

BŪV INŽENIERIS

NR. 26 2012. GADA JŪNIJS

Būvējam torņus Pētījums – publiskais iepirkums Zinātne Rīgas Domam

LATVIJAS BŪVINŽENIERU SAVIENĪBAS IZDEVUMS

UBS

www.buvinzenierusavieniba.lv

Cena Ls 1,49

ISSN 1691-9262

06

9 771691 926009

Žurnāla Būvinženieris

atbalstītāji

sadarbības partneri

Žurnālu *Būvinženieris* iespējams lasīt mājaslapā
www.buvinzenierusavieniba.lv

Žurnāls **Būvinženieris**

Izdevējs: Latvijas Būvinženieru savienība
Galvenā redaktore Māriete Šperberga
Redkolēģija: Mārtiņš Straume, Raimonds
Eizenšmits, Jānis Prauliņš, Aivars Caune,
Silvija Štrausa, Kaspars Kurtiņš
Literārā redaktore Regīna Janmane
Mākslinieciskā redaktore Katrīna Vasiļevska
Reklāmas projektu vadītāja Signe Zuševica

Latvijas Būvinženieru savienība

K. Barona iela 99, 1a, Rīga, LV-1012
Tālrunis, fakss 67845910
E-pasts: lbs@apollo.lv
LBS internetā: www.buvinzenierusavieniba.lv
LR UR reģistrācijas Nr. 000800022

©Latvijas Būvinženieru savienība, 2012
Pārpublicējumi tikai ar izdevēja atļauju
Citēšanas gadījumā atsauce uz
Latvijas Būvinženieru savienību obligāta
Iespējamā tipogrāfijā **Informatīvā biznesa centrs**

Vāka foto: Māriete Šperberga
**Top daudzfunkcionālais biznesa komplekss
Z Towers**

**Abonēšana un reklāmas pieteikšana
pa tālruni 29256982 vai
e-pastu: signe.zusevica@gmail.com**

Saturs

Levads

- Par komandu! 2
Kam tas ir izdevīgi? 3

Aktualitātes

- Fotokonkurss turpinās 4
Ziņas īsumā 4
Vērtīgas adreses 5
Apsveicam jubilārus 5

Sadarbības partneri

- Būvindustrijas nevalstisko organizāciju
koordinācijas centrs. BASP 6

Aptauja

- LBS mājaslapā veikto aptauju rezultāti 8

Vadība

- Valdes sēdes aprīlī, maijā 10
Sekciju vadība 12

Personība

- Matisona godavārds svarīgāks par papīriem 14

Pētījums

- Būvniecības publisko iepirkumu aktuālākās
problēmas 19

Objekts

- Top daudzfunkcionālais biznesa
komplekss *Z Towers* 26
Ziemeļblāzmas skatu tornis 30
Rotaļu laukums Tērvetes dabas parkā 34

Energoefektivitāte

- SEG emisiju samazināšana
SIA DINEX Latvia ražošanas cehā 38

Izstādes

- Tube 2012* un *Wire 2012* Diseldorfā 42

Izglītība

- Ainavu arhitektu diplomprojekti 44

Zinātne

- Mēra Rīgas Doma baznīcas konstrukciju plaisas 48

Tehnoloģijas

- Kādu hidroizolāciju izraudzīties un kā to uzraudzīt 50
Gudrās iekārtas 52

Jaunais inženieris

- Turēt doto vārdu 58

Sadarbības partneri

- LBA aktualitātes 62
Krustvārdu mīkla 64

Par komandu!

Viens var ļoti maz. Dažkārt pat neko nevar. Mums katram ir komanda. Mājās. Darbā. Konkrētā projektā. Sabiedriskajās aktivitātēs. Atpūtā.

Par komandu domājot, atkal atvēru Andas Kalniņas-Stūrītes un Janas Gavares grāmatu *12 iedvesmas stāsti*. Un, lai arī esmu dzirdējusi, ka tas, kurš citē, pats nevar izdomāt, ko teikt, dažkārt ir vērtīgi ieklausīties, ko saka citi. Šoreiz piedāvāju citātus no šīs grāmatas.

Atis Plakans, alpinists, augstkalnu ekspedīciju vadītājs: «Ja tu spēj pateikt, ka nevari, tad tiešām vēl vari. Ja strīdas preti «nevaru», tad noteikti var. Tas nozīmē, ka cilvēks domā, kāpēc viņš nevar, un attaisnojumus vienmēr var atrast.»

Daina Kājiņa, bērnudārza vadītāja: «Darba intervijā uzdodu jautājumu: kāpēc man tieši jūs būtu jāņem darbā?»

Edgars Ūķis, ledlauža *Varma* kapteinis: «Ne katram cilvēkam driest dot varu, to var arī nepareizi izmantot. Tāpat arī atbildību par materiālām vērtībām nevar uzticēt. Taču kapteinis ir atbildīgs par visu. Katram cilvēkam vajadzīga individuāla pieeja, nevar tā kā ar čāļiem, saber prosu, lai knābā. Bet ļaudis ir dažādi, tostarp arī nekaunīgi.»

Andrejs Žagars, operas režisors: «Parādīt iekšējās nesaskaņas, mēs degradējam savu komandu.»

Gunta Baško: Latvijas basketbola izlases kapteine: «Konfliktu vajag izrunāt, kamēr tas vēl «sēž» iekšā.»

Maija Dambrova, Organiskās sintēzes institūta farmaceutiskās farmakoloģijas

laboratorijas vadītāja: «Dažkārt pietiek atrast piecas minūtes komunikācijai, lai ietaupītos piecu stundu darbs vēlāk.»

Pauls Cālītis, *Boeing 757* kapteinis: «Lai panāktu rezultātu, jāpiemērojas. Konflikts nedrīkst ietekmēt uzdevuma izpildi.»

Sandris Gaugers, Nacionālo bruņoto spēku Instruktoru skolas komandieris: «Jo vairāk cilvēku zina un saprot kopējo plānu, jo mazāks ir risks, ka viņi viens otru nošaus. Ja gadās darīšana ar neformālo lideri, tad lielākā muļķība ir viņu neitralizēt vai «izmest ārā.»

Dr. med. Uldis Mauriņš, ķirurģs flebologs: «Spēcīgi vadītāji dod iespēju talantiem attīstīties. To esmu redzējis Vācijā. Taču mūsu vadītāji baidās, ka talants izaugs un viņu «nokodīs». Ja talants izaug un aiziet, kļūstot par konkurentu, tā ir zīme, ka viņam pie manis nav bijuši pietiekami labi darba apstākļi un interesanti piedāvājumi.»

Mārtiņš Rītiņš, šefpavārs: «Man trauku mazgātājs ir tikpat svarīgs kā labākais pavārs vai viesmīlis.»

Mārīte Šperberga,
žurnāla *Būvzinieris* galvenā redaktore

Kam tas ir izdevīgi?

Jā, kam ir izdevīgi darīt visu iespējamo, lai Latvijas būvnieku – projektētāju un celtnieku – konkurētspēja kopējā Eiropas Savienības būvniecības tirgū pazeminātos?

27. aprīlī notika laikraksta *Dienas Bizness* forums *Būvniecība 2012*. Tajā kārtējo reizi tika diskutēts par problēmām, kas kavē harmoniski sakārtot valsts būvniecības tirgu, par problēmām, kas prasa likumdevēja, Ministru kabineta un par būvniecību atbildīgo ministriju izpratni un politisko gribu problēmas enerģiski risināt.

Foruma dalībnieki uzsvēra, ka «tikai tad, kad ne vien būvindustrijā strādājošie, bet arī valdība sāks raudzīties uz būvniecību kā uz profesionālām zināšanām bāzētu ilgtermiņa pasākumu kopumu, kas balstās uz sekmīgu, augsta prestiža un uz atbildību par sabiedrības interesēm orientētu industriju, tā par tādu arī kļūs.»

Foruma dalībnieku skatījumā neizpratni izraisa atsevišķu augstu valsts amatpersonu politiskais viedoklis, uzsverot, ka arhitektu un būvzinieņu kompetences, tāpat izglītības, būv-

prakses un valsts likumdošanas aktu zināšanu, pārbaude ir ļoti nozāres attīstībai.

Visas astoņas būvspeciālistu sertificēšanas institūcijas, kurām Ministru kabinets deleģējis būvspeciālistu kompetences izvērtēšanas funkcijas, strādā atbilstoši Eiropas Savienības standartam EN ISO/IEC 17024 *Atbilstības novērtēšana – vispārīgas prasības personu sertificēšanas institūcijām*, un to kvalitātes vadības sistēmas ir akreditētas Latvijas Nacionālajā akreditācijas birojā (LATAK), kas plānveidā veic arī institūciju uzraudzību.

Otrajam lasījumam Saeimā tiek gatavots Tautsaimniecības komisijā atkārtoti izskatītais Būvniecības likuma variants. Cerēsim, ka Saeimas deputāti respektēs pēc likumprojekta pirmā lasījuma Ekonomikas ministrijas un deputātu iesniegtos priekšlikumus, cerēsim, ka arī mūs sadzirdēs!

Domāsim atsevišķi, diskutēsim kopā un darbosimies vienotā komandā!

Mārtiņš Straume,
LBS valdes priekšsēdētājs

Fotokonkurss turpinās

Atsaucoties LBS biedru ierosinājumam, žurnāls *Būvinženieris* turpina būvniecībai veltītu fotokonkursu par šādām tēmām:

- «Tuvojas objekta nodošana»
- «Tā gadās... jeb kuriozi»
- «Brīvā improvizācija par būvniecību/projektēšanu»
- «Objekts naktī»
- «Latvija būvē ārzemēs»

Konkurss risināsies vairākos posmos un noslēgsies 2013. gada martā, iesniegtie darbi tiks vērtēti ik pēc diviem mēnešiem (pirmā kārtā 15. jūlijā). Starpposmu labākās fotogrāfijas tiks publicētas žurnālā un mājaslapā. Konkursā aicinām piedalīties visus LBS biedrus, kuriem patīk fotografēt. Fotogrāfijas (*jpg* formātā) lūdzam sūtīt uz e-pastu: marite.sperberga@inbox.lv, obligāti norādot autora vārdu, uzvārdu, tālruni, e-pastu, tēmu, objekta nosaukumu. Balvas konkursa laureātiem tiks pasniegtas LBS XXV kongresā 2013. gada 22. martā.

Labākie darbi, sākot ar augustu, tiks publicēti žurnālā *Būvinženieris*, kā arī uz žurnāla vāka.

Mārīte Šperberga,
žurnāla *Būvinženieris*
galvenā redaktore

Ziņas īsumā

Latvijas Būvinspektoru un būvuzraugu asociācijas (LBBA) biedru sapulcē tika ievēlēta jauna LBBA valde: **Romāns Auniņš, Ingrīda Eklone, Raitis Gultnieks, Rita Klusa, Ilmārs Leikums, Andris Mednis un Juris Mellēns**. Par valdes priekšsēdētāju – prezidentu ievēlēts **Raitis Gultnieks**.

Laikraksta *Dienas Business* forumā **Būvniecība 2012** gan kā lektori, gan kā diskusiju dalībnieki piedalījās Latvijas Būvzinieņu savienības (LBS) biedri: Iepirkumu uzraudzības biroja vadītāja **Dace Gaile**, Latvijas Inženierkonsultantu asociācijas valdes priekšsēdētājs **Raimonds Eizenšmits**, RTU un LLU profesors **Arturs Lešinskis**, RTU profesors *Dr. oec.* **Jānis Vanags**. Forumā moderators – LBS biedrs, inženieru biroja *Būves un būvsistēmas* valdes priekšsēdētājs **Guntars Šterns**.

Seminārā Standarti – pasaulē un Eiropā LBS biedriem par standartiem pasaulē un Eiropā, labāko praksi un to, kā standartus efektīvāk izmantot, stāstīja Standartizācijas akreditācijas un metroloģijas centra Standartizācijas biroja vadītājs Ingars Pilmanis. Par faktisko situāciju līdz ar Eirokodu ieviešanu praksē runāja EM Standartizācijas komisijas Eirokodu ieviešanas grupas vadītāja Līga Gaile.

Saistībā ar gaidāmo izstādi *Glasstec/Solarped 2012* Diseldorfā **preses konferencecē Helsinkos** žurnālu *Būvinženieris*

pārstāvēja redkolēģijas loceklis Kaspars Kurtišs.

Latvijas Betona savienības zinātniski tehniskā konference no maija pārceļta uz rudenī. Šogad XXI konference paredzēta 1. novembrī.

Vērtīgas adreses

LVS/STK 30 EN AK apakškomitejas vadītāja Līga Gaile (LBA un LBPA) iesaka:

Eirokodeksu pilnu struktūru un dokumentu nosaukumus var atrast <http://eurocodes.jrc.ec.europa.eu/> Latvijā spēkā esošos un publicētos dokumentus var atrast <http://www.lvs.lv> palīdzība praktiskajā EC ieviešanā <http://eurocodes.jrc.ec.europa.eu/show-page.php?id=BD> <http://www.em.gov.lv/em/2nd/?cat=30240> <http://bk.bf.rtu.lv/lv/macibu-materiali> <http://www.bf.rtu.lv/?page=edu> <http://www.eurocode6.org/Design%20Examples.htm> <http://www.eurocode6.org> palīdzība praktiskajā EC ieviešanā – EC5 <http://www.trada.co.uk/eurocodes> palīdzība praktiskajā EC ieviešanā – EC4 un EC3 <http://www.access-steel.com>

Līgas Gailes prezentācija ar vērtīgu mājaslapu adresēm un grāmatu nosaukumiem pieejama Latvijas Būvkonstrukciju projektētāju asociācijas (LBPA) mājaslapā: www.lbpa.lv

Apsveicam jubilārus

Dārgakmens nevar kļūt spožs bez berzēšanas, cilvēks nevar sasniegt pilnību bez pārbaudījumiem.
(Ķīniešu sakāmvārds)

maijā
Juri Gēmi
Juri Krevicu
Rutu Krūskopu
Jāni Zavicki
Dailu Putniņu
Māri Vidauski
Guntaru Šternu
Edgaru Tropu
Eduardu Raubiško
Juri Saidānu
Ingunu Ekmani
Kasparu Aksenoku
Juri Laicānu

jūnijā
Rolandu Vindaču
Kārli Kadiķi
Gunāru Valinku
Andreju Āboliņu
Lidiju Pabērzu
Jevgeniju Dergaču
Leonīdu Jesperiņu
Gati Fromani

Par jubilāriem lasiet www.buvinzenierusavieniba.lv

Vissirsnīgākie sveicieni un labas veselības vēlējumi **Jānim Zavickim** no viņa vispatiesākajiem talanta, zināšanu, darba mīlestības un godīguma cienītājiem AS *Ceļuprojekts* Tiltu nodaļas kolēģiem

**Aivars
Vilmanis**

03.08.1943. – 18.04.2012.

Aivars Vilmanis 1976. gadā absolvēja Rīgas Politehniskā institūta Celtniecības fakultāti, iegūstot inženiera celtnieka kvalifikāciju. Viņš strādāja projektēšanas institūtā *Pilsētprojekts* par tehniķi, vēlāk bija galvenais konstruktors. Viņš ir vadījis būvprojektu izstrādi Dailes teātrim, viesnīcai Rēzeknē un Latvijas Nacionālās operas piebūvei. Aivars Vilmanis piedalījies arī Filharmonijas ēkas, sanatorijas *Jaunķemeri* un Jēkaba kazarmu rekonstrukcijā, vadījis projektu konstrukciju izstrādi sanatorijai *Jaunķemeros*, rehabilitācijas centram Dubultos, kinoteātrim *Andalūzijas suns*, dzemdību namam Jelgavā, komunikāciju tunelī 18. Novembra krastmalā, Rīgā. 1992. gadā likvidējoties projektēšanas institūtā *Pilsētprojekts*, Aivars Vilmanis nodibināja privātuzņēmumu – projektēšanas biroju SIA *ARRA*. Šajos gados strādāja gan pie maziem, gan lieliem projektiem, kuru kopējais skaits sasniedza piecus simtus.

Aivars Vilmanis lepojās, ka gandrīz visi projekti ir realizēti. Viņš izstrādāja projektus vairākiem tirdzniecības centriem – *Alfa*, *Domina*, *Mols* un *Azur* –, Latvijas Pasta šķirošanas kompleksam, viesnīcas *Latvija* rekonstrukcijai, viesnīcas kompleksam Jēkaba ielā, Latvijas Krājbankas biroja ēkai, Alojasa biznesa centram, dzīvojamam un sabiedriskam ēku kompleksam *Tekstīliana*, vairāku ēku rekonstrukcijai Rīgā, Vaļņu ielā, Aldaru ielā un Alberta ielā.

Būvindustrijas nevalstisko organizāciju koordinācijas centrs

Turpinām iepazīstināt ar Būvindustrijas nevalstisko organizāciju koordinācijas centra (BKC) biedriem. Par BKC kopumā un sīkāk par Latvijas Būvnieku asociāciju varējāt lasīt Būvzinženiera 2011. gada augusta numurā Nr. 21, par Latvijas Elektroenerģētiku un energobūvnieku asociāciju (LEEA) – oktobra numurā Nr. 22, par Būvmateriālu ražotāju asociāciju – 2012. gada februāra numurā Nr. 24, par Latvijas Siltuma, gāzes un ūdens tehnoloģijas inženieru savienību (LSGŪTIS) – aprīļa numurā Nr. 25. Šoreiz uz Būvzinženiera jautājumiem atbild Būvniecības attīstības stratēģiskās partnerības valdes priekšsēdētājs Valdis Birkavs.

Būvniecības attīstības stratēģiskā partnerība (BASP)

Dibināta 2006. gadā.

Biedri: 9 būvniecības un ar būvniecību cieši saistītas kompānijas.

Atbilstoši CSP sniegtajai informācijai neto apgrozījums 2011. gadā bija Ls 174 389 306.

Nodarbināto skaits – 1485. Tie ir aptuveni 10% no kopējā Latvijas būvniecībā nodarbināto skaita.

Lūdzu, pastāstiet par biedrības galvenajiem uzdevumiem! Kas izdevies, kas ne?

Biedrība par savu galveno uzdevumu izvirzījusi Latvijas būvniecības tirgus sakārtošanu tā, lai tajā dominētu godīga konkurence, tiktu pilnībā nomaksāti visi valsts noteiktie nodokļi, izskausts nelegālais darbspēks un algu maksāšana aploksnēs. Biedrība uzskata par nepieciešamu veicināt būvniecības valstiskās pārvaldes un normatīvās bāzes sakārtošanu, lai nozarē dominētu profesionālas zināšanas, ilgtspējība, atbildība un atbilstība sabiedrības interesēm, lai tai būtu augsts prestižs.

Ko jūs savu biedru interesēs plānojat reāli paveikt 2012. gadā un tuvākajā nākotnē?

Panākt tādu Būvniecības likuma pieņemšanu, kas atbilst jau minētajiem biedrības mērķiem, pabeigt reversās PVN maksāšanas kārtības pilnveidošanu būvniecībā, sagatavot jaunu priekšlikumu paketi Saeimai un valdībai publisko iepirkumu pilnveidošanai būvniecībā.

Miniet trīs svarīgākos jautājumus, kam noteikti jābūt iekļautiem jaunajā Būvniecības likumā vai kopumā likumdošanā, kas skar būvniecību?

Terminoloģija, kompetences novērtē-

šana, būvniecības uzraudzība.

Cik liela ir BKC loma jūsu biedrības dzīvē vai nozarē kopumā?

BKC vairo katras atsevišķas profesionālās organizācijas spēku, ļauj noskaidrot kopīgo un atšķirīgo būvindustrijas profesionālajā vidē, kā arī veicina viedokļu saskaņošanu un pretrunu pārvarēšanu (dažkārt arī to padziļināšanu).

Vai būvniecībā iesaistītie ir spējīgi vienoties būtiskos jautājumos, lai valsts institūcijām liktu respektēt kopīgus lēmumus, viedokļus un priekšlikumus?

Nevienam nav monopola uz patiesību. Atšķirīgi viedokļi labāk izgaismo problēmas. Tomēr, ja nozarei ir kopīgs viedoklis, ir lielākas iespējas pārliecināt Saeimu un valdību. Atšķirīgie un pretrunīgie uzskati nozarē ievērojami bremzē tās sakārtošanu un attīstību.

Kas vēl ir būtiski?

Manuprāt, būvniekiem svarīgi saprast nozares attīstības perspektīvas. Nepietiek ar apziņu, ka būvnieki vienmēr būs vajadzīgi. Būvindustrijai kā nozarei nepieciešama ilgtermiņa perspektīva. Valsts saimnieciskā un sociālā izaugsme ir tieši saistīta ar būvindustrijas attīstību. Valdībai jāraugās uz būvniecību nevis kā uz pabērnu, kas rada problēmas, bet kā uz attīstības instrumentu, kas jākopj un jāasina. Nozare neprasa privilēģijas. Tā vēlas profesionālu vadību, saprotamus noteikumus un godīgu konkurenci. Esmu pārliecināts, ka to pašu vēlas arī valdība, tāpēc nākotnē skatos ar optimismu.

Latvijas Būvzinieņu savienības mājaslapā veikto aptauju rezultāti

1. Ja jums ir nepieciešama informācija par/no LBS, jūs to iegūstat:

2. Vai esat LBS biedrs?

3. Vai Latvijā būtu nepieciešams arhitektu un inženieru pašpārvaldes likums, kas paredz inženieru reģistrēšanu, kvalifikācijas celšanu, darbības izvērtēšanu un uzraudzību profesionālās inženieru kamerās?

Lūdzam ieskaitīt LBS biedru naudas gada maksu norēķinu kontā:

Latvijas Būvzinieņu savienība K. Barona iela 99,
lit. 1a, Rīga, LV-1012
PVN reģistrācijas Nr. LV40008000225
A/S «SEB banka», Vecrīgas filiāle. Kods UNLALV2X001
Norēķinu konta Nr. LV80UNLA0001000700350

4. Kuras ministrijas paspārnē vajadzētu atrasties Būvniecības departaments?

5. Vai jūs kaut ko zināt par Būvindustrijas nevalstisko organizāciju koordinācijas centru (BKC)?

6. Vai ar Publisko iepirkumu likumu būtu jāpanāk, ka no iepirkumiem tiktu izslēgti pretendenti, kas piedāvā nepamatoti zemas cenas?

7. Vai publiskajos iepirkumos no iepirkumiem varētu pāriet uz izsolēm, ja būvfirmas Būvkomersantu reģistrā sagrupētu atbilstoši profesionālajai kapacitātei?

Strādājošiem LBS biedriem un asociētiem biedriem LVL 25
Nestrādājošiem pensionāriem LVL 5

Valdes sēdes

24. aprīli

Valde novērtēja LBS XXIV kongresa darbu, ievēlēja LBS valdes priekšsēdētāja vietniekus, apstiprināja LBS izpildinstitūcijas darbiniekus un sekciju vadītājus, valdes sēžu darbības reglamentu, pārrunāja LBS tematiskos pasākumus.

Par LBS priekšsēdētāja pirmo vietnieku ievēlēja **Raimonu Eizenšmitu**, par vietniekiem **Helēnu Endriksoni** un **Tāli Straumi**.

Apstiprināja LBS izpildinstitūciju šādā sastāvā:

Romans Auniņš – izpilddirektors,

Ilze Baļčūne – galvenā grāmatvede,

Ilze Zālamane – biroja vadītāja,

Irīna Kovaļevska – lietvede.

LBS valdes pienākumu sadale

Mārtiņš Straume – LBS darba vadība, Būvniecības speciālistu sertificēšanas institūcijas vadība, Būvniecības likumdošanas sekcijas darba pārraudzība, sabiedrisko attiecību vadītājas darba koordinācija, Būvniecības šķirējtiesas darba pārraudzība, valdes padomnieku institūcijas pārraudzība, LBS pārstāvniecība valsts institūcijās un nevalstiskajās profesionālajās organizācijās.

Raimonds Eizenšmits – uzņēmšanas komisijas vadība, Jauno speciālistu un izglītības sekcijas pārraudzība, Būvniecības zinātnes sekcijas pārraudzība, Būvprojektēšanas sekcijas pārraudzība, sadarbība ar Latvijas Inženierkonsultantu asociāciju (LIKA).

Helēna Endriksona – reģionālās kopas, Arhitektūras un pilsētbūvniecības sekcijas pārraudzība, Starptautisko attiecību sekcijas pārraudzība, SIA LBS – Konsultants pārraudzība, līdzdalība Eiropas Būvzinieņu padomē (ECCE).

Tālis Straume – Būvniecības tehnoloģijas sekcijas pārraudzība, Inženierbūvju sekcijas pārraudzība, Uzņēmējdarbības sekcijas pārraudzība, sadarbība ar Satiksmes ministriju.

Vija Ģeme – atbildīga par sadarbību ar Eiropas Būvzinieņu padomi (ECCE).

Aldis Grasmanis – darbs projektētāju un uzņēmēju sekcijās, EM Standartizācijas komitejā.

Raitis Gultnieks – darbs Likumdošanas sekcijā par būvuzraudzības jautājumiem un strīdu izskatīšanas komisijā par sertificēto būvspeciālistu pārkāpumiem.

Leonīds Jākobsons – atbildīgais par sadarbību ar Būvmateriālu ražotāju asociāciju, Celtniecības arodbiedrību, Tirdzniecības un rūpniecības kameru.

Alberts Krols – Uzņēmējdarbības sekcijas un strīdu izskatīšanas komisijas vadītājs, atbildīgs par sadarbību ar Ārzemju investoru padomi.

Kaspars Kurtiņš – Starptautisko sakaru sekcijas vadītājs.

Ilmārs Leikums – Likumdošanas sekcijas vadītājs, LBS Būvniecības šķirējtiesas vadītājs.

Sergejs Meierovics – atbildīgs par vēstures un arhitektūras pieminekļu saglabāšanas pasākumu realizāciju.

Juris Mellēns – atbildīgs par būvniecības publisko iepirkumu likumdošanas aktu pilnveidošanu.

Jānis Prauliņš – projektēšanas sekcijas vadītājs.

Vilnis Puļķis – atbildīgs par likumdošanas jautājumu realizācijas pilnveidošanu ugunsdrošībā.

Eduards Raubiško – Būvniecības tehnoloģijas sekcijas vadītājs.

Vaira Ronimoisa – reģionālo kopu sistēmas vadītāja.

Mārite Šperberga – atbildīga par LBS sabiedriskajām attiecībām, žurnālu *Būvzinēnieis* un LBS mājaslapu www.buvzinienierusavieniba.lv.

Andris Veinbergs – darbs Izglītības sekcijā par būvzinieņu kvalifikācijas celšanas jautājumiem un Starptautisko sakaru sekcijā par starptautisko sakaru sistēmas pilnveidošanu.

22. maijā

Par SIA LBS – Konsultants darbību laikā no 2009. līdz 2011. gadam ziņoja uzņēmuma valdes priekšsēdētāja Helēna Endriksone un izpilddirektors Juris Tervits.

Viņi atbildēja uz LBS valdes jautājumiem par uzņēmuma mērķiem, darba organizāciju un finansēm. Tā kā LBS – Konsultants mērķi ir nodrošināt LBS biedrus ar darbu un nopelnīt līdzekļus LBS uzturēšanai, izskanēja viedoklis, ka vajadzētu noteikt prioritātes.

LBS valde nolēma, ka SIA LBS – Konsultants valdes un valdes priekšsēdētāja vēlēšanas atliks līdz 17. jūlija valdes sēdei. Patlaban valdei izvirzīti vairāki kandidāti: Helēna Endriksone, Vitolds Kušners, Aigars Melnalksnis, Juris Tervits. Visiem kandidātiem jā-sagatavo konkrēts uzņēmuma attīstī-

bas plāns laika posmam no 2012. līdz 2014. gadam.

Mārtiņš Straume lūdza biedriem iesniegt priekšlikumus pirms Būvniecības likuma otrā lasījuma Seimā. LBS valde nolēma atbalstīt iniciatīvas grupas vēstuli par industriālā mantojuma un arhitektūras pieminekļu saglabāšanu, kas tiks iesniegta dažādām institūcijām.

Sekciju vadība

Arhitektūras un pilsēt būvniecības sekcija: vadītāja **Ruta Krūskopa**, vietnieki **Viesturs Briedis**, **Ija Niedole**

Inženierbūvju, tostarp transportbūvju sekcija: vadītājs **Aivars Brambis**, vietnieki **Anatolijs Gulbis**, **Jānis Klismets**

Izglītības un jauno speciālistu sekcija: vadītājs **Mārtiņš Vilnītis** (RTU), vietnieki **Raitis Brencis** (LLU), **Andris Veinbergs**

Būvniecības zinātnes sekcija: vadītājs **Kaspars Bondars**

Būvprojektēšanas sekcija: vadītājs **Jānis Prauliņš**, vietnieks **Aldis Grasmanis**

Likumdošanas sekcija: vadītājs **Ilmārs Leikums**; **Raitis Gultnieks** (kvalitātes uzraudzība), **Juris Mellēns** (publiskie iepirkumi), **Vilnis Puļķis** (ugunsdrošība), **Sergejs Meierovics** (restaurācija)

Uzņēmējdarbības sekcija: vadītājs **Alberts Krols**, vietnieks **Aldis Grasmanis** (projektēšana)

Būvniecības tehnoloģijas sekcija: vadītājs **Eduards Raubiško**

Starptautisko sakaru sekcija: vadītājs **Kaspars Kurtišs**, vietnieks **Aivars Caune**; **Vija Gēme** (ECCE), **Helēna Endriksone** (Igaunija, Lietuva), **Andris Veinbergs**

Konsultatīvā padome: vadītājs **Ilgvars Niedols**

Valde apstiprināja 12 LBS pārstāvju mācības *Leonardo da Vinči* programmā Vācijā no 5. līdz 18. augustam. Mācībām bija pieteikušies 16 būvspeciālisti. Izvēlētie atbilda nolikuma prasībām. Nozīme bija arī tam, vai LBS biedri, kuri pretendēja uz šīm mācībām, ir samaksājuši biedra naudu.

Vairāk lasiet www.buvzinienierusavieniba.lv sadaļā: Arhīvs/Valdes sēdes/2012

LLU būvniecības un ainavu arhitektūras specialitāšu mācībaspēki ERASMUS programmas ietvaros devās uz Vroclavas Vides un dzīves zinātnes universitātes Būvniecības un Ainavu arhitektūras institūtiem. LLU ir cieša un ilgstoša – vairāk nekā 20 gadu ilga – sadarbība ar šo Vroclavas universitāti. Mācību spēki iepazīnās ar būvmateriālu un būvkonstrukciju laboratorijām, GPS laboratoriju – datorklasi,

hidromodelēšanas laboratoriju, kurā izvietotas viļņu modelēšanas teknes, iekārtas zivju migrācijas regulēšanai. Lielā laboratorijā izveidots Vroclavas modelis ar visām ūdenstilpnēm, kur var veikt zinātniskos pētījumus plūdu situācijas modelēšanai, postījumu novēršanai utt.

Starptautisko sakaru sekcijas dalībnieki nolēma regulāri papildināt LBS mājaslapu ar interesantu informāciju, kas varētu būt noderīga LBS biedriem un citiem mājaslapas apmeklētājiem, teiksim, par potenciālo sadarbību ar uzņēmumu *GateWayBaltic*, par gaidāmo ECCE konferenci, kas notiks Viļņā, par semināriem, izstādēm un citiem pasākumiem.

Sergejs Meierovics kopā ar domubiedru grupu – Irēnu Bākuli, Mārtiņu Draudiņu, Kasparu Aksenoku, Bruno Fībigu un Valdi Uzariņu – iestājas par **seno ēku sakopšanu un restaurāciju**. Un ne tikai tāpēc, ka 2014. gadā Rīga būs Eiropas kultūras galvaspilsēta un 2015. gada 1. janvārī Latvija kļūs par Eiropas prezidējošo valsti. Mantojums nepieciešams mums pašiem. Sergejs Meierovics uzskata, ka, sakopjot ēkas, Latvijas iekšzemes kopproduktam kļāt nāktu vēl 10–15 procenti. Industriālais mantojums, pieminekļu aizsardzība, nekustamā īpašuma saglabāšana, restaurācija... daudz jautājumu. Domubiedru grupas pirmais uzdevums – situācijas apzināšana, lai gūtu nepieciešamās atbildes. Tāpat jāievieš izmaiņas arī likumdošanā.

Matisona godavārds svarīgāks par papīriem

Darbs vienmēr izpildīts solītajā termiņā un labā kvalitātē. Varbūt tāpēc būvuzņēmumu SCO centrs atrod klienti ne tikai Valmierā un ap Valmieru. Atjaunotas skolas, uzcelti novērošanas torņi uz austrumu robežas, slimmnīcas, katlumājas, zivju mazuļu audzēšanas cehs, modernas fermas, atkritumu apsaimniekošanas poligons. Valmieras teātri dažādi būvētāji rekonstruēja 16 gadus. Lai teātris patiešām varētu atgriezties mājās, pēdējos četrus gadus savu artavu deva arī SCO centrs. Par amatniecības resursu – tradīciju nama Būtes restaurāciju, viesnīcas Naktsmājas rekonstrukciju un AS Swedbank Valmieras filiāles jaunbūvi saņemas balvas konkursā Gada labākā būve Latvijā.

1994. gadā būvuzņēmums SCO centrs krūmos pie Valmieras robežas uzcēla benzīna uzpildes staciju. Tagad šī vieta pārvērtusies līdz nepazīšanai. Te ir atpūtas komplekss Avoti un viena no labākajām BMX trasēm Eiropā, arī BMX muzejs – slavas zāle, minigolfa, golfa un tenisa laukumi, kempings, kotedžas, brīvdienu māja, telpas svinībām.

Tagad SCO centrs uzskatāms arī par uzņēmumu, kas specializējies BMX trašu būvēšanā, jo tapušas trases Jelgavā un Rīgā, Mežaparkā. Bet sākumā bija fanātisks darbs pašu mājās. Kamēr valmierieši nebija kļuvuši par Eiropas un pasaules čempioniem, šis sporta veids nevienu neinteresēja, bet, kopš BMX ir olimpiskais sporta veids un Latvijai ir savs olimpiskais čempions, tāda uzmanība, it kā būtu noticis brīnums, nevis viss panākts ar smagu darbu.

Biznesa partneri teic, ka būvuzņēmuma SCO centrs valdes priekšsēdētāja Jāņa Matisona godavārds ir būtiskāks par papīriem. Sarunas laikā viņš rada iespaidu, ka tu tajā brīdī esi pats svarīgākais.

Atzinību biežāk esi saņēmis par uzņēmējdarbību vai darbošanos sporta jomā?

Par sportu un hobijiem. Vērtīgākais ir Atzinības krusts. Pateicību bijis daudz, arī par darbu, bet par darbošanos sporta attīstības jomā to noteikti bijis vairāk. Īpašais ir tas, ka novērtēts darbs, pateicoties kuram Latvijai ir pirmais BMX olimpiskais čempions un trīs olimpiēši no Valmieras. Tas tomēr ir pasaules līmeņa sasniegums.

Ko esi piedzīvojis kā būvnieks?

Esmu veltījis enerģiju un laiku, lai pēc sociālisma beigām paliktu tirgū, lai noturētos un iegūtu konkurētspēju. Lai arī mums vēl joprojām ir lauku objekti, Valmierā esam uzbūvējuši ēkas, par kurām ir gandarījums.

Kā būvniecību ietekmē cilvēciskais faktors?

Cilvēciskais faktors ir visās jomās (*smejas*). Tas patiesībā ir pamatjautājums. Satiecies ar cilvēkiem, viņi atstāj ietekmi uz tevi, tu – uz viņiem. Tas ir visa pamats. Nepārtraukti notiek mijiedarbība. Vairāk ir pozitīvu atziņu nekā negatīvu.

Cik kļūdu labojumu dzīvē ir pieļaujams?

(*Smejas*.)

Vai viegli atzīt kļūdas?

Viegli. Tas atkarīgs no tā, kādā līmenī

atrodies. Ja esi pašā apakšā, tad jau negribas atzīt, saki, ka visu esi labi izdarījis. Sāc iet uz augšu, tad ir darba kolēģis, pats, viss mijiedarbībā, un, ja ir kļūdas, jācenšas tās atzīst un jāmēģina izlabot.

Kā tu raksturotu profesionālisma būtību?

Man jau ir tik liela dzīves un darba pieredze, ka jūtu, kurš ir profesionālis, bet kurš nav. Ar profesionāli ir viegli runāt, var ātri saprasties. Gribas strādāt ar tādiem, kuri nestumda mākoņus un ik pa brīdim neatgādina, ka ir baigi labie. To jau var just, kas ir kas.

Tev ir «biznesa deguns», intuīcija, ko darīt, attīstīt. Citiem tā nenāk pat ar dzīves pieredzi. Kā sajūti, kas jādara? Cik daudz paļaujies uz intuīciju, cik izskaitļo?

Es simtprocentīgi nerēķinu. Ja ir tāda izjūta, ka vajag, ka jādara, daru. Ir, protams, risks, nepieciešama drošme. Patik ideju rašanās process, patik uzsākt darbus, plānot un, protams, pabeigt. Iesaistīt visus. Sākums biznesam bija pirms 20 gadiem. Tagad tikai pilnveidoju. Jau ir bāze, lai optimizētu un minimizētu riskus. Gadās arī neveiksmes.

Kas ir galvenais cilvēka dzīvē?

Darbs tas nav (*smejas*). Svarīgi, lai cilvēks ir apmierināts. Un apmierināts vari būt tad, kad kaut kas ir sasniegts.

Kas iedvesmo?

(*Smejas.*) Visdrīzāk jau kaut kas labi padarīts. Bet, lai labi padarītu, visu laiku jākustas, jādomā, jānodod sev uzdevumi, jo reti kurš man tos uzdevumus dod no augšas vai no sāniem. Līdz ar to pašam sevī jārod iedvesma.

Vai vari pateikt, kad rodas tās labākās idejas?

Tas notiek visdažādākajās dzīves situācijās. Ir gadījumi, ka kaut ko redzu, komunicēju ar cilvēkiem, kādā braucienā ieraugu kaut ko līdzīgu un padomāju, kā to izdarīt citādi.

Kas ir gudrība: kompromiss, tiešums, samierināšanās, spītība, principi?

Tos visus var likt kopā. Kompromiss ir pamatakmens.

Ko tu darītu, ja zinātu, ka nav šķēršļu un var izdarīt ar garantiju?

Tā parasti nav. Un, ja liekas, ka kādreiz tā ir, tik un tā pienāk brīdis, kad saproti, ka bez šķēršļiem un ar simtprocentīgu garantiju nekas nemēdz būt. Skatoties atpakaļ, kaut vai uz piecus gadus senu pagātņi, secinu, ka viss pa spirāli atkārtojas. Ja nav šķēršļu, realizācija ir ļoti ātra.

Tu esi BMX sporta kluba Tālava vadītājs, Valmieras uzņēmēju konsultatīvās padomes priekšsēdētāja vietnieks, Burtņieku novada deputāts... Cik sabiedrisku amatu tev ir?

Tagad esmu arī Latvijas Olimpiskās komitejas loceklis. Cenšos optimizēt sabiedriskos pienākumus. Pārāk daudz. Nepatīk sanāksmes, kurās runā, runā, bet rezultāta nav.

BMX Eiropas posmu mači Latvijā un Valmierā ir tavs nopelns?

Ne tikai. Arī SCO centra biznesa kolēģu atbalsts. Tolaik BMX nebija olimpiskais sporta veids, un finansējumu tam neviens nedeava. Pirmās Eiropas mēroga sacensības SCO centrs BMX velotrasē noorganizējām 2002. gadā,

tad 2003. un 2007. gadā.

Cik lielas bija cīņas, lai iegūtu tiesības rīkot sacensības?

Lielas. Kopš BMX ir olimpiskais sporta veids, pateicoties Latvijas Riteņbraukšanas federācijas viceprezidentam Jānim Siliņam, Latvijā ieradās Eiropas UCI prezidents Voiceks Valkevičs. Tobrīd būvējām trasi Jelgavā, plānojām Rīgā, parādījām maketu. Viņš teica: uzcelsiet trasi Rīgā, būs organizēšanas tiesības. Tagad rīdziniekiem ir iespēja. Bet būtībā tā ir cīņa, kur vairāki darbojas lobiju sistēma, un bieži vien mači notiek ļoti nekvalitatīvās trasēs.

Lobiji tāpat kā būvniecībā?

(*Smejas.*) Lobiji pēdējā laikā raksta katrs savu nolikumu.

Liekvārdība tev nav raksturīga.

(*Smejas.*) Kā kuru reizi. Ja jāsastopas ar demagoģiju... Atkarībā no situācijas, bet principā nav raksturīga.

Bez kā nevari iztikt?

(*Domā.*) Tas ir sarežģīts jautājums, jo visu esmu virzījis ar domu, ka man tas ir nepieciešams. Jāskatās pēc situācijas, bet tas, ko tagad daru, man ir nepieciešams. Viss ir vajadzīgs. Ja nu vienīgi kādu no tiem sabiedriskajiem darbiem varētu atņemt.

Vai zini, cik Latvijā ir Jāņu Matisonu? Cik no viņiem pazīsti?

Personīgi zinu vienu – savu dēlu (*smejas*). Nezinu gan, cik viņu ir Latvijā.

Ar kuru no Jāņiem Matisoniem grībētu iepazīties: deju kopas vadītāju, mūzikas producentu, kērlinga meistaru, izglītības biedrības vadītāju, basketbolistu, Īrijā par zādzību apsūdzēto, genocīda upuri...

Ar basketbolistu. Būtu vieglāk atrast kopējus sarunu tematus.

Vai pats sevi kādreiz esi pārsteidzis?

Varbūt arī esmu, bet būtībā cenšos kontrolēt situāciju un domāju, ka esmu prognozējams ne vien pats sev, bet arī citiem. Vismaz tā liekas.

Kādi ir tavas dzīves mazie un lieli prieki?

Mazie prieki... (Domā.) Labāk sāksim ar lielajiem. Ģimenē viss ir kārtībā, bērni izauguši (trīs dēli, – M. Š.), darbojas, mēs labi saprotamies. Pašam vēl pietiekami laba veselība, kompānija ir konkurētspējīga, iekļaujamies tirgus situācijā. Mazie... iziet ārā no ikdienas darbiem, kaut kur aiziet, aizbraukt. Priecē, ka esmu mācējis salikt darbus un darbiniekus tā, ka katrs ir savā vietā.

Bieži atsaucies uz vecvecākiem un vecākiem, ko viņi darījuši, ko teikuši. Tas tev ir nozīmīgi? Kas tev no tēva, kas – no mammas?

Protams, ka mani ietekmējis tas, kādā veidā viņi virzījuši savu dzīvi. No katra jau kaut kas nāk. No tēva – precīza darbība, viņš bija amatnieks, no mammas – pacietība, mērķtiecība, tieksme pēc izglītības. Viņa vienmēr iestājās par izglītību.

Ko tev nepatīk darīt?

Pavasari no pagriba nest ārā vecos ābolus un kartupeļus, jo ražas bijušas tik lielas, ka visu nevar apēst (smejas).

Vai patīk pa māju un dārzu darboties?

Māju uzbūvēju teju pats. Visu karkasu pats saliku. Daudz darīju. Pienāca brīdis, kad varēju darīt ko citu un noalgot

darbaspēku. Praktiskajā celtniecībā ļoti daudz ko protu izdarīt pats.

Tev šad un tad patīk gatavot, grilēt?

Tagad to dara jaunākais dēls. Viņam labāk padodas. Mana gatavošanas prasme aprobežojas ar svaigu zivi, ko varu iztīrīt, sagatavot, pie grila pastāvēt. Tas arī viss. Dēls marinē.

Cik svarīgs tev ir komforts, un kas tev to rada?

Tās ir attiecības ar apkārtējiem. Primārais komfortam ir domāšana. Pārējais pēc iespējām.

Vai emocijām nekad neļauj vaļu?

Lielākās emocijas ir tad, ja pats esi bijis procesā klāt. Labi sasniegumi, kāds kaut ir labi izdarījis. Tas viss transformējas.

Vai kādreiz sev esi uzdevis jautājumu, cik vecs vai jauns jūties?

Kad nāk Jāņi, uzzinu, cik man ir gadu. Kamēr tenisā varu konkurēt ar jauniešiem, tikmēr man liekas, ka ir OK. Man nav jāskatās kalendārā, tāpat jau jūt, ka skriešanā vairs neesmu tik aktīvs. Arī darbā. Laiks atstāj iespaidu. Garīgi pagaidām nav lūzuma perioda.

Vai ar dēliem sacenties, kuram vairāk kausu?

(Smejas.) Nē, ne tā. Mēs ar jaunāko spēlējam tenisu. Spēlēt kopā ar dēlu ir ļoti labi. Tas ir labs stāsts.

Kas tev nozīmē Jāņi?

Jāņos man ir dzimšanas un vārda diena. Tas ir atskaites punkts, kad satiekos ar draugiem.

Māriete Šperberga

Foto no Jāņa Matisona personiskā arhīva

Būvniecības publisko iepirkumu aktuālākās problēmas

Būvniecība ir ļoti sarežģīts process, ko reglamentē daudzi normatīvie akti.

Kā liecina Pasaules Bankas pētījums *Doing Business*, darbojoties spēkā esošā Būvniecības likuma tiesiskā regulējuma ietvaros, vidējas sarežģītības būves ar pieslēguma tīkliem saskaņošanai Latvijā līdz šim ir nepieciešamas 187 dienas un 25 procedūras. Savukārt, piemēram, Dānijā šāds process aizņem 69 dienas un vajadzīgas sešas procedūras. Arī tepat kaimiņos, Igaunijā, saskaņošanas process risinās 118 dienas, kuru laikā tiek veiktas 14 procedūras. Sarežģīts ir ne tikai būvniecības process, bet arī ceļš, kā valsts un pašvaldības institūcijas nonāk līdz līguma noslēgšanai ar konkrētu būvuzņēmēju vai to apvienību. Lai apzinātu iespējamās problēmas, pētījuma ietvaros tika veikta būvnieku aptauja par Publisko iepirkumu likumu (PIL) un publisko iepirkumu konkursiem (PIK). Aptauju veica Latvijas Lauksaimniecības universitātes arhitektūras un būvniecības katedra sadarbībā ar Būvniecības

attīstības stratēģisko partnerību un Iepirkumu uzraudzības biroju (IUB) 2011. gada maijā.

Cik liels ir jūsu pārstāvētais uzņēmums?

- Mikrouzņēmums – līdz 10 darbiniekiem
- Mazs – 11 līdz 15 darbinieku
- Vidējs – 51 līdz 250 darbinieku
- Liels – vairāk par 250 darbiniekiem

Respondentu pārstāvēto uzņēmumu lielums pēc darbinieku skaita.

Jautājumi, kas saistīti ar PIK komisiju

Vai jūs apmierina konkursa komisijas locekļu, kuri izvērtē konkursa uzvarētājus, profesionālā pieredze un kvalifikācija?

Mikrouzņēmumi

Mazie uzņēmumi

Vidējie uzņēmumi

Lielie uzņēmumi

Kopā

Respondentu domas par konkursa komisijas locekļu, kuri izvērtē konkursa uzvarētājus, profesionālo pieredzi un kvalifikāciju.

Tikai retos gadījumos uzņēmēji ir apmierināti ar konkursu komisijas locekļu profesionālo pieredzi un kvalifikāciju. Nākamā biežākā atbilde ir «nē» – 25%, kas nozīmē, ka ceturtdaļa uzņēmēju līdz šim nav bijuši apmierināti ne ar vienu konkursa komisijas locekļu sastāvu. Tikai 9% uzņēmēju apgalvo, ka viņus apmierina konkursa komisijas locekļu kompetence. Protams, šis ir subjektīvs būvuzņēmēju vērtējums, kas nenozīmē, ka komisijas tiešām gandrīz vienmēr ir nekompetentas. Iespējams, būvnieki izsaka

šādu viedokli, jo pašu vidū valda diezgan liela konkurence. Un, ja neizdodas uzvarēt konkursā, vaina tiek novelta uz iepirkumu komisijas nepietiekamo pieredzi vai kvalifikāciju.

PIL 8.¹ pantā teikts šādi: «Iepirkuma veikšanai pasūtītājs izveido iepirkuma komisiju vismaz triju locekļu sastāvā, nodrošinot, ka šī komisija ir kompetenta tā iepirkuma jomā, par kuru slēdz līgumu.» Tātad pasūtītājs ir atbildīgs, lai iepirkumu komisija tiktu izveidota patiešām kompetenta. Nekur gan nav definēts, ko šajā gadījumā nozīmē vārds «kompetenta», līdz ar to katrs pasūtītājs šo terminu var tulkot, kā vēlas, un komisijas sastāvs var būt jebkāds. Līdz ar to arī būvniekiem ir pamats izteikt savu negatīvo viedokli par komisiju sastāvu.

Kādam, jūsuprāt, vajadzētu būt optimālajam konkursa komisijas sastāvam, un kādi eksperti būtu jāpieaicina?

Atbildēs pārsvarā tika minēti šādi speciālisti: arhitekts, būvkonstruktors, būvdarbu vadītājs, inženiertīklu speciālists, tāmētājs, projekta vadītājs. Lielākajā daļā anketu tika uzsvērts, ka galvenais, lai komisijā būtu saimnieciski domājoši cilvēki un tā būtu neatkarīga. Komisijas locekļiem jābūt arī ar pieredzi būvniecības jomā. Svarīgs esot precīzi izstrādāts nolikums, lai komisijas locekļiem būtu skaidri saprotami visi vērtēšanas kritēriji. Patlaban gan PIL ir noteikts, ka atkarībā no iepirkuma summas komisijas sastāvā jābūt vismaz trim vai pieciem locekļiem. Būvnieku atbildēs minēti seši

un pat vairāk nepieciešamo speciālistu, turklāt komisijas sastāvā noteikti būs arī pasūtītāju pārstāvis. Tātad, lai iztaptu būvnieku vēlmēm un izveidotu komisiju, kurā būtu visi šie speciālisti, nepieciešami papildu finanšu līdzekļi, un iepirkuma process kļūtu dārgāks. Tas savukārt ir pretrunā ar visu pasūtītāju vēlmi ietaupīt.

Vai uzskatāt, ka PIK ir tikai formalitāte, jo konkursa uzvarētājs zināms jau iepriekš?

Apkopojot atbildes, atklājas, ka mazākie uzņēmumi daudz negatīvāk vērtē šos konkursus. Mikrouzņēmumu pārstāvji kopumā 50,4% gadījumu uzskata, ka publisko iepirkumu konkurss ir vienīgi formalitāte. Savukārt lielo uzņēmumu pārstāvjiem gandrīz nav šaubu par konkursu norises godīgumu, un tie tikai 3,8% gadījumu iepirkumu konkursu uzskata par formalitāti. Mazo un vidējo uzņēmumu atbildes ir diezgan līdzīgas – attiecīgi PIK par formalitāti uzskata 34,8% un 28,9% aptaujāto. Iespējams, šādas atbildes ir tāpēc, ka mazo uzņēmumu ir daudz vairāk, līdz ar to konkurence starp tiem ir lielāka, un, ja konkursā neizdodas uzvarēt, tiek pausts viedoklis, ka uzvarētājs bijis zināms jau iepriekš.

Jautājumi par normatīvajiem aktiem, kas attiecas uz publiskajiem iepirkumiem

Ko jūs mainītu Publisko iepirkumu likumā?

Kāds mikrouzņēmuma pārstāvis uzskata, ka konkurence starp lielajiem un mazajiem uzņēmumiem nav godīga. Esot nepieciešams no konkursa nolikuma svītrot punktus, kas dod priekšroku lielajām kompānijām. Kā piemērs tiek minēta nevajadzīga garantiju pieprasīšana. Vēl tiek minēts, ka varētu izstrādāt vienu nolikumu visām iestādēm, lai maksimāli izslēgtu lobēšanas iespējas. Cits mikrouzņēmuma pārstāvis iesaka izstrādāt trīs standarta nolikumus dažādām objektu grupām (mazs, vidējs, liels), un atkarībā no objekta lieluma pretendentiem tiktu noteiktas vienādas prasības. Šādā veidā kritēriji līdzīgiem objektiem dažādās Latvijas vietās neatšķirtos un uzņēmēji varētu startēt vairāk konkursos. Nepieciešams izveidot reģionālas iepirkumu komisijas, kurās darbotos profesionāli cilvēki. Tad katrai pašvaldībai nebūtu nepieciešama sava iepirkumu komisija. Likumā vajadzētu noteikt obligātu kontroltāmjū izstrādi lielu objektu būvniecībai, lai izvairītos no nepamatoti dārgiem arhitektūras risinājumiem arhitekta ambīciju vai pašvaldību (un citu pasūtītāju) nezināšanas dēļ. Tiek ierosināts arī atcelt piedāvājumu ar viszemāko cenu kā vērtēšanas kritēriju.

Mazo uzņēmumu pārstāvji vēlas, lai Publisko iepirkumu likumā tiktu iekļauta iespēja izvēlēties piedāvājuma nodrošinājumu – vai nu iemaksāt naudu konkursa organizētāja kontā, vai arī iesniegt bankas vai apdrošinātāja garantiju. Patlaban lielākoties tiek pieprasīta bankas vai apdrošinātāja ga-

rantija, kas ievērojami sadārdzina piedāvājumu. Nepieciešams vienots nolikums ar skaidru vērtēšanas sistēmu, tad katrs pasūtītājs nevarētu izdomāt savus noteikumus vai sagatavot kādam uzņēmumam izdevīgu nolikumu. Tiek piedāvāts arī palielināt PIL patlaban esošo summu Ls 10 000, kad jāizsludina publiskais iepirkums par Ls 50 000. Tad būvdarbiem par mazāku summu nebūtu nepieciešams veikt sarežģīto iepirkuma procedūru.

Vidējo uzņēmumu pārstāvji ierosina ar likumu aizliegt apakšuzņēmēju maiņu pēc tam, kad konkurss ir beidzies. Nedrīkst arī pieļaut iespēju, ka viena veida darbos strādā vairāki apakšuzņēmēji, tas ir, viens apakšuzņēmējs zem cita. Šāds modelis radot vienīgi problēmas un mudinot rīkoties negodīgi tiem, kas nevēlas samaksāt saviem apakšuzņēmējiem. Tiek ieteikts vērtēt uzņēmuma vai personāla pieredzi vismaz pēdējo desmit gadu periodā, nevis pēdējo trīs gadu periodā, kā tas parasti ir patlaban. Tomēr līdz ar šādu vērtēšanas sistēmu konkursos tiktu liegts piedalīties jauniem uzņēmumiem. Uzņēmēji iesaka pārskatīt nosacījumus par pieredzi, lai šīs prasības būtu tiešām pamatotas. Vēl kāda firma mudina dot iespēju piedalīties būvniecības konkursos arī firmām ar nodokļu parādiem, jo pretējā gadījumā tās ir nolemtas iznīcībai. Vēl tiek apgalvots, ka likumā jāiekļauj kāds regulējums arī par nepamatoti lielu firmas apgrozījumu nepieciešamību. Ja pasūtītājs laikus norēķinātos ar būvnieku, nebūtu vajadzības pēc liela firmas apgrozījuma. Likumā jāieraksta, ka nedrīkst

pieprasīt sertifikātus, kas pēc likuma nav nepieciešami (piemēram, ISO sertifikāts). Kāds aptaujas dalībnieks uzsver, ka nepieciešams precizēt PIL 41. panta 3. apakšpunktu par piegādātāju balstīšanas uz citu uzņēmēju iespējām – vai uzņēmējam, uz kura iespējām piegādātājs balstās, jānodod arī daļa darbu, un cik lielā apjomā?

Arī aptaujātais no liela uzņēmuma uzskata, ka šis punkts būtu jāprecizē. Viņš teic, ka jāaizliedz piedalīties konkursos, balstoties uz svešu pieredzi. Latvijā šī balstīšanās uz citu uzņēmēju pieredzi regulāri tiek nepareizi interpretēta. Drīkstētu balstīties tikai uz konkrētiem resursiem, bet ne uz pieredzi.

Vai, jūsu prāt, būtu nepieciešams sadalīt Publisko iepirkumu likumu katrai nozarei atsevišķi?

Mikrouzņēmumi

Mazie uzņēmumi

Vidējie uzņēmumi

Lielie uzņēmumi

Kopā

Respondentu domas par to, vai nepieciešams sadalīt PIL pa nozarēm.

Vairāk nekā puse uzskata, ka būtu nepieciešams izstrādāt atsevišķus Publisko iepirkumu likumus dažādām nozarēm. Iespējams, tas palīdzētu būvuzņēmējiem, diemžēl no šāda risinājuma ciestu pasūtītāji, kas veic dažāda veida iepirkumus. Jau tagad Publisko iepirkumu likums ir diezgan apjomīgs dokuments – 69 A4

formāta lappuses. Ja katrai nozarei izstrādātu atsevišķu likumu, pasūtītājiem nāktos apgūt vēl vairāk informācijas. Aptuveni ceturtdaļa uzņēmēju domā, ka šāda PIL izveide katrai nozarei atsevišķi neko nedos un tas nav vajadzīgs. Cits risinājums būtu izstrādāt Ministru kabineta noteikumus būvniecības nozarei. Taču nav paskaidrots, ko tieši uzņēmēji vēlas redzēt šajos MK noteikumos. Vēl viens variants, pēc būvnieku domām, ir izstrādāt vienotu nolikumu sistēmu. Būtībā šāds nolikums ir izstrādāts, un tas ir pieejams Vides aizsardzības un reģionālās attīstības ministrijas mājaslapā. Šā nolikuma piemērošana gan nav obligāta. Iespējams, ne visi pasūtītāji ir informēti par šādu iespēju, tāpēc nolikums netiek lietots. Šajā paraugnolikumā gan nav iestrādātas prasības būvniekiem, tāpēc pasūtītājs var definēt visas prasības, kas konkrētajā konkursā ir svarīgas. Toties visas konkursā iesniedzamās formas ir standartizētas, līdz ar to būvniekam nebūtu katram konkurssam jāgatavo pilnīgi jauns dokuments.

Vai konkursa piedāvājuma sagatavošanu pretendentiem atvieglotu standartizēts nolikums ar vienotām prasībām piedāvājuma dokumentiem?

Mikrouzņēmumi

Mazie uzņēmumi

Vidējie uzņēmumi

Lielie uzņēmumi

Kopā

Respondentu domas par standartizēta nolikuma nepieciešamību.

Šādai idejai piekrīt visi respondenti, kas pārstāv mikrouzņēmumus. Arī 89% mazo uzņēmumu pārstāvju to uzskata par labu ideju. Līdzīgs viedoklis ir arī respondentiem, kas pārstāv vidējos un lielos uzņēmumus – vienota nolikuma izveidi atbalsta attiecīgi 82% un 50% aptaujāto. Kopumā tikai 5% respondentu uzskata, ka tas neko nedotu.

Kāds zinošs vidējā uzņēmuma pārstāvis atbild, ka jau ir izstrādāts šāds konkurss paraugnolikums. Patlaban gan tas pastāv vien ieteikuma formā un nav obligāts pasūtītājiem.

Kāds aptaujātais no liela uzņēmuma uzskata, ka vienota nolikuma izstrāde radīs atšķirību starp lielajiem un mazajiem uzņēmumiem. Aptaujātais raksta: «Ja paliks zemākā cena kā galvenais kritērijs, lieli uzņēmumi pamazām iznīks, bet, ja būs vienotas augstas tehnoloģiju prasības, tad savukārt neattīstīsies mazie uzņēmumi.» Šajā gadījumā gan aptaujātais ir domājis kopējus pretendentu atlases un piedāvājuma vērtēšanas kritērijus. Tas ir pavisam cits jautājums, nevis standartizēta nolikuma izveide. Standartizēts nolikums nav paredzēts, lai ieviestu vienādu atlases principus visos būvniecības iepirkumos. Galu galā tas nemaz nav ie-

spējams, jo iepirkuma priekšmets var būt ļoti dažāds. Tā uzskata vēl kāds liela uzņēmuma pārstāvis, kurš iesaka, ka vajadzētu atsevišķu paraugnolikumu katrai būvniecības nozarei, jo, piemēram, energoefektivitātes paaugstināšanas iepirkums atšķiras no iepirkuma par ūdenssaimniecības rekonstrukciju.

Sandra Gusta,

Dr. oec., LLU arhitektūras un būvniecības katedras docente

Egita Važa,

LIF 5. kursa būvniecības specialitātes studente

Turpmāk vēl

Par būvprojektēšanu, pretendentu atlasī un piedāvājuma izvēli būvniecības publiskajos iepirkumos, secinājumi, priekšlikumi.

LBS biedri!

Lūdzu, paziņojiet par savu darbvietu, telefonu, mājas adresi, e-pastu maiņu Latvijas Būvzinieņu savienībai K. Barona ielā 99, līt. 1a, Rīga, LV-1012, vai elektroniski: lbs@apollo.lv

Top daudzfunkcionālais biznesa komplekss

Z Towers

Pasūtītājs: S.P.I. Group, ko pārstāv AS Tower Construction Management, Aleksandrs Kaplans

Projekta vadītāji, būvuzraugi: SIA Aecom

Arhitekti: birojs NRJA, fasādes: arhitektu birojs Murphy/Jahn no Čikāgas

Būvkonstrukcijas: SIA IG Kurbads, **Fasāžu konstrukcijas:** Werner Sobek Ingenieure GmbH

Būvētāji: Strabag AG, SIA Uzņēmējs **Betona piegādātājs:** SIA Eksim Trans

Torņa celtnus un liftus nodrošina SIA Valiants

Projekta komandā firmas no Latvijas, Vācijas, ASV, Lietuvas, Anglijas

Daudzfunkcionālais biznesa komplekss Z Towers Daugavgrīvas ielā jau vairākus gadus sola pārmaiņas Rīgas sejā. Objekta būvniecība sākās 2006. gadā. Laiks un apstākļi ieviesa korekcijas. Mainījās īpašnieki, mainījās darbu veicēji, arī projekts. 2008. gada beigās būvniecība tika pārtraukta un atsākās 2010. gada jūnijā. Lai darbus varētu turpināt, vērtējumu deva SIA LBS – Konsultants eksperti, pirms tam konstrukcijas pāļu stiprības testēšanai izmantojot 750 tonnu slodzi.

Ēkas balsta 226 pāļi 30 metru dziļumā ar maksimālo diametru 1,50 metri.

Samērā neraksturīga ir objekta projekta vadība, jo ar katru būvētāju tiek slēgts līgums par konkrētu darbu izpildi. Ēku paredzēts nodot ekspluatācijā 2014. gada sākumā. Latviešiem ir tāds ticējums: «Kas lēni nāk, tas labi nāk.» Tātad jāgaida.

Kompleksa platība ir 100 000 m². Torņiem būs 30 stāvu, augstums – 133 m. Vienā tornī paredzēti A klases biroji, otrā – viesnīca Sheraton Hotel Riga ar 333 numuriem, trešajā – komercplatības un sabiedriskās telpas.

SIA IG Kurbads tehniskie risinājumi – radiālas un gredzenveida sienas H torņa tehniskajā stāvā.

Ēkas fasādei būs divkameru pakešu stiklojums, zema siltuma caurlaidība un aizsardzība pret uzkaršanu saulē. Īpaša ir arī multifunkcionālā zāle ar 1000 sēdvietām. Pateicoties plānotajai akustikai, tur varēs rīkot koncertus.

Apmeklētājiem būs iespēja 15 minūšu laikā ar eskalatoru iekļūt zālē.

Trešais stāvs ir tehniskais.

Stāvvietā 800 automašīnām ielānota četros stāvos un 12 metrus zem Zundas kanāla līmeņa.

Normunds Tirāns, SIA *IG Kurbads* būvzinieris konstruktors:

«Projekta attīstībā dažādos laika posmos iesaistījušies daudzi ļoti pieredzējuši inženieri gan no Latvijas, gan tuvakām un tālākām ārvalstīm. No tā ir vairāki ieguvumi – dalīšanās pieredzē un Latvijas apstākļiem unikāli eksperimenti, kas krietni papildina Latvijas inženieru pieredzi. Piemēram, tika veikti ēkas modeļa testi aerodina-

miskajā kamerā. Tie apliecināja, ka attālums starp torņiem ir pietiekami mazs, lai gaisa plūsma tiktu nedaudz bremsēta, nevis rastos sūce, vējam plūstot cauri. Šo faktu varējām noskaidrot tikai testos aerodinamiskajā kamerā. Tā ir pieredze, kas jāņem vērā līdzīgās situācijās, novērtējot blakus esošo būvju ietekmi uz vēja ātrējā spiediena koeficientiem.

Arī Lietuvas ģeotehniķa Liudvika Furmanavičus vadībā veiktais eksperiments mums bija unikāls. Tika slogoti pāļi, veicot spriegumu mērīšanu dažādos dziļumos. Atbilstoši teorijai pāļa slodze pirmām kārtām tiek uzņemta ar sānu berzi, bet apak-

šējā gala mobilizācija iespējama tikai pēc sānu berzes nestspējas izsmelšanas un papildu deformācijām. Eksperimentāli tika konstatēta lielāka sānu berzes nestspēja (salīdzinot ar teorētiski sagaidāmo) visiem ģeotehniskajiem slāņiem. Negaidīti liela tā tika konstatēta Pļaviņu svītas cieto devona mālu slānī. Eksperimentā mēs pārsniedzām pāļu šķērsgrīzuma teorētisko nestspēju, bet vērā ņemamus spriegumus pāļu apakšā tā arī neizdevās konstatēt. Šī ir vērtīga pieredze Rīgas centra ģeotehnisko apstākļu labākai izpratnei.»

Mārites Šperbergas teksts un foto

RĪGAS CELTNIECĪBAS KOLEDŽA

AKREDITĒTA AUGSTĀKĀS IZGLĪTĪBAS IESTĀDE

BŪVZINĪBAS 4158202 (akreditācijas lapa Nr. 039-1470 līdz 31.12.2014.)

ARHITEKTŪRA 4158101 (akreditācijas lapa Nr. 039-2177 līdz 31.12.2017.)

RESTAURĀCIJA 4121103 (akreditācijas lapa Nr. 039-1471 līdz 31.12.2014.)

Studiju līmenis - **pirmā līmeņa profesionālā augstākā izglītība**

Studiju ilgums - **3 gadi**

Studiju apjoms - **120 kredītpunkti**

Iepriekšējā izglītība - vidējā vispārējā vai vidējā profesionālā

IEGŪSTAMĀ KVALIFIKĀCIJA:

BŪVDARBU VADĪTĀJS (dienas nod. – budžeta un maksas vietas, vakara nod. – maksas)

ARHITEKTA PALĪGS (dienas nod. – budžeta un maksas vietas)

RESTAURATORS (dienas nod. – budžeta un maksas vietas)

Ir iespējas II līmeņa profesionālās augstākās izglītības iegūšanai gan Latvijā (LLU, RTU, EKA), gan ārzemēs (VIA University College, Dānija).

UZŅEMŠANAS NOTEIKUMI 2012./2013. M.G.:

www.rck.lv • e-mail sekretare@rck.lv • telefons&fakss 67229714

RCK adrese

Gaižiņa iela 3, Rīga, LV-1050

Dienesta viesnīca

Graudu iela 63, Rīgā, LV-1004

Fasādes, kas pārlicina!

Vēdināmās ēku fasādes

Lauksaimniecības būves

Sendvič-paneļi

Siltumnīcas

Adrese:

Atlasa iela 7a, Rīga, LV 1026

Tālr. +371 67796154

Fakss. +371 67796151

E-pasts: info@ekoteh.lv

www.ekoteh.lv

Ziemeļblāzmas skatu tornis

Projekts: skatu tornis Ziemeļblāzmas ielā 36, Rīgā

Pasūtītājs: Rīgas dome

Arhitekts: Juris Monviids Skalbergs

Būvkonstrukciju projektēšana: SIA Ceļuprojekts

Darbuuzņēmējs: SIA VSV Celtnieks

Betonēšanas veidņu projektēšana un izgatavošana: SIA Doka Latvia

Būvuzraugs: Leonards Dubkēvičs

Būvdarbu sākums: 2011. gada decembris

Torņa augstums: 35,5 m, kopā ar apbērto pazemes daļu 37 m

Ārsienas biezums: 30 cm

Materiālu piegādātāji: SIA VMS GROUP – armējums; SIA Hc Betons, SIA CEMEX – betona piegāde

Būvniecības process

Ziemeļblāzmas skatu tornis ir daļa no septiņus miljonus vērtā kultūras pils Ziemeļblāzma ēku kompleksa rekonstrukcijas un restaurācijas projekta, kura ģenerāluzņēmējs ir SIA Arčers. Projekta ietvaros tiek restaurēts Dombrovska nams, rekonstruēts parks, estrāde un no jauna būvēts skatu tornis. Skatu tornis tiek veidots no monolitā dzelzsbetona. Iekšpusē paralēli sienu izbūvei tiek betonēta arī lifta šahta. Arhitektoniski skaistais, plastiskais torņa sienu izliekums, kas nedaudz atgādina smilšu pulksteni, padara šīs celtnes būvniecību visai sarežģītu. Tomēr gan celtnieki, gan inženieri būvniecības

procesu atzīst par radošu un interesantu. Platākajā vietā pie torņa pamatnes celtnes diametrs ir 10 metri, šaurākajā vietā – pieci metri, augšā pie skatu platformas – deviņi metri.

Torņa korpusa būvniecības process ir sadalīts deviņos ciklos. Pirmais cikls – pagraba un pamata konusa betonēšana – ir visapjomīgākais, tā betona sienas augstums ir 5,6 metri. Projekta racionālais piegājiens ir 2., 3., 4., 5. cikla it kā apgriezta spoguļattēla projekcija 6., 7., 8., 9. ciklā. Tādējādi celtnieki oriģinālos veidņus var izmantot divreiz.

Torņa betonēšanai izmantotās veidņu sistēmas

Apbērtajai pazemes daļai: apaļie sienu veidņi H20

Torņa ārsienām: sienu veidņu sistēma TOP50 (sastāv no koka sijām H20, metāla rīģeļiem WS10, savienojošām daļām un saplākšņa lekāliem); platforma MF240 (sienu veidņu balstīšanai un drošam darbam augstumā)

Lifta šahtai: rāmju veidņi FRAMAX X life; teleskopiskās sijas.

Izliktajam jumtam un rīģeļsijām TOP50 un pārseguma veidņu sistēma Dokaflex 1-2-4

Telpiskais veidņu skats

DOKAFLEX 1-2-4

Daudzpusēja, ar rokām montējama pārsegumu veidņu sistēma

DROŠI. ĀTRI. EFEKTĪVI.

- * Ātra montāža un vienkārša lietošana
- * Droša un ekonomiska sistēma
- * Piemērota jebkuram plānojumam

SIA "Doka Latvia"
„Henrihi”, Mārupes pag.,
Mārupes novads, LV-2167
Tālr.+371 67029700 • Fakss+371 67029701
E-pasts:latvia@doka.com
www.doka.com

Aigars Jekals, SIA *Arčers* būvniecības projektu vadītājs:

«Būve ir sarežģīta un noteikti neiekļaujas parasta vidusmēra objekta būvniecības rāmjos. Jau betonētāju būvniecības rāmjos. Jau betonētāju izvēles procesā informējām, ka prasības pretendentiem būs sevišķi augstas. Vērtējam betonētāju profesionālo pieredzi un darbu kvalitāti, izmantotās tehnoloģijas, materiālu, tostarp veidņu piedāvājumu, drošības tehnikas prasību izpildi, darbu izpildes laiku un izmaksas. Partnera izvēlē neesam kļūdījušies.

Šim objektam tiek veikta pastiprināta ģeodēziskā kontrole. Gan pirms, gan pēc katra betonēšanas cikla uzņēmums *Merko* veic ģeodēziskos mērījumus, tādējādi rūpīgi uzmanām katru iespējamo novirzi. Objekts pilnībā tiks pabeigts šā gada rudenī līdz ar parka zonas labiekārtošanas darbu beigām. Būvnieki uzskata, ka skatu torni papildus tā paredzētajai funkcijai varētu izmantot arī alpīnisma treniņiem.»

Dita Palucka, SIA *Doka Latvia* galvenā inženiere:

«Šis objekts bija nopietns izaicinājums mūsu atbildīgajam inženierim Denisam Safronovam, kas sadarbībā ar Austrijas kolēģiem izstrādāja veidņu tehnisko projektu, kā arī nodrošināja celtniekiem tehnisko atbalstu būvobjektā. Pēc parametriem objekts it kā nav liels, bet sava mainīgā diametra un slīpuma dēļ tas tehniski ir sarežģīts. Veidņu paneļu formai izliekums ir gan vertikāli, gan horizontāli, tāpēc projekts tika izstrādāts D3 versijā. Tikai tā mēs

varējām aprēķināt katra unikālā paneļa izliekumu. Paneļu liekto virsmu nodrošina saplākšņa lekāli, kas katrs atšķiras ar izmēriem. Lekāļu izgatavošanā izmantojam tikai *Latvijas Finiera* ražoto 21 mm saplākšni. Mūsu inženieri jau sen atzinuši, ka visaugstākā kvalitāte ir pašmāju saplākšnim. Veidņu paneļus izgatavojam uz vietas *Dokas* ražotnē un piegādājam būvobjektā gatavus montāžai. Veidņu paneļu izmēri – sākot no 1,80 x 3,30 m līdz 2,80 x 5,60 m.

Pirmajā ciklā veidņu balstīšanai no iekšpuses tika izveidota darba platforma, kas balstās uz STAXO100 balsta torņiem. Sākot ar otro betonēšanas ciklu, tika uzstādītas kāpjošo veidņu platformas MF240, kas tika izmantotas veidņu balstīšanai un darba drošības nodrošināšanai augstumā. Platformas MF240 paredzētas sienu veidņu balstīšanai un pārvietošanai no cikla uz ciklu kopā ar veidņiem kā viens vesels. Taču šoreiz šī sistēma nebija izmantojama torņa sienu mainīgā rādiusa un slīpuma dēļ.

Darba process pastāvīgi tiek saskaņots ar būvniekiem, nepieciešamības gadījumos veicam izmaiņas tehniskajos risinājumos.

Torņa nelielā rādiusa dēļ vispirms tiek betonētas ārējās sienas. Kad sienas posms uzbūvēts, celtnieki uzstāda veidņus lifta šahtai. Lifta šahtas izbūvei izmantojam *Framax* sienu veidņus un teleskopiskās sijas liftu šahtām, ar kuru palīdzību var pārcelt iekšējos veidņus pa lifta šahtu kopā ar platformu uz nākamā cikla. Šī tehnoloģija nodrošina līdz pat 70% laika ekonomiju.

Darbs šajā objektā sniedz lielu gandarījumu. Tas ir ļoti interesants, neikdienišķs objekts, kas ik uz soļa prasa īpašus risinājumus. Mums izveidojusies laba sadarbība ar SIA *VSV Celtnieks*, kas savā jomā ir īsti profesionāļi.»

Pavelas Kolotvinas, SIA *VSV Celtnieks* projekta vadītājs:

«Mūsu firma veic visus betonēšanas darbus torņa celtniecības procesā. Betonēšanas ciklus saskaņojam ar *Doka* inženieriem, kopīgi izstrādājam arī darbu grafiku, un betonēšanas darbi rit saskaņā ar šo grafiku.

Normālos darba apstākļos betonēšanas ātrums ir apmēram trīs cikli mēnesī, tas ir apmēram 10 metri. Maijā beidzās torņa pamatkonstrukcijas betonēšana. Tehniski sarežģīta būs skatu platformas izliktā jumta betonēšana. Vēl vērts pieminēt kāpnes, kas arī ir visai iespaidīgas – monolītas, ar pacēlumu 6 metru augstumā. Būvlaukumā strādā augsti kvalificēta brigāde, kas sastāv no sešiem betonētājiem un trim stiegrotājiem.

Ziemas periodā būvdarbi netika pārtraukti, jo mēs izmantojam betona tiešo sildīšanas metodi ar transformatora un apkures kabeļa palīdzību. Kabelis ir ievietots tieši betona masā. Šāda metode nodrošina labu betona saķeri ziemas apstākļos un ir ekonomiska, jo silda pašu betonu, nevis improvizētu telpu. Protams, lai iegūtu labu rezultātu, nepieciešama pastāvīga betona temperatūras kontrole.»

Signe Zuševica

Foto no SIA *Doka Latvia* arhīva

- **Betona grīdas**
- **Visa veida betonēšanas darbi**
- **Metālkonstrukcijas**
- **Dzelzsbetona būvkonstrukciju montāža**
- **Visa veida apdares darbi**

Lilijas iela 7, Rīga, LV-1007, Latvija

Tāl. 67460704 • Fakss 67609600

Mob. tālr. 29250656

vsv@vsvceltnieks.lv • www.vsvceltnieks.lv

Rotaļu laukums Tērvetes dabas parkā

Pasūtītājs: AS Latvijas Valsts meži
Arhitekts: Valdis Ligers
Galvenais būvuzņēmējs: SIA Āboltiņa būvuzņēmums AG
Būvīnženieris: Jānis Mednis
Darbuuzņēmējs: SIA Warss
Būvuzraudzība:
 SIA Latvijas būvuzraugs

Tērvetes dabas parkā tuvojas nobeigumam 2011. gada rudenī Tērvetes upes palejā uzsāktie būvdarbi – bērnu rotaļu laukuma rekonstrukcija. Savu laiku nokalpojušās pasaku pils un bērnu rotaļu laukuma vietā top vērienīgs projekts, veidojot vienotu atpūtas kompleksu parka austrumu daļā. No vecā saglabāts vien labirints. Koka konstrukciju kalpošanas laiks būs 10–15 gadi. Projekts sastāv no 15 atsevišķiem objektiem, kam doti tēlaini nosaukumi. *Lutauša miga* – guļbūves nojume ar

ekoloģisko zaļo jumtu ir atpūtas vieta, kur ekskursanti varēs pasēdēt, apēst līdzpaņemtās pusdienas. Būves platība – 70 m², celtnē iekārtota ar masīviem koka galdiem un soliņiem. Pavardā būs iespēja uzcept desiņas. Līdzās *Lutauša migai* izbūvēts ērts stāvlaukums autotransportam.

Lutauša laipa ir lokveida koka tiltiņš, kas paredzēts ne tikai apmeklētāju ērtībām, bet arī tehnisko kravu pievešanai pie estrādes un vasaras kafējnīcas un var noturēt līdz piecām tonnām. Pārejot

tiltiņu, apmeklētājam jāizdara izvēle, pa kuru atrakciju šķēršļu joslu doties tālāk – pa *Sprīdīša ceļu*, kas balstīts ar torņiem un paredzēts bērniem (augstums līdz pieciem metriem), vai *Lutauša ceļu*, kas ir līdz astoņiem metriem augsts un domāts pieaugušajiem. Atrakcijām izmantoti tikli un trosēs asprātīgi iekārti koka elementi.

Uzbūvēta jauka, daļēji segta brīvdabas skatuve 180 m² platībā, 296 m² mazuļu rotaļu laukums, zirgu izjādes laukums, nojume diviem zirgiem. *Pasaku pils* atrodas uz saliņas, un, lai tur nokļūtu, vispirms jāizstaigā *Ārējās pils* labirinti.

Patikami pārsteidz servisa ēka *Lutauša galds*, kuras veidols miniatūrā nedaudz atgādina leģendāro *Jūrmalas pērli*, ko balsta divas *galda kājas*. Ēka projektēta trīs līmeņos. Pirmajā stāvā būs sabiedriskās tualetes, otrajā stāvā – vasaras kiosks-kafējnīca, trešajā stāvā – terase. Šī Tērvetes pērļite apmeklētājiem būs pieejama tikai augustā.

Top arī rampas cilvēkiem ar īpašām vajadzībām. **Valdis Ligers**, arhitekts: «Objekts ir netipisks, jo bija uzdevums apvienot mākslinieciskās idejas ar atrakciju un rotaļu elementiem. Lai būves satuvinātu ar dabu, kā materiāls tika izvēlēts koks, īpaši atlasot zarainus un žuburainus baļķus, ar nodomu izceļot zaru vietas. Piemēram, *Lutauša ligzdā* jumta spāres balstās uz zaru žuburiem. Tehniski būvdarbus sarežģīja tas, ka objekts izvietots upes

krastā un uz salas, kur grunts pamatne ir ļoti mainīga.»

Matīss Markovskis, SIA *Warss* būvdarbu vadītājs: «Būves tiek celtas, stiprinot pie 1,5–2 metrus gariem skrūvpāļiem. Dīmežl nestabilās grunts dēļ vietām bija nepieciešami papildu stiprinājumi. Koka konstrukciju veidošana pamatā ir roku darbs, baļķi tiek apstrādāti ar slīmešu un tad slīpēti. Visas konstrukcijas tiek izgatavotas tepat uz vietas. Klajumā līdzās kokmateriālu krautuvei izveidota improvizēta darbnīca, uzstādītas vairākas iekārtas: ripzāģis dēļu izgatavošanai, slīpmašīna. Objektā kopumā strādā aptuveni 30 cilvēki.»

Roberts Birzkalns, SIA *Ābolīņa būvuzņēmums* AG projekta vadītājs: «Koka

konstrukciju būvniecībai izvēlējāmies Cēsu uzņēmumu *Warss*, kam ir 20 gadu pieredze guļbūvju būvē, viņi arī izveidojuši Āraišu ezerpili un restaurējuši Ezergaiļu krogu.»

Normunds Namnieks, AS *LVM* projekta vadītājs: «Ļoti grūti ir sabalansēt mākslas elementus ar būvniecības prasībām, no vairākām sākotnējām idejām nācās atteikties. Tomēr cenšamies rast kompromisu, un kopumā objekts veidojas interesants – labai draudzīgs atpūtas komplekss, kas apmeklētājiem būs pieejams jau no jūnija.»

Signe Zuševica
Sandras Zuševicas un
Roberta Birzkalna foto

rothoblaas.com

Rotho Blaas Baltic SIA Daudzses iela 6-33, LV-1004 Ryga | Tel +371 125 418 863 | baltic@rothoblaas.com

Gatis Noviks

gatis.noviks@rothoblaas.com

Tel. +371 254 19 583

Wolf ventilācijas iekārtas Wolf KG/KGW Top

Maksimāli elastīga plānošana – augstākā efektivitāte ekspluatācijā: Augstākajā mērā elastīgas plānošanas iespējas, vienkārši transportējama un montējama, kā arī maksimāli efektīva gala lietošanā: ventilācijas iekārtu līnija KG Top ir efektīva mikroklimata uzturēšanas tehnika, individuāli pasūtāma jebkuram būvniecības projektam.

- Gaisa apjoms no 2100 m³/h līdz 100 000 m³/h
- KGX ar ļoti augstu lietderības koeficientu (siltuma atgūšana līdz 92%)
- Iekārtas iespējams āra uzstādīšanas un higiēniskā izpildījumā
- Plašs papildaprīkojumu klāsts
- Iekārta sastāv no moduļiem - iespējams kombinēt dažāda lieluma iekārtas, ērta uzstādīšana objektā
- Četras montāžas variācijas pieplūdes un nosūces moduļiem: viens virs otra, blakus, horizontāli, vertikāli
- Ventilācijas iekārtas ar iebūvētu dzesēšanas sistēmu
- Ventilācijas sistēmas baseiniem
- Ar pārbaudes sertifikātu apstiprināta skaņas izolācijas pakāpe
- Klientus konsultē Wolf inženiersistēmu speciālisti
- Īsi piegādes termiņi, jo visi komponenti pieejami ražotāja noliktavā
- Ražots Vācijā!

Sanistāl

Oficiālais *Wolf* pārstāvis Latvijā

Tiraines iela 9, Rīga
Tālr. 67018600

www.wolfsystems.lv
www.sanistal.lv

SEG emisiju samazināšana SIA DINEX Latvia ražošanas cehā

Projekta vadītājs: atbildīgais par būvniecību (tehniski) no *Dinex* puses – Aleksandrs Cepurītis
Projektētājs: SIA *Virtu*
Būvuzņēmējs: SIA *NCC Konstrukcija*
Būvuzraudzība: SIA *Aspectus*, būvuzraugs Jānis Graudulis
Projekta attiecināmās izmaksas (bez PVN): 305,6 tūkstoši latu, KPFI līdzfinansējums 45% apmērā

Ventilācijas sistēmas rekonstrukcija: SIA *Friteks LV*
Elektrotīklu optimizācija: *Green Group OÜ* (Igaunija)
Ekovates iestrādātājs: SIA *Ekovelte*
Materiāli: ekovates piegādātāji – SIA *Vides tehnika* (ekovate *Climatizer*), metāla paneļi fasādes apdarei – SIA *Corus Latvija*, logi – SIA *Mārupes logi*
Realizācija: no 2011. gada līdz 2012. gada martam

DINEX Latvia ir Dānijas uzņēmums, kas atrodas Ozolnieku novadā un ražo augstas klases kravas automobiļu izpūtējus. Ražošanas ceha rekonstrukcija ļauj samazināt dabasgāzes patēriņu par 35%. Realizējot projektu, plānots panākt arī oglekļa dioksīda izmešu samazinājumu par 206,5 tonnām gadā. SEG emisiju samazināšanas labo rezultātu pamatā ir risinājumu kompleks, ko realizēja projekta iestrādātāji kopā ar pasūtītājiem un celtniekiem. Visi šā projekta posmi ir vienlīdz svarīgi, kaut arī, atsevišķi mērot, energoefektivitātes rādītāji ir atšķirīgi: renovēta ražošanas korpusa ēka 1200 m² platībā; rekonstruēta ventilācijas sistēma; rekonstruēti iekšējie energotīkli, uzlabojot jaudas

koeficientu un paaugstinot energoefektivitāti.

Būvdarbus nācās veikt sarežģītos apstākļos, jo ražotne rekonstrukcijas laikā darbu nepārtrauca. Visgrūtākais celtniekiem bija korpusa āršienveco stikla bloku un logu demontāža, jo vajadzēja nodrošināt drošību ražotnē strādājošajiem cilvēkiem. Fasādes siltināšanai tika izmantota ekovate, kas ir inovatīvs risinājums šāda mēroga būvēm. Sienas tika apbūvētas ar koka karkasu, pie kura piestiprināta speciāla vēja membrāna. Membrānas izturību pārbaudīja un testēja Vācijā. Ražotājs materiālam devis 50 gadu garantiju. Ekovate ar speciāli aprēķinātu spiedienu tika sapildīta ar membrānu apvilktajā karkasā. Šajā

CORUS

**40 gadu
garantija**

**Jumta un
fasādes profili
fermām,
ražotnēm,
privātmājām**

**Izejmateriāls no
Anglijas,
Holandes
Ražotājs:
Dānija,
Zviedrija
Eiropas kvalitāte
Labas cenas**

tehnoloģijā būtiskākais ir nodrošināt vakuumu, aizlīmējot spraugas ar speciālām līmējošām lentēm. Nobeigumā fasāde tika apšūta ar metāla paneļiem. Celulozes vati no Somijas piegādāja SIA *Vides tehnika*.

Vēl ražotnes korpusam nomainīja logus, pirms siltināšanas aizmūrēja vecās logu ailes ar porainā betona blokiem, veica pamatu siltumizolāciju.

Vislielāko energoefektivitātes pieensumu deva tieši ventilācijas sistēmas rekonstrukcija un gaisa filtrācija.

Ražošanas telpu gaisa apmaiņai ierīkotas pieplūdes-nosūces ventilācijas sistēmas ar siltuma utilizāciju no nosūces gaisa (rotora tipa rekuperatori),

kuru efektivitāte ir 85%. Gaisa nosūces sistēma no metināšanas posteņiem tika aprīkota ar filtriem ar attīrīšanas efektivitāti 98%, kas ziemas sezonā ražošanas procesā piesārņoto silto gaisu attīra un ļauj nogādāt atpakaļ telpās, taču, uzstādot sistēmu vasaras režīmā, gaiss tiek izvadīts ārā.

Lielu ieguvumu ilgtermiņā dos iekšējo elektrotīklu rekonstrukcija.

1. Tika veikta tehnoloģisko iekārtu pieslēguma shēmu optimizācija, no elektroenerģijas kopīgās ķēdes atdalot autonomas vienības, kas rada pārslodzes.
2. Uzstādītas reaktīvās jaudas kompensējošās iekārtas.
3. Uzstādīti jauni sadales paneļi.
4. Uzstādīti tīkla analizatori, kas ļauj reālā laikā sekot elektroenerģijas parametriem.

Videofilmu par ražotnes rekonstrukciju varat noskatīties: http://www.youtube.com/watch?v=Q8RQX_DjiPU vai YouTube (meklēt *Energoefektivitāte rūpniecībā*).

Signe Zuševica
Arta Dzirkļa un NCC arhīva foto

VIDEI DRAUDZĪGA SILTUMIZOLĀCIJA

KNAUF INSULATION
laiks taupīt enerģiju

- Augsta kvalitāte
- Lieliska cena
- Viegli transportējama
- Viegli uzstādāma
- Mazāk put

ĀTRI VIEGLI IZDEVĪGI

with **ECOSE** TECHNOLOGY

KNAUF INSULATION Mob.: +371 29426620
E-pasts: normunds.kalnins@knaufinsulation.com
Daugavas 4, Saurieši, Stopiņu novads, LV-2118

www.videstehnika.lv
info@videstehnika.lv
29611614, 29486601, 26404142
Maskavas iela322d, Rīga

SILTINI MĀJU SADARBĪBĀ AR SIA "VIDES TEHNIKA"!

SIA "Vides tehnika" eksperti iesaka – izvēlies beramos siltumizolācijas materiālus!

- Efektīvi aizpilda visas spraugas un gaisa dobumus sienās;
- Ekonomiski, jo nerodas atgriezumi vai pārpalikumi;
- Teicama siltumizolācija bez salaiduma vietām un šuvēm;
- Minimāls materiāla patēriņš;
- Ērta, ātra un vienkārša iestrāde.

HK 35 un Grand Full granulas

Stiropora granulas HK 35 un Grand Full īpaši izstrādātas vecu ēku ārējo nosiltināšanai, aizpildot gaisa spraugas un tukšos dobumus starp ārējās mūriem. Materiāls ir mitrumizturīgs, ar labu pildspēju, laika gaitā nenosēžas, nodrošinot uzticamu izolāciju daudz gadu garumā.

Beramā minerālvate

Beramā minerālvate ir kļuvusi par vienu no pasaulē izplatītākajiem siltumizolācijas materiāliem. Materiāls piemērots visa veida dzīvojamu un industriālo ēku konstrukciju siltināšanai un izolācijai.

Ekovate

Siltumizolācijas materiāls, kas ir ideāli piemērots ēku sienu, jumta, bēniņu un starpstāvu siltināšanai, izmantojot sauso vai mitro iestrādes metodi. Tā kā gatavots no dabīgas celulozes šķiedras, ir antialerģisks, elpojošs un veselībai draudzīgs. Augstais siltumpretestības koeficients 0,039-0,043 W/mK nodrošinās teicamu siltumizolācijas efektu.

Kokšķiedras vate

Jauns un efektīvs siltumizolācijas materiāls, kas gatavots no otrreizēji pārstrādātas priedes koksnes šķiedras. Materiāls sevi glabā koksnes dabisko siltumu, kas vienlaikus efektīvai izolācijai ļauj ēkai elpot.

Tube 2012 un Wire 2012 Diseldorfā

Vācijas pilsētā Diseldorfā norisinājās nozares lielākās izstādes Tube 2012 un Wire 2012. Reizi divos gados šādas izstādes notiek Messe Dusseldorf – vienā no lielākajiem izstāžu kompleksiem ne tikai Vācijā, bet arī pasaulē.

Tube 2012

Vērtējot izstādes dalībniekus, tos var iedalīt trīs lielās grupās. Pie pirmās pieder lielas kompānijas, kuru vārds nozarē ir pazīstams un komentārus neprasa. Šo kompāniju stendi vairāk atgādina lounge tipa restorānus, kur tiekas kompāniju pārstāvji un klienti, tiek noslēgti jauni biznesa darījumi, un potenciālie klienti apspriež sadarbības iespējas. Pie otras grupas pieder ražošanas iekārtu izgatavotāji. Stendos

tiek uzstādītas ražošanas iekārtas, un izstādes apmeklētājiem ir iespēja klātienē vērot kādas detaļas ražošanas procesu. Šo iekārtu fotografēšana izstādes laikā ir stingri aizliegta. Komplekss, kurā notiek izstāde, ir viens no retajiem pasaulē, kur ar speciālu celtni izstāžu stendos var izvietot vairākus desmitus tonnu smagās iekārtas. Tas ir viens no iemesliem, kāpēc šeit vienviet pulcējas šāda tipu iekārtu ražotāji no visas pasaules. Pie trešās grupas

pieder mazāka mēroga kompānijas, kuras reklamē jau gatavo produkciju, piedāvājot apmeklētājiem iepazīties ar reklāmas bukletiem un katalogiem. Viens no, manuprāt, interesantākajiem eksponātiem bija tērauda cauruļu lāzera griešanas iekārta. Tehnoloģija ļauj veidot telpiskus un sarežģītus iegriezumus visdažādākā šķērsriezuma caurulēm. Iekārtas darbību kontrolē sarežģīta vadības sistēma, kas ir tieši saistīta ar elementa 3D CAD modeli. Šī tehnoloģija ļauj dzīvē realizēt sarežģītus metāla konstrukciju savienojumus, kas praksē paātrina konstrukcijas montāžu. Tehnoloģijas pamatā ir konstrukciju telpiskais modelis, pēc tam katra elementa precīzs rasējums un tālāk ar lielu precizitāti izgatavots elements, ko atliek samontēt saskaņā ar rasējumiem.

Wire 2012

Dažāda veida un materiālu kabeļu, skrūvju un atsperu izgatavošanas tehnoloģijas izvietotas septiņās lielās izstāžu hallēs (lielākā no tām ir ~ 16 500 m²). Izstādes tematika sevī ietver pilnu gatavās produkcijas ciklu – no izejmateriāla, ieskaitot ražošanas iekārtas un procesu, līdz gatavās produkcijas sortimentam. Liela uzmanība tiek pievērsta ražošanas automatizācijai, vadības sistēmām un kvalitātes kontrolei. Izstādē bija pārstāvētas vairākas pasaules lielās kompānijas, kas piedāvā vadu ražošanas kvalitātes sistēmas un mērinstrumentus. Šie mērinstrumenti ir augstākās klases tehnoloģijas, kas vadu un kabeļu ražošanas procesā ļauj zibenīgā ātrumā ar ļoti lielu precizitāti analizēt vismazākās

kvalitātes kritēriju nobīdes. Jaunākās paaudzes stiegru metināšanas iekārtas, ko piedāvā ražotāji no ASV, spēj ne tikai pārsteidzošā ātrumā sametināt stiegrojuma sietus ar dažādām stiegru dimensijām, diametru un attālumiem, bet arī izgatavot stiegrojuma karkasus un sarežģītas stiegru formas. Vienīgais, kas nepieciešams šāda veida iekārtām, ir precīza informācija par stiegru formu, pārējais jau ir tehnikas jautājums. Šāda iepriekš izgatavoto stiegrojumu tehnoloģija ļauj optimizēt būvniecības termiņus, paātrināt stiegrošanas darbus, līdz ar to taupīt būvniecības izmaksas. No nedaudz vienkāršākām un praktiskākām lietām interesanta šķita kvadrātveida šķērsriezuma auklu ražošanas un jau gatavā tāda veida produkcija. Atšķirībā no parastās, mums visiem zināmās formas auklām kvadrātveida auklas aizņem mazāk vietas, tās uztīnot uz ruļļa. Šis aspekts var šķist ne-nozīmīgs, bet ne tajā brīdī, kad runa ir par gigantiskiem ruļļiem un iespaidīgu kopējo auklas garumu. Ja paredzēts liela apjoma eksports, uz kuģa aizņemtajos kubikmetros auklas šķērsriezuma formai var būt liela nozīme. Apmeklētājiem svarīgi jau iepriekš zināt, kādas kompānijas un kāda produkcija viņus interesē, lai izstādē pavadītais laiks būtu maksimāli lietderīgs un rezultatīvs.

Kaspars Kurtišs,

LBS Starptautisko sakaru sekcijas
vadītājs

Vairāk par izstādi

www.buvinzenierusavieniba.lv

Olgas Klubovas projekts *Svjato-Uspenskij Pesočnij klostera kultūrvēsturiskā ainava.*

Ainavu arhitektu diplomprojekti

Maija vidū Latvijas Lauksaimniecības universitātē diplomprojektus aizstāvēja ainavu arhitektūras un plānošanas studiju programmas diplomandi. Diplomprojektu tēmas bija daudzveidīgas un aktuālas. LLU jaunie ainavu arhitekti piedāvāja risinājumus Rīgas teritorijām, kurās vitāli nepieciešamas izmaiņas.

Linda Bērziņa diplomprojektā **Multifunkcionālais centrs Ķengaragā** izstrādāja priekšlikumu, kā sasaistīt projektēto kultūras un mākslas centru ar Ķengaraga parku un izveidot vienotu ansambli atpūtai un fiziskām aktivitātēm. **Līga Neimane** diplomprojektā **Saulesdārzs Meža-parkā** piedāvā attīstīt bērnu un jaunatnes centru, jo Saulesdārzs jau vēsturiski bijis tam paredzēts, bet pēdējos gados atstāts novārtā. Valsts eksāmenu komisijas sevišķu uzmanību izpelnījās un augstu novērtējumu saņēma **Ilzes Rukšānes** diplomprojekts **Sarkandaugavas reanimācija un remediācija**, kurā tiek risināta degradētas pilsētvides ekoloģiskās un sociālās atdzīvīšanas

tematika. Diplomprojektā izpētīta un raksturota Sarkandaugavas apkaimes kultūrvēsturiskā evolūcija, analizēta telpiskā un ūdens vides attīstība. Projektā risināta Sarkandaugavas ainavas sociālās reanimācijas attīstības koncepcija un sastādīta tās programma, kā arī izstrādāts konceptuāls priekšlikums lietus ūdens apsaimniekošanai apkaimē un Sarkandaugavas vecupes ūdensvides un krastmalu attīrīšanai, izmantojot fitoremediācijas metodi, kas pagaidām Latvijā netiek izmantota. Sarkandaugavas vecupes krastmalai no Tilta līdz Aptiekas ielai izstrādāts labiekārtojuma un apstādījumu projekts. Tādi projekti noderētu daudzām Latvijas pilsētām un ne tikai tām.

AS „Siguldas Būvmeistars” veic darbus ar augstspiediena iekārtām FALCH T25 un DYNAJET 500th

JAUDĪGĀKĀS ŪDENS AUGSTSPIEDIENA IEKĀRTAS LATVIJĀ,

kas darbus veic bez ķīmikāliju vai abrazīvu izmantošanas, tādējādi darbu padarot kvalitatīvāku, ātrāku un lētāku. Iekārtas darbojas ar dīzeļdzinēju palīdzību, tādēļ tās ir pilnībā mobilas.

IEKĀRTĀM IR PLAŠS PIELIETOJUMS:

- Fasāžu atjaunošana
- Virsmu attīrīšana
- Smagās tehnikas tīrīšana
- Veidņu atjaunošana
- Sastatņu tīrīšana
- Betona virsmu atjaunošana
- Dzelzsbetona konstrukciju renovācija
- Jauna betona virsmas sagatavošana apstrādei
- Asfaltbetona renovācija
- Metāla virsmu attīrīšana
- Korozijas attīrīšana
- Grunts skalošanas darbiem

FALCH T25 500 – 2500 BAR

- Iespējams attīrīt jebkuru betona vai metāla virsmu bez abrazīvu vai ķīmikāliju izmantošanas.
- Betona virsmas noņemšana jebkurā biezumā, lai atjaunotu armatūru vai betona virskārtu, kā arī šuvju atjaunošana.
- Metāla virsmu attīrīšana no jebkura klājuma, krāsas vai korozijas pirms atjaunošanas.

DYNAJET 500TH 200 – 500 BAR

ar karstā ūdens iespēju līdz 98°C

- Fasāžu atjaunošanā neaizvietojama iekārta, lai attīrītu veco segumu un iztīrītu jebkuras mikroplaisas.
- Netīrumu attīrīšana no jebkuras virsmas – ar karstā ūdens palīdzību jebkurus netīrumus ir iespējams attīrīt.
- Ķīmikāliju vai naftas produktu tvertņu attīrīšana termināļos vai citu tvertņu attīrīšana.

SĪKĀKAI INFORMĀCIJAI UN PAKALPOJUMA PIETIEKŠANAI ZVANIET VAI RAKSTIET MUMS!

+371 29117520

Uldis.Rokis@buvmeistars.lv

www.buvmeistars.lv

Akciju sabiedrība
SIGULDAS BŪVMEISTARS

Kalnciema kultūrvēsturiskās vides transformācijas tēmu izstrādājusi Ilze Jaunpavle. Projektā piedāvāts ilgtspējīgas attīstības modelis, iekļaujot tūrisma maršrutus ar industriālās teritorijas pārveidi par industriālo parku, izmantojot vecās ražošanas un noliktavu teritorijas. Interesanti atrisināts publiskās platformas plānojums industriālajā teritorijā, piedāvājot ekoloģiskā dizaina pieeju. Projektā risināti intensīvie un ekstensīvie zaļie jumti, kas piedalās kopējā lietus ūdens izmantošanas ilgtspējīgā sistēmā. Dizaina elementi ar asociācijām par mālu un keramikas izstrādājumiem atspoguļo vēsturi un vides identitāti. Projektā veiksmīgi atrasti risinājumi vides pieejamībai un transformējamībai.

Arī daudzi citi temati bija interesanti un kvalitatīvi izstrādāti. Teicamu vērtējumu saņēma šādi darbi: **Kristīnas Sisejevas Sarkanmuižas plava un Tiltā dārzs Ventspilī, Annas Gončarovas Kvartāla rekonstrukcija Olainē, Kristīnes Virsnītes Augulienas muižas ainava, Ingas Erdmanes Mazsalacas centra attīstības vīzija.**

Šogad trīs projekti bija veltīti citvalstu ainavu risinājumiem. Divi projekti bija

Ilzes Rukšānes diplomprojekts *Sarkandaugavas reanimācija un remediācija.*

piedāvāti Tartu pilsētai: **Dinas Jegorovas Anne kanāla parks Tartu pilsētā un Līvas Tumpes «Fotūnas» teritorija Tartu pilsētā.** Īpaši uzslavēts tika **Olgas Klubovas projekts Svjato-Uspenskij Pechoņij klostera kultūrvēsturiskā ainava** Krievijas ziemeļiem. Diplomande veiksmīgi atrisinājusi vēsturiskās teritorijas kopējo ainavisko telpu gan funkcionāli, gan kompozicionāli, pilnveidojot esošo situāciju ar jauniem labiekārtojuma risinājumiem un respektējot dabas un bioloģisko vērtību saglabāšanu. Detalizēti izstrādāta teritorija ap klosteri, veidojot īpašu noskaņu, izmantojot jaunus ainavas simboliskos elementus, ko caurvij vēstures liecības un tradīcijas: zvana siena, ūdens rituālu lapene u. c. Diplomprojekts izcēlās arī ar grafisko noformējumu, jo līdzās datorgrafikas iespējām izmantoti zīmējumi ar roku, tika demonstrētas arī diplomandes gleznas. Pārējie diplomprojekti, kas šeit nav pieminēti, arī saņēmuši labas un ļoti labas atzīmes, par ko liels paldies diplomprojektu vadītājiem, recenzentiem un valsts eksāmenu komisijai, kas nopietni un profesionāli vērtēja mūsu diplomandu veikumu.

Silvija Rubene, LLU docente
Natālijas Ņitavskas foto

Ilzes Jaunpavles diplomprojekts *Kalnciema kultūrvēsturiskās vides transformācija.*

Latvijas Lauksaimniecības universitātes Lauku inženieru fakultāte piedāvā studijas sekojošās akreditētās augstākās izglītības STUDIJU PROGRAMMĀS:

BŪVNICĪBA

PILNA LAIKA STUDIJAS - profesionālā bakalaura studiju programma, studiju ilgums 5 gadi
legūstamā kvalifikācija: inženierzinātņu profesionālais bakalaura grāds un profesionālā kvalifikācija **BŪVINĒNIERIS**
NEPILNA LAIKA STUDIJAS - profesionālās augstākās izglītības studiju programma, studiju ilgums 5 gadi
legūstamā kvalifikācija: profesionālā kvalifikācija **BŪVINĒNIERIS**

ZEMES IERICĪBA

PILNA LAIKA STUDIJAS - profesionālā bakalaura studiju programma, studiju ilgums 5 gadi
legūstamā kvalifikācija: inženierzinātņu profesionālais bakalaura grāds zemes ierīcībā un profesionālā kvalifikācija **INŽENIERIS**

VIDES UN ŪDENS SAIMNICĪBA

PILNA LAIKA STUDIJAS - profesionālā bakalaura studiju programma, studiju ilgums 5 gadi
legūstamā kvalifikācija: vides zinātņu profesionālais bakalaura grāds vides saimniecībā un vides inženierzinātnē un profesionālā kvalifikācija **VIDES INŽENIERIS**

AINAVU ARHITEKTŪRA UN PLĀNOŠANA

PILNA LAIKA STUDIJAS - profesionālā bakalaura studiju programma, studiju ilgums 5 gadi
legūstamā kvalifikācija: profesionālais bakalaura grāds ainavu arhitektūrā un profesionālā kvalifikācija **AINAVU ARHITEKTS**

**Ar uzņemšanas kārtību var iepazīties LLU mājas lapā <http://www.llu.lv/sikaku>
informāciju var saņemt LLU uzņemšanas komisijā, tālrunis: 63005703**

Skaitliski kuplākā Lauku inženieru fakultātē ir Būvniecības specialitāte, kurā tiek piedāvātas gan pilna laika, gan nepilna laika studijas.

Jau pirmajā kursā tiek likti zināšanu pamati topošā speciālista izaugsmei – liela uzmanība veltīta būvmateriāliem, to ražošanai, īpašību pārbaudei laboratorijās, tiek rīkotas ekskursijas uz būvmateriālu un būvuzstādījumu rūpnīcām. Nākas apgūt inženieri veidojošos studiju kursus - fiziku, matemātiku, ķīmiju, telpisko uztveri un domāšanu attīstošo tēlotāju geometriju. Pēc tam – būvkonstrukciju, arhitektūras, inženiertiklu un daudz citus studiju kursus. Studenti apgūst būvdarbu procesus, būvdarbu vadīšanu un organizēšanu, ekonomiku. Būvniecību studējošais labi iepazīst ražošanu prakses laikā un studiju noslēgumā izstrādā diplomprojektu, kurā ar būvju rasējumiem demonstrē studiju laikā gūtās zināšanas, ar datorprogrammām aprēķinātu konstrukciju un mezglu risinājumus, izpratni par būvdarbu veikšanas tehnoloģiju un prot aizstāvēt savu diplomprojektu.

Profesionālās karjeras iespējas darba tirgū: ēku projektēšana, konstrukciju projektēšana, celtniecības tehnoloģija un vadīšana, ēku energoefektivitātes paaugstināšana, hidrotehniskās būves, ēku un būvju rekonstrukcija, darbs ar būvniecību saistītās nozarēs būvfirmās, ēku ekspluatācijas, renovācijas un remonta uzņēmumos, nekustamā īpašuma vērtēšanas un tirdzniecības jomās. legūto būvzinātnieka diplomu augsti vērtē Latvijas būvniecības nozarē.

Rīgas Celtniecības koledžas absolventi kuri ieguvuši 1.līmeņa profesionālo augstāko izglītību studiju programmā „Būvzinības” ar kvalifikāciju „Būvdarbu vadītājs”, var turpināt studijas nepilna laika studiju programmas „Būvniecība” 4.kursā, iesniedzot pieteikumu studijām Lauku inženieru fakultātes dekanātā (205.telpa, tālr.63021413).

Maģistrantūrā var turpināt studijas piecās programmās: Būvzinātnē, Vides inženierzinātnē, Hidroinženierzinātnē, Zemes ierīcībā, Ainavu arhitektūrā.

Mēra Rīgas Doma baznīcas konstrukciju plaisas

Rīgas Domā ir uzstādīta unikāla automātiska plaisu monitoringa sistēma, ar kuras palīdzību Rīgas Tehniskās universitātes (RTU) Būvzinātnes centra pētnieki Dr. sc. ing. Kaspars Bondars un Dr. sc. ing. Aleksandrs Korjakins kopš 2007. gada veic baznīcas plaisu monitoringu un mēra baznīcas konstrukciju kustības.

Optiskās šķiedras tenzometru sistēma

Rīgas Domā ir uzstādīta Šveices kompānijas Smartec SOFO optiskās šķiedras tenzometru sistēma ar automatizētu mērījumu kontroles moduli. Kopumā baznīcā – velvēs, pie griestiem un uz sienām – ir uzstādīti 22 optiskie tenzometri plaisu atvēruma kontrolei un trīs temperatūras mērījumu sensori uz mūru virsmas. Atšķirībā no iepriekš veiktā manuālā plaisu monitoringa automātiskā plaisu monitoringa dati dod pilnīgu priekšstatu par mūru konstrukciju deformāciju un ļauj analizēt to cēloņus, jo sensori dod iespēju nolasīt ne tikai mūra plaisu atvērumu izmaiņas, bet arī skatīt tās kontekstā ar temperatūras izmaiņām un gruntsūdens svārstību mērījumiem.

Mērījumu kontroles modulis

Optisko tenzometru darbības pamatā ir šķiedras pagarinājuma radītu gaismas viļņu ceļa garuma mērījumi divās paralēlās optiskajās šķiedrās. Sensoru mērījumu precizitāte ir līdz 0,002 mm. Mērījumu kontroles modulis Rīgas Domā ieprogrammēts tā, lai mērījumi tiktu veikti ik pēc divām stundām, saglabājot tos moduli iebūvētajā atmiņā. Katru mēnesi zinātnieki mērījumus pārnes uz

datoru un apstrādā ar speciālas datorprogrammas palīdzību.

Ar šo sistēmu var iegūt precīzus datus par mūru kustībām un deformācijām, novērtēt konstrukciju stāvokli, noteikt būves ekspluatācijas drošību un prognozēt nepieciešamos rekonstrukcijas darbus. Ar esošo sistēmu monitoringu būs iespējams veikt vēl vismaz aptuveni 20 gadu.

Rīgas Doma restaurācija

Rīgas Doms ir senākā viduslaiku baznīca Baltijā. Tā pamatakmens likts 1211. gadā, un kopš tā brīža Doms ir piedzīvojis neskaitāmas pārbūves, rekonstrukcijas, labiekārtošanas. Patlaban notiek mūra daļu lēna pārvietošanās, taču plaisas nerada bīstamību baznīcas ekspluatācijai, apliecina zinātnieki.

Velvju noturību nodrošina mūra masīvu horizontālas slodzes nestspēja. Uz atsevišķu baznīcas «spārnu» slēgšanu apmeklētājiem RTU zinātnieki skatās skeptiski. «Visi baznīcas konstrukcijas elementi un zonas ir savstarpēji saistīti un balsta cits citu. Ja bruktu viena, bruktu arī citas,» atzīst K. Bondars.

2011. gadā sākti baznīcas jumta konstrukcijas un mūra restaurācijas darbi. Lai apturētu plaisu veidošanos, nepie-

ciešama arī baznīcas pamatu rekonstrukcija.

Vēsturisko mūru un velvju pētniecība

«Katra ēka reaģē gan uz temperatūras izmaiņām, gan tektoniskajām un gruntsūdens svārstībām. To dēļ notiek sprieguma izmaiņas konstrukcijās. Ēkas kustības redzamas konstrukcijas dažās vietās, citviet šīs izmaiņas paliek tikai konstrukcijas iekšējā sprieguma līmenī,» skaidro K. Bondars, kuram vēsturisko mūru un velvju pētniecība ir ne vien specializācija, bet arī aizraušanās. K. Bondara doktora disertācija *Mūra pārseguma konstrukciju ilgzturības prognozēšanas metodika*, kas RTU aizstāvēta 2011. gadā un veltīta Rīgas Doma baznīcas izpētei, 2012. gada 23. martā saņēma Latvijas Būvzinātnieku savienības apbalvojumu kā gada labākais zinātniskais darbs būvniecībā.

Monitoringa sistēmas pielāgošana citām konstrukcijām

Līdzīgu optiskās šķiedras tenzometru sistēmu, kāda darbojas Rīgas Doma baznīcā, pētījumu nolūkos iespējams uzstādīt ne tikai vēsturiskajās, bet arī jaunajās konstrukcijās.

Lai gan tradicionāli būvēs tiek izmantoti jau pārbaudīti konstrukciju risinājumi, ir arī gluži jaunas konstrukcijas, kuru uzvedība dažādu faktoru ietekmē ilgstošā laika posmā nav pētīta. Tādas ir, piemēram, vēja parkos atrodamās vēja ģeneratoru balstu konstrukcijas. Uzstādot līdzīgu monitoringa sistēmu, būvzinātnieki varētu uzkrāt zināšanas par šo konstrukciju uzvedību un palielināt kompetenci.

Kontaktinformācija:

RTU Materiālu un konstrukciju institūts
Rīgā, Āzenes ielā 16/20
Tālr. 29299712
E-pasts: kaspars.bondars@rtu.lv

Publikācija veidota sadarbībā ar Rīgas Tehniskās universitātes žurnālu *Jaunais Inženieris*
<http://www.rtu.lv/mediji>

Iekārtas fotogrāfijas atrodamas:
<http://smartec.ch/SOFO.htm>

Hidroizolācijas inženieri
Hidroizolācijas projektu ekspertīzes.
cementon.lv

Kādu hidroizolāciju izvēlēties un kā to uzraudzīt

Pēdējos gados parādās arvien jauni materiāli, ko izmanto jumtu, pamatu un terašu aizsardzībai pret nokrišņiem.

Pazīstam bitumena jeb, kā tautā tos dēvē, ruberoīda segumus, bet daudzi apmuls, dzirdot dažādu burtu salikumus, piemēram, PU, PVC vai EPDM, un pirmais, ko dara, – noliedz šo materiālu izmantošanas iespējas būvobjektos. Tie, kas ar šiem materiāliem ir saskārušies un pārliecinājušies par to īpašībām, vairs nav tik skeptiski un labprāt iesaka tos arvien jaunajos objektos.

Pierasts, ka hidroizolējošus materiālus ieklāj divās kārtās, bet nu jau ir arī bitumena segumi, kur pietiek ar vienu kārtu. Arī PVC vai EPDM segumus ieklāj vienā kārtā, un tas ir tehniski pareizi. No tā nevajadzētu baidīties, jo šo materiālu tehniskās īpašības krietni pārsniedz uz bitumena bāzes ražotos materiālus stiepes, salizturības un mehāniskās noturības koeficienta ziņā. Šie materiāli ir sakņu droši, tāpēc izmantojami zem oļu, zaļo jumtu vai terašu segumiem bez papildu sakņu aizsardzības plēvēm.

PVC segumi ir vāji degoši, to pierāda kaut vai atgadījums 2011. gada vasarā, kad ļaunprātīgi tika aizdedzināts 4000 m² lielais jumts *Maxima* veikala jaunajai ēkai Zolitūdē. Dedzinātājiem nekas nesanāca, jo uz jumta esošā *Cosmofin* PVC membrāna nedega un slāpēja liesmas no degošā 200 mm biežā putupolistiro-

la un bitumena tvaika izolācijas slāņa. Dīvos piegājienos ļaundariem izdevās nodedzināt vien nieka nepilnus 100 m², kārtīgi sabojāt metāla margas un nedaudz metāla fasādi, kas atradās uguns epicentrā. Varam tikai iedomāties, kas būtu noticis ar šo ēkas jumtu, ja tai būtu uzklāts bitumena jumta segums.

Materiāla gaišā krāsa palīdz jumta segumam neuzkarst un ļauj turpināt darbus pat +30 °C karstumā, tātad arī droši staigāt pa jumtu, to nesabojājot. Protams, stiprā karstumā un vēlāk arī aukstumā metāla un dzelzsbetona konstrukcijas deformējas, un arī šajā gadījumā jumta segums turpina stiepties un sarauties kopā ar konstrukcijām, nezaudējot savus tehniskos parametrus, jo, lai šo materiālu pārrautu, nepieciešams to izstiept 3,5 reizes.

Materiāls iztur, ja pa to staigā arī ziemā lielā salā, teiksim, -40 °C. Tīrot sniegu, gan jāatceras, ka jumts nav trotuārs, nedaudz sniega uz tā var arī palikt, tāpēc ar cirvi vai lauzni tur nav ko darīt.

Cilvēkus vienmēr ir interesējis, kā viņi varētu pamanīt jumtu bojājumus, pirms ir cietusi iekšējā apdare, siltumizolācija un vēl daudz kas cits. Tagad arī Latvijā ir iespēja izmantot tā dēvēto monitoringa jeb uzraudzīšanas sistēmu. Tā ir sistēma, ar kuras palīdzību

var noteikt bojājumu tā rašanās brīdī un operatīvi novērst. Ir trīs pamatiepējas, kas cita no citas, protams, atšķiras ar izmaksām.

Pirmā un pati lētākā iespēja ir ierīkot zem hidroizolācijas materiāla optiskās šķiedras paklāju un izveidot pieslēgumu virs tā, tad ar mērinstrumenta palīdzību var noteikt precīzu bojājuma vietu brīdī, kad tiek veikta hidroizolācijas pārbaude, piemēram, var veikt pārbaudi vienu reizi gadā un pārliecināties, vai jumts ir vesels.

Otrā iespēja ir pieslēgt šo paklāju pie signalizācijas, tad bojājuma rašanās brīdī nostrādās signalizācija, un jūs ar mērinstrumenta palīdzību varēsiet operatīvi atrast bojājuma vietu.

Trešā un pati dārgākā iespēja ir izvietot zem paklāja sensorus un pievienot tos pie uztvērēja, kas pieslēgts internetam. Šajā gadījumā bojājuma rašanās brīdī uz jūsu norādīto e-pastu tiks nosūtīta vēstule ar jumta plānu un precīzu bojājuma vietas atzīmi, tādējādi jums būs iespēja bez papildu mērījumiem novērst bojājumu. Šo sistēmu ļoti plaši izmanto ūdens rezervuāru, ķīmisku vielu un atkritumu izgāztuvju hermētiskuma pārbaudei un uzraudzībai. Izmantojot monitoringa jeb uzraudzīšanas sistēmas iespējas, jebkura hidroizolācijas materiāla mūžu var pagarināt vismaz divas reizes. Sistēma turpinās darboties arī pēc jauna izolācijas materiāla ieklāšanas.

Armands Liede,

Dipl. ing., sertificēts jumīķa amata meistars

SIA NIEDRU JUMTI
JUMTU SEGUMI UN PIEDERUMI

**Jumtu, pamatu un
terašu hidroizolācijas
materiāli**

COSMOFIN un WOLFIN

**KALPO ILGĀK NEKĀ 50 GADUS
VIENKĀRŠI IEKLĀJAMS
NEUZKARST • NEDEG**

SIA Niedru Jumti
Lizuma iela 5J, Rīga
Tāl. 67520399, fakss 67522693
info@jumti.lv
www.jumti.lv

Gudrās iekārtas

Kad veidojām aprakstu par jauno sūkņu staciju Austuves ielā 5, Rīgā, SIA K&H projekta vadītājs Gaitis Sockis uzsvēra, ka tieši automatiskā vadības un kontroles sistēma, ko izveidoja SIA ABB, padara šo staciju par vienu no modernākajām Baltijā.

ABB ir elektroenerģētikas un automātikas tehnoloģiju uzņēmums, kas Latvijas tirgū darbojas kopš 1992. gada. Uzņēmumā strādā 145 darbinieki, kas klientiem piedāvā iekārtas un sistēmas elektroenerģijas pārvadei un sadalei, rūpniecības automatizācijai, kā arī zemsprieguma sistēmas un komponentus. Jaunajā sūkņu stacijā Austuves ielā vadības sistēmas pamatfunkcija ir nodrošināt kanalizācijas sūkņu stacijas drošu

un nepārtrauktu darbību. Sistēma nodrošina notekūdeņu sūkņu vadību un avārijas pārgāznes sūkņu vadību, noslēgarmatūras vadību, mēriekārtu datu savākšanu. Kanalizācijas sūkņu stacijā Austuves ielā visas iekārtas darbojas pilnībā automatiski un autonomi. Visi stacijas darbības parametri tiek vizualizēti galvenajā dispečeru telpā kanalizācijas sūkņu stacijā Ilzenes ielā, ļaujot kontrolēt stacijas darbu attālināti.

Power and productivity
for a better world™ **ABB**

Produktivitātes uzlabošanas iespējas
Mūsu vadības sistēmas palīdz uzņēmumiem strādāt gudrāk, vienlaikus samazinot izmaksas

Nepieciešamības gadījumā visas iekārtas iespējams vadīt arī rokas režīmā no dispečeru pults. Izmantojot vadības sistēmas iespējas, uz dispečeru pulti tiek novadīta arī informācija no *Flygt* sūkņu vadības blokiem (gultņu temperatūra, vibrācijas kontrole u. c. parametri).

Vadības sistēmā ir izmantots *ABB Asset Optimization* risinājums, kas nodrošina visu pieslēgto tehnoloģisko iekārtu tehniskā stāvokļa (ieslēgšanās skaits, iekārtu darba stundas, motora strāvas, nepieciešamie apkopes intervāli u. c.) automatisku uzraudzību. Tas savukārt ļauj gan optimizēt tehnoloģisko iekārtu tehnisko apkopju procesu (pārejot no cikliski plānotas apkopes uz apkalpošanu pēc iekārtas reālas nostrādes), gan analizēt iekārtu noslodzi, nodilumu un veiktās apkalpošanas atbilstību piegādātāja prasībām (tostarp arī garantijas periodā). Tādējādi būvuzņēmējs tiek pasargāts no gadījumiem, kad savlaicīgi neveiktas iekārtu apkopes dēļ var tikt pieprasīts iekārtu garantijas remonts.

Sistēmas galvenās komponentes ir programmējamie loģiskie kontroleri (PLC), kas nodrošina automatisku iekārtu vadību. *ABB* piedāvātā risinā-

jumā vadību nodrošina divi PLC: viens darbojas kā galvenais un veic sistēmas vadību, otrs seko līdzī procesam un galvenā PLC kļūmes gadījumā spējigs 200 ms laikā pārņemt vadību. Arī saikne starp PLC un ieeju/izeju moduļiem realizēta pa diviem komunikācijas kanāliem. Vadības sistēmas vizualizāciju nodrošina divi serveri. Visas svarīgākās sistēmas komponentes (serveri, PLC, komunikācijas kanāli) tiek dublētas, lai nodrošinātu pēc iespējas ātrāku sistēmas atjaunošanās laiku. Iekārtu vietējai vadībai un vizualizācijai objektā uzstādīti divi vadības operatoru paneļi.

PLC: *ABB*

Serveri: *IBM*

Sūkņi: *Flygt*

Plūsmas mērītāji: *ABB*

Aizbīdņu piedziņas: *AUMA*

Tīkla iekārtas: *MOXA, Mikrotik*

Paneļi: *ABB*

Sadales: *ABB, Rittal*

Automātikas komponentes:

ABB, Phoenix Contact

Ing. Dmitrijs Kapišņikovs un
Signe Zuševica

Hidroizolācijas inženieri
Pasūtītāju interešu aizsardzība.
cementon.lv

«Saint-Gobain» siltumizolācijas Isover KL33 priekšrocības

Apmēram pirms 3 gadiem Latvijas tirgū atsevišķos pilotprojektos sāka izmantot jauno siltināmo materiālu Isover KL33. Izmantojot šo mīksto plākšņveida materiālu uzbūvēti tādi nozīmīgi objekti, kā pirmā Latvijas pasīvā māja Ģipkā, kas bija laba prakse Latvijas būvniekiem un arhitektiem veidojot izpratni par pasīvās mājas principiem.

Otrs šī materiāla lielākais pilotprojekts bija Ventspils slimnīca, kas ir pasīvās būves paraugs sabiedriskajā segmentā, un apgāž patērētāju vidē izplatīto aizspriedumu, ka pasīvā māja var būt tikai privātmāja. Blakus labai siltumizolācijai, otrs pasīvās mājas elements ir ventilācija, kas ir kontrolējama un izslēdz terminu: "elpojošas sienas" un telpu vēdināšanu nodrošina nekontrolējamas spraugas ēkā.

Galvenās īpašības kuru dēļ būvnieki aizvien biežāk izvēlas šo materiālu:

1) Zemais siltuma vadāmības koeficients (λ), kas Isover KL33 siltumizolācijai ir par

8–10% mazāks kā, piemēram, akmens vatei.

- 2) materiāls ir ļoti elastīgs, kas ļauj ražotājam standartepakojumā iesaiņot saspiebtā veidā par 80% vairāk plākšņu materiāla. Atverot šādu multipaku, materiāls īsā laikā ieņem savus īstos izmērus. Patērētājs var iekonomēt ievērojamus līdzekļus materiāla transportēšanai, kā arī tā uzglabāšanai nepieciešams 4 reizes mazāk vietas.
- 3) arī Isover KL33 cena šo dažu gadu laikā ir kļuvusi pieejamāka Latvijas patērētājam.

Lai nodrošinātu ražotāja noteikto garantijas laiku, kas ir 50 gadi, būtu jānodrošina arī pārējās standartprasības: hermētiska tvaika izolācija no iekšpuses un vēja izolācija no ārpuses.

Komplektā ar inovatīvo siltumizolācijas materiālu ražotājs piedāvā arī Isover Vario sistēmu, kas garantē pareizu materiālu izolāciju:

- 1) **VARIO KM Duplex UV** – tvaika izolācijas plēve grīdām, sienām, jumtiem. Maiņa S_d vērtība no 0,3m līdz 5m.
- 2) **Elastīgā VARIO Multi Tape SL** – līmēntēķa jumta logiem, cauruļvadiem, skursteņu apdarei.
- 3) **VARIO KB3'** vienusēja ļoti elastīga līmēntēķa hermētiskai tvaika plēves salīmēšanai un spraugu aizdarei.

Isover materiāli atrod savu pielietojumu ne tikai karkasa ēkās, bet arī mūra mājās: jebkurai mājai vajadzīgs jumts, kas ir vieglā konstrukcija, kur nepieciešams izmantot vati, tāpat nepieciešams pareizi noblīvēt logus, kā arī izveidot funkcionālas barjeras. Arī pats mūris ir jāpasargā no telpas tvaikiem, kas bieži netiek ņemts vērā.

Pareizi izveidota tvaika izolācija nodrošina 20% no iegūtā energoefektivitātes apjoma. Galvenais faktors energoefektīvai ēkai ir gaisa un vēja necaurīdīgu sienu blīvējuma nodrošināšana un ēkas aprikošana ar piespiedu ventilāciju.

10 IEMESLI KĀPĒC ISOVER IR VISVAIRĀK PĀRDOTĀKAIS SILTUMIZOLĀCIJAS MATERIĀLS PASAULĒ

1. TEICAMA SILTUMIZOLĀCIJA
2. ELASTĪGUMS
3. SKAŅAS IZOLĀCIJA
4. UGUNSIKTURĪBA
5. MITRUMIZTURĪBA
6. ĒRTA UZSTĀDĪŠANA
7. NAV ALERĢISKA
8. EKOĻOĢISKUMS
9. PLAŠS PIEDĀVĀJUMS
10. LABA CENA

Saint Gobain Celtniecības produkti SIA
Daugavgrīvas 83, Rīga, LV-1007, Latvija
Tālrunis +371 67323803
Fakss +371 67322933
www.isover.lv

ISOVER
SAINT-GOBAIN

APKURES SISTĒMU MODERNIZĒŠANA

Oventrop piedāvā izstrādājumus un sistēmas, kas ļauj labāk izmantot ēkās uzstādīto iekārtu enerģiju. Īpaši tas attiecināms uz apkures, dzesēšanas un sanitārā ūdens sagatavošanas sistēmām. Enerģijas izmantošanas uzlabošana ne vienmēr saistīta ar neatliekamu un pilnīgu ēkas fasādes renovāciju. To iespējams panākt arī pakāpeniski, ieguldot pavisam nelielas investīcijas. Ļoti augsts enerģijas ekonomijas potenciāls ir esošo apkures iekārtu pareizai renovācijai. Un ir vairākas iespējas, kā to izdarīt.

Apkures iekārtu renovācijai jābalstās uz apkures jaudas aprēķiniem. Uz to pamata iespējams ieplānot gan atsevišķus renovācijas posmus, gan apsvērt plašākus pasākumus. Lūk, iespējamie renovācijas pasākumi, ko iesaka Oventrop.

Hidrauliskā balansēšana

sildķermeņos vai virsmu apsildes sistēmās, stāvvadā. Hidrauliskā balansēšana taupa ne tikai enerģiju, bet arī paaugstina komforta līmeni. To apstiprina dažādi pētījumi, piemēram, *Optimus*. Tajā aprakstītā hidrauliskā balansēšana saskaņā ar *Optimus* datiem ļauj ietaupīt līdz 21% enerģijas. Tā kā ieguldījumi salīdzinājumā ar citiem pasākumiem, piemēram, ēkas fasādes renovāciju, ir nelieli, tiek nodrošināta ļoti laba efektivitātes un izmaksu attiecība. Amortizācijas periodu iespējams noteikt no trim līdz četriem gadiem.

Moderno akumulācijas tvertņu iespējas

savienojumā ar jau uzstādīto katlu. Daudziem esošajiem, nereti daudz vecākiem katliem iespējams paaugstināt lietderības koeficientu bez nepieciešamības tos nomainīt. Ievērojama ekonomija sasniedzama savienojumā ar mūsdienīgām akumulācijas tvertņu tehnoloģijām. Pareiza akumulācijas tvertņu izvēle ir nākotnē orientētas sistēmas darbības bāze, kas turpmākajos modernizācijas posmos ļauj pārdomāti pievienot reģeneratīvās enerģijas avotus.

Solārsistēmu izmantošana

sanitārā ūdens sildīšanai un apkures atbalstam. Tādējādi iespējams būtiski palielināt enerģijas ekonomiju. Daudzviet var ietaupīt pat līdz 20% no ēkas enerģijas patēriņa.

Turēt doto vārdu

Latvijas Būvinženieru savienības nominācijā Labākais jaunais inženieris šo titulu ieguva Artūrs Rakstiņš. Maģistrs būvzinātnē. Konstruktoru biroja SIA ARA intellect līdzīpašnieks. LLU būvkonstrukciju katedrā lasa lekcijas par metāla un dzelzsbetona konstrukcijām. Sertificēts konstrukciju projektēšanā un energoauditu veikšanā. Artūram ir lielas darbaspējas, vēlme pēc zināšanām. Viņš ir viens no perspektīvākajiem jaunajiem Latvijas inženieriem, – tā par Artūru saka Jelgavas reģionālās kopas vadītājs Jānis Graudulis.

Kāpēc jūsu izvēle nosvērās par labu būvniecībai un mācībām LLU?

Nokļūšana LLU ir vairāk likteņa sakritība, nevis apzināta rīcība. Pēc vidusskolas bija divi varianti – informātika

(programmēšana) vai būvniecība. Pa-devās matemātika, ģeometrija, patika darboties ar skaitļiem, jo man piemīt loģiskā domāšana. Taču svarīgākais bija, kur tikšu budžeta grupā. Dokumentus

iesniedzu gan LLU, gan RTU. Puisim no provinces (Alūksne) Rīga šķita interesantāka, iespējām bagātāka. RTU varēju studēt tikai par maksu. Uz budžeta vietām bija liels konkurss. Savukārt LLU piedāvāja budžeta vietu būvniecības specialitātē, līdz ar to viss bija izlemts. Ja man tagad jautātu, kur vēlos studēt pēc vidusskolas, atbilde pilnīgi noteikti būtu šāda: LLU būvniecību.

Nu vairs nevaru sevi iedomāties citā specialitātē un pieņemu, ka esmu tur, kur man jābūt.

Cik apzināti kļuvāt par LLU pasniedzēju? Viens ir darīt pašam, pavisam kas cits ir iemācīt, un tas ir daudz grūtāk...

Tā ir vēl viena likteņa sakritība. Piekajā kursā, kad divus gadus jau biju nostrādājis konstrukciju projektēšanā, mainīju darbu. Tehniķa arods bija apgūts, nu nācās apgūt aprēķinus. Ugunsdrošībai tika piešķirta ievērojama apjoma ēka, pieredzes nebija, gāju konsultēt pie LLU pasniedzējiem. Konsultējoties jau par detalizētiem jautājumiem, profesors Jānis Brauns izteica piedāvājumu nākamajā mācību gadā pasniegt studentiem praktiskus aprēķinu darbus. Tā arī viss sākās. Mācot studentus, lielāku uzmanību pievērsu jautājumiem, kas iepriekš nelikās tik svarīgi, līdz ar to mācos un attīstos arī pats, kas ir ļoti svarīgi mūsdienās, kad viss tik ātri mainās.

Kāds ir labs skolotājs, lektors, pasniedzējs?

Protams, pašam izdarīt ir daudz vieglāk nekā iemācīt, bet, gadiem ejot, eksperimentējot ar pasniegšanas stilu un

metodēm, cenšos panākt maksimālu efektu. Neuzskatu sevi par pasniedzēju, kam ir dabas dots talants ieinteresēt klausītājus tā, ka tiek uztverta visa informācija. Ne visi priekšmeti ir vienādi viegli pasniedzami, jo, piemēram, konstrukciju aprēķini, to metodika ir samērā sauss temats, tāpēc ieinteresēt visus studentus nav iespējams. Ja students tiek līdzī vielai un ir sapratis puslīdz visu, ko stāstu, ja izprot kopsakarības, viņam priekšmets sāk šķīst interesants, bet, ja students neiedziļinās, nav sapratis jau pašus pamatus, tad visā, ko stāstu, viņš redz formulas un ciparus, kas, protams, nav interesanti, līdz ar to ieinteresēt tādu studentu es varu tikai ar kādu anekdoti.

Atceros savus studiju gadus... jau trešajā kursā sapratu, ka būšu konstruktors. Bija tāds klikšķis, kad izpratu pāris svarīgu formulu, sāku saskatīt kopsakarības un aprēķinos neredzēju tikai plikas formulas. Jau tad bija pasniedzēji, kas teica, ka no jebkura kursa tikai kādi 10–15% studentu kļūst par konstruktoriem, kam es pilnībā varu piekrist.

Kas ir jūsu skolotāji?

Man nav elku. Cenšos no dzīves paņemt visu, ko tā dod. Protams, labā nozīmē. Kļūt par konstruktoru man palīdzējuši LLU pasniedzēji, patlaban viņi ir mani kolēģi. No darba kolēģiem iegūta praktiskā pieredze, sākot ar rāsēšanu un projektu noformēšanu un beidzot ar sapulcēm, projektu vadīšanu no līguma noslēgšanas līdz ēkas nodošanai ekspluatācijā. Daudz ko esmu apguvis pašmācības ceļā, jo principā jau cita varianta nav.

Nebaidos riskēt un uzņemties lietas, kas sākotnēji šķiet sarežģītas, nezināmas, apjomīgas. Informāciju iegūstu no grāmatām, LLU kolēģiem. Ja ko nezinu, nekautrējos uzprast cilvēkiem, kas zina.

Kā nonācāt līdz vēlmei dibināt savu konstruktoru biroju?

Konstruktoru biroju nodibināju kopā ar savu kursabiedru. Doma par kopēju konstruktoru biroju mums bija jau no ceturtā kursa. Abi sākām strādāt vienā uzņēmumā par tehniķiem. Tad citās darbavietās audzēju pieredzi, sāku veikt konstrukciju aprēķinus, izrēķināju un uzrasēju savus pirmos objektus, un tad sākās krīze. Bankrotēja uzņēmums, kurā strādāju. Tobrīd kopā ar kursabiedru izlēmām par labu savam projektēšanas birojam; tāpat jau nebija ko zaudēt. Ļoti liels atbalsts bija mūsu trešais kompanjons – draugs, kurš ievada mūs biznesa pasaulē.

Kurā brīdī sapratāt, ka esat aizrāvis ar zema enerģijas patēriņa būvēm? Kur ir tas sāls?

Pēc dabas esmu taupīgs un domāju līdzīgi, cik daudz enerģijas tiek iztērēts, cik tas maksā un vai to varētu arī nemaksāt. Skaitot patērēto degvielu, siltumu, kilovatus un tā tālāk, jau sen neapzināti domāju, kā varētu ietaupīt enerģiju, jo pasaules rezerves nav neizsmeļamas.

Tikko parādījās energoauditori un energoauditoru apmācības, bez domāšanas pieteicos. Mācoties uzzināju par zema enerģijas patēriņa būvēm. Pašam ir mērķis savas iegūtās zināšanas likt lietā un uzbūvēt sev māju, kur enerģija tiek patērēta minimāli, un izjust to prieku, kad aukstākajā ziemas mēnesī

māju var apkurināt ar pāris malkas pagalmē diennaktī, saulainās dienās siltumu paņemt no saules, kas uzsilda arī ūdeni, un visas iekārtas nodrošināt ar elektrību, to saražojot ar sauli un vēju. Izbaudīt to prieku, ka neesi atkarīgs ne no viena, un mēneša beigās nemaksāt nevienu rēķinu. Tagad Latvijā cilvēki uz to skatās skeptiski, tāpēc ir vēlme pēc savas demomājas, jo, kamēr to nepierādi, cilvēki netic. Pagājušajā gadā tika uzprojektēta pirmā zemas enerģijas privātmāja, un ir liels prieks, ka savas zināšanas varu ielikt projektā un redzēt, ka tas ir reāli arī dzīvē.

Vai bez darba kaut kam citam atliek laiks?

Atliek, bet ļoti maz. Patlaban ir ļoti saspringts periods, darbā tiek pavadītas vismaz 12 stundas un vairāk, atlikušās stundas cenšos veltīt ģimenei. Nedēļu nogales pavadu kopā ar ģimeni.

Kāda ir jūsu diagnoze šābrīža būvniecībai?

Darba trūkumu neizjūtu. Ja ir vēlme strādāt, darbs atradīsies. Būvniecība lēnām sāk uzņemt apgriezienus, palielinās apjomīgo objektu skaits, tie, kas strādāja godīgi un kvalitatīvi, par bezdarbu nesūdzas, ja nu vienīgi par to, ka nav kvalificēta darbaspēka.

Kāds ir 21. gadsimta inženieris?

Viņam jābūt ļoti vispusīgam. Ar mūsdienu tempiem bez programmu apgušanas neiztikt. Projektu izstrādei tiek atvēlēts arvien īsāks laiks, līdz ar to ir nemitīgi jāattīstās un jāmeklē, kā konkrēto darbu paveikt ātrāk. Termiņi ir tik saspringti un apjoms tik liels, ka inženierim neatliek laika padziļināti

izpētīt aprēķinus, izstrādāt kādu aprēķina programmu, pastudēt informāciju par konkrēto aprēķinu, līdz ar to cieš projekta kvalitāte un tā pievienotā vērtība.

Vai šodien cilvēki, kas tur dotu vārdu, ir tāds retums, ja kolēģi par jums saka: viņš tur dotu vārdu?

Turēt dotu vārdu šajā laikmetā ir ļoti grūti. Pats cenšos, cik varu, izpildīt visu, ko apsolu, jo zinu, cik nepatīkami ir, kad rēķinies ar kādiem termiņiem no citu puses, bet izpildītājs tos kavē, neatbild uz telefona zvaniem. Tad tu nezini, kā rīkoties tālāk. Bet dzīvē un it īpaši būvniecībā ar darbu izpildes termiņiem ne vienmēr iet, kā plānots. Bieži ir tā, ka no rīta, plānojot dienu, viss izskatās skaisti, bet stundas laikā pēc dažiem zvaniem viss grafiks var pajukt, darbi iekavējas, un tā pa ķēditi. Būvniecībā kaut ko solot, termiņiem pielieku vismaz pāris dienu klāt. Un, ja jūtu, ka ar solīto galā netikšu, atklāti pastāstu to pasūtītājam, lai laikus var ar to rēķināties un izvairīties no problēmām.

Cik svarīga ir atzinība sabiedrībā, draugu vidū un profesionālajā vidē?

Atzinība manā gadījumā ir ļoti būtiska. Nav tā, ka katru brīdi gaidu, kad

kāds pateiks: tu esi labs vai tamlīdzīgi, bet, ja, piemēram, izstrādājot projektu, celtnieks pasaka: «Pirmo reizi redzu tik precīzas specifikācijas», ir milzīgs gandarijums par paveikto darbu. Prieks, ka darbs tiek novērtēts un ir tā vērts. Ļoti liels pārsteigums bija brīdī, kad mani LBS kongresā nosauca par 2011. gada labāko jauno inženieri. Izjūtas bija neapprakstāmas, tas bija kā apbalvojums par visiem darbiem, par kuriem esi cīnījies, darījis pēc labākās sirdsapziņas. Tas tiešām bija patīkami, es jutos novērtēts!

Kāds ir jūsu dzīves ritms?

Dzīves ritmu par lēnu nevarētu nosaukt. Daudz laika veltu projektēšanas birojam, daļa aiziet universitātē, skolojot studentus, plus piedalīšanās sabiedriskajās aktivitātēs studentu korporācijā *Ventonia*. Attāluma dēļ maz laika tiek veltīts LBS kopu darbam. Ir vēlme iesaistīties Būvkonstrukciju projektētāju asociācijā, bet tam vēl jānobriest un jāatrod laiks. Taču pats galvenais ir atrast laiku ģimenei, jo patlaban tā cieš visvairāk.

Māriete Šperberga

Foto no Artūra Rakstiņa personiskā arhīva

Schöck

Aukstuma tiltiņu pārrāvumi www.betonam.lv

LBA aktualitātes

Latvijas Būvnieku asociācija uzsākusi sadarbību ar žurnālu Būvzinieris, lai veicinātu savstarpējo informācijas apmaiņu būvnieku organizāciju vidū.

- 30. martā ar gada pārskata kopsapulci beidzies Mārča Nikolājeva darbības pirmais gads Latvijas Būvnieku asociācijas prezidenta amatā. Gads tika novērtēts kā ļoti smags, bet stabilizējošs asociācijai. LBA prezidents izteica pateicību valdei un asociācijas biedriem, kas palīdzēja pārvarēt krīzi. Kopsapulcē tika apstiprināta asociācijas darbības programma un budžets 2012. gadam.

- LBA noslēgusi sadarbības līgumu ar zvērinātu advokātu biroju *LEXTAL*, kas savu darbību izvērs Latvijā, Lietuvā un Igaunijā. Asociācijas biedriem tiek sniegtas bezmaksas konsultācijas par būvniecību skaršiem juridiskajiem jautājumiem (līgumiem, iepirkumu konkursiem, strīdiem utt.).

- LBA galvenais birojs mainījis atrašanās vietu un tagad ir Skolas ielā 21-201, Rīgā.

2011. gada labākā būve

Šogad ievērojami palielinājies to uzņēmumu skaits, kas, nebūdami asociācijas biedri, pieteikuši objektus skatei *Gada labākā būve 2011*, tostarp arī vairākas pašvaldības. Šogad objektus nebija pieteicis neviens apakšuzņēmējs. Maz pieteikumu bija energoefektivitā-

tes paaugstināšanā un renovācijā.

Kā būvnieku darba augstas kvalitātes paraugs minama Vidzemes slimnīcas A korpusa 2.-6. stāva un pagrabstāva renovācija. Galvenais būvuzņēmējs – SIA *Latvijas Energoceļnieks*, būvuzraugs Valdis Valainis.

Ar jaunas pieredzes un tehnoloģiju izmantošanu izcēlās NBS GS Lielvārdes aviācijas bāzes rekonstrukcija (2. vieta), kuras būvniecībā piedalījās arī asociācijas biedrs SIA *Orions CK*. Būvuzraugi: A. Viļums un Marcello Di Santo (NATO). Būvnieku veikumu augstu novērtēja Aizsardzības ministrija.

Ar pilnu laureātu sarakstu varat iepazīties LBA mājaslapā www.latvijas-buvnieku-asociacija.lv, kur iespējams arī apskatīt skatei iesniegtos objektus.

Būvniekiem balvu pasniedz veselības ministre Ingrīda Cīrcene.

Balvu pasniedz aizsardzības ministrs Artis Pabriks.

Tikšanās laikā Viļņā. LBA prezidents Mārcis Nikolājevs ar EBC jaunievēlēto prezidentu Antonio Kalvo Delgado.

Starp Rietumiem un Austrumiem

Eiropas Būvnieku konfederācijas (*European Builders Confederation EBC*) ārkārtas Ģenerālajā asamblejā, kas notika 2. martā Briselē, LBA tika uzņemta EBC. EBC pārstāv Beļģijas, Čehijas, Francijas, Ungārijas, Itālijas, Luksemburgas, Nīderlandes, Polijas, Rumānijas, Slovēnijas, Spānijas, Lielbritānijas, Šveices un Latvijas būvnieku sabiedriskās organizācijas.

19. aprīlī LBA tika uzaicināta piedalīties sabiedriskās apvienības *Starp- tautiskā celtnieku savienība (COO Международный союз строителей)* un Krievijas Celtnieku savienības 9. kongresā Maskavā. Šajā sanāksmē Mārci Nikolājevu uz pieciem gadiem ievēlēja par viceprezidentu organizācijai, kas apvieno Krievijas, Baltijas un NVS valstu būvnieku organizācijas.

Projekts

LBA, Latvijas Būvzinieru savienība un LSGŪTIS sadarbojas Eiropas Komisijas finansētā projektā *Build up Skills – Latvia*. Tas paredz celt strādnieku kvalifikāciju saistībā ar ēku energoefektivitātes paaugstināšanas mērķiem Eiropas un Latvijas mērogā. Projekta ietvaros tiek veikta situācijas analīze būvniecības, enerģētikas, vides aizsardzības un izglītības jomās. Rīgas plānošanas reģions un LBA koordinē šos izpētes darbus un kopā ar pārējām būvnieku organizācijām gatavo ziņojumu Eiropas Enerģētikas aģentūrai, kas koordinē projektu Eiropas mērogā. Jūnijā Latvijas ziņojums tiks iesniegts aģentūrā. Ar to šis projekts un sadarbība nebeigsies, jo jau septembrī tiks uzsākts kopīgs darbs pie rīcības plāna. Plašāka informācija par šā projekta gaitu un ziņojums pieejams Rīgas plānošanas reģiona mājaslapā: www.rpr.gov.lv.

Krustvārdu mīkla

HORIZONTĀLI 4. LBS valdes priekšsēdētājs. 8. Saistviela celtniecībā. 11. Ceļu būves mašīnas, ko izmanto arī sniega tīrīšanai. 12. Ražot olas. 13. Latviešu šahists (1894–1932), amatieru pasaules čempions (1924). 15. Uzņēmuma, iestādes vadītājs (sarunvalodā). 16. Mākslīgi veidota ūdenstīlpe. 18. Vietas izklūšanai no telpas. 19. Japāņu mākslas veids – dekoratīvu figūriņu locīšana no papīra. 21. Atsevišķi objekti celtnu kompleksā. 23. Vjadas labā krasta pieteka Krievijā un Viļakas novadā (59 km). 24. LBS valdes un žurnāla *Būvzinieris* redkolēģijas loceklis. 27. Lielākās saldūdens zivis Latvijā. 29. Antonīms vārdam «dāsnis». 31. Celtniecībā – nesošās būvkonstrukcijas. 32. Atjaunota. 34. Materiāls nelielu spraugu aiztaisīšanai. 36. Liktenlēmēja dievība latviešu mitoloģijā. 37. Norobežojošā, saistošā celtnes konstrukcija. 38. Sadragātu, nogrimušu lidmašīnu, kuģu atliekas. 39. Palīgierīces celtniecībā, remontdarbos. 40. Vēsturiska garuma mērvienība krievu mēru sistēmā.

Žurnāla *Būvzinieris* Nr. 25 krustvārdu miklas atrisinājums

HORIZONTĀLI 4. Bērziņš. 8. «Māja». 11. Burāns. 12. Ieceres. 13. Baraka. 15. Ēsma. 17. Kāls. 18. Koklēt. 19. Ota. 21. Elks. 24. Āltonens. 27. Sasit. 29. Idi. 30. Ragū. 31. Skara. 33. Iļ. 34. Aini. 36. Maranjonā. 38. Nekur. 39. Otrie. 42. Ass. 43. Mis. 45. Viltotas. 47. Tik. 49. Abas. 50. Konverts. 51. Amats.

VERTIKĀLI 1. Slavens latviešu hokejists, treneris (1967). 2. Celtniecības materiāls – kalcija sulfāta kristālhidrāts. 3. Kurzemes hercogu dinastija (1561–1737). 4. Platones labā krasta pieteka – Lielupes ietekupe. 5. Karaspēka apakšvienība. 6. Pagasta centrs Ventspils novadā. 7. Ķīmijā – organiskas skābes atvasinājums. 9. Liela starptautiska valstu organizācija (abreviātūra). 10. Pagasta centrs Alūksnes novadā. 14. Gultas piederumi. 15. Vieglatlētikas sporta rīks. 17. Vecas, mazvērtīgas mantas, grabažas. 19. Daudzskaldnis, ko ierobežo astoņas plaknes, astoņskaldnis. 20. Eksistē, atrodas. 22. Tādas, kam nav norādīts autors, bez paraksta. 24. Slavens franču inženieris (1832–1923) – autors ievērojamai Parīzes celtni Marsa laukumā. 25. Tāda (dēlis, mēbele), kurā redzamas zaru vietas. 26. ASV un Kanādas robežupe ar apmēram 50 metru augstu ūdenskritumu. 28. Oforta tehnikā veidots darbs. 30. Pilsēta Latvijā, kur skolas gaitas sācis Dainu tēvs K. Barons. 33. Cilvēku dzirdes un līdzsvara orgāni. 34. Noteikts daudzums kādam nolūkam. 35. Pilsēta Beļģijā, kur Pirmā pasaules kara laikā pirmoreiz lietoja ķīmiskos ieročus.

VERTIKĀLI 1. Tufs. 2. Bāka. 3. Asidols. 4. Bacilis. 5. Raritāte. 6. Izskati. 7. Šabloni. 9. Āvas. 10. Aparatūra. 14. Aste. 15. Ēze. 16. Māk. 20. Anrijs. 22. Likme. 23. Straumes. 25. Oderēt. 26. Sakost. 28. Ažio. 32. Airi 35. Īri. 36. Met. 37. Nasta. 38. Nāra. 40. Tvan. 41. Iļze. 44. SOK. 46. Ost. 48. Irt.

Sastādījis **Ivars Mauriņš**

K O N S U L T A N T S

Projektu vadīšana

Būvekspertīzes, tai skaitā – būvobjektu ugunsdrošības ekspertīzes

Būvuzraudzība, tai skaitā – būvobjektu ugunsdrošības uzraudzība

Projektu ekspertīze, tai skaitā – ugunsdrošības kompleksā ekspertīze

Ugunsdrošības pasākumu pārskatu izstrāde

Ēku un būvju tehniskā apsekošana

Būvmateriālu un konstrukciju ekspertīzes – no 2009. gada augusta

Pakalpojumi būvobjektu sagatavošanā pieņemšanas komisijām

Semināri un apmācības

Konferenču un prezentāciju rīkošana

SIA LBS – KONSULTANTS

K. Barona iela 99, 1a

Rīga, LV-1012, LATVIJA

Tālruni: 673 11030, 673 11180

Fakss 673 11050

E-pasts: lbsk@inbox.lv

www.lbskonsultants.lv

SIA LBS – KONSULTANTS PAVEIKTIE DARBI

Daugavpils PRPP kompleksa Daugavpils cietokšņa teritorijā tehniskā projekta ekspertīze.

Daudzfunkcionāla kompleksa Rīgā, Daugavgrīvas ielā 9, tehniskā projekta izstrādes gaitas uzraudzība un ekspertīze.

Latvijas Nacionālā mākslas muzeja izstāžu zāles **Aršēn 18** ēkas rekonstrukcijas tehniskā projekta ekspertīze.

Rakstniecības, teātra un mūzikas muzeja ēkas Rīgā, Pils laukumā 2, rekonstrukcijas tehniskā projekta ekspertīze.

Muzeju krātuvju kompleksa Rīgā, Pulka ielā 6, 8, 10, 12, 16, tehniskā projekta ekspertīze.

Perorālo zāļu formu ražotnes Rīgā, Krustpils ielā 53c, paplašināšanas būvniecības autoruzraudzība u. c.

Radiatori PURMO Compact ir ideāls risinājums Jūsu mājai

WWW.PURMO.LV

Tērauda radiatori PURMO Compact ar augstumu 550 mm ideāli der Jūsu veco čuguna radiatoru nomaīņai, neveicot cauruļu pārbūvi. Abos gadījumos attālums starp pievadcaurulēm ir vienāds. Augsta produktivitāte, optimāla siltuma sadale telpā un enerģijas ekonomija, tās ir PURMO pamatpriekšrocības.

PURMO
