
ŽURNALAS SĖKMINGAM VERSLUIWWW.STRUCTUM.LT 2020 I NR. 07

„Tik MENAS gali mus

 išmokyti pakilti virš savęs ir išvysti,

kaip kitas žmogus mato VISATĄ“,-
 Marselis Prustas

PLYTELĖS JŪSŲ SVAJONIŲ NAMAMS
Aukščiausios kokybės plytelės kiekvieno skoniui

www.artfiksa.lt

Laisvės pr. 60, Vilnius

+370 698 33230

Nuotr. Vaidotas Darulis ir Norbert Tukaj

www.baldumozaika.lt

projects@b-m.lt

+370 640 82 944

ISSN 2335-2108

R E D A K C I J O S Ž O D I S

6

2020 M. NR. 7 I ŽURNALAS PLATINAMAS NEMOKAMAI

vv

KALBOS STILIUS IR KOREKTŪRA

UAB Kalbos ir komunikacijų centras
www.kkc.lt

Redakcija neatsako už reklaminių skelbimų
turinį ir kalbą.

Perspausdinti straipsnius ir iliustracijas be
leidėjo sutikimo griežtai draudžiama.

© UAB „STRUCTUM projektai“, 2020

© STRUCTUM, 2020

Elektroninę žurnalo
versiją skaitykite
www.structum.lt

‘7Ateitis yra šiandien. Ji yra jaunų, talentingų, idėjai pasišventusių žmonių
rankose. Netiesą sakė, išminčiai, kad mes nieko nežinome apie rytdieną: ji
sukurta kiekvienos naujos kartos mintyse ir baimės nesudarkytose svajonė-
se. Jaunieji kūrėjai – architektai profesionalai ir studentai, besimokantys archi-
tektūros, inžinerijos ir statybos – drąsiai dėsto savo svajones realių gimtosios
šalies vietovių tvarkymo projektuose.

Septynių Lietuvos regionų savivaldybių pakviesti jaunieji autoriai šiemet su-
kūrė ir joms pateikė dešimtis įspūdingų projektų, kurie prisidės prie Lietuvos
miestų bei miestelių augimo.

Žurnalo „STRUCTUM“ projektas „Išmanusis miestas“ – vienas inovatyviausių
tokio tipo nacionalinių projektų Lietuvoje, kuris kviečia jaunus talentus spręsti
probleminių viešųjų šalies erdvių likimą – šiemet jau šeštą kartą įvertino ge-
riausias architektūros projektų idėjas ir jų autorius.

Kūrybiškai ir nesuvaržytu žvilgsniu įvertinę miestų ir miestelių teritorijas, jau-
nieji kūrėjai nesutrikę siūlo apleistus pramonės kompleksus pritaikyti šiuolai-
kiniam gyvenimo būdui, kuriame tuo pat metu svarbu ir darbas, ir poilsis, ir
gyvenamoji aplinka.

Modernių pastatų tūriais jie kuria naujas erdves su meile istoriškai susifor-
mavusiai aplinkai, naujas architektūrines detales interpretuoja kaip konteksto
elementus, ir nors mėgsta improvizuoti, nepameta iš akių istorinių detalių,
mokytojų ir tėvų jiems nutiesto kelio grindinyje.

Jaunosios kartos akimis, išmanieji miestai ir išmanieji pastatai, būdami kū-
rybos išraiška, pirmiausia skirti maksimaliai tenkinti šiuolaikinių žmonių po-
reikius, tad projektai turi daryti mažiausią neigiamą poveikį aplinkai, orien-
tuojantis į tvarią architektūrą, apleistus pastatus prikeliant naujam gyvenimui,
kuriant kokybišką architektūrą, „kai kiekvienas architektas dirba atsakingai“.

Jauni viešųjų erdvių kūrėjai siekia suprasti, kam kuria objektą, kaip jis inte-
gruojasi aplinkoje, rasti ryšį tarp žmogaus ir architektūros. Išmaniąja archi-
tektūra, urbanistika jie vadina sprendinius, kurie sukurti stengiantis nuspėti
ateities socialinį modelį ir atspindėti tobuliausią jo versiją: „To siekiant galima
sukurti tai, kas yra žingsneliu priekyje, įkvepia visuomenę ir formuoja ateities
tendencijas.“

Kokiu nuoširdžiu jauduliu dega įvertintų jaunų talentingų kūrėjų veidai ir
kokiu tvirtu tikėjimu spindi jų akys, kai jie pasakoja apie savo projektus ir jų
tikslus – jie tiki ateitimi.

Šiandien jie įvertinti, apdovanoti ir padrąsinti, o rytoj nedvejodami įgyven-
dins gražiausias, tvariausias savo idėjas, kurdami išmaniąją Lietuvą. Be bai-
mės galime patikėti jiems rytdieną.

LEIDĖJAS

UAB „Structum projektai“
A. Juozapavičiaus g. 9A-68,
LT-09311 Vilnius,
+370 5 208 03 35
+370 620 55 199

DIREKTORĖ

Ignė Dutova
info@structum.lt

REDAKTORĖ

Vida Danilevičiūtė Černiauskienė
vida@structum.lt

REDAKTORĖS PAVADUOTOJA

Aura Jankūnaitė
aura@structum.lt

DIZAINERĖ

Dora Adomavičiūtė
dizainere@structum.lt

NUOTRAUKŲ AUTORIAI
Laimonas Ciūnys, Amandas Juška,
Karolis Kiniulis, Vaidotas Darulis, Norbert
Tukaj, Gabrielius Pileckis, Ivaras Kvaalas,
Gregas Premru, „Safdie Architects“,
Dan Howarth, Brad Feinknof, „Carlo
Ratti“, Randhir Singh, „CapitaLand“,
Hongguang Li, ©unsplash.com,
©shutterstock.com

ADMINISTRACIJOS VADOVĖ

Aurelija Ruželienė
administracija@structum.lt

PARDAVIMŲ VADOVĖ

Audronė Dausevičienė
+370 610 04 066
audrone@structum.lt

FINANSININKĖ

Ona Afuvape
onute@acordo.lt

VIDA DANILEVIČIŪTĖ ČERNIAUSKIENĖ

TURINYS

10

18

28

38

46

64

Hirošimos architektas Hiroshi Sambuichi:
„architektūra prasideda vandeniu, oru ir saule“

Išrinkti geriausi konkurso
„Workspace - smart space“ projektai

Išmanūs statiniai ne tik pasigamina energiją,
bet ir dalinasi jos pertekliumi

SEB banko būstinė prie Neries: atvira gamtai ir
visuomenei

Šimtmečio investicija: Lietuvos pašto
automatizuotas siuntų skirstymas

Gamyba pradėta nepraėjus nė metams nuo
statybų pradžios74

82

88

92

Tiesiog vėsinti patalpas nebeužtenka –
ieškoma naujų būdų

Plastiko keliai:
perdirbimas po mūsų ratais

Visuomeninių pastatų išliekamąją vertę lemia
dėmesys žmogaus poreikiams

Apdovanoti „Išmaniojo miesto“
kūrėjai

6
Kitoks požiūris į dangoraižius: dėmesį prikausto
nuo pirmos sekundės

Rugpjūčio 27-28 dienomis
Lietuvos parodų ir kongresų centras
LITEXPO, Laisvės pr. 5, Vilnius

El. paštas

info@fogo.lt

Bus eksponuojamos statybose reikalingos pasyvios-
ios gaisrinės saugos technologijos ir gaisrus gesinti
padedančios aktyviosios gesinimo ir dūmų šalinimo
technologijos.

Rugpjūčio 28 d. vyks paroda ir master-class
užsiėmimai, kurių metu lankytojai ir konferencijos
dalyviai galės išbandyti naujausią įrangą, užgesinti
degantį objektą, dalyvauti bandymuose ir
tiesioginėse naujausių technologinių inovacijų
demonstracijose.

Rugpjūčio 27–28 d. „Litexpo“ rūmų 5 salėje Lietuvos
gaisrinės saugos inžinieriai organizuoja “Gaisrinės
saugos technologijų forumą – Baltic Fire Forum 2020“.

Tai konferencija ir paroda, kurios metu bus pristatytos
gaisrinės saugos prevencijos užtikrinimo priemonių,
gaisrų plitimo ribojimo ir gesinimo sistemų naujovės,
bus diskutuojama apie technologines gesinimo inovaci-
jas ir apie gerąją praktiką projektuojant, eksploatuojant,
bandant bei prižiūrint apsaugines sistemas.

Forumo tikslas – suburti gaisrinės saugos, architek-
tūros ir statybos specialistų bendruomenę į didži-
ausią Lietuvoje šiai sričiai skirtą renginį, kuriame
dalyvaus ir profesionalūs ugniagesiai gelbėtojai, ir
gaisrinės saugos inžinerijos specialistai, projektuoto-
jai bei architektai.

Rugpjūčio 27 d. vienu metu konferencijų centre vyks
du seminarai: pirmasis ugniagesiams gelbėtojams,
antrasis – projektuotojams apie gaisrinės saugos
aktualijas, naujoves ir gerąją praktiką.

Taip pat vyks paroda, kurios metu ekspozicijų salėje
bus pristatomas ugniagesių transportas, ugniagesi-
ams reikalingos asmeninės apsaugos priemonės,
įranga, skirta gesinti gaisrams, likviduoti techninėms ir
cheminėms avarijoms, dirbti vandenyje ir gylyje.

2018 m. Vilniuje vyko didžiausia tarptautinė saugos
ir priešgaisrinės apsaugos paroda:

(Lietuvos, Latvijos, Estijos, Švedijos, Italijos, Kroatijos,
Vokietijos, Olandijos, Suomijos, Danijos ,JAV,
Lichtenšteino. Austrijos, Čekijos, Lenkijos, Baltarusijos,
Rusijos)

319 24 17
LANKYTOJŲ DALYVIAI ŠALIŲ

Telefonas

+37067683008

v

Rugpjūčio 27-28 dienomis
Lietuvos parodų ir kongresų centras
LITEXPO, Laisvės pr. 5, Vilnius

El. paštas

info@fogo.lt

Bus eksponuojamos statybose reikalingos pasyvios-
ios gaisrinės saugos technologijos ir gaisrus gesinti
padedančios aktyviosios gesinimo ir dūmų šalinimo
technologijos.

Rugpjūčio 28 d. vyks paroda ir master-class
užsiėmimai, kurių metu lankytojai ir konferencijos
dalyviai galės išbandyti naujausią įrangą, užgesinti
degantį objektą, dalyvauti bandymuose ir
tiesioginėse naujausių technologinių inovacijų
demonstracijose.

Rugpjūčio 27–28 d. „Litexpo“ rūmų 5 salėje Lietuvos
gaisrinės saugos inžinieriai organizuoja “Gaisrinės
saugos technologijų forumą – Baltic Fire Forum 2020“.

Tai konferencija ir paroda, kurios metu bus pristatytos
gaisrinės saugos prevencijos užtikrinimo priemonių,
gaisrų plitimo ribojimo ir gesinimo sistemų naujovės,
bus diskutuojama apie technologines gesinimo inovaci-
jas ir apie gerąją praktiką projektuojant, eksploatuojant,
bandant bei prižiūrint apsaugines sistemas.

Forumo tikslas – suburti gaisrinės saugos, architek-
tūros ir statybos specialistų bendruomenę į didži-
ausią Lietuvoje šiai sričiai skirtą renginį, kuriame
dalyvaus ir profesionalūs ugniagesiai gelbėtojai, ir
gaisrinės saugos inžinerijos specialistai, projektuoto-
jai bei architektai.

Rugpjūčio 27 d. vienu metu konferencijų centre vyks
du seminarai: pirmasis ugniagesiams gelbėtojams,
antrasis – projektuotojams apie gaisrinės saugos
aktualijas, naujoves ir gerąją praktiką.

Taip pat vyks paroda, kurios metu ekspozicijų salėje
bus pristatomas ugniagesių transportas, ugniagesi-
ams reikalingos asmeninės apsaugos priemonės,
įranga, skirta gesinti gaisrams, likviduoti techninėms ir
cheminėms avarijoms, dirbti vandenyje ir gylyje.

2018 m. Vilniuje vyko didžiausia tarptautinė saugos
ir priešgaisrinės apsaugos paroda:

(Lietuvos, Latvijos, Estijos, Švedijos, Italijos, Kroatijos,
Vokietijos, Olandijos, Suomijos, Danijos ,JAV,
Lichtenšteino. Austrijos, Čekijos, Lenkijos, Baltarusijos,
Rusijos)

319 24 17
LANKYTOJŲ DALYVIAI ŠALIŲ

Telefonas

+37067683008

8

A R C H I T E K T Ū R A

Nuotr. „Safdie Architects“, „CapitaLand“, Hongguang Li

9

A R C H I T E K T Ū R A

KITOKS POŽIŪRIS Į
DANGORAIŽIUS:
DĖMESĮ PRIKAUSTO NUO
PIRMOS SEKUNDĖS

Kai jau atrodė, kad dangoraižiai niekuo nebegali nustebinti, Kinijoje buvo
pristatytas naujausias „Safdie Architects“ kūrinys – projektas „Raffles
City Chongqing“. Vieno žinomiausių architektų Moshe Safdie kurtas
projektas vos per keletą mėnesių sulaukė milžiniško pasaulinio dėmesio.

1 0

A R C H I T E K T Ū R A

Projektą sudaro net aštuoni dangoraižiai, keturi
jų 250 m aukštyje išdėlioti taip, kad per stogus
būtų išilgai pastatytas dar vienas horizontalus
dangoraižis. Oficialiai jis vadinamas „Krištolu“
(angl. Crystal). Beveik 5 mlrd. JAV dolerių
kainuosiantis projektas dar nebaigtas, tačiau
visi norintieji jau gali apsilankyti horizontaliame
dangoraižyje.

„Krištolas“ yra 300 m ilgio ir sveria 12 tūkst.
tonų. Šis dangoraižis pagamintas kaip stiklo ir
plieno vamzdis. Išorinėse sienose sumontuotos
metalinės plokštės. Svarbu ir tai, kad kompleksas
statomas žemės drebėjimų zonoje, tad pastatuose
sumontuoti specialūs seisminiai izoliaciniai guoliai.

Architekto teigimu, horizontalus dangoraižis sa-
votiškai sutvirtina ir šalia esančius: nelaimės atve-
ju tikėtina, kad jis neleistų sugriūti net ir pažeis-
tų konstrukcijų dangoraižiams.

Greituoju liftu kelionė į „Krištolą“ iš pirmo aukš-
to trunka mažiau nei minutę. „Krištole“ lankyto-
jus pasitinka meno parodos, gyvenimo Marse
imitacija, parduotuvės, apžvalgos aikštelė.
Vienoje aikštelės pusėje įrengtas stiklinis
dugnas, tad visas miestas ir čia pat dvi į vie-
ną susiliejančios upės matyti kaip ant delno.

1 1

A R C H I T E K T Ū R A

Be to, atskirose dangoraižio sekcijose įsteigtas išskirtiniams
asmenims skirtas klubas, kuriame įrengti du baseinai,
restoranas ir baras. Šiose sekcijose vis dar vyksta darbai,
tačiau juos planuojama baigti per artimiausius mėnesius.

Nuo miesto pavargę žmonės čia pat ras ir įkurtą parką.
Jis naudojamas ne tik rekreaciniais tikslais, bet ir užtikrina,
kad į žemutinius aukštus patektų natūrali šviesa.

Visi projekto pastatai bus išlenkti iš šiaurės pusės, tad
nuolatos filtruos dienos šviesą ir kompleksui suteiks
harmoningą vaizdą. Teigiama, kad šviesa ir žaluma yra
pagrindiniai „Safdie Architects“ plėtros Azijoje bruožai.

Užbaigus aštuonis dangoraižius, kurių bendras plotas
sieks 1,12 mln. kv. m, bus įrengtas biurų, butų ir viešbučio
derinys. Likusi projekto „Raffles City Chongqing“ dalis
turėtų būti baigta iki metų pabaigos.

Beje, organizacijos „The Council on Tall Buildings and
Urban Habitat“ duomenimis, 2019 m. pasaulyje iškilo
129 įspūdingi dangoraižiai. Daugiausia naujų 200 m ir
aukštesnių pastatų pastatyta Azijoje. Kinai daugiaaukštės
statybos srityje pirmauja jau 24 metus iš eilės.

1 2

A R C H I T E K T Ū R A

HIROŠIMOS ARCHITEKTAS
HIROSHI SAMBUICHI:

„ARCHITEKTŪRA PRASIDEDA SU
VANDENIU, ORU IR SAULE“

Justina Kaheen

Hiroshi Sambuichi kūriniai žinomi kaip architektūros
ir gamtos santykio eksperimentai, kurie remiasi tiek
asmeniniais, tiek moksliniais tyrimais. Todėl visi pra-
dedantys pažinti kūrėjo H. Sambuichi darbus iš karto
pastebi, kad juose vyrauja gamtos motyvai, objek-
tuose – stiprus oro srautų judėjimas, kuris lyg nustato
pastatų ribas, kampus, briaunas. H. Sambuichi filoso-
fija remiasi įsitikinimu, kad objektas turi harmoningai
įsilieti į aplinką, netgi tapti natūralia žemės dalimi.

1 3

A R C H I T E K T Ū R A

Instaliacija muziejuje „The Cisterns“ Kopenhagoje

„Mano, kaip architekto, darbas yra atskleisti konkrečios
vietos grožį – saulės, vandens ir oro sinergiją. Tai, kaip
šios gamtos materijos pasirodo būtent ten, kur pradeda-
mas objektas. Visa architektūra prasideda su vandeniu,
oru ir saule“, – kartą pasakojo H. Sambuichi, sakydamas,
kad kiekviename projekte jį labiausiai žavi vietovės grožis
ir natūralumas.

KELIAS Į HIROŠIMĄ

Nieko keista, kad sentimentalusis kūrėjas, baigęs studijas,
grįžo į savo gimtąjį kraštą. Įgijęs specialybę Tokijo univer-
sitete (Tokyo University of Science), jis pasirinko ne di-
džiuosius šalies miestus, žadančius svaiginančias karjeras
perspektyviems kūrėjams, o kraštą, kuriame gimė ir augo –
Hirošimą. Šiame regione, 1945 m. atominės bombos nu-
niokotoje vietovėje, jis sugebėjo atrasti savitą, neįprastą
estetikos ir architektūros filosofiją. „Buvo sakoma, kad 70
metų po sprogimo čia neaugs medžiai, – kartą užsiminė
H. Sambuichi, – tačiau gėlės pražydo jau kitą pavasarį.“
Netrukus vietovė virto žydinčia ir klestinčia. „Aš čia užau-
gau, kiekvieną Naujųjų metų naktį pakildavau į Miseno
kalną ir pirmą kartą per tuos metus pasitikdavau saulėtekį.
Čia ir pastebėjau, kaip kalnas sąveikauja su visomis aplin-
kinėmis judančiomis medžiagomis.“

Šie laikini, bet kontekstiniai santykiai su gamta yra tai, kas
sudaro H. Sambuichi architektūros pagrindą. Visai nese-

Mano architektūra
remiasi tuo, kas jau
egzistuoja.

- Hiroshi Sambuichi

niai kūrėjo tradicija ant Miseno kalno buvo realizuota
pastatant observatoriją „Mount Misen“. Nedidelis objek-
tas sukurtas su unikalia stogo konstrukcija, leidžiančia
žvelgti į apylinkes. H. Sambuichi realizavo erdvę, kuri
skatina lankytojus pamatyti kintančią šviesą, pajusti besi-
sukantį vėją ir girdėti aidus kanjonuose.

ESMINĖS DALYS

Kaip jau minėjome, garsaus japonų architekto darbai turi
stiprias sąsajas su gamta. O ypač – saule, vandeniu ir
oru. Kūrėjui šios materijos nėra pridedamos architektūros
dalys. Saulė, vėjas ir vanduo – jam esminiai sudedamieji
elementai. Jis konkrečiai vadina juos ugoku sozai (liet.
„judančios medžiagos“) – terminu, kuris nurodo tiek jų
būtinybę, tiek trumpumą. Susitapatinimas su šiomis me

1 4

A R C H I T E K T Ū R A

Naošimos salė

1 5

A R C H I T E K T Ū R A

džiagomis ir jų supratimas yra ilgas ir kruopštus procesas,
praleistas stebint pačias būtiniausias smulkmenas, pavyz-
džiui, kaip dažnai kinta vėjo kryptis arba kada saulė tampa
intensyviausia kiekvieną sezoną.

„Mano architektūra remiasi tuo, kas jau egzistuoja, – sako
jis. – Man labai svarbu prisijungti prie to, ką turime. Pasta-
tai galbūt negali būti gyvi, bet jie gali būti arti, kaip kitų
gyvų dalykų dalis.“

PRIPAŽINIMĄ PELNĘ DARBAI

Architekto darbai stebina ir žavi. Todėl nieko keista, kad
H. Sambuichi gavo keletą prestižinių architektūros apdo-
vanojimų Japonijoje, įskaitant 2011 m. Japonijos archi-
tektūros instituto premiją už Inujimos Seirensho meno
muziejų. Taip pat H. Sambuichi neseniai buvo įvertintas
apdovanojimu „Daylight“ už architektūrą.

Didelio visuomenės dėmesio sulaukė ir tokie architekto
darbai, kaip Rokko-Shidare’o observatorija, Naošimos
salė ir kt.

H. SAMBUICHI LIETUVOJE

Su garsaus japonų architekto kūriniais lietuviai galėjo su-
sipažinti dar prieš dešimtmetį. Vilniuje 2009 m. surengtas
Lietuvos ir Japonijos architektūros renginys „Rytai-Rytai II“
reprezentavo inovatyvias H. Sambuichi architektūros idė-

Miyajima Misen observatorija

Rokko Shidare observatorija

jas. Taip pat Šiauliuose dailės galerijoje atidaryta paroda
„Japonijos architektūros naujoji banga“. Joje parodyti
Japonijos architektų Shuhei Endo, Tairos Nishizawos,
Manabu Chibos, Takaharu Tezukos, H. Sambuichi kūrinių
maketai ir realių, jau įgyvendintų, architektūrinių suma-
nymų fotografijos.

Kas žino, galbūt netrukus H. Sambuichi vėl išvysime Lie-
tuvoje?

1 6

A R C H I T E K T Ū R A

modulinių sofų sprendimai
Jūsų erdvėms

Vilmers salonas „Žalgirio 135"
Žalgirio g. 135, Vilnius

Vilmers salonas
Pramonės g. 15, Šiauliai

PC „Deco", Inovacijų centras
Dubysos g. 19, Klaipėda

1 7

A R C H I T E K T Ū R A

modulinių sofų sprendimai
Jūsų erdvėms

IŠMANUS UŽUOLAIDŲ
VALDYMAS JŪSŲ NAMAMS

ŠRIFTAS: Trajan Pro

Savanorių pr. 214, Kaunas | Mob. +370 698 48901 | renversa@gmail.com | www.celestinatekstil.lt

užuolaidų salonas

1 8

A R C H I T E K T Ū R A

JUNG.LT

Sujungti įrangą į bendrą tinklą – išmanu
Patogi naudoti, patikima į ateitį orientuota JUNG KNX sistema, įdiegta naudojant
stilingo dizaino valdymo prietaisus.

Architektai: Grünecker Reichelt (Miunchenas) · Interjero projektas: holzrausch (Miunchenas)

JUNG_AZ_KNX-Turmhaus-RCD_1_2019_230x297mm_LT.indd 1 20.07.20 15:23

1 9

A R C H I T E K T Ū R A

JUNG.LT

Sujungti įrangą į bendrą tinklą – išmanu
Patogi naudoti, patikima į ateitį orientuota JUNG KNX sistema, įdiegta naudojant
stilingo dizaino valdymo prietaisus.

Architektai: Grünecker Reichelt (Miunchenas) · Interjero projektas: holzrausch (Miunchenas)

JUNG_AZ_KNX-Turmhaus-RCD_1_2019_230x297mm_LT.indd 1 20.07.20 15:23

ARCHAJINĖ RECESIJA IR
ATKŪRIMAS: RENOVACIJOS IR
RESTAURACIJOS REGENERACIJA

Bilietus platina

DATA: 2020 m. rugsėjo 10 d.

LAIKAS: 10 val.
VIETA: kino teatras MULTIKINO

PC OZAS, Ozo g. 18, Vilnius

Gyvename moderniame amžiuje, atveriančiame neribotų
galimybių potencialą, tačiau vis dar sustingstame
susidūrę su įprastais renovacijos procesais, pamirštame
atkūrimo esmę ir kokybiškos pastatų regeneracijos
pranašumą.

Konferencijos metu aptarsime šias renovacijos ir
restauracijos temų aktualijas:

EUGENIJUS MASLAUSKAS

jungiklių ir protingų namų
sistemų centro „JUNG Vilnius“
produkto vadybininkas

„Išmani renovacija: kaip
JUNGiklis gali pakelti būsto
vertę ir gyvenimo kokybę?“

POVILAS VALUTKEVIČIUS

„Foamglas“, pardavimų
vadovas Baltijos šalims

„Renovuojamų kultūros
paveldo ir kitų sudėtingų
pastatų problemų sprendimo
būdai“

SIGITAS KUNCEVIČIUS

Architektas, VGTU Architektūros
katedros profesorius

„Kutūros paveldo objektų
renovacija: Vilniaus koncertų
ir sporto rūmų konversija į
kongresų centrą“

SAULIUS MIKŠTAS

Architektas, įmonės „Forma“
vadovas

„Prisitaikantis pritaikymas.
Objektas A. Jakšto g.9
Vilniuje“

Konferencija nemokama, tačiau galima pirkti bilietus ir
būti garantuotiems sėdima vieta. Bilieto kaina – 5 Eur.
Daugiau informacjos: www.structum.lt/konferencijos

MANTAS RAMOŠKA

„Baltijos liftai“ įmonės
direktorius

„Saugus, patikimas, efektyvus
ir ekonomiškas liftas namo
renovacijoje: WITTUR“

2 0

W O R K S P A C E - S M A R T S P A C E

Liepos 15 d. kūrybinių industrijų centre „Pakrantė“
įvyko UAB „Structum projektai“ organizuoto
konkurso „Workspace - smart space“ apdovanojimai.

Konkurso dalyviai – architektai ir interjero dizaineriai
– kūrė šiuolaikiškas bendradarbystės erdves, kurios
pritaikytos žmogui, puoselėja vertybes ir motyvuoja
kurti funkcionalią bei estetišką darbo aplinką.
Projektuose buvo derinami energijos taupymo,
estetikos, praktiškumo ir efektyvumo elementai,
darbai funkcionalūs ir labai įvairūs, juose panaudotos
pažangios biuro technologijos, o viską į bendrą visumą
jungia estetiškas ir šiuolaikiškas bendradarbystės
erdvės įvaizdis.

IŠRINKTI GERIAUSI KONKURSO
„WORKSPACE - SMART SPACE“

PROJEKTAI

Nuotr. Amandas Juška

2 1

W O R K S P A C E – S M A R T S P A C E

Sukurti tai, kas patrauklu ir funkcionalu

Vienas svarbiausių kriterijų – atskleisti partnerių produktų
bei modernių technologijų pritaikymo galimybes ir
projektų kūrėjų gebėjimus.

Konkursas turėjo net devynis partnerius – išmaniųjų
technologijų ir sprendimų kūrėjus, kurių produktus
konkurso dalyviai integravo savo projektuose. Konkurso
partneriais tapo gerai žinomos įmonės: „Jung Vilnius“,
„Mapei“, „Geberit“, „Kamė“, „Dangų studija“, „Narbutas“,
„Think Light“, „Artfiksa“, „Gaja Décor Group“. Visų
partnerių produktus reikėjo pritaikyti sukurtame interjere.

Kiekvienas dalyvis turėjo pateikti įsivaizduojamo
bendradarbystės erdvės interjero įrengimo projektą ir
pademonstruoti techninius sprendimus bei išmaniųjų
technologijų pritaikymą patalpose.

Konkurso projektus vertino profesionali ir kompetentinga
komisija, sudaryta iš savo srities specialistų. Geriausius
projektus rinko „Noarchitects“ partnerė, architektė
Ulė Grinevičiūtė, studijos „Plazma“ architektas Rytis
Mikulionis, studijos „Inblum“ architektė, partnerė
Laura Malcaitė, „Tautos namų“ architektūros konkursą
laimėjusios studijos „Arquivio“ steigėjas, architektas
Danielis Fraile, „Studija lapè“ architektas Tomas Lapė.

2 2

W O R K S P A C E - S M A R T S P A C E

Pirmosios vietos – išskirtiniams projektams

Paskelbti ir pasveikinti nugalėtojų į sceną buvo pakviesta
įmonės „Structum projektai“ direktorė Ignė Dutova.

Pirmąjį apdovanojimą, kurį skyrė „Structum“ portalo
skaitytojai, laimėjo „Work’in’Hood“ projekto autorės
Eglė Savickaitė, Vaida Mockevičiūtė ir Karolina
Jurgulytė. Portalo skaitytojams labiausiai patikusioje
erdvėje atsispindi medžio ir betono santykis bei jų
dermė. Derinami medžio ir pilkos spalvos motyvai,
skoningai įterpiant žalumos ir siekiant sukurti ramią,
harmoningą erdvę.

Komisijos sprendimu pirmąją vietą konkurse laimėjo
architektė Vika Pranaitytė iš architektūros studijos
„O-D-A“. Architektės kurtoje koncepcijoje ant buvusios
Kauno radijo gamyklos stogo projektuojamas
medžio konstrukcijų antstatas, kuris leidžia formuoti
modulines erdves ir atverti neišnaudotas gražiausias
miesto panoramas. Dominuoja šviesūs atspalviai,
betonas ir medis. Pirmąją vietą laimėjusio projekto
bendradarbystės erdvėje formuojamos individualios
kūrybinės studijos, taip pat atviros darbo erdvės.

Antrąją vietą užėmė „A01 architektai“ atstovai ir
vizualizacijų kūrėjai „3DG“. Jų projekte pagrindiniai
akcentai – žaluma, šviesa ir gaivios spalvos.

Trečioji vieta atiteko Eivinai Lazickaitei iš studijos „Ei,
Dizaineri!“.

Visi konkurso nugalėtojai gavo ne tik išskirtinius
partnerių ir rėmėjų prizus, bet ir nuostabias „Flower
Shop by Inesa“ gamintas puokštes.

Be to, įmonės „Jung Vilnius“, „Narbutas“, „Kamė“,
„Think Light“, „Gaja Décor Group“, „Artfiksa“ įsteigė
papildomus prizus ir apdovanojo jiems labiausiai
patikusius projektus.

2 3

W O R K S P A C E – S M A R T S P A C E

2 4

W O R K S P A C E - S M A R T S P A C E

„Šampanė“ – didžiausia Baltijos šalyse
mažųjų vyndarių importuotoja.
Daugiau kaip 200 šampanų kolekcijoje rasite
vintažinių gėrimų, nuo 1968 metų, taip pat
biodinaminių, ekologinių ir tradicinių gėrimų.
Šampanės butikas įsikūręs Vilniaus senamiesčio
širdyje autentiškose XVI a. patalpose ir PC
„Panorama“, „Gourmet“ zonoje. Kviečiame ne tik
įsigyti prabangaus gėrimo, bet ir dalyvauti
šampano ekspertų vedamose degustacijose,
privačiuose vakarėliuose, verslo susitikimuose
ir edukacinėse programose. Degustacijų metu
profesionalus someljė papasakos ne tik apie
ragaujamus šampanus, bet ir apie Šampanės
istoriją, gėrimo gamybos subtilybes bei
vyndarius.

puiki vieta kultūringai p�aleisti laiką!

Saltoniškių g. 9, Vilnius, PC „Panorama“

Aušros vartų g. 12, Vilnius, „Domus Maria“ vidinis kiemelis

Tel.: +37064600545;

+37064555088

El. paštas: degustacijos@sampane.lt

www.sampane.lt

Šventinė nuotaika lydėjo viso renginio metu

Didelio susidomėjimo sulaukė įmonės „Ponas
Balionas“ išpuošta renginio erdvė: daugelis nepraleido
progos įsiamžinti prie įspūdingo dydžio balionų.
Susirinkusiuosius taip pat džiugino ir profesionali
Ievos Lapinskaitės muzika.

Po apdovanojimų ceremonijos visi buvo pakviesti
vaišintis „Creme Brûlée“ desertais bei užkandžiais,
gardžiuotis „Kavos sinergijos“ kava. Be to, lauke
renginio dalyvių laukė dar viena staigmena – Ernestos
Kartanaitės šampano piramidė.

2 5

W O R K S P A C E – S M A R T S P A C E

„Šampanė“ – didžiausia Baltijos šalyse
mažųjų vyndarių importuotoja.
Daugiau kaip 200 šampanų kolekcijoje rasite
vintažinių gėrimų, nuo 1968 metų, taip pat
biodinaminių, ekologinių ir tradicinių gėrimų.
Šampanės butikas įsikūręs Vilniaus senamiesčio
širdyje autentiškose XVI a. patalpose ir PC
„Panorama“, „Gourmet“ zonoje. Kviečiame ne tik
įsigyti prabangaus gėrimo, bet ir dalyvauti
šampano ekspertų vedamose degustacijose,
privačiuose vakarėliuose, verslo susitikimuose
ir edukacinėse programose. Degustacijų metu
profesionalus someljė papasakos ne tik apie
ragaujamus šampanus, bet ir apie Šampanės
istoriją, gėrimo gamybos subtilybes bei
vyndarius.

puiki vieta kultūringai p�aleisti laiką!

Saltoniškių g. 9, Vilnius, PC „Panorama“

Aušros vartų g. 12, Vilnius, „Domus Maria“ vidinis kiemelis

Tel.: +37064600545;

+37064555088

El. paštas: degustacijos@sampane.lt

www.sampane.lt

2 6

W O R K S P A C E - S M A R T S P A C E

2 7

W O R K S P A C E – S M A R T S P A C E

K O N F E R E N C I J A

2 8

KAI NEIGIAMA...
...YRA YPAČ TEIGIAMA

AR ŽINOTE, KĄ REIŠKIA NEIGIAMAS
ANGLIES DVIDEGINIO PĖDSAKAS?
Tai ypač teigiamas dalykas mums, gamtai ir aplinkosaugai.
Tai proveržis!
Jis reiškia, kad gaminant grindų dangą „Amorim Wise“
sugeriama daugiau anglies dvideginio, nei jo išmetama į
atmosferą, taigi toks gaminys yra TEIGIAMAS klimatui.

TAI REIŠKIA, KAD MAŽINAME CO2 KIEKĮ
ATMOSFEROJE.
Teisingai valdomas kamštinių ąžuolų miškas sugeria 14,7 t
CO2 iš 1 ha per metus.
Tai nėra tik šūkis – tai realiai teikiama nauda.
100% natūralus gaminys, 33 klasės atsparumas.
„Amorim Wise“ taip pat gerina vidaus patalpų oro kokybę.

TAI PADEDA SUMAŽINTI KLIMATO ATŠILIMO
POVEIKĮ.
Kaip paprasta būti atsakingam!

K O N F E R E N C I J A

2 9

Suomijos baldų gamintojas „Isku“ siūlo labai aktualią baldų
naujovę: galime paversti savo darbo ir mokymosi aplinką neį-
veikiamą ligų sukėlėjams, naudodami antimikrobinius baldus.

„Isku“ sukūrė pirmąją pasaulyje antimikrobinių baldų kolek-
ciją „Isku Health“, kuri efektyviai užkerta kelią infekcijų sukė-
lėjų ir mikrobų plitimui, bet nepakenkia komfortui, neprie-
kaištingam dizainui ir stiliui.

Įvairūs paviršiai viešosiose erdvėse yra viena mėgstamiausių
virusų plitimo vietų, bet antimikrobiniai baldai – rašomieji
stalai, kėdės, sofos ir krėslai, kurių danga neįveikiama infek-
cijų sukėlėjams, aktyviai užkerta kelią virusų ir bakterijų dau-
ginimuisi bei plitimui.

Infekcijų pavojų sumažina 100 % natūralios priemonės.
Naujovė pagrįsta moderniomis technologijomis, panaudo-
jant natūralų varį ir sidabrą baldų paviršių, audinių ir dan-
gų gamyboje: dažų, lako bei laminatų sudėtyje naudojami
sidabro jonai. Varis balduose naudojamas kaip metalinės
dangos alternatyva.

Visi „Isku“ biuro ir kitų viešųjų patalpų baldai gali būti paga-
minti naudojant antimikrobines medžiagas, kurios neleidžia
mikrobams daugintis ant dažniausiai liečiamų paviršių. Tad
„Isku“ baldai ypač tinkami viešosiose erdvėse, kuriose lan-
kosi daug žmonių.

Antimikrobinės baldų savybės nėra nudėvimos ar nuvalo-
mos – jos yra pačioje medžiagos sudėtyje, tad nėra ypatin-
gų reikalavimų, kaip valyti ir prižiūrėti tokius baldus. Jie ilgai

„ISKU“ ANTIMIKROBINIAI BALDAI -
SPRENDIMAI VIEŠOSIOMS ERDVĖMS

naudojami ir gali būti pritaikyti įvairios paskirties patalpose.

Didelis „Isku“ gaminių ir medžiagų pasirinkimas suteikia
galimybę išskirtiniam įvairios paskirties viešosios erdvės su-
planavimui. Svarbiausia, kad infekcijų prevencijos savybės
nedaro įtakos baldų patogumui ar biuro jaukumui bei kom-
fortui, o antimikrobiniai paviršiai, kaip 24/7 valikliai, aktyviai
ir nenuilstamai saugo nuo bakterijų plitimo.

Antimikrobiniai baldai gali asocijuotis su aukšta kaina, ta-
čiau dažnai jie yra tik 15–20 % brangesni už įprastus baldus
be antimikrobinių savybių.

Jungtinių Valstijų nacionalinis visuomenės sveikatos institu-
tas „Ligų kontrolės ir prevencijos centrai“ (ang., The centers
for disease control and prevention, CDC) praneša, kad dėl
vienkartinių pravaikštų dėl ligos sumažėjęs produktyvumas
JAV kasmet kainuoja 225,8 milijardo dolerių, arba 1 685
JAV dol. vienam darbuotojui 2015 m. Remiantis Harvardo
verslo sektoriaus apžvalga, daug darbuotojų dirba sirgda-
mi, o darbdaviams tai kainuoja nuo 150 iki 250 milijardų
JAV dol., arba 60 % visų darbuotojų ligų išlaidų. Tyrimais
įrodyta, kad naudojant antimikrobinius paviršius pravaikš-
tų dėl ligos atvejų skaičius sumažėja 20-52 %.

Sveikata rūpi mums visiems. Turime galimybę nutraukti in-
fekcijų plitimo grandinę viešosiose erdvėse naudodami
baldus su antimikrobine danga. Toks pasirinkimas – rūpini-
masis ne tik savimi, bet ir mus supančia aplinka, vienareikš-
miškai ilgalaikė investicija į visų sveikatą.

Viktoras Kačinskas

Projektų vadovas B2B
Biuro baldai, tel. +370 653 74 179
viktoras.kacinskas@isku.com

P.Lukšio g. 21, Vilnius
Savanorių pr. 187, Kaunas

I Š M A N U S I S M I E S T A S

3 0

PIRMOJI VIETA STUDENTŲ KATEGORIJOJE

Nominacijos nugalėtojai – Vilniaus Gedimino
technikos universiteto RAA komanda.

Projektas – Biržų miesto centrinėje dalyje esanti
pramoninė teritorija.

Projektą rengė - Austėja Jurčiukonytė, Andrius
Mockaitis, Rūta Kapustaitė.

Projekto vadovai - prof. Sigitas Kuncevičius,
dr. Darius Linartas.

Nuo ko pradedate kurti? Kokie pagrindiniai Jūsų
kūrybinio proceso žingsniai?

Pirmasis projekto etapas – išsami teritorijos analizė, vėliau
apsibrėžiami tikslai, norai. Kuo daugiau informacijos
susirenkame pirmame projektavo etape, tuo daugiau
inspiracijų gali kilti tolesniuose kūrybos etapuose.
Kūrybiškiausias ir įdomiausias etapas yra koncepcijos paieškos.
Šio etapo tikslas – suprasti, kam mes kuriame objektą, kaip jis
integruojasi aplinkoje, rasti ryšį tarp žmogaus ir architektūros.

Kas, Jūsų nuomone, architektūros ir miestų urbanistikos
srityje yra išmanu? Kaip suprantate išmanumą?

Išmanieji miestai, išmanieji pastatai skirti maksimaliai
tenkinti šiuolaikinių žmonių poreikiams, kuriami projektai
turi daryti mažiausią neigiamą poveikį aplinkai. Didelis
potencialas siekiant įveikti pasaulinę aplinkos krizę,
miestuose mažiau koncentruotis į naują statybą, tačiau
orientuotis į architektūros „pervartojimą“ – apleistų
pastatų prikėlimą naujam gyvenimui.

APDOVANOTI „IŠMANIOJO MIESTO“ KŪRĖJAI

Septynios Lietuvos regionų savivaldybės pakvietė aukštosiose mokslo įstaigose
besimokančius architektūros, inžinerijos, statybos ir kitų programų studentus bei
profesionalų komandas rengti projektus ir prisidėti prie Lietuvos miestų bei miestelių
augimo ir plėtros.
„Išmanusis miestas“ – vienas inovatyviausių tokio tipo nacionalinių projektų Lietuvoje,
kuris sprendžia probleminių viešųjų šalies erdvių likimą.

I Š M A N U S I S M I E S T A S

3 1

Ar pasirinktoje srityje turite autoritetų, į kuriuos siekiate
lygiuotis savo darbais?

Autoritetas yra kiekvienas architektas, kuris atsakingai dirba
ir stengiasi sukurti kokybišką architektūrą. Galima pažvelgti
į Lietuvos Respublikos architektūros įstatymą, kuriame
nurodomi architektūros kokybės kriterijai. Autoritetingam
architektui tai nėra tiesiog reikalavimas, kurio reikia laikytis,
tačiau tai savaime suprantamas dalykas, įgyvendinamas
visuose jo kuriamuose objektuose. Architektų nereikia
skirstyti į autoritetingus ir ne – užtenka pažiūrėti į kiekvieno
darbus, kurie yra labai iškalbingi.

Kodėl būtent Biržų teritorija ir šis miestas? Kuo sudomino
ir kokie veiksniai lėmė pasirinkimą?

Projektui pasirinkome Biržų miesto centrinėje dalyje
esantį apleistą pramoninį rajoną. Pasirinkta teritorija
ribojasi su Agluonos upės pakrante, miesto centru.
Vakarų pusėje kultūros paveldas – siaurojo geležinkelio
kompleksas. Teritorija patraukė savo neišnaudotu
potencialu, strategiškai patogia vieta, vizualiai patrauklia
aplinka. Miestas suplanuotas pagal stačiakampę
kvartalų struktūrą. Biržuose dominuoja gyvenamosios ir
rekreacinės teritorijos. Miesto teritorijoje į Širvėnos ežerą
šiauriniame pakraštyje įteka Agluonos ir Apaščios upės.
Svarbiausi miesto pastatai išsidėstę centrinėje dalyje tarp
Agluonos ir Apaščios upių.

Kokia Jūsų projekto idėja, koncepcija?

Urbanistinė koncepcija
Siūlome miesto struktūroje įvesti skersinius ryšius, kurie
atskleidžia istorinius etapus, senamiestį atskirti žaliąja
erdve. Suformuoti dviračių, pėsčiųjų takų sistemą, siekiant
pagrindinio ateities miestų tikslo – ekologiškai atsakingo
gyvenimo. Projektuojamą teritoriją planuojame kaip
miesto centro plėtrą.

Architektūrinė koncepcija
Architektūroje stengėmės esamus pastatus prikelti
naujam gyvenimui. Šie pastatai konservuojami tinklo
struktūra, kuris veikia kaip perėjimas į šiuos laikus.
Kuriama architektūra jungia dvi miesto puses: gyvenamąjį
sodybinį užstatymą ir centrinės dalies pastatus. Siūlomas
kompleksas pritaikytas šiuolaikiniam gyvenimo būdui
„living – working – resting“, kuriame kartu veikia
laisvalaikis, darbas, apgyvendinimas. Projektuojamas
viešbutis, poilsio nameliai, sveikatingumo ir konferencijų
centrai.

Sklypo sutvarkymo idėja
Formuodami sklypo erdves, siekiame sukurti
koncentracijos centrą vidinėje sklypo dalyje – aikštėje,
kurioje numatome bendruomenės susitikimo, renginių,
kultūrinių mainų galimybes.

Kaip pasikeistų architektūrinis ir urbanistinis Biržų
portretas įgyvendinus projekte pateiktas idėjas?

Biržai formuotų paribio tapatybę. Mūsų strateginis
projekto modelis – Biržus kurti kaip kurortą. Mažiems
miestams reikia identiteto, reikia rasti nišą, kuria jie
trauktų, tai galėtų papildyti Biržų miesto patrauklumą.
Biržų kurortas pritrauktų gamtos, poilsio, ramybės
ištroškusius centrinių miestų gyventojus, taip pat svečius
iš Latvijos. Bendraujant su biržiečiais, jie užsiminė, kad
ilgai laukia Biržuose baseino, tačiau dažniausiai naujos
statybos virsta dar viena parduotuve miesto struktūroje,
todėl projekte siūlome viešąsias erdves, kurios
skatintų bendruomeniškumą, žmonių koncentraciją,
nuolatinį teritorijos veikimą. Juk svarbiausias miesto
komponentas – žmonės, ryšiai, mazgai, kur žmonės
leidžia laiką, erdves kuriame jiems. Architektūrinis Biržų
miesto portretas taptų išraiškingesnis, miestas vystytųsi
su darnia ateities vizija, daugiafunkcėmis teritorijomis,
išmaniu požiūriu.

I Š M A N U S I S M I E S T A S

3 2

PIRMOJI VIETA PROFESIONALŲ KATEGORIJOJE

Nominacijos nugalėtojai - architektai Arūnas
Proberkas ir Artūras Mažeika.

Projektas – Biržų miesto centrinėje dalyje esanti
pramoninė teritorija.

Nuo ko pradedate kurti? Kokie pagrindiniai Jūsų
kūrybinio proceso žingsniai?

Mums kūrybinis procesas nėra idée fixe gaudymas
ar begalinis eskizavimas, ieškant patraukliausios
geometrinės formos. Procesas prasideda nuo bandymo
apčiuopti, kas svarbu ar vertinga situacijoje, vaikščiojimo
po teritoriją, diskusijų. Idėja auginama sluoksniais.
Rengiame urbanistines konteksto analizes, kurios leidžia
iš skirtingų rakursų pažvelgti į situaciją. Gautos išvados –
medžiaga eskizavimui.

Kas, Jūsų nuomone, architektūros ir miestų urbanistikos
srityje yra išmanu? Kaip suprantate išmanumą?

Išmaniąja architektūra, urbanistika pavadintume
tokius sprendinius, kurie sukurti stengiantis nuspėti
ateities socialinį modelį ir atspindėti tobuliausią
jo versiją. To siekiant galima sukurti tai, kas yra
žingsneliu priekyje, įkvepia visuomenę ir formuoja
ateities tendencijas.

I Š M A N U S I S M I E S T A S

3 3

Ar pasirinktoje srityje turite autoritetų, į kuriuos siekiate
lygiuotis savo darbais?

Negalėtume išskirti konkrečių vardų, bet pasaulyje yra
daug architektūros biurų, mokyklų, susiformavusių tradicijų,
kurios žavi individualiu požiūriu ar konceptualumu. Tokie
pavyzdžiai įkvepia kurti, nuolatos tobulėti. Tačiau savo
darbais nesistengiame lygiuotis į jų projektus. Manome,
žavėjimasis sukurtomis dizaino formomis ar individualiomis
stilistikomis užkerta kelią originalioms idėjoms ir nutolina
nuo sprendinio, kuris konkrečioje situacijoje geriausiai tiktų.

Kodėl būtent Biržų teritorija ir šis miestas? Kuo sudomino ir
kokie veiksniai lėmė pasirinkimą?

Lietuvoje regionai dar nėra išnaudoję savo potencialo.
Manome, kad Biržai yra perspektyvus kurortinis miestas.
Projektuojant šiuolaikiškas viešąsias erdves, traukos
objektus, miestas taptų patrauklesnis gyventojams ir
pritrauktų daugiau miesto svečių. Peržiūrėjus visas siūlomas
situacijas, apleista Biržų pramoninė teritorija pasirodė
viena kompleksiškiausių, sudėtingiausių ir turinti didelį
vystymo potencialą. Projektas reikšmingas viso Biržų miesto
kontekste, o kartu kaip architektams įdomus dėl sprendinių
kūrybinių galimybių.

Kokia Jūsų projekto idėja, koncepcija?

Projekto idėja yra vietinio urbanistinio branduolio –
daugiafunkcio komplekso kūrimas apleistoje pramoninėje
teritorijoje, praplečiant miesto viešųjų erdvių struktūrą

aikštės, skvero erdvėmis, Agluonos upės pakrantėje
kuriamu parku.
Kurdami lankstų ir įvairialypį urbanistinį kompleksą, siekėme
atspindėti išskirtinius miesto urbanistinius bruožus, tokius kaip
daugiafunkciškumas, smulkus mastelis. Sukūrėme galimybę
lanksčiai vykdyti veiklą pastatuose, pagal poreikį sujungiant
ar atskiriant tam tikras komplekso dalis. Tai leidžia vystyti
nuolat aktyvios, pulsuojančios erdvės idėją. Paprastas erdvių
pritaikymas skirtingoms funkcijoms gali sukurti kompleksą,
kuris taptų nuolatiniu traukos centru ir verslui, ir gyventojų
pramogoms ar poilsiui.
Sprendiniuose išsaugomi vertingi 1912 m. pastatų elementai,
atkuriami istoriniai tūriai, proporcijos. Naujais pastatų
tūriais sukūrėme erdves, reaguodami į krantinėje istoriškai
susiformavusį ortogonalų užstatymo principą. Pastatų
architektūrines detales kūrėme interpretuodami konteksto
elementus, o kompoziciją užbaigėme dviem aikštės akcentais
– dominantėmis, sustiprinančiomis komplekso identitetą.

Kaip pasikeistų architektūrinis ir urbanistinis Biržų portretas
įgyvendinus projekte pateiktas idėjas?

Miestui svarbiausias komplekso vaidmuo – urbanistinis.
Nauji sprendiniai labai sustiprina funkcinį ryšį tarp
gyvenamųjų teritorijų ir miesto centrinės dalies, papildo
esamą susisiekimo infrastruktūrą. Keliaujant Agluonos
daugiafunkcio centro projekto formuojamais naujais
ryšiais, galima ne tik patogiai pasiekti miesto centrą, bet
ir pažinti miestą iš netikėtų, naujų perspektyvų, atrasti
seniau nenaudojamas ir apleistas, bet labai svarbias miesto
žaliąsias zonas, kultūros paveldo objektus.

I Š M A N U S I S M I E S T A S

3 4

ANTROJI VIETA STUDENTŲ KATEGORIJOJE

Vilniaus Gedimino technikos universitetas.

Projektas - Gargždų miesto pietinės dalies
daugiabučių gyvenamųjų namų teritorija.

Projektą rengė - Aistis Stalaučinskas.

Projekto vadovai - doc. dr. Dalia Dijokienė, prof.
Audrius Ambrasas, doc. dr. Martynas Valevičius.

Nuo ko pradedate kurti? Kokie pagrindiniai Jūsų kūrybinio
proceso žingsniai?

Kūryba neturi taisyklių. Kiekvienas projektas prasideda ir
baigiasi vis kitaip. Mėgstu improvizuoti, leidžiu projektams
nuvesti mane nežinomais, dar neištirtais, įdomių netikėtumų
kupinais keliais. Į užduotį pažvelgus laisvai, projekto raida
įgauna pagreitį, aplanko dėmesio vertos idėjos.

Kas, Jūsų nuomone, architektūros ir miestų urbanistikos
srityje yra išmanu? Kaip suprantate išmanumą?

Pats išmaniausias sprendimas neretai yra grįžimas prie
paprastų, šimtmečiais patikrintų ir patikimų dalykų, tik dažnai
pateiktų kitokia forma, priimtina mūsų dienų visuomenei.
Ryšys tarp išmanumo ir tvarumo neatsiejamas – tik tie
sprendimai, kurie yra draugiški aplinkai, turi teisę būti vadinami

išmaniais. Aplinką teršiantys įrenginiai yra praėjusių laikų dalis.
Tvarumas neatsiejamas nuo siekio kuo daugiau medžiagų
naudoti antrą kartą, ypač keičiant miestų veidą dera atsisakyti
griovimo kultūros, o jei pastatai demontuojami, stengtis kuo
daugiau medžiagų prikelti antram gyvenimui. Išmanusis
miestas – išmintingais sprendimais grįstas žmogaus kūrinys,
tausojantis aplinką ir darniai įsiliejantis į gamtą.

Ar pasirinktoje srityje turite autoritetų, į kuriuos siekiate
lygiuotis savo darbais?

Mane įkvepia Lietuvos tarpukario architektų karta, po
studijų užsienyje parvežusi vakarietiško modernizmo
idėją, ją ištobulinusi ir sukūrusi laikinąją sostinę – Kauną.
Būtent ryškiausi šios architektų kartos atstovai yra didžiausi
autoritetai, įspūdingą pažangą pasiekę atkakliu darbu ir
nenuilstamu tobulumo siekiu.

Kodėl būtent Gargždų rajono teritorija ir šis miestas? Kuo
sudomino ir kokie veiksniai lėmė pasirinkimą?

Pamatęs konkurso temas, nedvejodamas pasirinkau šį
miestą, nes esu pusiau gargždiškis. Čia gyvena mano
močiutė, Gargžduose gimė ir užaugo mano tėtis. Anksčiau,

I Š M A N U S I S M I E S T A S

3 5

kai dar buvau moksleivis, šiame mieste praleisdavau bent
po keletą savaičių per vasarą. Čia atostogaujant teko pažinti
miestą paprasto žmogaus, vaiko akimis, todėl dabar norėjau
į močiutės miestą sugrįžti kurdamas projektą. Gera kurti
miestą, su kuriuo sieja gilus dvasinis ryšys!
Savo projektui pasirinkau ne centrinę, bet pietinę miesto dalį,
nes joje matau daugiau problemų ir kartu naujų galimybių, o
centras atrodo gana neblogai. Mano įsitikinimu, dabar reikia
kurti patogesnę aplinką daugiabučių gyventojams, sutvarkyti
viešąsias erdves prie mokyklų – atgaivinti teritorijas, į kurias
beveik nebuvo investuota jau keletą dešimtmečių.

Kokia Jūsų projekto idėja, koncepcija?

Projektuojama žalioji jungtis tarp planuojamos Gargždų
autobusų stoties (tarpmiestinio traukos centro), šalia jos
kuriamo prekybos centro ir mokyklų bei darželių teritorijos,
kurios centre – į mokslo ir pramogų centrą konvertuojama
katilinė, numatoma kaip dar vienas tarpmiestinis traukos
objektas (Minijos mokslo ir pramogų centras) ir pietinės
kvartalo pusės dominantė.
Stiprinama žaliąja jungtimi sprendžiama ne tik šios
miesto dalies, bet ir labiau į pietus nutolusių sodybinio
užstatymo tipo kvartalų susisiekimo su centru problematika.
Planuojamos keleto tipų viešosios erdvės – aikštės, parkai su
įvairių dydžių skvereliais, kuriuose numatomos treniruoklių,
žaidimų bei sporto erdvės visoms gyventojų grupėms – nuo
kūdikių iki senjorų.
Automobiliams statyti siūloma įrengti pusiau prapučiamas
požemines aikšteles daugiabučių kiemų teritorijose.
Aikštelės stogas apželdinamas natūralia veja. Kiemas įgauna

paįvairintą reljefą. Ant apželdinto stogo galima įrengti
vaikų žaidimų aikštelę, pasisėdėjimų kampelį kaimynams,
badmintono, teniso, mini futbolo aikšteles ir kita, ko pagal
savo poreikius pageidautų gyventojai.
Viduryje visuomeninių pastatų ir daugiabučių gyvenamųjų
namų teritorijos esanti blokinė katilinė su 50 m aukščio plytų
mūro kaminu konvertuojama ir pritaikoma visuomenės
poreikiams. Čia numatomas Minijos mokslo ir pramogų
centras – oazė miesto bendruomenei (SPA centras),
įdomios erdvės Gargždų muziejui. Plytų mūro kaminas
konvertuojamas į apžvalgos bokštą. Naujai projektuojama
dalis – mokslo ir technologijų slėnis. Mokslo centras –
startuolių, jaunųjų mokslininkų, mokinių ir bendruomenės
edukacijos erdvė, kur vyksta seminarai, paskaitos, užsiėmimai.
Ši erdvė projektuojama naujai. Mokslo slėnis driekiasi per du
aukštus, jo stogas virš abiejų aukštų – eksploatuojamas.
Greta projektuojamo Minijos mokslo ir pramogų centro
po žeme įrengiama geoterminį vandenį miestui tieksiančių
gręžinių sistema, iš kurių siurbiamas vanduo patenka į
požemines talpyklas, esančias greta atviro baseino. Prireikus
išmanioji valdymo sistema, naudodama ant stogo įrengtų
saulės kolektorių energiją, galės pakelti vandens temperatūrą
iki 70–100 °C, o vandens temperatūrai esant pakankamos
šilumos (70–100 °C), jį tiesiai paduos į miesto inžinerinę
sistemą. Taip sudaromos prielaidos atsisakyti deginamojo
kuro katilinių ir miestui tiekti ekologišką energiją.

Kaip pasikeistų architektūrinis ir urbanistinis Gargždų
portretas įgyvendinus projekte pateiktas idėjas?

Trumpai tariant, Gargždai taptų išmaniuoju miestu.

I Š M A N U S I S M I E S T A S

3 6

TREČIOJI VIETA STUDENTŲ KATEGORIJOJE

Vilniaus Gedimino technikos universitetas.

Projektas – Gargždų miesto centrinė dalis.

Projektą rengė - Ieva Viržintaitė, Danielė
Dikevičiūtė, Aistė Karaliūtė.

Projekto vadovai - doc. dr. Dalia Dijokienė, prof.
Audrius Ambrasas.

Nuo ko pradedate kurti? Kokie pagrindiniai Jūsų
kūrybinio proceso žingsniai?

Projektą pradedame nuo platesnės urbanistinės miesto
analizės: įvertiname miesto istoriją, gamtinį karkasą,
užstatymą, socialinius, demografinius aspektus, žmonių
poreikius. Atlikę analizės dalį ir suformulavę išvadas,
pradedame kūrybinį procesą, kuriame ieškome geriausios
idėjos vietovei. Kūrybinio proceso metu mums labai svarbu
apsilankyti vietovėje ir taip ją geriau pažinti bei suprasti.

Kas, Jūsų nuomone, architektūros ir miestų urbanistikos
srityje yra išmanu? Kaip suprantate išmanumą?

Sąvoka „išmanus“ architektūros ir miestų urbanistikos
srityje dažnai vartojama vien dėl taikomų inovacijų.
Tačiau, mūsų manymu, išmanumas nėra tik inovacijos, tai
ir gebėjimas nuolatos prisitaikyti prie kintančių žmonių
poreikių, aplinkos ir pažvelgti globaliau. Projektuojant
svarbu atsižvelgti ir kurti viziją, kaip miestas atrodys
ateityje, ir palikti galimybę jam vystytis pagal poreikius
įvairiais scenarijais.

Ar pasirinktoje srityje turite autoritetų, į kuriuos siekiate
lygiuotis savo darbais?

Kiekvienoje situacijoje ieškome tinkamų analogų, į kuriuos
galime lygiuotis. Mūsų manymu, neteisinga lygiuotis
į vieną kūrėją, nes kiekvienu atveju sprendžiamos
skirtingos problemos. Analogai nepadeda atrasti idėjų,
o padeda atrasti būdų jas įgyvendinti.

Kodėl būtent Gargždų rajono teritorija ir šis miestas? Kuo
sudomino ir kokie veiksniai lėmė pasirinkimą?

Planuojant miestus, vis dažniau atsigręžiama į jau esamus
miesto audinius. Todėl miesto centrinių dalių regeneracija
šiais laikais tampa vis aktualesnė tema. Gargždų situacija

I Š M A N U S I S M I E S T A S

3 7

nuo pat pradžių patraukė dėmesį, nes jau iki konkurso
buvome susidūrę su chaotišku Gargždų centru. Žinojome,
kad ši dalis kels iššūkių, nes tai yra viena seniausiai
susiformavusių miesto dalių. Šioje vietoje yra susiformavę
gyventojų įpročiai, seni pastatai, su kuriais žmonės
yra susitapatinę, nors dalis jų neturi architektūrinės
vertės. Taip pat centrinėje dalyje trūksta funkcijų, kurios
pagyvintų miestą. Miesto keliami iššūkiai mus sudomino,
todėl nusprendėme pasirinkti būtent šią teritoriją.

 Kokia Jūsų projekto idėja, koncepcija?

Pagrindinis projekto tikslas buvo suformuoti centrinę
dalį taip, kad ji atitiktų šiuolaikinio žmogaus poreikius,
būtų patraukli, funkcionuojanti, lengvai pasiekiama.
Kadangi centrinė dalis ribojasi su tranzitine gatve, siekta
gatvę pritaikyti pėstiesiems, suteikti reprezentatyvumo.
Idėjiškai siekta sujungti anksčiau buvusią turgaus aikštę
(dabartinę Rinkos aikštę) su nauja turgaus teritorija, taip
pagerbiant miesto istoriją. Taip pat siekta atkurti gatvės
perimetrinę liniją, kuri istoriškai čia buvo susiformavusi,
viešąsias erdves telkti labiau centrinėje kvartalo dalyje,
taip siekiant sumažinti transporto triukšmą ir kurti
malonesnę aplinką gyventojams. Iš miesto centrinės
dalies iškėlus funkcijas, kurios tik apsunkina šią dalį
(pvz., „Senukų“ parduotuvė), siūlome centrinę dalį
išnaudoti smulkiajam verslui, kultūrai ir mokslui. Vystomi
ryšiai su toliau nuo miesto centro esančiais gamtiniais ir

sportiniais objektais. Taip mieste judant erdvių sistema
nuolat iš vienos funkcijos pereinama į kitą, kol galiausiai,
patekus į miesto pakraščius, viskas susijungia į gamtinį
ratą. Siekdami centrinėje dalyje didinti gyventojų
aktyvumą, siūlome įvairias funkcijas, kurios tenkintų
įvairias žmonių grupes. Siūlome rekonstruoti „Senukų“
pastatą į uždarą turgaus erdvę, kurioje taip pat galėtų
įsikurti ir gastronomijos turgus, taip pat šalia įkurti turgaus
paviljoną, kur galėtų vykti tradicinė turgaus prekyba. Be
to, siekdami pritraukti užsienio ir Lietuvos investicijas,
dabartinėje garažų teritorijoje siūlome įkurti mokslininkų
centrą. Kadangi tokių centrų Lietuvoje nėra daug, tai
yra neišnaudota, bet labai perspektyvi niša. Taip pat
siūlome menininkams skirtas galerijas ar gyvenamąsias
vietas, bendruomenės centrą ir atnaujintus teismo ir
savivaldybės pastatų kompleksus. Visos šios funkcijos
susijungtų bendromis viešosiomis erdvėmis.

Kaip pasikeistų architektūrinis ir urbanistinis Gargždų
portretas įgyvendinus projekte pateiktas idėjas?

Įgyvendinus šį projektą, Gargždai geriau reprezentuotų
administracinį rajono savivaldybės centrą, miestas
taptų ne tik malonesnis čia gyvenantiems žmonėms,
bet ir taptų traukos centru aplinkinių miestų atžvilgiu.
Projektas formuoja stipresnį miesto identitetą, kuris yra
architektūriškai patrauklus, pratęsiama erdvių sistema,
taip pat atgaivinamas smulkusis verslas.

S T A T Y B A

4 0

IŠMANŪS STATINIAI NE TIK
PASIGAMINA ENERGIJĄ, BET
IR DALINASI JOS PERTEKLIUMI
Pasyviojo namo modelį ilgai tobulinę architektai ir inžinieriai pasiekė naują etapą – susitelkė į perteklinę energiją gaminantį
namą, kuris padeda tausoti aplinką, nes ne tik naudoja itin mažai energijos, bet ir pasigamina jos savo poreikiams, o paga-
mintą perteklių gali tiekti kitiems objektams. Projektuojant ir statant tokį statinį, svarbu maksimaliai išplėsti pietinį namo
fasadą ir sukurti pakankamą plotą saulės šilumai sugerti, maksimaliai padidinti langus natūraliai šviesai ir šilumai patekti į
vidų ir pasirūpinti namo sandarumu, kad jis vasarą neperkaistų, o žiemą neprarastų šilumos. Be to, svarbu užtikrinti natūralią
ventiliaciją sandariame name. Tačiau nepakanka stogo ir pietinės sienos plotą padengti saulės elementais – namas turi būti
pastatytas taip, kad pats nešvaistytų energijos, sunaudotų jos kuo mažiau ir galėtų ją kaupti bei dalintis.

S T A T Y B A

4 1

Biurų pastatas – galinga elektrinė

Norvegijos Trondheimo miesto orientyru tapo didžiau-
sias elektros energiją gaminantis šalies statinys – biurų
pastatas, kuris pagamina daugiau energijos, nei pats su-
naudoja. „Brattørkaia“ pastatas-jėgainė, stovintis miesto
krantinėje, tapo iš toli matomu miesto orientyru. Sunku
nepastebėti aštuonių aukštų pastato su mezoninu ir po-
žemine automobilių stovėjimo aikštele, kurio plotas 18,2
tūkst. kv. metrų. Jis pastatytas netoli geležinkelio stoties
ir kruizinių laivų uosto. Vykdami į darbą ir iš jo vietos
gyventojai iš arti mato pastatą, kurio stogo šlaitas nuo-
žulniai nusklembia žemyn link pėsčiųjų tilto, kertančio
geležinkelį virš bėgių.

„Brattørkaia“ pastatas-jėgainė yra naujausias ir didžiau-
sias elektros energiją gaminantis statinys Norvegijoje.
Per visą jo gyvavimą bus sugeneruota daugiau energi-
jos, nei jis pats sunaudoja. Viena to priežasčių yra neįti-
kėtinai daug panaudotų saulės baterijų, dengiančių visą
pastato šlaitinį stogą. Jo nuolydis suformuotas į pietus,
kad visus metus gaudytų kuo daugiau saulės energijos.

Tačiau pastato perteklinę energiją kuria daug daugiau prie-
monių nei vien saulės elektrinė – prie to prisideda visos

Nuotr. Ivaras Kvaalas

aplinkai draugiškos architektūros detalės ir statybinės
medžiagos, kurios buvo kruopščiai atrinktos ir įvertintos
jau įsigijimo metu.

Pastato vidaus projektiniai sprendimai išmaniai orien-
tuoti į energijos tausojimą ir kaupimą. Specialus betonas
padeda reguliuoti patalpų temperatūrą. Biurų grindys ir
sienos suprojektuotos taip, kad karštas ir šaltas oras ga-
lėtų efektyviai cirkuliuoti, todėl nereikia naudoti dirbtinio
šildymo ir vėsinimo. Pastatas stovi krantinėje, tad jūros
vanduo naudojamas jo patalpoms vėsinti.

Biurų pastato-jėgainės perteklinė energija pirmiausia
tenkins Trondheimo miesto Brattørkaia mikrorajono
energijos poreikius. Manoma, kad „Brattørkaia“ per me-
tus pagamins maždaug 485 tūkst. kWh energijos. Anot
Norvegijos technologijų žurnalo „Teknisk Ukeblad“, dau-
giau nei pusė šio kiekio yra energijos perteklius, t. y. pa-
gaminama 50 % daugiau, nei pačiam pastatui reikia.

Trondheimo miestas neseniai pristatė naują transporto
sistemą, apimančią naują elektrinių ir hibridinių autobu-
sų parką. Tad pastato „Brattørkaia“ energijos perteklius
taip pat bus naudojamas įkrauti elektriniams autobu-
sams, krantinėje laukiantiems savo maršruto laiko.

S T A T Y B A

4 2

Lietuvos saulės modulių gamintojas „SoliTek“ ne pirmus
metus sėkmingai eksportuoja į Skandinavijos šalis didesnę
dalį Vilniuje pagamintų stiklas-stiklas saulės modulių.
Ilgaamžiškumas, atsparumas aplinkos poveikiui, A degumo
klasė ir aukštas efektyvumas – šios pagrindinės „SoliTek“
modulių savybės šiemet galutinai užkariavo ir Lietuvių
vartotojų dėmesį.

Šią vasarą „SoliTek“ elektrinių instaliavimo padalinys Lietuvoje pasiekė
simbolinę ribą – per 70 % Lietuvos vartotojų renkasi aukščiausios
kokybės stiklas-stiklas saulės modulius „SOLID Pro“, pagamintus
„SoliTek“ modulių gamykloje Vilniuje, Mokslininkų g.

„Nors 2020-ieji dar tik įpusėjo, mums jie jau spėjo tapti rekordiniais
metais. Kas mėnesį vien privačių namų sektoriuje instaliuojame po 50
saulės elektrinių ir šis skaičius nuolat auga.

Bet labiausiai džiugina tai, kad Lietuvos vartotojas galutinai
persiorientavo ir dabar prioritetą teikia kokybiškiausiam moduliui,
kurio garantinis laikotarpis siekia net 30 m.

Tai paskatino aktyvi nacionalinė valstybės parama saulės elektrinių
įrengimui, mat vartotojas už tą pačią kainą gali pasirinkti kokybiškesnį,
patikimesnį ir ilgalaikį produktą“, - sako „SoliTek“ instaliavimo verslo
vadovas Andžejus Gabrunas.

Svarbiausiu „SoliTek‘ui“ įvykiu šiemet tapo Europos „Cradle to Cradle“
Produktų inovacijų instituto suteiktas SILVER lygio kokybės sertifikatas,
kuris patvirtina, kad visi „SoliTek“ SOLID serijos stiklas-stiklas saulės
moduliai yra gaminami laikantis griežčiausių aplinkosaugos, energijos
taupymo, socialinio teisingumo reikalavimų, jų gamybos procese
nenaudojamos aplinkai pavojingos medžiagos ir jie yra visiškai
perdirbami pasibaigus 30 metų garantiniam laikotarpiui.

Šiandien tai vienintelis saulės modulis pasaulyje, turintis
tokio lygio itin griežtus ES žiedinės ekonomikos reikalavimus
atitinkantį įvertinimą.

Skandinavijoje ir Nyderlanduose jau ne pirmus metus sparčiai auga
aukščiausios kokybės modulių paklausa ir vienintelis būdas šią kokybę
nešališkai patvirtinti – sertifikuoti pažangiausioje žiedinės ekonomikos
reikalavimus atitinkančioje sistemoje. Vokietijos ir Prancūzijos valstybių
lyderiams aktyviai skatinant Žaliojo susitarimo (Green Deal) politiką,
žiedinės ekonomikos reikalavimai apims vis daugiau gamybos ir
paslaugų sektorių. „SoliTek“ jau šiandien vykdo visus pramonės
įsipareigojimus, kuriuos Europos Komisija yra numačiusi tik 2030 m.

„Matome unikalią galimybę formuoti žaliąjį judėjimą Europoje ir
stovėti jo priešakyje. Mūsų nuolat diegiamos inovacijos gamyboje
mums leidžia būti ir rinkos inovatoriais.

Kviečiame Lietuvos architektus, NT vystytojus ir pastatų adminis-
tratorius jungtis prie tvaraus judėjimo ir privačius gyvenamuosius
namus bei daugiabučius statyti panaudojant pažangiausias
technologijas, kurios suteikia pastatams tiek inžinerinį, tiek ir
konkurencinį pranašumą.

„SoliTek“ visada sieks būti žiedinės ekonomikos sprendimų avangarde“,
- sako Julius Sakalauskas, „SoliTek” gamybinės įmonės direktorius.

SKANDINAVŲ ĮVERTINTI „SOLITEK“ SAULĖS MODULIAI –
JAU POPULIARIAUSI IR LIETUVOJE

Planuojate statyti saulės elektrinę?
Skambinkite tiesiai man:
Andžejus Gabrunas,
„SoliTek” instaliavimo verslo vadovas
+370 (619) 57 835

S T A T Y B A

4 3

Elektromobilį pakrauna namas, kurį maitina saulė

Harvarde, Masačusetso valstijoje, yra architekto Paulo
Lukezo projektuotas 670,56 kv. m šeimos namas, pa-
sigaminantis pakankamai atsinaujinančios energijos,
kad patenkintų visus šių namų energijos poreikius, taip
pat jo pagamintos energijos visiškai pakanka pakrau-
ti elektriniam automobiliui. Tai pasiekiama naudojant
atsinaujinančios energijos sistemas su saulės baterijo-
mis, integruotas į pasyviojo namo projektą, rašo „Ar-
chDaily“. Šis namas demonstruoja strategiją, kaip pa-
siekti energetinę nepriklausomybę, generuojant švarią
žaliąją energiją, kartu sukuriant erdvias, šviesias, šiuo-
laikiškas gyvenamąsias erdves.

Energiją gaminantis šeimos namas ir pagalbinis ūkio
pastatas šalia jo stovi švelniai nuožulniame sklype,
užtikrindamas optimalų saulės spindulių poveikį ant
pastatų įrengtiems saulės elementams ir namo vidaus
erdvėms. Namo energijos sistema pagamina 21 tūkst.
kWh elektros per metus, naudodama 56 fotovoltinius
LG saulės kolektorių stogo skydus. Per dieną sukaupta
perteklinė energija kaupiama dviejuose 16 kWh aku-
muliatorių komplektuose. Saulės elementai ir akumu-
liatoriai tiekia šildymą ar vėsinimą, kiek reikia namui.
Akumuliatorių sistema dieną gali kaupti energijos per-
teklių, kuris naudojamas vakarais ir esant prastiems
orams.

Į pietus nukreipti dideli langai leidžia saulei užlieti jo
vidų natūralia šviesa bei šiluma. Sandarus stogas

Nuotr. Gregas Premru

S T A T Y B A

4 4

apsaugo vidaus patalpas nuo perkaitimo vasarą. Atvi-
ros erdvės ir aukštos lubos leidžia orui cirkuliuoti visame
name, todėl užtikrinamas natūralus vėdinimas. Žiemą
trigubo stiklo langai ir apšiltintos sienos optimizuoja
šilumą namuose. Apsauginių fasado plokščių sistema
suteikia namui puikią izoliaciją, sukurdama integruo-
tą oro, vandens ir drėgmės barjerą. Sendinto pilkojo
kedro ir akmens danga viduje bei fasado dekoras ir
vidaus kiemo dizainas vizualiai sustiprina namo ryšį su
gamta – su akmenuotu ir miškingu kraštovaizdžiu.

Namo sertifikatas patvirtina, kad jis pasigamina 23 %
daugiau energijos, nei jam reikia. Tad lieka nemažas
pigios energijos rezervas, naudojamas ne tik elektro-
mobiliui „Chevrolet Bolt EV“ įkrauti.

Dangaus duotas vanduo

Energiją gaminantys namai patys apsirūpina ne tik
elektra, šiluma ir vėsinimu, bet ir kitų rūšių energija.
Jų balkonuose ir soduose augalai laistomi surenkamu
lietaus vandeniu, kuris taip pat naudojamas tualeto
bakeliui ir skalbyklei užpildyti, iš jo pagaminamas ir
geriamasis vanduo.

Orai keičiasi nuo sausros iki „šimtmečio audros“ ir di-
dėja supratimas, kaip gyventi tvariai ir saugoti ište-
klius. Sparčiai vykstant urbanizacijai ir augant miestų
gyventojų skaičiui, žalieji pastatų stogai ir ant jų sienų
įrengti vertikalūs želdynai – vienos iš priemonių, pade-
dančių surinkti lietaus vandenį ir tinkamai jį naudoti.
Įrodyta, kad žaliųjų stogų sistemos sulaiko 60–100 %
lietaus vandens. Žalieji stogai yra natūralūs filtrai, tad
pagerina lietaus vandens kokybę, o vertikalios želdy-
nų sistemos, užpildytos augalų sodinimo substratu,
gali sukaupti nemažą kiekį vandens augalams.

Norint panaudoti lietaus vandenį namo tualete, skalby-
klėje ar virtuvės kriauklėje, būtų bloga idėja pakabinti
nefiltruoto lietaus vandens statinę ir prijungti ją prie
namo santechnikos – taip galima užteršti namus bak-
terijomis. Nors drąsiai galima naudoti lietaus vandenį
sodo, kiemo ar balkono augalams laistyti ir automobiliui

Nuotr. Gregas Premru

S T A T Y B A

4 5

UAB „Vili“

+370-611-01765

+370-600-30340

mantas.solteq@gmail.com

www.solteqbaltic.com

STOGO ČERPĖS SU INTEGRUOTAIS SAULĖS ELEMENTAIS –
ATEITIES ELEKTROS ENERGIJOS ŠALTINIS

„Kiekvienas namas turi stogą. Mes siūlome stogus, generuojančius energiją, kuri labai pagerins jūsų gyve-
nimo kokybę. Mūsų siūloma fotoelektros technologija pateikiama gražiai ir estetiškai“, – naujieną rinkoje
pristato Vokietijos kompanijos „SolteQ“ atstovas Baltijos šalyse, UAB „Vili“ direktorius Linas Memys.

„SolteQ“ – elektrą gaminanti danga, tinkama namų fasadams ir stogams, kurių šlaito nuolydis yra nuo 3
iki 90 laipsnių. Ši danga derinama prie namo architektūros ir gali būti su fotoelementais arba be jų. Iš tolo
žiūrint, ji atrodo kaip įprasta stogo danga.

Standartinis stogas naudojamas apie 25 metus. „SolteQ“ dangai suteikiama 80 metų garantija.

Šios čerpės veikia kaip spąstai įeinantiems šviesos spinduliams: patekusi į stiklą saulės šviesa ten ir lieka.
„SolteQ-PV“ čerpės prieblandoje yra 2–10 % efektyvesnės nei įprasti fotoelektriniai moduliai. Berėmės
konstrukcijos užtikrina, kad stogas ilgai bus švarus. Dėl suapvalinto paviršiaus dulkes ir teršalus nuo dangos
nuplauna lietus.

Galima rinktis du „SolteQ“ variantus – stogo čerpes ir vėdinamuosius fasadus. Čerpės gaminamos įvairaus
dizaino, dydžių, formų ir spalvų.

Tai puikus sprendimas ir istoriniams pastatams bei saugomam paveldui. 1 kv. m. įprastų stogo čerpių ar
skalūno dangos svoris yra 50–80 kg ar net daugiau. „SolteQ Quad PV“ stogo čerpė sveria tik 3,3 kg, taigi 1
kv. m šios dangos svoris yra tik apie 14 kg.

„SolteQ“ saulės čerpės yra 100 % perdirbamos. Visi jų komponentai (stiklas, varis, silicis, alavas, plastikas)
yra visiškai perdirbami, o „SolteQ“ gaminamos naudojant 100 % švarią energiją.

TAUPYKITE SAVO PINIGUS IR LAIKĄ – RINKITĖS „SOLTEQ“.

plauti. Apskaičiuota, kad sodo laistymas ir tualeto plovi-
mas sudaro net pusę namuose sunaudojamo vandens.

Tvarūs pastatai savo gyventojų poreikiams lietaus van-
denį, surinktą nuo stogų, kaupia rezervuaruose. Lietaus
vanduo naudojamas visiems buitiniams poreikiams,
atsisakius vandentiekio tiekiamo vandens. Rezervuaras
įrengiamas, pritaikius tam pastatą ir laikantis taisyklių,
susijusių su lietaus vandens naudojimu maistui, nuo-
tekų tvarkymu bei vandens siurblio keliamu triukšmu.

Dažniausiai rezervuaras įrengiamas virš žemės šalia
būsto, geriausia – pavėsyje, kad vandens temperatūra
būtų žema, sumažėtų garavimas ir sulėtėtų gedimas.
Tačiau, norint sukaupti daug vandens visiems buities
poreikiams, geresnis sprendimas yra modernios pože-
minės sistemos. Taip pat reikalingas vandens filtravi-
mas ir dezinfekavimas.

Norint gerti lietaus vandenį ir naudoti maistui ištirpusį
sniegą, jį reikia išvalyti – virinti, filtruoti, dezinfekuoti
cheminiais preparatais ar net švitinti. Dezinfekavimo
tikslas – pašalinti ligas sukeliančius mikrobus, tarp ku-
rių yra bakterijų, dumblių ir grybelių. Grynas lietaus
vanduo paprastai neturi daugiau mikrobų nei bet kuris
kitas geriamasis vanduo ir dažnai yra švaresnis nei po-
žeminis ar paviršinis vanduo, todėl paprastai yra gerai
gerti ar naudoti kitiems tikslams. Tačiau tik tada, jei lie-
taus vanduo patenka į švarų rezervuarą. Bet dauguma
žmonių, renkančių lietaus vandenį, naudoja netinkamus,

S T A T Y B A

4 6

nešvarius rezervuarus ir lietaus vanduo užteršiamas
mikrobais ir net toksinais, kuriuos reikia filtruoti arba
specialiai apdoroti, kad išvengtumėte ligų.

San Fransiske sukurti viešieji tualetai, kurių paviljonuose
integruotos modernios technologijos, gali perdirbti lie-
taus ir nuotekų vandenį, kad būtų galima naudoti pa-
kartotinai. San Fransisko miesto valdžia paskelbė studiją
„SmithGroup“ viešojo tualeto projektinių pasiūlymų kon-
kurso nugalėtoja. Laimėjusiame projekte, kuris pavadin-
tas „AmeniTREES“, siūloma šiuose viešojo naudojimo
pastatuose įrengti ne tik tualetus ir prausyklas, bet ir
erdvę komerciniam kioskui bei integruotus skaitmeninių
technologijų ekranus, kuriuos galima naudoti reklamos
ar švietimo tikslais, bei, paisant aplinkos poreikių, įrengti
lietaus vandens surinkimo ir perdirbimo sistemas.

Skulptūriški, metalu dengti paviljonai, uždengti žaliaisiais
stogais, yra lengvai transportuojami ir surenkami, juos
nesunku pritaikyti ir prižiūrėti. Paviljonų pastatai dengti
karštai suformuotomis metalinėmis plokštėmis ir stiklu, o
ant žaliųjų stogų įrengtos natūralios augalų sistemos.

Lietaus vandens surinkimo sistemos šiuose paviljo-
nuose sukurtos taip, kad reikėtų kuo mažiau priežiū-
ros. Surinktas vanduo gali būti naudojamas praustis
ir rankoms plauti, nulieti tualetams ar laistyti augalijai,
kad kuo mažiau reikėtų miesto geriamojo vandens.
Be to, kiekvieno paviljono žaliasis stogas sugeria
lietaus vandenį, didina miesto biologinę įvairovę ir
stabdo klimato atšilimą.

S T A T Y B A

4 7

https://alavas.lt
UAB „ALAVAS“
Gelvonų g. 51-52,
Vilnius

ILGAMETĖ PATIRTIS, ŠIMTAI ĮRENGTŲ STOGŲ,
STOGLANGIŲ IR SAULĖS ELEKTRINIŲ.

KOKYBIŠKAI IR PROFESIONALIAI ĮRENGIAME
NET ITIN SUDĖTINGAS KONSTRUKCIJAS.

STOGŲ ĮRENGIMAS
Aurelijus Drūtis
el. paštas: d.aurelijus@gmail.com
mob. tel.: +37068621826

STOGLANGIŲ MONTAVIMAS
SAULĖS ELEKTRINIŲ ĮRENGIMAS
Irmantas Drūtis
el. paštas: irmantas.drutis@gmail.com
mob. tel.: +37067355396

S T A T Y B A

4 8

SEB BANKO BŪSTINĖ PRIE NERIES:
ATVIRA GAMTAI IR VISUOMENEI

Nuotr. Laimonas Ciūnys

S T A T Y B A

4 9

PAVADINIMAS: SEB administracinis pastatas

ADRESAS: Konstitucijos pr. 24, Vilnius

STATYTOJAS: UAB „NT taškas“, UAB „Lords
LB Asset Management“

ARCHITEKTAI: „AKG“, architektas Remigijus Bimba

INTERJERO ARCHITEKTAI: „Do Architects“,
Gilma Teodora Gylytė

GENERALINIS RANGOVAS:
UAB „Veikmės statyba“

STATINIO TECHNINĖ PRIEŽIŪRA:

UAB ,,Contestus".

BENDRAS PLOTAS: 12,9 tūkst. kv. m

ENERGINĖ KLASĖ: A+

AUKŠTŲ SKAIČIUS: 7

POŽEMINIAI AUKŠTAI: 2

STATYBOS DARBŲ PRADŽIA: 2018 m.

STATYBOS DARBŲ PABAIGA: 2020 m.

S T A T Y B A

5 0

SEB bankas po 20 metų veiklos sostinės Gedimino prospek-
te savo būstinę ir visus Vilniuje veikiančius padalinius iki šių
metų vasaros pabaigos perkels į investicijų valdymo ben-
drovės „Lords LB Asset Management“ fondo ką tik baigtą
statyti modernų biurų pastatą dešiniajame Neries krante,
sostinės Konstitucijos prospekte Nr. 24. Beje, naujasis ban-
ko adresas gražiai sutampa su LR Konstitucijos 24 straipsniu,
kuriame teigiama: „Žmogaus būstas neliečiamas“.

SEB banko administracijos darbuotojai jau kraustosi iš
1900 m. statyto Vilniaus senamiesčio pastato į naują cen-
trinę būstinę Konstitucijos prospekte. Netoliese įsikūrę ir kiti
didžiausi šalyje veikiantys bankai: „Swedbank“, „Luminor“ ir
„Danske Bank“ Lietuvos padaliniai.

Moderniu fasadu spindintis naujasis SEB pastatas atrodo
tarsi dviejų korpusų, bet viduje šie du jo tūriai – tarsi kūnais
neperskiriamai suaugę Siamo dvyniai: tai vienas ir vientisas
statinys, į kurį galima patekti ir iš Konstitucijos prospekto, ir
iš Upės gatvės. Abu šiuos įėjimus jungia per du aukštus be-
sitęsiantis unikalaus įspūdingo dydžio amfiteatras, atsklei-
džiantis pastato koncepciją, sujungiantis gatves.

Modernios architektūros pastate, iškilusiame tarp Nacionali-
nės dailės galerijos ir daugiafunkcio centro „Forum Palace“,
dirbs banko administracija, čia perkeliamas ir Savanorių
prospekte veikęs Inovacijų centras bei kiti banko padaliniai,
taip pat bus įkurtas didžiausias ir inovatyviausias privačių
bei verslo klientų konsultavimo centras. Dalis naujojo pasta-
to bus atvira visuomenei.

„Naujoji SEB būstinė suformuoja savotišką vidinę, tik pėstie-
siems skirtą Vilniaus miesto gatvę, sujungiančią Upės gatvę
su Konstitucijos prospektu, kuria galės naudotis visi vilniečiai
– tiesiog ja praeiti, užsukti į čia įsikūrusį restoraną, pasimė-
gauti pastate įrengtomis žaliosiomis erdvėmis ar, žinoma,

pasitarti finansų klausimais naujame SEB banko Klientų
konsultavimo centre, dalyvauti viename ar kitame banko
renginyje. Visuomenei yra visiškai atviras daugiau negu
penktadalis pastato“, – sako Aivaras Čičelis, SEB banko pre-
zidento pavaduotojas, Pagalbos verslui tarnybos ir finansų
direktorius. Pastate įrengtos konferencijų salės, restoranas ir
kelios kavinės, o lengvai transformuojamas erdves galima
pritaikyti ir renginiams ar paskaitoms.

Bankininkystė keičiasi, taigi SEB bankas persikelia į skandi-
navišką darbo aplinką, kurioje bus sukurtos skirtingos dar-
bo erdvės komandiniam ir individualiam darbui bei įvai-
riems darbuotojų poreikiams. Priklausomai nuo atliekamos
veiklos darbuotojai galės susirasti tinkamiausią vietą veiklai:
įprastą darbo vietą atviroje erdvėje, šalia atriumo, bendra-
darbiavimo erdvėje, susitikimų kambariuose, terasoje ar ne-
didelėje patalpoje – kambarys kambaryje (angl. room in a
room). Nedidelių darbui pritaikytų patalpų iš viso yra 93.
Jas kūrė austrų gamintojas „Bene Group“ ir Lenkijos ben-
drovė „Mikomax“. Kambario kambaryje sprendiniai bus
įrengti ir Klientų konsultavimo centre. Iš viso sukurta 840
standartinių ir 440 nestandartinių darbo vietų, kuriose dirbs
1,1 tūkst. banko darbuotojų. Visas pastato interjeras buvo
kuriamas taip, kad pasikeitus poreikiams galėtų būti perpla-
nuojamas ar transformuojamas.

SEB banko patalpų interjerą kūrusios studijos „Do Archi-
tects“ partnerė architektė Gilma Teodora Gylytė yra sakiusi,
kad įrengiant banko interjerą buvo siekta naudoti kuo dau-
giau natūralių medžiagų – tai medinės grindys, mediniai
porankiai ir medinės laiptų pakopos, stiklinės pertvaros su
medžio rėmu, bei natūralus akmuo – granitas.

„Vienas svarbiausių aspektų kuriant šį pastatą yra jo eko-
logiškumas, siekiant daryti kuo mažesnę tiesioginę įtaką

S T A T Y B A

5 1

klimato kaitai, naudoti kuo mažiau energijos. Tam pritaikyti
inovatyvūs, šiuolaikiniai inžineriniai sprendimai. Pastatas su-
projektuotas, pastatytas ir bus eksploatuojamas taip, kad
atitiktų aukščiausią tarptautinį BREEAM pastatų standartą
(angl. BREEAM Outstanding)“, – sako A. Čičelis.

Naujoji SEB banko būstinė užima 12,9 tūkst. kv. m plotą ir yra
21 m aukščio. A klasės verslo centrą pastatė statybų bendro-
vė „Veikmės statyba“. Pagal architektų viziją, įrengtas dvie-
jų lygių stogas. Ant vieno iš jų sumontuota saulės jėgainė.
Pastate įrengta išskirtinė vėdinimo sistema, sudaryta iš mažų
vėdinimo sistemų, kurios valdomos atsižvelgiant į patalpose
esančių žmonių skaičių, čia veikia moderni oro ir vandens
šildymo bei šaldymo sistema, leidžianti taupyti energiją, o
biodinamiškai efektyvus apšvietimas prisitaiko prie žmogaus
biologinių ritmų ir atitinka natūralios šviesos ciklą.

Pastatas leidžiasi į upės slėnį

Naujosios SEB būstinės administracinį pastatą projek-
tavusios UAB „Architektūros kūrybinė grupė“ vadovas,
architektas Remigijus Bimba pasakoja, kad pagrindiniai
veiksniai, padiktavę dviejų tūrių pastato kompoziciją,
buvo du. Pirmiausia tai lėmė susiformavęs reljefas, staiga
žemėjantis nuo Konstitucijos prospekto Neries link, ir se-
nasis upės vagos šlaitas. Tad pastatas laiptuotai leidžiasi
žemyn į upės slėnį. Antras svarbus veiksnys architektams
buvo Konstitucijos prospekto ir Upės gatvės kryptys. Vir-
šutinis pastato tūris urbanistiškai lygiagretus Konstitucijos
prospektui ir išlaiko perimetrinį šios gatvės užstatymą, o
žemesnis – paralelinis Upės gatvei. Kaip teigia architek-
tas, dviejų tūrių pastato kompozicija, laiptavimas pabrė-
žia reljefą bei gatvių paraleles ir suteikia pačiam pastatui
dinamiškumo.

Vadovaujantis Vilniaus miesto bendruoju planu, nulem-
tas pastato aukštingumas. „Reikėjo sukurti pastato plasti-
ką, tūrio proporcijas ir kompoziciją, kuri organiškai sutap-

tų su reljefu ir savo gabaritais koreliuotų su aplinkiniais
pastatais“, – sako R. Bimba. Pasak architekto, užsakovo
pageidaujamas pastato plotas, kurį apribojo sklypo pa-
rametrai, lėmė pastato gabaritus. Aukštų plotui ir gyliui,
kurį reikėjo funkcionaliai išnaudoti, buvo suprojektuoti
atrijai per visus pastato aukštus. Aplink juos išdėstytoms
patalpoms užtikrinamas natūralus apšvietimas iš abiejų
ilgųjų kraštinių. Sukurta bendra vidinė erdvė.

R. Bimba atkreipia dėmesį, kad visas biurų pastatas yra
5 aukštų, bet atrijai viduje yra paradoksaliai skirtingi: iš
išorės matomas 5 aukštų namas, bet viduje didžiajame
statinyje atrijus yra 7 aukštų, o žemesnėje pastato dalyje
– 5 aukštų, bet vizualiai jie susikerta viename lygyje.

Vidaus struktūros projektinius sprendinius lėmė reljefas.
Pastato viršutinės dalies apatiniai aukštai įsigilina į šlaitą,
todėl architektams teko ten numatyti pagalbines ir tech-
nines patalpas. Įėjimas į pastatą suprojektuotas žemes-
nėje pastato dalyje, reprezentacinėje Upės gatvės pusė-
je – iš čia patenkama į vidų šlaito apačioje. Visos darbo
patalpos išdėstytos kylant aukštyn į šlaitą.

Kaip teigia architektas R. Bimba, „tokioje vietoje, su tokia
pastato tūrio koncepcija būtų nusikaltimas neįrengti tera-
sos“. Nuo jos matosi upė ir jos slėnis.

Unikalus pastato dvigubo stiklo vitrinų fasadas turi kelias
funkcijas ir „slepia“ dvigubą apsaugos sistemą – garso ir
automatinę šviesos kontrolės sistemą. Pasak architekto,
išorinis viengubo stiklo fasadas apsaugo patalpas nuo
tiesioginių saulės spindulių, palaikydamas komfortišką
klimatą viduje. Tarp fasadų vykstanti natūrali ventiliacija
neleidžia perkaisti vidinėms vitrinoms. Vėdinimo ortakiai
integruoti į pastato fasadą už dekoro elementų, tose
vietose, kur jis skaidomas horizontaliai, siekiant vizualiai
sumažinti jo aukštį. Antroji dvigubo fasado funkcija –

S T A T Y B A

5 2

apsaugoti vidaus patalpas nuo gatvių triukšmo. Išorinės
viengubo stiklo vitrinos perima triukšmo vibraciją.

Pasak architekto, derinant techninius ir estetinius sprendi-
mus, pagrindinė užduotis buvo išvengti inžinerinių įrenginių
ant stogo, kuris matomas nuo daugelio kairiojo Neries upės
kranto vietų. Todėl patalpos vėdinimo įrangai buvo numaty-
tos kiekviename aukšte.

Maksimaliai išdidinus kolonų tarpatramius, automobilių aikš-
telės perdangose susidarė itin didelės pradūrimo jėgos, o
šiose zonose pasitelkta „Peikko PSB“ praspaudimo armavi-
mo sistema leido išlaikyti efektyvų perdangos storį.

Statybų kokybės garantija – protingas projektų valdymas
ir patirtis

UAB „Veikmės statyba“ – SEB naujojo administracinio pas-
tato statybų generalinė rangovė, atsakinga už statybos ir
projekto valdymą bei visus statybos darbus, savo veikloje
vadovaujasi protingos statybos principu, kuris apima gerą
projekto valdymą, naudojamus inovatyvius sprendimus bei
gebėjimą įgyvendinti išskirtines architektų idėjas.

Daugiau kaip 80 generalinės statybų rangos objektų įgy-
vendinusios bendrovės direktorius Mantas Bagdonavičius
sako, kadangi SEB administracinis pastatas suprojektuotas ir
pastatytas taip, kad atitiktų aukščiausią tarptautinį BREEAM
pastatų standartą, todėl visas statybų procesas buvo orga-
nizuojamas laikantis pagrindinių BREEAM nuostatų: naudo-
tos itin kokybiškos, ekologiškos medžiagos, taikyti pažangūs
sprendimai, darantys kuo mažesnį poveikį aplinkai.

Projektas išsiskyrė ir didele apimtimi: buvo etapų, kai vienu
metu statybų aikštelėje dirbo 350 žmonių dviem pamaino-
mis. Iš viso projekte dalyvavo apie 60 rangovų.

„Vienu metu įprastai valdome 4–6 generalinės rangos
projektus, tad sukaupta patirtis ir mūsų naudojama vi-
dinė projektų valdymo sistema, paruošta PMBOK pro-
jektų valdymo standarto pagrindu bei papildyta kitų va-

dybinių praktikų principais ir elementais, leidžia mums
užtikrinti dažnai itin ambicingus užsakovo lūkesčius. Pa-
vyzdžiui, valdydami projektus naudojame laiko ir veiklų
stebėsenos bei prioretizavimo projekte sistemos CCPM
(angl. Critical Chain Project Management) principus, su
užsakovu ir rangovais turime bendrą projekto planavimo
bei kontrolės mechanizmą, organizuojame kasdienius
susirinkimus artimiausiems darbams planuoti ir proble-
moms analizuoti“, – pasakoja M. Bagdonavičius.

Inovatyvūs sprendimai šiame projekte pradėti nuo pa-
matų – „Veikmės statyba“, atsižvelgdama į pastato vietą
10 m žemiau upės lygio ir geologinius tyrimus, pasiūlė
įrengti ne įprastas gręžtinių polių, o diafragmines pa-
matų sienas, kurios įrengiamos panaudojant greiferinę
grunto kasimo sistemą. Šis modernizuotas ir pirmą kartą
dabartinėse Lietuvos statybose panaudotas metodas lei-
do apsisaugoti nuo vandens pratekėjimo statybų metu,
saugiau ir greičiau dirbti aukšto gruntinio vandens zono-
je bei sutaupė apie keturis mėnesius statybų laiko, o atei-
tyje palengvins pastato eksploataciją. Sėkmingai iššūkį
išsprendusiai bendrovei naujų metodų taikymas nėra
naujiena: pagal pastato vietą ir paskirtį, architektų viziją
ir užsakovų norus visada ieškoma geriausių sprendimų,
naujoves derinant su laiko patikrintais metodais.

M. Bagdonavičius džiaugiasi besiformuojančia praktika, kai
užsakovai patiki generaliniam rangovui ne tik statybų valdy-
mą ir statybos darbus, bet įtraukia ir į projektavimo procesą
bei atsižvelgia į generalinio rangovo rekomendacijas.

Įtempto gelžbetonio konstrukcijų šalininkė ir ekspertė – ben-
drovė „Veikmės statyba“ šiame objekte jas taip pat naudojo.
Tai leido atsisakyti kapitelių, suploninti konstrukcijas ir visa-
pusiškai išnaudoti pastato aukščius architektūriniams spren-
dimams įgyvendinti: funkcionaliai ir estetiškai pastatyti du
didžiulius atrijus, amfiteatrą, 8 m konsolę virš naujai įrengtos
gatvės ir tinkamai įmontuoti bei paslėpti inžinerines sistemas.

S T A T Y B A

5 3

Įmonės vadovo teigimu, puikų galutinį rezultatą lėmė
vienodas kokybės supratimas, bendra vizija bei moty-
vuojantis komandinis darbas su užsakovu ir architektais.
„Bendras viso projekto tikslas buvo jauki ir funkcionali
SEB darbuotojų darbo vieta, draugiškas aplinkai stati-
nys, pastatytas sutartu terminu ir biudžetu, tad pagrin-
dinis uždavinys mums buvo kokybės ir projekto suval-
dymas“, – sako M. Bagdonavičius ir neabejoja, kad
pastatas bus įvertintas aukščiausiu BREEAM standartu.

Svarbi kiekviena projekto detalė

UAB „Contestus“ šiame svarbiame objekte buvo pa-
sirinkta atlikti statinio techninę priežiūrą. Rinkoje 15
metų dirbanti, prie daugiau nei 70 statybos projektų
valdymo bei nekilnojamojo turto objektų plėtros vi-
soje Lietuvoje prisidėjusi įmonė teigia, kad, nepaisant
aukštų kokybės reikalavimų ir trumpo statybos laiko,
visi SEB administracinio pastato statybos darbai vyko
pagal planą, laikantis grafiko ir suderintų terminų.
Visi statybos proceso dalyviai skyrė daug dėmesio
pastatui keliamiems aukštiems akustiniams ir komforto
reikalavimams įgyvendinti. Tai buvo vieni pagrindinių
užsakovo keliamų reikalavimų pastatui.

Tarp itin svarbių konstrukcinių sprendimų, kuriems
skirta daug dėmesio, nurodomas kokybiškas pastato
pamatų įrengimas. „Šis projektas Lietuvoje yra išskir-
tinis kuriame įrengta diafragminė pamatų siena, nau-
dojant greiferinę grunto kasimo mašiną, ir šie darbai
buvo sėkmingai atlikti“, – informavo UAB „Contestus“.

Taip pat sėkmingai įgyvendintas sudėtingas pastato kon-
solės įrengimas virš važiuojamosios gatvės dalies, kurio
įrengimui buvo naudojamas metalinis konsolinis rėmas.

SEB administraciniam pastatui siekiama gauti aukščiausią
BREEAM outstanding įvertinimą, kuris patvirtina, kad
pastatas atitinka aukščiausius energijos vartojimo
efektyvumo ir tvarumo standartus nuo projektavimo
sprendinių iki jų įgyvendinimo statybos proceso metu.
Pastatui statyti parinktos ir naudotos aukščiausios
kokybės medžiagos, atitinkančios BREEAM standarto
reikalavimus.

Objekto statybos metu tam itin daug dėmesio sky-
rė tiek interjero dizaineriai, tiek ir užsakovas bei SEB
bankas. Buvo laikomasi ne tik interjero koncepcijos,
bet taip pat atsižvelgta ir į medžiagų tvarumą bei
ekologiškumą.

UAB „Contestus“ komandos požiūriu, vykdant
SEB pastato statinio techninę priežiūrą, kiekvienas
sprendinys, kiekviena projekto detalė buvo savaip
svarbi, todėl priežiūrai atlikti prireikė daug dėmesio,
žinių bei patirties, taip pat remtasi gerąja statybos
darbų praktika.

Akustika ir estetika

„Entransa“ pastate įrengė visiškai su siena susiliejančias
duris – staktos paslėptos, varčios idealiai sutampa su sie-
nos plokštuma. Šios durys yra akustinės bei padengtos
natūralia medžio apdaila.

S T A T Y B A

5 4

Modernios šiuolaikiško biuro erdvės

Įrengiant darbo erdves buvo bendradarbiaujama su
10 skirtingų Lietuvos ir užsienio baldų gamintojų. Kie-
kvieną erdvę, priklausomai nuo jos paskirties, įrengė
skirtingi gamintojai, pasirinkti atsižvelgiant į tai, kurioje
srityje specializuojasi ir gali pasiūlyti geriausiai užsako-
vo poreikį atitinkančius sprendimus.

Naujajame SEB banko administraciniame pastate ben-
drovė „Narbutas Lietuva“ kūrė posėdžių ir pasitarimų
erdves, amfiteatrą, virtuvės bei kavinės erdves ir be-
veik 800 darbo vietų. Visi reguliuojamo aukščio darbo
stalų stalviršiai yra su besiūlėmis briaunomis, kurios
laminuotos lazeriu ir išsiskiria dideliu atsparumu įvai-
riems įbrėžimams bei dažnam valymui. Siekiant sukurti
maksimaliai komfortišką ir produktyvią darbo aplinką,
taip pat įrengtos pertvaros ir panaudotos vokiečių
gamintojo „Interstuhl“ ergonominės kėdės „Movy“.
Šioms kėdėms būdingas lengvumas ir estetiškumas, o
jų dizaino akcentas – porankiai, išaugę iš nugaros at-
lošo ir maloniai apgaubiantys sėdintįjį. Kėdės „Movy“
turi sinchroninį mechanizmą, kuris idealiai prisitaiko
prie kiekvieno darbuotojo kūno formų ir leidžia nevar-
žomai judėti dirbant. „Interstuhl“ šioms kėdėms sutei-
kia net 10 metų garantiją.

Darbo vietose naudojami standartiniai baldai, o liku-
siose bendrosiose erdvėse ir pasitarimų kambariuose
įgyvendinti nestandartiniai sprendimai. Gaminant po-
sėdžių stalus, spintas, priimamojo ir amfiteatro baldus,
taip pat virtuvės, barų ir kavinės sprendimus, atsižvelg-
ta į klientų poreikius ir architektų siūlymus. Todėl nau-
dotos tik natūralios medžiagos: betonas, fibrobetono
plokštės, plienas ir faneruotė.

Unikalūs apšvietimo sprendimai

UAB „Gaudrė“ patikėtas vienas svarbiausių erdvės
nuotaikos kūrimo aspektų – apšvietimas. Kaip pasako-
jo įmonės architektas, apšvietimo projektavimo pada-
linio vadovas Gabrielius Vizgirda, pasiūlyta inovatyvi, į
žmogaus poreikius orientuota apšvietimo koncepcija,
atitinkanti natūralų šviesos kitimą gamtoje.

Natūralios šviesos kiekis, spektras ir trukmė dienos
metu kinta, todėl šiuos procesus kuo toliau, tuo dau-
giau visame pasaulyje bandoma atkartoti naudojant
dirbtinį apšvietimą uždarose erdvėse. Tai didina dar-
buotojų darbingumą, o svarbiausia – natūrali šviesa
reguliuoja mūsų vidinį laikrodį, taigi tiesiogiai veikia
žmogaus savijautą – kūno temperatūrą, mieguistumą,
aktyvumą, darbingumą ir psichinę būseną, kuri taip
pat kinta visą parą. Vidinis laikrodis per hormoninius
mechanizmus reguliuoja nemažai mūsų organizmo
procesų, vykstančių cikliškai, o jo sutrikimai gali lemti
sunkias ligas.

Bendradarbiaujant su architektais, SEB administraci-
niame pastate projektuojami apšvietimo sprendiniai
turėjo būti derinami su interjero sprendiniais. Projek-
tavimo užduotyje buvo numatyta naudoti tik šiuo-
laikiškiausius, patvarius šviestuvus, šviesos šaltinius ir
centralizuotą apšvietimo valdymą. Apšvietimo projek-

tas buvo parengtas vadovaujantis LR galiojančiomis
higienos normomis ir standartais HN 98: 2000, LST EN
12464: 2002, LST EN 1838: 2003. Techniniai parame-
trai ir vertės atitinka griežtus BREEAM reikalavimus.

Pagal „Gaudrės“ pasiūlytą apšvietimo koncepciją, dar-
bo zonose nuspręsta naudoti kintamo spektro šviesos
diodų (LED) šviestuvus, kurių kintamos spalvinės tem-
peratūros diapazonas 2 700 K – 6 000 K. Bendrosiose
zonose naudojami fiksuoti 3 000 K spektro šviestuvai.
Šviesa automatiškai įjungiama pagal būvio arba ju-
desio jutiklių signalus, šviestuvus priskiriant jutikliams
programiniu būdu. Būvio jutikliai darbo vietose gali
jungti ir reguliuoti šviesą. Dirbtinio apšvietimo lygiai
automatiškai reguliuojami, atsižvelgiant į natūralios
šviesos poreikį patalpoje. Reguliuojant šviestuvą, at-
sižvelgiama į darbo vietos atstumą nuo lango (papil-
domi BREEAM balai). Baziniai apšvietimo lygiai gali
būti nustatyti konkrečiai užduočiai ar darbo vietai, t. y.
suprogramuojami kiekvienam šviestuvui atskirai. Pasi-
keitus naudojimo paskirčiai, apšvietos lygiai gali būti
derinami iš naujo.

Šviestuvai SEB patalpoms buvo gaminami pagal uni-
kalų projektą, specifinių techninių parametrų ir matme-
nų. Šiuolaikiški šviestuvai, pagaminti UAB „Gaudrė“, ir
jų aukšti techniniai parametrai bei efektyvus valdymas
leido sukurti maksimalų vizualinį komfortą. G. Vizgir-
da pabrėžia, kad kintančio spektro apšvietimas tokio
dydžio administraciniame pastate yra pirmasis UAB
„Gaudrė“ projektas. Be to, tai, ko gero, vienintelis toks
projektas ne tik Lietuvoje, bet ir Baltijos šalyse.

S T A T Y B A

5 5

S T A T Y B A

5 6

Pirmasis toks ekranas Baltijos šalyse

Vos įžengus į naująjį SEB pastatą, dėmesį patraukia di-
džiulis šviesos diodų (LED) ekranas. Įspūdingos raiškos,
vientisas ekranas turi sujungimą 90 laipsnių kampu. Šis
ekranas – UAB Biznio mašinų kompanijos (BMK) specia-
listų pasiūlytas sprendimas.

„Ekrano technologinis išskirtinumas – didelė raiška ir
padengimas specialia epoksidine danga, kuri leidžia jo
neslėpti po apsauginiu stiklu ir apsaugo nuo mechaninių
pažeidimų. Norint ekranus sujungti 90 laipsnių kampu,
minimaliu atstumu naudotos plonesnės ir sudėtingesnės
elektroninės plokštės, leidžiančios didžiąją dalį šilumos
išspinduliuoti per ekrano priekinę pusę, – pasakoja BMK
atstovas Vilius Čeledinas. – Svarbu ir tai, kad naudojami
diodai labai mažyčiai: tarpai tarp jų centrų vos 1,5 mm.
Standartiniai jų kontaktai pagaminti iš vario, tačiau jie
dažnai oksiduojasi, tad diodai nustoja veikti. Norint
pagerinti ekrano patvarumą ir kokybę, pasirinkti auksiniai
kontaktai, skirti specialiai didelės raiškos ekranams.“

Pasak V. Čeledino, būtent šiam sprendimui pasirinkti „full
black“ tipo šviestukai su tamsesniu paviršiumi. Tokia tech-
nologija užtikrina didesnį kontrastą, tad pagerėja vizualinės
ekrano savybės, išgaunama tamsesnė spalva. Įspūdin-
giausia, kad šis ekranas rodo net 8K raiška, o vaizdas susi-
jungia be tarpų. Prieš sumontuodami didįjį ekraną, BMK
specialistai kartu su klientais keliavo į Amsterdame vy-
kusią parodą ISE 2020. Jos metu buvo aptariami tech-
nologiniai niuansai su pačiu gamintoju. Įdomu tai, kad
gamintojo ekranai parodoje buvo nominuoti kaip patys
moderniausi technologine prasme.

„Jau kurį laiką „Siemens“ arenos vidinis ekranas buvo pats
didžiausias Lietuvoje pagal taškų skaičių: jame LED juosta

turėjo 1,2 mln. taškų, – sako V. Čeledinas. – Ekranas
SEB pastate turi beveik 8,294 mln. taškų. Oficialiai
galima teigti, kad tai didžiausias mūsų projektas pagal šį
kriterijų. Baltijos šalyse tokio dydžio vientiso LED ekrano
pagal taškų skaičių daugiau nėra.“ Beje, šis ekranas nėra
vienintelis netradicinis sprendimas, kurį BMK pasiūlė ir įdiegė
SEB administraciniame pastate. Atrijaus erdvėje sumontuotas
didžiulis 7,5 x 4 m LED ekranas, kuris šiuo metu yra didžiau-
sias Lietuvos verslo centruose.

Atrijaus erdvei įgarsinti buvo pasirinkta „Beam steering“ tech-
nologijos garso sistema, kuri Lietuvoje atsirado neseniai ir dar
mažai žinoma. Tokį sistemos pasirinkimą lėmė kliento porei-
kis lokalizuoti garso sklidimą atviroje amfiteatrinėje erdvėje.
BMK specialistai buvo atsakingi ir už bendrą pastato
foninio įgarsinimo bei centralizuotą vaizdo perdavimo
sistemą. Signalų perdavimas paremtas „Dante“ ir „AV
over IP“ technologijomis, kurios užtikrina paprastą ir
patikimą garso bei vaizdo signalų perdavimą IP tinklais.
Tai suteikia ypač plačias valdymo, konfigūravimo ir
neribotas plėtros ar sujungimo galimybes.

S T A T Y B A

5 7

S T A T Y B A

5 8

Unikalus žaliosios energetikos projektas

UAB GLCO naujam pastatui tiekė „LG Electronics“ šilumos
siurblius „oras–vanduo“. Buvo sumontuota 18 komplek-
tų tokių šilumos siurblių, kurių kiekvieno individuali galia
– 28 kW, o bendra instaliuotoji galia viršija 500 kW. Šie
siurbliai naudojami karštam vandeniui ruošti, patalpoms
šildyti ir vėsinti per vandenines šalčio sijas bei vėdinimo
įrenginius.

„Pagal užsakovo keliamus reikalavimus įgyvendintas pro-
jektas ypač gerai atspindi žaliosios energetikos tenden-
cijas visoje Europos Sąjungoje. Ateityje tokių projektų
sparčiai daugės, nes Lietuva yra prisiėmusi tarptautinius
įsipareigojimus dėl žaliosios energijos plėtros“, – sako
GLCO direktorius Darius Lastauskas.

Jis teigia, kad pagal patiektos ir instaliuotos įrangos
struktūrą šis SEB administraciniame pastate įgyvendintas
projektas yra unikalus sprendimas ir vienas pirmųjų tokių
Lietuvoje.

LG šilumos siurbliai „oras–vanduo“ tiekia šaltą arbą karštą
vandenį į vėdinimo įrenginių šilumokaičius. Šie šilumos
siurbliai efektyviai veikia iki –25 °C lauko temperatūros
šildymo režimu, nes naudojami itin efektyvūs VRF tipo
„LG Electronics“ šilumos siurblių blokai.

Šie įrenginiai atitinka aukštą A+ energinę klasę ir palai-
ko vienus aukščiausių energinio efektyvumo koeficientų
(EER ir COP) visoje šilumos siurblių rinkoje.

Kadangi kompanija „LG Electronics“, kaip ir keletas kitų
gamintojų, efektyvius šilumos siurblius gamina tik iki 28
kW galios, didžiausias iššūkis buvo sujungti ir valdyti
18 atskirų sistemų „oras–vanduo“, kad būtų patenkinti
viso pastato vėsinimo ir šildymo poreikiai, tuo pa-
čiu metu tiekiant energiją per skirtingus vidaus įren-

ginius. D. Lastauskas teigia, kad šią užduotį sėkmingai
įgyvendino inžinerinė bendrovė „Caverion Lietuva“. Vos
pradėjus eksploatuoti pastato šildymo ir vėsinimo siste-
mas, jau pastebimas ženklus energijos taupymas, paly-
ginti su kitais pastatais ir kito tipo sistemomis.

„Tikimės, kad inžineriniai sprendimai ir „LG Electronics“
įrangos efektyvumas ateityje paskatins daugybę užsa-
kovų bei NT projektų vystytojų pasekti šiuo pavyzdžiu
ir panašių projektų Lietuvoje sparčiai daugės“, – teigia
D. Lastauskas. Visai įrangai buvo suteikta penkerių metų
gamintojo garantija.

Rodiklių analizavimo galimybė padidina pastato efektyvumą

Bendra pastato valdymo sistema užtikrina ne tik pato-
gesnį, bet ir daug efektyvesnį objekto eksploatavimą.
SEB administraciniame pastate sumontuota įmonės
„Schneider Electric“ pastatų valdymo sistema „EcoS-
truxure Building“. Ši sistema dirba atvirais komunikacijos
protokolais, todėl buvo paprasta integruoti ir suderinti
ne tik „Schneider Electric“ laisvai programuojamus valdi-
klius bei jutiklius, bet ir kitų gamintojų įrangą bei automa-
tizuotas sistemas.

S T A T Y B A

5 9

„Visas pastato valdymas yra automatizuotas. Įdiegta
„EcoStruxure Building“ sistema yra tarsi pastato smege-
nys – ji leidžia valdyti visas pastato vėdinimo, vėsinimo,
šildymo, kondicionavimo technologijas ir stebi CO2,
drėgmės, temperatūros, energijos suvartojimo parame-
trus, pagal kuriuos maksimaliai palaiko komfortišką ir
kokybišką mikroklimatą. Tinkamas šviežio oro, drėgmės,
temperatūros santykis padeda sumažinti darbuotojų
sergamumą, padidinti darbo našumą ir darbuotojų bei
klientų pasitenkinimą. Kartu efektyviai naudojant turimus
energetinius ir sisteminius resursus“, – pasakoja „Schnei-
der Electric“ atstovas Šarūnas Miknevičius.

Kodėl verta kaupti informaciją apie sunaudotas elektros,
šilumos energijos sąnaudas? Prisijungus prie debesų kom-
piuterija paremtų analitinių programų, galima gauti atas-
kaitas apie parametrų nukrypimus, įrangos nusidėvėjimus
bei potencialius gedimus dar prieš jiems atsitinkant, taip
išvengiant padidėjusių išlaidų ar didelių nuostolių.

Tarptautinės energijos valdymo kompanijos „Schneider
Electric“ siūlomi technologiniai sprendimai jau ne vienus
metus garsėja savo kokybe bei efektyvumu.

Išskirtinė kokybė nuo pirmo žingsnio

Vos tik užsiminus apie banko interjerą, dažniausiai pradeda-
ma galvoti apie itin aukštus standartus. Pasak UAB „Ogrinda“
pardavimų vadybininko Mariaus Šilausko, šis stereotipas iš
tiesų yra teisingas: įmonė įrengdama pastato grindų dangą
ypatingą dėmesį teikė ir medžiagų, ir darbų kokybei.

Grindų dangai buvo kelti trys pagrindiniai reikalavimai: ko-
kybė, darbo laiko sąnaudos ir kaina. Atsižvelgiant į šiuos
kriterijus, ieškota optimalių sprendimų. Nuolatos komuni-
kuojant su užsakovais bei dizaineriais, juos rasti pavyko
gana operatyviai. Papildomų laiko sąnaudų prireikė pa-
siruošimo darbams, ypač renkant kiliminės dangos spal-
vą, o įrengimas truko apie keturis mėnesius. „Rinkdami
produktus atsižvelgėme į didelius žmonių srautus pastate
bei paprastą grindų dangų priežiūrą, – sako M. Šilauskas.
– Mums svarbu, kad produktai kuo ilgiau išlaikytų neprie-
kaištingą išvaizdą net ir po ilgo naudojimo.“

Šiame projekte buvo naudotos parketlentės „Meister
Lindura“, kurios išsiskiria atsparumu trinčiai ir įspaudams
dėl gamybos proceso metu naudojamos specialios tech-
nologijos. Parketlentės paviršius dengiamas 100 % natū-
raliais produktais: smulkiu medžio pluoštu, medžio dul-
kėmis, mineraliniais komponentais bei kitais priedais. Tai
viena natūraliausių parketlenčių rūšių, šiuo metu esančių
rinkoje. Svarbu ir tai, kad jos atitinka BFL degumo reikala-
vimus. Pastate įrengta daugiau nei 3 tūkst. kv. m parketo.

SEB administraciniame pastate taip pat naudota „Desso“
kiliminių plytelių danga. Šis prekių ženklas žinomas jau
85 metus ir išsiskiria spalvų bei dizaino įvairove.

Dalis pastato grindų išklota ir „Ege“ kilimine danga. Ji ypač
tinka šiuolaikinėje biuro aplinkoje ne tik dėl puikių eksploata-
cinių savybių, bet ir dėl estetinio vaizdo. Be to, danga lengvai
montuojama ir keičiama, nes sveria mažiau nei įprasta. Visame
pastate išklota daugiau nei 6 tūkst. kv. m kiliminės dangos.

S T A T Y B A

6 0

Atrasti sprendimus pastatui, kuriam keliami išskirtinai
aukšti reikalavimai, nėra lengva, tačiau, pasak M. Šilaus-
ko, įmonė „Ogrinda“ džiaugiasi dirbdama su tokiais užsako-
vais, kurie leidžia tobulėti profesinėje srityje.

„Ogrinda“ rinkoje žinoma jau beveik 25 metus. Įmonė sė-
kmingai dirba apdailos medžiagų tiekėja, yra sukaupusi
didelę patirtį, atsirinkusi patikimiausius partnerius, nuola-
tos seka dizaino tendencijas. „Ogrinda“ yra oficiali kilimų
„Ege“, parketo „Meister Lindura“, plytelių „Porcelanosa“
bei „Mirage“ atstovė Lietuvoje.

Tvarūs stogo lietaus nuotekų ir vonios kambario sprendimai

SEB banko pastatą sudaro du tūriai ir viename jų buvo itin
nedaug vietos po stogu įrengti visoms komunikacijoms,
taip pat ir lietaus nuotekų sistemai. Situaciją padėjo išspręs-
ti „Geberit Pluvia“ sistemos galimybė ją tvirtinti be bėgelio,
leidusi sutaupyti erdvės ir neriboti architektų sumanymų.
Ši vakuuminė lietaus nuotekų sistema veiksmingai ir patiki-
mai šalina vandenį nuo stogo net itin smarkių liūčių metu.
Palyginti su savitakine pastato lietaus nuotekų sistema, va-
kuuminei sistemai reikia daug mažiau vamzdynų ir erdvės,
jos montavimas ir eksploatavimas yra ekonomiškesnis.

Vidaus patalpose panaudoti „Geberit Duofix“ potinkiniai
elementai WC puodams, pisuarams bei sieniniams mai-
šytuvams yra itin patikimos ir dešimtmečius sėkmingai
naudojamos sistemos, atitinkančios griežčiausius statybų
standartus. „Geberit Duofix“ suteikia daugybę galimybių
patalpų dizaino sprendimams, o pačiai produkcijai sutei-
kiama 10 metų garantija.

Projekte įrengti dušo latakai „CleanLine“ yra populiarūs
ne tik dėl nesenstančių dizaino linijų, bet ir dėl kitų pra-
našumų: gaminio ilgis pritaikomas pagal patalpos plotį,
o gamykloje sumontuota hidroizoliacinė membrana už-
tikrina 100 % sandarumą. Dėl inovatyvių technologijų šį
gaminį itin lengva įrengti ir prižiūrėti.

Šiuolaikiško ir universalaus dizaino „Geberit iCon“ vo-
nios kambario kolekcija suteikia visišką laisvę specialis-
tams, kuriantiems interjerą. Vidinio apvado neturintys
pakabinami „Rimfree“ WC puodai yra itin lengvai va-
lomi ir draugiški aplinkai: higieniškai nuplaunami 4/2
l režimu, priežiūrai nereikia naudoti cheminių valymo
priemonių.

Viešosiose erdvėse labai svarbu užtikrinti, kad pisuarų
sistema veiktų saugiai ir patikimai, todėl visos „Geberit“
pisuarų valdymo sistemos užtikrina aukštą funkcionalu-
mo lygį. Pisuarai „Preda“ yra nepriekaištingos išvaizdos,
bekraščiai, tik 0,5 l vandens pakanka, kad pisuaras būtų
efektyviai ir higieniškai nuplautas – tai užtikrina aukš-
čiausių BREEAM sertifikato reikalavimų atitikimą. Dar
vienas šių gaminių pranašumas – lengva viso pisuaro,
valdymo bloko ir sifono priežiūra, vykdoma neišmonta-
vus gaminio, tad taupomas ir laikas, ir resursai.

Elegantiškų į sieną montuojamų jutiklinių praustuvų
„Piave“ maišytuvus galima suprogramuoti vandens tau-
pymo režimu ir jie yra ergonomiški plaunant rankas in-
tensyviai lankomuose objektuose. „Geberit“ maišytuvai
gali veikti nuo elektros tinklo (230 V), nuo baterijos ir

S T A T Y B A

6 1

autonominio maitinimo būdu, kai naudojamas gene-
ratoriaus blokas. Šiame projekte pasirinktas maitinimo
šaltinis – elektros tinklo energija, o tokiu atveju priežiūra
yra minimali.

Įrengti „Geberit“ vandens WC nuleidimo mygtukai „Si-
gma 20“ – tai šiuolaikinių tendencijų grakščiai apvalios
formos. Mygtukai pagaminti iš aukščiausios kokybės ne-
rūdijančiojo plieno. Mygtukai ypač lengvai valomi, pa-
tvarūs, higieniški, o jų dizainas laikui nepavaldus.

Žmonėms su negalia skirtose patalpose visa įranga yra
sumontuota pagal tokiems vonios kambariams taikomus
reikalavimus. Specialus WC rėmas „Duofix“ bei visi kera-
mikos gaminiai yra specialių matmenų, itin ergonomiški.
Papildomai primontuoti nerūdijančio plieno, tačiau es-
tetiškai įsiliejantys į aplinką porankiai, kurie palengvina
buvimą vonios kambaryje.

Patogūs ir elegantiški virtuvės sprendimai

Kiekviename SEB administracinio pastato aukšte su-
kurtos bendrosios erdvės, kur darbuotojai gali ben-
drauti ir gerti kavą. Čia balduose įmontuotos „Franke“
nerūdijančiojo plieno korpuso „Box“ modelio virtuvės
plautuvės, atitinkančios aukščiausius patvarumo stan-
dartus ir puikiai atrodančios.

Nerūdijantysis plienas paprastai naudojamas virtuvė-
je, nes iš šios medžiagos pagamintos plautuvės yra
higieniškos, patvarios, ilgalaikės ir jas lengva valyti.
„Franke“ virtuvės yra itin pažangios: plautuvės, mai-
šytuvai, kaitlentės, orkaitės ir garų rinktuvai yra preci-
ziškai suderinti. 1911 m. Šveicarijoje įkurtos įmonės
„Franke“ vertybės yra tiksli technologija ir tradiciniai
gamybos metodai.

Storasluoksnis „Franke“ nerūdijantis plienas yra atspa-
rus karščiui, neturi porų, yra higieniškas ir jį lengva va-
lyti. Ši aukštos kokybės medžiaga plautuvėms suteikia

patrauklumo ir atsparumo dėmėms, rūdims bei koro-
zijai. Didelės plautuvės pagamintos iš vientiso tinkamo
storio metalo lakšto, yra suvirintos, o dėl poliravimo
technologijos jos ilgiau išlieka blizgios.

Norint pailginti „Franke“ produktų eksploatavimo trukmę
ir neleisti kauptis nešvarumams bei kalkių nuosėdoms,
tereikia nuvalyti plautuvę ir stalviršį drėgna šluoste bei
muiluotu vandeniu, nenaudojant baliklių ar kitų rūgš-
tinių valiklių.

„Franke“ nerūdijantįjį plieną sudaro 70 % perdirbtų
medžiagų ir jį beveik visą galima perdirbti.

Pergolė ant banko stogo – nekasdienis reiškinys

UAB „Dextera“ ant naujojo SEB pastato stogo terasos
pasiūlė įrengti PRIME pergolę. Ši bioklimatinė pergolė
išsiskiria tuo, kad yra patvari ir ilgalaikė, o jos stogas su-
montuotas iš „SmartRoof“ lamelių, leidžiančių reguliuoti
šviesos srautą pagal naudotojo pageidavimus.

Bendrovės „Dextera“ atstovai sako, kad svarbi yra kiekvie-
na pergolės, kaip pavėsinės, detalė. Kokybiškos pergolės
išsiskiria patvarumu, dydžiu, patraukliu dizainu ir išma-
niais sprendimais. Pergolių konstrukcija yra lengvesnė
nei tradicinės pavėsinės, o jos medžiagos turi būti pa-

S T A T Y B A

6 2

kankamai lengvos ir apdorotos, kad šiek tiek praleistų
saulės spindulius, tačiau apsaugotų nuo pavojingos UV
spinduliuotės. Pergolių konstrukcija gaminama iš aplinką
tausojančių, perdirbamų medžiagų, tokių kaip aliuminis,
tačiau tai nemažina statinio patvarumo. Funkcionalus
įrenginys yra specialiai paruoštas naudoti įvairiomis lauko
sąlygomis. Aukštos kokybės milteliniais dažais padengta
pergolė yra ilgalaikiškumo ir inovacijų derinys.

PRIME pergolėje integruota lietaus surinkimo sistema, dėl
kurios lietaus vanduo specialiais latakais surenkamas ir pa-
šalinamas per konstrukcijos atramose esančius cilindrus.

Kadangi pergolė sumontuota SEB banko poilsio erdvė-
je, labai svarbus jos pranašumas yra akustinės savybės. Ji
užpildyta poliuretano putų sluoksniu, todėl tai sumažina
triukšmo lygį lyjant lietui. Kai pergolėje įrengiama slankioji
šoninių stiklų sistema, poliuretano užpildas prisideda ir prie
šilumos nuostolių sumažinimo vėsiuoju metų laiku.

Pasaulyje pergolės pripažįstamos kaip architektūrinis kūri-
nys, praplečiantis poilsio erdves ir prisidedantis prie statinio
koncepcijos įgyvendinimo. Lietuvoje šis produktas atran-
da savo nišą ir komercinėse, ir privačiose erdvėse. Verslo
objektuose pergolės padeda sukurti išskirtinę poilsio erdvę,
atlieka reprezentacinę funkciją. „Tikime, kad ir ši „Dextera“
pergolė SEB darbuotojams ar svečiams leis kasdien mėgau-
tis gaiviu poilsiu gryname ore“, – sako komercijos direkto-
rius Mantas Visockas.Projekte buvo keliami aukšti gaminio
kokybės ir kvalifikuoto montavimo reikalavimai. Viziją pa-
vyko sėkmingai įgyvendinti: konstrukcija pritaikyta specia-

liems SEB pastato reikalavimams, o pergolė tikrai prisidės
prie pastate dirbančių žmonių kokybiško poilsio.

Kiekviena pergolė yra individuali, atitinkanti kliento po-
reikius ir lūkesčius, tai kaskart individualiai pritaikomas
išskirtinis sprendimas. Iš esmės pergolių galimybės yra
beribės – nuo terasos praplėtimo individualiame name
iki vasaros sezono pailginimo restoranuose arba poilsio
erdvių sukūrimo verslo centruose. Pergolėms galima pri-
taikyti tokių šiuolaikiškų sprendimų kaip šviesos diodų
(LED) apšvietimas, slankioji stiklų sistema, terasiniai šil-
dytuvai, šoninis uždengimas specialiais fasado ritininių
užuolaidų sprendimais ir visiškas automatinis valdymas.

Pergolės įrengimas yra kompleksinė paslauga, api-
manti visą darbų ciklą, pradedant konsultavimu, pro-
jektavimu, gamyba ir baigiant pačios pergolės sumon-
tavimu. Tačiau pergolės įrengimas 21 metro aukštyje,
ant penkių aukštų pastato stogo tikrai nėra kasdienis
reiškinys ir tai, bendrovės „Dextera“ vertinimu, sudaro
šio projekto išskirtinumą.

Gyvi medžiai, krūmai ir gėlės nuteikia pozityviai

Vos įžengus į banko kompleksą, į akis krinta dideli gyvi
medžiai ir daugybė įvairių augalų aplink pastatą, stogo
terasoje ir pastato viduje – iš viso pasodinta apie 2,5
tūkst. lauko ir vidaus augalų. Juos sodino, o vėliau ir tin-
kamą priežiūrą užtikrins UAB „Frezijų puokštė“.

Bedrovės direktorė Živilė Kristutienė atskleidžia, kokie me-
džiai, krūmai, daugiametės gėlės ir varpiniai augalai sodin-

S T A T Y B A

6 3

ti lauke. Tai amerikinės Lamarko medlievos, svyruoklinės
vyšnios (Prunus yedoensis), purpuriniai gluosniai (Gracilis),
Vanhuto lanksvos ir jazminai (Philadelphus Snowbelle). Pa-
talpose buvo sodinami kambariniai augalai, kurių natūrali
augavietė yra vidutinių platumų klimato juostoje. Banke su-
vešėjo aglaonemos, filodendrai, dracenos, kalatėjos, mons-
teros, pilėjos, fitonijos ir nemažai kitokių rūšių augalų.

Įspūdingi patalpose pasodinti gyvi Bucida genties medžiai
(Bucida buceras), kurie pasirinkti trijų skirtingų aukščių: 350,
400, 550 cm. Šiems augalams yra 15–20 metų ir per penkis
aukštus kylančiame atrijuje jiems tikrai užtenka erdvės vešėti.

Ž. Kristutienė teigia, kad dėl augalų buvo konsultuojamasi
su 30 metų patirtį turinčia Vokietijos įmone, kuri speciali-
zuojasi fitodizaino srityje ir dirba su viešosiomis erdvėmis.
Buvo parinktos tinkamiausios norimų augalų veislės, ku-
rios tinka augti patalpose, įvertinus vietos mikroklimatą.
Vidaus augalai buvo atrinkti iš įvairių pasaulio šalių – jie
atgabenti į Lietuvą iš Vokietijos, JAV (Floridos) ir Malaizijos.

Lauko augalus atrinko ir atvežė ilgamečiai įmonės „Fre-
zijų puokštė“ partneriai, augintojai iš Olandijos. Dalis
daugiamečių augalų tiekti Lietuvos augintojų. Pasodinti
augalai bus formuojami, išgaunant norimą augalo aukš-
tį, nes natūraliai augalai dar augtų.

Tokio dydžio augalų atvežimas nebuvo paprastas, o vie-

nas didesnių iššūkių buvo ne tik didelių, bet ir sunkių
medžių įgabenimas į verslo centrą, bet ypač – didžiųjų
medžių užnešimas į amfiteatro zonas. Ilgametė įmo-
nės patirtis leido sėkmingai įveikti iškilusius iššūkius
įrengiant žaliąsias zonas ir lauke, ir vidaus patalpose.

Pasak pašnekovės, augalus labai svarbu ne tik tinka-
mai pasodinti, bet ir prižiūrėti, nes jiems reikalingas
specialus mikroklimatas, o šiuolaikiniuose biuruose
dėl kondicionierių dažnai oras būna sausas, tad ne tik
džiovina augalus, bet ir yra puiki terpė veistis kenkė-
jams. Siekdama užtikrinti augalų gerovę, juos sodinusi
įmonė pati juos prižiūrės. Bus drėkinami augalų lapai,
nes patalpose nėra reikalingo oro drėgnumo, kuris
užtikrintų puikią augalų savijautą. Siekiant tinkamos
dirvos drėgmės, užsakovui buvo pasiūlyta ir įrengta
lašelinė laistymo sistema amfiteatro zonose. Tai padės
augalams geriau jaustis ir tinkamai apsirūpinti vande-
niu, nes įrengtos ventiliacijos amfiteatre greičiau išga-
rina žemę.

„Augalai atlieka ne tik vizualinę funkciją, puošia aplin-
ką, bet ir teikia naudos. Visų pirma jie gerina orą ir su-
traukia dulkes, taip pat pagamina nemažai deguonies,
iš oro sugeria kenksmingąsias medžiagas. Jie išsiskiria
ypatinga energetika ir teigiamai veikia žmogaus emo-
cinę būklę, padeda atgauti jėgas, veikia raminamai ir
suteikia pozityvumo“, – sako Ž. Kristutienė.

S T A T Y B A

6 4

 Švari ir tvarkinga aplinka

SEB administraciniam pastatui statyti ir įrengti panaudo-
tos aukščiausios kokybės medžiagos ir priemonės. Labai
svarbu pastatą tvarkyti profesionaliai ir tinkamai, kad
paviršiai nebūtų gadinami ir ilgai džiugintų. SEB bankas
nuolatinio tvarkymo paslaugai naujose patalpose teikti
konkurso būdu pasirinko pažįstamą partnerę, pajėgią
profesionaliai ir patikimai teikti šią paslaugą – UAB „Vita-
resta“, su kuria bendradarbiauja nuo 2015 metų.

Profesionalios paskirties įrangą bei naujausias technolo-
gijas valymo ir vadybos procese naudojanti „Vitaresta“
visus paviršius pastate eksploatuos pagal granito, kilimi-
nės dangos, medinių grindų, baldų ir kitų paviršių me-
džiagų gamintojų pateiktas rekomendacijas. Bendrovė,
kurioje dirbantys per 1 tūkst. darbuotojų tvarko įvairių
dydžių objektus, SEB banko centrinę būstinę vertina kaip
didelį objektą.

„Džiaugiamės priimdami naujus iššūkius. Esame inovaty-
vi ir šiuolaikiška įmonė, nuolat diegianti naujoves valymo
paslaugų srityje. Vertindami objekto architektūrą, dangų
įvairovę ir priežiūrai keliamus reikalavimus, naudosime
naujausias technologijas ir priemones – tam jau esame
pasiruošę“, – teigia įmonės pardavimų vadovas Povilas
Gecevičius.

Bankui persikeliant į naujas patalpas, prireiks intensyves-
nių valymo paslaugų ir itin operatyvaus budinčių valytojų
reagavimo, nes patalpų užteršimas intensyvesnis, o nere-
tai jose dar dirba įvairūs meistrai. Pasibaigus kraustymosi
etapui, biuro patalpų valymas vyks periodiškai.

UAB „Vitaresta“ turi daug patirties tvarkyti alternatyvias
darbo vietas, kurių banke įrengta 440. Šis biuro modelis
netgi patogesnis valymo darbams kokybiškai atlikti, nes
tokiose darbo vietose darbuotojai nepalieka savo asme-
ninių daiktų ir dokumentų, tad darbo vieta lieka tuščia.

Dalis SEB banko pastato bus atvira visuomenei, tad čia
bus atliekama papildoma paviršių dezinfekcija, naudo-
jant sertifikuotus produktus. Pastatas aprūpintas papil-
domais stovais bei dozatoriais su dezinfekciniu rankų
skysčiu. Pandemijos metu UAB „Vitaresta“ įgijo licenciją
atlikti dezinfekavimo paslaugas, kurias daugiau nei 700
jos darbuotojų teikė medicinos įstaigose, maisto prekių
parduotuvėse ir kituose objektuose. Tad prireikus UAB
„Vitaresta“ profesionaliai ir operatyviai atliks papildomus
banko patalpų valymo ir dezinfekavimo darbus. Jos pas-
laugų profesionalumą užtikrina subalansuotas visų gran-
džių darbas, sklandi vadyba ir komunikacija su užsakovu,
atliekamų darbų kontrolė, valytojų mokymai ir kuo ma-
žesnė jų kaita.

S T A T Y B A

6 5

S T A T Y B A

6 6

ŠIMTMEČIO INVESTICIJA:
LIETUVOS PAŠTO AUTOMATIZUOTAS
SIUNTŲ SKIRSTYMAS

Nuotr. Laimonas Ciūnys, Lietuvos paštas

S T A T Y B A

6 7

OBJKETO PAVADINIMAS: automatizuotas

Lietuvos pašto logistikos centras

ADRESAS: Metalo g. 5, Vilnius

PLOTAS: 14 tūkst. m2

AUKŠTŲ SKAIČIUS: 2

AUKŠTIS: 6 m

ENERGETINĖ KLASĖ: A+

ARCHITEKTAI, PROJEKTUOTOJAI: UAB „AIF LT“

STATYBOS PRADŽIA: 2019 m.

STATYBOS PABAIGA: 2020 m.

INVESTICIJOS: beveik 8,4 mln. Eur

Modernūs logistikos centrai ir sandėlių kompleksai nai-
kina senus stereotipus – šiandien tai daug daugiau nei
daiktų saugojimo patalpos. Naujasis centrinis Lietuvos
pašto logistikos padalinys – automatizuotas siuntų ir ko-
respondencijos skirstymo centras.

Praėjus mažiau nei metams nuo statybų pradžios, naujo-
jo logistikos centro statybos oficialiai baigtos – daugiau
nei 14 tūkst. kv. m ploto pastatas priduotas ir įregistruo-
tas. Statybos rangos darbų vertė siekia 8,4 mln. eurų.
Pastato statyba iš dalies finansuojama Šiaurės investicijų
banko (angl. Nordic Investment Bank, NIB) lėšomis.

Logistika yra svarbiausia pašto veikla, didžiausias nemato-
mas darbas, todėl naujasis automatizuotas logistikos cen-
tras vadinamas vienu svarbiausių strateginių Lietuvos pašto
projektų ir bene didžiausia investicija per 101 veiklos metus.

„Siuntų ir korespondencijos skirstymas automatizuotu
būdu yra didžiulis žingsnis modernios pašto veiklos link.
Įmonei tai reiškia efektyvius ir daug greitesnius procesus,
o klientams tai tiesiogiai siesis su pašto paslaugų koky-
be. Tikslingai einame šiuolaikinio pašto įtvirtinimo link.
Džiaugiamės galėdami tai daryti su patikimais partne-
riais“, – sako Lietuvos pašto generalinė direktorė Asta
Sungailienė.

Pasaulio rinkoje siuntų kiekiai kasmet didėja, ne išimtis ir
Lietuva. Numatoma, kad artimiausius dešimt metų Lietu-
vos paštui reikės 12–17 tūkst. kv. m ploto centralizuotam
siuntų skirstymui.

Naujo logistikos centro projekto įgyvendinimo imtasi 2017
metais. Įvertinus Lietuvos pašto turimus sklypus, pasirink-
ta logistikos centrą statyti Vilniuje, įmonės sklype Metalo
gatvėje. Paštui itin aktualu, kad šis sklypas yra arti Vilniaus
oro uosto, prie jo patogu privažiuoti ir darbuotojams, ir
logistikos transportui. Didžioji dalis siuntų atkeliauja į Vil-
niaus oro uostą, tad šalia esantis logistikos centras leidžia
išvengti papildomo transportavimo. Apie 50 % visų Lietu-
vos siuntų lieka Vilniaus apskrityje, tad jų pristatymas bus
greitesnis. Automatizuotai siuntos ir laiškai bus skirstomi
greičiau, taip pat bus keičiamas logistikos procesas: skirs-
tymas vyks centralizuotai – tik Vilniaus logistikos centre, o
visa informacija apie siuntas bus skaitmeninama.

Šiuo metu naujajame logistikos centre jau pradėtas įran-
gos montavimas ir vykdoma pašto veikla. Įmonė planuo-
ja visiškai persikelti į naująjį centrą rudenį, o automati-
zuotas siuntų skirstymas visai Lietuvai bus vykdomas jau
2021 m. kovą. Logistikos centre iki to laiko bus sumon-
tuota automatizuota skirstymo technika: du siuntų skirs-
tymo konvejeriai, automatinės laiškų skirstymo mašinos,
įdiegta skirstymo automatizavimo programinė įranga.

Draugiškas aplinkai ir patogus darbuotojams pastatas

Vienas pagrindinių Lietuvos pašto tikslų buvo moder-
nus, draugiškas aplinkai ir patogus darbuotojams logis-
tikos centras. Daug dėmesio projekte užsakovai skyrė
pastato inžinerinėms sistemoms, veiklos tęstinumui už-
tikrinti. Kadangi montuojama daug ir įvairios įrangos,
papildomai buvo įvertinti grindų stiprumo, įrangos
skleidžiamo triukšmo, saugos reikalavimai, mat pasta-
te įrengta muitinės zona, dirbs kinologai, bus laikomi
grynieji pinigai.

S T A T Y B A

6 8

Naujasis Lietuvos pašto logistikos centras yra 6 m aukščio,
o tai nėra standartinis sprendimas. Taip pat yra nedaug
logistikos centrų, kuriuose būtų tiek daug vartų – iš viso
46 vartai mikroautobusams ir 12 vartų sunkiasvorėms
mašinoms. Pro mikroautobusų vartus kiekvieną rytą iš-
važiuos mašinos, kurių maršrutas apima Vilniaus apskritį,
sunkiasvorės mašinos veš krovinius į kitas Lietuvos apskritis.

Vienas iš investuotojų reikalavimų buvo didelis pastato
energinis efektyvumas, kurio siekiant ant pastato stogo
bus įrengtos saulės jėgainės, o prie pastato veiks elektro-
mobilių krovimo stotelės. Pastate naudojami modernūs
apšvietimo, šildymo ir pastato sistemų valdymo sprendi-
mai. Statybų metu nuspręsta panaudoti buvusių pastatų
sumalto betono liekanas, todėl buvo sutaupyta laiko ir
išteklių.

Dviejų aukštų pastate, kurio plotas yra 14 150 kv. m, vie-
nu metu dirbs 150–200 žmonių. Didžiąją pirmojo aukšto
dalį užims įranga: skirstymo konvejeriai, darbo stotys ir
kt. Bet svarbiausia, kad naujajame Vilniaus logistikos cen-
tre bus sukurtos darbuotojams ypač komfortiškos darbo
ir poilsio sąlygos. Projekto užsakovų vertinimu, puikus
sprendimas – dideli stoglangiai, pro kuriuos patenka
daug natūralios šviesos.

Tad naujasis Lietuvos pašto logistikos centro pastatas vi-
siškai atitinka aplinkai draugiško pastato reikalavimus.

Pažangiausi sprendimai ypatingos paskirties objekte

Lietuvos pašto automatizuotą logistikos centrą – šiuolai-
kinių inovatyvių sandėlių komplekso pavyzdį – pastatė
generalinės rangos bendrovė „Conresta“, stačiusi ne vie-

ną logistikos kompleksą su administraciniais pastatais.
Šio didelės svarbos objekto projektavimas ir statybos
valdymas vyko „Trimble Connect“ aplinkoje. Sukurtas
„As build“ BIM modelis užsakovui leis ateityje lengvai
eksploatuoti pastatą. BIM modelis taip pat taikytas pro-
jektavimo metu ir padėjo užtikrinti visų projekto dalių
atitikimą viena kitai bei tikslius susikirtimus. Papildomai
stebėti objekto finansams ir grafikams naudota SBS pro-
jekto programa.

Lietuvos pašto automatizuotas logistikos centras išsiskiria
moderniais sprendimais ir inovatyvia panaudota įranga.
A+ energinės klasės logistikos centre įdiegta išmanioji
pastato valdymo sistema (PVS), kuri stebi vėdinimo, šil-
dymo, elektros energijos tiekimo bei vartojimo ir apsau-
gos sistemos veiklą. Nutrūkus elektros tiekimui, logistikos
centrą energija aprūpins dyzelinis generatorius.

„Suprantame naujojo automatizuoto logistikos centro
svarbą Lietuvos paštui. Darbams pasitelkėme pažangiau-
sias technologijas, pastatui pritaikėme išmanius sprendi-
mus, kad jo eksploatacija būtų kuo efektyvesnė. Dėl pui-
kaus bendradarbiavimo su užsakovu bei išskirtinio visos
projekto komandos darbo statybas pavyko baigti trimis
mėnesiais anksčiau, nei planuota. Darbų nesustabdė net
pasaulį užklupusi pandemija“, – sako įmonės „Conresta“
vadovas Lukas Laukaitis.

Nepriekaištingai funkcionalus ir modernus kompleksas –
šio logistikos centro projekto sėkmingai pasiektas tikslas,
kuriam reikėjo išskirtinių sprendimų. Siuntoms ir kores-
pondencijai gabenti bus pasitelkiama daug transporto
priemonių, tad įvertinant jų kiekį buvo apgalvotas tinka-

S T A T Y B A

6 9

mas erdvės padalijimas į transporto priemonių atvyki-
mo, krovimo ir stovėjimo zonas. Siekiant mažinti pastato
šildymo išlaidas, sėkmingai suprojektuotas ir pastatytas
ne per aukštas pastatas, kurio tūrio kiekvienas kubinis
metras buvo apgalvotas būsimos įrangos elementams
išdėstyti, išvengiant papildomų eksploatavimo išlaidų.
Sėkmingai įgyvendintas tikslas pastatyti lengvai valdomą
pastatą.

Užtikrinant komfortiškas darbo sąlygas, įrengtas moder-
nus apšvietimas, erdvūs kabinetai ir mokymų klasė, pa-
togi virtuvės zona, žaliosios ir poilsio patalpos, didelės
ir patogios persirengimo patalpos bei dušai, keltuvas
neįgaliesiems. Darbuotojai taip pat galės pailsėti ir ant
pastato stogo įrengtoje terasoje.

Inovatyvūs sprendimai panaudoti darbuotojų laiko apskaitos
ir jų įėjimo kontrolei visame pastate – raktų nešiotis nie-
kam neprireiks. Išmanieji automobilių numerių nuskaity-
mo įrenginiai ir vaizdo kameros stebės gausius transpor-
to priemonių srautus visoje teritorijoje.

Lietuvos paštas planuoja ant naujojo pastato stogo
įrengti saulės kolektorius, todėl jo konstrukcijoms buvo
tinkamai parinktos apkrovos ir suprojektuoti tokie stogo
elementai, kokie reikalingi saulės elementams išlaikyti. Vi-
sos komplekso statybinės medžiagos parinktos visapu-
siškai išanalizavus savybes – jos patvarios, ekonomiškai
eksploatuojamos, nesidėvinčios. Požeminiuose vandens
rezervuaruose sukaupta 360 tūkst. litrų vandens gais-
ro gesinimo sistemai. Automobilių stovėjimo aikštelėje
įrengtos elektromobilių įkrovimo stotelės.

Vienas pagrindinių tikslų buvo laiku suprojektuoti Lie-
tuvos pašto veiklai reikalingas patalpas ir įgyvendinti

projektą pagal patvirtintą grafiką, kai teritorija dar buvo
apstatyta senais statiniais. Bendrovei „Conresta“ pavyko
sutrumpinti statybos terminus trimis mėnesiams. Šis įspū-
dingas rezultatas tapo įmanomas, nes generalinis rango-
vas sėkmingai įveikė objektyvias kliūtis.

Numatyti tikslai įgyvendinti anksčiau

Naujajame logistikos centro projekte įmonės „TAEM
projektų valdymas“ ir „Mutuus“ dalyvavo konsorciu-
mo – jungtinės veiklos sutarties – pagrindu, nes už-
sakovas, pirkdamas projekto valdymo, konsultavimo
bei techninės priežiūros paslaugas, apibrėžė labai
plačią užduotį projekto valdytojui. Konsorciumui va-
dovavo UAB „Mutuus“.

„Suteiktos paslaugos apėmė pradinius priešprojekti-
nius darbus, projektavimo stadiją bei rangos darbų
vykdymo stadiją, – pasakoja „TAEM Group“ rinkoda-
ros vadovas Virginijus Palubinskas. – Iš pradžių buvo
atlikta užsakovo poreikių analizė, parengta detali
projektavimo užduotis, nustatyti BIM reikalavimai.
Vėliau pereita prie paties projektavimo ir su tuo su-
sijusių darbų kontrolės, projekto ekspertizių organi-
zavimo. Galiausiai vykdyta bendra statinio statybos
procesų kontrolė bei atstovavimas užsakovo intere-
sams, statybos techninė priežiūra, eksploatacijos ir
techninio palaikymo programos analizė.“

UAB „Mutuus“ direktorius Donatas Misiūnas, vykdęs
projekto programos vadovo funkcijas, sako, kad iš
pat pradžių buvo suformuluoti pagrindiniai tikslai.
Vienas jų – statybų grafikas turėjo būti suderintas su
lygiagrečiai vykdomais dar dviem dideliais projektais:
technologinės įrangos ir IT sistemų diegimo. Svarbu

S T A T Y B A

7 0

ir tai, kad investicijos į statybos darbus ir susijusias
išlaidas negalėjo viršyti projektui skirtos maksimalios
investicijų sumos.

Beje, papildomus tvarumo tikslus pastatui kėlė pro-
jektą finansuojantis Šiaurės investicijų bankas, todėl
projekto sprendiniai buvo nuolat vertinami atsinauji-
nančių išteklių, darbuotojų komforto ir taupaus resur-
sų naudojimo aspektais eksploatavimo laikotarpiu.

„Projekto tikslus pavyko įgyvendinti su kaupu: pasta-
tas pradėtas eksploatuoti trimis mėnesiais anksčiau,
nei planuota. Be to, projektas buvo įgyvendintas su-
taupius apie 38 % projekto vystymui skirtų investicijų,
– teigia UAB „Mutuus“ direktorius Donatas Misiūnas.
– Nors statytojas pastato vertinimo pagal BREEM stan-
dartą statybos metu atsisakė, pastate įdiegti sprendi-
mai garantuoja „Good“ lygio įvertinimą jau eksploa-
tuojamam pastatui.“

Projekto tikslai pasiekti nenutrūkstamai dvejus su
puse metų teikiant projekto valdymo ir konsultavi-
mo paslaugas: buvo parengtas kompleksinis darbų
ir paslaugų projekto grafikas, parengti projektiniai
pasiūlymai, išanalizuoti galimi techniniai inžinerinių
sistemų sprendimai. Pritaikyti optimalūs darbų pro-
jektavimo ir vykdymo sprendimai.

Analizių, modeliavimo bei projektavimo pagrindinis
tikslas – sukurti sprendinius, kurie užtikrintų nepriekaiš-
tingą projekto įgyvendinimą. „Projektas apimtimi ir
teikiamų paslaugų spektro platumu žadėjo nemažus
iššūkius, tačiau galima pasidžiaugti, kad gilinimasis
į situaciją jau pirmosiose projekto stadijose, detalus
projekto planavimas, galimų rizikų identifikavimas
ir jų valdymo išankstinis pasirengimas leido pasiekti
puikius projekto rezultatus“, – teigia V. Palubinskas.

S T A T Y B A

7 1

Greitas ir ekonomiškas aukštų patalpų šildymas

Lietuvos pašto logistikos centro statybos projektui
UAB „NIT“ tiekė Nyderlandų gamintojo „Mark Clima-
te Technology“ vandenines šildymo plokštes „Infra
Aqua Eco“. Pasak bendrovės „NIT“ atstovų, paren-
kant šilumos tiekimo priemones, buvo svarbu atsi-
žvelgti į darbinių patalpų aukštį, t. y. kad prietaisai
neužimtų daug vietos, netrukdytų siuntų konvejerių
darbui ir greitai sušildytų reikalingas darbo zonas bei
būtų ekonomiški.

„Mark Climate Technology“ tiekiamos vandeninės spindu-
linio šildymo plokštės puikiai tinka šildyti aukštiems pas-
tatams ir erdvėms. Šios plokštės ne tik estetiškai atrodo,
bet ir yra labai praktiškos. Šildymas spindulinio šildymo
plokštėmis reiškia šildymą be skersvėjų, dulkių ar oro išstū-
mimo. Šildoma tik ten, kur reikia. Ir sušildoma greitai. Toks
funkcionalumas užtikrina komfortišką darbinę aplinką.

Gamintojas siūlo trijų tipų spindulinio šildymo plokš-
tes. „Infra Aqua Design“ yra estetiška aliuminio plokštė.
„Infra Aqua Eco“ yra lengva plokštė, skirta ekonomiškai
šildyti ir vėsinti. „Ceilfit“ yra spindulinio šildymo plokštė,
pagaminta naudoti specialiose lubų sistemose.

„Mark Climate Technology“ plokštes sudaro plieni-
niai vamzdeliai, kuriais teka karštas vanduo. Vamz-
deliai akumuliuoja vandens šilumą, kuri greitai iš-
skiriama į orą, tad darbo zona operatyviai ir kom-
fortiškai sušildoma.

Visos „Mark Climate Technology“ plokštės gerai tinka
gamyklų, logistikos centrų, mokyklų, biurų ir preky-
binėms patalpoms, kurių aukštos erdvės yra greitai
ir tyliai užpildomos šiluma. Be to, montuojant šias
plokštes po lubomis, sutaupoma daug vietos.

Vandeninė šildymo plokštė „Infra Aqua Eco“ – tai
ekonomiškas šildymas naudojant po lubomis įren-
giamą lengvą plokštę, šildančią spinduliavimo būdu.
Šio tipo šildymo plokštė tiekiama su standartine stiklo
vatos izoliacija, kuri apsaugo nuo šilumos spindulia-
vimo aukštyn. Trumpas įkaitimo periodas ir žemesnė
kambario temperatūra gali sutaupyti daug energijos.

S T A T Y B A

7 2

„Infra Aqua Eco“ yra labai plačiai pritaikoma ir ko-
merciniuose, ir pramoniniuose pastatuose, kur yra
aukštos patalpos.

Plokštės tiekiamos standartinio ilgio – 4 arba 6 metrų.
Jos gali būti pakabinamos lygiagrečiai standartiniam
pločiui, kuris svyruoja nuo 305 iki 1 300 mm. Stan-
dartinė plokštė tiekiama balta RAL 9010. Pagal užsa-
kymą galima įsigyti ir kitų RAL spalvų.

Tarp kitų „Infra Aqua Eco“ pranašumų tiekėjas mini
jos paprastą montavimą, nedidelį metro svorį, di-
delę šilumos emisiją, cinkuotą kolektorių ir grotelių
apdailą. Ši plokštė išbandyta ir patvirtinta pagal
standarto EN 14037 1-3 reikalavimus ir yra atspari
smūgiams.

Kokybiškai įgyvendinti modernūs inžineriniai sprendimai

UAB „Duventa“ Lietuvos pašto logistikos centre projekta-
vo ir montavo šildymo, vėdinimo, oro kondicionavimo,
vandentiekio, nuotekų, priešgaisrinio vandentiekio ir
spindulinio šildymo sistemas. Įmonė jau beveik 20 metų
sėkmingai dirba šioje srityje.

Pasak bendrovės direktoriaus Rimanto Šiaučiūno, visos
įrengtos pastato sistemos plačiai taikomos naujausiuose
pastatuose ir jų montavimą įmonės darbuotojai išmano
gerai, todėl visas sistemas įmonės komanda įrengė pagal
aukštus užsakovo kokybės reikalavimus.

Sandėliavimo ir rūšiavimo patalpoms parinkta vandeninė
spindulinio šildymo sistema labiausiai tinka didelio aukš-
tingumo ir didelių plotų patalpoms. Vėdinimo sistemos
rekuperatoriuose freoninės vėsinimo sekcijos gali tiekia-
mą orą ne tik vėsinti vasarą, bet ir pašildyti pereinamuoju
laikotarpiu tarp sezonų.

Pastate įrengta daug automatinių iškrovimo vartų, skir-
tų siuntoms priimti, tad, siekiant maksimaliai sumažinti
energijos nuostolius, ties kiekvienais vartais sumontuotos
recirkuliacinės oro užuolaidos be šildytuvų, kurių suku-
riamas oro srautas užtikrina natūralią užtvarą, kad lauko
oras nesimaišytų su patalpos oru, taip neprarandama ši-
luma žiema arba vėsa vasarą.

Pasak R. Šiaučiūno, šylant Lietuvos klimatui, daugelis pas-
tatų savininkų susiduria su problema, kaip užtikrinti nor-
mines temperatūras vasaros laikotarpiu, todėl vėsinimo
sistemų pajėgumai buvo parenkami atsižvelgiant į fakti-
nes oro temperatūras. Kadangi projektavimas buvo atlie-
kamas BIM aplinkoje, projektavimo ir montavimo darbai
buvo lengvai koordinuojami.

Šiame projekte pagal savo kompetencijas buvo surinkta
profesionali komanda iš užsakovo bei rangovo atsto-
vų, todėl visi iškilę klausimai buvo sprendžiami labai
operatyviai. „Visuose įmonės vykdomuose projektuose
stengiamasi atsižvelgti į projekto specifiką ir pritaikyti
būtent tam pastatui tinkamiausias sistemas ar jų veikimo

S T A T Y B A

7 3

būdus, o tai padaryti įmanoma tik turint stiprią projek-
tuotojų, projektų vadovų ir darbininkų komandą, taip
pat glaudžiai bendradarbiaujant su rangovu ir kitais
subrangovais objekte, – teigia įmonės „Duventa“ di-
rektorius. - Man malonu pabrėžti, kad už šio projekto
įgyvendinimą buvo atsakinga Vilniaus filialo komanda,
vadovaujama Vilniaus regiono direktoriaus Mindaugo
Šiaučiūno. Savalaikį ir užsakovo lūkesčius atitinkantį pro-
jekto įgyvendinimą užtikrino projektuotojų, projekto
vadovo, darbų vadovo ir montuotojų susitelkimas bei
profesionalumas.“

Bendra inžinerinių sistemų valdymo sistema

Elektrotechnikos ir silpnų srovių sistemų projektavimo ir
montavimo, procesų valdymo ir automatizavimo pro-
jektavimo bei montavimo darbus (BMS) Lietuvos pašto
logistikos centre atliko UAB „APS grupė“ , pasitelkdama
dukterinę įmonę UAB „Eltalis“.

UAB „Eltalis“ turi 20 metų patirtį valdymo procesų au-
tomatizavimo srityje, o UAB „APS grupė“ branduolį su-
daro daugiau nei dešimtmetį kartu dirbanti komanda.
Abi kompanijos turi bendros patirties įgyvendinant su-
dėtingus projektus ir yra kompetentingos savarankiškai
spręsti projekto eigoje atsiradusius iššūkius, tuo priside-
dant prie sėkmingo projekto įgyvendinimo. UAB „APS
grupė“ kartu su UAB „Eltalis“ gali per trumpą laiką ir
už konkurencingą kainą įrengti sudėtingas inžinerines
sistemas, apjungti jas į vieną valdymo sistemą, panau-
dojant UAB „Eltalis“ atstovaujamų prekių ženklų įranga.

S T A T Y B A

7 4

Pagrindinis užsakovo reikalavimas buvo laiku atlikti visus
darbus ir būti lankstiems keičiantis projektiniams spren-
diniams. UAB „Eltalis“ objektui pasiūlyta sistema unikali
gebėjimu sujungti visus valdymo protokolus į bendrą
PVS (BMS) sistemą.

Didžiausias iššūkis UAB „Eltalis“ specialistams buvo in-
tegruoti skirtingų gamintojų valdiklius į vieną sistemą
ir sklandus specifinių užsakovo reikalavimų įvykdymas,
apjungiant valdymo sistemas. „Vis dėlto UAB „Eltalis“
dirbant vienoje komandoje su elektrotechnikos ir silpnų
srovių sistemų rangovu UAB „APS grupė“ pavyko sė-
kmingai įveikti visus šio sudėtingo objekto iššūkius“, –
teigia abiejų įmonių vadovas Andžej Romančikas.

UAB „APS grupė“ dirba kvalifikuoti darbuotojai, o turi-
ma darbo priemonių visuma leidžia diegti tarpusavyje
integruotas objektų elektros, automatikos, kompiuterinio
tinklo, įėjimo kontrolės, priešgaisrinės signalizacijos ir ap-
saugines sistemas, atitinkančias net įnoringiausių klientų
lūkesčius.

Patirtis užtikrino greitą darbų eigą

Naujojo pastato stogo apšiltinimo ir hidroizoliacijos dar-
bai buvo patikėti įmonei „Kam-Bud“. Jos atstovas Lietu-
voje Gintautas Brazauskas teigia, kad visi darbai atlikti itin
sparčiai – vos per 17 dienų.

„Kam-Bud“ – tai didžiausia Lenkijoje ir Baltijos šalyse
stogdengių kompanija, sukaupusi 18 metų darbo pa-
tirtį. Ji kasmet įrengia po 1 mln. 600 tūkst. kv. m stogo
su PVC danga. Būtent dėl ilgametės patirties ir įmonėje
dirbančių specialistų profesionalumo numatytus darbus
pavyksta atlikti itin greitai ir kokybiškai.

Pasak G. Brazausko, vienas iš iššūkių buvo suvaldyti me-
džiagų tiekimą, kad jos būtų atvežamos dalimis, netektų
kaupti ir sandėliuoti jų objekte.

Hidroizoliacijai naudotos Norvegijos gamintojo „Pro-
tan“ medžiagos, kurių gamintojas stogui suteikė 15
metų garantiją. Stogas apšiltintas Lenkijos gamintojo
„Gór-Stal“ naujos kartos termoizoliacinės medžiagos
PIR plokštėmis.

Pasak G. Brazausko, ši termoizoliacija yra dvigubai plones-
nė nei įprastai naudojamos medžiagos, tačiau joms ne-
nusileidžia pagal šilumos sulaikymo savybes. Be to, ji yra
lengva, kieta ir turi labai geras priešgaisrines savybes – tai
savaime užgęstanti medžiaga.

„Protan“ medžiagos dažniausiai naudojamos dengti ga-
mybinių pastatų stogams, tačiau vis dažniau šią dangą

S T A T Y B A

7 5

pasirenka ir privačių namų savininkai, nes jų patvarumas
prilygsta molio čerpėms ir gerokai lenkia įprastos bitumo
dangos naudojimo laiką.

Aikštelės paruoštos intensyviam transporto judėjimui

Sutvarkyti statomo logistikos centro teritoriją buvo pati-
kėta atestuotai kelių ir gatvių tiesimo bendrovei UAB „Ge-
valda“. Nuolatinė stambių pramoninių objektų dalyvė,
sukaupusi didelių pramoninių ir logistikos projektų inf-
rastruktūros įrengimo patirtį, nuo savo veiklos pradžios
įgyvendino daugybę projektų visoje Lietuvoje ir šį kartą
turėjo progą pademonstruoti savo profesionalumą.

Lietuvos pašto logistikos centras iškėlė naujų iššūkių – per
gana trumpą statybos laikotarpį sklypas buvo pritaikytas
naujam pastatui statyti ir intensyviam technikos srautui
judėti. Šiame sklype sostinės Kirtimų mikrorajone, Metalo
gatvėje, 40 metų veikė Lietuvos pašto autocentras. Šiuo
metu paštas nebeturi tokio didelio autoparko, todėl šis
sklypas nebuvo naudojamas. Rangovai buvo įpareigoti
tinkamai sutvarkyti buvusio autoparko teritoriją, utilizuoti
skysčius bei kitas atliekas ir pritaikyti sklypą naujai veiklai.

„Darbai vyko sklandžiai. Įmonės darbuotojų pastangos
ir kompetencija leido užtikrinti kokybišką rezultatą, o
trumpas darbams skirtas laikotarpis įpareigojo dirbti tiks-
liai ir be klaidų, – teigia „Gevaldos“ vadovas Valdemaras

Karlonas. – Specializuojamės įgyvendinti panašaus tipo
objektų infrastuktūros projektus ir esame sukaupę daug
patirties, kurią sėkmingai pritaikėme projekte. Sklan-
džiam darbo procesui padėjo išankstinis veiksmų plana-
vimas ir susiderinimas su generaliniu rangovu iki darbų
pradžios.“

Įmonės vadovo teigimu, darbas šiame objekte iš kitų
„Gevaldos“ įgyvendintų darbų neišsiskyrė. Per metus nuo
statybų pradžios įmonės specialistai 2,8 ha sklype įrengė
įvairių dangų: sklype dominuojančias betoninių trinkelių
dangos aikšteles ir asfaltbetonio dangos privažiavimo
kelius. Dangų konstrukcijos buvo parinktos atsižvelgiant į
numatomą intensyvų sunkiasvorių automobilių judėjimą
teritorijoje. Dalį neužstatyto sklypo ploto sudaro žaliosios
zonos. Objekte įrengti keliai, aikštės ir panaudotos me-
džiagos atitinka Lietuvos Respublikoje galiojančius teisės
aktus bei norminius dokumentus.

UAB „Gevalda“ pavyko užtikrinti užsakovo reikalauja-
mą aukštą darbo kokybę, kartu išlaikant didelį darbo
tempą. Atestuota kelių tiesimo bendrovė įgyvendin-
dama projektus naudoja pažangiausias technologi-
jas, kokybiškas medžiagas, specialią įrangą ir laikosi
ekologinių reikalavimų, tad atliekant darbus užtikri-
namas jų optimalumas ir kokybė, o į kiekvieną objek-
tą žiūrima individualiai.

S T A T Y B A

7 6

GAMYBA PRADĖTA NEPRAĖJUS
NĖ METAMS NUO STATYBŲ PRADŽIOS

S T A T Y B A

7 7

Ukrainos bendrovė „Kormotech“ apie naujos gamyklos
statybas Kėdainių laisvojoje ekonominėje zonoje (LEZ)
pranešė 2019 m. vasarą, o praėjus kiek daugiau nei dešimčiai
mėnesių oficialiai paskelbta apie statybų pabaigą.

Gyvūnų ėdalą gaminanti įmonė gamyklą nusprendė
statyti siekdama padidinti gamybos pajėgumus ir suteikti
pranašumų užsakovams visame pasaulyje. Beveik 90 %
naujosios gamyklos automatizuota: planuojama, kad tai
leis per trumpą laiką padidinti gamybos apimtis iki 20
tūkst. tonų per metus.

„Kormotech“ atstovų teigimu, gamyklos atidarymas
Lietuvoje yra pasaulinės strategijos dalis – įmonė yra
užsibrėžusi tikslą iki 2023 m. tapti viena iš 50 didžiausių
šio sektoriaus bendrovių pasaulyje.

Pasak įmonės atstovės Olesios Kukharchyshyn, Kėdainių
LEZ teikia ne vieną pranašumą: visų pirma, tai geografinis
patogumas, antra, labai palankios sąlygos verslui.

Kėdainių LEZ valdybos narys Giedrius Valuckas
džiaugiasi, kad „Kormotech” kompanija puikiai suvaldė
bei įgyvendino šį investicinį projektą, kurį, esant
pandeminėms sąlygoms, pavyko užbaigti nuotoliniu
būdu.

Pasiūlytos tinkamiausios sąlygos

Nors gamyklos statyboms iš pradžių buvo pasirinkta Latvija,
įmonė „Investuok Lietuvoje“ pristatė gerokai patrauklesnį
pasiūlymą, kuriame akcentuotos pajamų mokesčio
lengvatos, teisė išpirkti pastatą ir galima valstybės parama.

„Paslaugų pakete, kurį pasiūlė partneriai iš Lietuvos,
buvo numatytas ir įmonės registravimas, banko sąskaitų
tvarkymas, sutarčių pasirašymas su Ekonomikos ir
inovacijų ministerija, reikiamų leidimų gavimas. Visa tai –
labai didelė pagalba ir svarbus kriterijus renkantis naujos
gamyklos vietą," – pasakoja O. Kukharchyshyn.

Pasak jos, Kėdainių LEZ’e stulbina didelis sklypo plotas,
asfaltuoti keliai, įvestos komunikacijos.

„Esame ypač dėkingi „Investuok Lietuva” komandai bei
ambasadai Ukrainoje už operatyvumą, dėmesingumą bei
profesionalų darbą, - akcentuoja Kėdainių LEZ direktorius
Artūras Klangauskas. – Taip pat esame nustebinti darbo
rinkos aktyvumu regione. Mes, kaip operatoriai, sulaukiame
daug užklausų dėl galimo įsidarbinimo mūsų investuotojų
įmonėse, kas akivaizdžiai įrodo, kad žmonės laukia naujų
darbdavių kaip šviežio oro gurkšnio”.

Įmonė iš pradžių planavo investuoti tik į gamybos liniją
ir patalpų nuomą, tačiau, pasikeitus aplinkybėms,
apsispręsta dėl nuosavos gamyklos statybų.

„Tuomet prasidėjo bendradarbiavimas su statybos valdymo
ir techninės priežiūros funkcijas atliekančia įmone „Baltic
Engineers“, kuri tapo mūsų dešiniąja ranka, bei su rangos
bendrove „Agentus“, – apie darbų pradžią pasakoja
„Kormotech“ atstovai.

PAVADINIMAS: „Kormotech“ gamykla

VIETA: Kėdainių LEZ

UŽSAKOVAS: Ukrainos bendrovė „Kormotech“

GENERALINIS RANGOVAS: UAB „Agentus“

STATYBŲ VALDYMAS IR TECHNINĖS PRIEŽIŪROS
PASLAUGOS: UAB „Baltic Engineers“

PASKIRTIS: gyvūnų ėdalo gamykla

PLOTAS: 4 411,85 kv. m

ENERGINĖ KLASĖ: A+

STATYBŲ PRADŽIA: 2019 m. II ketvirtis

STATYBŲ PABAIGA: 2020 m. II ketvirtis

INVESTICIJOS: 10 mln. eurų

S T A T Y B A

7 8

Ypatingi sprendimai didins gamybos apimtis

„Kormotech“ pastatė modernią, labai automatizuotą,
aukščiausių standartų gamyklą, kurioje jau nuo liepos
pabaigos dirba įvairių kompetencijų vietiniai specialistai.
Gamykla aprūpinta pirmaujančių pasaulio gamintojų
įranga: „Selo“, „Somic“, „Lan Handling Technologies“,
„Karl Schnell“, „Steriflow“, „Ishida“.

Aukščiausių standartų moderni, automatizuota
gamykla, turinti potencialą plėstis ir vykdyti tiriamąsias
bei laboratines veiklas, jau dabar bendradarbiauja su
vietinėmis kompanijomis tiek įsirengimo, tiek operacinėse
veiklose bei įdarbina įvairių kompetencijų specialistus,
taip prisidėdama prie regiono vystymosi”, - teigia
Kėdainių LEZ valdybos narys Giedrius Valuckas.

Daug dėmesio skirta paties pastato įrengimo kokybei.
Vienas pirmųjų darbų buvo įtvirtinti, išbetonuoti būsimos
gamyklos grindis. Pastato grindų pagrindą įrengė
UAB „Tatoma“ – išbetonuota daugiau nei 5 tūkst. kv.

metrų. Įmonės direktorius Tadas Nausėda teigia, kad
darbus pavyko atlikti sklandžiai: naudotos standartinės
medžiagos bei technologijos.

Lietuvoje nėra daug tokio tipo gamyklų, todėl įmonėms,
dirbusioms šiame objekte, teko imtis nemažai nestandartinių
sprendimų.

Elektros instaliacija gamykloje pasirūpinusios UAB
„Asirinta“ direktorius Valdas Strelčiūnas teigia, kad
objektas dėl savo paskirties buvo išties įdomus:
kabelinėms trasoms buvo naudojami specialūs metalai,
atsparūs agresyviai aplinkai, sumontuota daug elektrinės
įrangos, o pats objektas, vertinant jo apimtis ir atliktus
darbus, tikrai nemažas.

Be to, „Kormotech“ gamyklos patalpose daug
dėmesio skirta darbuotojų patogumui bei komfortui
užtikrinti. Bendras vėdinimo, kondicionavimo, šildymo,
vandentiekio, gamybinių, buitinių nuotekų sistemas
naujosios gamyklos pastate įrengė UAB „Santranga“.

S T A T Y B A

7 9

REZULTATĄ UŽTIKRINO ITIN TIKSLUS DARBŲ ORGANI-
ZAVIMAS

Gamyklos statybos valdymu ir statybos užbaigimo pro-
cesu rūpinosi inžinerinio projektavimo ir konsultacijų
bendrovė „Baltic Engineers“ – ilgametę vietinę ir tarp-
tautinę patirtį turinčių profesionalių inžinierių komanda,
teikianti teritorijų planavimo, projektavimo, projektų
valdymo ir inžinerinio konsultavimo paslaugas.

Vienas svarbiausių aspektų statybos procesų metu buvo
tai, kad gamyklos inžinerinės sistemos atitiktų maisto pra-
monei keliamus reikalavimus, o administracinė dalis būtų
įrengta pagal interjero projektą, parengtą Ukrainos projek-
tuotojų. Pasak įmonės atstovų, didžiausiu iššūkiu tapo dar-
bų atlikimo terminas – gamykla pastatyta per 11 mėnesių.

„Norint laiku įgyvendinti projektą, statybų metu buvo
įgyvendinti įvairūs sprendimai, leidę sutrumpinti pro-
jekto statybų terminą. Pavyzdžiui, teritorijoje esantys
keliai bei aikštelės buvo išasfaltuoti, kai pagrindinio
pastato konstrukcijos iki galo dar nebuvo surinktos, –

apie darbų eigą pasakoja „Baltic Engineers“ atstovas.

Stogo mazgo detalėje buvo panaudoti papildomi
sprendiniai, leidžiantys užtikrinti pastato sandarumą
nuo lietaus ir pradėti vykdyti vidaus inžinerinių siste-
mų montavimą bei apdailos darbus. Kitaip sakant, dar
nebaigus įrengti stogo, jau buvo užtikrinta apsauga
nuo išorinių veiksnių.“

Be to, technologinė įranga buvo montuojama lygia-
grečiai vykstant statybos darbams, todėl fasade buvo
suprojektuotos ir paliktos technologinės angos įrangai
atvežti ir įkelti į pastatą. Lygiagrečiai vykstant kitiems dar-
bams, reikėjo ypatingo organizacinio tikslumo.

Optimalų statybų greitį užtikrino panaudoti skaitmeni-
niai statybų valdymo įrankiai. Vienas jų – „Dalux Field“,
skirtas statybos darbų kokybei užtikrinti. Naudojant šią
programą, statybų aikštelėje realiuoju laiku buvo fiksuo-
jami ir darbų kokybės trūkumai priskiriami rangovams.
Projekto dalyviai, prisijungę prie sistemos, galėjo matyti,
kas jau įvykdyta ir ko dar trūksta.

„Maisto pramonės pastatai turi savo projektavimo ir įrengimo
specifiką, jiems keliami aukšti higienos reikalavimai. Mūsų koman-
dai teko valdyti proceso dalyvius, turinčius labai skirtingą patir-
tį, ne visuomet susidūrusius su tokių pastatų statyba. Tačiau iššū-
kiai buvo sėkmingai įveikti – laiku atlikus pakeitimus ir paruošus
namų darbus, statybos užbaigimo procesas ėjosi tikrai sklandžiai“, –
teigia UAB „Baltic Engineers“ generalinis direktorius Darius Kvedaras.

S T A T Y B A

8 0

Kad darbai vyktų sklandžiai, skubėta baigti pastato statybas

Naujos gamyklos statybos visuomet yra nelengva užduotis.
Ypač tada, kai pastato paskirtis yra nekasdienė. Generalinis
projekto rangovas UAB „Agentus“ tikina, kad svarbiausia
tinkamai nustatyti prioritetus ir tikslų darbų grafiką.

„Svarbiausias iššūkis – techninių sprendimų derinimas
ir jų išpildymas. Žinoma, būna idealu, kai sprendimai
gaunami prieš darbų pradžią. Tačiau statybų proceso
metu kartais prireikia pakeitimų ar kitų greitų sprendimų“,
– sako įmonės „Agentus“ direktorius Saulius Jonaitis.

„Kormotech“ gamyklos projektas nuo pat pradžių buvo
išskirtinis dėl savo specifikos: darbus reikėjo atlikti taip,
kad objektas būtų kuo anksčiau perduotas technologinės
įrangos montuotojams, kurie buvo paskirti užsakovo.

Įmonės statybos projektų vadovas Jonas Ažukas taip
pat pabrėžia, kad stengtasi ne tik dalį patalpų atiduoti
kuo anksčiau, bet ir užtikrintos galimybės priimti visą
technologinę įrangą bei saugiai ją sandėliuoti iki statybų
pabaigos ir montavimo pradžios.

„Statybos darbų eiga buvo klasikinė: viskas prasidėjo nuo
žemės darbų ir komunikacijų įrengimo. Šiame projekte,
kaip ir beveik visuose pramoniniuose pastatuose,
buvo surinktos G/B konstrukcijos. Vėliau jos uždengtos
„Sandwich“ plokštėmis“, – apie statybų procesą pasakoja
J. Ažukas.

Nors pastatui ir nebuvo kelti LEED ar BREEAM
reikalavimai, tačiau užsakovas buvo reiklus kokybės ir
darbų operatyvumo klausimu. Per trumpą laikotarpį
įrengtos ne tik gamyklinės patalpos, bet ir biuras,
darbuotojų poilsio zona.

Svarbu ir tai, kad statybų procesas vyko ypatingomis
sąlygomis – šalyje paskelbus karantiną, statybų sektoriuje
iškilo papildomų sunkumų. Vis dėlto, net ir neįprastomis
sąlygomis naujoji gamykla Kėdainių LEZ’e buvo pastatyta
per numatytą terminą.

Viena pagrindinių UAB „Agentus“ stiprybių –
kokybė. Darbus vykdo atestuoti ir didelę patirtį
sukaupę darbų vadovai bei patyrusi įvairių sričių
specialistų komanda.

S T A T Y B A

8 1

„Šiais laikais, kai visose gyvenimo srityse laikas – pinigai,
labai svarbūs ir statybų projektų atlikimo terminai. Viena
didžiausių mūsų stiprybių – tai terminų laikymasis.
Kiekviename objekte dedame visas jėgas ir pastangas,
kad statybos darbai būtų atlikti kliento nustatytais
terminais“, – teigia įmonės atstovai.

Iškeltas kriterijus – ekonominis efektyvumas ateityje

„Kormotech“ gamykloje vieną svarbiausių – garo ir
vandens šildymo katilinę – įrengė įmonė UAB „Filter“.
Pasak įmonės projektų skyriaus vadovo Aleksandro
Kuznecovo, užsakovas daug investavo į efektyvius katilus
ir kelių pakopų vandens paruošimo sistemą, tad ateityje
gamykloje ji bus itin ekonomiškai naudinga.

Šios gamyklos katilinėje įrengti katilai skirti pastatui šildyti,
vėdinti, karštam vandeniui ruošti bei garo gamybai
technologiniams poreikiams.

Kvalifikuoti UAB „Filter“ specialistai ne tik įrengė
katilinę, bet ir atliko technologinio aušinimo sistemos
įrengimo darbus. Naujoje gamykloje panaudotos
pažangiausios sistemos, kurios buvo pritaikytos
gamyklos poreikiams.

„Tokio tipo gamyklų Lietuvoje yra vos kelios. Čia įdiegėme
nemažą sistemą, kuri veikia efektyviai ir leidžia taupyti
energijos resursus“, – pasakoja A. Kuznecovas.

Anot jo, kiekvienas naujas objektas yra savotiškai
unikalus, tad būtina jį įvertinti ir pasiūlyti optimalius
sprendimus. Prisitaikyti prie skirtingų projektų padeda
sukauptos žinios ir ilgametė patirtis.

UAB „Filter“ numatytus darbus atliko per maždaug
penkis mėnesius – toks trumpas terminas buvo savotiškas
iššūkis, su kuriuo įmonė susitvarkė ir laiku aprūpino
gamyklą paruoštu vandeniu, šiluma ir garu.

I N Ž I N E R I J A

8 2

I N Ž I N E R I J A

8 3

„SYSTEMAIR” INOVATYVUS VĖDINIMAS
Ventiliacijos sistemos paskirtis – sukurti tinkamą patalpų mikroklimatą. Norint pasiekti
šį tikslą, „Systemair“ siūlo dviejų tipų vėdinimo įrenginius – „Geniox“ ir „Geniox GO“.

GENIOX

Modulinė konstrukcija.
Kiekviena funkcija įdiegta į korpusą, sudaryta iš vieno ar
daugiau modelių.

Konfigūracija pagal poreikį.
Didelis komponentų pasirinkimas ir išdėstymo galimybės.

Greitas ir užtikrintas sprendimas.
Lengva konfiguruoti ir užtikrinti specifinius reikalavimus.

VDI 6022-1 sertifikatas
Įrenginių komponentai atitinkantys higienos reikalavimus.
Galimybė sukonfiguruoti VDI 6022-1 sertifikuotą įrenginį.

GENIOX GO

Kompaktiška konstrukcija.
Nedideli įrenginio matmenys užtikrina aukštą
efektyvumą.

Standartinė konfigūracija.
Paruoštos standartinės konfiguracijos tinka daugumai projektų.

Greitas ir paprastas sprendimas.
Lengva parinkti, konfigūruoti ir užsakyti.

VDI 6022-1 sertifikatas
Įrenginių komponentai atitinkantys higienos reikalavimus.
Galimybė sukonfiguruoti VDI 6022-1 sertifikuotą įrenginį.

I N Ž I N E R I J A

8 4

TIESIOG VĖSINTI PATALPAS
NEBEUŽTENKA – ieškoma naujų būdų

Tyrimais nustatyta, kad šaldymo įrangos ir kondicionierių gamintojai pir-
miausia pereina prie ekologiškų šaltnešių bei triukšmo lygio mažinimo, o
klientai svarbiausiu kriterijumi laiko ekonomiškumo rodiklius. Dažniausiai
pasirenkamos sistemos, kuriose tas pats įrenginys generuoja ir šilumą, ir
šaltį, todėl šilumos siurbliai jau keletą metų išlieka perkamiausiųjų sąraše.

Vis dėlto rinka juda į priekį ir skirtingų šalių specialistai aktyviai ieško naujo-
vių pastatų vėsinimo, šildymo bei vėsinimo srityse.

Nuoitr. Brad Feinknof

I N Ž I N E R I J A

8 5

Tiesioginė reakcija į žmones

„Carlo Ratti“ – gerai žinoma italų architektūros įmonė,
kurianti vis naujas technologijas, leidžiančias individua-
lizuoti ir šildymą, ir vėsinimą. Dar 2015 m. įmonė sukūrė
„Cloud Cast“ instaliaciją Dubajuje, kurioje buvo naudota
judesio stebėjimo technologija, nukreipianti vandens
garų debesis, kad atvėsintų žmones.

Šie rūko purkštukai sumontuoti lubose ir reguliuojami
ultragarso davikliais. Įdomu tai, kad ši sistema skirta at-
vėsinti ne pačiai patalpai, o konkrečiai joje esantiems
žmonėms. Pagrindinė sistemos idėja – sukurti gerokai
gyvybingesnius miestus, kuriuose vasarą būna itin aukšta
temperatūra, nesunaudojant milžiniško energijos kiekio,
reikalingo dideliems oro srautams kondicionuoti.

Panašią sistemą „Carlo Ratti“ pasiūlė ir šildymui: vietoj
rūko purkštukų jie siūlo naudoti infraraudonųjų spindulių
lempas, kurios šildytų pro jas einančius žmones. Šildymui
taip pat naudojami judesio davikliai, kurie geba užfik-
suoti pastate esančius žmones.

Įdomu tai, kad tokios lempos galėtų sekti žmones: spindu-
liuotė veiktų ne tik vienoje vietoje, bet pati lempa suktųsi
žmogaus judėjimo kryptimi, tad kiekvienas pastate esantis
asmuo turėtų savotišką individualų šilumos burbulą.

Dabar įmonė siūlo dar vieną naujieną – sistemą, kuri
fiksuoja ne tik žmogaus judėjimo kryptį, bet ir geba
analizuoti fiziologinius pojūčius, t. y. sistema automatiškai

nusprendžia, ar reikia šildyti, ar vėsinti. Sumontuota
sistema visame pastate užtikrintų, kad būtų sunaudota
būtent tiek energijos, kiek reikia. Kūrėjų teigimu, tai leistų
sutaupyti apie 40 % energijos išteklių, nes tuščia pastato
erdvė nešvaisto energijos.

Be to, sistemos naudotojams suteikiama galimybė nustatyti
pageidaujamą temperatūrą naudojant išmaniojo telefono
programėlę.

Vėsinimui ir vėdinimui skirtas visas pastatas

Bostone įsikūrusi studija „Leers Weinzapfel Associates“
Ohajo valstijos universitete įrengė vandens aušinimui
skirtą pastatą, kuris ne tik atitinka griežtus funkcinius
reikalavimus, bet ir tapo savotiška meno instaliacija –
jame įrengtas vario spalvos aliuminio ekranas. Be to,
pastatas švyti naktį, tad kartu apšviečia aplinkines pėsčių-
jų zonas ir šalia esančias teritorijas.

Nuoitr. „Carlo Ratti“

I N Ž I N E R I J A

8 6

Idealiai pritaikyta Jums

VĖDINIMO ĮRANGA
GYVENAMIESIEMS NAMAMS, KOMERCINIAMS

PASTATAMS IR PRAMONEI.

GARANT IJA

5 M
E
T
Ų PAGAMINTA

VOKIETIJOJE

www.sanistal.lt

8 7

A R C H I T E K T Ū R A

Idealiai pritaikyta Jums

VĖDINIMO ĮRANGA
GYVENAMIESIEMS NAMAMS, KOMERCINIAMS

PASTATAMS IR PRAMONEI.

GARANT IJA

5 M
E
T
Ų PAGAMINTA

VOKIETIJOJE

www.sanistal.lt

Aušinimo pastatas apima beveik 3 tūkst. kv. m plotą ir
yra pastatytas prie pat įėjimo į universiteto miestelį. Jame
aušinamas vanduo tiekiamas visame miestelyje ir užtikrina
tinkamą mikroklimatą kiekviename pastate.

Apatinis dviejų aukštų tūris yra tiesios formos ir padengtas
stiklu – jame yra šeši aušintuvai bei aušinimo bokštai.
Rūsyje galima rasti siurbimo įrangą.

Daugiausia išteklių ir laiko prireikė tam, kad būtų optimaliai
iškloti tokiai sistemai reikalingi vamzdžiai. Be to, iššūkiu
tapo ir centralizuotas valdymas – reikėjo užtikrinti, kad
būtų matuojamas kiekvienos patalpos mikroklimatas ir
pagal gautus duomenis tiekiamas aušinto vandens kiekis.

Architektų teigimu, sprendimas įrengti bendrą aušinimo
pastatą leido sutaupyti vietos skirtingose patalpose ir
sumažinti žmogiškųjų išteklių naudojimą.

Vėsinimas be energijos – jau dabartis

Prieš kelerius metus tyrėjų komanda iš Kolorado sukūrė
medžiagą, galinčią pastatus vėsinti net ir esant tiesiogi-
niams saulės spinduliams. Be to, šiai medžiagai nereikia
papildomos vandens ar elektros energijos. Tikimasi, kad,
pradėjus gaminti didmeniniu būdu, ji gali iš esmės
pakeisti visą iki šiol egzistavusią vėsinimo sistemą.

Naujasis pluoštas vadinamas metamedžiaga – specifinių
savybių jai suteikia ne elementų, iš kurių ji pagaminta,
savybės, o mikrostruktūra. Galimybę vėsinti pastatus
tokiu būdu, kokiu pluoštas gali tai atlikti, jam suteikia
dvilypis jo sąveikos su elektromagnetine spinduliuote
pobūdis – pluoštas gali ne tik efektyviai atspindėti į jį
krintančius saulės spindulius, bet ir praleisti iš paties
vėsinamo objekto paviršiaus skleidžiamus infraraudo-
nuosius spindulius.

Metamedžiaga yra 50 µm storio, joje gausu mažų stiklinių
mikrosferų, kurios išskaido matomąjį šviesos spektrą.
Mikrosferos patalpintos specialiame polimero sluoksnyje.
Be to, medžiagoje yra ir plonas, gerai šviesą atspindėti
galintis sidabro sluoksnis.

Pastatai, į kuriuos atsimuša net ir nedidelis saulės ener-
gijos kiekis, paprastai daugiau šios šilumos sugeria, nei
išspinduliuoja į aplinką. Medžiaga galėtų praversti ne tik
vėsinant gyvenamuosius namus, bet ir įvairiausius visuo-
meninius pastatus.

Be to, ši metamedžiaga gali padėti ir sprendžiant kitą
problemą – kaip atvėsinti nuo per didelio saulės kiekio
perkaistančius ir dėl to efektyvumą laikinai prarasti galinčius
saulės kolektorius.

Pritaikant šią medžiagą saulės kolektoriaus paviršiui,
galima kartu atvėsinti ir kolektorių, ir sugrąžinti papildomus
1–2 % saulės energijos efektyvumo.

Vėdinimas pasitelkiant architektūrą

Indijos architektūros studija „Morphogenesis“ perstatė
mokyklą Naujajame Delyje, naudodama ir tradicinius, ir
neįprastus vėsinimo bei vėdinimo metodus.

Renovacijos metu mokykla padidinta tiek, kad joje tilptų
papildomai dar 1,3 tūkst. studentų, todėl papildomas Nuoitr. Randhir Singh

I N Ž I N E R I J A

8 8

dėmesys buvo skirtas komfortiškam mikroklimatui užtikrinti.
Vienas iš neįprastų kūrėjų sprendimų – išnaudoti bendrą
pastato architektūrą optimaliam vėdinimui.

Apskritai Indijoje pastatų prieigose dažnai naudojami
perforuoti paviršiai, įrengiamos verandos bei individua-
lūs vidiniai kiemai. Laikantis šių tradicijų, naujosios moky-
klos architektūra taip pat grįsta tokiais pačiais principais.

18 m aukščio vakarinis fasadas įrengtas remiantis Indijos
tradicijomis, o įvairaus dydžio kvadratinės angos leidžia
šviežiam orui tekėti per šešėlinį paviršių. Architektų teigi-
mu, svarbiausia idėja buvo ne tik sukurti vizualiai patrau-
klų pastato dizainą, bet ir paversti jį savotišku vėsinimo
įrankiu.

Įrengti net keli vidiniai kiemai, kuriuose daug dėmesio
skirta šalia esantiems specialiems stogams. Jų paskirtis –
suteikti kuo daugiau pavėsio. Susirinkimų vieta įrengta po-
žeminiame aukšte, taip skatinant rinktis vėsesnes pastato
vietas, kai lauke temperatūra pasiekia piką.

Papildomą pavėsį suteikia subrendę medžiai, kurie buvo
išsaugoti net per intensyvias statybas. O šalia esantis ba-
seinas atskirtas didele siena, kad garuojantis vanduo drė-
kintų aplink esančią teritoriją. Bendras projekto tikslas – pasyvūs temperatūros reguliavi-

mo metodai. Tačiau, architektų teigimu, svarbu ir tai, kad
buvo stengtasi sumažinti priklausomybę nuo mechaninių
aušinimo sistemų.

„Oro namai“ – dėmesys šiltėjančiam klimatui

Ne tik įvairių technologijų bei sistemų kūrėjai stengiasi at-
kreipti visuomenės dėmesį į šiltėjančio klimato problemas
ir patalpų vėsinimo bei vėdinimo svarbą. Vos prieš kelerius
metus menininkas Francois Perrino Čikagos bienalėje pri-
statė savo naują projektą „Oro namai“.

Jo pristatyta konstrukcija yra suformuota iš trijų metalinio
rėmo konstrukcijų, kurios primena kvadrato formos pira-
mides. Konstrukcijos skirtos vėsinti žmonėms karšto klima-
to sąlygomis.

Iš plonų aliuminio pluoštų austa medžiaga dengia visus
paviršius, išskyrus vieną iš viršutinių trikampių, kuris sukuria
įėjimą. Anot F. Perrino, audinys atspindi saulės šviesą ir
apsaugo nuo lietaus vandens bei vėjo, sukurdamas vėsią,
sausą pastogę.

Šios pastogės sumontuotos Čikagos „Garfield Park“ kon-
servatorijoje. Konstrukcijos yra pakankamai lengvos, kad
būtų pakeliamos aukštai nuo žemės. Jos pritvirtintos plo-
nomis virvėmis prie konservatorijos lubų.

Kūrėjo teigimu, šios pastogės ateityje galėtų būti pritaiky-
tos kiekviename mieste kaip alternatyva kavinėms, tera-
soms ar kitoms pastogėms. Pasak jo, tik visiškai atsisakę
stiklo, betono ir kitų šiltnamio efektą didinančių medžia-
gų, sugebėsime suvaldyti klimato kaitą.

Vis dėlto specialistai vieningai sutinka, kad bent kelerių
metų laikotarpiu atsisakyti mechaninių aušinimo ir vėdini-
mo sistemų nepavyks: pasaulyje siaučiant virusui, būtina
užtikrinti, kad patalpose esantis oras būtų kuo sveikes-
nis. O to pasiekti be įrenginių, kuriems reikia papildomos
energijos, bent jau kol kas nepavyksta.

Nuoitr. Dan Huwarth

K O N F E R E N C I J A

9 0

Liepos 2 d. Vilniuje žurnalas „Structum“ kartu su Lietuvos architektų sąjunga sukvietė architektus ir statybų
sektoriaus profesionalus diskutuoti apie tai, kaip sukurti išskirtinius visuomeninius pastatus, kurie ne tik
žavėtų išorine estetika, bet ir būtų inovatyvūs, atliktų savo funkcijas ir ne vieną dešimtmetį atitiktų visuomenės
poreikius. Konferencijoje „Visuomeninių pastatų išliekamasis faktorius“ Lietuvos architektų sąjungos kūrybos
direktorius Marius Dirgėla sveikino nepabūgusius susirinkti į pirmąjį po karantino viešą renginį pranešėjus ir
dalyvius, o šie neslėpė, kad džiaugiasi galėdami vėl gyvai bendrauti ir dėkojo „Structum“ už galimybę susitikti
su kolegomis, dalintis patirtimi, žiniomis ir kontaktais. Pranešimus vienijo mintis, kad visuomeninės paskirties
statinių išliekamąją architektūrinę, kultūrinę ir socialinę vertę lemia ne tik biurų, mokyklų, ligoninių, kultūros
ir prekybos centrų funkcionalumas, bet ir jų kūrėjų dėmesys bendruomenės ir kiekvieno žmogaus poreikiams,
dvasingumui, kultūrinei, gamtinei ir istorinei aplinkai.
„Structum“ konferencijoje dalyvavo koncertų salės „Tautos namai“ architektūros konkursą laimėjusios studijos
„Arquivio“ steigėjas, architektas prof. Danielis Fraile.

VISUOMENINIŲ PASTATŲ
IŠLIEKAMĄJĄ VERTĘ LEMIA
DĖMESYS ŽMOGAUS POREIKIAMS
Nuotr. Karolis Kiniulis

K O N F E R E N C I J A

9 1

Ateitis – tvarumas

Modernūs, techniškai inovatyvūs pastatai
neabejotinai pirmiausia turi būti ir ilgai išlikti saugūs.
Rimantas Staknevičius, „Hydro Building Systems“
Baltijos šalių vadovas, kvietė statyti vertikalų miestą ir
pasakojo apie aliuminio profilių gamintojų sėkmingai
įgyvendinamus grandiozinius tarptautinius projektus.
Jis pabrėžė per pastaruosius dešimtmečius pasiektą
milžinišką pažangą fasadų elementų gamybos srityje.
Profilių gamintojų atstovas akcentavo bendro darbo
su architektais ir projektuotojais svarbą: skirtingos
architektūros, unikalių projektų aukštybinius pastatus
įvairiuose pasaulio kraštuose vienija bendras dalykas
– stiklo elementų fasadai. Siekdami saugumo ir
komforto tikslų, jų gamintojai nuolat tobulina
gaminius, o architektai panaudoja moderniausius
fasado sprendinius tiek visuomeninio, tiek privataus
būsto statyboje, užtikrindami maksimalų stiklo
fasadų saugumą, mažiausią deformacijų galimybę,
atsparumą kintančioms pastato apkrovoms, vandens
ir atmosferos poveikiui bei maksimalią šilumos
izoliaciją. Pranešėjas pasakojo apie atsakingo verslo
naudojamą aliuminio atliekų perdirbimą naujos
produkcijos gamybai ir kvietė projektams pasirinkti
tvarius gamintojų sprendinius, galvojant apie ateities
kartų gerovę. „Jau šiandien turime projektuoti ir statyti,
galvodami apie ateitį po dešimties ir dvidešimties
metų. Augant miestams, turime daug socialinių tikslų,
kuriuos reikia pasiekti, o ateities raktas yra tvarumas“,
– sakė R. Staknevičius.
Apie tvarias, ilgaamžes ir estetiškas „Mapei Ultratop“

betono grindų sistemas kalbėjęs UAB „Velve MST“
projektų vadovas, inžinierius Artūras Ručinskas
akcentavo ne tik įvairias šios medžiagos panaudojimo
galimybes visuomeninių pastatų, biurų ir gyvenamųjų
erdvių patalpose, bet ir nurodė, jog šios grindų
sistemos itin draugiškos aplinkai – tiek jų įrengimo,
tiek eksploatavimo metu. „Švarus, kokybiškas ir
greitesnis nei senesnių sistemų grindų įrengimas,
kurį atlieka profesionalūs, išmokyti rangovai, –
didelis privalumas, siekiant kurti tvarius, sertifikuotus
pastatus“, – sakė pranešėjas. Darbuotojai, dirbantys
su šiomis medžiagomis, įrengdami vidaus patalpų
grindis, yra saugūs – sertifikuoti, draugiški aplinkai
gaminiai negaruoja jas liejantiems meistrams. Įrengtos
sistemos, pavyzdžiui, šildomos grindys, yra saugios
tiek privačių, tiek visuomeninių patalpų naudotojams.

Rimantas Staknevičius

Artūras Ručinskas

K O N F E R E N C I J A

9 2

Emocinė vertė

Apie tai, kaip bet kokios paskirties patalpose
emocinę vertę sukuria apšvietimo idėjos, kalbėjo
„Ekspobalta“ direktorius Saulius Valius. Ne vieną
dešimtmetį unikalius interjero, ekspozicijų bei
apšvietimo sprendimus kuriančios ir įgyvendinančios
įmonės vadovas pabrėžė, kaip svarbu sukurti jaukią
žmogui aplinką visuomeninių pastatų patalpose,
pavyzdžiui, kai jos yra belangės ir įmanomas tik
dirbtinis apšvietimas. Natūralios saulės šviesos
trūkumas žmogų veikia slegiamai, tad emocinei
nuotaikai kurti siūloma unikalių ir ypatingų apšvietimo
sprendimų, kurie jokiais kitais dirbtinio apšvietimo
įrenginiais nepasiekiami. Mokslininkų, inžinierių ir
dizainerių bendromis pastangomis ne vienus metus
laboratorijose kurtą sprendimą pranešėjas apibūdino
kaip „stoglangį“, per kurį patalpoje sklinda saulės
šviesa. Programa „CoeLux“ uždarose patalpose
sukuria saulėtos dienos dangaus lopinėlio iliuziją –
saulės spektro spalvų šviesa, sukurta laboratorijose
panaudojant šviečiantį šviesos diodų (LED) tašką
ir nanotechnologijas, keičia emocinę nuotaiką
patalpoje, ne tik kuria natūralios saulės šviesos
įspūdį, bet ir pažvelgus akina kaip tikra saulė. Beje,
šį apšvietimą panorėjus galima „perjungti“ ir gauti
„mėnulio“ šviesą. Tai analogų neturintis, moksliniais
tyrimais remiantis sukurtas sprendinys, skirtas
žmogaus poreikiams tenkinti, jo emocinei savijautai
uždarose patalpose gerinti.

Gerą emocinę savijautą patalpose akcentuoja ir
mikroklimato sistemų kūrėjai. UAB „NIT“ pardavimų
vadovė Giedrė Poškienė ragino didinti pastatų
energijos vartojimo efektyvumą projektavimo stadijos

Saulius Valius

Giedrė Poškienė

metu, kai gana paprasta planuoti moderniausio,
tvariausio pasirinkimo galimybes. Nes pagerinti
jau užbaigtos statybos, juo labiau – senos statybos
pastatų, mikroklimatą daug sudėtingiau. Kitas
svarbus aspektas – jau projektuojant naujus statinius
parinkti tokius sprendimus, kad statinio inžinerinių
sistemų išliekamoji vertė būtų kuo didesnė, jos
būtų naudingos kuo ilgiau, o prireikus jų renovacija
būtų kuo lengvesnė ir pigesnė. Šildymo ir vėsinimo
sprendimų kūrėjus pranešėja vadino „oro architektais“
ir kvietė pastatų inžinerines sistemas projektuoti taip,
kad jos būtų vertingos ir po poros dešimtmečių.
Kaip, pavyzdžiui, vandens sistema, kurios įrenginių
eksploatavimo laikas siekia dvidešimt penkerius
metus, o prireikus renovacijos yra daug galimybių
pakeisti įvairius sistemos elementus.

Istorija, kurią atsimena

Architektų studijos „Noarchitects“ partnerė, architektė
Ulė Grinevičiūtė teigė, kad geriausi projektai yra tie,
kurie „daugiausia mus išmoko“, nes „istorija, kurią
atsimena, tai ir yra išliekamasis faktorius“. Pranešėja
grindė savo mintį gausiais asmeniniais ir komandos
pavyzdžiais. Ji pabrėžė, kad žmogus yra pastatų ar
erdvių centrinė ašis. Pastatai projektuojami galvojant
apie žmogui jaukų mastelį, bendravimą ir papildomas
funkcijas. Todėl darbai pradedami nuo objekto
analizės. Tiriama jo aplinka, istorinė vertė, ieškoma
išlikusių autentiškų detalių, istorijų, žmonių – tai
svarbūs kriterijai, kurie padeda kurti naujos istorijos
pradžią, moderniai interpretuoti senus dalykus. Į
visuomeninės paskirties patalpas turi būti ne tik patogu

K O N F E R E N C I J A

9 3

Ulė Grinevičiūtė

prof. Danielis Fraile

užeiti, jaukiai prisėdus laukti aptarnavimo eilėje, bet ir
gera, smagu bei lengva dirbti, nes, pavyzdžiui, biuro
baldus gali per vieną naktį perstumdyti ir kardinaliai
atnaujinti rutina tapusią erdvę.

Būtina suprasti užsakovo poreikius, neprimetant savojo
požiūrio, ir, kaip sakė architektė, pajusti ne tik tai,
kokias sukurti darbui jaukias vietas, bet ir nepamiršti
istorinės pastato funkcijos greta užsakovui rūpimų
funkcionalumų. „Galima įgyvendinti bet kokią idėją,
bendradarbiaujant ir padrąsinant klientą“, – sakė
U. Grinevičiūtė. Pasak jos, kartais taip pat svarbu
padrąsinti ir įkvėpti rangovą, kad beprotiškiausią idėją
įgyvendinantys meistrai pamatytų išliekamąją idėjos
vertę ir degtų noru ją kartu įgyvendinti. Pranešėja teigė,
kad, kuriant visuomeninius pastatus, svarbiausia galvoti
apie jų išliekamąją vertę, kurti tvarius sprendimus,
naudoti monumentalias medžiagas. „Reikia nenuleisti
rankų ir kurti tvarias istorijas pastatuose. Jeigu
bus asmeninis pasitenkinimas, profesinis savęs
įprasminimas, iššūkiai bus sėkmingai įveikti, turėsite ką
papasakoti – tada ir kūrinys įkvėps“, – sakė pranešėja.

Istorinis ir kultūrinis kontekstas

Nacionalinės koncertų salės „Tautos namai“ architektūros
konkursą laimėjusios studijos „Arquivio“ steigėjas,
architektas prof. Danielis Fraile, dalyvavęs žurnalo
„Structum“ konferencijoje, kalbėjo apie tai, kaip sukurti
visuomeninius pastatus, kurie ne tik žavėtų savo estetika,
bet ir atliktų visuomeninę funkciją. Architektas sakė,
kad architektūros kokybę apibūdina tokie terminai kaip
funkcija, urbanistika, naujovės, unikalus pastatas yra

tobulos pusiausvyros taškas tarp modernumo ir tradicijų,
o „tvarumas yra neatsiejama architektūrinio projekto
dalis, kurią turime gauti neprašydami papildomai“.
Būtina siekti suprojektuoti unikalius pastatus, kurie būtų
estetiškai malonūs, tačiau novatoriški, funkcionalūs
ir tenkinantys žmonių poreikius, tačiau turintys
charakterį ir istorinę vertę, neatsietą nuo kultūrinės
erdvės. Konferencijos dalyviams architektas pristatė
tokius studijos projektuotus visuomeninius pastatus
kaip Albasetės teatras-auditorija Ispanijoje, Liublianos
mokslo centras Slovėnijoje, Meridos senamiesčio
teatras Ispanijoje, Gvangdžu viešoji biblioteka Pietų
Korėjoje. Lietuvoje ši architektų komanda taip pat
sukūrė ir pasiūlė Kauno M. K. Čiurlionio koncertų
centro projektą. „Architektūra visada turėtų reaguoti
į visuomenę ir kontekstą, kuriame ji iškils“, – sakė
architektas prof. D. Fraile.

„Architektūra visada turėtų
reaguoti į visuomenę ir
kontekstą, kuriame ji iškils",

- prof. D. Fraile.

I N F R A S T R U K T Ū R A

9 4

Tvarumas yra ne vien šiuolaikinių pastatų
siekiamybė. Tie patys kriterijai taikomi ir keliams:
vis daugiau dėmesio skiriama ne tik jų būklei, bet ir
technologijoms, medžiagoms, iš kurių jie pagaminti.
Sunku patikėti, bet vien JAV nutiesta beveik septyni
milijonai kilometrų kelių, jų užtektų apjuosti Žemę
daugiau nei 165 kartus.

Aplinkos apsaugos specialistai ir ekologijos entuziastai
jau ne vienus metus bando rasti alternatyvą pagrindinei
kelių tiesimo medžiagai. Prieš kelerius metus visuomenei
buvo pristatyta naujiena – keliai, pagaminti iš perdirbto

PLASTIKO KELIAI:
perdirbimas po mūsų ratais

plastiko. Taip vienu metu sprendžiamos net dvi problemos:
atsisakoma aplinkai nedraugiško asfalto ir mažinamas
bendras atliekų skaičius.

Beje, iš viso plastiko, pagaminto nuo XX a. 6-ojo
dešimtmečio, neperdirbta nė dešimt procentų.
Dažniausiai plastikas tiesiog išmetamas ir patenka į
sąvartynus, todėl rasti būdą, kaip jį panaudoti, itin svarbu.

Keliai iš perdirbto plastiko yra gerokai lengvesni,
nesunkiai montuojami ir, pasak specialistų, turi trigubai
ilgesnį eksploatavimo terminą nei įprasta kelio danga.

I N F R A S T R U K T Ū R A

9 5

DAUGIAFUNKCĖ KONSTRUKCIJA

Plastiko keliai yra tuščiaviduriai, todėl po danga galima
nesunkiai išdėstyti komunalinius vamzdžius ir lietaus
kanalizaciją: nebereikės kasti specialių tranšėjų, todėl
žymiai sutrumpėja kelio tiesimo laikas bei sąnaudos.
Lengvos konstrukcijos klojamos ant išlyginto smėlio.

Be to, papildoma vieta tuščiavidurėje konstrukcijoje taip
pat gali būti naudojama kaip vandens saugykla per liūtis.
Tad plastiko kelias gali tapti savotišku vandens rezervuaru.

Skirtingai nei naudojant tradicines kelio tiesimo
technologijas, plastiko keliai montuojami dešimt kartų
greičiau. Įtakos laikui turi ne tik lengva konstrukcija, kurią
nesunku transportuoti, bet ir tai, kad danga gaminama
segmentais. Remiantis pateiktais duomenimis, vienas
kilometras plastiko kelio sumontuojamas net 70 proc.
greičiau nei tradicinio asfalto danga.

Plastikiniai keliai yra ir gana taupus išradimas, pagamintas
iš žemos kokybės polimero. Kiekviename tokio kelio
kilometre yra panaudotas vienas milijonas plastikinių
maišelių ekvivalentas, todėl sutaupoma apie viena tona
asfalto. Tokio kelio tiesimo sąnaudos sumažėja 8 proc.,
palyginti su įprastais kelio tiesimo darbais.

Tęsiant lyginimą galima paminėti, kad tokie keliai, palyginti
su įprastais, bus tinkami naudoti kelis kartus ilgiau, mažiau
dėvėsis ir nebus tokie pažeidžiami. „Amžinų“ kelių projekto

kūrėjai tvirtina, kad keliai neturės daugelio tradicinės kelio
dangos trūkumų, taps kur kas atsparesni nusitrynimui ir
temperatūrų svyravimui nei pats šiuolaikiškiausias asfaltas.

Tvirtinama, jog nauja kelio dangos rūšis bus
apsaugota nuo provėžų ir duobių. Keliai galės atlaikyti
temperatūrų diapazoną nuo –40 iki +80 laipsnių pagal
Celsijų, bus atsparūs cheminiams reagentams ir galės
beveik visiškai apsieiti be techninės priežiūros.

Ne mažiau svarbu ir tai, kad naujieji keliai padės išvalyti
pasaulio vandenynus nuo susikaupusių ten milžiniškų
kiekių šiukšlių: plastikas kelių statybai bus perdirbamas
būtent iš atliekų, surinktų vandenynuose.

I N F R A S T R U K T Ū R A

9 6

BANDOMASIS KELIAS NYDERLANDUOSE

Zvolėje, Nyderlanduose, atidarytas 30 metrų dviračių
takas, kurio sudėtis – 70 proc. perdirbto plastiko, kita
dalis – polipropilenas. Šioje atkarpoje bandomas
naujas produktas „PlasticRoad“, kurį kartu su prancūzų
naftos ir dujų bendrove „Total“ kuria dvi olandų
įmonės – kelių statybos bendrovė „KWS“ ir plastikinių
vamzdžių gamintoja „Wavin“.

„PlasticRoad“ – surenkamasis produktas. Gamykloje
pagaminti segmentai pristatomi į statybos vietą ir klojami
ant tinkamai paruošto pagrindo, pavyzdžiui, smėlio.
Segmentai gaminami tuščiaviduriai, į juos galima įvesti
nutekamąsias sistemas, dujotiekio ar elektros linijas.

Zvolės projektui pagaminti 2,4 metro ilgio ir 3
metrų pločio segmentai. Juose įrengti jutikliai,
matuojantys temperatūrą, lankstymąsi, vandens išeigą
nutekamosiose sistemose. Netoli, Githorne, tiesiamas
kitas bandomasis dviračių takas.

Dviračių takas pagamintas iš 218 tūkstančių plastikinių
puodelių ekvivalento. Kelyje įmontuoti jutikliai padeda
komandai surinkti įžvalgas, kurias galima panaudoti
kuriant plastikinius kelius ir greitkelius, o galbūt net ir
plastikinius lėktuvų kilimo ar tūpimo takus oro uostuose.

INDIJOJE NETIKĖTI PASIEKIMAI

Įdomu, kad Indijoje plastikas kelio būklei gerinti
naudojamas jau seniai. Tačiau anksčiau buvo
naudojamas itin aplinką teršiantis variantas: surinktos
plastiko atliekos supilamos į duobę, apipilamos
dyzelinu ir padegamos, kad susilydytų į vientisą
masę. Nors šis būdas su aplinkosauga neturi nieko
bendra, tačiau tam tikra prasme padeda spręsti
šiukšlių problemą. Dabar Indijoje smulkinto plastiko
įmaišoma į bitumą ir tiesiant kelius.

I N F R A S T R U K T Ū R A

9 7

Jambulingamo gatvė, esanti Čenajaus mieste, Indijoje,
dar vadinama Deguto keliu ir nuo 2002 m. atlaikė
didžiulį potvynį, keletą liūčių sezonų, pasikartojančias
karščio bangas bei nuolatinį automobilių, sunkvežimių ir
rikšų srautą. Jambulingamo gatvė yra viena pirmųjų iš
plastiko pagamintų gatvių Indijoje.

„The Guardian“ duomenimis, šiandien Indijoje yra
daugiau nei 37 tūkstančiai kilometrų plastikinių kelių,
o maždaug pusė jų yra pietinėje Tamil Nadu valstijoje.
Dauguma šių kelių yra kaimo vietovėse, šiek tiek jų buvo
nutiesta ir miestuose, tokiuose kaip Čenajus ir Mumbajus.

Modifikuotas asfaltas gaminamas iš gryno polimero
ir kartais – iš padangų gumos gabaliukų. Plastikas ir
degutas kuo puikiausiai limpa vienas su kitu, kadangi
abu gaminiai yra naftos kilmės. Šis procesas buvo
patentuotas dar 2006 metais.

Modifikuota kelio versija, kurios metu maišomos kelio
atliekos su plastiku dengtu žvyru, buvo išbandyta
2016 m. kovą greitkelyje, jungiančiame Čenajų su
Vilupuramu. Tai pirmas kartas, kai plastikinio kelio
koncepcija buvo panaudota valstybinės reikšmės
kelyje.

Indijoje plastikiniai keliai praverčia kaip sąvartynai
atliekoms. Vienkartiniai plastikiniai maišeliai ir putplasčio
pakuotės tam yra ideali medžiaga. Vis dėlto plastikiniai
keliai Indijoje vis dar yra retenybė – Čenajus buvo vienas
pirmųjų miestų, pritaikęs šią technologiją bei ėmęs tiesti
kelius iš atliekų, kurias aukojo visuomenė.

Beje, dauguma plastiko smulkintojų Indijoje yra moterys.
Jos pačios nusiperka smulkinimo mašinas ir parduoda
savo parengtą gaminį už nedidelę kainą.

PERNAI – PIRMOJI PLASTIKO KELIO ATKARPA
BALTIJOS ŠALYSE

Talino centre buvo baigta tiesti kelio atkarpa, kurios
asfalto dangoje yra perdirbtų plastiko atliekų. Tai pirmasis
tokio tipo kelias Šiaurės ir Rytų Europoje.

Taline nutiesta 75 metrų ilgio ir 3 metrų pločio kelio
atkarpoje esančio plastiko kiekis atitinka 5 tūkstančius
plastikinių butelių arba 13 tūkstančių plastikinių maišelių.
Inovatyvią technologiją sukūrė Škotijos įmonė, specialiomis
technologijomis plastiko atliekas perdirbanti į granules,
kurios leidžia sumažinti asfalte naudojamo bitumo kiekį.
Plastiko atliekų granulės yra išlydomos asfalto mišinyje
gana aukštoje temperatūroje, kad plastikas galėtų tolygiai
ištirpti ir neatsirastų mikroplastiko. Pasibaigus asfalto
naudojimo laikui, kelio danga gali būti perdirbta ir vėl
naudojama keliams tiesti.

Daugybė atliktų bandymų patvirtino, kad plastikinių
granulių naudojimas asfalto mišiniuose padeda
pagerinti kelio dangos kokybę. Bandomosios kelio
atkarpos tikslas – parodyti, kaip naujoji technologija
veikia Estijos sąlygomis.

Plastikinių kelių idėja – dar ankstyvos stadijos,
tačiau neabejojama, kad greitai pavyks pasiekti
apčiuopiamų rezultatų.

T. Ševčenkos g. 19, Vilnius Tel.: 8 601 49 040

RELJEFINĖS JUOSTELĖS SIENŲ
IR LUBŲ DEKORUI

„CLASSIC LINE DECOR“ – BERIBĖS GALIMYBĖS SIEKIANT INTERJERO UNIKALUMO

Dekoro juostelių galite užsakyti internetu arba atvykę į saloną:

www.classiclinedecor.com www.lipdiniai.lt I I I

T. Ševčenkos g. 19, Vilnius Tel.: 8 601 49 040

RELJEFINĖS JUOSTELĖS SIENŲ
IR LUBŲ DEKORUI

„CLASSIC LINE DECOR“ – BERIBĖS GALIMYBĖS SIEKIANT INTERJERO UNIKALUMO

Dekoro juostelių galite užsakyti internetu arba atvykę į saloną:

www.classiclinedecor.com www.lipdiniai.lt I I I

LOTTENS – PATIKIMAS JŪSŲ SUBRANGOVAS

SOFA „LOTT“ SU ŠEZLONGU

SOFA „KARLO“

FOTELIS „SCOTT“

SOFA „DUBAI“

PUFAS „BALOON

Skandinaviškų minkštųjų baldų viešbučiams, kavinėms, namams
gamyba, baldų užvalkalų siuvimas, plokščių pjovimas ir minkštų-
jų baldų karkasų rinkimas. Gobeleno, kombinuoto audinio,
odiniai ir dirbtinės odos minkštieji baldai. Dviejų, trijų ir keturių
dalių minkšti baldai: dvivietės, trivietės, keturvietės sofos, foteliai,
pufai. Individualios ir visuomeninės paskirties baldus gaminame

ir pagal individualius projektus.

+370 66563646
+370 64399495
info@lottens.lt
www.lottens.lt

SOFA „ITAL“

