

Örökség- védelemről dióhéjban

GyMSMKH
Győri Járási Hivatal Hatósági Főosztály
Építésügyi és Örökségvédelmi Osztály
2017.

Tartalomjegyzék

- 1.fejezet - Miért fontos az örökségvédelem?
 - 2.fejezet - A műemlék-helyreállítás folyamata
 - a.kutatás
 - b.tervezést megelőző műszaki vizsgálatok
 - c.tervezési program összeállítása, tervezés
 - d.engedélyeztetés
 - e.kivitelezés
 - f. karbantartás
 - 3.fejezet - A műemlék-helyreállítás szereplői
 - 4.fejezet - Fontos kérdések
 - 5.fejezet - Amit a régészetről tudni kell
 - 6.fejezet - Az örökségvédelmi intézményrendszer
 - 7.fejezet - Örökségvédelmi hatósági eljárások
 - 8.fejezet – A hivatal nem hatósági feladatai
 - 9.fejezet - Műemlék-felújítások finanszírozása
- Fontos elérhetőségek

1. fejezet Miért fontos az örökségvédelem?

Az örökségvédelem nem cél. **Az örökségvédelem a társadalom számára a múlton alapuló, élhető jövő építésének egyik fontos eszköze.**

A társadalom egészséges identitásához szükség van a gyökerekre, múltra, a múlt ismeretére. **Múltunknak, történelmünknek pedig kézzel fogható emlékei, bizonyítékai** a korábbi generációk által megalkotott, szeretettel végzett emberi munkával létrehozott **műemlékeink.**

Ezek megőrzése tudományos alapokon nyugvó, évszázados tapasztalatot felhalmozó és felhasználó, a bennünket követő generáció, a jövő társadalma érdekében kifejtett társadalmi tevékenység.

„Csak a múlt megbecsülésén épülhet fel a jelen”
Széchenyi István

A műemlékvédelem nemzetközi szinten követett alapelveit az 1964-ben elfogadott Velencei Karta fogalmazza meg: *„A múlt szellemi üzenetét hordozó monumentális alkotások a jelenkor számára a népek évszázados hagyományainak élő tanúi. Az emberiség, amely minden nap egyre jobban az emberi értékek mélységes egységének tudatára ébred, ezeket az alkotásokat közös örökségnek tekinti és egyetemlegesen felelősnek vallja magát védelmükért a jövő generációi előtt, amelyeknek ezeket az emlékeket a hitelességük teljes gazdagságában kell átadnia.”*

Hazánkban a *kulturális örökség védelméről* szóló 2001. évi LXIV. törvény rögzíti a műemlékek és régészeti lelőhelyek védelmére és megőrzésére vonatkozó legfontosabb szabályokat.

2. fejezet

A műemlék-helyreállítás folyamata

a) kutatás

A kutatás célja az épület történetének megismerése, a műemléki értékek számba vétele.

A **helyszíni kutatás** az épületet magát vizsgálja, feltárja az épületrészek építésének relatív sorrendjét, leltárba veszi az építészettörténeti, művészettörténeti értékkel bíró épületrészeket. Ezek lehetnek szobrászati díszek, falfestések, de lehetnek hétköznapiak tűnő szerkezetek: padlóburkolatok, ablakok, ajtók, lépcsőkoriátok, vakolatok, tetőcserepek is.

A helyszíni kutatást kiegészíti a **könyvtári, levéltári, tervtári, irattári, fotótári kutatás**, melynek segítségével az építéstörténet dátumokhoz köthető, az épület története véglegesíthető.

A kutatás közben előkerülő építészeti részletek bemutatathatósága fontos szempont a tervezési program összeállításakor.

A kutatást általában művészettörténész vagy szakrestaurátor végzettségű, jogosultsággal rendelkező szakember végzi az örökségvédelmi hatósághoz megtett **előzetes bejelentés** alapján.

Az **építészeti felmérés** a történeti kutatás része, de a tervezési folyamat alapjául is szolgál. Fontos, hogy a felmérést a tervező építész személyesen végezze el.

2. fejezet

A műemlék-helyreállítás folyamata

b) tervezést megelőző műszaki vizsgálatok

A megalapozott műszaki tervet részletes vizsgálatok eredményei alapján lehet elkészíteni. A műemlék állapotára irányuló vizsgálatok lehetnek statikai, épületszerkezeti, épületfizikai és faanyagvédelmi vizsgálatok.

Az épületszerkezeteknek alapvetően három követelményt kell kielégíteniük: ne dőljön össze, ne ázzon be és ne legyen hőhidas – utóbbtól a műemléki értékek védelme érdekében bizonyos esetekben el lehet tekinteni.

A **statikai vizsgálatok** a tartószerkezetek műszaki állapotát vizsgálják. Minden épület esetében az elsődleges szempont a tartószerkezetek épsége. Műemlékek esetén kihívást jelent a hagyományos tartószerkezetek (kőfalak, boltozatok, kő lépcsők) teherbírásának számítása, illetve ellenőrzése. A vizsgálatot építőmérnök (statikus) végzi.

Az **épületszerkezeti vizsgálatok** során az összes épületszerkezet műszaki állapota felmérésre kerül. Legfontosabb a tetőfedés és a vízelvező rendszer vizsgálata, de ide tartozik a nyílászárók, a padlóburkolatok, a gépészeti berendezések ellenőrzése is. A szerkezetek állapotát építészmérnök méri fel.

Hagyományos szerkezetű, vízszigetelés nélküli épületeknél állandó probléma a falak nedvesedése. A falakban levő nedvesség mennyiségének és sótartalmának laboratóriumi vizsgálata szükséges ahhoz, hogy szakszerű műszaki megoldás születhessen. Az **épületfizikai vizsgálatokra** szakosodott mérnök végzi a vizsgálatot.

A faelemek, elsősorban a tetőszerkezetek állapotát **faanyagvédelmi vizsgálat** keretében lehet ellenőrizni. A munkát többnyire faipari mérnöki végzettséggel rendelkező faanyagvédelmi szakértő végzi el.

2. fejezet

A műemlék-helyreállítás folyamata

c) tervezési program összeállítása, tervezés

A **tervezési program** szöveges formában fogalmazza meg az épület felújítása során elérendő célokat. A tervezési programot a megelőző vizsgálatok eredményeire alapozva a tervező és az építető állítja össze. A tervezési program készítése során tisztázhatók a felújítandó épülettel kapcsolatos építetői elvárások.

A tervezési program alapján készül el a **műszaki tervdokumentáció**. A terv konkrét javaslatokat fogalmaz meg a műszaki problémák megoldására. Terv alapján készíthető kiszámítható költségvetés. A terv szakszerűségének kontrollja az engedélyezés, mely során a hatóság az épület és az építető szakmai érdekeit tartja szem előtt.

A **tervdokumentáció** vázlattervből, engedélyezési tervből, ajánlati- vagy tendertervből és kiviteli tervből áll.

A műemlék épületek felújításával kapcsolatos terveket szélesebb körben, **tervtanács** előtt kell bemutatni.

A műemlék-felújításokra jogosultsággal rendelkező tervezőket a megyei építész kamarák tartják nyilván.

2. fejezet

A műemlék-helyreállítás folyamata

d) engedélyeztetés

Az elkészített engedélyezési terv szakszerűségének kontrollja az **engedélyezés**, mely során a hatóság az épület és az építtető szakmai érdekeit tartja szem előtt.

Az engedélyhez kötött tevékenységeket és az engedélyezési eljárásokat jogszabályok szabályozzák. Műemléket, műemléki környezetben- vagy műemléki jelentőségű területen álló épületet érintő egyszerűbb beavatkozások **örökségvédelmi hatósági jóváhagyás vagy örökségvédelmi hatósági engedély**, a tartószerkezetet is érintő átalakítások **építési engedély** alapján végezhetők. A műemlékek egyes értékes elemei **restaurálási engedély** alapján állíthatók helyre.

A megfelelően előkészített, szakszerű tervdokumentáció engedélyezése gyors folyamat. Az engedélyezési eljárást gyorsítja az előzetes egyeztetés, a hatóság előzetes bevonása. Az engedélyezés során a hatóság más szakértő szervek (tervtanács, ásatási bizottság) véleményét is kikéri. Az engedélyben a hivatal feltételeket, vagy előzetesen elvégzendő feladatokat írhat elő, ezért nagyon fontos, hogy **az építési engedélyt végig kell olvasni**, az előírt feltételeket figyelembe kell venni!

2. fejezet

A műemlék-helyreállítás folyamata

e) kivitelezés

A kivitelezés megkezdése előtt érdemes **ugyanarra a műszaki tartalomra vonatkozóan több árajánlatot kérni**. A referenciával rendelkező, az engedélyezett tervek szerinti, szakszerű munkát végző kivitelező a garancia arra, hogy a felújított épület fenntartható, értékeit sokáig megőrző lesz.

A kivitelezés közben a tervszerűség és szakszerűség biztosítása, illetve a felmerülő kérdések tisztázása érdekében folyamatosan figyelemmel kell kísérni a munkát.

A kivitelező részéről a **felelős műszaki vezetőnek** kell műemlék-felújításra vonatkozó jogosultsággal rendelkeznie. Az építető oldaláról a **műszaki ellenőr** kontrollálja a munkát.

2. fejezet

A műemlék-helyreállítás folyamata

f) karbantartás

A műemlék felújítása nem ér véget azzal, hogy a kivitelező elvonul. Hosszú távon sokkal olcsóbb és az örökségi értékek fennmaradását biztosító módszer a folyamatos karbantartás. Az ereszek tisztítása, a lefolyók takarítása, a lecsúszott cserepek pótlása, a sérült fémlemezek pótlása, a kilazult csavarok visszacsavarása **egyszerű, kis költségigényű feladat**. Ezen munkák elhanyagolása azonban sokszor nagyobb, nehezebben kijavítható hibákhoz vezet.

Az épület állapotának évenkénti, **rendszeres ellenőrzése**, a **kisebb hibák azonnali javítása**, a szükséges **nagyobb beavatkozások számba vétele** tudja csak hosszú távon biztosítani a műemléki értékek megőrzését.

Nagyobb számú műemlékkel rendelkező tulajdonosoknak (egyházmegyék, önkormányzatok) javasolható **saját műemlék-gondozó csapatot** fenntartani, mely hosszú távon olcsón és hatékonyan képes a karbantartási feladatok szakszerű ellátására.

3. fejezet

A műemlék-helyreállítás szereplői

Építtető

A műemlék épület tulajdonosa, kezelője, szerencsés esetben egyúttal gazdája is, aki gondot visel az épületre és hosszú távon szeretné a jó műszaki állapotot fenntartani, valamint tisztában van az épület műemléki értékével és a megőrzés fontosságával.

Kutató

Művészettörténész, régész, restaurátor, esetleg építészmérnök végzettségű szakember, aki az épület történetére vonatkozó írott források feldolgozásával és az épületen végzett helyszíni kutatás segítségével feltárja az épület történetét, számba veszi a megőrzendő értékeket és javaslatot tesz azok bemutatásának módjára.

Szakértő

Statikai, épületszerkezeti, épületfizikai vagy faanyagvédelmi vizsgálatokra specializálódott szakember, a műemlék-helyreállítást megelőzően műszaki vizsgálatok elvégzésével tárja fel az épület állapotát. A szakértői vélemények alkotják a helyreállítás tervezési programjának egyik alapját.

Tervező

Lehetőleg okleveles építészmérnök végzettségű, műemlék-helyreállítások terén tapasztalattal rendelkező szakember, aki a történeti kutatás és a műszaki vizsgálatok eredményeire alapozva, saját kezű épületfelmérést és a tervezési program összeállítását követően meghatározza a helyreállításra vonatkozó optimális műszaki megoldásokat, valamint a helyreállítás építészeti kialakítását.

Az építész tervező együtt dolgozik statikus, szerkezettervező, gépész és elektromos tervezőkkel, valamint a kutatóval.

A teljes tervdokumentáció vázlattevből, engedélyezési tevből és kiviteli tevből áll.

Hatóság

A hatóság az engedélyezés során a hatályos jogszabályok figyelembevételével szakmai kontrollt gyakorol a felújítási tervek felett. A munkálatok szakszerűsége (=az épület=az építtető) érdekében a kérelmet elutasíthatja vagy az engedélyt feltételekhez kötheti. A hatóság a folyamatban levő munkálatokat rendszeresen ellenőrzi.

Kivitelező

Az adott szakterületen lehetőleg referenciákkal rendelkező vállalkozó, feladata az engedélyezett tervek szerinti munkavégzés.

Kiválasztásakor fontos szempont, hogy az árajánlatot minden lehetséges kivitelezőtől ugyanarra a műszaki tartalomra kell kérni.

4. fejezet Fontos kérdések

Műemléki érték megőrzése

A szakszerű műemlék-helyreállítás alapja az építészettörténet ismerete. A különböző építészettörténeti korszakok különböző stílusú épületei más-más építészettörténeti értékkel bírnak.

Műemléki értéke nem csak jó műszaki állapotú épületnek lehet! Művészeti értékük mellett fontos, hogy az épületeket emberi tartózkodásra, tevékenységre használjuk. A műemlékvédelem egyik nagy kihívása, hogy hogyan tudja a régi épületszerkezetekkel megalkotott épületek adottságait és a mai használati igényeket összeegyeztetni.

Épületek nedvesedése

Történeti épületeink egyik legnagyobb problémája a talajnedvesség által okozott műszaki állagromlás. A talajból kisebb-nagyobb intenzitással mindenütt szivárog felfelé a nedvesség, melyet a szigetetlen falazatok a kapilláris felszívódás révén magukba szívnak. Közismert, hogy a falazatban levő nedvesség télen megfagy, eközben kitágul és repeszi az épületszerkezeteket. Kevésbé köztudott azonban – pedig ez a nagyobb probléma! – hogy a talajból érkező víz kémiai értelemben soha nem tiszta, hanem oldott állapotban sókat (nitritek, nitrátok, kloridok) tartalmaz. A fal felületén a víz elpárolgásakor ezek a sók kicsapódnak, ami ugyancsak térfogat növekedéssel jár, ezáltal a festékek, vakolatok, falazatok tönkremenetelét okozva.

A szerkezetek megőrzése ellen a nedvesség távoltartásával tudunk védekezni. Alkalmazhatunk aktív szigetelést (szigetelő lemez beépítése, szigetelő réteget képező folyadék beinjektálása, a nedvességet elektromos berendezések segítségével távol tartó rendszer kiépítése), de ezek megvalósítása általában költséges, speciális technológiát igényel; és a fal teljes kiszárítása a tér légállapotának megváltozása miatt a falképekben, faberendezésekben még kárt is okozhat. Egyszerűbben megvalósítható a passzív

szigetelés, amikor az oldalról az alaptestbe vagy a lábazati falba szivárgó nedvesség behatolását zárjuk ki a fal mellett végigfutó szivárgó cső beépítésével. Fontos, hogy a falhoz csatlakozó szerkezetek (külső járda, belső padló, vakolat, festés) is páraáteresztő módon készüljenek, és hogy a szivárgó cső vége egy vízgyűjtőbe kerüljön kivezetésre.

Bármilyen utólagos nedvesség elleni szigetelési mód megvalósítása esetén épületfizikai vizsgálatokon alapuló, a hatóság által engedélyezett műszaki terv alapján végezhető a kivitelezés.

Eredeti szerkezetek megőrzése

A műemlékvédelem alapvető célja a történeti épületek anyagukban való megőrzése, a tönkrement anyagok, szerkezetek lehetőleg az eredetinek megfelelővel való pótlása. Az eredeti szerkezetek megőrzését leghatékonyabban folyamatos karbantartással lehet biztosítani.

Ablakcserék

A régi ajtók, ablakok a műemlék épületek műemléki értéket képviselő alkotórészei, ezért megőrzésükre, felújításukra kell törekedni. Amennyiben állapotuk a javítást nem teszi lehetővé, elképzelhető az egyes elemek vagy alkatrészek cseréje, újragyártása. Ebben az esetben is fontos az eredeti vasalatok megtartása. Műemléki értékkel nem rendelkező ablakok esetén elfogadható a szerkezetek újragyártása, vagy korszerű, az épület arculatához illeszkedő módon megtervezett nyílászárók beépítése.

Az épület egységes megjelenését minden esetben szem előtt kell tartani, ezért egy épületen egy ütemben javasolt az ablakok felújítását elvégezni.

Homlokzati reklámok

A történeti utcaképek megőrzése érdekében fontos, hogy a műemlékeken megjelenő reklámok ne zavaró, az épülettől idegen elemként jelenjenek meg.

A reklámokat az épület és a környezet jellegzetességeit figyelembe véve kell elhelyezni.

5. fejezet Amit a régészetről tudni kell

A régészet a XVIII. század előtti, elpusztult emlékek feltárásával foglalkozó tudomány.

Régészeti lelőhelyen végzett földmunka (alapozás, közműépítés, útépités) esetén a lelőhely intenzitásától és jelentőségétől függően **megelőző régészeti feltárás** vagy **régészeti szakfelügyelet** szükséges.

A régészeti tevékenységet a munka engedélyezése során az örökségvédelmi hivatal írja elő, elvégzése a megyeszékhelyek önkormányzata által fenntartott **régészeti hatókörű múzeumok** feladata, **költsége a beruházót terheli**.

A beruházás összes belekerülési költségének függvényében – 500 millió Forintot meghaladó nagyságrend esetén – **előzetes régészeti dokumentáció** készíttetése szükséges.

Középkori eredetű templomok környezete szinte minden esetben régészeti lelőhely, ahol a korábbi temető maradványaira lehet számítani.

6. fejezet

Az örökségvédelmi intézményrendszer

A jelenlegi közigazgatási rendszerben az örökségvédelmi engedélyezési eljárásokat elsőfokon a **Megyei Kormányhivatal**on belül a megyeszékhelyen működő **Járási Hivatal Hatósági Főosztály Építésügyi és Örökségvédelmi Osztálya** folytatja le.

Másodfokú ügyekben **Budapest Főváros Kormányhivatala** az illetékes. 2016 óta az örökségvédelmi ügyekben hozott döntések nem fellebbezhetők, ezek ellen jogorvoslattal bírósághoz lehet fordulni.

Az örökségvédelmi hivatal szükség esetén szakhatóságokat vagy szakkérdést vizsgáló társhatóságokat (katasztrófavédelem, népegészségügy, közlekedési hatóság, környezetvédelmi hatóság, állategészségügy, talajvédelem, stb.) von be az eljárásaiba. A más hatóság előtt folyó, **műemléki jelentőségű területet**, **világörökségi területet** vagy **régészeti lelőhelyet** érintő beruházások esetén pedig **szakhatóság**ként működik közre a hatósági eljárásban.

Az örökségvédelmi szakkérdések (kutatás, restaurálás, régészeti feltárás) elbírálása, vagy világörökségi területen fekvő ingatlant érintő szakhatósági eljárás során a hivatal bevonja az eljárásba a **Miniszterelnökség Kulturális örökségvédelemért és kiemelt kulturális beruházásokért felelős államtitkárságát** vagy a **Budavári Ingatlanfejlesztő és Üzemeltető Nonprofit Kft szakértő** munkatársait.

A műemlék-felújításhoz kapcsolódó régészeti szakfelügyelet vagy megelőző feltárás elvégzésére a megyeszékhelyek önkormányzata által fenntartott **régészeti hatókörű múzeumok** jogosultak.

7. fejezet Örökségvédelmi hatósági eljárások

Az örökségvédelmi hatósági eljárásokat meghatározó **legfontosabb jogszabályok:**

- *A kulturális örökség védelméről* szóló 2001. évi LXIV. törvény
- *A kulturális örökség védelmével kapcsolatos szabályokról* szóló 496/2016. (XII. 28.) Korm. rendelet
- *Az épített környezet alakításáról és védelméről* szóló 1997. évi LXXVIII. törvény
- *Az országos településrendezési és építési követelményekről* szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK)
- *a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól* szóló 2004. évi CXL. törvény

Településrendezési terv véleményezése

A rendezési tervek készítésekor és módosításakor az örökségvédelmi hivatal vizsgálja a tervezett módosítás kulturális örökségre (régészeti lelőhely, településkép, műemlékek megjelenése) gyakorolt hatását.

Építésügyi hatósági feladatok

Műemlékké nyilvánított épületek építési engedélyhez kötött felújítás, bővítése, átalakítása esetén az örökségvédelmi hivatal ad *építési engedélyt*, a munkálatok elvégzése után pedig *használatbavételi engedélyt*.

Engedély nélkül elvégzett munka esetén a *fennmaradás* lehetőségéről dönt a hivatal.

Az eljárásokat az ÉTDR rendszeren keresztül kell lebonyolítani.

Örökségvédelmi hatósági feladatok

Műemléket vagy műemléki jelentőségű területen álló épület homlokzatát érintő munkálatok *örökségvédelmi hatósági bejelentés* vagy egyes esetekben *örökségvédelmi hatósági engedély* alapján végezhetők.

Műemlék épület roncsolással járó vizsgálata *kutatási engedély*, egyes elemeinek restaurátor bevonásával járó felújítása *restaurálási engedély* birtokában kezdhető meg.

Az engedély alapján elvégzett munkát a befejezés bejelentését követően a hivatal jegyzőkönyvvel vagy levéllel hagyja jóvá.

Az eljárásokat az ÉTDR rendszeren keresztül kell lebonyolítani.

Örökségvédelmi szakhatósági eljárások

Műemléki jelentőségű területen, világörökségi területen vagy régészeti lelőhelyen végzendő, más hatóságnál folyó engedélyezési eljárásokban a hivatal szakhatóságként vesz részt, melynek során az örökségvédelmi szempontokat vizsgálja.

Az örökségvédelmi hatósági engedély kérelem vagy bejelentés tartalma

- Kérelem, melyet a tulajdonos vagy meghatalmazottja nyújt be az ÉTDR rendszeren keresztül
- Illeték vagy illetékmentességi igazolás
- Műszaki dokumentáció
 - Meglevő állapot felmérési terve, műszaki leírása, fotódokumentációja
 - Tervezett állapot terve, műszaki leírása
 - Előzetes műszaki vizsgálatok eredményeit rögzítő szakvélemények
- Kutatási dokumentáció, értékleltár

8. fejezet

A hivatal nem hatósági feladatai

Az örökségvédelmi hatósági- és szakhatósági eljárásokon kívül a hivatal számos, hatósági eljáráshoz közvetlenül nem kapcsolódó formában végez örökségvédelmi tevékenységet.

Ezek közül az egyik legfontosabb a településekre vonatkozó rendezési tervek véleményezése. A rendezési terv hosszú távra határozza meg a település fejlődési irányait, ezért az abban rögzített döntéseknek megalapozottnak, mindenben a település érdekeit szolgálónak kell lenniük. Az örökségvédelmi hatóság a rendezési terv készítése során támpontokat ad a régészeti örökség és a műemlékek, illetve az értékes településképek megőrzéséhez.

Ezen kívül a hivatal jogszabályban rögzített feladata, hogy szerepet vállaljon az örökségvédelem társadalmi elfogadtatásában, népszerűsítésében. Ennek lehetséges módjai a különböző fórumokon megtartott előadások, műemlék-bemutatók, a szakirányú közép- vagy felsőfokú oktatásban való részvétel, a kulturális örökség védelmét szolgáló rendezvények népszerűsítése és aktív támogatása.

9. fejezet Műemlék-felújítások finanszírozása

A műemlék felújítások ritkábban saját tőkéből, gyakrabban pályázati forrásokból valósulnak meg.

A rendelkezésre álló pályázati források – kevés kivétellel –nem kifejezetten műemlék-felújításra vonatkoznak, emiatt általában nincs mód az előkészítő feladatok (kutatás, műszaki vizsgálatok, tervezés) költségeinek elszámolására. Ezek vagy külön pályázatokból, vagy önerőből finanszírozhatók.

Szakmai szempontból sok problémát okoz a pályázati szerződéskötések, illetve a **közbeszerzési eljárások elhúzódása**, és a rögzített teljesítési határidő ami miatt irreálisan kevés idő jut a kivitelezésre, sokszor a hagyományos technológiával történő építőipari munkavégzésre alkalmatlan téli hónapokban.

A következő költségvetési ciklusokban reményeink szerint a pályázatok kiírásánál a műemlék-specifikus szempontok is jobban érvényesülnek, így ebből adódóan kevesebb nehézséggel találkozunk majd a beruházó és a hivatal egyaránt.

Hasznos elérhetőségek

Győr-Moson-Sopron Megyei Kormányhivatal

Győri Járási Hivatal

Építésügyi és Örökségvédelmi Osztály

9021 Győr, Káptalándomb 28.

telefon: (96) 795-938

e-mail: epites.gyor@gyor.gov.hu

9400 Sopron, Kolostor utca 13.

telefon: (99) 508 830

e-mail: epites.gyor@gyor.gov.hu

Vas Megyei Kormányhivatal

Szombathelyi Járási Hivatal

Építésügyi és Örökségvédelmi Osztály

9700 Szombathely, Bejczy utca 1-3.

telefon: (94) 795-611

e-mail: epitesugy.szombathely@vas.gov.hu

Veszprém Megyei Kormányhivatal

Veszprémi Járási Hivatal

Építésügyi és Örökségvédelmi Osztály

8200 Veszprém, Mindszenty József út 3-5.

telefon: (88) 550 497

e-mail: veszprem.epitesugy@veszprem.gov.hu

Komárom-Esztergom Megyei Kormányhivatal

Tatabányai Járási Hivatal

Építésügyi és Örökségvédelmi Osztály

2800 Tatabánya, Bárdos L. utca 2.

telefon: (34) 795-661

e-mail: epitesugy.tatabanya@komarom.gov.hu

Icomos Magyar Nemzeti Bizottság Egyesület

1113 Budapest, Daróczi utca 3.

telefon: (1) 2254-966

e-mail: secretariat@icomos.hu

honlap: www.icomos.hu

Győr-Moson-Sopron Megyei Építész Kamara

9023 Győr, Corvin u. 22.

telefon: (96) 527-948; fax: (96) 527-949

e-mail: titkarsag@gyms.epiteszkamara.hu

honlap: www.gyms.epiteszkamara.hu

Budavári Ingatlanfejlesztő és Üzemeltető Nonprofit Kft

1013 Budapest, Ybl Miklós tér 6.

telefon: (1) 225-0554

e-mail: iroda@muemlekfejleszt.es.hu

honlap: <http://budavari.kft.hu/>

Magyar Restaurátorok Egyesülete

1055 Budapest, Falk Miksa u. 30. III. em. 2.

telefon/Fax: (1) 331-6117, (1) 311-6259

e-mail: info@restauratorokkamara.hu

honlap: www.restauratorokkamara.hu

Rómer Flóris Művészeti és Történeti Múzeum

9021 Győr, Király utca 17.

telefon: (96) 322 695

e-mail: titkarsag@romer.hu

honlap: <http://romer.hu/>

Soproni Múzeum

9400 Sopron, Fő tér 8.

telefon: (99) 311-327

e-mail: muzeum.titkarsag@muzeum.sopron.hu,

honlap: <http://www.muzeum.sopron.hu>

Hansági Múzeum

9200 Mosonmagyaróvár, Fő u. 19.

telefon/Fax: (96) 212 094

e-mail: hansagi@hansagimuzeum.hu

honlap: <http://hansagimuzeum.hu>

Összeállította: Veöreös András PhD
Győr-Moson-Sopron Megyei Kormányhivatal
Győri Járási Hivatal Hatósági Főosztály Építésügyi és Örökségvédelmi Osztály
Sopron, 2017. április