


Úlohou architekta nie je postaviť 
dom, ale vytvoriť domov, plniť sny  
a inšpirovať. Zodpovednosť 
architekta je o to väčšia práve 
pri novátorských ekologických 
prístupoch, keďže jeden pasívny 
dom formuje budúcnosť až vtedy, 
keď svojím dobrým príkladom 
motivuje k výstavbe mnohých 
ďalších.

Zelené átrium svojou jednoduchou 
architektúrou rešpektuje okolie 
a spôsobom výstavby vzdáva 
hold ľudskému a zodpovednému 
prístupu. Prvý pasívny bytový dom 
na Slovensku predstavuje nový 
trend v stavebníctve. Všetko od 
začiatku projektu, či už využitie 
brownfieldu, výber stavebného 
materiálu, dosiahnutie pasívneho 
štandardu, až po budovanie 
susedskej komunity, je symbolom 
filozofie zelenej architektúry. Chcel 
by som sa poďakovať všetkým, 
ktorí na stavbe Zeleného átria 
spolupracovali, odviedli naozaj 
výbornú prácu. A v mene celého 
tímu mám jeden odkaz aj pre 
obyvateľov: Vitajte doma a tešte sa 
z dobrého pocitu! 

The role of an architect is not 
to build a house, but to create a 
home, fulfil dreams and inspire. An 
architect’s responsibility is even 
greater when it comes to innovative 
eco-friendly approaches, because a 
single passive house can only shape 
the future if it sets a good example 
that encourages the building of 
many others to come.

Simple in its architecture, Zelené 
átrium respects its environment 
and the way it is built, it honours a 
human and responsible approach. 
The first passive house in 
Slovakia sets a new trend for the 
construction industry. Every single 
aspect of the project, including the 
revitalisation of a brownfield site, 
selection of construction materials, 
meeting passive house standards 
through to building a community 
of neighbours, complies with the 
philosophy of green architecture.  
I would like to thank everyone who 
cooperated in the building of Zelené 
átrium; they really did an excellent 
job. On behalf of our entire team,  
I also have a message for those who 
will live here: Welcome home and 
be happy feeling great!

 Miroslav Marko

„Rozhodli sme sa stavať zelenú stavbu  
z jednoduchého dôvodu: tak sa totiž  

podľa nás stavať má.“

“We decided to make a green building 
for a simple reason: it‘s the way we 

think houses should be built.”


I n v e s t i n g  
i n  b r o w n f i e l d

In 2002, construction company SMF Marko decided to 
buy an abandoned printing factory as an investment. The 

company obtained construction permits to build a luxurious 
residential house with large-area flats in 2007 but the 

financial crisis thwarted the plans. However, the investor did 
not drop this idea completely - a new, ecological and better 

thought-out project came to life in 2012, called  
Zelené átrium. 

B r o w n f i e l d  
a k o  i n v e s t í c i a

Stavebná firma SMF Marko sa rozhodla kúpiť chátrajúce 
polygrafické závody v roku 2002 ako investíciu. V roku 

2007 získala stavebné povolenie na luxusný bytový dom  
s veľkometrážnymi bytmi, no plány výstavby zahatala kríza. 
Myšlienky na projekt sa však investor nikdy celkom nevzdal 

— koncom roku 2012 vznikol nový, ekologickejší  
a premyslenejší projekt s názvom Zelené átrium. 


Ď a l š i e  p r v e n s t v o  
p r e  T r n av u
Trnava vždy bola a aj je významným mestom.  
V 13. storočí sa stala prvým slobodným kráľovským mestom 
na území Slovenska. V 21. storočí je zasa domovom prvého 
pasívneho bytového domu. Zelené átrium sa nachádza  
v obľúbenej časti Trnavy, neďaleko centra a prírody. Základná 
občianska vybavenosť, ako zastávky, školy či nákupné 
centrum, je vzdialená maximálne do 15 minút chôdze. 

„Zelené átrium nie je panelák na sídlisku. Kvalite stavby 
zodpovedá aj životný štýl lokality.“ 

Ing. arch. Miroslav Marko, autor projektu

Y e t  a n o t h e r  
w i n  f o r  T r n ava
Trnava has always been an important city. In the 13th 
century, it became the first free royal town in the territory 
of Slovakia. In the 21st century, it became home to the 
first passive residential house. Zelené átrium is located in 
a popular part of Trnava, close both to the city centre and 
the nature, with basic community services, including public 
transport, schools or a shopping mall, being within not 
more than a 15-minute walking distance. 

“Zelené átrium is not some prefab block of flats somewhere 
in a housing estate. The lifestyle in the location also 
matches the quality of the building.” 

Ing. arch. Miroslav Marko, project author

B ý va n i e ,  
k t o r é  d áva  z m y s e l
Koncept bývania v Zelenom átriu má tri základné piliere. 
Prvým je zelená výstavba. Je príjemné vedieť, že bývate 
na mieste, ktoré neodkrojilo z ornej pôdy a nebol kvôli 
nemu vyrúbaný les. Rovnako uspokojivé je vedomie, že 
stavba je tvorená najúspornejšími postupmi, ktoré takmer 
nezaťažili životné prostredie. Druhým pilierom je úspora 
prevádzkových nákladov, ktorá obyvateľom zaručuje 
minimálne náklady na vykurovanie a chladenie, a to bez 
kompromisov. Tretím pilierom je budovanie susedskej 
komunity, ktorá na stretávanie využíva spoločné priestory  
a zelenú relaxačnú strechu. 

H o u s i n g  t h at 
m a k e s  s e n s e
The concept of living in Zelené átrium is based on three 
pillars. The first one is the green development. It is good 
to know that for you to live in this place no arable land 
was shaved off and no trees had to be cut down. Equally 
satisfying is to know that the house was built using the 
most efficient practices and procedures that put almost no 
burden on the environment. The second pillar is savings in 
operating costs, guaranteeing the residents the minimum 
costs of heating and cooling; without a compromise. The 
third pillar is building a community of neighbours who will 
enjoy meeting in common areas and on a green relaxation 
rooftop. 


ARCHITEKTÚRA
ARCHITECTURE

J e d n o d u c h o s ť  
v  p r o s p e c h  ú s p o r y
Vzhľad Zeleného átria charakterizuje jednoduchý 
architektonický výraz. Zámerom bolo postaviť 
jednoduchú architektúru v súlade s okolitým 
prostredím a investície vložiť do energetických kvalít 
budovy a nie do samoúčelných architektonických 
prvkov. Stavba sa skladá z niekoľkých funkčných celkov. 
Základ tvorí 44 bytov a spoločenské priestory pre 
obyvateľov domu. Okrem nich sa tu však nachádzajú 
aj obchodné a kancelárske priestory. Parkovanie rieši 
podzemná garáž s kapacitou 63 miest. Okrem nej sa v 
podzemí nachádzajú pivnice a technická miestnosť. 

Architektúra je jednoduchá, no nechýba jej šarm. 
Zaoblené balkóny sú v podstate jedinou ozdobou 
elegantnej dvojfarebnej fasády, o to viac však pútajú 
pozornosť. Mäkké krivky nárožia budovy vďaka nim 
zjemňujú nielen budovu, ale harmonicky pretvárajú celé 
jej okolie. 

S i m p l i c i t y  
f o r  s av i n g s
The architectonic design and look of Zelené átrium is 
unique in its simplicity. The aim was to build a simple 
structure that would be in accord with the surrounding 
environment, and invest in the energy qualities of the 
building rather than in architectonic features just for 
architecture’s sake. The building consists of several 
functional units. Its main section comprises 44 flats 
and a community space for the residents. In addition, 
commercial and office premises are also part of the 
project. Cars can be parked in an underground garage 
offering a total of 63 parking places. Besides the 
garage, cellars and a technology room are also located 
in the basement. 

The architecture is simple, yet chic. Rounded balconies 
are essentially the only adornment on the elegant 
two-coloured façade, but that makes them all the 
more attractive. Thanks to them, the soft curves of the 
building’s corners not only give the building a more 
delicate look, but also bring a harmony of shapes to its 
entire surrounding. 

„Minimalizácia nákladov na 
architektonické výrazové 

prostriedky vytvorila priestor  
na investície do technológií.“

“Cutting down costs on 
architectonic features gave us 

room to invest into technology.”

Miroslav Marko


D r u h á  š a n c a  p r e  m at e r i á ly
Budova postavená v zmysle zelenej filozofie sa nemôže uspokojiť iba s povrchnými 
riešeniami. Stavba prvého pasívneho bytového domu na Slovensku preto nemohla 
byť len o úspore prevádzkových nákladov. Tím tvorcov si dal záležať nielen na opä-
tovnom využití miesta, ale aj na využití materiálov zo spustnutej budovy polygrafic-
kých závodov zo 70. rokov. Z pôvodnej budovy sa zrecyklovalo viac ako 90 percent 
materiálu. Zo starých tehál a betónu vzniklo predrvením asi 1500 ton recyklátu, 
ktorý sa využil pri zásype a príprave podložia. Z pôvodnej budovy sa tiež podarilo 
zachrániť veľkú časť železobetónovej a oceľovej konštrukcie. Z hľadiska ekonomiky 
a organizácie projektu bolo toto riešenie celkom náročné, avšak malo význam z 
hľadiska „ekologickosti“ projektu. 

S e c o n d  c h a n c e  f o r  m at e r i a l s
Superficial solutions are not enough for a house built in line with the green 
philosophy. Therefore, the project of the first passive residential house in Slovakia 
could not just focus on savings in operating costs. The team of its authors 
concentrated not only on re-using the site but also materials from the ruins of a 
former 1970s printing factory. More than 90 percent of materials from the original 
building were recycled. Approximately 1,500 tonnes of recycled material were 
produced from old bricks and concrete and then used in the preparation and 
levelling of the construction site. A large portion of the original reinforced concrete 
and steel structure was also preserved. Even though this solution was quite 
demanding in terms of costs and organisation, it was of particular significance from 
the “ecological” point of view of the project. 

„Zelená architektúra sa končí 
pri minimálnych nákladoch na 

prevádzku, začína sa však oveľa 
skôr: pri plánovaní stavby.“ 

 “Green architecture ultimately 
ends with minimum operating 

costs, but starts much earlier: at 
project planning.” 

 Miroslav Marko


P r e  ľ u d í  
a  p r e  b u d ú c n o s ť
Cieľom projektu prvého pasívneho bytového domu 
je ukázať, že na Slovensku má zmysel stavať domy 
s minimálnou spotrebou energie už teraz a nie je 
potrebné čakať na platnosť smerníc či zmenu legislatívy. 
Veľký záujem o byty tiež dokazuje, že filozofia zelenej 
architektúry nie je iba „zábavka“ pre architektov  
a akademikov, ale majú o ňu záujem aj „obyčajní“ ľudia. 
Vízia vynikajúceho komfortu v kombinácii s takmer 
nulovými nákladmi na prevádzku je niečo, čo nikomu 
netreba vysvetľovať. Zelené átrium predstavuje prvú 
lastovičku výstavby budúcnosti. 

„Slovensko je po všetkých stránkach pripravené na tento 
typ stavieb. Vieme, ako na to, a vieme aj, že existuje dopyt.“

Ing. arch. Miroslav Marko, autor projektu

C e r t i f i k át y  
n i e  s ú  n a  o z d o b u
O úspore domu najlepšie hovoria účty jeho obyvateľov. 
Existuje však množstvo testovaní a certifikácií, ktoré 
dom musí podstúpiť, aby sa vôbec mohol hrdiť názvom 
„pasívny“. Bytový dom Zelené átrium začal svoju cestu 
energetickej efektívnosti výpočtom PHPP (Passive House 
Planing Package). Pomocou tohto výpočtu sa zo zadania 
vstupných údajov vypočítajú tepelné straty a energetická 
bilancia objektu. Výsledkom výpočtu Zeleného átria je 
bilancia 14,9 kilowatthodín na meter štvorcový za rok. 
Budova tiež absolvovala certifikáciu energetiky či skúšku 
tepelnej izolácie jednotlivých konštrukcií. Najvýznamnejším 
certifikátom budovy však bude pravdepodobne 
medzinárodný certifikát trvalo udržateľných budov LEED 
Platinum. Po jeho získaní bude budova prvou na Slovensku, 
ktorá ho získala. 

F o r  p e o p l e ,  
F O R  f u t u r e
The goal of the first passive residential house project in 
Slovakia is to show it makes sense to build houses with 
a minimum energy demand as early as now, not waiting 
for new directives or changes in legislation to come into 
force. A high demand for flats also proves that the green 
architecture philosophy is not just a “pastime exercise” for 
architects and academics but that “ordinary” people are 
also keen on it. A vision of top-class comfortable living 
combined with almost zero operating costs is something 
you need not explain to anyone. In this respect, Zelené 
átrium heralds the housing development of the future. 

“Slovakia is ready for this type of buildings in all respects. 
We know how to do it and we know there‘s demand.”

Ing. arch. Miroslav Marko, project author

C e r t i f i c at e s 
n o t  j u s t  f o r  a d o r n m e n t
Energy efficiency of a house is best proven by low energy 
bills paid by its residents. However, there is a multitude of 
test and certification procedures a house has to pass to be 
proudly labelled “passive“. The road of the Zelené átrium 
residential house towards energy efficiency began with 
calculating its PHPP (Passive House Planning Package). 
Using available input data, PHPP calculates energy losses 
and energy balance of a building. The resulting energy 
balance for Zelené átrium is 14.9 kilowatt hour per metre 
square per year. The building also passed an energy 
certification procedure and testing of thermal insulation 
of individual structures. LEED Platinum, an international 
certificate granted to sustainable buildings, will probably 
be the most prominent certificate this residential housing 
project can receive. Once awarded, Zelené átrium 
will become the first building in Slovakia holding this 
prestigious, world-renowned certificate. 


P o d p o r u j e m e  
s u s e d s k ú  k o m u n i t u

Mnohé bytové domy koncentrujú na jednom mieste veľké množstvo ľudí, ktorí síce 
sú susedmi, no väčšinou sa míňajú na chodbách bytového domu bez pozdravu. 

Nepoznajú sa a ani nemajú chuť to veľmi meniť. Koncept bytového domu 
Zelené átrium je trocha o niečom inom: disponuje ideálnym prostredím na vznik 

príjemných susedských vzťahov. Obyvatelia budovy majú k dispozícii harmonický 
spoločný priestor zelenej strechy a spoločenské priestory na druhom poschodí 

budovy. Susedské vzťahy, samozrejme, neznamenajú stratu súkromia. Tento 
koncept je o návrate kedysi samozrejmej ľudskosti do prostredia, z ktorého sa 

počas uplynulých desaťročí vytratila. Po zoznámení sa s priestormi v réžii investora 
si susedia sami určia pravidlá využívania tohto benefitu. Okrem praktických výhod 

má toto riešenie aj ďalší rozmer: vďaka nemu majú obyvatelia väčšiu šancu vytvoriť 
si vzťah nielen jeden k druhému, k svojmu bytu, ale k celej budove. 

E n c o u r a g i n g
n e i g h b o u r h o o d  c o m m u n i t y

Many residential buildings tend to crowd many people into one place, but even 
though being neighbours, they often pass each other by in a hallway without a 
word of greeting. They do not know each other and they do not even feel like 

doing something about it. The design of the Zelené átrium residential building 
is different in that it provides an ideal setting for establishing good neighbourly 

relations. Its residents can enjoy generous common areas including the green 
rooftop and premises on the second floor of the building. Neighbourly relations 

certainly do not mean losing privacy. This concept is about bringing human 
touch back to where it once used to be. As soon as the residents get to know the 
common areas which will be maintained by the investor, they can agree their own 

rules for enjoying them together as neighbours. In addition to practical benefits, 
this solution adds another dimension: the residents have a better chance to know 
each other and they can also develop a passion for their own flats and the entire 

building. 


T E C H N O L Ó G I E 
T E C H N O L O G Y

T e p l o  d o m o va  
b e r i e m e  d o s l o va
Jedným zo základných predpokladov pasívneho štandardu 
je zamedzenie úniku tepla z budovy. O tento faktor sa 
stará kvalitná izolácia všetkých častí budovy s dôrazom na 
fasádu, strechu a podlahu nad podzemnými garážami. Okná 
sú tvorené izolačným trojsklom, ktoré poskytuje okrem 
vynikajúcich izolačných vlastností aj možnosť solárnych ziskov. 
Tepelný komfort a chladenie v budove zabezpečujú tepelné 
čerpadlá vzduch/voda a zem/voda. Energiu zo zeme využívajú 
prostredníctvom takzvaných energetických pilót, ktoré sa 
nachádzajú pod objektom a zároveň slúžia ako základy.  
V letných mesiacoch sa odpadové teplo z tepelného čerpadla 
vzduch/voda využíva na ohrev teplej vody. 

A  w a r m  f e e l  
i n  i t s  t r u e  s e n s e
Preventing heat loss represents one of the basic requirements 
that must be complied with by every passive house. For this 
purpose, high-quality insulation was used on all parts of the 
building, with a special focus on the façade, roof and the floor 
above the underground parking garage. In addition to their 
excellent insulation properties, triple-glazed windows are also 
capable of increasing solar gain. Better thermal comfort and 
air-conditioning within the building are ensured by air-to-
water and ground source heat pumps. The pumps make use of 
geothermal energy through the so-called energy piles which 
are located under the building and form its foundations. During 
the summer months, waste heat from an air-to-water heat 
pump is used to supply hot water. 


V  z d r av e j  b u d o v e  
z d r av ý  v z d u c h
Pasívne domy majú veľmi špecifickú úlohu – okrem 
minimalizácie tepelných strát musia mať vyriešené aj 
vetranie. Práve preto je v každom byte nainštalovaná 
vetracia jednotka so spätným získavaním tepla. Vetranie  
s rekuperáciou funguje tak, že teplo z odsávaného vzduchu 
odovzdáva privádzanému čerstvému vzduchu. Vetranie 
funguje bez nutnosti otvárania okien. Počas chladných dní 
v zime nie je potrebné otvárať okná a vďaka konštantnej 
výmene vzduchu nehrozí ani tvorba plesní. K dobrej kvalite 
vzduchu prispieva napríklad aj použitie sadrokartónových 
priečok, ktoré zlepšujú kvalitu vnútorného prostredia. 

H e a lt h y  b u i l d i n g , 
h e a lt h y  a i r 
There is one very special feature required of passive 
buildings – minimising heat loss must go hand in hand with 
ensuring good ventilation. Every flat is therefore equipped 
with a heat recovery ventilation unit. In a heat recovery 
ventilation system, the heat from outgoing air is used 
to warm up the incoming fresh air. The rooms are thus 
ventilated without having to open the windows. On cold 
winter days, windows can remain closed and, thanks to 
constant ventilation, there is no danger of mould forming 
on the walls. Air quality is also improved by drywall 
partitioning systems which further enhance the quality of 
the indoor living space. 

L e t n é  h o r ú č av y  
s c h l a d i a  t e c h n o l ó g i e

Komfort v zime je jedna vec, o nič menej dôležité je však 
pohodlné bývanie v lete. O chladenie sa opäť starajú tepelné 

čerpadlá zem/voda, ktoré rozvádzajú chlad podľa potreby 
do všetkých bytov a spoločných priestorov. Ani najlepší 

chladiaci systém by však nič nezmohol bez kvalitného 
tienenia. Kým obvyklá prax je, že si tienenie zabezpečujú 
obyvatelia bytov samostatne, v Zelenom átriu je systém 

tienenia jednotný. Keďže najefektívnejšie je tienenie vtedy, 
keď sa žalúzie nachádzajú pred oknom, tvorcovia bytového 

domu zvolili ideálny spôsob ochrany pred prehrievaním bytu 
počas leta — externé žalúzie. 

U s i n g  t e c h n o l o g y  
t o  m a n a g e  s u m m e r  h e at 

Feeling warm during the winter is one thing, but having a 
place that feels comfortable even during hot summer days 

is equally important. The interior is cooled down by ground 
source heat pumps distributing chilled air to all flats and 
common areas as necessary. However, even the best air-
conditioning system cannot substitute for a high-quality 
shading system. In a typical scenario, shading would be 

up to the choice of residents, but with Zelené átrium we 
decided to use a uniform shading system. And because the 
shading efficiency is the highest with external blinds placed 

in front of windows, the architects have opted for outdoor 
blinds as an ideal solution to keep the summer heat waves 

out of the building. 


T VÁ R E 
V Ý S TAV B Y
FACES 
of construction

Ing. arch. Miroslav Marko, SMF Marko

„Zelené átrium je prvým pasívnym bytovým domom na Slovensku. Je dôkazom toho, 
že aj u nás má zmysel stavať energeticky úsporne. Nielen preto, že je to etické a šetrné 
k životnému prostrediu a k  našej peňaženke, ale preto, že je tento druh výstavby 
jednoducho budúcnosťou celého stavebníctva. Raketový predaj bytov v Zelenom átriu 
potvrdzuje, že náš projekt je prvou lastovičkou bežného trendu zajtrajška. Je dôkazom 
toho, že je zbytočné čakať na úpravu legislatívy. Vieme, ako na to, a vieme, že je to 
správne. Zelené átrium je skvelou správou pre architektov, stavebníkov, ale rovnako 
aj pre všetkých ľudí na Slovensku. Hovorí totiž o tom, že sa končí éra nezmyselného 
plytvania zdrojmi a financiami. “

“Zelené átrium is the first passive residential house in Slovakia. It proves that building 
energy efficient homes makes sense also in our country. This is not only due to ethical, 
environmentally-friendly and cost-saving aspects, but also because of the fact that 
these types of buildings will simply be the future of the entire civil-engineering sector. 
The skyrocketing sales of flats in Zelené átrium show that our project is the first 
instance of trends that will become commonplace in the future. It is proof that there 
is no use in waiting for legislation to change. We know how to do it and we know that 
we are doing the right thing. Zelené átrium is great news for architects, builders and all 
people in Slovakia. It gives us a message that the era of wasting resources and money 
uselessly is coming to an end.”

Ing. Vladimír Balent, ISOVER

„Predpokladom na splnenie prísnych podmienok pasívneho 
domu je dokonalé zateplenie všetkých častí budovy. Keďže 
má spoločnosť ISOVER má k dispozícii veľmi kvalitné 
materiály a ovláda pravidlá ich správnej aplikácie, bola pre 
tento výnimočný projekt logickou voľbou. Fasáda budovy 
je zateplená novinkou ISOVER TWINNER, ktorá v sebe 
kombinuje výhody dokonalej tepelnej izolácie a požiarnej 
ochrany. Na streche v novej časti sme použili kombináciu 
sivého expandovaného polystyrénu ISOVER NEOFLOOR  
a extrudovaného polystyrénu STYRODUR. Akustiku  
v podlahách sme riešili izoláciami ISOVER TDPS a ISOVER 
EPS FLOOR 4000, v priečkach sme použili ISOVER 
AKUPLAT a ISOVER PIANO. Spolupráca na tomto projekte 
pre nás znamená veľa − je zhmotnením filozofie energetickej 
efektívnosti, s ktorou sa spoločnosť ISOVER už dlhé roky 
stotožňuje.“

Rastislav Svečula, Glassolutions

„Okná sú za normálnych okolností „nepriateľom“ pasívnych 
domov, pretože predstavujú tepelné straty. Trojsklá spoločnosti 
Glassolutions Nitrasklo, ktoré sú očami Zeleného átria, však 
nielenže predstavujú dokonalú izoláciu, ale naopak, umožňujú 
aj solárne zisky. Izolačné trojsklo CLIMATOP LUX je zasadené 
do plastových rámov REHAU GENEO a z hľadiska celoročnej 
bilancie tepelných ziskov a izolácie predstavuje vo svojej kategórii 
to najlepšie riešenie na trhu.  Keďže toto sklo je dokonale číre, 
umožňuje vyšší prestup svetla a šetrenie energie. Dokonalú ochranu 
pred únikom tepla predstavuje aj takzvaný teplý okraj – dištančný 
rámik SWISSPACER ULTIMATE. Pasívny štandard Zeleného átria 
by nebolo možné dosiahnuť bez kvalitných okenných výplní.“

“A perfect thermal insulation of all parts of the building is 
one of the strict requirements that every passive house must 
meet. Because ISOVER uses high-quality materials and knows 
how to apply them appropriately, the company was a natural 
choice for this exceptional project. The façade of the building 
is insulated with ISOVER TWINNER, which represents a 
new technology combining the benefits of perfect thermal 
insulation and fire protection. For the roof of the new section, 
we used a combination of grey expanded polystyrene ISOVER 
eps NEOFLOOR and extruded polystyrene STYRODUR. For 
the flooring, ISOVER TDPS and ISOVER EPS FLOOR 4000 
were applied to improve acoustic properties and, for partition 
walls, we used ISOVER AKUPLAT. Air-tightness is ensured by 
ISOVER VARIO system. Cooperating on this project means a 
lot for us, because the philosophy of energy efficiency, which 
ISOVER has been advocating for many years, is being turned 
into reality.”

“Under normal circumstances, windows are an “enemy” of passive 
houses in that they generate heat loss. The triple-glazed windows 
supplied by the Glassolutions Nitrasklo company are the Zelené 
átrium’s eyes, while at the same time providing perfect insulation 
and enabling solar gains. Triple insulating glass CLIMATOP LUX 
is mounted in REHAU GENEO plastic frames and is the best-in-
class solution available on the market in terms of annual heat gains 
and insulation properties. Because of perfectly clear glass, light 
transmission and energy savings are higher. The warm edge spacer 
bar SWISSPACER ULTIMATE also provides perfect protection 
against heat loss. Without high-quality windows, Zelené átrium 
would not be able to meet the passive house standard.” 


Tento rok oslavuje spoločnosť Saint-Gobain 350. výročie 
svojej existencie. Významné a okrúhle jubileá bývajú 
dôvodom na bilancovanie. Svet sa od 17. storočia zmenil 
na nepoznanie a relatívne malá spoločnosť, ktorá začínala 
dodávaním zrkadiel do versailleského paláca, je dnes 
svetovým aj európskym lídrom v oblasti stavebného 
priemyslu. Poskytuje inovatívne riešenia energetickej 
efektivity a ochrany životného prostredia a vďaka svojim 
materiálom ponúka komplexné riešenia na kvalitné, 
úsporné a udržateľné bývanie ľudí na celom svete.

„Keď sa pozrieme na našu minulosť, na súčasný 
svet a na našu činnosť, zistíme, že existuje množstvo 
dôvodov, prečo veriť v budúcnosť. Naše výročie 
oslavujeme s pohľadom upretým do budúcnosti a na 
inovácie.“

Pierre-André de Chalendar,  
predseda predstavenstva a CEO Saint-Gobain

Zelené átrium je aj vďaka štyrom slovenským divíziám 
Saint-Gobain poctou najnovším technológiám vo všetkých 
oblastiach stavebníctva. Dá sa povedať, že je dokonalým 
darom k 350. výročiu spoločnosti: je vynikajúcou referenčnou 
stavbou pre Saint-Gobain, splnením sna o správnom spôsobe 
výstavby pre architekta a investora a v neposlednom rade 
— je darom pre slovenskú zelenú výstavbu. 

Saint-Gobain is celebrating its 350th anniversary. Any jubilee 
represents a great opportunity to look back. The world has 
changed beyond recognition since the 17th century and a 
relatively small company supplying mirrors for Versailles 
has grown into a global and European leader in the civil-
engineering industry. The company now focuses on bringing 
innovative energy-efficient and environmentally-friendly 
technology and, with its portfolio of materials, it provides 
comprehensive solutions for high-quality, economical and 
sustainable housing for people all around the world. 

“As we look back over our past and examine today’s world 
and what we do, we are convinced that there are many 
reasons to believe in the future. So, it is with our sights set 
on the future and innovation that we are celebrating this 
anniversary.”

Pierre-André de Chalendar,  
Chairman and CEO of Saint-Gobain 

With the help of Saint Gobain’s four divisions in Slovakia, 
Zelené átrium pays homage to state-of-the-art technology in 
all fields of the civil engineering industry. It can be considered 
a perfect gift for the 350th anniversary in that it provides an 
outstanding reference building for Saint-Gobain, fulfils the 
architect’s and investor’s dream about ideal construction 
methods and, last but not least, represents an extraordinary 
contribution to the green construction industry in Slovakia. 

350. VÝROČIE  
SAINT - GOBAIN

SAINT GOBAIN’S  
350TH ANNIVERSARY 

Marcel Kolesár, Rigips

„Suchá výstavba, ktorá šetrí čas a peniaze stavebníka. Priečky, 
ktoré nezaťažujú konštrukciu, majú výborné tepelnoizolačné 
a akustické vlastnosti a sú variabilné. Materiály, ktoré sú zdravé, 
šetrné k životnému prostrediu. Sme hlavným dodávateľom 
sadrokartónových dosiek a priečok v Zelenom átriu. Z našich 
materiálov sú vyrobené medzibytové, ale aj vnútrobytové priečky, 
v staršej časti aj podlahy. O dokonalú zvukovú izoláciu medzi bytmi 
sa postará MODRÁ AKUSTICKÁ DOSKA. Bezpečnostné priečky  
a priečky s veľkou záťažou sme vyriešili doskou RIGISTABIL, 
ktorá je určená na zavesenie ťažkých predmetov, napríklad 
kuchynskej linky. V bytoch sme použili priečku ACTIVE AIR. Jej 
unikátna technológia rozkladá emisie formaldehydu a prispieva tak  
k zdravému vzduchu v domácnosti. Zelené átrium je vďaka 
všetkým týmto technológiám zdravšie miesto na život. Nehovoriac  
o úsporách, ktoré naše jednoduché stavebné systémy priniesli 
počas výstavby.“

“A dry construction method which saves time and money. Low-
weight partition walls with outstanding thermal insulation and 
acoustic properties, offering versatile options for placement. 
Materials that are healthy and environmentally-friendly. We are the 
prime contractor supplying plasterboards and partition walls for 
Zelené átrium. The partition walls between and inside the individual 
flats, including the floors in the older section of the building, were 
constructed using the materials supplied by our company. In order 
to achieve perfect acoustic insulation between individual flats, we 
opted for the BLUE ACOUSTIC BOARD. Secure drywall partitions 
or load-bearing partitions were constructed using the RIGISTABIL 
system designed for fixing heavy items such as kitchen cupboards. 
Inside the flats, we used the ACTIVE AIR partitioning system. 
With its unique technology, this type of partition wall is capable 
of reducing formaldehyde emissions and cleans up the air in a 
household. All these technologies make Zelené átrium a healthier 
place to live, needless to mention the savings achieved during the 
construction with our easy-to-build systems.”

Ladislav Vajda, Weber

Zelené átrium je architektonicky jednoduchá a elegantná 
stavba. Na jej výstavbu boli použité tie najkvalitnejšie 
materiály a komponenty. Našou úlohou bolo zabezpečiť 
finálne stvárnenie fasády. Silikónová omietka WEBER PAS 
EXCLUSIVE, vyrobená na báze silikónových živíc, sa postará 
o to, že fasáda tejto elegantnej budovy zostane čistá oveľa 
dlhšie. Časť fasády pokrýva dizajnová omietka WEBER PAS 
SILIKON WOOD, ktorá verne napodobňuje textúru dreva 
a  predstavuje ideálny spôsob kontrastu medzi moderným 
a tradičným vzhľadom fasády bez zbytočných nákladov na 
materiál a bez zaťaženia konštrukcie. Povrchové úpravy sú 
na prvý pohľad výnimočné bohatou zrnitosťou. Ich kvalita 
a stálofarebnosť prevyšujú požiadavky súčasnosti.

Zelené átrium is an architectonically simple and elegant 
building using the best quality materials and components. 
Our job was to add the final touch to the façade. With 
silicone resin plaster WEBER PAS EXCLUSIVE, the façade of 
this elegant building will remain clean much longer. A part of 
the façade was made using the WEBER PAS SILIKON WOOD 
design series plaster which resembles wood texture and 
offers an ideal contrast between the modern and traditional 
look of the façade without uselessly increasing the costs of 
material and structural load. The exceptionally grainy texture 
of the coating will always be an eye-catcher. Its quality and 
colour fastness even surpass the current requirements.


Vydavateľ: Saint-Gobain Construction Products, s.r.o.  
Koncept a grafický dizajn: SEESAME Communication Experts 

Rok vydania: 2015 
 

www.saint-gobain.com, www.saint-gobain.sk


