


sigurna linija susreta
guaranteed line of cooperation


TRGOVAČKI CENTRI

SHOPPING CENTERS

VISOKOGRADNJA

Aktivnost Zagorje-Tehnobetona d.d. primarno je i intenzivno usmjerena na visokogradnju prema izgradnji trgovačkih i logističkih centara, stambenih i komercijalnih objekata, industrijskih građevina, hotelskih kompleksa, zračnih luka, bolnica, sportskih objekata i škola te raznih drugih objekata posebnih namjena, a rekonstrukcija i dogradnja također zauzimaju velik udio u aktivnostima.

Objekti se grade do potpune funkcionalnosti, najčešće prema modelu „ključ u ruke“, prilikom čega se uz građevinske radove odrađuju i koordiniraju obrtnički i instalaterski radovi te radovi na uređenju okoliša.

Neki su od važnijih velikih projekata koje smo izgradili:

trgovački centar Garden Mall Zagreb (65.000 m²), hotel Lav Split (55.000 m²), Gradska sportska dvorana Varaždin (22.000 m²), stambeno naselje POS Varaždin (72.288 m²), stambeno naselje POS Zagreb, Sesvete (47.100 m²), trgovački centar Avenue Mall Osijek (64.730 m²), trgovački centar City centar One Split (142.000 m²), trgovački centar Lumini Varaždin (33.000 m²), trgovački centar Roses fashion outlet Sveti Križ Začretje (30.000 m²), poslovna zgrada Almeria Zagreb (65.000 m²), Rockwool Potpićani, Istra (40.000 m²), Klinika za ženske bolesti i porode Split (16.500 m²), KB Rebroy Zagreb (19.290 m²), Radin Sveta Nedelja (21.900 m²), Poslovni park Sveta Nedelja (33.000 m²), nogometni stadion Pula (18.750 m²), dogradnja Zračne luke Split (48.000 m²), hotel Parentium Poreč (20.582 m²), hotelski kompleks Blok 11, Beograd, Srbija (24.200 m²), poslovne zgrade Gyor Madarska (60.000 m² i 40.000 m²), trgovački centar Plaza Kragujevac, Srbija (50.000 m²).

Zagorje-Tehnobeton d.d. kontinuirano sudjeluje u realizaciji Vladinih projekata izgradnje autocesta, škola, bolnica i elektrodistributivnog sustava.


Poslovno-prodajni centar Avenue Mall, Osijek
Business-trade center Avenue Mall, Osijek

BUILDING CONSTRUCTION

The primary and intensive focus of the activities of Zagorje-Tehnobeton is building construction in the form of construction of shopping and logistic centers, residential and commercial buildings, industrial facilities, hotel complexes, airports, hospitals, sports facilities and schools, and other various facilities for special purposes, along with reconstruction and expansion of buildings which accounts for a large part of Zagorje-Tehnobeton's activities.

Buildings are constructed to full functionality, most cases applying the „turnkey“ system, along with trade and installation work, as well as landscaping.

Some of the important major projects we have built are:

the Garden Mall shopping mall, Zagreb (65.000 m²), Hotel Lav, Split (55.000 m²), City sports hall Varaždin (22.000 m²), Varaždin POS residential estate (72.288 m²), Zagreb POS residential estate, Sesvete (47.100 m²), Avenue Mall shopping mall, Osijek (64.730 m²), City centar One shopping mall, Split (142.000 m²), Lumini shopping mall, Varaždin (33.000 m²), Roses fashion outlet shopping mall, Sv.Križ Začretje (30.000 m²), the Almeria business building, Zagreb (65.000 m²), Rockwool Potpićani, Istra (40.000 m²), Clinic for Gynecology and Obstetrics, Split (16.500 m²), Rebroy hospital, Zagreb (19.290 m²), Radin, Sv.Nedelja (21.900 m²), Sv. Nedelja business park (33.000 m²), Pula stadium (18.750 m²), Split airport upgrade (48.000 m²), Hotel Parentium Poreč (20.582 m²), Hotel kompleks Blok 11, Belgrad, Serbia (24.200 m²), business buildings Gyor Madarska (60.000 m² and 40.000 m²), shopping center Plaza Kragujevac, Serbia (50.000 m²).

Zagorje-Tehnobeton is continuously involved in the implementation of Government projects to build highways, schools, hospitals and the electricity distribution system.

Trgovački centri KAUF LAND, Hrvatska
Shopping centers KAUF LAND, Croatia

Investitor: Kaufland Hrvatska K.d. Hrvatska

Investor: Kaufland Croatia K.d. Croatia

Površina: 72.855 m²

Area:

Godina izgradnje: 2002.-2009.

Year:


Kaufland Varaždin


Kaufland Čakovec

Čakovec (2001) 5.400 m²; Karlovac (2001) 16.000 m²; Varaždin (2002) 5.400 m²; Slavonski Brod (2002) 4.600m²; Bjelovar (2003) 5.400 m²; Rijeka (2003) 4.500 m²; Virovitica (2003) 4.350 m²; Osijek (2004) 4.695 m²; Sinj (2005) 4.000 m²; Zaprešić (2006) 4.400 m²; Samobor (2006) 4.980 m²; Koprivnica (2006) 4.670 m²; Pula (2009) 4.460 m²


Kaufland Sisak


Kaufland Karlovac


Kaufland Pula

Poslovno prodajni centar AVENUE MALL Osijek, Hrvatska
Business-trade center AVENUE MALL Osijek, Croatia

Investitor:	GTC – Nekretnine istok
Investor:	
Površina:	64.730 m2 (podzemna garaža 27.190 m2, prizemlje 19.400 m2, kat 18.140 m2)
Area:	64.730 m2 (underground parking 27.190 m2, ground floor 19.400 m2, floor 18.140 m2)
Rok izgradnje:	15 mjeseci
Construction window:	15 months
Godina izgradnje:	2010.
Year:	


U izgradnju poslovno prodajnog objekta utrošeno je 21.000 m³ i 4.000 t armaturnog čelika, montirano je 1.650 TT ploča i 560 greda. Objekat je spoj monolitne i montažne betonske konstrukcije, te spregnute čelično betonske konstrukcije. Centralni dio kata sadrži Cineplex kina, sastoji se od 7 dvorana u dvije razine. Svjetlarnik centralnog dijela objekta šetnice širine 16 m proteže se cijelom dužinom objekta od 150 m. Objekat je izrađen sa svim građevinsko - obrtničko - instalaterskim radovima do potpune funkcionalnosti.

In construction of business trade center, 21,000 m³ and 4,000 t reinforcement was built in as well as 1,650 TT panels and 560 beams. The building is combination of monolithic and prefabricated concrete structures and composite steel-concrete structures. Central part of the floor contains Cinemplex cinemas with 7 cinema halls in two levels. Central part skylight has walkway width 16 m stretches trough the entire length of the building (150 m). The project was completed to full functionality, with all construction, trade and installation works.

TRGOVAČKI CENTRI

SHOPPING CENTERS

Trgovački centar ROSES FASHION OUTLET, Sv. Križ Začretje, Hrvatska
Shopping center ROSES FASHION OUTLET, Sveti Križ Začretje, Croatia

Investitor: Rosis Unus d.o.o. Zagreb
Investor:

Površina: 30.000 m² prodajnog prostora, 80.000 m² okoliš
Area: 30.000 m² retail space, 80.000 m² landscape

Rok izgradnje: 8 mjeseci
Construction window: 8 months

Godina izgradnje: 2008.
Year:


U Svetom Križu Začretje izgrađen je moderan Trgovački centar Roses Fashion Outlet. Građen je do potpune funkcionalnosti, sa svim građevinsko-obrtničko-inštalaterskim radovima, te kompletnim vanjskim uređenjem kao i s uređenim parkirnim prostorom. U trgovački centar ugrađeno je 28.550 m³ kamenog nasipa, 8.990 m³ betona, 421 tona armature, 1.490 m³ montažne konstrukcije, 6.053 m² fasadnih panela, 2.418 m² stropnih ploča, 5.980 m² injektiranja.

Modern shopping center Roses Fashion Outlet was built in Sveti Križ Začretje. The project was completed to full functionality, with all construction, trade and installation works and landscaping and parking. In the project it was built 28.550 m³ of stone embankment, 8.990 m³ of concrete, 421 tonnes of reinforcement, 1.490 m³ of prefabricated structures, 6.053 m² of panels, 2.418 m² of ceiling panels and 5.980 m² of injection..


Poslovno-trgovački centar GARDEN MALL, Dubrava, Zagreb, Hrvatska
Business-trade centre GARDEN MALL, Dubrava, Zagreb, Croatia

Investitor:	Kabrio d.o.o. Zagreb
Investor:	
Površina:	65.000 m ²
Area:	
Rok izgradnje:	10 mjeseci
Construction window:	10 months
Godina izgradnje:	2009.
Year:	

Ukupno je ugrađeno 63.979 m³ betona i 7.200 tona armature. Građevina se sastoji od podzemnih garaža, prizemlja, kata, te parkirnog prostora na krovu. Specifičnost građevine je u raznolikosti završne fasade koja sadrži staklenu i limenu fasadu. Projekat je izgrađen do potpune funkcionalnosti sa svim građevinsko - obrtničko - instalaterskim radovima, te uređenjem okoliša.


38.270 m³ of concrete, 5.752 t of reinforcement was built in. The building has underground garage, ground floor, first floor and parking space on the roof. The specificity of this building is in the diversity of the final facade, which consists of glass and metal facade. The project was completed to full functionality, with all construction, trade and installation works and landscaping.


Logistički centar LIDL Jastrebarsko, Hrvatska
Logistics center LIDL Jastrebarsko, Croatia

Investitor:	Lidl Hrvatska K.d. Hrvatska
Investor:	Lidl Hrvatska K.d. Hrvatska
Površina:	56.500 m ²
Area:	56.500 m ²
Rok izgradnje:	12 mjeseci
Construction window:	12 months
Godina izgradnje:	2005.-2006.
Year:	2005.-2006.


Logistički centar Lidl, Jastrebarsko
Logistics center Lidl jastrebarsko


Lidl Varaždin


Lidl Zagreb

Trgovački centri LIDL, Hrvatska
Shopping centers LIDL, Croatia

Investitor:	Lidl Hrvatska K.d. Hrvatska
Investor:	Lidl Hrvatska K.d. Hrvatska
Površina:	43.558 m ²
Area:	43.558 m ²
Godina izgradnje:	2006.-2011.
Year:	2006.-2011.

Varaždin (2006) 2.120 m², Petrinja (2006) 2.060 m², D.Svetice (2006) 1.890 m², Sinj (2006) 1.820 m², Imotski (2006) 1.850 m², Novi Zagreb (2006) 2.010 m², Ivanec (2006) 2.060 m², Koprivnica (2010) 2.060 m², Đurđevac (2010) 2.060 m², Lanište (2010) 2.517.80 m², Perušić (2011) 31.000 m²


Lidl Perušić


Lidl Ivanec


TRGOVAČKI CENTRI

SHOPPING CENTERS


Supernova Varaždin

Trgovački centri SUPERNOVA i OBI, Hrvatska
Shopping centers SUPERNOVA and OBI, Croatia

Investitor:	Afirmacijski centar d.o.o. Zagreb, Afirmacija Sisak d.o.o., Afirmacija Karlovac d.o.o.
Površina:	43.100 m ²
Area:	
Godina izgradnje:	2009.-2010.
Year:	

Trgovački centri su izgrađeni do potpune funkcionalnosti sa svim građevinsko - obrtničko - instalaterskim radovima, te uređenjem okoliša. Ugrađeno je ukupno 30.000 m³ betona, 1.085 t armature, 528 kom AB elemenata, 7.400 m² stropnih ploča, 6.400 m² fasadnih panela, te je izvedeno 26.500 m³ zemljanog nasipa.

The projects were completed to full functionality, with all construction, trade and installation works and landscaping. 30.000 m³ of concrete, 1.085 of steel, and 528 reinforced concrete parts were built in as well as 7.400 m² of ceiling and 6.400 m² of facade panels, plus 26.500 m³ of earth embankment.

Varaždin (2009) 19.300 m²
Sisak (2010) 5.800 m²
Karlovac (2010) 18.000 m²


Supernova Karlovac


Supernova Varaždin


Supernova Sisak


Supernova Sisak

Trgovački centar MERKUR, Varaždin, Hrvatska
Shopping center MERKUR, Varaždin, Croatia

Investitor:	Merkur International d.o.o.
Investor:	Merkur International d.o.o.
Površina:	20.000 m ²
Area:	20.000 m ²
Rok izgradnje:	7 mjeseci
Construction window:	7 months
Godina izgradnje:	2009.
Year:	2009.


Trgovački centar Merkur izgrađen do potpune funkcionalnosti sa svim građevinsko-obrtničko-inštalaterskim radovima, te uređenjem okoliša. Ukupno je ugrađeno 8.300 m³ betona, 1.247 tona armature, 509 komada betonskih elemenata, 321 komada AB montažnih elemenata rasponske konstrukcije od 30 m te je ureden okoliš trgovačkog centra sa parkirnim prostorom.


Shopping centre Merkur was build to full functionality, including all construction, trade and installation works, and landscaping and parking. In the project it was build 8.300 m³ of concrete, 1.247 t of reinforcement, 509 pieces of concrete elements, 321 pieces of AB prefabricated construction elements, span construction of 30 m.

Plodine, Hrvatska
Plodine, Croatia

Investitor:	Plodine d.o.o. Rijeka
Investor:	Plodine d.o.o. Rijeka
Površina:	32.850 m ²
Area:	32.850 m ²
Godina izgradnje:	2007.-2011.
Year:	2007.-2011.


Pazin, Podravska Slatina,
Varaždin, Križevci, Požega,
Ludbreg, Otočac, Petrinja, Dugo Selo


TRGOVAČKI CENTRI

Trgovački centar BAUHAUS Zagreb, Hrvatska
Shopping center BAUHAUS Zagreb, Croatia

Investitor:	BBiS Zagreb
Investor:	BBiS Zagreb
Površina:	21.000 m ²
Area:	21.000 m ²
Rok izgradnje:	7 mjeseci
Construction window:	7 months
Godina izgradnje:	2009.
Year:	2009.


SHOPPING CENTERS

Trgovački centri INTERSPAR, Hrvatska
Shopping centers INTERSPAR, Croatia


Investitor:	Rimc d.o.o. Sv.Nedelja
Površina:	35.000 m ²
Area:	
Rok izgradnje:	10 mjeseci
Construction window:	10 months
Godina izgradnje:	2005.-2006.
Year:	

Konstrukcija kao i fasada sastoji se od armirano betonskih montažnih elemenata, čelične konstrukcije, te djelom monolitne klasične izgradnje. Osim građevinskog učinka i udjela u investiciji izvedeni su kompletni obrtnički i instalaterski radovi, te uređenje okoliša do potpune funkcionalnosti građevina. Ugrađeno je po građevini 6.470 m³ betona, 517 tona armature, 590 komada predgotovljenih betonskih elemenata, 12.470 m² stropnih ploča.

Zadar (2005) 15.000 m²
Osijek (2006) 20.000 m²


Construction and facade consists of a reinforced concrete prefabricated elements, steel structures, and works of classical monolithic construction, along with construction and performance of shares in investment, concrete, construction, trade and installation works and landscaping were completed to full functionality of the building. In every building it was build 6.470 m³ of concrete, 517 t of reinforcement, 590 pieces of prefabricated concrete elements, 12.470 m² of ceiling panels.


TRGOVAČKI CENTRI

Trgovački centar WEST GATE, Zaprešić, Hrvatska
Shopping center WEST GATE, Zaprešić, Croatia


Investitor:	Stipić grupa d.o.o. Zagreb
Površina:	202.600 m ²
Area:	
Rok izgradnje:	15 mjeseci
Construction window:	15 months
Godina izgradnje:	2009.
Year:	


Rekordni rok izgradnje za najveći trgovački projekat bio je 15 mjeseci, a u tom periodu Zagorje-Tehnobeton je ugradio 54.000 m³ betona od ukupno ugrađene količine od 105.000 m³ betona, te 7.800 tona armature od ukupno ugrađene količine od 15.600 tona armature. Za ovaj projekat Zagorje – Tehnobeton je u svom proizvodnom pogonu izgradio kompletnu montažnu betonsku konstrukciju.


This largest trade complex was built in record time - 15 months. Zagorje-Tehnobeton build in 54.000 m³ of concrete out of the total concrete used (105.000 m³); Zagorje-Tehnobeton build in 7.800 t of reinforcement out of the total reinforcement used (15.600 t). For this project, in our new production plant, we have build complete concrete prefabricated structure.


SHOPPING CENTERS

Trgovački centar LUMINI Kneginec, Hrvatska
Shopping center LUMINI Kneginec, Croatia

Investitor:	Verditeh d.o.o. Varaždin
Investor:	
Površina:	33.000 m ²
Area:	
Rok izgradnje:	10 mjeseci
Construction window:	10 months
Godina izgradnje:	2010.
Year:	


U izgradnju Lumini centra, koji će osim trgovačkog imati i zabavni dio sa 6 kino dvorana, montirano je 1.300 montažnih AB elemenata proizvedenih u vlastitom pogonu, ugrađeno je cca 15.000 m³ betona i 1.000 t čelične konstrukcije. Objekat je izrađen sa svim građevinsko-obrtničko-inсталaterskim radovima do potpune funkcionalnosti uz uređenje cca 60.000 m² vanjskog parkirališta i zelenih površina.

Lumini center wich will have trade as well as entertainment part with 6 cinemas, has 1.300 reinforced concrete prefabricated elements produced in our own plant, approximately 15.000 m³ of concrete and 1.000 t of steel construction was built in. The project was completed to full functionality, with all construction, trade and installation works along with landscape and approximately 60.000 m² outdoor parking spaces.


Trgovački centar CITY ONE Split, Hrvatska
Shopping center CITY ONE Split, Croatia

Investitor:	KAUFMANN & HOFMAN d.o.o. Zagreb
Investor:	KAUFMANN & HOFMAN d.o.o. Zagreb
Površina:	142.000 m ² (trgovački centar 90.000 m ² , garaža 52.000 m ²)
Area:	142.000 m ² (shopping center 90.000 m ² , garage 52.000 m ²)
Rok izgradnje:	12 mjeseci
Construction window:	12 months
Godina izgradnje:	2010.
Year:	2010.


Zagorje-Tehnobeton je radio kompletnu radioničku dokumentaciju za AB montažnu konstrukciju. U trgovačkom dijelu predviđeno je 151 trgovina, a u garažnom dijelu 2.600 parkirnih mjesta. U trgovačkom dijelu ugrađeno je ukupno 268 stupova visine 24,5 m, 1.012 greda i 71.913,37 m² TT ploča. U garažni dio građeno je 95 stupova od 22,5 m, 366 greda i 3.091 kom. šupljih ploča ili 52.000 m².

Zagorje-Tehnobeton has made the whole work documentation for the reinforced concrete prefabricated structure. In the commercial part of the building there is 151 stores planned and in garage there will be 2 600 parking spaces. In the commercial area there is 268 pillars (24,5 m high), 1.012 beam and 71.913,37 m² TT plates built in. In the garage part of the building there is 95 pillars (22,5 m high), 366 beam and 3.091 pieces of hollow plates or 52.000 m².

Tržni i zabavni centar PLAZA Kragujevac, Srbija
Shopping and entertainment center PLAZA Kragujevac, Serbia

Investitor:	SEK d.o.o. Beograd
Investor:	
Površina:	50.000 m ²
Area:	
Rok izgradnje:	16 mjeseci
Construction window:	16 months
Godina izgradnje:	2010.-2012.
Year:	


Zabavno tržni centar u Kragujevcu je spoj monolitno montažne konstrukcije. Stupovi, grede i dio međukatne konstrukcije izvode se monolitno dok se veći dio međukatne konstrukcije izvodi od prednapregnutih šupljih ploča. Centralni dio zamišljen je kao šetnica sa 4 sekundarna staklena krova (skylighta) i glavnim centralnim ovalnim skylightom, izvedenih od ostakljene čelične konstrukcije. Utrošeno je 3.000 t armature te 25.000 m³ betona. Dimenzije objekta su 174 x 120 m, a sastoji se od podzemne garaže sa 580 parkirnih mjesta, prizemlja i kata sa zabavno prodajnim prostorima. Centar Plaza u Kragujevcu prvi je takav objekat poznatog svjetskog developera „Plaza-Centers“ na području bivše Jugoslavije, te jedno od najvećih gradilišta tog tipa (visokogradnje) u Srbiji.


Shopping and entertainment center in Kragujevac is a combination of monolithic prefabricated structure. Pillars, beams and part of the middle floor structure are monolithically performed, while the rest of the middle floor structure is performed of prestressed hollow slabs. The central section will have a walkway with a 4 secondary glass roof (skylight) and main central oval skylight, made of glazed steel structure. 3.000 t of reinforcement and 25.000 m³ of concrete was built in the facility. Dimensions of the facility are 174 x 120 m. The facility have underground garage with 580 parking spaces, ground floor and first floor with entertainment and shopping area. Center Plaza in Kragujevcu is the first facility that world known developer „Plaza-Centers“ is building in the area of former Yugoslavia, as well as one of the largest building sites in Serbia.


Trgovački centar Mercator Mladenovac, Srbija
Shopping mall Mercator Mladenovac, Serbia

Investitor:	LOKACIJA d.o.o. Beograd
Investor:	
Površina:	9.205 m ²
Area:	
Rok izgradnje:	9 mjeseci
Construction window:	9 months
Godina izgradnje:	2011.
Year:	


SHOPPING CENTERS


TRGOVAČKI CENTRI


Pavleka Miškine 49 . Varaždin . Hrvatska
T 042 404 404 . 404 402 F 042 350 693

Ivana Severa 5 . Varaždin . Hrvatska
T 042 312 333

Šetalište dr. Franje Tuđmana 1 . Varaždin
T 042 659 120

E tehnobeton@gpzagorje.hr
W www.gpzagorje.hr