

ŠILDYMO SISTEMOS SPRENDINIAI KULTŪROS PAVELDO OBJEKTUOSE

Rasita Masalskytė

Vilniaus Gedimino technikos universitetas

El. paštas: rasita.masalskyte@yahoo.com

Santrauka. Nagrinėjama šildymo sistemos parinkimo problema kultūros paveldo objektų rekonstrukcijos metu. Apžvelgiamos galimos alternatyvos. Pateikiamos prielaidos ir duomenys daugiakriterinei alternatyvų analizei. Remiamasi Lietuvos ir užsienio pavyzdžiais, konkretus nagrinėjamas pavyzdys – Pažaislio kamaldulių vienuolyno paveldo išsaugojimo ir jo tvaraus naudojimo projektas. Juo remiantis, bei pasinaudojant papildoma informacija, atliekami skaičiavimai, pateikiamos išvados dėl geriausios šildymo sistemos parinkimo.

Reikšminiai žodžiai: šildymo sistema, elektrinis, dujinis, geoterminis šildymas, kultūros paveldas, darni plėtra.

Įvadas

Kultūros paveldo objektų apsauga, priežiūra ir naudojimo reglamentas – opus požiūris į praeitį dabartyje klausimas, su kuriuo susiduria kiekviena valstybė, apibrėždama savo identititetą ir vertybes. Būtent jos yra paskata išsaugoti svarbius istorinius pastatus ir rūpintis jais kiek įmanoma kruopščiau, o gyventojams sudaryti galimybę lankytis saugomuose pastatuose ir juos pažinti. Europos Sąjunga siekia pagerinti žmonių gyvenimo kokybę tiek ekonominiu, tiek socialiniu požiūriu, nes tai sukuria stabilios darnios ekonominės plėtros ilguoju laikotarpiu pagrindą. Tuo tikslu 2007 m. liepos 30 d. patvirtinta *2007–2013 m. Lietuvos vystymosi programa*, t. y. Lietuvos Sanglaudos politika, kurioje nurodyta, kad „vietinė urbanistinė plėtra, kultūros paveldo ir gamtos išsaugojimas bei pritaikymas turizmo veiklai“ yra vienas iš ES ir Lietuvos prioritetų. Numatyta atnaujinti 200 visuomeninių pastatų, kad būtų tausiau naudojama energija, skatinti turizmą, tinkamai išnaudojant gamtos išteklius bei kultūros paveldą (Veiksmų... 2007).

Kitas svarbus prioritetas – „aplinka ir darnus vystymasis“, kurio tikslas – gerinti oro kokybę, didinti energijos gamybos bei vartojimo efektyvumą ir atsinaujinančių energijos išteklių vartojimą (Veiksmų... 2007). Vokietijoje dauguma pastatų atnaujinami pagal darnios plėtros principus, ir pirmenybė teikiama atsinaujinantiems šaltiniams. Manoma, kad kylant energijos kainoms ir augant ekologiniam sąmoningumui bei keičiantis klimatui, energijos taupymas istoriniuose pastatuose tampa labai aktualus. Taip pat svarbu atnaujinimo darbus atlikti taip, kad nebūtų padaryta žalos pastato istorinei vertei (Kilian 2010). Passebois ir Aurier (2004) nagrinėja kultūros

įstaigos ir žmogaus ryšį. Pagrindinė problema – ko tikisi lankytojas, ir kaip patenkinti jo lūkesčius įvairiais aspektais, kad užsimegztų ilgalaikis tarpusavio ryšys. Dvasiniai ir emociniai pojūčiai yra susiję su fiziniais veiksniais (šiluma, temperatūra, drėgmė), nes tik jausdamasis jaukiai, lankytojas bus visiškai patenkintas. Poor ir Smith (2004) teigia, kad kultūros objektų atnaujinimas naudingas ir vietos bendruomenei, ir lankytojams, ir kultūrai, turint omeny, kad ne visą skaičiuojamą naudą galima įvertinti pinigais. Kiti autoriai pabrėžia, kad kultūros paveldo objektus būtina atnaujinti pagal darnios plėtros principus, istoriją paverčiant draugiška aplinkai. Howell ir kt. (2005) pristato darnios plėtros koncepciją statyboje ir pabrėžia šildymo sprendimų reikšmę švarios aplinkos išsaugojimui. Tarša, kenksmingų atliekų susidarymas, atliekų šalinimas, globalinė klimato kaita, ozono sluoksnio plonėjimas, miškų ir gamtinių išteklių nykimas yra pasekmės, sukeltos nekontroliuojamo technologinio ir demografinio augimo. Suvokimas, kaip statybos pramonė veikia aplinką, yra kelias į energijos suvartojimo mažinimą: ekonomiškų pastatų kūrimas ir statyba, transporto sistemų tobulinimas ir *protingų* sistemų diegimas. JAV mokslininkai kelia klausimą, ar visada atnaujinimas lemia teigiamus pokyčius, ir nagrinėja tinkamų sprendinių parinkimo problemą. Per paskutinius kelis dešimtmečius buvo padaryta nemažai žalos šios šalies saugomiems pastatams, nes restauracija vyko aplaidžiai. Dėl blogai parinktų ar įrengtų šildymo ir vėdinimo sistemų pasikeitė patalpų mikroklimatas, todėl įvykę pokyčiai – jau neatitaisomi (Henry 2007).

Lyginant Lietuvos ir kitų šalių kultūros paveldo apsaugos sprendimus, svarbu pabrėžti, kad skiriasi valstybių vidaus politika ir išlaidos kultūros sektoriui, o kiekvienas paveldo objektas yra ypatingas ir vienintelis, todėl sudė-

tinga rasti analogiškų palyginamųjų objektų, ir naudiniausia yra išskirti bendras vyraujančias tendencijas. Užsienio mokslininkai teigia, kad Europoje yra didelis skaičius senų pastatų, kurie visi kartu suvartoja ženklus energijos kiekius. Paveldo architektūra nusipelnė ypatingo dėmesio, kalbant apie istorinių pastatų atnaujinimą darnios plėtros principu, nes jos išsaugojimas yra laikomas modernios visuomenės pagrindu, kuris sustiprina miesto ar krašto identitetą. Be to, tam tikra prasme jis laikomas vietinės bendruomenės nuosavybe, nes gyventojai gali lankytis paveldo objektuose švietimo, turizmo, laisvalaikio leidimo ir kt. tikslais (Technical... 2009).

Saugomų objektų šildymo sistemos sprendiniai

Pagal 2007–2013 m. *Lietuvos vystymosi programą*, kurią remia ES Sanglaudos fondas, atnaujinta nemažai kultūros paveldo statinių. Daugumos projektų tikslas – rekonstrukcija ir pritaikymas turizmo reikmėms. Apžvelgiant aktualius sprendinius Lietuvoje, galima paminėti Jurbarco dvaro parką, kurio oficineje ir administraciniame pastate buvo įrengtas dujinis šildymas (Cikaitė 2009). Kintų Vydūno kultūros centre įrengta dyzelinu kūrenama katilinė (Vilkas 2010). Rekonstruojant Panemunės pilį – geoterminis šildymas, naudojantis tvenkinių vandenį (Cikaitė 2009). Respublikinio V. Into akmenų muziejaus plėtros projektu numatytas ir įrengtas geoterminis šildymas (ES... 2011). Atnaujinant ir pritaikant turizmo reikmėms Marijampolės šv. arkangelo Mykolo bazilikos ir Marijonų vienuolyno ansamblį, buvo įgyvendinti keli sprendiniai: bažnyčioje įrengtos šildomos grindys bei moderni katilinė, kūrenama medžio granulėmis, kuri šildo bažnyčią, vienuolyną ir informacijos centrą. Ant vienuolyno stogo sumontuotas saulės kolektorius (Račaitė 2010). Vadinas, su šildymu susijusius sprendinius Lietuvoje galima išskirti į dvi dideles grupes: taršios sistemos (šildymas dujomis, malkomis, anglimis ir kt. kuru) ir atsinaujinančios energijos sistemos (daugiausia geoterminis šildymas, kartais panaudojama ir saulės energija). Galimybė pritaikyti konkretų sprendinį rekonstrukcijos metu priklauso nuo statinio ir aplinkos, kurioje jis stovi, savybių, todėl galima teigti, kad nėra vienodo požiūrio į tai, kokią šildymo sistemą parinkti kultūros paveldo statiniui.

Pažaislio kamaldulių vienuolyno paveldo išsaugojimo ir jo tvaraus naudojimo projektas

Pažaislio vienuolyno ansamblis yra laikomas brandžiojo baroko architektūros šedevru Šiaurės rytų Europoje. Jis pastatytas XVII a. pab.–XVIII a. pr. pagal D. B. Frediano projektą (Graži... 2009). Architektūrinis Pažaislio

draustinis yra vienas iš 6 kultūrinių konservacinio prioriteto zonų Kauno marių regioniniame parke, o Pažaislio vienuolynas – vienas unikaliausių sakralinio paveldo objektų ne tik Lietuvoje, bet ir Europoje, pasižymintis ypatinga harmonija su jį supančia aplinka (Mikitiejeva 2009). Istoriniame Pažaislio kamaldulių vienuolyne kasmet apsilanko virš 50 tūkstančių lankytojų. Tačiau unikaliume baroko ansamblyje nėra įrengta paprasčiausių šildymo ir vėdinimo sistemų, sanitarinių mazgų ir kitų, normaliam vienuolyno komplekso funkcionavimui, reikalingų komunikacijų. Aktyvesnis kultūrinis ir visuomeninis gyvenimas Pažaislio vienuolyno komplekse gali vykti tik šiltuoju metų laiku, nes žiemą tam paprasčiausiai nėra sąlygų (Steigiama... 2007). Pažaislio ansamblyje dėl drėgmės pelija sienos, freskos, byra tinkas, šlampa pamatai, ima įsiveisti grybelis (Kanopkaitė 2006). Būtina kuo skubiau gelbėti šį objektą, įrengti bent jau būtiniausias šildymo ir vėdinimo sistemas, apsaugosiančias vienuolyno komplekse esančias freskas ir kitas kultūrinės vertybes (Steigiama... 2007).

Šio straipsnio ašis – vienuolyno pietinė oficina, kurioje seniau buvusi virtuvė vienuolyno svečiams, dar anksčiau – kalvė, cerkvė ir tarnybinės patalpos (Graži... 2009). Jos atnaujinimo projektu numatyta pietinės oficios pastato (vienuolyno ansamblio dalies) rekonstrukcija. Projektas įgyvendintas 2010–2011 metais, dalinai finansuotas ES lėšomis. Statinio paskirtis – negyvenamasis pastatas, pogrupis – kultūros paskirties pastatas (dalis patalpų pritaikoma muziejinei funkcijai). Statybos rūšis – rekonstravimas, pritaikymas ir restauravimas. Pietinėje oficineje įrengtos šios muziejaus erdvės: ekspozicinės salės, edukacinė klasė (iki 15 žmonių), laisva erdvė edukacinėms programoms, kino salė, kabinetas administracijai, muziejaus eksponatų saugykla, tualetai, dušas ir rūbinė. Pagal pradinį sumanymą buvo suprojektuota moderni, ekonomiška, ekologiška ir kompiuterizuota geoterminio šildymo ir karšto vandens ruošimo sistema, tačiau rekonstrukcijos eigoje buvo nutarta šio sprendinio atsisakyti, nes įrengiant tokią sistemą reikia iškasti didelį žemės plotą prie pastato. Nuspręsta nedaryti neigiamo poveikio vienuolyno aplinkai, nes ji taip pat saugomo objekto dalis, ir įrengti dujinį šildymą, kuris yra ir pigesnis, ir pakankamai saugus, nes pagamintas pagal naujausias technologijas.

Duomenys daugiakriterinei šildymos sistemų analizei

Tokiu keliu natūraliai susiformavimo šio tyrimo klausimas: kokia šildymo sistema geriausia kultūros paveldo objektui ir kodėl? 1 lentelėje matyti, kad daugiakriterinės

analizės alternatyvomis pasirinkti abu Pažaislio rekonstrukcijos sprendiniai, atstovaujantys taršioms ir atsinaujinančios energijos šaltiniams, bei šildymas elektra, besiskiriantis nuo jų energijos šaltiniu, ir turintis papildomų privalumų. Visi šie sprendiniai – teoriškai leistini ir praktiškai įgyvendinami, todėl gali būti pritaikyti kultūros paveldo objektui.

Šildymo elektra sistema – kompaktiška, paprasta, patikima, švari, pasižymi valdymo tikslumu ir kontrole, bei aukštu saugumo lygiu. Sistemos įrengimas yra pigus ir patogus, ji nereikalauja daug priežiūros, yra automatizuota ir visai neteršia aplinkos. Tačiau šiuo metu šildymas elektra yra pats brangiausias (Šildymas... 2011). Tačiau ši alternatyva dažnai laikoma puikiu pasirinkimu norint nori išvengti didelių pradinių išlaidų (Howell *et al.* 2005) Be to, yra nemažai elektrinio šildymo komplektavimo galimybių, nes didelė įrangos įvairovė ir jos elementų suderinamumas tarpusavyje. Šiame straipsnyje apsiribota trimis, tinkančiomis įrengti paveldo statinyje: elektrinis grindų šildymas, šildymas elektriniais radiatoriais, spindulinis šildymas. Šildymo elektriniais radiatoriais atveju, pabrėžiama, kad elementus sumontuoti nebrangu ir nesudėtinga, nereikalingi katilai bei vamzdiniai, sistemą prižiūrėti paprasta, jai suteikiama ilgametė garantija. Radiatorių paviršius neįkaista daugiau nei iki 60° C, ir juos galima naudoti viešosiose erdvėse, kurioms keliami ypatingi reikalavimai. Visa sunaudojama elektra paverčiama šiluma, todėl nepatiriama nuostolių (Naujos... 2008). Spindulinio šildymo atveju šildytuvai generuoja infraraudonuosius spindulius, kurie nešildo oro, tačiau greitai jį pereina, ir susilietę su vienokiu ar kitokiu paviršiumi, virsta natūralia, sveika ir jaukia šiluma. Toks pasirinkimas leidžia sutaupyti iki 20 % elektros energijos, lyginant su elektriniu šildymu radiatoriais (Spindulinis... 2009). Tokiam pastatui, kaip Pažaislio vienuolyno oficina, paprastai skaičiuojama, kad šilumos poreikis yra 100 W/m². Projektiniuose skaičiavimuose daroma prielaida, kad montuojami 800 W vidutinės galios radiatoriai, kurių kaina šiuo metu yra apie 200 Lt. Pagal šildomą plotą (≈ 300 m²) apskaičiuota, kad reikalingi 36 radiatoriai, kurie iš viso kainuoja 7200 Lt. Kitiems reikalingiems elementams ir įrengimo išlaidoms pridedama 3000 Lt. Analogiškas skaičiavimas spindulinio šildymo atveju, poreikis toks pat – 36 plokštės. 850 W plokštės kaina – 1200 Lt (Infraraudonųjų... 2010). Vadinasi, plokštės iš viso kainuos 33120 Lt. Kitiems reikalingiems elementams ir

įrengimo išlaidoms pridedama 3000 Lt. Svarbu pažymėti, kad dėl veikimo principo, šildant plokštėmis galima sutaupyti apie 20 % energijos, kuri reikalinga šildymui radiatoriais. Elektrinis grindų šildymas atskirai neaptariamasis, nes įrangos kaina yra aiški – 27500 Lt (pagal Pažaislio rekonstrukcijos sąmatas).

Šildymas dujomis – vienas pigiausių ir paprasčiausių: nereikia nuolatos rūpintis kuro atsargomis, priežiūra neužima daug laiko, patogiu, o suskystintos dujos, patekusios į aplinką neužteršia dirvožemio, vandens ir nekenksmingos gyvajai gamtai (Namų... 2010). Tačiau brangi techninė priežiūra, privalomi kasmetiniai efektyvumo matavimai, brangus dujų įvadas, keliami specialūs reikalavimai katilinės patalpai ir jos priežiūrai, reikalingas kaminas, dujų kainos nuolat auga (Šildymas... 2010). Galimi dujų tiekimo variantai: dujos tiekiamos centralizuotai, arba individualiai – iš suskystintų dujų rezervuaro, kuris yra įkasamas į žemę prie pastato. Centralizuotas dujotiekis yra gana toli nuo Pažaislio vienuolyno, todėl numatyta įrengti periodiškai pildomą suskystintų dujų talpą. Dujotiekio įvadas iki pastato kainuoja apie 5800 Lt, iš kurių 4000 Lt sudaro įrangos kaina, 1800 Lt – darbų kaina. Dujotiekio įvadas pastato viduje kainuoja apie 1700 Lt, požeminio dujų rezervuaro (5 m³ talpos) kaina – 6000 Lt. Taigi išorės įrengimų išlaidos sudaro 5800 + 1700 + 6000 Lt = 13500 Lt. Grindinio šildymo įrengimo kaina – 27500 Lt (paremta Pažaislio rekonstrukcijos sąmatomis). Iš viso 13500 + 27500 = 41000 Lt.

Geoterminis šildymas pagrįstas žemės gelmių energija, kuri, mokslininkų teigimu, yra ne tik ekologiška, nuolatos atsikurianti, bet ir nepriklausoma nuo tiekėjų, sezoniškumo, sukelianti mažiau eksploataavimo problemų. Grunte yra sukaupiama iki 98 % išspinduliuojamos saulės energijos. Net ir šalčiausiu metu žemėje yra susikaupę pakankamai šilumos, kurią galima panaudoti šildymui. Kad šilumos siurblys apšildytų 300 m² ploto pastatą, jam reikia tik 4 kW elektros energijos – kompresoriaus ir cirkuliacinių siurblių varikliams sukurti. Siurblys gali būti statomas bet kurioje pastato patalpoje, kurioje yra reikiamas vamzdynas. Nereikia specialios kuro saugojimo vietos ar talpyklos, nes šilumos šaltinis yra po žeme (Valevičienė 2008). Pažaislio rekonstrukcijos pradiniam projekte buvo numatytas geoterminis šildymas, kurio įrengimo kaina – 72500 Lt, o grindinio šildymo – 27500 Lt. Iš viso 100000 Lt.

1 lentelė. Šildymo sistemų alternatyvas apibūdinančios kiekybinės ir kokybinės bei rodiklių informacijos suvestinė

Table 1. Resume of quantitative and qualitative criteria values for multicriteria analysis.

Nagrinėjami kriterijai			Šildymas elektra			Duj.	Geo.
Pavad. ir matav. vnt.	*	R	Gr.	Rad.	Sp.		
Sistemos įreng.kaina, tūkst. Lt	-	0,4	27,5	10,2	33,1	41	100
Įrengimo sudėtingumas, balas	-	0,15	3	0	0	2	4
Ekspluat. sudėtingumas, balas	-	0,2	1	1	0	2	1
Reik. priežiūros kiekis val./p.	-	0,1	0,01	0,01	0,01	0,03	0,03
Patikimumas, balas	+	0,25	1,5	2	2	1,5	1,5
Garantinis periodas, metai	+	0,2	12	7	5	6	10
Energ. kaina, tūkst. Lt/metus	-	0,7	5,16	5,16	4,13	3,50	0,7
Energ.kaina per 40 m., tūkst. Lt	-	0,9	206	206	165	140	28
Aplinkos tarša, balas	-	0,2	0	0	0	3	0
Tinkamumas paveldo objektui, balas	+	0,35	5	4	4	3	5
ES reikalav. atitikimas, balas	+	0,35	5	5	5	0	10

* - Ženklas + (-) parodo, kad atitinkamai didesnė (mažesnė) kriterijaus reikšmė labiau atitinka šildymo sistemai keliamus reikalavimus
R – reikšmingumas.

Pagal pradinį Pažaislio vienuolyno pietinės ofisinės pastato rekonstrukcijos projektą, buvo numatyta geoterminio šildymo sistema (iki katilinės), su grindiniu šildymu (nuo katilinės į patalpas). Rekonstrukcijos eigoje projektas buvo pataisytas, ir įrengta dujinio šildymo sistema, o sistemos išvedžiojimas patalpose (grindinis šildymas) išliko toks pat. Vadinasi, šie du sprendiniai tarpusavyje skiriasi energijos šaltiniu ir nuo jo priklausančiu šildymo sistemos tipu. Atliekant alternatyvų lyginimą, laikyta, kad išlaidos grindiniam šildymui įrengti yra vienodos, skiriasi „iki katilinės“ išlaidos. Elektrinis grindų šildymas labai panašus į dujinio ir geoterminio šildymo alternatyvas, nes paremtas tuo pačiu principu, tik energijos šaltinis, šiuo atveju, yra elektra, o ne suskystintos dujos ar žemės gelmių energija. Todėl išlaidos šildy-

mo elektriniais radiatoriais ar spindulinėmis plokštėmis įrangai skaičiuotos atskirai, pagal dabar vyraujančias pardavimo kainas.

Daugiakriterinėje analizėje įvertinti kokybiniai ir kiekybiniai kiekvienos sistemos kriterijai. Kiekybiniai kriterijai apibūdinti skaitinėmis charakteristikomis ir atitinkamais matavimo vienetais, svarbiausi iš jų – vidutinė energijos kaina per metus ir per 40 metų. Šis laikotarpis pasirinktas tam, kad būtų aiškiau, kuri alternatyva yra pigiausia ilgu laikotarpiu (nes žinoma, kad geoterminis šildymas atsiperka per 25 metus), tačiau sistema vis dar būtų eksploatuojama. Priežiūros išlaidos ir atnaujinimo kaštai neįvertinti, tačiau laikoma, kad visoms alternatyvoms jie yra vienodi, lyginama tik pagal išlaidas sistemai įrengti ir energijai pirkti. Skaičiavimuose atsižvelgiama į kainų svyravimus. Analizėje taip pat įvertinama, kiek laiko reikia skirti sistemos priežiūrai, ir kokios trukmės yra vidutinis garantinis laikotarpis. Kiekybiniai kriterijai apibūdinti remiantis balų sistema, kuri sudaryta pagal įvairiuose šaltiniuose prieinamą informaciją ir pasitarus su specialistais. *Įrengimo sudėtingumas* – 0, 1, 2, 3, 4 balai (0 – įrengimas nesudėtingas, specialus pasirošimas nebūtinus, paprasta montuoti; 4 – įrengimas labai sudėtingas, gali turėti neigiamos įtakos sistemos veikimui, reikalinga speciali technika ir patyrę specialistai). *Eksplatacijos sudėtingumas* – 0, 1, 2, 3, 4 (0 – eksploatuoti nesudėtinga, specialių žinių nereikia, sistemą galima sureguliuoti visam sezonui; 4 – eksploatuoti sudėtinga, reikalingos specialios žinios ar fizinė jėga, sistema tenka rūpintis kasdien). *Patikimumas* – 0, 0.5, 1, 1.5, 2 balai (0 – mažas; 2 – labai didelis). *Tinkamumas paveldo objektui* – 1, 2, 3, 4, 5 balai (1 – sistema gali kelti pavojų objektui, reikalingi ženklūs pokyčiai, susiję su sistemos įrengimu, eksploatacija sudėtinga ir reikalauja nuolatinės priežiūros; 5 – nedaro neigiamo poveikio objektui nei estetiniu, nei inžineriniu aspektu, eksploatacija nesukelia nepatogumų). *Aplinkos tarša* – 0, 1, 2, 3 balai (0 – jokios taršos, apsaugos priemonės nereikalingos; 3 – žymus aplinkos ir patalpų taršos lygis, apsaugos priemonės privalomos). *ES reikalavimų atitikimas* – 0, 5, 10 balų (0 – visiškai neatitinka, teršia aplinką; 10 – visiškai atitinka, neteršia aplinkos, energijos, pagamintos taršiu būdu, sąnaudos labai mažos).

Daugiakriterinė šildymo sistemų analizė. Skaičiavimai

Daugiakriterinės analizės metodika, principai ir formulės praktiniam palyginimui – pagal Zavadsko, Kaklauskio ir Banaitienės monografiją „Pastato gyvavimo proceso daugiakriterinė analizė“ (Zavadskas *et al.* 2001). 1 lentelėje

pateikta suvestinė šildymo sistemų alternatyvas apibūdinanti kiekybinė ir kokybinė bei rodiklių informacija. Tolimesni skaičiavimai buvo atlikti šiais penkiais žingsniais:

1 žingsnis. Sudaryta normalizuota sprendimų priėmimo matrica su bedimensinėmis įvertintomis reikšmėmis.

2 žingsnis. Apskaičiuotos alternatyvų sprendinių apibūdinančių minimizuojančių ir maksimizuojančių įvertintų normalizuotų rodiklių sumos.

3 žingsnis. Nustatytas lyginamų alternatyvų santykinis reikšmingumas Q_j (efektyvumas), remiantis jas apibūdinančiomis teigiamomis S_+ ir neigiamomis S_- savybėmis (2 lentelė).

4 žingsnis. Nustatytas lyginamų šildymo sistemų prioritetiškumas (2 lentelė):

$$1,01 > 0,838 > 0,753 > 0,707 > 0,493, \\ Q5 > Q3 > Q2 > Q1 > Q4.$$

5 žingsnis. Apskaičiuotas alternatyvų naudingumo laipsnis N_j , kai $Q5 = \max = 100\%$:

$$N_5 = \frac{1,0095}{1,0095} \times 100\% = 100\%$$

$$N_1 = \frac{0,7067}{1,0095} \times 100\% = 70\%$$

$$N_2 = \frac{0,7533}{1,0095} \times 100\% = 74\%$$

$$N_3 = \frac{0,8383}{0,9531} \times 100\% = 83\%$$

$$N_4 = \frac{0,4937}{0,9531} \times 100\% = 49\%$$

6 žingsnis. Nustatyta naudingiausia alternatyva:

- 1 – geoterminis šildymas (geriausia),
- 2 – spindulinis šildymas elektra,
- 3 – šildymas elektriniais radiatoriais,
- 4 – grindinis šildymas elektra,
- 5 – šildymas dujomis.

2 lentelė. Šildymo sistemos alternatyvų daugiakriterinė analizės rezultatai

Table 2. Results of multicriteria analysis

Alternatyvų	Šildymas elektra			Duj.	Geot.
	Grind.	Rad.	Spind.		
Reikšmingumas Q	0,707	0,753	0,838	0,493	1,01
Prioritetiškumas	70 %	74 %	83 %	49 %	100 %
Naudingumo laipsnis N	4	3	2	5	1

Taigi, geriausia alternatyva – geoterminis šildymas, po jos seka spindulinis šildymas elektra, šildymas elektri-

niais radiatoriais, grindinis šildymas elektra, paskutinis prioritetingoje eilėje – šildymas dujomis.

Išvados

1. Daugiakriterinėje analizėje svarbiausiais kriterijais laikyta vidutinė energijos kaina per metus ir energijos kaina per 40 metų. Šiek tiek mažesnis reikšmingumas priskirtas sistemos įrengimo kainai, tinkamumui paveldo objektui ir ES reikalavimų atitikimui. Taip pat svarbus patikimumas, eksploatacijos sudėtingumas ir aplinkos tarša. Mažiausiai reikšmingas, tačiau įvertintas aspektas – reikalingos priežiūros kiekis. Vienuolyne gyvena ir jį prižiūri kamadulių ordinas, todėl šildymo sistema turi būti kuo paprastesnė ir patikimesnė, bei nereikalauti išskirtinės priežiūros.

2. Daugiakriterinė analizė vykdyta penkiais žingsniais ir apskaičiuota, kad naudingiausia alternatyva pagal nurodytus kriterijus – geoterminis šildymas (100%). Spindulinio šildymo elektra naudingumas 17 % mažesnis, kitų šildymo elektra variantų – 26-30 % mažesnis, o dujinis šildymas nuo geriausios alternatyvos skyrėsi net 51 %. Vadinasi, pagal aptartas savybes, geoterminis šildymas du kartus geresnis nei dujinis.

3. Nors geoterminis šildymas – geriausias sprendinys, Pažaislio rekonstrukcijos metu dujinis pasirinktas dėl techninių ir ekonominių sumetimų. Net ir siekiant rekonstrukciją atlikti pagal darnios plėtros principus, lemiamą reikšmę turi skirtų lėšų suma, kurios paprastai neužtenka visapusiškam pastato atnaujinimui. Kadangi geoterminio šildymo įrengimas yra gana brangus ir atsi-perka tik per ilgą laikotarpį, įrengus pigesnę sistemą, likusius pinigus galima panaudoti kitiems svarbiems darbams atlikti, ar skirti pastato išlaikymui.

4. Valstybės institucijoms siūloma ateityje skirti pakankamą finansavimą tiek kultūros paveldo objektų atnaujinimui, tiek jų išlaikymui, kad šildymo sistemų parinkimo nelemtų vien ekonominiai rodikliai.

Literatūra

- Cikaitė, L. 2009. ES lėšų panaudojimas rajone akivaizdžiai keičia architektūrinį paveldą. *Mūsų laikas* [žiūrėta 2010 m. gruodžio 30 d.]. Prieiga per internetą: <<http://www.musulaikas.com/?id=6&nid=1024>>.
- ES struktūrinė parama 2007-2013 metams. Pasirašytos sutartys. 2011. [žiūrėta 2011 m. kovo 17 d.]. Prieiga per internetą: <http://www.esparama.lt/2007-2013/lt/um/projektai?pro_id=7182&sparams=41741&page=4&pgsz=10>.
- Graži tu mano*, Gyvoji krašto enciklopedija. Pažaislis. 2009. [žiūrėta 2010 m. birželio 5 d.]. Prieiga per internetą: <<http://www.grazitumano.lt/wiki/index.php/Pa%C5%BEaislis>>.

- Henry, C. M. 2007. The Heritage Building Envelope as a Passive and Active Climate Moderator: Opportunities and Issues in Reducing Dependency on Air-Conditioning, *The Getty Conservation Institute*. [žiūrėta 2010 m. spalio 11 d.]. Prieiga per internetą: <http://www.getty.edu/conservation/science/climate/paper_henry.pdf>.
- Howell, H. R.; Sauer, J. H.; Coad, J. W. 2005. *Principles of heating, ventilation and air conditioning*. Atlanta: American Society of Heating, Refrigerating and Air-Conditioning Engineers. 476 p.
- Infraraudonųjų spindulių šildymo plokštės Infrapower 60x120, 850 W, 900 W arba 1000 W. 2010. UAB „Rubisolis“ tinklalapis [žiūrėta 2011 m. kovo 3 d.]. Prieiga per internetą: <<http://www.ekosildytuvai.lt/infraraud-onuju-spinduliu-sildymo-plokstes-infrapower---w-w-arba--w74249-1-65.html>>.
- Kanopkaitė, R. 2006. Žiemoti susirengęs Pažaislis gyvena viltimis, *Kauno diena* [žiūrėta 2010 m. birželio 5 d.]. Prieiga per internetą: <<http://kauno.diena.lt/dienrastis/kita/ziemoti-susirenges-pazaislis-gyvena-viltimis-42323>>.
- Kilian, R. 2010. Viewing, understanding and applying successfully. Safeguarding and Preserving our Cultural Heritage, *European Competence Centre for the Energy-saving Renovation of Old Buildings and the Preservation of Monuments, Benediktbeuern* [žiūrėta 2010 m. spalio 11 d.]. Prieiga per internetą: <http://www.denkmalpflege.fraunhofer.de/files/pdf/09-11-11%20Flyer%20Kompetenzzentrum%20Bene_engl.pdf>.
- Mikitiejeva, R. 2009. Pažaislį iš ramybės pažadins lošimo namai? [žiūrėta 2010 m. birželio 5 d.]. Prieiga per internetą: <<http://m.lrytas.lt/-12589952251257741009-pa%C5%BEaisl%C4%AF-i%C5%A1-ramyb%C4%97s-pa%C5%BEadins-lo%C5%A1imo-namai.htm>>.
- Namų šildymas suskystintomis dujomis. 2010. [žiūrėta 2011 m. kovo 14 d.]. Prieiga per internetą: <http://www.melvilus.com/melvilus5_01lt.htm>.
- Naujos kartos radiatoriai. 2008. [žiūrėta 2011 m. kovo 2 d.]. Prieiga per internetą: <<http://www.sildymas.lt/index.php?id=1960>>.
- Passebois, J.; Aurier, P. 2004. Building consumer/ arts institution relationships: an exploratory study in contemporary art museums, *International Review on Public and Non Profit Marketing* 1(2): 75–88.
- Poor, J. P.; Smith, J. M. 2004. Travel Cost Analysis of a Cultural Heritage Site: The Case of Historic St. Mary's City of Maryland, *Journal of Cultural Economics* 28: 217–229.
- Račaitė, J. 2010. Mažojoje bazilikoje ir vienuolyne – atnaujini- mo darbai. [žiūrėta 2010 m. gruodžio 30 d.]. Prieiga per internetą: <http://www.suduvosgidas.lt/index.php?cid=45&new_id=95345>.
- Spindulinis šildymas elektra – racionalus sprendimas pramoniuose pastatuose. 2009. [žiūrėta 2011 m. kovo 13 d.]. Prieiga per internetą: <<http://www.ltkatalogas.lt/statybos-imonos-statybos-darbai-ir-paslaugos/spindulinis-sildymaselektra%E2%80%93racionalus-sprendimas-pramoniniuose-pastatuose>>.
- Steigiama Pažaislio taryba. 2007. [žiūrėta 2010 m. birželio 5 d.]. Prieiga per internetą: <<http://www.vtv.lt/naujienos/lietuvoje/steigiama-pazaislio-taryba-2.html>>.
- Šildymas elektra. 2011. [žiūrėta 2011 m. kovo 13 d.]. Prieiga per internetą: <<http://lt.lt.allconstructions.com/portal/index/product/13841>>.
- Technical guidelines for building designers New4Old. 2009. [žiūrėta 2011 m. kovo 15 d.]. Prieiga per internetą: <<http://www.new4old.eu/guidelines/>>.
- Valevičienė, D. Būstą šildo žemės šiluma. 2008. [žiūrėta 2011 m. kovo 2 d.]. Prieiga per internetą: <<http://www.sildymas.lt/index.php?id=2731>>.
- Veiksmų programa „Sanglaudos skatinimas“. 2007. [žiūrėta 2011 m. kovo 1 d.]. Prieiga per internetą: <http://ec.europa.eu/regional_policy/country/prordn/details_new.cfm?gv_PAY=LT&gv_reg=ALL&gv_PGM=1170&LAN=12&gv_PER=2&gv_defL=7>.
- Vilkas, V. 2010. Kintai tampa kultūrinės traukos centru. [žiūrėta 2010 m. gruodžio 30 d.]. Prieiga per internetą: <<http://www.litera.lt/daugiau/1402>>.
- Zavadskas, E. K.; Kaklauskas, A.; Banaitienė, N. 2001. *Pastato gyvavimo proceso daugiakriterinė analizė*: monografija. Vilnius: Technika. 361 p.

HEATING SOLUTIONS FOR HERITAGE OBJECTS

R. Masalskytė

Abstract

The object of discuss is a problem of heating system solutions for heritage objects in terms of reconstruction. The paper reviews optional alternatives and supplies assumptions for the multicriteria analysis, as well as beneficial data that is needed in calculations. Lithuanian and foreign examples are provided and a concrete instance of Pažaislis monastery's reconstruction project is described. According to this and additional information further calculations are made. Conclusions and suggestions for the best alternative are given at the end of this paper.

Keywords: heating system, electric, gas-fire, geothermal heating, heritage, sustainable development.