazán (cirkó)

82-86% 1,33

Modern, gravitációs kéménybe kötött fali gázkazán (cirkó) 82-88% 1,3

Régi konvektor 75-82% 1,35

Új konvektor 88-95% 1,3

Gáz-levegő arányszabályozást megvalósító
legmodernebb konvektor

93-95% 1,15

Régi, gravitációs kéménybe kötött nyílt égésterű
álló gázkazán

80-86% 1,45

Modern, gravitációs kéménybe kötött nyílt égésterű
fali gázkazán

84-86% 1,35

Ventillátoros, nem kondenzációs gázkazán a
fűtött téren belül

92% 1,15

Kondenzációs gázkazán gáz-levegő arányszabályozással,
33% néveleges alatti, csökkentett hőterheléssel, a fűtött téren
belül, külső hőmérséklet-érzékelővel, megfelelő hőleadóval

105-109% 1,01

 A táblázat elkészítéséért köszönet Fazakas Miklósnak, a Gázkészülékek Műszaki Bizottság elnökének!
A lehetséges tanulságokról a következő részben!

138

Gizella története (II. rész)

Szerző: Bodnár György, 2011.01.05.

- erőleves jövendő építkezőknek

Gizella történetét afféle „erőlevesnek” szánom mindazoknak, akik még azon morfondíroznak, bele merjenek-e
vágni egy házfelújításba a jelenlegi gazdasági helyzetben.

Egy valós történet arról, hogyan vált egy átlagos, „F” energetikai kategóriába sorolt, vidéki családi házból
kevesebb, mint egy millió forint önerővel „A+” „csúcskategória?!
A történet I. részét ide kattintva eleveníthetik fel.

Legutóbb ott fejeztem be, hogy rendbe szerettem volna tenni az „örökölt” konvektoros fűtésemet, mert 70%-
nyi alapterületen, ugyanannyi gázszámlát fizettem, mint a régi lakásunkban, az ottani cirkófűtésnél - ráadásul
még rendszeresen fáztam is. Ide is cirkót szerettem volna beépíteni.
Azzal persze én is tisztában voltam, hogy ha nem szigetelem le a házat, akkor nem sokat ér a fűtési rendszer
javítgatása.
Én már csak olyan ember vagyok, aki nyitott szemmel jár az utcán - és kérdez. Ahol megláttam, hogy egy házat
éppen szigetelnek a mesteremberek, odamentem hozzájuk, és megkérdeztem, hogy milyen anyagot
használnak, miért, miért oda teszik a ragasztó-pogácsákat? - és így tovább. Persze a férfiemberek úgy néztek
rám, mint egy ufóra, de azért többnyire ledarálták a műszaki tudnivalókat, melyeket én aztán gondosan
feljegyeztem. Gyűlt, gyűlt az információ, s úgy gondoltam, ezt akár én is meg tudom csinálni. Neki is álltam, s az
első évben leszigeteltem körbe a lábazatot és belekezdtem a hátsó, északi fal szigetelésének. 5 centis
„hungarocell” szigetelést használtam (a lábazatra másmilyent, mint felülre), mert a mesterek ezt javasolták.
Később aztán utána is olvastam a dolognak, s arra jutottam, hogy az 5 centi kevés: utólag feltettem még 5
centit, a későbbiekben pedig már eleve 10 centis anyagot használtam - a saját kezemmel.
Amikor éppen belevágtam volna a fűtési felújításba (ekkor 2009 nyarát írtuk), fülembe jutott, hogy erre a célra
lehetne támogatást is igényelni. Sajnos amire hazajöttem a nyaralásból, kiderült, hogy noha a pályázat még év
végéig „nyitva van?, de a pénz már elfogyott mögüle. „De nem sokára jön a következő pályázat” - mondták. Ha
nem is az ígértek szerint, de 2009 decemberében valóban kiírásra került egy új pályázat.

Legalább egy energetikai osztályt kellett javítani a házon, s ezért 20-30%-os támogatásra lehetett pályázni.
Persze én is láttam, hogy elért „B?, „A” vagy „A+” kategóriák esetén ez a támogatási hányad 10-10%-al
növekedhet, de álmomban nem jutott eszembe, hogy az én kis beruházásom erre elég lehet. Ám minél többet
gondolkodtam, annál jobban piszkált a dolog: az erre a célra félretett pénzem adva volt (maximum 800ezer
forint), de hogy ha el tudnék érni akár 40%-os támogatást, akkor ugyanennyi pénzből még az ablakokat is
kicseréltethetném - talán.

Sőt, nem is az ablakok voltak az elsők, amik eszembe jutottak. Van egy kis hátsó szobám, amin egy ablak néz a
hátsó kertre. A kert akkor még építési törmelékkel volt tele, de én a lelki szemeimmel egy kis mediterrán kertet
képzeltem ide. Igenám, de ide csak a házat megkerülve lehetett eljutni. Arra gondoltam, az ablak helyére egy
ajtót vágatok. Utánanéztem, árajánlatokat kértem, és arra a szomorú eredményre jutottam, hogy ez az
egyetlen ajtó 60-70ezer forintba kerülne. Mindig úgy szoktam kalkulálni, hogy ugyanannyi a munkadíj, mint az
anyagköltség - 120-140ezer forint plusz pénzt viszont nem akartam erre a célra költeni.

Most, amikor a támogatással megvalósítható ablakcsere lehetősége felmerült, újra elővettem a hátsó ajtó
gondolatát is. Autóba ültem és végigjártam a környék összes nyílászáró-értékesítőjét. Telefonálhattam is volna,
de én világéletemben a személyes kontaktusok híve voltam. A telefonban - már csak anyagi megfontolásból -
nem beszél túl sokat az ember, ráadásul, ha a telefonban egyszer elhangzik egy „nem?, akkor - én legalábbis így
érzem - az sokkal inkább végleges, mint egy személyes beszélgetésnél. Ezeken a személyes találkozókon aztán
még egy csomó plusz információhoz is hozzájutottam. Jó sok benzint elautóztam, de végül a legolcsóbb és a
legdrágább árajánlat között 150ezer forint (!) árkülönbség volt!

http://epitemahazam.hu/blog/gizella-tortenete-i-resz

139

Eredetileg csak a három szobai nagyablakot akartam kicserélni, de hogy jött a pályázati lehetőség, belevettem
az erkélyajtót és az ugyancsak lerobbant állapotú kis konyha-, WC- és fürdőszobai ablakokat is. Ekkorra a
beszélgetéseken már tisztáztam az elvárásokat, most elkezdtem immáron konkrétan a legkedvezőbb árakat
keresni. És lett csoda: két helységgel távolabb találtam egy kereskedőt, akitől 40+3%(!!) kedvezménnyel
megkaptam az összes nyílászárót! Azt hiszem jókor voltam jó helyen, mert ez valami szezonon kívüli akció volt
- februárban.

Általában is elmondhatom, hogy én nem panaszkodok azokra a szakemberekre, akikkel találkoztam az
építkezés kapcsán. Ebben a családi vállalkozásban is nagyon kedvesek és szolgálatkészek voltak, látszott, hogy
régóta csinálják, „flottul” ment minden, látszott, hogy értenek hozzá. Rugalmasak is voltak, segítettek kitölteni
a pályázati űrlap vonatkozó részét (hatalmas táblázatba egyenként kell megnevezni valamennyi ablakot
méretükkel és műszaki paramétereikkel együtt!), odaadták szállítólevélre is az ablakokat. (A pályázat
befogadása előtt nem lehet elkezdeni az építkezést: nem lehet ezen időpont ellőttre szóló számla vagy
szerződés!)

Belegondoltam: „első blikkre” 120-140ezer forint lett volna csak az erkélyajtó, most pedig ez, meg még az
összes nyílászáró kijött 300ezer forintból! (Van egy barátnőm, kétszobás panelben lakik, nincs több ablaka,
mint nekem. A panelfelújításkor közel 500ezer forintot számoltak fel neki az ablakokért.)

Az is fontos volt, hogy ők, a szakemberek építették be megvásárolt terméket: a pályázatnál igazolni kell a
hozzáértő általi beépítést és az ebből fakadó szavatosságot. (Van egy jó kőműves ismerősünk, ha ő építette
volna be az ablakokat, akkor azt például nem fogadták volna el!)
Valójában csak ezen a pontos kerestem egy energetikust, aki elvégzi a pályázat beadásához szükséges
számításokat.

Megjegyzés: Gizella az ún. ZBR-pályázatról (Zöld Beruházási Rendszer) beszél, amely jelenleg nem „él”. De nagy
annak a valószínűsége, hogy a legközelebb kiírásra kerülő energiahatékonysági pályázat hasonló elveket fog
követni - talán kevesebb bürokratikus vonással.

Gizella története (III. rész)

Szerző: Bodnár György, 2011.01.23.

- minimális pénzzel "F" kategóriából "A+”-ba!

Megint azzal kezdem: Gizella (valós!) történetét azért adom közre, hogy
biztatást adjak azoknak, akik a mostani gazdasági helyzetben még
hezitálnak, bele merjenek-e vágni házuk felújításába. Az energikus nyugdíjas
hölgy példája bizonyítja, hogy az akadályoktól nem megrémülni kell -
hanem megoldani őket. És ha így teszünk, akkor még az is előfordulhat,
hogy a vége valóban „happy end” lesz!

A történet első részét ide kattintva olvashatják (újra)!
A második részhez kattintsanak ide!

?Legutóbb ott fejeztem be, hogy kellett keresnem egy energetikust, ugyanis a pályázatban szakértő által, előírt
formában kellett bizonyítani, hogy a házam energiahatékonysága a felújításnak köszönhetően jelentősen javult
(mint legutóbb említettem: legalább egy energiaosztállyal).
A pályázatban meg volt adva, hogy hol találom meg az „akkreditált” energetikusokat. Először kicsit megijedtem,
mert csak az Interneten volt elérhető a lista, én pedig elég gyengén internetezek. De végül is ezzel sem lett
gond: bementem a helyi könyvtárba és segítséget kértem. Az ott dolgozó hölgyek tényleg nagyom segítőkészek

http://epitemahazam.hu/blog/gizella-tortenete-i-resz
http://epitemahazam.hu/blog/gizella-tortenete-ii-resz

140

voltak, megkeresték, kinyomtatták nekem a listát, sőt, később még drukkoltak s folyamatosan érdeklődtek is!
Egyébként is elmondhatom, hogy nekem szerencsém(?) volt: talán a sok személyes utánjárás miatt mindig
találtam olyan a partnert, akivel nagyon jó, majdhogynem fél baráti kapcsolatot sikerült kialakítani.
Harmadik telefonálásra most is ráakadtam egy környékbeli építészmérnök hölgyre, aki elvállalta a munkát. Ő
elkezdte számolgatni a hőtechnikát, én pedig a pénzemet.
Mi lenne, ha megcsináltatnám a padlás hőszigetelését is? Lehet, hogy egy kicsit többe kerülne, de akkor hátha
ugorhatnánk még egy osztályt - s így még több lenne az állami támogatás?

A padlástér nálunk nincs beépítve, de arra gondoltam, esetleg lehetne oda egy „rajcsúrozó” területet kialakítani
az unokáknak. Kihívtam egy statikust, hogy egyáltalán lehetséges lenne-e.
A padláson elég elszomorító kép fogadott bennünket: egy agyonjárt, összegyötört üveggyapot-maradvány,
ráterítve egy nejlon fólia (mindjárt javasolták, hogy ez utóbbit azonnal szedjem le!). A statikus azt mondta, hogy
teherbírás szempontjából nem lesz probléma - még ugrált is egy kicsit a födémen. Így szóltam az építész
hölgynek, hogy vegye bele a számításba a födémszigetelést is.
Eltelt pár nap, s egyszer csak csöngött a telefon: „Gizi néni, képzelje, „A+”-osok leszünk!”.
- Ne mondjon már ilyet Beácska, én ezt nem hiszem el!
De ő megnyugtatott: van egy hivatalos számító program, amit ő letöltött a netről és még a saját módszerével is
ellenőrizte: ugyanaz jött ki. Teljesen belelkesedtem: ez azt jelenti, hogy nem csak 50%, hanem akár 60% állami
támogatással is számolhatok!
Meg kell jegyeznem, hogy a külső homlokzati hőszigetelés (mivel már megkezdtem) nem tudott bekerülni a
pályázatba - de a számításba igen. Támogatást tehát nem kapok hozzá, de az „A+” kategória elérésébe
beleszámít. (Éppen ezért kell még befejeznem amilyen gyorsan csak lehet, hogy kész legyen, mikor a kifizetés
előtt esetleg ellenőriznek)
A födémre végül 15 cm táblás ásványgyapot szigetelést terveztünk, melyet bedeszkázunk, hogy járható legyen a
felület. Eredetileg OSB-lapokat gondoltam oda, mivel azok olcsóbbak, és a számításban egy 0,44-es „-értékű
szigetelés szerepelt. De azért én folyamatosan bújtam az újságokat és egyszer csak találtam egy akciót, ahol
ugyanazért az árért jobb, 0,37-es „-jú szigetelést lehetett kapni, amiből vékonyabb rétegben is kijött ugyanaz a
szigetelőképesség. Az így megtakarított pénzből aztán kiválthattuk az OSB-lapokat „rendes” fára, hosszabb
élettartammal. Megint sikerült egy kis odafigyeléssel elérni, hogy ugyanannyi pénzből végül egy kicsit jobb
műszaki megoldást építsünk be!
Persze plusz, előre nem látható költségekkel mindig számolni kell egy felújításnál.
Nálunk a födém feltárásánál derült ki, hogy nem mindegyik gerenda egyforma: a „rendes” acélgerendák
közönséges vasúti sínekkel vannak keverve! (Itt akkoriban bontották el a vasútvonalat, gondolom mindenki
igyekezett hozzájutni a sínekhez, hogy felhasználja az építkezéséhez?). Ezek egyrészt alacsonyabbak, mint az
acélgerendák (tehát nem lehetett egyszerűen rájuk építeni a járófelületet), másrészt a senkinek fogalma
sincsen arról, hogy tartószerkezeti szempontból milyen műszaki paraméterekkel bírnak. Így a statikus azt
javasolta, hogy építsünk be melléjük acélgerendákat, melyeket kössünk össze a sínekkel - ez növeli a
biztonságot és megoldja a szintezési problémát is. De hát: plusz 150.000 Ft?

A pályázatot, így visszagondolva, nem érzem annyira bonyolultnak, mint első látásra.
Eleinte még a szóhasználatot is meg kellett értsem: „Mire gondolhatnak, amikor ezt írják?”.
Maga a pályázati kiírás 95 oldalas volt - amikor olvastam, akkor mindig kiemelő filccel bejelöltem a fontosnak
vélt, vagy számomra nem egyértelmű dolgokat, hogy aztán később könnyebb legyen megtalálni őket. A
kitöltögetést én magam csináltam. Három blokkot kellett kitölteni, melyekben elég sok volt az átfedés, az
ismétlődés. Eleinte eléggé megrémültem, mert a szöveg tele volt fenyegetésekkel: „Ha ezt és ezt nem csinálom
meg rendesen, akkor nem fogadják el a pályázatot?. Utóbb kiderült, hogy ehhez képest sokkal rendesebbek
voltak: ha valamit rosszul csináltam, akkor visszaküldték hiánypótlásra, nem játszották a dühös embert. Az
viszont igaz, hogy a kérdések megválaszolására, a hiánypótlásokra nem sok időt hagytak (pláne ahhoz képest,
hogy náluk mennyi ideig volt az anyag?). Nagyon kellett figyelni, hogy a határidő 15 nap, vagy 15 munkanap!
Nekem például a hiánypótláshoz gyakorlatilag minden érintettet, minden partnert meg kellett mozgatni –
éppen hogy belefértem a két hétbe?

Viszont szép lassan gömbölyödött a dolog - én egyedül elkezdtem a szigetelést, akkor jött a fűtéskorszerűsítés
igénye, majd a pályázat kapcsán belefogtam az ablakokba, s akkor már jött a tetőtér is - s a végén a (csak a)
fűtésre szánt saját pénzből és a(az”A+”-hoz járó) 60% pályázati pénzből meglesz mindez!
Legközelebb (befejezésül) azt mesélem még el, hogyan korszerűsítettük végül a konvektoros fűtést!?

141

Utószó: Gizella történetét úgy szerettem volna időzíteni, hogy a végére beszámolhassak az idei pályázati
lehetőségekről. Gőzerővel igyekszünk utánanézni annak, hogy az Új Széchenyi Terv mit kínál ténylegesen az
építkezőknek, felújítóknak!

Gizella története (IV., befejező rész)

Szerző: Bodnár György, 2011.01.29.

Gizella története a végéhez érkezik. Beavat bennünket még a fűtési
rendszerének korszerűsítésébe és a nyílászáró-cserébe. Bevallom, azt
reméltem, hogy esete mintaként szolgálhat, erőt adhat mindazoknak, akik
még hezitálnak, belevágjanak-e házuk felújításába. (És ez remélem így is
lett!)
Nos, egyelőre olyan segítséget nem kaphatnak az államtól, mint Gizella
kapott - de talán annak is eljön az ideje. (Erről ide kattintva olvashatnak)
Amíg így lesz, addig Az építő közösségen belül igyekszünk segíteni minden
házfelújítóknak!

Gizella története I. rész
Gizella története II. rész
Gizella története III. rész

Talán még emlékeznek: az egész felújítás tulajdonképpen a fűtéskorszerűsítéssel kezdődött - az új házban talált
konvektoros fűtést szerettem volna lecserélni a régi lakásomban megszokott cirkófűtésre. De ha már volt ez a
pályázat, akkor már szerettem volna ide is a legjobb, legtakarékosabb technológiát beépíteni. Most is jártam
kereskedőről kereskedőre, s azt tapasztaltam, hogy vannak a 103-104%-os hatásfokkal hirdetett kondenzációs
kazánok és a 93-94%-os turbós kazánok fele áron - a kereskedők pedig az elsőre akartak rábeszélni. Én
mindenesetre azt szűrtem ki a magyarázatukból, hogy a kondenzációs kazánok által leadott vízhőmérséklet
alacsonyabb, elsősorban fal- és padlófűtéshez javasolt, ha pedig hagyományos radiátorhoz kapcsolom, akkor
hosszabbra van szükség, mert az alacsonyabb hőfokhoz nagyobb hőleadó felület tartozik. Márpedig nekem nem
volt helyem hosszabb fűtőtestekhez (a csere részét képezte természetesen az is, hogy a konvektorok helyett
radiátorok lettek!), padlófűtést nem akartam - így maradtam a „turbós” kazánnál. (Megjegyzés: arra, hogy
Gizella helyesen okoskodott-e, egy későbbi blogban még visszatérünk!)
Szerencsére ez a kereskedő, akinél a fűtési rendszer elemit vettük, sem csak eladott, hanem értette is a
szakmát. Egyébként is az a véleményem, hogy egy helyi kereskedő nem engedheti meg magának azt, hogy
rosszat adjon el, mert ő ott lesz szem előtt egy év múlva is - ellentétben egy nagyáruházzal.
Egyébként itt is nagyon rugalmasak voltak, kiadták az árut szállítólevélre, a számlát pedig csak később állították
ki (azt hiszem már mondtam, hogy vigyázni kell: számla, szerződés nem lehet a pályázat befogadása előtt,
előleget viszont lehet fizetni!)
Közben kicserélték az ablakaimat is: két nap alatt megvoltak vele, a második napra igazából már csak az ékek
kivétele és a PUR-habozás maradt.
Az egész projektben igazából a nyílászárók jelentették a legnagyobb kockázatot, mert abba öltem azt a pénzt,
amit eredetileg nem terveztem. A teraszajtómat végül lehúzták, mert csak cserélni lehet a pályázaton belül,
nagyobbítani nem (tán még emlékeznek: én egy ablak helyére akartam teraszajtót)

Végül 1,5 millió forintba került a projekt, ebből 900ezer forint a támogatás. Persze ezt is meg kellett
előlegeznem, s ha mindent rendben találnak, akkor kapom meg (vissza) a pénzemet. Ebben nincs benne a
szigetelés (anyagköltség 130ezer forint - ezt ugye én magam raktam, illetve még rakom fel a falra, s nem lett
elszámolható, mert már belekezdtem a pályázat beadása előtt) és a lábazat költsége (kb. ugyanennyi, ez is
megvolt már korábban - ennek a festését csináltattam szakemberrel). Ami még marad, az a homlokzat. a
ragasztó, a háló és a festés majd valamikor jövőre, amikor megkapom a támogatást, mert erre már nincs saját
pénzem.

http://epitemahazam.hu/blog/jon-e-jo-vilag-az-epitkezokre-megvan-valasz-nem
http://epitemahazam.hu/blog/de-mi-az-%E2%80%9Eaz-epito-kozosseg%E2%80%9D
http://epitemahazam.hu/blog/gizella-tortenete-i-resz
http://epitemahazam.hu/blog/gizella-tortenete-ii-resz
http://epitemahazam.hu/blog/gizella-tortenete-iii-resz

142

Nem volt elszámolható a pályázatban a gázzal kapcsolatos engedélyeztetés, a bekötés és az ezzel, valamint az
ablakbeépítéssel kapcsolatos helyreállítás (igaz, ez utóbbira nem is nagyon volt szükség)

Hát ez volt az én egyszerű és átlagos történetem. Azért büszke vagyok arra, hogy egymagam, nyugdíjasként
véghezvittem mindezt, és egy „F” kategóriájú házból „A+” kategóriájút sikerült létrehoznom. Nemcsak
kevesebb a rezsiköltség, de ráadásul a ház értéke is rendeződött - nem csökken, hanem talán éppen nő. Én is
jobban érzem magamat benne, és egyébként is, ki tudja hogyan alakul a jövőben a nyugdíjak reálértéke: én
mégsem fogok megfagyni, s ki fogom tudni fizetni a fűtést. És ha egyszer el kell menni, akkor a gyerekeim
jobban fogják tudni majd értékesíteni. Ilyen értelemben előtakarékosság egy ilyen felújítás a gyerekeknek is.
Én is sokat gondolkoztam, hogy nem kellene-e elutazni ezt a pénzt. De aztán elindultam, s adta magát a
lehetőség - egyik a másik után.
Egyetlen probléma maradt: a padlózat. De majd meleg papucsban járok.
Viszont ha befejezem a szigetelést, akkor nekiállok végre álmaim hátsó kertjének!?

Hangsúlyozom, Gizella története valós történet, háza pedig egy átlagos vidéki családi háznak mondható.
Szívesen várom észrevételeiket, kérdéseiket is!
Ha kíváncsi, milyen segítséget kínál az építő közösség a felújítóknak, akkor kattintson ide!

A NEGATÍV FÖLDSUGÁRZÁSOK HATÁSA

Szerző: Enczmann Éva, 2011.05.30.

- még egy lehetséges szempont a háztervezéshez!

Mivel magam is tapasztalom, hogy egyre több házépítő szentel figyelmet a
tisztán műszaki elvárásokon túl más, néhány éve még különcségnek ható
szempontoknak is, így az ezekkel a területekkel kapcsolatos ismeretekből
is szeretnénk csemegézni ezen a honlapon.
Egy terület, ahol a technika és a feng shui összeér.

A feng shui-nak egy nagyon fontos eleme a radiesztézia, azaz a
földsugárzás érzékelése, mérése. Mint a feng shui ugyancsak ősrégi
tapasztalatokon alapuló tudomány. Kína és Egyiptom kultúrnépei Krisztus

születése előtt 2000 évvel ezt a módszert már sikerrel alkalmazták. Vizet, kőzetet, érceket, aranyat és más
fémeket egyaránt kutattak vele. A fáraók korában az egyiptomi papok titkos tudásához tartozott a radiesztézia,
amit a piramisok építésénél használtak. Ezekben a régi időkben a vesszőt és az ingát csak beavatott mágusok,
sámánok és papok használták. Bizonyosság erre, hogy a régi templomok különleges energetikai pontokra
épültek.

Vízkutatásnál, kút helyének keresésénél ma is általánosan használt a pálcás mérés. Egyre inkább szükség van a
radiesztéziára a mai ember számára. A földsugárzások erősödnek, immunrendszerünk pedig egyre gyengébb,
ezért a sugárzások egyre erősebben hatnak szervezetünkre. Ezzel a problémával egyre többen találkozhatnak.
Sok műtét és betegség elkerülhető lenne, ha az emberek energetikai rendszerét rendszeresen ellenőriznék. A
negatív föld sugárzások akár benne fekszünk, tehát ágyunk helyezkedik el itt, vagy munkahelyünkön ebben
ülünk, rövid távon jeleket kaphatunk általuk, melyek fizikális tünetekben mutatkoznak meg. Kimerültek
lehetünk, fáradtak, fájhat a fejünk, lehet szív szorításunk, és még sorolhatnám. Hosszú távon komoly
betegségek jelentkezhetnek.

Ha egy picit odafigyelnénk környezetünkre, nagyon sok daganatos, rákos és egyéb betegségeket tudnánk
megelőzni.

Több féle földsugárzás van. Az egyes földsugárzások jellegüknél fogva más és más betegségeket okozhatnak. Az
egyik legismertebb a Hartamann sugárzás, mely a föld mágneses kisugárzása. Ez behálózza a földbolygót rácsot

http://epitemahazam.hu/blog/legyen-egy-exkluziv-klub-elso-vendegeinek-egyike-uj-ingyenes-szolgaltatas

143

alkotva. Attól függően, hogy hol halad át az emberi testen különböző tüneteket, betegségeket okozhat. Úgy
mint fej fájás, halláskárosodás, szemromlás, szívritmus zavar, cukorbetegség, allergia, ciszták és még
sorolhatnám. A Hartmann sávkereszteződések még komolyabb betegségeket okozhatnak, mint szívinfarktus,
epilepszia, gyomorfekély, prosztata gyulladás, stb.

A vízér ugyancsak az ismertebb földsugárzások közé tartozik. A vízerek a föld alatti vizek az altalajt különböző
irányokban és mélységekben átszelő, akár egymást keresztezhető, vízzáró rétegei között áramló, szivárgó vizet
jelenti. Ugyancsak sokféle betegség okozója lehet. Tüdőbetegség, asztma, allergia, pajzsmirigy problémák
okozója lehet.

A geológiai törésvonalak mentén megjelenő sugárzásokat nevezzük törésvonal sugárzásoknak. Ezek a
földkéreg mozgása, rétegek eltolódása, fagyás, olvadás, vetődések révén jöhetnek létre. Már egészen rövid idő
alatt jelentős egészségügyi problémákat okozhat. Egyetlen éjszaka alatt képes kilyukasztani az aurát, és
felborítja az energetikai rendszert. Egyik fő oka lehet a daganatos megbetegedéseknek, és az idegrendszeri
károsodásoknak.

Saját tapasztalatom a törésvonallal akkor történt, mielőtt elvégeztem én magam is a radiesztézia tanfolyamot.
Új helyre költöztem, és egy idő után folyamatosan igen komoly szív szorítást éreztem. Még EKG-t is
csináltattam. A lelet negatív lett, viszont a szív szorítás folyamatosan jelen volt. Már régóta készültem elvégezni
a radiesztézia tanfolyamot, és ekkor úgy éreztem nem várhat tovább. Miután kimértem az ágyamat, azt
tapasztaltam, hogy konkrétan a mellkasomon, a szívemen, megy át egy törésvonal. Árnyékoló lapokkal
oldottam meg ezt a problémát. Következő napon rosszabbul lettem, levegőért kapkodtam, rossz volt a
közérzetem. Ennek oka, hogy miután kikerülünk a negatív sugárzásból, elvonási tünetek jelentkezhetnek. Ez
nálam is így volt. Két, három nap után teljesen megszűnt minden tünet. Kijelenthetem, azóta tökéletesen jól
vagyok.

Vannak olyan földsugárzások is melyek kevésbé ismertek, nincs benne a köztudatba, és mégis komoly
problémákat okoznak. Ilyenek a Curry sugárzás. Ez ugyancsak hálószerűen az egész földbolygót át szövi.
Továbbá ismertek a Lej vonal, Szent György vonal. Ez utóbbi rövidtávon, egy két óra alatt feltölt, azonban
hosszú távon ugyancsak komoly problémákat okozhat.

A negatív fölsugárzásokat mindenki saját magán is megfigyelheti, érzékelheti. Ezek meg nyilvánulásai: állandó
gyengeség felkeléskor, álmatlanság, fejfájás, idegesség, ingerültség, reumás fájdalmak, stb. Egy beteg ember
addig nem tud meggyógyulni, amíg veszélyeztetett helyen tartózkodik. A radiesztézia, a kiváltó ok
megszüntetésével segíti elő a gyógyulást. A védekezés lehetőségei - radiesztézia segítségével - a káros
sugárzástól mentes hely kijelölése, vagy a sugárzási helyek árnyékolókkal történő mentesítése. A
szakirodalomból ismert eszközök használata, mint rézgyűrű, fólia, tükör, stb., csak átmeneti segítséget
nyújthatnak, mivel hatásbiztonságuk relatív. Folyamatosan ellenőrizni és cserélni kell ezeket.

1995 óta egy forradalmian új lehetőség áll rendelkezésünkre. Egy úgynevezett technológiai árnyékoló lappokkal
időkorlát nélkül tudjuk semlegesíteni, illetve elterelni a földsugárzásokat. Alkalmazásukkal az energetikai
háztartás helyreállítható, így megindulhat az öngyógyulás folyamata.

Új ház építésénél egyszerűbb a dolgunk. Már a ház tervezésénél figyelembe tudjuk venni az egyes
földsugárzásokat. Tervezés előtt van lehetőség arra, hogy ezeket kimérjük, és ezekre az információkra
alapozzunk. Így az ágyunk biztosan a megfelelő helyre fog kerülni.

Mint a feng shui egyik eleme fontos szerepet játszik a radiesztézia. Hiába alakítjuk környezetünket megfelelően,
hogy ha egészségünk nem kielégítő. Én magam azt vallom, hogy az egészség az egyik legnagyobb kincs! Többet
ér mindennél.

Ha tudatosan figyelnek fekhelyükre környezetükre, így egészségesebb életet tudnak élni, és jobban érezhetik
magukat minden pillanatban.

144

Újabb ijesztő hírek a világból - de mi közük az házépítéshez?

Szerző: Bodnár György, 2011.07.13.

 - azaz hol lehet a pénzünk a legnagyobb biztonságban?

Sokakhoz hasonlóan én is aggódva kapcsolom be mostanság (újra) a
rádiót: a jövőről szóló (elő)gondoskodás szinte minden hagyományos
eleme veszélyben van. A magánnyugdíj-pénztári számlák már az állam
kezében vannak, a hosszútávú befektetések pár éve már egyszer jókorát
zuhantak, és erre jó az esély ismételten. És ki tudja milyen hatással lesz a
bankszektorra a most kibontakozó újabb válság?
Joggal merül fel minden, a jövőjére is figyelő ember fejében a gondolat:
hová fektessem több-kevesebb megtakarított pénzemet ahhoz, hogy az
minél inkább biztonságban legyen és a hasznomat szolgálja hosszú távon
is?
Nem kétséges: új válaszokra van szükség.

Nyilván hosszas elméleti vitát lehetne folytatni az erőltetett gazdasági fejlődésről, a pénzpiacok
mindenhatóságába vetett hitről, ezek fenntarthatóságáról - de ez nem ennek a honlapnak a feladata.
Egy azonban mindenki számára egyre biztosabbnak látszik: az utóbbi évtizedekben megszokottá vált egyéni
válaszok hatékonysága több mint kérdésessé vált.
A tőzsdén valószínűleg jó ideig nem lehet majd „automatikusan” (azaz folyamatos odafigyelés nélkül) annyi
pénzt keresni, mint az elmúlt húsz évben (nem valószínű, hogy a világgazdaság ehhez további látványos
fejlődést biztosítana).
A nyugdíjrendszer ismét az állam kezébe került, és a demográfiai adatok alapján igencsak kérdéses, hogy a
mostani 20-40 éves korosztálynak miből fog telni állami nyugdíjra.

Ebben a helyzetben minden családnak el kellene gondolkodnia azon, hogy

 hogyan tudja biztonságos szintre csökkenteni a kiadásait (ezen a téren azért sokak számára még megdöbbentő
tartalékok vannak!);

 -hogyan tudja nehezen megkeresett pénzét hosszú távon is biztonságosnak mondható módon „befektetni?.

Nyugodt szívvel ki merem jelenteni, hogy ennek egyik módja egészen biztosan otthonunk korszerűsítése.
Hogy miért?
- Mert lakni mindig kell. Otthonra mindenkinek szüksége van - és szüksége lesz.

 Mert lakásunk, családi házunk fenntartása, az ehhez kapcsolódó rezsiköltségek (esetleg hitelköltségek)
mindenki életében a legnagyobb tételnek számítanak.

 Az éghajlat-kutatók szerint egyre szélsőségesebb időjárás vár ránk. Márpedig házunk, otthonunk egyik
feladata éppen az, hogy megvédjen bennünket ezektől a külső behatásoktól.

 Otthonunk „működtetéséhez” energiára van szükség (szinte mindenhez). Márpedig a források
szűkülésével borítékolható az energiaárak (és így a jövőbeni rezsiköltségek) növekedése.

 És mindenekelőtt azért, mert noha egy lakás, egy családi ház felújítása, korszerűsítése a jövőnek szóló
beruházás, de áldásos hatása már másnap érezhető lesz.

Egy-egy ilyen, felújításról szóló döntés előtt feltétlenül érdemes átgondolni az alábbiakat:

- Olyan lakásra, olyan épületre költsünk, amelyet hosszú távon akarunk használni! Lehet, hogy ez nem a
mostani otthonunk! Át kell gondolni, hogy családunk számára a következő években milyen lakhatási forma lesz
az ideális. (Ehhez igyekeztünk segítséget adni az Építem a házam könyvsorozat I. kötetének 1. fejezetében. A
fejezet bárki számára hozzáférhető, aki Az építő közösség tagja lesz. Ha még csatlakozott, akkor kattintson ide!)

http://epitemahazam.hu/epitem-hazam
http://epitemahazam.hu/epito-kozosseg

145

- Lássunk tervszerűen munkához! Nem kell mindent okvetlenül egy lépésben megvalósítani, de tudni kell, hogy
bizonyos komplexitás nélkül nem fogunk látványos eredményekhez jutni. Érdemes olyan beruházással kezdeni,
amelynek a legjobb az ár-érték aránya (az eredmények látványa erőt adhat a folytatáshoz is :D), és olyan
logikus sorrendet választani, ahol az egyes munkafolyamatok egymásra épülhetnek. (Célszerű például először a
hőveszteségeket minimalizálni, majd ehhez választani később gépészeti rendszert.)

- Előbb-utóbb az államnak is rá kell jönnie arra, hogy megéri támogatnia az ilyen beruházásokat. Valamikor,
valamennyi pályázati pénzre biztosan számíthatnak a felújítók. De:

 ne várjunk csodákat, hiszen mindnyájan ismerjük az ország jelenlegi anyagi helyzetét;

 ne várjunk a beruházás előkészítésével addig, amíg esetleg megjelennek ezek a pályázatok. A szűkös
források biztosan pillanatok alatt el fognak fogyni, és szinte biztos, hogy csak annak lesz esélye nyerni,
aki kész tervekkel és számításokkal pályázik!

Végezetül néhány hasznos link a téma iránt bővebben érdeklődőknek.
Az Energiaklub készített egy nagyon jó tanulmányt ebben a témában, amelyhez ide kattintva férhetnek hozzá.
Ajánljuk figyelmükbe Az építő közösség korábbi blogjait is ebben a témában!
Most építkezzünk, vagy inkább várjunk?
Az átgondolt felújítás
Végre egy pozitív hír a lakáspiacon!
A legjobb nyugdíj-előtakarékosság?

Növények a családi ház tervezésekor

Szerző: Bodnár György, 2011.07.28.

avagy leandert szeretnék, de már késő?

Meggyőződésem, hogy ha egy szóban kellene megfogalmazni a különbséget a családi ház és a társasházi lakás
között, akkor az a szó a kert lenne. Elvégre (akinek van pénze?), akár családi ház méretű lakást is vásárolhat
magának - de tágas kert ahhoz sem fog tartozni. (Bár a zöldtetők korában ma már ez sem lehetetlen?). A
legtöbben csak akkor kezdenek el foglalkozni a kert tervezésével, amikor már végre elkészült a ház. Ez sem túl
szerencsés, de bizony majdani növényzetünk megtervezésének van olyan szempontja, amit célszerű már
magának a háznak a tervezésénél is figyelembe venni!

Abban a szerencsében volt részem, hogy a múlt heti, itthon nem túl nyárias időszakot egy olasz kempingben
töltöttük. ahol mindennap elsétáltunk emellett a gyönyörű leander bokorsor mellett.

Már nem először jutott eszembe az, hogy
milyen szép is lenne egy ilyen a mi
kertünkben, vagy a mi teraszunkon is!
Mint megtudtam, ez egyáltalán nem
lehetetlen kívánság, ám a leander tartásának
(mint több más mediterrán növényének is)
van egy sarkalatos pontja a mi
éghajlatunkon: a teleltetés.

Ez az a felvetés, amelyet talán érdemes már
az építkezés előkészületei során, a háztervek
kapcsán elővenni:hol fogjuk tudni teleltetni
majdani növényeinket?
Három kényes kérdés merül fel ennek
kapcsán: a hőmérsékleti- és a

http://energiaklub.hu/publikacio/negajoule2020
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/blog/most-epitkezzunk-vagy-inkabb-varjunk
http://epitemahazam.hu/blog/az-atgondolt-felujitas
http://epitemahazam.hu/blog/vegre-egy-pozitiv-hir-lakaspiacon
http://epitemahazam.hu/blog/vegre-egy-pozitiv-hir-lakaspiacon
http://epitemahazam.hu/blog/legjobb-nyugdij-elotakarekossag

146

fényviszonyok, valamint a helyigény.
A növények telelési helyén nem lehet sem túl hideg (fagypont alatti hőmérséklet semmiképpen - még a
leghidegebb téli éjszakán sem!), sem túl meleg (5-10

o
C-nál melegebb mindenképpen kerülendő).

Lesz(nek) ilyen helyiség(ek) a házban? És ha igen, akkor lesz bennük elég „felesleges” hely is? (Hány és mekkora
növénynek is kell majd elférnie itt? És persze ne felejtsük el, hogy a szépen tartott növények terebélyesednek

is!)
Az utóbbi feltétel például általában kizárja a kamrát a lehetőségek közül.
Következő kézenfekvő alternatíva a garázs.

Lehet, hogy ennek is szüksége lenne egy kis hőszigetelésre? (Arról nem
beszélve, hogy a nagyon érzékeny növények még a kapunyitáskor is
megfázhatnak.)

És mi van a fénnyel? A legtöbb garázsra nem terveznek ablakot (a
miénkre sem került?), hiszen az csak feleslegesen drágítaná az építkezést
- no meg betörésbiztonság szempontjából is gyenge pontot jelenthetne.
Tény és való, a legtöbb növény jól tűri télen a sötétséget, vannak

azonban olyanok is, amelyek ilyenkor is igényelnek valamiféle világosságot. (Azt már csak saját tapasztalatból
írom le, hogy a növények teltetésétől függetlenül sem jön néha rosszul egy kis természetes fény a garázs
belsejében.) És ha már garázs: vajon beterveztük-e a cseréphegyek helyigényét a kialakítandó alapterületbe?
(És ugye számoltunk az ebből adódó pluszköltségekkel??)

Vagy lehet, hogy mégis egy télikert jelenthetné az ideális megoldást?

Az Építem a házam könyvsorozat I. kötetében nagyon sok hasonló átgondolandó témát soroltunk fel - ott és
akkor ez még nekünk sem jutott eszünkbe. Még egy érv amellett, hogy kellő időt és energiát szánjunk
igényeink minél pontosabb megfogalmazására és ennek alapján házterveink tökéletesítésébe!
No meg egy példa is arra, hogy az építész, a statikus, a gépész, a villamos szakember és a belsőépítész mellett a
kertésznek is helye lehetne a tervezési folyamatban:-)

Hogy mik vannak Amerikában!

Szerző: Bodnár György, 2011.08.25.

 - avagy egy kis (tanulságos) vidámság a nagy nyári melegben

Az a jó egy ilyen blogban, hogy a nagy tudományosság mellé be lehet csempészni a blog szerzőjének személyes
élményeit is!
Két héttel ezelőtt nagyon jó társasággal vettünk részt egy „kalandtúrán?. Egyik vacsoránál egy olyan történetet
hallottam, amelyet a nagy utónyári melegben mindenképpen meg szeretnék osztani Az építő közösség
olvasóival. Egy történetet, amely azt bizonyítja, hogy a családi ház építése Amerikában sem okvetlenül mentes
a minőségi kompromisszumoktól. (És azt, hogy vigyázat, a találékonyság csodákra képes!)

Egyik, ma már komoly egzisztenciával bíró útitársunk egyetemista korában Amerikába ment dolgozni a nyári
szünetben. Egy magyar származású építési vállalkozónak dolgoztak (természetesen teljesen mást tanultak az
egyetemen?). Igazán nem akarom leértékelni az Építem a házam I. kötetében az építőipari szakmunka
jelentőségéről leírtakat, de a fiúk lelkesedése és találékonysága némiképp ellenpontozza mindezt.

„Tudsz burkolni?” - kérdezte egyik délután a derék fővállalkozó.

„Hát hogyne!” - hangzott a válasz hősünktől, aki életében csempét még csak a fürdőszoba falán látott, de
semmiképpen nem akart tudatlannak tűnni.

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/epitem-hazam

147

„Remek, mert akkor holnap te fogod burkolni fürdőszobát!?

Gábor nem rettent meg a kihívástól, elsurrant a helyi videó kölcsönzőbe, kikölcsönözte a „Hogyan burkoljunk
saját kezűleg?” című videót (Amerikában mindenről van szakanyag!), amit aztán titokban végignézett éjszaka,
amikor a többiek aludtak. Kijegyzetelte a hallott anyagokat és szerszámokat, mely tudással felvértezve másnap
reggel leadta a listát a főnöknek. (Az már a leleményesség magasiskolája, hogy reggel ráadásul visszavitte a
videót, hogy mégsem tetszik, kéri vissza pénzt?) „Tök jó lett” - emlékszik vissza ma is büszkén és nevetve.

Számomra a sztorik csúcspontját azonban az az eset jelentette, amikor a fiatal csapat egy lábazat-készítés
problémájával került szembe.

A főnök már régóta nem tudott kiadni egy kész (fa)házat. végre lett egy potenciális bérlő, aki azonban kikötötte,
hogy neki téglaburkolat kell a lábazatra.

Igen ám, de hogyan falazzanak oda egy ilyet egy már létező falhoz, annak alsó 50 centijéhez? (Egy burkolótégla
kb. 10 cm vastag!)

De ezt a problémát is megoldották. Aládúcolták a házat, egy körfűrésszel óvatosan kivágták a lábazati burkolat
helyét a falban(!), befalazták középre a téglákat - majd óvatosan kiszedték a dúcokat és ráterhelték a házfalakat
a friss műre. Megállt!

(Ha valaki szeretné megtudni, hogyan kell kinéznie valóban egy lábazatnak, akkor ajánlom figyelmébe az Építem
a házam II. kötetének önállóan is kapható, a ház alapozásáról szóló fejezetét!)

Ezeken a történeteken jót nevetünk, de azért kevésbé őszinte a jókedvünk, ha a szakemberek(?) hasonló építési
bravúrjaival saját házunkon szembesülünk?

Gyilkos házak 1. rész

Szerző: Bodnár György, 2011.11.29.

- amikor az édes otthon nem is annyira édes

Nem, nem egy új Stephen King könyv vagy filmadaptáció ajánlójáról van
szó!
A téma bizonyos értelemben sokkal félelmetesebb - mert nem fikció.
illetve egy hasonlóság mindenképpen felfedezhető King horror könyveivel:
itt is láthatatlan, megfoghatatlan dolgok képezik az aggódás tárgyát.
Tehát nézzük, mi is maradt ki Az építem a házam I. kötetének
telekválasztással foglalkozó fejezetéből!

A sztori

Két hete Az építő közösség egy kedves hölgy tagja hívott fel telefonon. Telekválasztás előtt állnak, és úgy tűnt,
megtalálták álmaik birtokát. Egyetlen zavaró tényező adódott: közvetlenül a telek mellett egy villamos
távvezeték halad. Óvatosságból megmérették a térerősséget ott, ahol a majdan a szobák állnának. A
mérőműszer 200 T (Tesla) (?) elektromágneses sugárzást mutatott.
Tényleg olyan sok ez, mint ahogy azt a kihívott szakember véleményezte? - szólt a nekem feltett kérdés.
Megígértem, hogy utánajárok a dolognak.

A múlt kísértetei

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-2-kotet-1-fejezet-a-haz-alapozasa.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/epito-kozosseg

148

Többször, több fórumon elmeséltem már, hogy eredeti szakmám erősáramú villamosmérnök (bár már elég
régóta nem vállalnám el senkinek a családi háza villamossági rendszerének megtervezését...)
Sőt, kimondottan a nagyfeszültségű távvezetékek üzemeltetésével foglalkoztam első munkahelyemen (nem
titok, ez a nyolcvanas évek végén volt).
Emlékszem, ez a téma már akkor is slágernek számított, noha a nagy nyilvánosság előtt csak kevésszer kapott
teret: ártalmasak-e az emberi egészségre a nagyfeszültségű távvezetékek (illetve a a bennük folyó váltakozó
áram által létrehozott elektromos és mágneses tér)?
Akkor és azóta is tucatnyi nemzetközi tanulmány bizonyította, hogy igen, s legalább ugyanennyi, hogy nem...
(Azóta létrejött ennek a témának az analógiája is a mobiltelefonok nagyfrekvenciás hullámai kapcsán. Aki szeret
borzongani, annak egy megdöbbentő kísérlet. Aki pedig tovább kutakodik, tömegével talál cáfolatokat...)
Egy biztos: ha valaki egy párás nyári reggelen elsétál a fűben mezítláb egy legalább 120 kV-os távvezeték alatt,
akkor azt fogja tapasztalni, hogy "csíp a fű". Nem véletlen, hogy ritkán látni birkákat legelni a távvezeték alatt...
(De ez persze ettől még nem okvetlenül veszélyforrás...)

Lássuk a számokat!

Utánanéztem annak, hogy milyen szabályozás vonatkozik az elektromos terekre Magyarországon. Íme:
Elektromos térerősség (50 Hz):
Lakossági huzamosabb tartózkodás: 5.000 V/m (63/2004 törvényi határérték)
Lakossági tartózkodás néhány órára: 10.000 V/m (IRPA Nemzetközi Sugárvédelmi Egyesület ajánlás 1990)

Mágneses térerősség:
Lakossági huzamosabb tartózkodás: 0,1 mT (más mértékegységben 100.000 nT) (63/2004)
Lakossági tartózkodás néhány órára: 1 mT (IRPA Nemzetközi Sugárvédelmi Egyesület ajánlás 1990)

Ezek tehát az előírások. (Nem valószínű tehát, hogy 200 T térerősséget mértek volna az adott telken, mivel 1 T
= 1000 mT...). Viszont kicsit tovább kutakodva döbbenetes határérték-alternatívákra leltem!
A törvényi előírások mellett sok országban kutatóintézetek, orvosi intézetek is megfogalmaznak - tapasztalataik
alapján - különböző ajánlásokat. És bizony ezek az ajánlások több nagyságrend(!) eltérést mutatnak az előbb
felvázoltakhoz képest! Csak egy-két példa a mágneses térerősségre:
Hosszabb emberi tartózkodású nyílt terek: 1.000 nT (Svájci törvény)
Új építések: 200-500 nT (amerikai városok)
Alvási funkciójú területeken: 20 nT (építési biológusok Maes, 2003)

Vesd össze: 20 kontra 100.000!
Ekkor döntöttem el, hogy érdemes lehet néhány blogot szentelni ennek a témának. Tehát: folytatása
következik!
Ui: Klubtársunk végül - véleményemet meg sem várva - nem vette meg az illető telket.

Gyilkos házak 2. rész

Szerző: Bodnár György, 2011.12.06.

 - a rémisztgetés folytatódik!

"A csernobili baleset után hazánk lakosságát ért átlagos sugárterhelés
0,2-0,3 mSv (millisievert) körülinek vehető. Vajon ki gondol ilyenkor arra,
hogy a természetes eredetű sugárzásoktól évente ennek közel tízszeresét
kapjuk, és ennek több mint a fele normál és átlagos esetben a radontól
származik (Rn-222)?"*
Na, de mit keres egy radioaktív anyag a nappalinkban?!! És mit tegyünk,
ha nem akarjuk odaengedni?

http://www.youtube.com/watch?v=5FTaZykYIck
http://www.youtube.com/watch?v=Mp7K3xp2780&feature=related

149

Mi is az a radioaktivitás?

Félünk, rettegünk a radioaktivitástól, de tetszik, nem tetszik, a természetben nap mint nap ki vagyunk téve
ilyen sugárzásnak . A kőzetekből és a világűrből folyamatosan ér bennünket - szerencsére általában kis
dózisban.
A Földön is vannak olyan atomok, amelyek instabil állapotban vannak, s ezért - önhatalmúlag! - mindent
megtesznek azért, hogy stabilabb szerkezetbe rendeződjenek (ezeket az anyagokat nevezzük radioaktív
anyagoknak). A stabilabb anyagszerkezet mindig egy alacsonyabb energiaszintet is jelent - az átalakulás során
az energiaszintek közötti, felszabaduló energia sugárzás formájában távozik (ezt az átalakulást nevezik
bomlásnak). Meglehetősen nagy frekvenciájú, nagy energiájú sugárzásról van szó - tipikus példája az ún.
gamma-sugárzás. (Ennek a sugárzásnak a frekvenciája sokszorosa a kb. 300 GHz-ig terjedő sugárzásokénak,
melyeket "elektroszmog" név alatt szoktak emlegetni az épületek kapcsán.)
A gamma-sugárzás (radioaktív sugárzás) egyrészt nagy energiájából, másrészt kis hullámhosszúságából adódóan
veszélyes. Anyagokon (akár testünkön is!) áthaladva szinte biztosan beleütközik az anyag semleges atomjaiba
és energiája folytán képes azokat töltéssel rendelkező ionokká alakítani (ezért is nevezik ionizáló sugárzásnak).
Szervezetünkben ez sejtkárosodáshoz, a sejtek abnormális működéséhez vezethet (különösen veszélyes lehet
az örökítő DNS károsodása).

Nem kell atomerőműbe menni!

A (radioaktív) anyagok bomlásából származó energiát az energiatermelésben és a gyógyászatban egyaránt
használják (hasonló jellegű sugárzás ér bennünket a röntgen-felvételekkor is) - ezek azonban - jó esetben -
ellenőrzött körülmények között történnek.
Az igazán veszélyes az, amikor nem is tudjuk, hogy ki vagyunk téve ilyen sugárzásnak, következésképpen annak
nagyságával (dózisával) sem vagyunk tisztában.
Azzal kezdtem ezt a blogot, hogy bizony - tudtunkon kívül - folyamatosan ilyen radioaktív sugárzásban élünk.
Azok az anyagok, amelyek ezt okozzák, a természetben, a szabadban "felhígulnak", nagyon kis koncentrációban
vannak jelen. (Szorítkozzunk most a természetből származó sugárzásokra, bár van esély arra, hogy ilyen
anyagokat táplálékkal, gyógyszerekkel is magunkhoz veszünk.)
Más a helyzet, ha zárt térbe kerülnek radioaktív anyagok, ahol feldúsulva már sokkal veszélyesebbé válhatnak.
Mi más lehetne erre "alkalmasabb" helyszín, mint egy családi ház!
És végre elérkeztünk arra a pontra, ahol megtudhatjuk, milyen veszélyek leselkednek erről az oldalról az
építkezőkre!

Radon sugárzás - ami csak papíron nem létezik

Az ionizáló sugárzások fő forrása környezetünkben a radongáz. Főleg a gránitos talajok tartalmaznak még ma is
viszonylag nagy mennyiségű uránt (U-238). (Régen a Földön sokkal nagyobb volt a radioaktivitás, de mára a
legtöbb ilyen instabil anyag már lebomlott, a "régi" kőzetekben azonban van még jócskán uránizotóp.) A
stabilabb anyagszerkezetre irányuló bomlási folyamatban az uránból radium lesz (azért ez nem egy gyors
folyamat:az U-238 felezési ideje 4,5 milliárd év - ezért is van még itt a Földön...), ebből pedig radon (Rn-222). A
radon egy színtelen, szagtalan (tehát érzékelhetetlen...) radioaktív nemesgáz, melynek szerencsére már csak
néhány nap a felezési ideje (tehát elég gyorsan lebomlik).
Ha azonban viszonylag kis mélységben és/vagy nagy koncentrációban található meg a talajban, akkor még
elbomlása előtt felér a felszínre - és ha nem védekezünk ellene, akkor könnyedén bejut otthonunkba is (ahol
pedig akár fel is dúsulhat)!
A dolog komolyságára jellemző, hogy a legtöbb európai országban szabványok, előírások léteznek a
határértékekre, Ausztriában például az Interneten hozzáférhető radon-térkép áll a tervezők rendelkezésére,
hogy ennek ismeretében alakítsák ki az adott helységben megrendelőjük házát. Nálunk ez a téma
meglehetősen szőnyeg alá söpört. Tény, hogy nem tartozunk a legveszélyeztetettebb országok közé (a gránitos
Skandinávia vagy Észak-Amerika sokkal inkább az), de azért például a Velencei-hegység nálunk is gránithegység,
és a Mátrában illetve a Mecsekben is mértek viszonylag magas radon-sugárzást.

150

Hogyan védekezhetnek az új családi házat építők?

A legegyszerűbb megoldás, ha olyan telket választunk, ahol talaj összetétele okán ez a probléma nem merül
fel érdemlegesen. (Mivel Magyarországon nem állnak rendelkezésre az előbb említetthez hasonló térképek, így
igazából csak az egyedi mérés marad - "veszélyes hírű" területeken érdemes áldozni rá.)
Azt is érdemes tudni, hogy a különböző építőanyagok különböző mértékben árnyékolják, "blokkolják" az
ilyen jellegű sugárzásokat (ez igaz a kozmikus sugárzásra is). A beton például nagyon jó árnyékoló, a fa ellenben
kevésbé. Már csak emiatt is érdemes lehet az egész ház alá kiterjedő vasbeton lemezalapot készíttetni,
ráadásul a műanyag vízszigetelések egy része is jó "radon-elnyelő" képességgel bír.(Bővebben a Családi ház
alapozása című e-könyvünkben!). Ezzel a ház teljes alsó felületét beburkolhatjuk a földsugárzások ellen (Mint
minden szigetelésnél, itt is tételezzük fel a folytonosságot!)
De jöjjön most itt egy. a rémfilmek dramaturgiájába is beillő csavar!
Hiába árnyékoljuk le házunkat a földből érkező sugárzások ellen, ha éppen házunk építőanyagai jelentik a
legnagyobb sugárforrást!
Márpedig ez teljesen reális lehetőség. Elég arra gondolnunk, hogy a természetes építőanyagok jó része éppen
abból a talajból származik, amelyről egészen eddig beszéltünk...
Vagy ott van például a szén, amely szintén tartalmazhat radioaktív anyagokat (ez is jó régről származik!),
melyek megjelenhetnek az elégetéskor keletkező salakban is.
Az Építem a házam könyvsorozatban is sokszor felemlegetett "valamit valamiért" elvnek megfelelően, az előbb
például hozott, védelmi célokra alkalmatlan fa gyakorlatilag szinte biztosan nem sugároz, míg a jó
sugárzáselnyelőnek számító beton, kő és tégla esetében már érdemes lehet foglalkozni a gamma-sugárzó
radioizotópok koncentrációjával... (Előírás híján "természetesen" erről nincs adat a termékeken.)

És mit tehetnek a már meglevő családi házakban élők?

A rossz hír az, hogy igenis van esélye annak, hogy a régebben épült családi házak (és lakások) rendelkeznek
komolyabb izotóp-koncentrációval.
Ennek fő forrása a már emlegetett salak, amelyből éveken keresztül falazóelemeket is gyártottak
(salakbeton!), de előszeretettel töltötték fel ilyen salakkal a födémeket és az aljzatokat (akkoriban ez
viszonylag hőszigetelőnek számított). Leginkább az 1960-80 között épült házak lehetnek "gyanúsak".
Ilyen veszély érzete esetén érdemes lehet egy kontrollmérést elvégeztetni.
A salakbeton falazókkal sokat nem lehet kezdeni(...), a salakfeltöltéseket azonban érdemes lehet mielőbb
eltávolíttatni (azért az aljzatban ez elég komoly beavatkozás). A talajból akadály nélkül áramló radon ellen - ha
az aljzathoz már nem lehet érdemben hozzányúlni - megoldás lehet a ház külső oldalán kialakított
szellőzőrendszer.
A szellőztetés egyébként is sokat segít, hiszen minden ilyen alkalommal kicseréljük a szoba levegőjét. (Bizonyos
koncentráció felett ez nem sokat ér.) Lám-lám, a friss levegőn és párán kívül egy újabb példa a természetes
vagy mesterséges szellőztetés fontosságára.

Kicsit hosszú lett ez a mai blog. Gondolatébresztőnek szántam, nem rémisztgetésnek (A radon sugárzások
egészségügyi hatásairól sincsenek teljesen egzakt adatok - annyi ismeretlen szerepel az egyenletben - például
az egyéni hajlam, az öröklött veszélyek -, hogy ez szinte reménytelen is lenne.) A problémával azonban annál
mindenképpen többet lenne érdemes foglalkozni, mint azt idehaza tesszük.

Bővebb információ az általam fellelt egyetlen hazai szakirodalomban található: *Zettisch Ferenc: Lakóépületek
elektroszmog, radon gázok, ártó sugárzások elleni védelme.
A blog mellé tett kép egy aranyos animációs filmből, a Rém rom-ból való.

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-2-kotet-1-fejezet-a-haz-alapozasa.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-2-kotet-1-fejezet-a-haz-alapozasa.html
http://epitemahazam.hu/epitem-hazam

151

Gyilkos házak 3. rész

Szerző: Bodnár György, 2012.01.29.

 - sugárzás, amiről vagy tudomást veszünk, vagy nem

Mini-sorozatunk első két részében szembesültünk azzal, hogy
napjainkban mindennapi életünk részévé váltak a bennünket körülvevő
elektromágneses sugárzások. Annak megítélése, hogy ezek mennyiben
veszélyesek egészségünkre, a mai napig ellentmondásos tudós
körökben. Egy biztos, a bennünket érő sugárhatás függ a sugárzás
frekvenciájától és a sugárforrás távolságától.
A sorozat befejező részében az elektroszmogról lesz szó - olyan
elektromágneses sugárzásokról, amelyek kis energiájúak - de közel
vannak hozzánk. (A sorozat első és második része itt tölthető le!)

Mi az elektroszmog?

Néhány évvel ezelőttig a "szmogriadó" kifejezéssel csak a TV Híradó nyugati tudósításaiban találkozhattunk -
aztán, lám-lám, néhány évvel ezelőtt szembesültünk azzal, hogy ez a probléma bizony idehaza is élőnek számít.
(Jellemző módon, bosszankodásunk oka elsősorban nem az, hogy a szálló por koncentrációja az egészségügyi
határ felé közelít, hanem az, hogy esetleg nem ülhetünk autóba.)
Körülöttünk azonban nem csak egyes (nemkívánatos) részecskék, vegyületek koncentrációja nőhet meg, hanem
még ennél is láthatatlanabb valamiké: az elektromágneses hullámoké (amelyek - mint közel száz éve tudjuk -
tekinthetők akár részecskéknek is!)

Elektroszmognak a bennünket körülvevő, kis frekvenciájú elektromágneses sugárzásokat szokás nevezni.
(Ezek nagyságrendekkel kisebb frekvenciájúak és kisebb energiájúak, mint a már megismert radon-sugárzások,
viszont azokkal ellentétben nem a természetből származnak, hanem "korunk gyermekei".)

http://www.epitemahazam.hu/blog/gyilkos-hazak-1-resz
http://www.epitemahazam.hu/blog/gyilkos-hazak-2-resz

152

Forrás: Zettisch Ferenc: Lakóépületek elektroszmog, radon gázok, ártó sugárzások elleni védelme (2006)

Az elektroszmogon belül most a "normál", 50 Hz-es váltóáramra szeretnék koncentrálni. Arra, amely a
bennünket körülvevő, életünket megkönnyítő háztartási berendezések legtöbbjét működteti.

153

Mi lehet veszélyes egy családi házban?

Egy modern családi házban több kilométernyi elektromos vezeték is beépítésre kerülhet! Ezek nagy részét
természetesen nem látjuk, mert a falban, födémben, padlóban kerülnek elrejtésre. A vezetékek végén
lámpatestek vagy dugaszólóaljzatok találhatók, mely utóbbihoz a legváltozatosabb elektromos berendezések
kapcsolódnak. A vezetékekben akkor kezd el áram folyni, amikor bekapcsoljuk ezeket a berendezéseket.
(Vigyázat, manapság már a nagyon sok készülék kikapcsolással csak készenléti, stand-by, üzemmódba kerül - ez
is áramfelvétellel jár, ami nem csak a fogyasztás szempontjából érdekes, hanem azért is, mert így a csatlakozó
vezeték és a készülék folyamatosan "sugároz"!)
A vezetéken és a készüléken átfolyó váltakozó áram pedig - a fizikai törvényei szerint -elektromágneses
sugárzást kelt, ami óhatatlanul ránk is hatással van (ha a közelben tartózkodunk). Hogy ez a bizonyos "hatás"
pontosan mit is okoz, arról "természetesen" folyamatosan vitatkoznak a tudomány képviselői (gyors és
közvetlen hatásról szinte biztosan nem beszélhetünk), az azonban biztos, hogy annál nagyobb sugárzásnak
vagyunk kitéve
- minél közelebb vagyunk a sugárforráshoz (vezetékhez, készülékhez),
- minél hosszabb ideig vagyunk kitéve a sugárzásnak;
- minél nagyobb a sugárzás intenzitása, "teljesítménye".

Mik lehetnek a kényes helyek és helyzetek?
1. Mérőóra szekrények, kapcsolótáblák, automata biztosítók táblái.
Ezeken a helyeken sok vezeték fut össze, mintegy csomópontnak tekinthetők. (Családi házaknál szerencsére a
mérőórák általában szabadtéren találhatók, de társasházaknál ez már reális problémaforrás lehet.)
2. Hálóhelyünk
Itt ugyanis sokat tartózkodunk egy helyben!
3. Nagyteljesítményű (500-1000 W feletti) elektromos berendezések üzemeltetése
Ilyenkor nagyobb áram folyik a vezetékekben (P = U * I, ahol U=220 V, állandó), ami nagyobb térerőt kelt.
4. Belső transzformátorral bíró berendezések
Ezek eleve az elektromágnesesség elvén működnek, és a kisebb feszültségű oldalon óhatatlanul nagyobb lesz az
áramerősség (lásd az előző pontot!). Érdekes példák erre a kisfeszültségű halogén lámpák, amelyek mind
tartalmaznak egy 12V-ra "letranszformáló" átalakítót!

Hogyan védekezzünk az elektroszmog ellen?

- Mind a vezetékek, mind a berendezések, kapcsolószekrények elláthatók elektroszmog elleni árnyékolással.
Beszéljünk erről a villanyszerelőnkkel!
- Ma már léteznek árnyékoló felületképző bevonatok (festékek, vakolatok, tapéták) is!
- Az ágyunk lehetőleg ne legyen olyan fallal szomszédos, amelyben vezetékek futnak. Lehetőleg ne helyezzük
közvetlenül a fejünkhöz az elektromos órát/rádiót.
- Kerüljük a készenléti üzemmódot (már csak a pénztárcánk miatt is...). Ma már kaphatók olyan innovatív
termékek is, amelyek automatikusan megszakítanak egy áramkört, ha bizonyos ideig nem történik használat.
(Ennek hiányában használjuk a kapcsolót, például vegyünk kapcsolóval ellátott dugaszolóaljzat-elosztót!)
- Válasszunk jobb hatásfokú (azaz kisebb teljesítménnyel ugyanolyan hatást elérő) készülékeket!

Három részes sorozatunkat nem elrémisztésnek szántam, sokkal inkább a házépítés egy újabb aspektusára
szerettem volna felhívni a figyelmet. Igyekeztem a telekválasztás, az építkezés, a háztervezés során felmerülő
szempontokra koncentrálni, így például nem esett szó a berendezések használata során felmerülő veszélyekről
- például a mobiltelefonoktól származó sugárzásról...

A blogok sokban támaszkodtak Zettisch Ferencnek az iménti ábra során idézett könyvére és a vele folytatott
beszélgetésre.

Olvassa el a blogsorozat első és második részét is! (A radonsugárzásról, a telkünkhöz közeli nagyfeszültségű
vezetékekről és a közelünkben található átjátszó antennákról.)

http://www.epitemahazam.hu/blog/gyilkos-hazak-1-resz
http://www.epitemahazam.hu/blog/gyilkos-hazak-2-resz

154

Segítség, fű!

Szerző: Bodnár György, 2012.01.10.

- újabb példa arra, hogy egy családi házban
semmi nem az, aminek látszik

Ajánlom ezt a blogot vitaébresztőnek mindenki
számára, aki most tervezgeti családi háza kertjét!

Amikor évekkel ezelőtt telket kerestünk, azt az
elvárást
fogalmaztam meg, hogy legalább 900 m

2
-es

építési telekre van szükségünk - elvégre a családi
ház lényege (mint azt már ezen a fórumon is
többször megírtam):a kert.
Majd - kertészi segédlettel - bokrokat és tujákat
telepítettünk a kerítések mellé, öntözőrendszert fektettünk - végül jöhetett az üresen maradó rész füvesítése!
Óriási öröm volt látni, hogy - nem kevés locsolás áldásos hatására - még tél előtt kibújtak az első zöld hajtások!
A következő évben aztán gyönyörű zöldbe borult az egész kert.
Most, öt évvel később, azon gondolkodunk, hogyan lehetne minél több fűmentes területet kialakítani a
kertünkben?

Amikor ezt elmesélem, először mindenki arra gyanakszik, hogy elegem lett az állandó fűnyírásból.
Hát, egyáltalán nem erről van szó!
De azt javaslom, menjünk szépen sorjában!

A fű szép, a fű jó

Szerintem sok ember számára (aki életét egy nagyvárosi lakásban éli) a vágyott kert egyik szinonimája a fű. A
ház elkészülte után nekünk is első dolgunk volt a füvesítés (és a hozzá tartozó öntözőrendszer elkészítése -
napjaink száraz nyarai mellett egy kézi locsolásra szoruló kert ugyanolyan nyaralásgyilkosnak bizonyulhat, mint
egy kutya...)
Ahol nincs fű, ott a mi kis agyagos beütésű talajunk pillanatok alatt repedezettre szárad, amikor viszont esik,
pillanatok alatt áll a sár.
Más növényekhez hasonlóan a fű is elnyeli a szén-dioxidot és cserébe éltető oxigént állít elő. Egy 60 m

2
-es gyep

annyi oxigént termel, mint amennyi egy ember napi oxigén-szükséglete.
A fű hűt is! Egy meleg nyári napon felületi hőmérséklete közel 8

o
C-al lehet alacsonyabb, mint a csupasz földé,

és akár 16
o
C-al, mint egy sötétebb térburkolaté. (Ezek az érdekességek a www.gyepszonyegpark.huhonlapról

valók!).
No és persze a szépen gondozott gyep önmagában is szemet gyönyörködtető látvány.

Az a bizonyos másik oldal

A fű az egyik legvízigényesebb növény. Vízigénye 15
o
C-ban 1-2 liter/m

2
, de a nyári melegben ez felmehet

6-7 liter/m
2
-re. (Adatok: www.parksystem.hu.)

Ez azt jelenti, hogy egy nem is igazán nagy, 400 m
2
-es füves terület öntözése kb. 3 m

3
 vizet igényel naponta

a nyári hónapokban, ez pedig 300 Ft/m
3
-es vízdíjjal számolva napi 900 Ft költség (ha nincs külön vízóránk a

locsolásra, akkor kétszer ennyi). Havonta akár 27.000 Ft.
Mivel a fű gyorsan nő, ráadásul egyszerre csak a szálak max. 30%-át javasolják levágni, így elég gyakran kell
elővenni a fűnyírót. (A talajlazításról, szellőztetésről ne is beszéljünk? Egyszer kipróbáltunk egy kölcsönkért
elektromos talajszellőztető gépet - elég hamar feladta az agyagos talajon? Közel 100.000 Ft-tól indulva
nem gondolkoztunk el egy benzines változatán?)
De ami talán a legfontosabb - és ide szerettem volna kilyukadni: a fű nem haszonnövény!

http://www.gyepszonyegpark.hu/
http://www.parksystem.hu/

155

Veteményes a kertünkben

Lássuk be, fejlett világunk az utóbbi években eljutott oda, hogy pénzünk nagy részét teljesen felesleges
dolgokra költöttük. Létszükségletünktől (a maslow-i piramison) eljutottunk a szép, kényelmes, trendi
termékekig. Múltkor hallottam a rádióban, hogy egy faluban(!) az önkormányzat a frissen betelepülők
nyomására megtiltotta, hogy a helység belterületén állatokat tenyésszenek (az ugyanis zavarta a család
iházas övezet lakóit).
Lássuk be, a fű helyén mi is termeszthetnénk saját zöldségeket, fűszernövényeket. (A díszfák helyett pedig
ültethetnénk akár gyümölcsfákat is.) Mekkora előny egy kerttulajdonos számára (a jogos büszkeségről nem
is beszélve!), hogy nem csak a piacról szerezheti be a hétvégi menü hozzávalóinak egy részét!
"Egy személyre körülbelül 50 m

2
 nagyságú veteményeskertet kell számolni, valamint további 25 m

2
-t kell

hagyni a krumplinak. Így egész évben lesz zöldségünk a kertünkből." (Fieke Hoogvelt: A kert)

Függetlenedjünk!

Érdemes elgondolkodni a most megosztott tapasztalatokon még a kerttervezés fázisában. Most, hogy
tényleg szűkíteni szeretnénk a füves területünk nagyságát, bele sem merek gondolni, mennyi pénzt öltünk
az évek folyamán már a nemsokára felásandó területbe...

Van azonban egy másik aktualitása is ennek a gondolatnak.
Szerintem egyre többen döbbennek rá napjainkban, hogy mennyire kiszolgáltatottak lettünk mára a
mindennapokban is. Mindent készen kapunk, mindent természetesnek veszünk - aztán elég volt néhány éve
egy orosz-ukrán gázvita, és máris nem tűnt biztosnak, hogy a vezetékből mindig fog érkezni a fűtéshez
szükséges energiaforrás. (És mi van, ha olyan drága lesz, hogy nem tudjuk megfizetni?)
A családi házban lakók egyrészt mindig is a legkiszolgáltatottabbak közé fognak tartozni(egyedileg mindent
drágább előállítani, mint csoportosan), másrészt olyan lehetőségekkel bírnak a függetlenség megteremtésére
vonatkozóan, amivel a lakásban lakók nem rendelkeznek (egy-egy beruházást nem tömegekkel egyeztetni).
Ezen a kettősségen minden házépítőnek, házfelújítónak érdemes elgondolkoznia! (Egyébként erről szólt a
legutóbbi blogbejegyzés is...)

Szavaim alátámasztására egy olyan levelet osztok meg legvégül, amelyet az erdélyi árvaházairól (el)ismert
Böjte Csaba, ferences szerzetes írt még a múlt évben. Ajánlom gondolatébresztőként mindenkinek! (Ide
kattintva olvasható!)

Az építkező magányossága

Szerző: Bodnár György, 2012.04.09.

- avagy miért könnyebb Németországban építkezni, mint idehaza?
(Nem csak a pénz miatt!)

Most, hogy már az Építem a házam könyvsorozat II. kötete jelent meg,
joggal merülhet fel a kérdés: miért van egyáltalán szükség arra, hogy a
házépítők - akár ilyen könyvekből - „megtanulják” az építkezés alapvető
csínját-bínját? Ha megkérdeznénk egy német háztulajdonost, hogy
milyen (márkájú) falazóelemből épült az új otthona, valószínűleg
fogalma sem lenne róla - miközben a háza nagy valószínűséggel
jelentősen jobb minőséget képviselne, mint a hazai átlag. Miért
kiszolgáltatottabb a magyar családi ház építő?

http://www.epitemahazam.hu/blog/hug-me-esvagy-csaladi-haz
http://polusonline.blogspot.com/2010/09/gyermekeink-neveleset-felelosen-vallalo.html
http://polusonline.blogspot.com/2010/09/gyermekeink-neveleset-felelosen-vallalo.html
http://www.epitemahazam.hu/epitem-hazam

156

A családi ház, mint a korlátlan kreativitás mintapéldája

Németországban minden szabályozva van.
Magyar ember fülének ez persze elborzasztóan hangzik: hol marad hely akkor a kreativitásnak? (És halkan
hozzátéve: a kiskapuknak?)
Érdekes, a hétköznapokban a legtöbb esetben olyan terméket keresünk, amelynek garantált a minősége: a
gyártási (és piacra kerülési) folyamat pontos szabályozása biztosítja azt, hogy minden egyes termék egyforma
(jó) minőséget képviseljen. Valószínűleg senki nem örülne annak, ha vadonatúj autóját abban a tudatban
kellene átvennie, hogy abba beleépültek a gyártási folyamatban résztvevők jobbnál jobb ad hoc ötletei?
Érdekes módon ez a „szabványosítási” elvárás alig jelenik meg a családi házak építése során. „Már hogyan
lehetne egységesíteni valamit, amiből minden egyes darab más és más?” Valószínűleg ez a - látszólagos -
ellentmondás mindennek az alapja.
Az eredmény: kis túlzással azon múlik egy-egy szerkezeti elem jósága a házon, hogy az azt létrehozó szakember
milyen lábbal kelt fel aznap.

Példák Németországból

A megoldás tulajdonképpen kézenfekvő. Nem a végterméket, hanem az oda vezető folyamatot kell pontosan
leszabályozni!

Vegyünk egy példát. Minden házépítő és házfelújító tudja, hogy az építkezés egyik legkritikusabb szakasza a
megfelelő építési szakemberek megtalálása. Ennek oka, hogy ma Magyarországon senki és semmi nem
szelektál az önjelölt szakemberek között. (Gondolom egyetértünk abban, hogy a végzettséget igazoló papír
vajmi keveset árul el a tényleges, naprakész szaktudásról, és még kevesebbet a hozzáállásról?)
Minap mesélte valaki, aki hosszú évekig dolgozott Németország egyik kisvárosában, hogy ott bizony aktív
kamarai élet folyt. A helyi szakemberek jól ismerték egymást, gyakran vacsoráztak vagy söröztek együtt,
közben átbeszélve a szakmai problémákat. De ha valakire panasz érkezett, akkor a kamarai tagok (függetlenül a
közös italozásoktól) szigorúan kivizsgálták a bejelentést. Ha jogosnak bizonyult, akkor első alkalommal csak
komoly büntetést kellett fizetnie a vétkesnek, legközelebb pedig akár ki is zárták a kamarából. (Aki pedig nem
kamarai tag, az nem vállalhat munkát.) A presztízs, a jó munka, a kamarai tagság védelme felülmúlt minden
más szempontot.

Így az építkezők számára a kamarai tagság eleve garanciát jelentett a munka minőségére (de legalábbis az
esetleges károk megtérítésére).

Felmerülhet a kérdés, hogy minek alapján döntötték el a szakértők, hogy kinek van igaza?

Ennek „titka” ismét csak a szabályozottságban rejlik. Szinte minden munkafolyamatra pontos ajánlások állnak
rendelkezésre, amelyet „a szakma” közösen alakított ki. Gyártók, szakmai kamarák, független intézetek
közösen határozták meg, hogy egye-egy anyag, technológia, munkafolyamat esetében mi(k) a jó megoldás(ok).
Ezek az ajánlások nem mindig szabványok (sokszor azoknál szigorúbbak!), de mégis mindenki által elfogadottak.
Ha egy vitás ügy a bíróság elé kerül, akkor - állítólag - a bíróság „csak” azt vizsgálja meg, betartották-e ezeket a
szakmai ajánlásokat. Ha igen akkor a kivitelezőnek, ha nem, akkor a beruházónak van igaza.

De az eset általában nem jut a bíróságig. Létezik ugyanis folyamatos és hatékony kontroll is. A híres-hírhedt
„Baupolizei” idehaza is sokszor előkerül a példálózásokban. Ez a (működő!) szervezet „mindössze” azt ellenőrzi,
hogy az építkezéseken betartják-e azokat az előírásokat, melyek valóban szinte az egész építési folyamatot
keretbe foglalják. Ha nem, akkor jönnek a szankciók.

Mire jó a teljes szabályozottság?

Mégis mire jó ez a túlszabályozottság?
Az egésznek az alapja az a felismerés, hogy az építkezőt leginkább önmagától kell megvédeni!
Mivel tapasztalatlan, így nem tudja megítélni mi a jó, mi a rossz. Könnyen áldozatul eshet a kóklerek
ígéreteinek, a nyilvánvaló pillanatnyi előnyökért képes feláldozni a nehezebben észrevehető középtávú
érdekeit. Az pedig végképp nem várható el tőle, hogy olyan szakmai ismeretekkel rendelkezzen, amivel meg

157

tudja ítélni, milyen jövőbeli elvárásoknak kell megfelelnie most épülő családi házának! (Már esett róla szó
korábban ebben a blogban: mivel a házépítés mindig a jövőnek (is) szól, ezért nem elég az, ha a ma legjobb
műszaki megoldásait építjük be - arra kellene törekedni, hogy a ma beépülő szerkezetek legalább 15 évig
viszonylag korszerűnek számítsanak!)

A szomorú valóság az, hogy ma Magyarországon szinte senki és semmi nem védi meg az építkezőket. Sem
önmaguktól, sem a kóklerektől. Az eddig felsorolt „garanciák” közül alig működik valami idehaza. (A hangsúly a
„működik” szón van!) Az építkezők csak önmagukra számíthatnak.
Ezért hoztuk létre Az építő közösséget, ezért kezdtük el írni az Építem a házam könyvsorozatot, hogy valamiféle
objektív segítséget nyújtsunk a családi ház építését vagy felújítását tervező építkezőknek.

Egy aktuális hazai példa, amire jó lenne odafigyelni

Végezetül egy aktuális példa az elmondottak illusztrálására.
Az Építem a házam II. kötetében többször is utalunk arra, hogy az Európai Unió érvényes határozata
alapján2019 után már csak olyan házak épülhetnek az Unió területén, melyek közel nulla energiaigényűek.
Talán mondani sem kell, hogy a magyarországi házak többsége nagyon messze van ettől a kritériumtól, és talán
azt sem kell nagyon bizonygatni, hogy egy ma házépítést, házfelújítást tervező építkező számára már nagyon
fontos lenne ennek az elvárásnak szellemében terveznie a házát. (Gondoljunk bele, ha nem így történik, akkor
elképzelhető lenne, hogy elkészülte után 4-5 évvel(!) a ház rögvest leértékelődne az új elvárások fényében?)
Minden európai országban jogszabályokkal, rendeletekkel igyekeznek segíteni(!) az építkezőket és a
szakembereket, megfogalmazva ezekben olyan követelményeket, melyek betartása mellett elérhető a közel
nulla energiafogyasztás.
Ilyen követelményrendszer idehaza is készült, mely több lépcsőben szigorított volna a ma érvényes
előírásokon. Életbe azonban nem lépett. Teljesen félreértelmezve az építkezők érdekének védelmét, a
kormány úgy döntött, hogy „nem tesz újabb terhet az építkezők vállára?. Így aki a jövőnek (is) akar építkezni,
ismét csak magára, a saját összegyűjtött ismereteire számíthat? (No meg arra, hogy olyan szakembert sikerül
választania, aki partner a valódi értékteremtésben.)

Az Építem a házam II. kötetében azért összefoglaltuk ezeket az életbe nem lépett ajánlásokat az alap és a
falszerkezet vonatkozásában!

Mennyi az annyi?

Szerző: Bodnár György, 2012.08.16.

- Hogyan függ össze a tojás ára az építőanyagokkal?

Nemrégen látott napvilágot a hír, hogy ezen túl a tojások árát nem
csak darabra, hanem kilóra is meg kell adni.
Bár a józan ész eddig is azt diktálta volna, hogy kis és nagy tojás között
igenis van különbség, de az emberek igen nagy része mégis elcsábult
(pláne a mostani tojásárak mellett?) a kis tojásokhoz tartozó
alacsonyabb áraktól, aztán odahaza megdöbbenve tapasztalta, hogy
feleannyira lakott jól az elkészített tojásrántottával, mint korábban,
amikor normál méretű tojásokból készítette.
Ugyanez a jelenség bizony nem ritka a házépítés világában sem - csak
ott sokkal többet kell fizetni a tanulságok levonásáért!
Két példa ebben a blogban.

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epitem-hazam

158

Triviális - de mégsem az

Sok-sok évvel ezelőtt még vevőszolgálati szaktanácsadóként jártam az országot. Akkoriban vezette be cégünk
azt a téglafajtát Magyarországon, ami jóval nagyobb méretű volt, mint az akkor hagyományos falazóelemek.
Máig előttem van abból az időből a jelenet, ami egy Balaton-parti építőanyag-kereskedésben zajlott a szemem
előtt.
- Ne akarjon már lyukat beszélni a hasamba! - háborgott egy idősebb úr - Ez a tégla majd háromszor annyiba
kerül, mint ez a másik!
- Igen, de ebből 16 darab kell egy négyzetméterre, abból meg 36 darab, ráadásul sokkal jobb hőszigetelő és
sokkal kevesebb habarcs is kell hozzá. - próbálta meggyőzni az eladó (látszólag teljesen logikus érvekkel).
- Ne nézzen már baleknak, ne akarja rám sózni a sokkal drágább anyagot!
És ez így ment fél órán keresztül? (Végül a vevő csakazértis megvette az olcsóbb, kisebb falazót?)

Ma már azért az építkezők többsége tudja, hogy
- a házához adott felületű (adott négyzetméternyi) falat kell felhúzni, így ebből a megközelítésből a Ft/m

2
ár

sokkal fontosabb, mint a darabár;
- a fal nem csak falazóelemekből áll, hanem az azokat összekötő habarcsból, ragasztóból is. Egyáltalán nem
mindegy hát, hogy mennyi a négyzetméterre vetített habarcs- vagy ragasztóigény (pl kg/m

2
, liter/m

2
), és az

sem, hogy mennyi az adott kötőanyag egységára (Ft/kg, Ft/l);
- végezetül persze az sem mellékes, hogy az így kiszámolt áron megvalósítható fal „mit tud?, milyen műszaki
paraméterekkel rendelkezik. Azaz almát hasonlítsunk össze almával.
(Az ilyen és hasonló összehasonlításokhoz igyekszünk nagyon sok segítséget adni az Építem a házam
könyvsorozat II. kötetében!)
Túl nyilvánvalónak találta a most leírtakat? A következő példa már kicsit bonyolultabb lesz!

Hogyan járhatunk rosszabbul, ha jobb áron vásárolunk?

Bevezetőként egy kis magyarázat azoknak, akik nem olvasták (még) az Építem a házam II. kötetét.
A polisztirol (EPS, népszerű nevén „hungarocell?) szigeteléseket nyomószilárdság szerint sorolják osztályokba.
A nagyobb nyomószilárdságú táblák nagyobb terhelhetőséggel bírnak, jobb hőszigetelők - és értelemszerűen
drágábbak. Magyarországon az előírások szerint homlokzatra legalább 80 kPa nyomószilárdságú polisztirol
hőszigetelést kell beépíteni.

És akkor következzen a történet.
Az egyik polisztirol-gyártó cég munkatársai bosszankodva vették észre, hogy nem messze a cég irodájától nem
az ő anyagukat használják egy homlokzat szigeteléséhez.
Mivel nem kis mennyiségről volt szó, odaküldték az egyik mérnököt megkérdezni, mi az oka, hogy ezúttal egy
ismeretlen import terméket építenek be.
- Ez olcsóbb volt - hangzott az előre borítékolható válasz.
Ahhoz azért hozzájárultak, hogy néhány táblát elvigyenek a laborba megmérni.
És lássanak csodát, a táblák 80 kPa helyett valójában csak 60 kPa nyomószilárdsággal bírtak (valamint ebből
következően - az előbb leírtak szerint - sok minden másban is gyengébb tulajdonságokkal).
Visszamentek hát a kivitelezésre.
- Jól becsaptátok magatokat. Ezt az anyagot nálunk olcsóbban megkaphattátok volna!
És valóban így volt. A cég 60-as terméke olcsóbb volt, mint amennyiért a kivitelező megvásárolta a 80-asnak
hitt anyagot? (Való igaz, a 80-as termékük drágább lett volna.)
(Attól a nem lényegtelen tényezőtől most tekintsünk el, hogy 60-as termék nem kerülhet homlokzatra?)

Mindig jobban szerettem az olyan filmeket, ahol nem rágják a számba a tanulságot az utolsó tíz percben.
Így ez a blog úgy ér véget, hogy mindenki maga döntheti el, van-e összefüggés a tojás új ára és az építőanyagok
között?

http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epitem-hazam

159

Egy családtag, akire nem gondoltunk!

Szerző: Bodnár György, 2012.09.05.

„Tüzelt a kutyánk” - de hogy jön ez ide?

Az Építem a házam I. kötetének egyik legnépszerűbb ábrája az,
amivel a házépítéshez szükséges hosszú távú gondolkodás
fontosságát sugalljuk. Felidézzük, hogy a családi ház
tervezésénél (nevéből is adódóan) gondolni kell a gyerekekre, a
nagyszülőkre, a rokonokra és más esetleges vendégekre.
Töredelmesen bevallom, hogy egy családtagot kifelejtettünk az
ábráról és a hozzá tartozó szövegből.
Pedig az ő érkezése sokszor alapjaiban borítja fel a szépen
eltervezett életterünket és szinte magától hívja elő az „erre
vajon miért nem gondoltunk korábban?” típusú felsóhajtásokat.
Vajon kiről van?

Íme az imént hivatkozott ábra az Építem a házam I. kötetéből. Látható, hogy vannak rajta gyerekek, és vannak
rajta idős szülők (meg még néhány speciális élethelyzet, amiket nem ismételek meg). Rájuk mind gondolni kell
akkor házat tervezünk.
De nézzük meg, hogy ki és mi hiányzik még a képről!

A családi ház specialitása a kert

Már többször megfogalmaztam véleményemet ezekben a blogokban: egy családi ház abban különbözik
alapvetően egy lakástól, hogy tartozik hozzá kert - kisebb vagy nagyobb, ez most mindegy.
Ha pedig van kert, akkor óhatatlanul előkerül annak igénye, hogy az szépen, egyedien nézzen ki.
Az első öröm után Itt szoktak a háztulajdonosok először szembesülni a kert nem nyilvánvaló velejáróival: a
füvesítés, a növények, a fák nem kevés pénzbe kerülnek, később aztán locsolni kell őket (idő és/vagy pénz), és
gondozni kell őket (idő és/vagy pénz).
Minderről most csak két korábbi blogbejegyzést szeretnék a figyelmébe ajánlani!
http://www.epitemahazam.hu/blog/segitseg-fu
http://www.epitemahazam.hu/blog/novenyek-csaladi-haz-tervezesekor

Növények után állatok

Ha van kertünk és vannak gyerekeink, akkor egy idő után szinte biztosan felmerül annak igénye, hogy ha már
van helyünk, akkor jól jönne valamilyen háziállat, tipikusan egy kutya és/vagy macska.
És ők bizony olyan családtagok lesznek, akikre ugyanúgy kellene (kellett volna) gondolni a ház tervezése során,
mint a korábban említett házlakókra!
A kert és a kutya például legtöbbször összeférhetetlen fogalmak. A kutyapisi tönkreteszi a szép gyepet, egyes
kutyák pedig garantáltan ott fogják felásni a kertünket, ahol a legkevésbé szeretnénk. (Sajnos vásárláskor egyik
kutyára sincs ráírva, hogy „ásós fajta”)
Ezek a károk annál fájóbbak, minél később érkezik a kutya a házhoz. Jó eséllyel előtte már vagyonokat öltünk a
gyep és a virágágyások kialakításába?
Persze a kutyát el is lehet keríteni (sőt ma már láthatatlan, a nyakörvvel kombinált kutyakerítés is létezik!), de
ekkor meg arra kell gondolni, hogy erre a ház, a kert mely részét szemeljük ki. Lesz-e elég helye, lesz-e árnyék
számára nyáron, lesz-e napos rész számára télen? Mennyire fogja zavarni a szomszédot? (Ha pont az ő nem zárt
kerítése mellé tesszük a kifutót.) Mennyire fog zavarni bennünket az ugatása esetleg éjszaka vagy hajnalban?
(Ha netán épp a hálószobánk ablaka alatt tanyázik az eb.)
Ja, és arról még nem beszéltem, hogy a kutyapiszok kertből történő hetenkénti összeszedése garantáltan a
legnehezebben kiosztható családi munkák egyike? (Persze bízhatunk a naponkénti kutyasétáltatás jótékony
hatásában, de ha ezt gyerekeink vásárlás előtti buzgó ígéreteire alapozva tesszük, akkor valószínűleg súlyosan
csalódni fogunk!)

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://www.epitemahazam.hu/blog/segitseg-fu
http://www.epitemahazam.hu/blog/novenyek-csaladi-haz-tervezesekor

160

Erre aztán biztosan kevesen gondolnak!

Végezetül egy olyan szempont a ház tervezéséhez, amire garantáltan kevesen gondolnak.
Ennek a blognak az alcíme látszólag semmilyen kapcsolatban nincs a témával. Pedig van.
Nekünk egy nagyobb testű fajtiszta kutyánk volt eredetileg - aztán még került mellé egy kisebb testű keverék is,
akinek az életét kiskorában a lányok az árokparton mentették meg. (Apropó, egy tanulság. Valahol olvastam is,
de csak megerősíteni tudom: ha nem tudunk eleget foglalkozni a kutyánkkal, akkor vegyünk mellé még egyet!)
Mind a két kutyus lány, ami időről időre komoly odafigyelési problémákat vet fel? Ebben az évben aztán
megtapasztalhattuk, hogy bizony a kerítésünk tervezésekor erre is gondolnunk kellett volna. Ez akkor jutott
eszünkbe, amikor egy foxi fiú naponta préselte át magát a szép kovácsoltvas kerítésünk mintázata között?

Ui: A macskákkal ilyen szempontból kevesebb a probléma, de ők, ugye, másfajta háziállatnak számítanak, mint
a kutyák...

Vigyázat, szemfényvesztők!

Szerző: Bodnár György, 2012.12.11.

 -ünneprontó blogbejegyzés egy, az építkezőket fenyegető újabb veszélyről

Ha dobozos tojást vásárolok a boltban, akkor mindig
megnézem, hogy tényleg tíz darab van-e a dobozban, és
hogy minden tojás ép-e. Nem hiszem, hogy különc lennék,
szerintem Önök is ezt teszik.
Nehezebb a helyzet, akkor, amikor egy portéka
tulajdonságait egyáltalán nem lehet megítélni, mert
teljesen be van csomagolva, vagy az igazán lényeges
tulajdonságai eleve nem láthatók. Ilyenkor igyekszünk a
címkén feltüntetett adatokból informálódni. Egy teljesen
más példát hozva: egy elektromos berendezés esetén nem
kételkedünk abban, hogy a ráírt energiafogyasztási adatok
valósak, és ha fontos nekünk az energiatakarékosság,

akkor ezt is figyelembe véve döntünk.
De mi van akkor, ha a címkén feltüntetett adatoknak köze nincs a valósághoz?

A szomorú valóság

Nem is olyan régen széles körű piaci minőségvizsgálatot rendelt meg az egyik hazai építőipari szakszövetség az
egyik független minőségvizsgáló intézettől. Tulajdonképpen nem is minőségvizsgálatról volt szó, hiszen csupán
arra voltak kíváncsiak, hogy a piacon (az ő termékszegmensükben) kapható termékek tényleg azt „tudják-e”,
mint amit állítanak róluk a csomagoláson. (Azaz, amiről a vevő azt gondolja, hogy megveszi.)
Az eredmény lesújtó volt. Akadt például olyan termék, amelynek esetében a mért termékparaméter-érték
közel 30%-al tért el attól, mint ami a csomagoláson szerepelt. (Talán nem kell mondani, hogy nem felfelé…). És
a durva eltérések nem csak egyetlen termék esetén jelentkeztek.
A szakmában dolgozók számára nem igazán lehet meglepetés a vizsgálat eredménye. Jó ideje hasonló
jelenségekről szólnak a hírek szinte minden építőipari termék vonatkozásában. (Egyébként tartok tőle, hogy
amiről most írok, az nem csak az építőipari árukra igaz…)

Pár éve kezdődött az építőipar mélyrepülése, amikor elkezdett drasztikusan visszaesni idehaza a kereslet. A
szűkülő piacon a gyártók árakciók tömegével igyekeztek megtartani (nem túl okosan) a vásárlókat, ennek
ellensúlyozására pedig elkezdték költségeiket is csökkenteni. Persze egy idő után már nem lehet racionalizálni,
létszámot szűkíteni, nem lehet tovább nyirbálni a marketingköltségeket. Hozzá kellett nyúlni a termék

161

önköltségéhez is. Ennek pedig legegyszerűbb módja az, ha elkezdjük kispórolni a termékből a drágább
összetevőket. Jó esetben ez „csak” a termékbe beépített tartalékokat építi le (azért ez sem semmi, mert
ezáltal már a legkisebb építési hiba, a legkisebb eltérés az előírt beépítési módtól komoly károkat okozhat!),
rosszabb esetben jelentősen lerontja a termék felhasználási tulajdonságait.
(Rossz nyelvek szerint ma kaphatók az országban olyan ragasztók, amelyből már nem csak a drága kötőanyagok
hiányoznak, hanem lényegében a cement is – szinte csak homok…)
A vásárló persze örül, hiszen több évvel ezelőtti árakon juthat hozzá egy-egy áruhoz, arra azonban nem gondol,
hogy ez a termék nem biztos, hogy ugyanaz a termék, mint néhány évvel ezelőtt…

Na de hol van a hatóság?

A vevő tulajdonképpen teljesen racionálisan jár el. Bemegy az építőanyag-kereskedésbe, és mondjuk szigetelő
táblákat akar venni. A választék persze nagy, és egyik termék ugyanúgy néz ki, mint a másik. A felkészült
építkező persze nem éri be ennyivel, összehasonlítja a termékeken feltüntetett főbb termék paramétereket is.
Láss csodát, ezek is szinte egyformák! Ezek után vajon kinek támad kedve megvenni a legdrágább portékát?
Egy fejlett társadalomban persze a vásárló joggal várhatná el, hogy a hatóságok tartassák be a tisztességes piaci
verseny szabályait a piaci szereplőkkel, és akadályozzák meg a fogyasztók ilyen megtévesztését.
Az utóbbi hetek, hónapok tapasztalatai alapján egyre inkább ki merem jelenteni: Magyarországon ez az igény
nem elégül ki.
A fogyasztóvédelemmel foglalkozó hivatalok kapacitása addig terjed, hogy megpróbálják kiszűrni az életre- és
egészségre veszélyes anyagokat (ilyenből is van elég…), magát a minőséget a többi termék esetében nem
vizsgálják. Itt arra korlátozódik az ellenőrzés, hogy megnézzék, megvan-e az áru mellé minden szükséges papír,
és azokon pontosan azok az adatok vannak-e feltüntetve, mint amit a törvény előír.
Pár évvel ezelőtt akkori cégem (nem túl nagy) büntetést fizetett azért, mert a vödrös vakolatain nem volt
egyértelműen feltüntetve a „tűrés”. Így előfordulhatott, hogy a jó minőségű vakolatból a vevő 5%-al
kevesebbet kapott kézhez, mint amennyit gondolt. Az ugyanakkor senkit nem zavar(t), ha a vevő pontosan
kimért és pontosan dokumentált 100% pocsék terméket kapott! (Ahol ráadásul a „pocsékság” esetleg csak
felhordáskor, esetleg csak egy-két év múlva, a falon repedések formájában mutatkozik meg…)

Mit tehet a kiszolgáltatott vevő?

Nagyon okos tanácsokat nem tudok adni, csak „félokosakat.”
A legfontosabb, hogy érdemes tisztában lenni a problémával, és nem felhőtlenül örülni az esetleges nagyon
kedvező áraknak.
A régi, ismert márkák segíthetnek a döntésben. Azt gondolom, egy komoly, nagy cég nem engedheti meg
magának, hogy hazudjon. (Magyarország túl kis piac ahhoz, hogy valaki az itteni minőségi problémákkal
veszélyeztesse nemzetközi jelenlétét.)
Ugyancsak segíthet, ha olyan építőanyag-kereskedőt sikerül választanunk magunknak, akivel kiépül egyfajta
bizalom. A piacon dolgozók többé-kevésbé tisztában vannak a minőségi bizonytalanságokkal, és ha a kereskedő
nem csak a saját érdekét nézi, hanem vevőét is, akkor megosztja ezeket az információkat. (Azt gondolom,
érdemes óvakodni az olyan építőanyag-kereskedőktől, akik a legolcsóbb megoldást ígérik a vevőnek. ez ugyanis
a legegyszerűbb eladási mód.)
Végül, de nem utolsó sorban, érdemes odafigyelni a pozitív megkülönböztetést jelentő „védjegyekre”. Egyre
több cég és szakma próbálja megteremteni ilyen, független vizsgálatokkal alátámasztott tanúsításokkal a
minőség védelmét. (Egy ilyenről ide kattintva is olvashatnak.)

Még két ajánlott korábbi blogbejegyzés ebben a témában:

http://www.epitemahazam.hu/blog/az-epitkezo-maganyossaga
http://www.epitemahazam.hu/blog/biztonsag-bizonytalansagban

http://www.meps.hu/
http://www.epitemahazam.hu/blog/az-epitkezo-maganyossaga
http://www.epitemahazam.hu/blog/biztonsag-bizonytalansagban

162

Kié a házunk elé ültetett fa gyümölcse?

Szerző: Bodnár György, 2013.07.28.

- Egy tipikus nyári téma, ami jól mutatja, mi mindennel kell foglalkoznia egy családi ház tulajdonosnak

Feleségem éppen a fodrásznál ült minap, amikor egy feldúlt idősebb
hölgy rontott be a boltba és felháborodottan mesélte, hogy egy úr jelent
meg a háza előtt, vödörrel a kezében, és elkezdte módszeresen
leszüretelni egész évben odaadással gondozott gyümölcsfájáról a
gyümölcsöket. A szomszédokat is odacsődítve igyekezett „elfenyegetni”
az illetőt, de az csak gúnyosan mosolygott (miközben tovább szedte a
vödrébe a gyümölcsöt), és kijelentette, hogy az utcán termő gyümölcs
mindenkié – így az övé is…
A hölgy épp a rendőrséget akarta hívni.
De vajon kinek van igaza? Az egész évben szorgoskodó gazdának vagy a
gúnyosan mosolygó szüretelőnek?
Jó tudni, hogy egy a családi házzal sokszor ilyen fülemile-pereket is
megörökölhetünk!

A fa azé, akinél nő

Jó néhány fórumot és jogi oldalt elolvastam ebben a témában (akit
érdekel, a blog végén néhányat fel is sorolok), de be kell valljam, odáig azért nem mentem el, hogy jogászok
írásos véleményét is kikérjem ebben a „fontos” témában. Ennek megfelelően kéretik olvasni az itt leírt
következtetéseket! :D
Kezdjük tehát a lényeggel!

Többé-kevésbé egyértelműnek tűnik, hogy a fa azé, akinek a területén nő, ahol gyökeret vert.
Mivel a kerítésünkön kívüli terület nem a miénk, így hiába ápoljuk, gondozzuk önszorgalmúlag az ottani
növényeket –jogot nem formálhatunk rájuk. Ezek a növények közterületen (az önkormányzat területén)
találhatók – tehát az önkormányzatéi. Az önkormányzat vagy rendelkezik róluk a helyi rendeleteiben, vagy nem.
(Ha igen, aszerint kell eljárni!)

Fontos lehet tudni, hogy kerítésünkön kívülre nem okvetlenül ültethetünk azt, amit gondolunk! Egy ilyen
hirtelen gondolat megvalósítása előtt érdemes tájékozódni a helyi rendeletekben, előírásokban! Sok
önkormányzat például kifejezetten tiltja a gyümölcsfák ültetését közterületre! No nem elsősorban a most
felemlegetetthez hasonló viták elkerülése miatt, hanem azért, mert a lehulló gyümölcsök baromi ronda
szennyeződéseket okoznak a járdán, az úttesten, ráadásul még csúszásveszélyesek is lehetnek. (De az
önkormányzat még azt is megteheti, hogy egységes utcaképet ír elő.) Ebből persze az is következik, hogy a
közterületről „csak úgy” nem vághatunk ki fákat sem!

Ha például egy elszáradt fa már-már azzal fenyeget, hogy rádől a kerítésünkre, akkor ezt jelenteni kell az
önkormányzat illetékes intézményénél – akik maguk gondoskodnak a probléma megoldásáról. (Ez történt
minap nálunk is.)

Ápolhatjuk, gondozhatjuk tehát elődeinktől örökölt utcai gyümölcsfáinkat, de fel nem háborodhatunk azon, ha
a termésből az arra járók is lakmároznak. (Az meg már végképp nem jogi kategória, ha valaki pofátlanul
vödörrel szüreteli mások termését…)

A fentiekből azért olyan kérdések is következnek, amikre a választ a kulturált egymás mellett élésben kell
keresni, nem a bíróságokon.

Ki gondoskodjon arról, hogy az utcai gyümölcsfák bőséges termése ne vesszen kárba?
Engedélyt kell-e kérni az önkormányzattól ahhoz, hogy leszüreteljük a házunk előtti fák gyümölcseit?

163

Miért van az, hogy a házunk előtti térség (például a vízelvezető árok, a parlagfüves rész) takarítása, rendben
tartása a mi feladatunk, de ezen térség „hasznából” nem részesedhetünk magától értetődően?

Temérdek fontosabb problémájuk mellett az önkormányzatok persze elébe is mehetnének ezeknek a
kérdéseknek. Nálunk, Gödöllőn, például idén lehetett jelentkezni önkéntes gyümölcsszedésre azokhoz, akik
nem tudták vagy nem akarták leszedni a gyümölcsöt a fáikról. Az önkéntesek a szüret felét megtarthatták, de
azok a – főleg idősek – is jól jártak, akik így hozzájutottak a termésük feléhez, ami egyébként nagyrészt
veszendőbe ment volna.

Haladó fokozat: mi van, ha átnyúlik?

Bár a felvetett példa nem erről szólt, de legalább ilyen életszerű feladvány a következő:
A mi telkünkön nő a fa, aminek ágai átnyúlnak a szomszédhoz, vagy éppen kinyúlnak az utcára.

Kié az átnyúló ágakon termő gyümölcs?

Internetes böngészésem alapján a válasz itt is az előbbi elvből fakad: azé, akinek a telkén a fa nő. (A gyümölcs
ilyen szempontból a fa szerves részének tekinthető!)
Igen ám, de hogyan tudom leszüretelni az átnyúló ágakon levő termést?
A válasz: nagy valószínűséggel a szomszédnak be kellene engednie! (És ha ez „hátrányt” okoz neki, akkor
kérhetne ezért kárpótlást…)
De menjünk még tovább!
Tegyük fel, hogy leesik a megérett gyümölcs – a másik telkére! Az kié?
Válasz:az is a fa tulajdonosáé!
Következő kérdés: meddig kell ott hagyni várva arra, hogy felszedje? (Miközben a rothadó gyümölcs szennyezi
az illető telkét!)
Ugye egyre abszurdabbak a kérdések?
Szerintem teljesen felesleges is megpróbálkozni a megválaszolásukkal. Az – normális esetben – a kulturált
emberi együttélésből következik.
Persze ehhez „normális” szomszédokra van szükség. (Most feltételezzük a saját „normális” hozzáállásunkat…)
Nem véletlenül írtuk (többek között) az Építem a házam I. kötetében, hogy a telekválasztás egyik, sokszor
elhanyagolt szempontja a jövendő szomszédok megismerése!

Függelék

Akinek a fantáziáját sikerült megmozgatni (vagy akiket mélyebben érint ez a téma :D), azok számára egy-két
ajánlott olvasmány.
Már Arany János is írt erről a problémáról. Tanultuk az iskolában, mégis felnőtt korunkra sokszor elfelejtjük a
tanulságait. Íme egy kis irodalmi nosztalgiázás:
Arany János: A fülemile

És Íme néhány érdekesebb link ebben a témában! Van köztük olyan is, ahol valaki mégis megpróbálta
megvédeni saját gondozású utcai gyümölcsfáit. Olvassátok el, milyen sikerrel és milyen módszereket ajánlanak
a leleményesek!

http://www.jogiforum.hu/forum/31/16359.1.0.1.1
http://studiolum.blog.hu/2011/08/08/a_kozterulet_gyumolcse
http://www.nol.hu/mozaik/20090604-a_kozteruleti_cseresznye_nem_lophato?ref=sso
http://www.ingatlanjog.hu/index.php?adv=&action=137&tema=41

Ui: Természetesen szívesen veszem, ha valaki vitatkozik az itt leírtakkal :-)

http://www.epitemahazam.hu/megrendeles1
http://magyar-irodalom.elte.hu/sulinet/igyjo/setup/portrek/arany/fulem.htm
http://www.jogiforum.hu/forum/31/16359.1.0.1.1
http://www.jogiforum.hu/forum/31/16359.1.0.1.1
http://studiolum.blog.hu/2011/08/08/a_kozterulet_gyumolcse
http://studiolum.blog.hu/2011/08/08/a_kozterulet_gyumolcse
http://www.nol.hu/mozaik/20090604-a_kozteruleti_cseresznye_nem_lophato?ref=sso
http://www.nol.hu/mozaik/20090604-a_kozteruleti_cseresznye_nem_lophato?ref=sso
http://www.ingatlanjog.hu/index.php?adv=&action=137&tema=41

164

Koncepcióház a Skót Felföldön - amikor a fantáziának semmi nem szab határt

Szerző: Bodnár György, 2014.02.12.

 - és még az is kiderül, egyetért-e Le Corbusier-el!

Tudta azt, hogy nem csak koncepcióautók léteznek, hanem
koncepcióházak is?
"A koncepcióautók vágyainkat, érzelmeinket, ihletünket fejezik
ki, vagyis azt, hogy a valóságot hogyan tudjuk egy magasabb
szintre emelni." - olvasható a Toyota honlapján, és minden
bizonnyal ez igaz a koncepcióházakra is. Mondhatjuk azt, hogy
ez az, amikor az építész fantáziája szárnyakat kap, semmi nem
szab neki határt (legkevésbé a megrendelő földhözragadtsága
és pénztárcája :-)) - de ki tudja, később akár még meg is
valósulhat valami az ötlet-kavalkádból!
Egyik-másik ilyen ház még arra is jó lehet, hogy az építkezők

elszakadjanak a körülöttük látott sablonos megoldásoktól. No, azért azt mondjuk megnézném, hogy az
alábbiakban bemutatott nullenergiás házat melyik hatóság engedélyezné...

Akár igazi is lehetne?

Hogy tetszik? Elmenne egy fantáziafilmben
is?
Talán legjobban "Tyúkól"-nak lehetne
fordítani ennek a koncepcióháznak a nevét,
amit egy francia művész,Benoit Challand
tervezett, s amit roppant stílusosan a Skót
Felföldre helyezett el (mármint
"photoshopilag").
Bár a hatalmas fémlábakon álló házba
meglehetősen kalandos (lenne) a bejutás (a
létrarendszer csak az alsó rajzon került
megjelenítésre) - de azért a megjelenés
igencsak impozáns, és egy esetleges
ostromló csapatnak is megnehezítené a
dolgát...
A fantáziálás a részletekre is kiterjedt. A
falak például kívül belül természetes fa
borítást kaptak, szinte minden helyiségből
egy erkélyre lehet kijutni (már aki nem
tériszonyos...), az ezúttal hagyományosnak
mondható tetőre viszont napelem-hegyek
kerültek. (A tervező szerint ezzel és a

betervezett ultramodern gépészettel a ház autonóm háznak minősülne, azaz megtermelné a működéséhez
szükséges energiát.)
Íme egy belső kép is, hogy jobban el lehessen képzelni a megálmodó koncepcióját! (No meg hatásfokozás
kedvéért...)

165

Az előzmények

Érdekes lehet ugyanakkor megismerni azt is, miből merít egy ilyen koncepcióháznak a kitalálója - például most,
konkrétan ebben az esetben.
Saját bevallása szerint két fő inspirálója volt - érdemes mindkettőre egy-egy pillantást vetni.
Egyik a híres, svájci származású építész, Le Corbusier, neki is egyik leghíresebb (családi) háza, a Villa Savoye,
Párizs mellett, egy kisvárosban (Poissy-ban). Bármilyen meglepő, ez a ma is modernnek számító villa vagy 80

évvel ezelőtt, 1930 táján épült.

Le Corbusier nevéhez fűződik például "Az új
építészet öt pontjának" megfogalmazása -
nem nehéz felfedezni, hogy Benoit Challand
különösen az első pontot vette komolyan :-)
Önnek hogy tetszenek?

1. Az épület lábakra állítása, hogy az ne vegyen
el területet a természettől

2. Pillérváz, amivel biztosítható a
tartószerkezettől független szabad alaprajzi
alakítás

3. A teherviseléstől mentesült homlokzat
szabad alakítása

4. Szalagablakok, melyek növelik a bevilágítás
mértékét és nyitnak a külső tér felé

5. Tetőkert kialakítására lehetőséget adó
lapostető.

(Forrás: Wikipedia)

Másik ihletadónak Santiago Calatrava-nak, a közelmúlt világhírű spanyol építészének híres "lebegő szobrai"
számítanak - az alábbi képen ezek közül egy nagyban is megépült látható (Palma de Mallorca, Modern és
kortárs művészetek Múzeuma)

166

Aki szeretne a komolyabb virtuális túrát tenni a ma már múzeumként működő Villa Savoye-ban, kattintson ide!

Aki szeretne jobban megismerkedni Calatrava különleges szobraival, kattintson ide!

Forrás: http://www.dezeen.com/2014/02/11/roost-house-by-benoit-challand/

Képek: dezeen.com, cornucopia3D.com, mwwill.blogspot.com

Mi a jó és mi a rossz a megújuló energiákban?

Szerző: Bodnár György, 2014.04.10.

- Akkor most tegyek-e napelemet a házamra?

Hétköznapi gondolkodásunk számára felfoghatatlan nagyságú

energiákat bocsát rendelkezésünkre a természet „ingyen(!)”–

például földhő, napenergia és szélenergia formájában.

(Sokszor csak győzzük megszelídíteni őket!) Szerencsére ma

már egyre több építkező gondolkodik el azon, hogy valamilyen

formában megújuló energiaforrásokat „építsen be” jövendő

otthonába.

Az Európai Unió a nem túl távoli jövőben 20% fölé szeretné

emelni a megújuló energiák részarányát (Németországban már ma is napelemek virítanak a háztetők nagy

részén) és a különböző energiaforrások körüli vita mostanság nálunk is fellángolt Paks kapcsán.

Kevés szó esik azonban (közérthetően) azokról az ellentmondásokról, amik a megújuló energiák alkalmazását

ma még kísérik, és amelyekkel a házépítőknek, házfelújítóknak sem árt tisztában lenni.

Megpróbáltuk összefoglalni a lényeget. (Bocs, ez most kicsit hosszabb lesz- de érdekes!)

http://www.youtube.com/watch?v=zpj5utbmeKg
http://www.calatrava.com/#/Selected%20works/Art/Sculptures?mode=english
http://www.dezeen.com/2014/02/11/roost-house-by-benoit-challand/

167

Az a fránya akkumulátor

A megújuló energiákkal az a „baj”, hogy nem rendelkezhetünk velük kedvünk szerint – márpedig az emberiség

mára szereti abba a hitbe ringatni magát, hogy minden felett ellenőrzést gyakorol. (Azaz nem szívesen

alkalmazkodunk már semmihez és senkihez.) A szél viszont vagy fúj vagy nem, a nap vagy süt, vagy nem (este és

éjjel például teljesen kiszámíthatóan nem…) – azt azonban elvárjuk, hogy ettől függetlenül mindig „legyen

áram” a konnektorban.

A megoldás persze egyszerű(nek tűnik): amikor rendelkezésre áll, akkor a fölös energiát el kell tárolni, majd

ebből a tárolóból kiadni, amikor az „ínséges időkben” szükség van rá.

A napkollektorok esetében ez a probléma mára egészen megoldottnak tekinthető családi házas szinten is.

„Mindössze” egy pár száz literes melegvíz-tárolót kell beszerezni (na ez az, aminek a helyigényével az építkezők

sokszor nem számolnak!), és az ebben tárolt vizet melegíti fel a napkollektor napközben – este pedig ebből

lehet tusolni. (Egyszerűbb változatok a közvetlenül a tetőre szerelhető melegvíz-tartályok, amik nyáron, a

maguk csekély hőszigetelésével is be tudnak segíteni a probléma megoldásába.)

A gond az, hogy az elektromos energia tárolása már jóval macerásabb – teljesen hasonló szerkezetekre van

hozzá szükség, mint a gépkocsik akkumulátora – csak jóval nagyobbakra (és drágábbakra).

Aki úgynevezett autonóm házat akar építeni magának (ezek a házak teljesen függetlenek a közművektől,

mindent maguk termelnek meg maguknak), az ezt a kiadást nem spórolhatja meg.

Az akkumulátorokkal három baj van. Drágák, élettartamuk nem túl hosszú (gondoljunk megint csak az autókra)

és nem túlzottan újrahasznosíthatók (finoman szólva…). Ezeken a problémákon persze gőzerővel dolgozik a

tudomány – de az igazi nagy áttörés még várat magára.

A családi háztól a nemzetgazdaságig

Az előbb felvázolt probléma mind a napelemekre, mind a szélturbinákra igaz. (A földhő viszont mindig jelen

van!)

Szerencsére a családi házas (és társasházas) lakók egy – látszólag – zseniális ötlettel mentesülhetnek a tárolás

problémája alól – feltéve, ha az utcában van villamos vezeték (és az áramszolgáltatót kötelezik az „ötletben”

való részvételre….)

Arról van szó, hogy a napelemünkkel, szélturbinánkkal megtermelt felesleges energiát eladhatjuk az

áramszolgáltatónak! (Németországban például olyan tarifák mellett tehették meg ezt a lakók, ami remek

üzletnek is bizonyult. Ezért építettek az utóbbi időben már az „árnyékos” északi tetőrészekre is napelemeket.

Mára ott is belátták ennek a tarthatatlanságát.) Ez azt jelenti, hogy egy olyan speciális villanyórát kapunk, ami

méri, hogy mennyi energiát vételeztünk az utcán futó elosztóhálózatból, és mennyit tápláltunk be mi (mint egy

mini erőmű!) ebbe a hálózatba. Aztán a különbséget (a szaldót) bizonyos időközökben elszámoljuk. (A

vételezési és betáplálási tarifa azért nem egyforma, Magyarországon különösen nem. Csak ezért ne építsünk

napelem-parkot a házunkra!)

Ezzel így a családi házasok (és más bentlakók) problémája többé-kevésbé meg is oldódott.

Valójában azonban nem történt semmi más, mint a problémát áthárítottuk egy szinttel feljebb. A tárolást

immáron az országos energiahálózat szintjén kellene nagyban(!!) megoldani – ami még annál is nehezebb

feladat, mint kicsiben…

Belegondolt már abba, milyen iszonyatosan bonyolult és összetett dolog megfelelni annak a kihívásnak, hogy

teljes Magyarország-szinten (sőt, ma már teljes Európa-szinten!) minden pillanatban(!) pontosan

ugyanannyi energiát kell termelni, mint amennyi a pillanatról pillanatra változó országos összfogyasztás?!

(Ehhez még azt kell tudni, hogy az erőművek kapacitása természetesen nem változtatható pillanatról pillanatra

(képzeljünk csak magunk elé egy óriási turbinát…), és akkor még arról nem is beszéltünk, hogy a megtermelt

energiát véges kapacitású vezetékeken kell eljuttatni a folyton változó igényű fogyasztókhoz – tehát nem lehet

össze-vissza átcsoportosítani!)

Óriási tömegű energia tárolására ma (még) egyetlen racionális megoldás kínálkozik, az ún. tározós erőműveké.

168

Ezekben az energiabőséges időkben (a „fölös” energiával működtetett szivattyúkkal) felszivattyúzzák a vizet egy

magasan fekvő helyre, majd ezt leengedik az energiaszegény időkben, a lezúduló víz energiája pedig energiát

termelhet. Nekünk azonban például nincs ilyen az országban (legalábbis érezhető méretben nincs) – ilyen épült

volna Bős-Nagymaros kapcsán a Prédikálószék oldalába, de aztán ezt is elsöpörte a politika.

A fogyasztóktól (rapszodikusan, például a napsütéstől, széltől függően) átvett áram tehát rengeteg problémát

okoz a szolgáltatóknak – és mivel ezek megoldása pénzbe kerül, így az ilyen „zöld áram” drágább. (Ami jókora

ellentmondás ahhoz képest, hogy „ingyen” van…) Márpedig ezt valakinek meg kell fizetni – rezsicsökkentés

mellett például az adófizetőknek.

Merre halad a világ?

Természetesen a tudomány lázasan dolgozik a fenti problémák megoldásán – nem is esélytelenül.

Aki tehát ma építkezik, annak igenis érdemes számolnia a megújuló energiák racionális felhasználásával – ha

nem is most azonnal. Érdemes azonban olyan hűtési-fűtési-melegvizes-elektromos rendszert kialakítani, ami

akár később alkalmas lehet az ilyen „zöld energiák” befogadására.

Az is egy érdekes kísérlet (természetesen Amerikában), hogy a fogyasztó (értelmes felnőttként) érdekeltségi-

döntési helyzetbe kerüljön, konkrétan annak ismeretében tudjon energiát vételezni, hogy az éppen mennyibe

kerül. (Ez kicsit hasonló az éjjeli áram kedvezményéhez.) A szolgáltató folyamatosan változó áron adja az

energiát, attól függően, hogy neki mennyibe kerül a megtermelés. Ha süt a nap, fúj a szél, akkor az energia ára

lemegy, amint azonban ezek megszűnnek, akkor máris drágább lesz a tarifa.

Végezetül egyetlen, nekem nagyon tetsző példa arra, milyen irányokba folynak kutatások. Ez a japán fejlesztés
(Yuji Ohya professzor csapata) újszerű szélturbinákkal próbálkozik. A rotor körüli gyűrűk úgy vannak kialakítva,
hogy mint egy nagyító a fényt, úgy gyűjtik össze a szelet. Az eredmény nagyobb hatásfok (így sokkal kisebbek
lehetnek az egyébként nem túl esztétikus, böhöm nagy kerekek), sokkal kisebb zaj (akár városokba is tehető) és
még a madarakra is kevesebb veszélyt rejt (jobban észreveszik).
Aki mozgás közben is szeretné látni mindezt, íme egy videó (angolul):

A képek forrása: inhabitat.hu

https://www.youtube.com/watch?v=vQexzNg_e9A

169

ÉPÍTŐ KÖZÖSSÉG

A közösség ereje (vagy erőtlensége?)

Szerző: Bodnár György, 2011.01.20.

- egy (újabb) kudarc apropójára

Talán Önök is hallottak róla, hogy egy bojkotton vagyunk túl. Az Internet különböző csatornáit felhasználva
terjedt a felhívás: hétfőtől szerdáig ne tankoljunk a benzinkutaknál, ezzel is tiltakozva a magas benzinárak ellen
(amin mindenki jól jár - kivéve a fogyasztót?)

A felháborodással szinte mindenki egyetértett - majd nem történt semmi. (A szerdai - újabb - áremelés előtt
kimondottan sorban álltak az autósok?). De példaként lehetne hozni csak az utóbbi időből a nyugdíjvagyon
államosítása vagy akár a médiatörvény elleni tiltakozások gyakorlati kudarcát is.

Számos felmérés bizonyítja, hogy a magyar a világ egyik legindividualistább nemzete. Mindenki mindent maga
szeretne megoldani, az összefogásnak a csíráit is alig lehet felfedezni.

Nincs ez másként az építkezésekkel sem.

Ha minden építkező megosztaná másokkal azt a mérhetetlen mennyiségű tapasztalatot, amit az építkezés
folyamán szerzett, beszámolna arról, mi mindent csinálna másként utólag visszagondolva - nem követődnének
el ugyanazok a hibák újra és újra.
Ha az építkezők közössége „kigolyózná” azokat a kontárokat, akik munkájuk révén csak bosszúságot okoznak a
megrendelőknek - már sokkal magasabb színvonalon teljesítene a magyar építőipar. (ehelyett mindenki „az
államtól” várja az érdekei védelmét?)
Ha az építkezéshez kapcsolódó szakemberek jobban összedolgoznának (és nem csak egymás munkáját
szapulnák), akkor sokkal nagyobb esély lenne rá, hogy egy olyan komplex és bonyolult valami, mint egy családi
ház, egységes egészként is megállja a helyét.
Ha a kezdő építkezők elfogadnák azt, hogy bizony - minden híreszteléssel ellentétben - a focihoz és az
építkezéshez nem ért mindenki, ha többet konzultálnának a jó szakemberekkel - akkor bizony kevesebb
pénzből is jobb végeredmény születhetne.
Az igazság ugyanis az, hogy alkalmi közösségek igenis léteznek egy-egy építkezés kapcsán. Régen ilyen volt a
„kaláka” (amelyet manapság már komoly nosztalgia övez, de az ilyen formában épült épületek minőségéről
azok tudnának mesélni, akik egy ilyen épület felújításával teremtették meg mostani otthonukat?), manapság
ilyen „közösség” egy-egy internetes fórum vagy - ami az egyik leggyakoribb referenciapont - a szomszéd. (A
szomszédokkal egy a baj: az ő házuk jó eséllyel teljesen más ,mint a miénk: még ha ők jól is csináltak meg
valamit, ugyanaz a megoldás nálunk nagy valószínűséggel nem lesz optimális?)
Ha utánanéznek, látják, hogy nyüzsög az élet az építkezéssel kapcsolatos fórumokon. A probléma csak az, hogy
a szakemberek véleménye szerint az ott elhangzó javaslatok igen jelentős része teljesen szakszerűtlen, rossz
műszaki megoldást népszerűsít. (Az meg a következő kérdés, hogy milyen alapon és milyen módon lehetne ezt
számon kérni „tündibündi?-n?)
Múltkor olvastam egy felmérés eredményét: a magyar emberek befektetési tanácsok tekintetében legjobban
az Internetnek és a barátoknak hisznek, legkevésbé a bankoknak (a pénzügyi tanácsadók középen helyezkednek
el?).
Jó lenne, ha azért ez az építkezés vonatkozásában másként lenne - de ehhez persze elfogadott, megbízható és
jó szakemberekre lenne szükség.
No meg egymás közti tapasztalatcserére.
No meg megbízható információkra.
Hát ezért hoztuk létre Az építő közösséget.
Minden, fentiekhez hasonló felmérés rámutat arra, hogy milyen nagy fába vágtuk a fejszénket.
Nincs más hátra, mint hogy aktív és - hozzánk hasonlóan - lelkes tagokat kívánjunk Az építő közösségbe - a sok-
sok egyéni siker megalapozására!

http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/epito-kozosseg

170

Azok a fránya tanácsadók!

Szerző: Bodnár György, 2011.05.09 18:50 h

 - azaz kinek higgyünk és kinek nem?

Amikor megjelent az Építem a házam I. kötete, akkor sokan kérdezték: „És
konkrét tippek vannak benne??
Hogy mi volt az - első hallásra „meglepő válasz, milyen fontos
tanulságokkal bír az építkezők számára, és mindez hogyan függ össze egy
hétvégi mozi-élményemmel - kiderül az alábbiakban!

Szóval: az Építem a házam könyvsorozatnak sem az első, sem a további
köteteiben nincsenek bombabiztos tippek! (Ugye nem felejtették el, hogy a második kötet a héten kezd piacra
kerülni?!)
Azért gyorsan meg is magyarázom ezt a szándékosan sarkos kijelentést.

1. Egy építkezésen egy adott problémára nem csak egyetlen jó megoldás létezik!
Az, hogy a többféle megoldás közül kinek melyik lesz a „nyerő”, a „szimpatikus”, az bizony több dologtól
függhet: az építkező gondolkodásmódjától (egy jó blog ebben a témában ide kattintva!), pénztárcájától, más,
kapcsolódó elképzeléseitől - végső soron attól, hogy kinek (melyik gyártónak, melyik szakembernek) az érvei
fognak rá érzelmi (!) alapon a legjobban hatni.
Ezek a megoldások attól egyenértékűek, hogy mindegyik segítségével jó ház építhető!
Az egyetlen fontos buktató: ha elindultunk egy úton, egy adott megoldás mentén, akkor tartsuk magunkat
ehhez! Ne ugráljunk a különböző megoldási módok között („csipegetve” azok előnyeiből), mert ez szinte
biztosan nem fog sikerre vezetni!

2. A jó ház, a jó megoldás mindenki számára mást és mást jelent!
Nincs ilyen, hogy „A” jó térelrendezés, „A” jó szigetelés, „A” jó fűtési rendszer!
Ami jó megoldás a szomszédnál, nem biztos hogy ideális lesz Önnél! Minden ház más és más!
Ez különösen igaz a felújításokra. Minden felújítás kiindulópontja egy teljesen egyedi épület - a maga egyedi
építőanyagaival, a maga egyedi szerkezeti megoldásaival, a maga jó vagy rossz belső és külső elrendezésével.
És ugyanígy egyedi minden egyes építkező is. Mások az anyagi lehetőségek, mások a lakhatásra vonatkozó
igények, mások a prioritások.
Az a szép, hogy nincsenek egyen-megoldások! A szakembereknek minden egyes házon egyedileg kell
megtalálni az optimumot - az építtetővel szorosan együttműködve!
Konkrét tippeket tehát csak a konkrét építkezés tükrében lehet adni.

3. Könnyű más?.
Ezt a „közmondást” most nem fejezem be, úgyis mindenki érti a lényegét? Könnyű úgy tanácsokat adni, hogy a
konzekvenciákat nem én viselem. Tetszik, nem tetszik, egy építkezésen a döntés felelőssége mindig azé, aki
- a pénzt adja,
- aki később lakni fogja a házat.

Konkrét tippek híján akkor mi haszna van egyáltalán az Építem a házam könyveknek?
Fel kell bérelni egy jó tanácsadót (egy jó szakembert), és minden meg van oldva! Nem?

A hétvégén megnéztem DVD-n a „Bennfentesek” című filmet. Ez a dokumentumfilm a mostani pénzügyi válság
okait boncolgatja (ajánlom mindenkinek, bár elég nehéz nyugodtan végignézni?).
Az egyik konklúzió: a pénzügyi szakemberek, a tanácsadók (?a bennfentesek?) alaposan átverték az embereket
- kihasználva azok pénzügyi tájékozatlanságát.
Ugyanezt a bizonytalanságból adódó félelmet átélhetjük a mindennapokban is: hol szervizeltessem a kocsit,
melyik orvost válasszam, minek alapján válasszak számítógépet? Kinek higgyek?
Minél kevesebbet tudunk egy adott témáról, annál inkább ki vagyunk szolgáltatva - s mivel ezt mi magunk is

http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/blog/titokzatos-negyedik-szempont
http://epitemahazam.hu/konyvaruhaz/

171

érezzük, annál inkább stresszként éljük meg az adott „vállalkozást?.
Az Építem a házam könyvsorozat megpróbál felkészíteni az építkezésre - érthetően összefoglalva mindazt a
tudást, amire szükség lehet a kellő magabiztossághoz a szakemberekkel való tárgyaláskor.
Megtalálni a jó szakembereket és szót érteni velük. Ez a lényeg.
Szót érteni - akár a konkrét tippek vonatkozásában is?

Családi házasok, rajtatok a világ szeme!

Szerző: Bodnár György, 2012.02.23.

 - Az építő közösség és a legfrissebb lakásépítési statisztika

Önpusztító magyar lelkek már biztosan nagyon várták a KSH szokásos éves
lakásépítési statisztikájának megjelenését - és nem kellett csalódniuk...
A tavalyi évet a statisztika vezetése óta nem látott negatív számok jellemezték
az építőiparban. Nyugodtan kijelenthető, hogy a családi házas építkezők viszik
vállukon ezt a nemzetgazdaságilag oly fontos iparágat. Érdemes kicsit elidőzni a
sorok között - és akár még egy apró pozitívumot is felfedezhetünk.

A rideg tények

A KSH adatai szerint tavaly 12.655 lakást adtak át Magyarországon és 12.488-ra adtak ki építési engedélyt. (A
felújításokról sajnos a mai napig nincs statisztika.) Ez közel 40(!) illetve 28%-os csökkenés az előző, már szintén
katasztrofális válságévhez képest.
Talán sokan emlékeznek, néhány éve még valamennyi(!) politikai párt zászlóján ott díszelgett a „40.000 új
lakást évente” szlogen. (Ennek logikája viszonylag egyszerű: nagyjából 4.000.000 lakás van hazánkban, s ha 100
éves amortizációval számolunk, akkor ebből kiadódik az évi 40ezres pótlási kényszer.)

Az érdekesség: családi házra továbbra is szükség van!

Szembeötlő ugyanakkor a lakossági szektor térnyerése. A kiadott építési engedélyekből 5.756 vonatkozik
családi házakra (és ebben nincsenek benne a sor- és ikerházak!). Ez az összes lakás 46%-a, míg egy évvel
korábban ugyanez az arány még csak 34% volt.
A családi házas piacon ráadásul a visszaesés sem olyan drasztikus, noha a bázis nem mondható túl magasnak:
mindössze 1,5%-al adtak ki kevesebb építési engedélyt erre az építménytípusra tavaly, mint egy évvel
korábban!
Más megközelítésben jelentősen nőtt a lakosság építési szerepvállalása a vállalkozók rovására. Az összes lakás
63%-át magánszemélyek építtetik (egy évvel korábban ez még csak 50% volt), és ugyanezt igazolja vissza egy
másik mutató is: a lakások 60%-a saját használatra épül (egy éve még csak 47%).

Hogy jön ide Az építő közösség?

Az itt leírtakba elég nehéz pozitívumot belemagyarázni - én mégis megkísérlem :-)
 A negatív következtetésre nem vesztegetnék sok szót, annyira nyilvánvaló.
Egy iparág csődje, sok-sok munka nélkül maradt kétkezi munkás, a legjobb szakemberek elvándorlása ebből az
országból, a magyar gazdaság további függése két-három autógyártó eladási lehetőségeitől.
Ugyanakkor még soha nem volt akkora az esélye annak, hogy Magyarországon jó minőségű lakások épüljenek
mint most! (Na jó, ez egy kicsit cinikus megjegyzés volt?)
Elvégre a lakások 60%-a saját célra épül!

http://epitemahazam.hu/konyvaruhaz/
http://portal.ksh.hu/pls/ksh/docs/hun/xftp/gyor/lak/lak21112.pdf

172

Az az ember, az a család szervezi az építkezést (ő a beruházó), aki majdan lakni fogja az adott otthont! Kinek
építene jó házat, a jövő otthonát, ha nem magának?!
Már csak egy dologra van szükség ahhoz, hogy mindez így is legyen: arra, hogy az építkezők tisztában legyenek
azzal, mit is várhatnak el jövendő családi házuktól (így a XXI. század elején), és mit megépítésben részt vevő
szakemberektől!
És éppen ezt a célt tűzte zászlójára annak idején Az építő közösség?

Ennek a blognak a folytatásában arról szeretnék elmélkedni, hogy miért végtelenül magányos a magyar
építkező, ha új családi házat szeretne építeni, vagy éppen meglevő családi házát szeretné felújítani.

Indul az Építem a házad Klub

Szerző: Bodnár György, 2012.03.04.

- Gyűjtjük a legjobb építési szakembereket!

Egyre gyakrabban fordulnak hozzánk családiház-építők azzal a kéréssel,
hogy ajánljunk nekik megbízható, szépen és jól dolgozó építési
szakembereket - tervezőt, gépészt, kivitelezőt.
Ennek örülünk, mert egyrészt a bizalom jelének tartjuk, másrészt annak
bizonyítékának, hogy mind többen érzik az Építem a házam I. kötetében
megfogalmazott tanács fontosságát: JÓ HÁZ = JÓ TERVEK + JÓ
ANYAGOK + JÓ BEÉPÍTÉS. Megpróbáljuk hát összegyűjteni a legjobb
szakembereket!

A legnagyobb kihívások egyike

A mai magyar építőipar legnagyobb problémáinak egyike a bizalomhiány. A kontároktól való félelem az egyik
oldalon, a nem fizető ügyfelektől való félelem a másik oldalon.

Érdemes elgondolkozni azon, hogy Magyarországon még mindig több tízezer építőipari vállalkozás létezik,
miközben a nálunk jóval fejlettebb piaccal rendelkező Ausztriában majd egy nullával kevesebb? És mint oly
sokszor, a mennyiség most is gyakran a minőség rovására megy.

Meggyőződésem, hogy egy mai építkező számára az egyik legnagyobb kihívás a megbízható, felkészült,
ügyfélbarát építési szakemberek megtalálása. (Félő, ha a helyzet tovább romlik, akkor - az orvosokhoz
hasonlóan - az ilyen szakemberek is külföldön keresnek boldogulást? Mindenesetre az Építem a házam I.
kötetében bőségesen adunk tanácsokat arra nézve, hogyan érdemes nekifogni a jó szakemberek fellelésének.)

Ha már Az építő közösséget azért hoztuk létre, hogy az első gondolat megszületésétől kezdve a bentlakásig
segítsük a családi házat építők, felújítók munkáját, akkor ezen a területen is ki kellett találnunk valamit!

Építem a házad Klub

Szeretnénk egy zászló alá gyűjteni azokat az építési szakembereket, akik
- felismerték azt, hogy a mai világban már egyre kevésbé működnek a régi rutinok. Egy mai épület teljesen más
műszaki gondolkodást kíván, mint akár néhány éve, egy mai vállalkozást sokkal piac-barátibban kell felépíteni,
mint ami elég volt az utóbbi két évtizedben. Az Építem a házad Klubban mindkét változáshoz, megújuláshoz
szeretnénk segítséget nyújtani!

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epitem-hazam
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazad.hu/

173

- valóban a vevőkért, a megrendelőkért akarnak dolgozni, s ennek érdekében hajlandók folyamatosan tanulni,
fejlődni. Ez utóbbira szeretnénk alkalmat is teremteni a Klubban.

- felismerték azt, hogy a mai bonyolult világban (ahol a családi házak is egyre bonyolultabbakká válnak!), már
nehéz egyedül boldogulni. Olyan szövetségesekre van szükség, akikkel közösen oldhatók meg bonyolultabb
problémák is. (Én például egy házfelújítás előtt azt várnám el, hogy egy emberrel tárgyalhassak, aki mindent
(szigetelést, gépészetet, villamosságot, építészeti megfontolásokat is) figyelembe véve ad nekem javaslatot a
felújítási menetrendre nézve. Ehhez persze neki komoly háttér-csapatra lenne szüksége.)

Csak remélni tudjuk, hogy sikerül megmozgatni a friss gondolkodású építési szakemberek fantáziáját, és
mielőbb össze tudjuk hozni Önökkel őket!

Esetleg lenne már most igénye ilyen ajánlható szakemberekre? Írja meg vagy hozzászólásban, vagy ide
kattintva!

Ha szívesen olvasna többet az Építem a házad Klubról, akkor azt ide kattintva megteheti!

Nem vagy egyedül!

Szerző: Bodnár György, 2012.07.17.

- Új szolgáltatásokkal bővül Az építő közösség

Sokat gondolkoztam azon, hogy ha ma építkező lennék, akkor kinek a véleményére adnék a legtöbbet, kinek a
tanácsait tartanám a legnagyobb becsben?
Arra jutottam, hogy olyan építkezőkét, akik nem is olyan régen ugyanabban a cipőben jártak, mint én most.
Tapasztalatlanok voltak, tele voltak kétségekkel és félelmekkel, fogalmuk sem volt arról, milyen is valójában egy
építkezés.
De ők időközben felépítették/felújították a családi házukat.
Biztos vagyok benne, ha megkérdeznénk egy építkezőt, mit csinálna másként, ha most kezdené az építési
munkákat, akkor kapásból sorolná az értékes tapasztalatait.
Az építő közösségben azt szeretnénk elérni, hogy ezek a tapasztalatok ne vesszenek kárba, és minél több
mostani építkező okulhasson belőlük!

JÓTANÁCSOK fül jelent meg Az építő közösség honlapján

Már régóta szeretnénk interaktívabbá tenni Az építő közösség honlapját. Ezt a célt szolgálja az új „Jótanácsok„
menüpont.
Első ütemben három almenüt hozunk létre benne.

- Tanulságos építési történetek
Mindenkinek, aki építkezett, vannak „építési történetei?. Ezek néha viccesek, néha meghatóak, néha
filozofikusak, néha egyszerűen kinyílik a bicska az ember zsebében - de egy közös van bennük: tanulni lehet
belőlük.
Arra kérünk mindenkit, hogy ossza meg másokkal is saját, vagy ismerősei tanulságos építési történeteit!

- Ajánlom!
Olyan sok rosszat hallani a magyar építőiparról, a kontárokról, az értéktelen építőanyagokról.
Hozzuk közösen helyzetbe a jó szakembereket és a jó műszaki megoldásokat!
Ossza meg a többi építkezővel, ha valakivel vagy valamivel pozitív tapasztalatai voltak a házépítés vagy
házfelújítás kapcsán!

- Így csinálják mások
Egyre több építkezést lehet végigkövetni a Neten, és ezekből nagyon sokat lehet okulni.
Ebben a menüpontban szívesen teret adunk olyan házépítéseknek, házfelújításoknak, melyek tapasztalatait az

http://www.epitemahazam.hu/kapcsolat
http://www.epitemahazam.hu/kapcsolat
http://www.epitemahazad.hu/
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/jotanacsok
http://www.epitemahazam.hu/jotanacsok/tortenetek
http://epitemahazam.hu/node/add/stories

174

építkezők (vagy éppen a kivitelezők, tervezők) szívesen megosztanák másokkal.
Ide is szívesen várunk ajánlásokat - de akár „önjelölt” blogolókat is!

A rezzenéstelen arcú ács esete

Már olvasható az első Tanulságos építési történet!
Egyik kedvenc, nemrégen hallott építési sztorimat osztom meg most mindenkivel.
Kiderül belőle, hogy ha nem vigyázunk, akkor a pofátlanságnak nincsen határa!

A rezzenéstelen arcú ács esetét ide kattintva olvashatja!

Ossza meg másokkal saját kedvenc építési történetét és vele együtt saját tapasztalatait.
Ide kattintva Ön is beküldheti tanulságos sztoriját!

Kövessen bennünket a Facebookon is, ahol mindig azonnal olvashatók Az építő közösség blogjai - és most már a

Tanulságos építési történetek is! Kattintson ide!

Mi a legnagyobb nehézség egy házépítés során?

Szerző: Bodnár György, 2012.10.15.

- Exkluzív felmérésünk eredményei

Mi okozza a legtöbb főfájást a magyar építkezőknek?
Erre voltunk kíváncsiak nemrégen, amikor megkérdeztük Az építő közösség
tagjait.

Most megosztjuk mindenkivel reprezentatív felmérésünk eredményeit.
Ön mit tippel, mi áll a nehézségek listáján az első helyen?

Miben segíthet Az építő közösség?

Ezt a kérdést tettük fel néhány héttel ezelőtt Az építő közösség tagjainak, és nagy örömünkre közel ötvenen
válaszoltak is feltett kérdésre. (Ezúton is szeretném megköszönni mindenkinek, aki szánt időt a kérdőív
kitöltésére! :-))
A házépítés során felmerülő problémákat kellett osztályozni aszerint, hogy az adott nehézséget mennyire tartja
a válaszoló súlyosnak. (Nem sorrendet kértünk, hanem azt, hogy egy 10-es skálán osztályozzák a probléma
súlyosságát.).

Az eredményeket ezúttal kommentár nélkül teszem közzé.
Ígérem, hogy Az építő közösségen belül arra fogunk törekedni, hogy ezeken a terülteken nyújtsunk minél
hatékonyabb segítséget a házépítőknek és házfelújítóknak!

Az eredmények

Ön egyetért ezzel a sorrenddel?

http://www.epitemahazam.hu/tortenetek/rezzenestelen-arcu-acs-esete
http://epitemahazam.hu/node/add/stories
http://www.facebook.com/epitokozosseg
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/epito-kozosseg

175

Hogyan használja Az építő közösséget? (1. rész)

Szerző: Bodnár György, 2014.01.04 13:25 szo

- és hogyan takarítson meg súlyos százezreket, netán milliókat?!

A múlt év végén egy tréningen vettem részt, ahol az egyik feladat
az volt, hogy fogalmazzam meg egyetlen mondatban, mivel is
foglalkozok.
Sok-sok átírás, rövidítés és javítás után a végső verzió valahogy
így néz ki: „Bodnár György vagyok, házépítőknek és felújítóknak
segítek abban, hogy felkészülten, a lehető legjobb ár-érték
aránnyal építkezhessenek és ehhez megbízható szakembereket
találjanak.”

Ne keressük a „hogyan?”-t, amíg nem tudjuk a „miért?”-et!

„Akkoriban ismertem fel, hogy, miért küszködtem annyit a matekkal és a hasonló tárgyakkal, és kezdtem
átlátni, hogyan függtek össze ezek a problémák az összes többivel. Visszaemlékezve úgy tűnt, , némelyik
osztálytársam csak egy pillantást vetett a szabályokra, és máris magától értetődően látta teljes képet,
magyarán azt, hogy miért. Úgy látszott, ők magasabb szinten értették meg a matekot és a számvitelt, míg a
hozzám hasonló diákok olyan mélyre süllyedtek az ingoványba, hogy amikor megpróbálták megérteni a
hogyant, háttérbe szorult a miért.
Meg tudtuk írni a dolgozatokat, és jó jegyeket szereztünk, de ezt a magolásnak köszönhettük, nem pedig annak,
hogy valóban megértettük volna az anyagot. Minél többet gondolkodtam, annál tisztábban láttam a megoldást:
egyedi módon kell közelítenem az új gondolatokhoz. Először a teljes képet kell látnom, a részletek alapját. A
számvitel megértéséhez először az üzleti élet alapjait kellett felfognom. A matematika megértéséhez először a
matematikai gondolkodást kellett megismernem.
Előbb az erdőt kellett látnom a fák helyett.”

Amikor néhány hónappal ezelőtt kezembe került Lee Lefever A magyarázás művészete című remek könyve, és
elolvastam a most idézett részt, akkor úgy éreztem, végre valaki pontosan megfogalmazta azt, miért is kezdtem
bele immáron négy éve Az építő közösségbe, miért tartottam fontosnak megírni az Építem a házam
könyvsorozatot.
Valószínűleg ez az egyik fő oka ugyanis, hogy Magyarországon a múltban annyi rossz, drágán fenntartható,

http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/konyvaruhaz/

176

nyögvenyelősen lakható ház, lakás épült – ráadásul feleslegesen drágán.
Az építkezők felkészületlensége.
Hogy nem tudják, mit is várhatnak el valójában jövendő otthonuktól (így a XXI. század derekán), és mit
várhatnak el (teljesen jogosan!) az azt létrehozó szakemberektől.
Ennek megfogalmazása persze egyáltalán nem egyszerű feladat, hiszen
- egy ház (pláne egy mai, modern ház) nagyon bonyolult, összetett szerkezet,
- a legtöbb ember egyszer, jó esetben kétszer építkezik életében (így nincs lehetősége tapasztalatokat szerezni),
- az építkezéshez szükséges pénz nagyságrendje sokszor hat sokkolóan (és így könnyű a rosszul értelmezett
spórolás csapdájába esni).
Na de hogyan lehet Önből felkészült, megfontolt döntésekre képes építkező?

Rossz kérdésekre rossz válaszok

Építsek-e passzívházat magamnak?
Legyen-e hőszivattyú a házban?
Hány centis szigetelést tegyek a falra?
Milyen vízszigetelést használjak majd az építkezésen?
A telekhez válasszak házat vagy a házhoz telket?
Milyen anyagból legyenek a falak?
Fa vagy műanyag ablakot építsek a házba?

Íme néhány tipikusan rossz kérdés, aminek a megválaszolásáért az építkezők sokszor hosszú heteken keresztül
bújják az Internetet – pedig önmagában ezeknek a részletkérdéseknek a megválaszolásával még nem fognak
sokkal előbbre jutni. Ezek részletkérdések, amikre megfontolt válasz csak a „Nagy Egész”átlátásával adható.

Kár a telekválasztás kérdésével foglalkozni, amíg nem vagyunk biztosak benne, hogy valódi igényeinkre tényleg
egy új családi ház a megoldás. Kár a hőszigetelési vastagságon törni a fejünket, amíg nem vagyunk biztosak,
hogy valóban a fal szigetelésével érdemes kezdeni a házfelújítást. (Ez utóbbi kérdésről egy korábbi
blogbejegyzés is szól – érdemes elolvasni!)

Sietek megnyugtatni mindenkit: természetesen az előbb felsorolt kérdések nem rosszak – csak nem ezekkel kell
kezdeni az építkezést. Először a családi ház, a családi ház építés lényegét, gondolkodásmódját, nagy szavakkal
„filozófiáját” érdemes megérteni, átlátni (a „miért?”-et) – és csak utána foglalkozni a részletekkel (a
„hogyanok?”-kal).

Na de hogyan rakható össze a rengeteg apró információmorzsából a házra vonatkozó teljes kép?

Első lépés: Építem a házam könyvsorozat

Joggal vethető ellen, hogy nem lehet minden, bennünket érintő témában, problémában laikusként elmerülni,
mert erre nincs energiánk.

Ez így igaz, a családi ház építést vagy éppen a házfelújítást mégis érdemes azonban a kivételek közé sorolni.
Egyrészt, mert egyik legnagyobb kiadás lehet életünk során. Egy házépítésnél 1% megtakarítás is több százezer
forintot jelenthet.

Másrészt az elkészült/felújított házban mi fogunk élni – egyáltalán nem mindegy tehát hogy mennyire lesz
komfortos, mennyibe fog kerülni a fenntartása, mennyire fogja tartani az értékét. (Éppen ez a családi ház
tulajdonosok egyik nagy lehetősége: kizárólag maguk lehetnek felelősek azért, hogy milyen otthont teremtenek
maguknak.)

Érdemes tehát időt szánni a felkészülésre – már a háztervek kialakítása előtt.

Erre a célra lehet ideális eszköz az immáron három kötetes Építem a házam könyvsorozat, amiben

http://epitemahazam.hu/blog/10-centi-vagy-15-centi
http://epitemahazam.hu/konyvaruhaz/

177

megpróbáltuk közérthetően, olvasmányosan és a lehető legteljeskörűbben összefoglalni mindazt a tudást,
amire egy házépítőnek, házfelújítónak szüksége lehet.

Érdemes először átolvasni, átfutni a teljes anyagot – ebből már össze fog állni egy átfogó kép, egy
gondolkodásmód az építkezés egészéről. Aztán újra elő lehet venni az egyes témákat, és jobban elmélyedni
bennük akkor, amikor időszerűvé válnak az építkezés folyamatában.

Ha valaki sokallja elsőre a jó vaskos három kötetet (vagy egyszerűen szeretne megbizonyosodni arról, hogy
megéri-e egyáltalán pénzt kiadnia ezekre a könyvekre) – számára az I. kötetet (Az előkészítés) javaslom, amiben
összefoglaltuk, mi mindent kell átgondolni, eldönteni, elintézni és megtanulni még a kivitelezés megkezdése
előtt.

Ha pedig már felkészült, akkor elkezdődhet a munka első, létfontosságú szakasza, a háztervek elkészítése. Hogy
ebben milyen segítségre számíthat Az építő közösségtől – erről legközelebb lesz szó!

Hogyan használja Az építő közösséget? (2. rész)

Szerző: Bodnár György, 2014.01.25.

- útban az ideális háztervek felé

Aki legalább egyszer átfutotta az Építem a házam
könyvsorozatot (kivált az építkezés előkészítéséről szóló I.
részét), már kellően átfogó képpel rendelkezik a házépítés,
házfelújítás egészéről, és azt is tudja, hogyan, mi mindenre
figyelve fogalmazza meg viszonylag pontosan elképzeléseit,
elvárásait jövendő otthonával szemben.
Ideje megkeresni az „ideális építészt”, és vele közösen
elkészíteni az „ideális házterveket”.
Mit tud ebben segíteni Az építő közösség?

Az előző rész tartalmából

Egy sikeres házépítéshez, de még egy házfelújításhoz is a hétköznapitól lényegesen eltérő gondolkodásmódra
van szükség.
A nehézség három dologban áll:

- Egy ház (különösen egy mai modern ház) nagyon komplex valami, amin – nem nagy túlzással – minden
mindennel összefügg. Meg kell tanulni meglátni ezeket az összefüggéseket.
- Egy házépítés (de még egy házfelújítás is) nagyon költséges. Folyamatosan akkora összegekről kell döntéseket
hozni az építkezés folyamán, ami a legtöbb építkező számára nem mindennapi gyakorlat, sőt, sokszor
egyenesen elrémisztő. Ebből következő veszély a rosszul értelmezett takarékosság.
- Egy házépítéshez, házfelújításhoz hosszú távú gondolkodásmódra van szükség.
A hétköznapi életben (nagyon praktikusan) többnyire rövid távú döntéseket hozunk. Jó ha a következő nyári
nyaralásig ellátunk. Ezzel a gondolkodásmóddal életveszélyes építkezésbe fogni, hiszen itt minden döntésnek
több évtizedre szóló hatása van.

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://www.epitemahazam.hu/epito-kozosseg

178

Az Építem a házam könyvsorozat a házépítéshez, házfelújításhoz szükséges gondolkodásmód kialakításához
nyújt segítséget – ezért érdemes még a tervezgetés megkezdése előtt átfutni. (Aztán majd újra elő lehet venni
a könyveket, amikor egy-egy műszaki kérdés vagy probléma aktuálissá válik!)

Tervcafé – ahol a tervek, az elképzelések tökéletesednek

Amikor már megvannak az első elképzelések a jövendő otthonra vonatkozóan, akkor érdemes először eljönni
egy Tervcaféra.
(Aki még nem tudná, a Tervcafé egy jó hangulatú este, ahol akár egy kellemes kávézás közben lehet
beszélgetni, eszmét cserélni a legkülönbözőbb szakemberekkel. Egy hely, ahol mindenki azon dolgozik, hogy
Ön minél tökéletesebb tervekkel vágjon bele az építkezés kiviteli szakaszába. Havonta, Budapesten, még mindig
díjmentesen!)
Érdemes belehallgatni a beszélgetésekbe, szóba elegyedni más építkezőkkel, de akár már most bátran kérdezni
a jelen levő építészektől, gépészektől, kivitelezőktől, pénzügyi szakemberektől, lakberendezőktől – és az
estéről estére változó speciális (például nyílászárós) szekértőktől.
Megnyugtatásul: többen mondták már utólag, hogy kicsit félve jöttek el, mert nem tudták, hogyan fogják
feltalálni magukat, mennyire fogják feszélyezve érezni magukat attól, hogy esetleg „buta” kérdést tesznek fel.
De aztán örömmel mesélték, hogy a kötetlen hangulat és a segítőkészség minden aggályukat eloszlatta. (Meg
egyébként sincs buta kérdés. Sokkal nagyobb butaság nem kérdezni és ezért valamit rosszul/drágán
megcsinálni…)
Ha valaki igényli, a Tervcafékon még megbízható építészt és kivitelezőt is tudunk ajánlani.

Hogyan válasszunk építészt?

A magyar ember leggyakrabban úgy áll neki az építkezésnek, hogy különböző minőségű skicceken ("kockás
papíron") lerajzolja, hogyan is képzeli majdani háza alaprajzát + mutat egy-két házat (újságokból, saját maga
készítette fotókon), ami tetszene neki kinézetileg.
Az eddigi Tervcafék és építészekkel folytatott beszélgetések tapasztalatai alapján meg merem kockáztatni, nem
biztos, hogy ez a legcélravezetőbb mód.
Hogy mit javaslok ehelyett?
Erről egy teljes korábbi blogbejegyzés szól – ami ide kattintva olvasható el! (Az ott leírtakat cáfolja, hogy a
Tervcafék történetében - már a 30. felé közeledünk! - nem egy olyan magánépítkezői tervvázlattal találkoztunk,
amibe egyik építész kollégánk sem tudott „belekötni”, jobbak voltak, mint a magyar tervek jelentős hányada.
De ez azért nem mondható tipikusnak. Tudomásul kell venni, hogy a térképzés, a térkapcsolatok kialakítása
művészet (vagy tudomány – nézőpont kérdése), tudás, érzék és tapasztalat szükséges hozzá. Ettől külön
szakma. Az építészé.)

Második (és harmadik, negyedik…) látogatás a Tervcafén

Legközelebb aztán akkor érdemes visszatérni a Tervcaféra, amikor már elkészültek az első tervvariációk.
Joggal merül fel a kérdés, minek van erre szükség, ha az ember már egyszer rátalált egy jó építészre?
A válasz – szerintem – két okot tartalmaz:
- Érdemes időnként külső szakértő szemmel is megvizsgáltatni a készülő terveket. Saját példámmal tudom
megerősíteni, hogy milyen gyakori, amikor megrendelő és építész nagy lendülettel vetik bele magukat a
munkába, miközben csak maguk elé nézve haladnak az elején közösen kijelölt irányba. Egy idő után aztán
belülről szinte lehetetlenné (vagy legalábbis nagyon nehézzé) válik időnként megállni, és kicsit kívülről
rátekinteni, hol is tartanak. Lehet hogy kiderül, észre sem vették, de eltértek az ideális iránytól…
Kívülről mindezt sokkal könnyebb észrevenni (legalábbis egy szakértő szemnek). Egy Tervcafén a jelen levő
szakemberek előítéletek és érdekek nélkül tudnak rákérdezni például a miértekre.
Miért lett ez a helyiség ide tervezve, miért lett ilyen a tető kialakítása, nem lehetne-e egyszerűbben megoldani
ezt és ezt a funkciót? Ha a kérdésre nincs megnyugtató válasz, akkor érdemes visszatérni a kérdésre a saját
szakemberrel. (Vagy éppen megvitatni vele a Tervcafén hallott javaslatokat.)
Nagyon fontos: a Tervcafén nem az a cél, hogy a – jelen nem levő – szakembert kritizálja valaki, hanem hogy

http://epitemahazam.hu/konyvaruhaz/
http://epitemahazam.hu/tervcafe
http://epitemahazam.hu/tervcafe
http://epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/blog/csaladihaz-epites-idealis-folyamata-1-resz
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe

179

ötletekkel, kérdésekkel segítsünk a háztervek elkészítésében! H
Ha nagyon anyagiasra akarjuk venni a megközelítést, akkor ki merem jelenteni, hogy úgy még senki nem ment
haza egy Tervcaféról sem, hogy ne spórolt volna legalább 100-200.000 Ft-ot (de akár több millió forintot is)!
- Gyakori hiba a magyar építkezéseken az is, hogy maga a tervezés és a kivitelezés is „sorosan” zajlik. Egyik
szakág, egyik mesterember befejezi a tevékenységét, elmegy, majd jön a folyamatban következő. Tovább
súlyosbítja a helyzetet, hogy egészen a közelmúltig az ún. kiviteli tervek (amik teljes mélységben visszaadnák az
építész elképzeléseit, amikből igazán egyértelműen lehetne kivitelezni), ritkák voltak, mint a fehér holló.
Voltak helyettük az ún. engedélyes tervek. Egy mai, modern és komplex házat ezzel a technikával gyakorlatilag
lehetetlen jól felépíteni. Megrendelőnek és szakembernek egyaránt házban (és nem egyes szerkezeti
elemekben, pláne nem anyagokban) kell gondolkodnia!
A Tervcafé ezt a gondolkodásmódot erősíti azzal, hogy már a tervezés fázisában lehet találkozni „későbbi”
építési szakemberekkel – például gépészekkel, de akár lakberendezővel is!
Velük is lehet véleményeztetni a terveket, az elképzeléseket.
Ennek jelentőségét jól mutatja, hogy egy, a Tervcafén építkezőként részt vevő belsőépítész elmesélte, hogy
amikor őt az építkezés végén megbízzák, addigra a házak, lakások 60-70%-a már csak kompromisszumokkal
berendezhető. Bezzeg ha már korábban kikérték volna a véleményét!
Na, ez utóbbira (is) jó a Tervcafé. Érdemes tehát többször is ellátogatni hozzánk – a köztes időben pedig
emészteni, megvalósítani a rengeteg hallott információt és tippet!
Bevallom, akkor örülök a legjobban, amikor párok érkeznek hozzánk – elvégre egy családi ház és annak építése,
felújítása – a nevében is benne van! – családi vállalkozás!

Legközelebb azt szeretném bemutatni, miben tud segíteni Az építő közösség az építkezés kivitelezési
szakaszában – azaz a sok szöveg és elmélet után mi a helyzet a gyakorlattal?

JOGSZABÁLYOK SŰRŰJÉBEN

Minőségi családi ház, mint nyugdíj előtakarékosság

Szerző: Bodnár György, 2010.08.03.

A családi házakra sokszor tekintünk úgy, mint egyfajta befektetésre. Ilyenkor arra gondolunk, hogy a megépített
házunk értéke az évek folyamán folyamatosan emelkedik - miközben egyszersmind otthonunkul is szolgál.
(Hogy ez mennyire reális feltételezés, azzal foglalkozunk az Építem a házam könyvsorozat I. kötetének 1.
fejezetében.)

Ritkán gondolunk azonban arra, hogy egy jól megépített vagy gondosan felújított családi ház más szempontból
is a jövőnek szóló befektetésnek tekinthető. Befektetésnek ebben az esetben is az az összeg vehető figyelembe,
amelyért felépítjük, illetve felújítjuk a házunkat. A hozam azonban nem okvetlenül csak egy több évvel későbbi
eladáskor realizálódik, hanem akár már másnaptól folyamatosan - a fenntartási költségekben!

Egy-egy építkezést az előkészítéskor érdemes ilyen szempontból is vizsgálni: az adott szerkezetbe,
építőanyagokba fektetett plusz pénz milyen hozamot (azaz költségmegtakarítást) eredményezhet évente.
Bár az ilyen befektetés hasznát akár azonnal élvezhetjük, de tekinthetünk rá úgy is, mint egyfajta nyugdíj-
előtakarékosságra: egy jól megépített/felújított házban aktív éveinket követően sem kell szorongva várni a havi
közüzemi számlákat vagy éppen rettegni az aktuális áremeléseket.

http://www.epitemahazam.hu/tervcafe
http://epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/tervcafe
http://www.epitemahazam.hu/epito-kozosseg
http://epitemahazam.hu/cimkek/epitkezes

180

Belevágjak vagy ne vágjak?

Szerző: Bodnár György, 2010.09.26.

A legutóbbi blogban azt a talán meglepő kijelentést tettem,
hogy az anyagi lehetőségek megfelelő átgondolása nélkül lehet,
hogy kivitelezhetetlennek gondolunk egy olyan alapos
felújítást, amely a valóságban távolról sem lenne lehetetlen.

Lehet, hogy már ma is néhanapján sokkoló a havi gáz- és
villanyszámla, lehet, hogy már évek óta reuma veszélyesen
húznak a falak, rendszeresen beázik a tető, nyáron éjszakára
sem hűl 30

o
C alá a tetőtér - mégis csak húzzuk-halasztjuk a ház

megújítását. „Nincsen nekünk arra pénzünk” - hallani lépten-
nyomon a panaszt.

De tényleg biztosan így van ez? Végezzünk egy egyszerű számítást.

Egy átlagos nagyságú és néhány tíz éve épült átlagos magyar családi ház éves rezsiköltsége valahol 600.000 Ft
környékén lehet. Azt állítom, hogy egy ilyen „átlag-ház” rezsiköltsége maximum 2-3 millió forintos beruházással
megfelezhető. (Egy rossz állapotban levő ház fűtési költségei már a legfontosabb szerkezeti elemek
leszigetelésével drasztikusan csökkenthetők. Aztán a megtakarítási görbe lassan elkezd laposodni: egyre kisebb
javuláshoz egyre több pénz szükséges.)

Ez azt jelenti, hogy a felújítás után 300.000/12=25.000 Ft/hó költséggel kevesebbel kell kalkulálni.
Tegyük fel, hogy a felújítás nagy részét hitelből fedezzük - 2 millió forint banki kölcsönt veszünk fel.
Ma egy ilyen összegű, 10 éves futamidejű hitel havi törlesztő részlete (tőke+kamat) körülbelül 25.000 Ft.
Látható, hogy 10 éven keresztül semmivel nem fizetünk többet, mint a felújítás előtt - csak most a banknak
utalunk minden hónapban, míg korábban a gázszolgáltatónak.

De:

 A falak már másnap nem fognak „húzni?, a tető már másnap nem fog beázni, a tetőtér már másnap
hűvösebb lesz - azaz már másnap kellemesebb lesz a lakásban élni;

 10 év után már csak a felújításból nyert nyereséget élvezhetjük;

 A 10 év során minden egyes energiaár-emelés csak javítja a felújítás megtérülését!

A következő blogban arra keressük majd a választ, hogy a mai magyar piacon tényleg reménytelen-e
megfizethető hitelhez jutni? Aztán pedig arra is kitérünk, hogy milyen támogatásokkal, milyen pályázatokkal
számolhatnak azok, akik a közeljövőben szeretnének építkezésbe fogni.

KÉRDEZZEN SZAKÉRTŐNKTŐL! Ha kérdése van saját építkezése finanszírozásával kapcsolatban, ha segítségre
van szüksége a források közötti eligazodást illetően - írjon nekünk.

A piacon kapható hitelfajták közötti elvi különbségekről az Építem a házam c. könyv 5. fejezetében olvashatnak
részletesebben!

181

Családi ház építés jogi háttere

Szerző: Bodnár György, 2010.10.06.

1.1. Ingatlan adásvételek

Kérdések és válaszok az ingatlan adásvétellel kapcsolatban:

1. Lehet-e ingatlan adásvételi szerződést szóban kötni?

 Nem, érvényesen csak írásban lehet ingatlan adásvételi szerződés
kötni. Ez azt jelenti, hogy csupán szóbeli megállapodás alapján nem jön
létre ingatlan adásvételi szerződés. A megállapodásnak nem kell
valamennyi elemét írásba foglalni, de a lényegi elemeket igen. Lényegi

elemek: az adásvétel tárgya (az ingatlan jól beazonosítható módon való feltüntetése), a tulajdon átruházási
szándék (eladó eladja, vevő megveszi) és a vételár.

2. Szükséges-e ügyvédi ellenjegyzés az ingatlan adásvételi szerződés érvényességéhez?

Az érvényességhez nem szükséges, de a földhivatali bejegyzéshez, tehát a tulajdonjog keletkezéséhez igen.
Tulajdonjog, haszonélvezeti jog, a használat joga, telki szolgalmi jog, vételi jog, jelzálogjog (önálló zálogjog)
keletkezésére, módosulására, illetve megszűnésére vonatkozó bejegyzésnek közokirat, ügyvéd által
ellenjegyzett magánokirat alapján van helye. Tehát hiába van egy érvényes írásbeli szerződésünk, közokirati
(közjegyző által készített) forma vagy ügyvéd által ellenjegyzés hiánya miatt a földhivatal nem jegyzi be.

1.2. Vállalkozási szerződések

Az építési szerződés szabályozásának változása a közelmúltban

A Polgári Törvénykönyv szabálya alapján az építési szerződés alapján a vállalkozó építési-szerelési munka
elvégzésére, a megrendelő pedig annak átvételére és díj fizetésére köteles. (Ptk. 402.§). A jogalkotó 2007-ben a
vállalkozók védelme érdekében bevezette azt a rendelkezést, mely lehetővé tette, hogy a ki nem fizetett
vállalkozói díj erejéig a vállalkozó az építési szerződéssel érintett ingatlanra jelzálogjogot jegyeztessen be. Az
Alkotmánybíróság azonban 2010 márciusában megsemmisítette a jelzálogbejegyzésre vonatkozó
rendelkezését, azzal az indokolással, hogy aránytalanul korlátozza a megrendelő tulajdonjogát és
jogbizonytalanságot okozott a megfogalmazása.

 1.3. Adó, illeték kérdések

Lakástulajdon és a hozzá kapcsolódó jogok visszterhes vagyonátruházási illetéke

Lakástulajdon szerzése esetén a visszterhes vagyonátruházási illeték alapja a lakástulajdon forgalmi értéke, ez
általában az adásvételi szerződésben szereplő vételár, de ettől az adóhatóság (APEH) el is térhet.

A 2010. január 1. napját követően illetékkiszabásra bejelentett (a földhivatalhoz formanyomtatvány útján
benyújtott) vagy más módon az állami adóhatóság tudomására jutott vagyonszerzési ügyekben, illetve indult
eljárásokban az illeték mértéke:

 lakásonként 4 millió forintig 2%,

 a forgalmi érték ezt meghaladó összege után 4%.

Lakás résztulajdonának szerzése esetén:

 a 4 millió forintnak a szerzett tulajdoni hányaddal arányos összegére alkalmazható a 2%-os illeték,

 a forgalmi érték ezt meghaladó része után 4% illetéket kell fizetni.

182

Ha a lakástulajdon szerzője a vásárláshoz lakásépítési kedvezményben részesül, ennek összegét a forgalmi
értékből le kell vonni.

1.4. Jogszabálykeresés

A hatályos jogszabályok ingyenesen az alábbi linken érhetőek el:
https://kereses.magyarorszag.hu/jogszabalykereso
Az oldalon a hatályos jogszabály szövegek érhetőek el. Törvények, Kormányrendeletek és miniszteri rendeletek.
Az időállapot csak 20 napon belüli időpontra választható.

Honnan vegyek pénzt az építkezéshez?

Szerző: Bodnár György, 2010.11.02.

- avagy mi változott az Építem a házam könyv megírása óta?

Lassan egy éve, hogy lezártuk az Építem a házam I. kötetének
kéziratát, amelyben egy külön fejezet foglalkozik azzal, hogyan,
milyen forrásból teremthetők elő az új ház építésének vagy
éppen a régi felújításának költségei.

Hogy mi minden változott ezen a téren az elmúlt egy év alatt?
Sajnos sok minden, és ezen változások többsége nem könnyíti
meg a mai építkezők helyzetét - bár a helyzet egyáltalán nem
annyira reménytelen, mint sokan gondolják. Vegyük sorra az elmúlt év „újdonságait?!

Ami nem változott: az építkezés költségeinek fedezete továbbra is háromféle forrásból tevődhet össze: ÖNERŐ
+ HITEL + KÜLÖNBÖZŐ TÁMOGATÁSOK
Önerő tekintetében érzékeny „veszteség”, hogy a lakáspiac árai - a fizetőképes kereslet csökkenésével együtt -
jelentősen estek. (2010-ben 7%-os áreséssel kalkulálnak, ennek alapján a lakásárak a 2004-es szintre esnek
vissza, ami reálértékben a 2000-es árszintnek felel meg. Forrás: FHB Lakásindex)
Ez azokat érinti érzékenyen, akik meglevő lakásuk eladásával teremtenék elő az önrész nagy részét.
Kedvező fejlemény, hogy a meglevő ingatlant nem kell feltétlenül eladni, mert egyre több bank hajlandó azt
bevonni az új ingatlan konstrukcióba. A bank ilyenkor az értékesítésre szánt ingatlanra tőkehalasztásos hitelt
ad. Ekkor csak a kamatokat kell fizetni folyamatosan, majd az ingatlan értékesítése után a tőke egy összegben
kerül visszafizetésre. A futamidő maximum 2 év - ennyi idő van tehát vevőt keresni (addigra talán valamit javul
a helyzet?)
A hitelkihelyezés feltételei szigorodtak - erről szinte naponta lehet olvasni a sajtóban. A helyzet azonban
egyáltalán nem annyira sötét, mint amilyen képet néha festenek róla.
Tény, hogy ma már igazolt rendszeres jövedelem nélkül nem lehet hitelhez jutni (nem is olyan régen még ez
teljes egészében kiváltható volt valamiféle fedezettel). Ezzel együtt a minimálbéresek helyzete sem
reménytelen: nekik azonban adóstársat kell bevonni a hitelfelvételbe. (Ő lehet rokon is, de a házastárs nem
értendő ide: őt mindenképpen be kell vonni.) Minimálbérre ilyen kitétellel nagyjából maximum 3 millió forint
hitel érhető el.
Szigorodás az is, hogy ma már csak az érték 75%-ig terhelhető jelzálog-hitellel egy ingatlan (sok banknál a válság
előtt ez 105% is lehetett - Amerikában éppen ez volt a világválság kirobbanásának egyik előidézője)
Elég nagy sajtópublicitást kapott, hogy ma már csak „forintos” hitelhez lehet hozzájutni, „devizáshoz” nem - az
árfolyamkockázat kiküszöbölése mellett ez azonban növeli a kamatterheket. (Ezen a piacon ma 8,5-10%
kamatszinttel érdemes kalkulálni)
A hitelfelvételhez ma már legalább 30% önerőt kell felmutatni (és ez természetesen nem lehet a majdan
megépülő ingatlan?) . A „készpénzen” túl azonban ennek is vannak egyéb formái:
- a saját tulajdonú telek továbbra is ide értendő,
- egy lakás előtakarékossági számlán elhelyezett pénz,
- egy másik ingatlan bevonása

https://kereses.magyarorszag.hu/jogszabalykereso

183

Egy példa ez utóbbira: Fiatalok o Ft önerővel lakásvásárlásba vagy nagyobb felújításba fognának. 10 millió
forintos ingatlant felételezve legalább 3 millió önerőt kellene felmutatniuk (a maradék 7 millió forintot lefedező
hitelhez persze sok feltételnek meg kell felelniük). Ha szüleik ingatlana „elbír” még ennyi hitelfedezetet (azaz
nincs túlzottan leterhelve egy másik jelzálog-kölcsönnel), akkor azt felhasználhatják az önerő biztosításához.
(A bejegyzés elkészítéséhez köszönet Kiss Istvánné pénzügyi tanácsadónak)

A titokzatos negyedik szempont

Szerző: Bodnár György, 2010.12.20.

- valami, amit még érdemes megfontolni építkezés előtt

Szinte minden szakember egyetért abban, hogy egy ház, egy lakás építésével
kapcsolatosan a legfontosabb szempontok az alábbi három pontban
összegezhetők:
- jövendő otthonunk legyen minél gazdaságosabban megépíthető,
- legyen minél gazdaságosabban üzemeltethető (fenntartható),
- legyen benne kellemes élni (ezt szokták „kellemes lakóérzetnek” nevezni).
Ezek az elvárások egy értéknövelő felújítás kapcsán ugyanúgy érvényesek
lehetnek, mint új építés esetén.

Az Építem a házam című könyvünkben mi is ezeket a kívánalmakat
fogalmaztuk meg. Aztán a megjelenést követő beszélgetések kapcsán egyre

inkább kikristályosodott bennem, hogy van még egy negyedik szempont is, amelyről meg szoktunk feledkezni,
de talán nem marad el fontosságban lényegesen az előzőek mögött:

- olyan házat építsünk magunknak, amely harmóniában van értékeinkkel, gondolatvilágunkkal.
Ha ugyanis nem így teszünk, ha erről a szempontról megfeledkezünk, akkor - ha másként nem, akkor tudat alatt
- nem fogjuk magunkat jól érezni új otthonunkban. Talán mi magunk sem fogjuk tudni, hogy miért.

Talán egy példa megmutatja, mire is gondolok - előre is elnézést az érintettektől a sarkos fogalmazásért.
Ha valaki számára elsődleges a „zöld gondolkodásmód?, az hogy lehetőleg csak természetes anyagok jelenjenek
meg az épületben, akkor vélhetően nem célszerű polisztirol hőszigetelést tennie a homlokzatra, mert annak
műanyag-volta később esetleg „zavarhatja?.
Ha viszont valaki számára a legjobb haszon-költség arány megtalálása a legfontosabb, ha fejét veri a falba, ha
utólag döbben rá, lett volna gazdaságosabb módszer is adott célra - nos neki valószínűleg éppen polisztirol
szigetelést érdemes a ház homlokzatán alkalmaznia - mert a legtöbb számítás szerint oda az a
leggazdaságosabb.

Ez a „negyedik” szempont azért tűnik érdekesnek és izgalmasnak, mert minden építkező esetében más és más
lehet. Az építésznek ugyanúgy ki kellene derítenie a tervezési folyamat során, mint ahogy azt is meg kell tudnia,
hogy milyen lakófunkciókra, mekkora élettérre tart igényt a család és milyen „stílusú” házat szeretne.
A szakemberek felelőssége ugyanakkor az is, hogy rámutassanak arra, ha a megrendelő elvárásaiban
ellentmondást vélnek felfedezni vagy éppen a saját gondolkodásmódjukon belül tartják logikátlannak az egyes
elvárásokat.
Egy tavalyi munkám során rendszeresen tapasztaltam azt, hogy a felújítás előtt állók - vélhetően a „zöld
gondolkodás” jegyében? - először napkollektorokat akartak a házukra szereltetni, miközben házuk szigetelése
és gépészeti megoldásai még jócskán hagytak kívánnivalót maguk után.
Egy biztos: „A negyedik szempont” érvényestése és kiszolgálása egy újabb izgalmas eleme lehet a megrendelő-
szolgáltató kapcsolatnak!

http://epitemahazam.hu/konyv

184

Végre egy pozitív hír a lakáspiacon!

Szerző: Deák Jenő, 2010.12.27 21:29 h

- régóta várt pozitív változások a lakástakarék pénztáraknál

Nem sok pozitív hírrel szembesülhettek a házépítők és felújítók az utóbbi időben. Íme egy kivétel: valami,
amitől egy kicsit egyszerűbbé válhat új otthonunk finanszírozása!
Egyben egy új blogoló-szakértő is bemutatkozik Az építő közösségben!

Sajtó információ: „Évek óta várt pozitív változások lépnek életbe 2011. január elsejével a lakás
takarékpénztárakról szóló 1996. évi CXIII. törvény módosítása kapcsán. A törvénymódosítást 2010. december
13-án fogadta el a parlament.?

Igen, végre egy jó hír, de mik is azok a „pozitív” változások? Bontsuk ki, és nézzük meg, mit jelent ez azoknak,
akik az otthonteremtésüket, vagy a meglévő otthonuk korszerűsítését kívánják megoldani lakásszámlával,
lakástakarék pénztári megtakarítással.

Mielőtt azonban ezt kifejtem leírom mi is a lakásszámla?

A lakásszámla, más néven lakástakarék pénztári megtakarítási számla, a lakástakarék pénztáraknál
magánszemélyek által nyitott lakáscélú megtakarítási számla, azaz, mint egy bankszámla, csak ez egy speciális
számla, melyre elhelyezett összeget csak lakáscélra használhatjuk fel. Amennyiben a lakáscél igazolható, úgy a
havi szinten elhelyezett összeget, az állam megtoldja a befizetett összeg 30%-ával. Ezen felül pluszban a
számlán lévő pénzünkre betéti kamatot is kapunk, mely módozattól függően 1-3%. Ezzel a megoldással már
eddig is komoly önerőt lehetett képezni. A konstrukció előnyösségét egyre többen ismerik fel. Ebben az évben
főleg azért indítottak lakásszámlát, mivel a hitel felvételi lehetőségek beszűkülésével, és a „szocpol”
megszüntetésével szinte egyedüli lakáscélú állami támogatás maradt a piacon. Jövő évtől azonban az eddig is
előnyösnek mondható lakásszámlát további kedvezménnyel, erősítették.

Vegyük tehát sorban a módosításokat:

Első, és szinte a legfontosabb módosítás a lakáscél igazolásában történt, mivel ezután nem kell a közvetlen
hozzátartozóknak saját tulajdonnal, vagy résztulajdonnal rendelkezni a vásárolt, épített, vagy korszerűsített
ingatlanban. Mit is jelent ez? Eddig, ha volt egy lakásszámlánk, akkor a lakáscélt a felhasználásnál számlával,
vagy adásvételi szerződéssel, tulajdoni lappal kellet igazolni, hogy az adott ingatlanban tulajdonnal
rendelkezünk. Így, ha a szülő, mondjuk a nagykorú külön élő gyermekének azzal kívánt segíteni, hogy a szülő
nevére szóló lakásszámlán lévő pénzt a gyermeke használhassa fel a saját lakhatásának elősegítésére, így ezt
nem tehették meg legálisan. Örvendetes tehát, hogy a módosítás után ezt az amúgy is szokásos megoldást,
ezután a közeli hozzátartozók egymásnak megtehetik.

A lakáscélok közé bekerült a lakásbérleti vagy lakáshasználati jog vásárlása is. Ezzel lehetővé válik a gyermekek
iskolai évek alatt történő bérlakásban történő lakhatásának támogatása, így nem kell egy zsúfolt kollégiumban,
vagy albérletben laknia.

Az életkezdő fiataloknak, akik nem rendelkeznek megfelelő önerővel, tőkével egy saját otthon vásárláshoz,
számukra is megoldás, hogy az eddig összegyűlt pénzt felhasználják a bérlakási lakhatásra.

Fontos továbbá, hogy a Lakástakarék pénzárak számára az eddigi 20%-ról 75%-ra emelték a saját tőke
arányában kihelyezhető áthidaló kölcsön összegét. Ez azt jelenti, hogy azon megtakarítók, akik a szerződésben
foglalt minimális megtakarítási időt (minimum 4 év) még nem érték el, viszont rendszeresen megtakarítanak,
azok kedvező kamatozású (7 - 8%) fix forint alapú lakáskölcsönt kaphatnak.
A lakáskölcsönt nem csak új, hanem a meglévő, de alacsony energetikai szinten lévő, pazarló otthonaink
korszerűsítésére is felhasználhatjuk. Így lehetőségünk nyílik már korábban elvégezni a korszerűsítést, ezáltal

185

nagymértékben csökkenteni tudjuk az épületünk energia fogyasztását, amivel nem csak energiát, de pénzt is
megtakaríthatunk!

Örömteli továbbá, hogy az eddigi 8 évről 10 évre növelték a megtakarítási időszakot, mely alatt állami
támogatás jár a befizetett összegre, ezáltal amíg idáig közel 6 millió forintos szerződéses összeget lehetett
indítani, ezután ez az összeg 8 millió forintra emelkedett.

Az áthidaló kölcsönre, lakáscélra vonatkozó rendelkezések a már elindult és futó lakásszámlákra is
alkalmazandó.
Ezen rendelkezések, és a lakástakarék pénztárak erősítésével a kormány a 2011 - tavaszától induló energetikai
korszerűsítési program finanszírozási elemeként kívánja pozícionálni. A program további támogatási formákkal
fog kiegészülni, melyek az előzetes ígéretek szerint egyszerűsített pályázati formában fognak történni.
Meggyőződésem, hogy e rendelkezésekkel végre használható, és fenntartható finanszírozással fogjuk tudni
megvalósítani halaszthatatlan lakáscélunkat.

HOL TART AZ ÚJ OTTHONTEREMTÉSI PROGRAM?

Szerző: Bodnár György, 2011.05.25.

- a legfrissebb hírek tanácstalanoknak

Nem irigylem azokat, akiknek manapság konkrét terveik vannak házépítésre
vagy meglevő otthonuk felújítására vonatkozóan.
Érdemes-e várni valamiféle új lakástámogatási rendszerre, vagy érdemesebb
élni az alacsony építőanyag árakból adódó lehetőségekkel?
Egy ilyen helyzetben minden információ jól jöhet!

A bevezetőben felvetett dilemmának korábban egy önálló blogot is
szenteltem.(Ide kattintva elolvasható!)
Mostanában újra terítékre került a téma: a Kormány szakmai véleményezésre bocsátotta az Otthonteremtési
Program tervezetét.
Az alábbiakban az ezzel kapcsolatos hírmorzsákból szemezgettem.
http://www.mr1-kossuth.hu/hirek/itthon/elorehozzak-a-panelprogram-kifizeteseit.html?send=1
http://www.nepszava.hu/articles/article.php?id=427417
http://berkalkulator.com/berkalkulator/friss-hirek/10810-otthonteremtesi-program-2011-otthonteremtesi-
program-2012.html

Az biztos, hogy ősznél előbb nem várható döntés, és ha el is indul egy ilyen új lakástámogatási rendszer, azzal
már - valószínűleg - csak a jövőre építkezők számolhatnak.
(Minden ilyen „lebegtetéssel” az a baj, hogy még azok sem kezdenek bele az építkezésbe, akiknek egyébként
szüksége lenne rá, és még finanszírozni is tudnák - de érthető módon ők sem akarnak lemaradni a beígért
támogatásokról. 2011 első negyedévében soha nem látott mélypontra zuhant a lakásépítési kedv
Magyarországon: a KSH nemrég megjelent adatai szerint mindössze 2391 építési engedélyt adtak ki az első
három hónapban, több mint 50%-al kevesebbet, mint a gödör aljának hitt tavalyi évben?)
Azt azonban mindenképpen érdemes most is elmondani, hogy aki jövőre szeretne családi ház építésébe,
felújításába fogni, annak legkésőbb most el kell kezdenie az előkészítő munkákat, az álmok konkretizálását!
(Ugye nem felejtették el, hogy ehhez nyújt remek segítséget az Építem a házam könyvsorozat I. kötete? J)

http://epitemahazam.hu/blog/most-epitkezzunk-vagy-inkabb-varjunk
http://www.mr1-kossuth.hu/hirek/itthon/elorehozzak-a-panelprogram-kifizeteseit.html?send=1
http://www.nepszava.hu/articles/article.php?id=427417
http://berkalkulator.com/berkalkulator/friss-hirek/10810-otthonteremtesi-program-2011-otthonteremtesi-program-2012.html
http://berkalkulator.com/berkalkulator/friss-hirek/10810-otthonteremtesi-program-2011-otthonteremtesi-program-2012.html
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

186

A tervezői szerződés

Szerző: Bodnár György, 2012.01.17.

 - egy papír, ami csak probléma esetén értékelődik fel

Tegyük fel, hogy el szeretnék adni a lakásukat. A jövendő vevővel
megállapodnak az árban, a fizetési feltételekben, a be- és kiköltözés
mikéntjében, a lakás átadáskori állapotában (és még sok mindenben), majd
amikor arra kerülne a sor, hogy ügyvédhez menjenek, akkor a vevő felveti,
hogy minek. Elvégre mindent megbeszéltek, úriemberek között nincs ennél
többre szükség, no meg az ügyvéd úgyis egy csomó pénzt kérne el csak azért,
hogy leírja mindazt, amit önök már oly sok energia befektetésével kitaláltak.
Ugye abszurd és hihetetlen feltételezés?
Az építkezések jelentős része mégis nagy részben ilyen szerződéses
garanciák nélkül zajlik...

Bárkivel megeshet...

Családi ház építésébe fogtunk, sajnos nem túl sok sikerrel. Felmerült néhány kérdés, melyre a különböző
jogszabályokban, weboldalakon nem találtam választ.
Mi van akkor, ha a tervező olyan tervet adott be, amely kivitelezhetetlen, mert néhány dolgot "elrajzolt"?
Milyen kártérítést , vagy felelősségre vonást eszközölhetünk?"
Ez a kérdés e-mailben érkezett Az építő közösséghez, és mindjárt továbbítottam is jogi szakértőnkhöz.
"Mi van a tervezői szerződésben?" - hangzott az első kérdés.
Erre természetesen nem tudtam válaszolni, de az hamar kiderült a számomra is, hogy hosszú pereskedést,
hosszú bizonyítási eljárást lehet megelőzni egy ilyen szerencsétlen esetben akkor, ha építkező és tervező
olyan írásos szerződést kötnek egymással, amely kitér a lehető legtöbb potenciális vitás kérdésre. (A
szerződés megléte tehát a minimum, de ehhez kell még járuljon a megfelelő tartalom is!).
Ilyen szerződések letölthetők például a Magyar Építész Kamara honlapjáról is, de természetesen az építkező
kérheti ügyvéd segítségét is.
Tulajdonképpen egy akkora értékű beruházásnál, mint egy építkezés, minden építési partnerrel ehhez hasonló
szerződésre lenne szükség, abban minél pontosabban megfogalmazva az elvárásokat és a teljesítés
kritériumait! (Ez vajon hány építkezésen teljesül Magyarországon?)

A tervezői szerződés - mire kell figyelni?

És ha már szóba került a Tervezői szerződés, akkor álljon itt egy precíz, ügyvédi megfogalmazás mindarról, mire
is érdemes odafigyelni egy ilyen szerződés esetében.

Tervezési szerződés alapján a vállalkozó műszaki-gazdasági tervező munka elvégzésére, a megrendelő pedig
annak átvételére és díj fizetésére köteles.
A tervezésre vonatkozó szerződést írásba kell foglalni. A szerződésben rendezni szükséges, hogy a megrendelő
a tervvel szabadon rendelkezhet, vagy azt csak az adott épület építéséhez használhatja fel. Általános esetben a
megrendelő a tervet csak a szerződésben meghatározott célra (adott épület megépítéséhez) használhatja fel,
nyilvánosságra nem hozhatja.
A szerzői jogi törvény szerint a terv jogosulatlan megváltoztatásának minősül az építészeti alkotás vagy a
műszaki létesítmény tervének a szerző hozzájárulása nélkül történő olyan megváltoztatása, amely a külső
megjelenést vagy a rendeltetésszerű használatot befolyásolja.
A joggyakorlat szerint ugyanakkor az építmény tulajdonosát megilleti az a jog, hogy a tulajdonában álló
épületet átépítse, ennek során külső megjelenését, építészeti kialakítását, rendeltetését módosítsa, vagy azt
elbontsa.

http://www.epitemahazam.hu/epito-kozosseg
http://www.mek.hu/index.php?option=com_content&task=view&id=1143&Itemid=151

187

A tulajdonos használati jogának rendeltetésszerű gyakorlásához kapcsolódó átépítés nem eredményezheti a
tervező szerzői jogainak sérelmét. A tervező szerzői joga szempontjából a felhasználó hasznosítási
jogosultságait érdekösszeméréssel kell mérlegelni.
A jogvita megelőzése céljából azt javasoljuk, hogy a tervezővel kötött szerződés térjen ki arra az esetre is, hogy
a megrendelő jogosult „e a tervező által készített tervet más tervezővel átterveztetni, módosítani.
(A válasz nem tekinthető jogi tanácsadásnak. Az ügyvédi iroda jogi tanácsadást konkrét ügyben, a tényállás
tisztázását követően, egyedi megbízás alapján végez.)
Dr. Maráczi Zsolt és Társai Ügyvédi Iroda

Segítségül még két blogbejegyzés az érdeklődőknek:
http://baubid.hu/baubid/portal/iodisp?nev=a_tervezoi_szerzodes
http://ingatlanmagazin.com/penz-es-jog/tervezoi-szerzodes-kihez-fordulhatok-a-tervezesi-hibak-ugyeben/

Kötelező az energiatanúsítvány már lakáseladásnál is!

Szerző: Bodnár György, 2012.02.09.

Jogi változás 2012. január 1-től, ami a legtöbb házépítőt érinti

A legtöbb építkező úgy vág bele a családi ház építésébe, hogy önerőként számol
meglevő lakása eladásával. Január 1. óta ezt már csak úgy tehetné meg, ha az
eladáshoz elkészítteti a lakás energetikai tanúsítványát is! (Ha nem akarja eladni
a lakást, csak bérbe adná - az energiatanúsítvány elkészítése akkor is kötelező!).
Mivel a téma nem kapott nagy publicitást, minden érintettnek érdemes
megismerkednie vele itt egy kicsit részletesebben.

Ismétlés: mi is az energiatanúsítvány?

Az energetikai tanúsítványnak (pontosabban a mögötte található gondolkodásmódnak) egy teljes fejezetet
szenteltünk az Építem a házam könyv I. kötetében.
Lényeg, hogy ha már ismerjük a hűtőszekrényünk és a világítótesteink energiafogyasztását, akkor ildomos lenne
tisztában lenni magának a családi háznak vagy lakásnak a fogyasztásával. A 7/2006 (V.24.) TNM rendelet
ennek az energiafogyasztás-számításnak a módszertanát definiálja és egyben határértékeket is megszab a ház
fogyasztására, valamint az egyes épületszerkezeti elemek hőszigetelő-képességére. Az energiatanúsítvány ezt
az energiafogyasztást foglalja dokumentumba.

Mi változott január 1-jén?

Új építésű épületek esetén (természetesen ilyen egy most épülő családi ház is!) már 2009. január 1-je óta
kötelező az energiatanúsítási folyamat elvégzése - az ehhez kapcsolódó számítás a tervezési folyamat része és
az energiatanúsítvány megléte - elvileg - a használatbavételi engedély előfeltétele.
Újdonság, hogy idén január 1-től az energiatanúsítványt már lakás/házeladáskor is el kell készíttetnie az
eladónak, s ugyanez vonatkozik ránk, ha egy évnél hosszabb időre szeretnénk bérbe adni házunkat,
lakásunkat.
Az intézkedés mögött az a szándék húzódik meg, hogy ezáltal is felértékelődjenek az energiatakarékos
ingatlanok, megérje eladás, bérbeadás előtt pénzt ölni egy energiahatékonyságot növelő beruházásba. (Maga
az energiatanúsítvány ugyanúgy „A+”-tól „I” osztályba sorolja az épületeket, mint ahogy azt már egyre több
elektronikai cikk esetében megszokhattuk.)

http://www.mkpartners.eu/
http://baubid.hu/baubid/portal/iodisp?nev=a_tervezoi_szerzodes
http://baubid.hu/baubid/portal/iodisp?nev=a_tervezoi_szerzodes
http://ingatlanmagazin.com/penz-es-jog/tervezoi-szerzodes-kihez-fordulhatok-a-tervezesi-hibak-ugyeben/
http://www.epitemahazam.hu/epitem-hazam

188

Újabb teher?

A kötelező energiatanúsítás díja néhány tízezer forintos tétel.
A jogalkotó annak idején - kissé álszent módon - 5.500 Ft-os órabér-maximumot határozott meg erre a
tevékenységre, ami azóta sem változott. Ráadásul elvileg az elszámolható munkaórák számát is két órában
maximálta. (Talán mondani sem kell, hogy ez az idő nem igazán elég egy meglehetősen bonyolult, bár nagyrészt
leprogramozott számítás elvégzéséhez - pláne, ha a ház paramétereit - tervrajz hiányában - még fel is kell
mérni?) Hivatalosan ezen felül az utazási költségek számolhatók el.
Eladásnál, bérbeadásnál mindez az eladó/bérbadó számára „szükséges rossz” (haszna igazán a vevő/bérlő
számára lehetne). Igazi jelentősége (magának a felmérési-számítási folyamatnak!) akkor van, ha magunknak
készíttetjük.
Valamirevaló felújítást ilyen energetikai számítás nélkül (ilyen volt, ilyen lesz) komoly felelőtlenség elkezdeni!
(Ilyen esetben a lényeg nem maga a papír, hanem a szakember által elkészített javaslat, ami természetesen egy
kicsit nagyobb költség.)

Még több infó!

Jogi partnerünk, a Dr. Maráczi Zsolt és Társai Ügyvédi Iroda, még a tavalyi év végén elkészített egy nagyon jó
összefoglalást az energetikai tanúsítványról, az azzal kapcsolatos aktuális változásokról.
Az összefoglalót ide kattintva tudják elérni és elolvasni!

Figyelem! Január 1-től újra van egy kis támogatás! (1. rész)

Szerző: dr. Maráczi Zsolt, 2012.03.06.

- ez most csak új építőknek/vásárlóknak szól

Már írtunk arról korábban is, hogy januártól újra igényelhető
házépítéshez, új lakás vásárlásához állami támogatás. (Aki szereti a
bevált konyhanyelvet, nevezheti ezt a lakásépítési támogatást új
szocpolnak is.)
Az is igaz ugyanakkor, hogy ennek a támogatásnak a korábbinál
szigorúbb (de nem reménytelen!) feltételei vannak. Két rövid blogban
körbejárjuk ezeket.

Mire lehet igénybe venni a lakásépítési támogatást?

A vonatkozó [256/2011. (XII.6.) számú] kormányrendelet értelmében a lakásépítési támogatás olyan központi
költségvetésből származó vissza nem térítendő állami támogatás, amelyet a Magyarország területén
2010.01.01-ét követően kiadott építési engedéllyel rendelkező új lakás építéséhez, vagy ezt az időpontot
követően kiadott használatbavételi engedéllyel rendelkező új lakás vásárlásához lehet igénybe venni.

Mi a lakásépítési támogatás igénylésének alapvető feltétele?

A támogatást csak abban az esetben lehet igényelni, ha

- építés esetén az ÁFA nélkül, a lakóépület teljes nettó alapterületére számított, egy négyzetméterre jutó
 bekerülési költség;

- vásárlás esetén pedig az ÁFA és a telekár nélkül meghatározott, a lakás teljes nettó alapterületére számított,
egy

http://www.mkpartners.eu/hu/aktualitasok/20111006_kotelezove_valik_az%20energetikai_tanusitvany.htm
http://www.epitemahazam.hu/blog/szocpol-%E2%80%93-hol-lehet-igenyelni-az-uj-lakasepitesi-tamogatast

189

- négyzetméterre jutó vételár nem haladja meg a 300.000,- Ft-ot, alacsony energiafogyasztású lakás esetében a
350.000,- Ft-ot.

Ki igényelheti a támogatást?

- A magyar állampolgár és az a személy, akit a magyar állampolgár jogai illetnek meg,
- aki a szabad mozgás és a három hónapot meghaladó tartózkodás jogát Magyarország területén gyakorolja, és
bejelentett lakóhellyel rendelkezik,
- a harmadik országbeli állampolgár, ha bevándorolt vagy letelepedett jogállással rendelkezik,
- a hontalan személy, illetve
- a menekült vagy oltalmazott jogállású személy.

Mik a támogatás igénylésének további feltételei?

A rendelet a lakásépítési támogatás igénylésének egy sor feltételt szab, így többek közt meghatározza, hogy
mely gyermekek vehetőek számításba a támogatás összegének meghatározásakor, illetve hogy a lakásszerzés
milyen kondíciók mellett történhet. Ez utóbbi körében két fontos szabályt kell megemlíteni:

- új lakás vásárlásához lakásépítési támogatás csak abban az esetben igényelhető, ha az eladó az igénylőnek
nem
 közeli hozzátartozója vagy élettársa;
- a támogatással épített, vásárolt lakásban az igénylőknek vagy támogatott személyeknek legalább 50%-os
tulajdoni
 hányaddal kell rendelkezniük. Házaspár és élettársak esetén a lakásban mindkét félnek az ingatlan-
nyilvántartásba
 bejegyzett tulajdonjoggal kell rendelkeznie. A lakásban az igénylőn vagy támogatott személyen kívül csak az
általa
 eltartott gyermek szerezhet tulajdont.

További érdekes és értékes jogi információk a Dr. Maráczi és Társai Ügyvédi Iroda honlapján!

2012. január 1-től újra van egy kis támogatás! (2. rész)

Szerző: dr. Maráczi Zsolt, 2012.03.09.

 - Milyen összeget jelenthet a lakásépítési támogatás?

A blog első részében írtunk arról, hogy 2012. január 1-től újra létezik
lakásépítési támogatás Magyarországon (az idei évben kiadott építési és
használatbavételi engedélyekhez kapcsoltan). Legutóbb az igénybevétel
feltételeit mutattuk be, most a támogatás mértékét.

http://www.mkpartners.eu/hu/aktualitasok.htm
http://www.epitemahazam.hu/blog/figyelem-januar-1-tol-ujra-van-egy-kis-tamogatas-1-resz

190

A támogatás mértéke

 Amennyiben az épített vagy vásárolt lakás hasznos alapterülete

 legalább 60m
2
, de nem

haladja meg a 75m
2
-t

75 m
2
-t meghaladja, de nem

haladja meg a 90 m
2
-t

90 m
2
-t

meghaladja

Két gyermek
esetén

800.000,- Ft 1.000.000,- Ft 1.300.000,- Ft

 Amennyiben az épített vagy vásárolt lakás hasznos alapterülete

 legalább 70 m
2
, de nem

haladja meg a 85 m
2
-t

85 m
2
, de nem haladja

meg a 100 m
2
-t

100 m
2
-t

meghaladja

Három gyermek
esetén

1.200.000,- Ft 1.500.000,- Ft 2.000.000,- Ft

 Amennyiben az épített vagy vásárolt lakás hasznos alapterülete

 legalább 80 m
2
, de nem

haladja meg a 95 m
2
-t

95 m
2
-t meghaladja, de

nem haladja meg a 110
m

2
-t

110 m
2
-t

meghaladja

Négy, vagy több
gyermek
esetén

1.600.000,- Ft 2.000.000,- Ft 2.500.000,- Ft

A támogatás növelése energetikai osztályok segítségével

A lakásépítési támogatás összegét
- „A” (energiatakarékos) energetikai minősítési osztályú lakás esetén 1,1-es,
- „A+” (fokozottan energiatakarékos) energetikai minősítési osztályú lakás esetén 1,2-es,
- alacsony energiafogyasztású lakás esetén 1,3-as
szorzószám alapján kell megállapítani.

Maximális alapterület

Az épített vagy vásárolt lakás hasznos alapterülete nem haladhatja meg a 160 m
2
-t.

Minimális energetikai követelmény

 Amennyiben a felépült lakás energiatanúsítványában szereplő energetikai minősítési osztály nem éri el a „B”
(követelménynél jobb) vagy annál kedvezőbb energetikai minősítési osztályt, akkor a támogatott személy a már
folyósított támogatást köteles visszafizetni.

191

A lakásépítéssel kapcsolatos további jogszabályi információkért keresse fel a Dr. Maráczi Zsolt és Társai
Ügyvédi Iroda honlapját.

Elkészülni, vigyázz, rajt!

Szerző: Bodnár György, 2012.07.30.

 - Jótanács azoknak, akik pályázati pénzekre várnak

Magyarországon a becslések szerint a családi házak 80-85%-a, mintegy
2,5 millió(!) ház szorul felújításra. (Ennek hiányában a nem túl távoli
jövőben fenntarthatatlan lesz.)
Az állam (saját jól felfogott érdekében!) Európában mindenhol
támogatja a családi házak energiatakarékos felújítását.
Egészen biztos, hogy valamikor/nemsokára ilyen pályázatok újra lesznek
idehaza is.
A kérdés csak az, hogy Ön kapva kaphat-e majd egy ilyen alkalmon?

Mi szükséges ahhoz, hogy esélye legyen pénzügyi támogatást szerezni külső forrásból a házfelújításához?

A blog végén ráadásul még egy új, aktuális házfelújítási pályázatról is olvashat!

Álljon készen!

Nyáron három nap alatt fogyott el a Mi otthonunk pályázatra rendelkezésre álló 1,5 milliárd forint állami forrás.
(Érdemes újra olvasni akkori blogjainkat itt és itt!)
Akik a pályázat megjelenésekor kezdték el előteremteni a szükséges papírokat és információkat, azoknak esélye
sem volt.

Szinte biztos, hogy bármilyen jövőbeli pályázaton csatolni kell annak dokumentálását, hogy milyen a ház
kiindulási, felújítás előtti állapota!
Ehhez képest kell megfogalmazni a felújítással elérendő célokat. (Ez így teljesen logikus, hiszen az állam jogosan
várja el, hogy az általa is támogatott projekten érezhető energiamegtakarítás valósuljon meg.)
Ez praktikusan egy hivatalos energiatanúsítási eljárást feltételez, az annak megfelelő dokumentáltsággal.
Ennek során valamilyen energiaosztályba sorolják a házat.

Ezt a dokumentumot mindenképpen érdemes már most, minél hamarabb beszerezni. Néhány tízezer forintos
tétel, de
- már készen lesz egy majdani pályázat idejére, és akkor már csak csatolni kell,
- magunk is tisztábban fogjuk látni, hogy mit is nyerhetünk egy esetleges házfelújítással.

Az átgondoltsággal is pénz takarítható meg

Sajnos az energiatanúsítvány Magyarországon úgy lett bevezetve, mint egy egyszerű papír. Egy olyan papír,
amin szerepel az ház/lakás energiafogyasztása és az ennek alapján meghatározott energetikai osztályba
sorolás. (Ennek mikéntjéről egy egész fejezet szól az Építem a házam I. kötetében!)
Egy lehető legkisebb költséggel letudható újabb nyűg az építkezők nyakán.

Pedig az energiatanúsítványnak - ha jó, felkészült, tapasztalt szakember készíti - igazán a melléklete lenne
felbecsülhetetlen érték.
Az energiatanúsító szakember ugyanis itt foglalná össze javaslatait arról, milyen sorrendben, mihez kellene

http://mkpartners.eu/hu/aktualitasok.htm
http://www.epitemahazam.hu/blog/vegre-egy-kis-tamogatas-az-epitkezoknek
http://www.epitemahazam.hu/blog/fenyesebben-suthet-nap-napkollektorral-kacerkodokra
http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html

192

hozzányúlni a házon ahhoz, hogy mindez érdemi energia megtakarítást jelentsen a megrendelőnek!
Az előző mondatban minden szónak jelentősége van.

Miből áll az átgondoltság?

Első kérdés: Mit újítsunk fel?

Ehhez pontosan kell látni azt, hogy mi mindenhez lehet hozzányúlni, és mindez mivel jár. Mit hoz a konyhára, és
mennyibe kerül? Egyáltalán mihez lehet - műszaki szempontból - hozzányúlni?

Mik a lehetséges felújítási alternatívák az egyes, felújításra javasolt pontokon? (Talán már többször
megfogalmaztam azt a véleményemet, hogy egy komplex felújítás akár nagyobb szakértelmet kívánhat, mint
egy új építés. Itt ugyanis nem csak az új szerkezetekhez, anyagokhoz kell érteni, hanem a régiekhez is!)

A jó szakember részletes listát készít a felújítási lehetőségekről, és mindenhol feltünteti a várható
megtakarítási lehetőségeket (és pénzben ki nem fejezhető, lakóérzetet érintő előnyöket),valamint a becsült
költségeket.

Második kérdés: Milyen sorrendben?

Csak nagyon kevesen engedhetik meg maguknak azt ma idehaza, hogy egyszerre elvégezzék a javasolt összes
felújítást. Ezért is nagyon fontos az, hogy a javasolt felújítások egy javasolt sorrendben kerüljenek
feltüntetésre. Mi lehet ennek az alapja?

- Előre kerüljenek azok a felújítási javaslatok, amelyek a legjobb ár-érték aránnyal (megtérüléssel)rendelkeznek
adott pénzbefektetés mellett a legtöbb hasznot, megtakarítást hozzák.
- Olyan beruházások kerüljenek előre, amelyek gond nélkül folytathatók, nem borítják fel a logikus technológiai
sorrendet. (Bárgyú példának tűnik felhozni azt, hogy a véséssel járó munkákat ne a vakolás utánra tervezzük,
mégis nap mint nap látunk útfelbontásokat, pár héttel az aszfaltozás után?)

Egy értékes listában a szakember azt is feltüntetheti, hogy az adott munkák elvégzését követően körülbelül
mennyi lesz a ház fogyasztása, milyen energetikai osztályba lesz sorolható.

Miért lehet fontos ez?

Az építőipari szakma pár éve kidolgozott egy épület felújítási programot, amelyben - európai tapasztalatok
alapján - javaslatot tett egy értékelési rendszerre is. (Az ún. KÉK (Komplex Épületenergetikai és Klímavédelmi)
Programról bővebben itt olvashat!)

Ebben az értékelési rendszerben jelentősen növeli a pályázat értékét, ha minél nagyobb ugrás történik az
energetikai osztályokban a felújítás során (például F-ből B osztályú lesz a ház).
Az utóbbi évek pályázatain már kezdett visszaköszönni ez a szemlélet. (Korábban nálunk vagy befogadtak egy
pályázatot, vagy nem. Újdonságot jelenthet, hogy a magánszféra pályázatai is pontozásra kerülnek, és először
az értékes, magasabb pontszámú pályázatok juthatnak pénzhez!)

A tanulság

Érdemes tehát felkészülten várni az esetleges házfelújítási pályázatokat.
Készíttesse el már most energiatanúsítványát, és várja el, hogy az tartalmazzon egy komoly javaslati részt is!
Utána pedig nem marad más, mint reménykedni?

Ha segítségre van szüksége, írja meg nekünk!

http://bautrend.hu/index.php/2010-majus/2495-kek-program
http://epitemahazam.hu/kapcsolat

193

Minden, amit az illetékekről tudni érdemes

Szerző: Bodnár György, 2013.01.22.

- Házépítőket, házfelújítókat érintő új szabályok az új évben (1. rész)

Bár a nagyon várt pályázati pénzek továbbra sem hozzáférhetők a magánerős építkezők számára, azért az új
esztendő több olyan változást is hozott, amik közvetve-közvetlenül érintik/érinthetik a házépítést, házfelújítást
(vagy éppen ezzel kapcsolatban lakáseladást) tervezőket.
Vannak köztük kedvezőek és kedvezőtlenek egyaránt.
Először az újra módosult illetéktörvényről lesz - ezt a részt afféle "jogi kisokosnak" is szánom, remélem a
jogászok megbocsátják a közérthetőség érdekében tett apró engedményeket...

Mi is az az illeték, és milyen formában érinti az építkezőket?

Kezdjük az elején.
Ha valaki lakóingatlan tulajdonjogát szerzi meg, akkor illetéket kell fizetnie. (Az ingatlan adásvétel az ún.
visszterhes vagyonátruházás kategóriájába tartozik, de ez nem igazán lényeges.)
Általános szabályként egy ilyen ügyletre (is) vonatkozik a szabály: az eladó jövedelemadót, a vásárló
(vagyonszerzési) illetéket fizet.
Aki magának épít családi házat, értelemszerűn senki tulajdonát nem veszi meg, így az illetékkel nem kell
számolnia. (Ő az építkezés során az ÁFÁ-n keresztül járul hozzá az államkasszához…)
Ez alól kivétel az építési telek, mert azt általában valakitől meg kell vásárolni – az is lehet, hogy például a helyi
önkormányzattól. Erre a vásárlásra a telek forgalmi értékéhez igazodó 4% illetékfizetési kötelezettség van –
mely azonban 4 évig felfüggesztésre kerül. (Ezt azonban írásban kérvényezni kell!)
Ha ezen időn belül produkáljuk a használatbavételi engedélyt, akkor a telekvásárlás illetékét elengedik. (Ha
azonban ennyi idő alatt nem jutunk el a jogerős(!) használatbavételi engedélyig, akkor az illetéket kamatos
kamattal, esetenként akár bírsággal megfűszerezve kell megfizetni.)

Az ingatlanvásárlás illetéke és mi változott január 1-től?

Más a helyzet, ha valaki már más tulajdonában levő házat vagy lakást vásárol. (Minket ez annyiban érinthet,
hogy a használt családi házak a házfelújítások tipikus terepei.)
Eddig az ilyen vagyonszerzésnél (lakóingatlan vásárlásánál) 4 millió forintig 2% volt az illeték mértéke, az
általánosnak mondható 4% illetéket csak a 4 millió forint feletti részre kellett megfizetni.
Ez a szabály megváltozik most január 1-től – egyszerűsödik, de ezzel együtt jó néhány vásárlót kedvezőtlenül is
érint. Megszűnik a kettősség, és a teljes vételárra 4% illetékfizetési kötelezettség vonatkozik.(Vételár az, ami a
szerződében szerepel, de ha ez hihetetlenül olcsónak bizonyulna, akkor bizony az adóhatóság felülbírálhatja azt
a valós piaci árviszonyoknak megfelelően…)

A legtöbb ház- és lakásvásárló ugyanakkor beforgatja az új vásárlásba a már meglevő lakását, a költségek egy
részét abból teremtve elő. (A házvásárlás leggyakoribb motivációja talán éppen az, hogy a család kinőtte az
előző otthonát.)
Ezt az esetet a jog „cserét pótló vételnek” nevezi. (Annak a mintájára, hogy alapvetően ingatlanok cseréje
esetén csak a forgalmi értékek különbözete után keletkezik illetékfizetési kötelezettség.)
Ilyenkor az illeték megfizetésének az alapja a két ingatlan vételi illetve eladási ára közötti különbség - azaz a
vételárból le lehet vonni az előző ingatlan eladási árát. (Ez a lehetőség még egy évig él az új ingatlan vásárlása
után, tehát még ennyi idő áll rendelkezés – illeték szempontjából – a régi ingatlan eladására.)

Az illetéktörvény most ezen a területen is változott (kedvezően), ez azonban a legtöbb használt házat vásárlót
nem érinti. Eddig ugyanis akkor is kellett illetéket fizetni, ha az új ingatlan olcsóbb volt, mint a régi, a negatív
előjelű különbség is illetékalapnak számított. Most megszűnik az ilyen, ún. negatív illetékalap utáni fizetési
kötelezettség. (Ezt valószínűleg az olcsóbb lakás után néző, bajba került hitelesek megsegítésére találták ki.)

194

 Ez a változás nem érinti a réginél értékesebb ingatlant vásárlókat.

Kivételek fiataloknak és új lakást/házat vásárlóknak - és amire oda kell figyelni

Eddigi is voltak, most is maradtak kivételek.
Egyik ilyen, amikor valaki új házat vagy új lakást vásárol. Egészen pontosan: ha valaki olyantól veszünk
lakóingatlant, aki ezt értékesítés céljából építette. (Csak vállalkozók, cégek jöhetnek szóba, magánemberek
nem!)
Ebben az esetben értékhatárok léteznek.
15 millió forintig az ilyen vásárlás illetékmentes. (Ez a rendelkezés annak idején az új lakások építését volt
hivatva támogatni.)
15 és 30 millió forint közötti ár esetében a 15 millió forint feletti részre 4% illetéket kell fizetni.
30 millió forint feletti vásárlási érték esetében nincs kedvezmény, a teljes összegre 4% illetéket kell fizetni.
A mostani törvény-módosítás nem nyúlt a fenti értékhatárokhoz.

Jobban járnak viszont mostantól a fiatalok.
35 év alatt, első lakás megszerzésére eddigi is járt illetékkedvezmény. Ilyen esetekben csak az illeték 50%-át
kellett fizetni. Korlát volt viszont, hogy a kedvezményt csak 8 millió forintos ingatlan-értékhatárig lehetett
igénybe venni és legfeljebb 40.000 Ft-ig lehetett csökkenteni az illetékkedvezmény mértékét.
 A mostani illetéktörvény-változás eltörölte az illetékkedvezmény-maximumot, egyben felemelte a
kedvezményre „jogosító” (vásárolt) ingatlan értékét 15 millió forintra.

A vásráláson kívül még egy módon szerezhetünk ingatlant: öröklés útján.
Ezen a téren is változások léptek életbe január 1-.től (alapvetően kedvezőek). Erről lesz szó legközelebb.

Mi van, ha örököljük vagy ajándékba kapjuk a házat, a telket?

Szerző: Bodnár György, 2013.02.04.

Házépítőket, házfelújítókat érintő új szabályok az új évben (2. rész)

Január 1-től ismét változott az illetéktörvény, és ennek egyes
passzusai érinthetik a házépítőket, házvásárlókat is. (Erről szólt
már az előző blogbejegyzés is!)

Mini sorozatunk második részében arról lesz szó, hogy mi
változik akkor, akkor ha nem vásároljuk a kiszemelt ingatlant,
hanem örököljük, esetleg ajándékba kapjuk.(Ezekkel a
szabályokkal egyébként valószínűleg nem csak az építkezőknek
érdemes tisztában lenni.)
Ez a bejegyzés most szinte kizárólag jó híreket tartalmaz.

Öröklési illeték – egyeneságon és lakásszerzésre kedvezményes

Január 1-től lényegesen egyszerűsödött az öröklésre, ajándékozásra vonatkozó illetékek kiszámítási módja.
Korábban megszámlálhatatlan variációból kellett kikeresni a ránk vonatkozó illeték-mértéket (az érték, a
rokonsági fok mind jelentőséggel bírt).
Mostantól
- az egyenes ági rokonok esetében a vagyonszerzés minden formája mentes az illeték alól (ez egyébként eddig
is így volt);
- az özvegyek is az egyenesági rokonokkal megegyező mentességet kapnak (ez újdonság),

http://www.epitemahazam.hu/blog/minden-amit-az-illetekekrol-tudni-erdemes

195

- csak két illetékmérték marad: az öröklési és ajándékozási illeték általánosan 18%, a lakásszerzések esetében
azonban egy kedvezményes, 9%-os mérték érvényes. (Ez is új!) (Fontos „apróság” ugyanakkor, hogy
lakástulajdonnak jogi értelemben csak az számít, amit a tulajdoni lapon „lakásként” vagy”lakóházként”
tüntetnek fel.)

Fogalmak és példák

Bevallom, nagyon jókat szoktam néha derülni a jogi dokumentumokban fellelhető „nagyon szabatos”
megfogalmazásokon. (Valószínűleg a jogászok ugyanígy vannak ezzel a műszaki szövegek kapcsán…)
Az egyenesági rokonra például a következő definíciót találtam:
„Egyenesági rokonok: Akik közül az egyik a másiktól származik.”
Kissé bővebben megfogalmazva, egyenesági rokonnak a felmenők és a leszármazottak számítanak: gyermekek,
unokák, dédunokák, szülők, nagyszülők – és így tovább. Érdekes lehet, hogy az örökbefogadás ugyanilyen
jogokat ad. A nevelt gyerek és a mostohaszülő – értelemszerűen - már nem számít bele az egyeneságba - ám a
teljes hagyaték 20 millió forint összegnek megfelelő értékéig ők szintén mentesek az illeték alól.

Ha tehát például valamelyik nagyszülőnktől öröklünk egy házat, lakást, telket, akkor erre a vagyonszerzésre
nem kell illetéket fizetnünk.
Ha ugyanezeket az ingatlanokat például a nagybácsi hagyja ránk örökül, akkor már felmerülhet az örökösödési
iletékfizetési kötelezettség.
Amennyiben az örökhagyó nem egyenesági rokon, akkor lakástulajdon esetében a kedvezményes, 9%-os
kulcsot kell alkalmazni. Ha viszont a nagybácsi egy lakóház építésére alkalmas telket hagy ránk, akkor a
hagyatékátadó végzéstől számítva ugyanúgy létezik a négy éves türelmi idő a használatba vételi engedély
megszerzéséig, mint a visszterhesen szerzett telek esetében (lásd előző blog).
(Figyelem, megint egy „apróság”, ami sokaknak szokott problémát okozni: mindez akkor igaz, ha a település
rendezési terve szerint az adott helyre lakóház építhető, a beépíthetőség legalább 10%-os, és a terület már
művelési ág alól kivett státusban van. Építési telek tehát nem az, amit mi annak gondolunk…)

Ugyanezek az elvek vonatkoznak ránk, ha a házat, lakást, telket az érintettektől nem örökül, hanem ajándékba
kapjuk.

Ki állapítja meg az ingatlan értékét?

Joggal merül fel persze a kérdés, hogy minek a 9%-áról van szó, azaz ki állapítja meg az illeték alapját, az
ingatlan értékét?
Öröklés esetén a hagyatéki eljárás során felbecsülésre kerül az ingatlan értéke (ehhez igazítják magát a
közjegyzői eljárás díját is…), az értéket a helyi önkormányzat szakemberei állapítják meg.
Az ajándékozási szerződésben a felek maguk határozzák meg az ingatlan értékét, ugyanúgy, mint az adásvételi
szerződésben, nem szabad elfelejteni azonban, hogy az illeték kiszabására jogosult NAV ebben az esetben is
felülbírálhatja a szerződésben foglaltakat.

Fontos lehet még tudni, hogy az illeték alapja az ún. „tiszta érték”, azaz az ingatlan forgalmi értékéből levonják
az ingatlant még esetleg terhelő tartozásokat, például egy haszonélvezeti jogot (mely jellemzően örökléskor
fordul elő, mint a túlélő házastárs ún. özvegyi joga), illetve az esetleges jelzálogjogot.

196

Az utóbbi idők talán legfontosabb híre házépítők, házfelújítók és az építőipari
szakma számára

Szerző: Bodnár György, 2013.05.15.

- Kormányzati szintre emelkedik az energiahatékony építkezés Magyarországon?

Többször felemlegettük Az építő közösség blogjában is azt, hogy idehaza
szinte semmi jele nincsen annak, hogy a döntéshozók elébe mennének
annak az uniós elvárásnak, miszerint 2020-tól kezdve már csak közel
nulla energiafogyasztású házak épülhetnek az Unióban (és ez lesz az
elvárás a felújításokkal szemben is). (Egy erről szóló írás például ide
kattintva olvasható!)
Most – úgy tűnik – megtört a jég.
A Kormány április legvégén keltezett határozata már konkrét célokat is
meghatároz (ezeket nagyon fontos lesz ismerni a most házépítést,
házfelújítást tervezőknek is!), sőt, még bizonyos támogatások
lehetősége is megfogalmazódik!

A lényeget megpróbáltam az alábbiakban összeszedni.

Elvárások, amelyek mindenkit érintenek

Talán sokak számára meglepő, de energiafogyasztásunk körülbelül 40%-ért az épületeink felelősek.
A (korszerűtlen) családi házak az átlagnál is energiafalóbbak és Magyarországon ez az arány akár még több is
lehet 40%-nál.
Európa energiafüggőségének csökkentése érdekében, egyszersmind a mind súlyosabbá váló környezeti
problémák enyhítése végett az Európai Unió 2010-ben úgy döntött, hogy jelentősen szigorítja az épületekkel
szembeni energetikai elvárásokat.
A 2010/31/EU Európa parlamenti és tanácsi irányelv kimondja, hogy 2019 után az Unió területén már csak
„közel nulla” energiaigényű házak épülhetnek. (Közintézmények esetén mindezt már két évvel korábban el kell
érni.)
Mint uniós tagországra ezek az irányelvek természetesen Magyarországra is vonatkoznak.
A „közel nulla” fogalmát a tagvállalatoknak módjuk van saját hatáskörben meghatározni – sőt, ezt meg is kell
tenniük.

Mi (nem) történt eddig?

Bár a hatálybalépésnél 2019 vége szerepel, de ezek az elvárások bizony minden, ma házépítést, házfelújítást
tervező építkezőt érintenek.
Elvégre mindenkinek olyan házat célszerű már ma építenie, ami néhány éven(!) belül nem válik elavulttá (és
ezáltal nem veszít rohamosan az értékéből). Ráadásul 2019 egyáltalán nincs is olyan messze, ha figyelembe
vesszük, hogy egy építkezés lebonyolítása (az első gondolat megszületésétől kezdve a használatbavételi
engedély kiadásáig) jellemzően két-három évet vesz igénybe.
Ezért is hiányolta az építőipari szakma, hogy a Kormányzat nem kezdte meg a hazai építési előírások
átalakítását az uniós elvárásokkal összhangban, ezzel is segítve a ma építkezni kezdők gondolkodását. (Hiszen
mennyivel egyszerűbb lenne, ha az előírások betartása egyben záloga lehetne a korszerű, jövőbe mutató
építkezésnek!) Az első lépésig mostanáig kellett várni.

Ami a legfontosabb: mi történt most?

A Magyar Közlönyben most megjelent 1246/2013 (IV.30.) Kormányhatározat megfogalmazza annak az
igényét, hogy az imént bemutatott uniós irányelv mihamarabb bekerüljön a hazai jogrendbe – és erre
határidőket is megfogalmaz!
Most első ízben olvasható az, hogy milyen minimális energetikai elvárásokat fogalmaz meg a Kormányzat a

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/blog/ketyeg-bomba
http://www.epitemahazam.hu/blog/ketyeg-bomba

197

„közel nulla” energiaigényű épületek szerkezeti és gépészeti mutatóival szemben (a szöveg szerint ezek akár
még szigorodhatnak is).
Az Építem a házam I. kötetében részletesen foglalkoztunk azzal, hogy milyen háromszintű elvárás-rendszer
érvényes az épületek energetikai tervezésekor (ami egyben a házak energetikai osztályokba sorolásának is
alapja).
Közelítőleg azt mondhatjuk, hogy az első szint minden fontosabb épületszerkezetre megfogalmaz egy elvárást
arra nézve, hogy az illető szerkezetnek milyen minimális hőszigetelő képességgel kell rendelkeznie. A következő
szint az épület egészére (tehát nem egyes szerkezetekre) fogalmaz meg elvárást a hőveszteség mértékére
nézve, míg a harmadik szint már figyelembe veszi a gépészeti rendszer hatásfokát („jóságát”) is, és az ún.
primer energia fogyasztásra nézve állít elvárásokat.

Csak ízelítőül a szerkezeti elemekre vonatkozó most megjelent elvárások közül:
Homlokzati fal: U≤0,24 W/m

2
K (Jelenleg 0,45 W/m

2
K)

Fűtött tetőteret határoló szerkezetek: U≤0,17 W/m
2
K (Jelenleg 0,25 W/m

2
K)

Fa vagy műanyag nyílászáró: U≤1,15 W/m
2
K (Jelenleg 1,6 W/m

2
K)

Talajon fekvő padló: U≤0,3 W/m
2
K (Jelenleg 0,5 W/m

2
K)

Fűtött és fűtetlen terek közötti fal: U≤0,26 W/m
2
K (Jelenleg 0,5 W/m

2
K)

Lábazati fal: U≤0,3 W/m
2
K (Jelenleg 0,45 W/m

2
K).

Figyelem! Ezek az elvárások a 2015. utáni pályázatoknál várhatóan már alapelvárások lesznek!

Végezetül egy ígéretes mondat a mostani Kormányrendeletből:
„A Kormány….felhívja a nemzeti fejlesztési minisztert és a nemzetgazdasági minisztert, hogy dolgozzanak ki az
1.sz melléklet szerinti költségoptimalizált követelményszinten vagy annál energiatakarékosabb építési és
felújítási beruházások számára igénybe vehető olyan pénzügyi konstrukciókat vagy programokat, amelyek
kompenzálhatják a beruházások kezdeti többletköltségeit.” (Határidő 2013. december 31.)

A most megjelent Kormányhatározat ide kattintva teljes egészében is elolvasható! (Nem hosszú.)

Hol van a banánhéj?

Szerző: Flórián Zsolt, 2013.05.31.

- azaz mi lehet a baj az építési szerződéssel?

Az építkezési folyamatot sajnos olyan területként kell elképzelni, ahol
nincs egy talpalatnyi hely sem, amely „banánhéjmentes” lenne. Ha
tudjuk mire kell számítanunk, és van kapaszkodónk, akkor csökkenthető
a rizikó. Ezzel együtt kiemelnék egy tipikus jelenséget, ami rendkívül
gyakran okoz problémákat!

Baj, ha nincs, de az sem garancia, ha van

Sokszor hallhatjuk azt, miszerint az a baj, hogy a fogyasztók nem kötnek szerződést.
Ez tényleg sokszor gondot jelent, mert részletes szerződés nélkül mind a fogyasztónak, mind a vállalkozónak
minimálisak az esélyei a jogérvényesítéshez. Ez annál is inkább így van, mert még akkor sem könnyű a helyzet,
ha van szerződés. A jogsértő vállalkozások ugyanis rutinosan aláírnak bármilyen szerződést, ezzel mintegy
elaltatva a megrendelő gyanakvását.

http://epitemahazam.hu/konyvaruhaz/epitem-a-hazam-1-kotet-az-elokeszites.html
http://epitemahazam.hu/sites/default/files/2013IV30korm_hat.pdf

198

Így a megrendelő kifizeti a szerződésben rögzített vállalkozási díj 10-20 százalékát előlegként a munkálatok
elkezdésére, azzal, hogy a fennmaradó összeg a munkálatok befejezésekor kerül kifizetésre. A probléma akkor
jelentkezik, amikor a vállalkozó kb. 3 hét után további összegek kifizetését kéri úgy, hogy még az addig átadott
pénz ellenértékét sem kapta meg a megrendelő. A fogyasztó ilyenkor már nehéz helyzetbe kerül, hiszen szó
szerint zsarolhatóvá válik. Ugyanis, ha nem fizet, a vállalkozó nem folytatja a munkát, így adott esetben 20%-kal
kevesebb pénze marad a felújításra (vagy az adott munkafázisra). Ha fizet, fennáll a veszélye annak, hogy
„dezsavű” érzése lesz.

Mennyit ér a papír?

Az Építkezők Fogyasztóvédelmi Egyesületéhez érkező panaszoknál sokszor azzal is találkozunk, hogy a
vállalkozó a munka folytatásaként határozta meg a további pénzkifizetést, annak ellenére, hogy az előző
„napirenden kívüli” kifizetéskor nyilatkozatot írt alá, arra vonatkozóan, hogy a munka befejezésig nem kér több
pénzt.
A papírok és a nyilatkozatok tehát semmiképp nem jelentik azt, hogy a fogyasztónak nem kell
elővigyázatosnak lennie. A jogsértő cégek/vállalkozók ugyanis tudják, hogy az ilyen papírokban foglalt jogok
csak polgári perben érvényesíthetők velük szemben. Ha időközben netán megszűnik a vállalkozás, akkor hiába a
megnyert per, az esetlegesen megítélt kártérítést nem lesz kin behajtani.

Ezzel természetesen nem azt mondom, hogy a szerződések nem fontosak. Ellenkezőleg, a szerződés
elengedhetetlen, de még ennél is több óvatosság és megfontoltabb magatartás kell a fogyasztó részéről a
jóvátehetetlen hibák elkerüléséhez.

(Flórián Zsolt fogyasztóvédő, az Építkezők Fogyasztóvédelmi Egyesületének elnöke, nyugodtepitkezes.hu)

Ha szívesen hallana többet is erről a témáról, akkor nézze meg Flórián Zsolt előadását, mely a Tervcafé 2013.
májusi rendezvényén hangzott el! Kattintson ide!

http://www.epitemahazam.hu/tervcafe
http://www.youtube.com/watch?v=yjswWz4V4-g

199

Folyamatosan teszünk közzé

érdekes,

Önnek is hasznos információkat

honlapunkon,

a Facebook-on

és YouTube csatornánkon

Legyen tagja Az építő közösségnek, és minden

programunkról, minden információról időben értesül!

Jelentkezés:

http://www.epitemahazam.hu/epito-kozosseg

http://www.epitemahazam.hu/

https://www.facebook.com/epitokozosseg

http://www.epitemahazam.hu/epito-kozosseg
http://www.epitemahazam.hu/
https://www.facebook.com/epitokozosseg

