

Misiunea CASA

*secretul
amenajărilor
de calitate*

anul II, nr. 8
**octombrie
2006**
**6 50
LEI**
65.000 ROL

www.misiuneacasa.ro

Pag. 30 **Parchetul masiv**

Pag. 46 **O baie completă**

Pag. 52 **Etajera personală**

3x

Renovarea bucătăriei

Un spațiu modern,
atractiv și incitant

Protecția fonică și izolarea zgomotului Pag. 23

Pereți oblici de un alb imaculat
Reportaj despre amenajarea unei mansarde în podul unui imobil
Pag. 16

- Accidente la amenajarea casei ● Stabilizarea terenurilor
- Sfaturi despre acoperișuri ● Designul în biroul de acasă

Pagini speciale
Termoizolarea
anchetă
La pagina 76

Pag. 36

Idee: Mihaela S. din Timișoara

Pune-ti ideile în practică!

Legume ornament 9,99 lei
Coș 16,99 lei
Lumânare 4,49 lei

Sârmă 8,99 lei/rola
Față de masă 23,49 lei

Autocolant: 9,99 lei/ml

Praktiker

Visul românesc... Pe când trezirea la realitate?

Există și un vis românesc, destul de asemănător cu cel american. Coordonatele sunt cam aceleași: succesul financiar și, implicit, cel social, un standard de viață care să îndepărteze cât mai mult grija zilei de mâine, o mașină nouă (eventual scumpă) și, nu în ultimul rând, o locuință spațioasă, confortabilă, dotată cu cele necesare, conform standardelor epocii. Deosebirile față de prietenii noștri transatlantici sunt generate, printre altele, și de diferențele culturale evidente. În ceea ce ne privește, avem o interpretare originală a ideii de confort, care nu este menționată în nicio lucrare de arhitectură și design. Facem o legătură ciudată între estetică și dimensiuni, fapt ce poate spune multe despre noi, despre frustrările noastre, atât la nivel individual, cât și colectiv. Casele construite recent sunt din ce în ce mai mari și mai scumpe, fără a fi mai frumoase, însă, sau practice. Statisticile arată că sectorul construcțiilor este motorul creșterii, fără precedent după 1990, a Produsului Intern Brut. Partea inedită a creșterii este legată de faptul că, cel mai mult, se construiește în mediul rural, unde cei întorși de la lucru din străinătate își materializează visele de împlinire personală înșirând una după alta camere pentru o casă imensă, spre disperarea vecinilor care le văd capra tot mai zdravănă și mai obraznică. Dacă spui despre un asemenea palat de 500 de metri pătrați că nu-ți place, un concetățean s-ar putea uita la tine curios, să vadă dacă nu ești cumva dus cu sorcova: „Cum să fie, dom'le urâtă, nu vezi câți bani a băgat în ea?”. Am fi răutăcioși dacă ne-am autointitula lipsiți de măsură sau de bun-gust. Până la urmă, „de gustibus non disputandum est“, vorba strămoșului latin. Dar cât de utilă poate fi o asemenea casă ne pot da lămuriri cei care, după ce și-au construit-o, s-au confruntat cu grave probleme de comunicare în living, din cauza distanței sau a reverberațiilor. Un occidental tipic, oricât de bogat ar fi (nu vorbim despre cei excentrici, dornici de publicitate), ar considera absurdă o casă supradimensionată. Impozitul și întreținerea sunt probleme importante, chiar și privite din perspectivă ecologică. Ar trebui să ne gândim și noi mai bine la aceste aspecte și, optimiști, să ne întindem nu mai mult decât ne indică plapuma, de obicei una intrată la apă și cam peticită.

Lucian Nicolescu
Redactor-șef

Revistă editată lunar de

LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTART

ADMINISTRATOR	Ioana Ceccarelli
DIRECTOR GENERAL	Monica Popescu
REDACTOR-ȘEF	Lucian Nicolescu
REDACTORI	Alina Constantin Paul Amfim Robert Malischitz Sebastian Anghel Bogdan Marina
COLABORATORI	arh. Delia Bondor Iulia Boian Valentin Boian prof. Virgiliu Z. Teodorescu
DTP & LAYOUT	Rodica Manole
PREPRESS	Dragoș Manole
FOTOGRAFII	Radu Tudor Mihaela Radovici
BD & CARICATURĂ	Dan Nistor
CONSULTANȚI DE SPECIALITATE	ing. Florin Boian arh. Maria Buică dr. ing. Alexandrina Amărieuței jr. Geani Carașol
PUBLICITATE	Dan Tomescu
ABONAMENTE	Adrian Neagu
DIRECTOR DIFUZARE	Mihnea Ghedrăuțeanu
DIRECTOR PRODUCȚIE	Cornel Petrescu
DIRECTOR ECONOMIC	Mirela Sorescu
TIPAR	Infopress S.A.
ISSN	841-2432

Publicație auditată pe perioada
iulie-decembrie 2005

Adresa redacției:

Strada Puțul lui Zamfir nr. 18-18 A,
sector 1, București

Telefon: 021/411.00.29

Fax: 021/230.56.04

e-mail: revista@misiuneacasa.ro

© Reproducerea oricărui material scris
sau ilustrativ din această publicație
este permisă doar cu acordul editorului.

Sumar

Paginile 23-28

Protecția fonică și izolarea zgomotului

Sfaturi despre cum trebuie realizată corect izolarea fonică a elementelor unei construcții

Pereți oblici de un alb imaculat

Idei de amenajare a unei mansarde după un proiect întocmit de un specialist în decorațiuni interioare

Paginile 16-20

Un program bun, cu rezultate modeste

O anchetă realizată de reporterii revistei în ceea ce privește perspectivele programului guvernamental de reabilitare termică

Paginile 76-78

Sigla specială vă ajută să găsiți mai ușor cursurile practice în paginile revistei.

Birouri pentru idei de valoare

Aflați care sunt cele mai noi tendințe din domeniul designului vizavi de amenajarea birourilor.

6

Pereți oblici de un alb imaculat

Familia unui arhitect a transformat un spațiu aparent inutilizabil într-o mansardă de lux.

16

Protecția fonică și diminuarea zgomotului

Iată câteva metode de izolare contra sunetelor nedorite. Veți putea citi despre soluții obișnuite și inedite.

23

Parchetul masiv – o pardoseală ideală

Aici descriem cum se montează parchetul după o metodă tradițională, dar cu un adeziv modern.

30

Modernizarea bucătăriei

Bucătăria poate deveni un loc incitant dacă este utilată cu aparate de ultimă generație, montate corespunzător.

36

O baie completă

În această ediție finalizăm amenajarea băii. Rezultatul final poate fi cu adevărat remarcabil.

46

Etajera personală

În secțiunea de bricolaj vă propunem realizarea unor rafturi din sticlă pe suport din lemn băițuit.

52

Incidente și accidente la amenajarea casei

Paginile noastre destinate sănătății vă prezintă metode de protecție a muncii în cadrul lucrărilor de construcție.

56

Sfaturi utile de la Elpreco

Vă oferim noi detalii despre montarea șipcilor și a altor elemente pentru o învelitoare cu țigle din beton.

60

Operațiunea „Șemineul”

De data aceasta, Valeriu a construit singur un șemineu. Aflați ce a pățit, într-un nou episod de benzi desenate.

64

Parchetul masiv – o pardoseală ideală

Iată pașii necesari pentru o montare de calitate, direct pe șapa din beton.

Paginile 30-34

Modernizarea bucătăriei

O cameră se poate transforma uimitor dacă sunt folosite materiale și aparatură modernă. Dar contează și priceperea meșterilor.

Paginile 36-44

Paginile 96-97

La cumpărături

Cele mai noi modele de sisteme audio-video, unele în premieră în România, în câteva pagini care vă vor convinge de avantajele tehnologiei

Stabilizarea cu vegetație

Plantele pot fi un bun remediu pentru alunecările de teren și degradarea solului, dacă sunt urmate sfaturile noastre. 68

Roșu de toamnă în apartament

Cercelușii sunt plante ușor de întreținut pentru un horticultor pasionat cum sunteți dumneavoastră. 70

Paravanele

Acestea sunt accesorii tot mai des întâlnite în dormitoarele celor care vor un pic de intimitate. 74

Un program bun cu rezultate modeste

Odată cu începerea toamnei, suntem tot mai îngrijorați de întârzierea realizării izolării termice a blocurilor. 76

Actual

Informațiile noi despre companiile de top vă pot ajuta să țineți pasul cu produsele recent apărute pe piață. 80

Pastila de cultură

Francofonia este justificată la români, dacă ne gândim câte clădiri de referință din Capitală sunt proiectate de francezi. 83

Credite pentru „stranieri“

Lucați în Italia și aveți probleme cu angajarea unui credit? Aflați cum puteți rezolva această problemă. 84

Trăinicia lemnului prin arta populară

Vă prezentăm ipostaze și avantaje ale unui material de construcție veșnic tânăr, utilizat de mii de ani. 87

Specialiștii noștri vă răspund

Două pagini cu recomandări din partea specialiștilor noștri tehnici și juridici vă sunt de folos, cu siguranță. 90

Spectacol în aer liber

Construirea unei case de vacanță la Tușnad este, în continuare, o oportunitate. Aflați de ce. 94

Operațiunea „Șemineul“

Ultimele aventuri ale lui Valeriu, prietenul nostru comun. De data aceasta, el vrea să monteze singur un șemineu. Va reuși oare?

Paginile 64-66

Incidente și accidente la renovarea casei

Dacă sunteți pasionat de bricolaj și nu aveți o trusă medicală, citiți acest articol și convingeți-vă de necesitatea respectării normelor de protecție a muncii.

Paginile 56-58

Palatul Elisabeta

Imagini și informații despre o clădire cu o istorie zbuciumată. Astăzi, lucrurile s-au schimbat, construcția păstrându-și, însă, farmecul maur, de inspirație spaniolă.

Paginile 92-93

O baie completă

Încă o serie de amănunte legate de amenajarea unei băi mult-visate. Aspectele tehnice nu au fost lăsate nici ele deoparte.

Paginile 46-50

Etajera personală

Pentru cei care vor să-și expună trofee sau obiectele decorative preferate, iată un model de etajeră din lemn și sticlă, rezistentă și aspectuoasă.

Paginile 52-54

Birouri pentru idei de valoare

Copilul are nevoie de un spațiu pentru studiu, iar munca de la birou se mută uneori și acasă. Prin amenajare se poate rezolva orice.

Instrumentele zilnice de lucru ar fi bine să le aveți la îndemână, fără a fi necesar să vă ridicați de pe scaun. Dacă lucrați la computer, este chiar util un suport pentru creioane și ciorne, așezat lângă monitor.

Universul copilului

Încă din primele zile de școală, copilul trebuie să aibă un spațiu personal, destinat studiului. Indiferent de vârstă, siguranța și utilitatea sunt considerente de bază.

Birourile cu elemente reglabile sunt gândite ergonomic și practic, pentru că se pot adapta în funcție de persoana care le utilizează.

În camere de tineret sunt potrivite piesele colorate din materiale moderne ce pot fi ușor întreținute.

O gamă variată de birouri pentru copii, la prețuri pentru toate buzunarele, pot fi găsite pe piața din România. Acestea trebuie să ofere posibilitatea de a crea locul de studiu perfect pentru vârsta, personalitatea și nevoile fiecărui școlar. Plecând de la acest aspect, designerii recomandă corpurile modulare pentru depozitarea și expunerea colecțiilor și lucrurilor personale. Când se alege camera destinată copilului, trebuie avută în vedere amprenta lui proprie. În plus, secretul stă într-un loc liniștit, departe de fluxul principal de circulație, cu o lumină bună, pe cât posibil naturală și nu în ultimul rând o priveliște frumoasă.

FOTO: Neoset

Ferestrele mari asigură o lumină naturală, benefică studiului, prin urmare așezați biroul în apropierea lor.

Biroul la 90 de grade așezat în unghi drept cu biblioteca, face mult mai ușor de găsit cărțile sau diverse obiecte de colecție păstrate aici.

Spații generoase

Confortul este pe primul plan, de aceea în amenajarea biroului de lucru, sunt importante: dimensiunea încăperii, luminozitatea ei și preferințele în materie de design.

Un birou confortabil înseamnă din start performanțe mai bune, cu alte cuvinte este o investiție pentru dumneavoastră și piesele de mobilier, de bună calitate trebuie să aibă ultimul cuvânt. Combinarea materialelor, culorilor și texturilor devine un instrument în personalizarea acestui spațiu. Este important să faceți din biroul de lucru, universul de manifestare a propriului stil. În cazul în care acesta este parte integrantă a unei camere, fie ea dormitor sau living, trebuie să se armonizeze cromatic și stilistic cu restul ambianței. În același timp, stabilirea unui contact vizual cu natura ajută la relaxarea centrilor nervoși, sporind eficacitatea muncii.

Un birou elegant trebuie neapărat însoțit de un scaun pe măsură, ceea ce înseamnă că ar trebui să îmbine perfect funcționalul, ergonomia și simplitatea, cu esteticul și stilul impus de amenajarea interiorului.

Stilul general al casei dictează și amenajarea biroului, care poate împrumuta din culoarea altor obiecte din jur sau designul lor.

creative effect

design interior

Efect Alge marine

Dormitorul este considerat un spațiu sacru, al refugiului spiritual și al relaxării. Din moment ce ne petrecem aici cam o treime din viață, design-ul trebuie să inducă o stare de relaxare plină de emoție. " În amenajările din imagini am folosit sistemul IRIS CREATIVE EFFECT de la POLICOLOR. Sunt tehnici decorative simple de realizat. Prin combinațiile cromatice alese aducem armonie și lumină, personalizând spațiul. Mai mult decât o experiență vizuală, ele comunică și dau viață simțurilor. Este momentul să vă puneți în valoare creativitatea și capacitatea de a combina miile de nuanțe ale sistemului IRIS.

Efect Impresion

Efect Geometrie ritmică

Efect Spic de grâu

Sistemul se compune din 2 vopsele de calitate superioară superlavabile, cu o putere mare de acoperire, rezistente la factorii de mediu - IRIS Creative Bază și IRIS Creative Lazură o vopsea transparentă cu un timp de uscare mare. Un litru de lazură acoperă 10-12 mp/strat, iar un litru de bază acoperă până la 10 mp/strat. Se pot decora cu efecte deosebite atât încăperi întregi, cât și arcade, coloane sau grinzi etc.

Pentru cei interesați de sistemul IRIS CREATIVE EFFECT și cei pasionați de design interior, POLICOLOR organizează permanent cursuri de inițiere.

Telverde
08008-265677
08008-COLORS
APEL GRATUIT

www.policolor.ro
www.deko-professional.ro
www.iris-color.ro

Policolor

efect decorativ

Sistemele de susținere suspendate reprezintă cea mai simplă formulă în amenajarea unui birou pentru că înălțimea rafturilor poate fi ajustată.

Amenajare fără reguli

Cel mai mare avantaj în cazul unui birou acasă este acela că poate fi decorat exact așa cum îți dorești, chiar renunțând la reguli impuse de alții.

Biroul, în general, trebuie să fie un spațiu care stimulează concentrarea și creativitatea. Când acesta se mută în mediul locuinței, regulile de amenajare sunt diferite. În cazul unei firme, activitatea se desfășoară într-un spațiu impersonal, cu reguli privind decorațiunile interioare și mobilierul stas. Acasă, există libertate de alegere a culorilor și a întregii amenajări. Masa de lucru va fi piesa centrală și, în jurul ei, va fi organizat decorul. Nimeni nu vă împiedică să vă manifestați propriile tabieturi și, de ce nu, să puneți muzica și obiectele preferate sau tablourile care vă inspiră. Când vă decorați biroul trebuie să țineți cont de sti-

lul de lucru, spațiul pe care vi-l oferă și aparatura necesară. Cu cât noul birou se potrivește mai bine personalității și nevoilor dumneavoastră, cu atât aveți mai multe șanse să lucrați fără niciun stres.

Transparențe pentru un design futurist în care accentul se pune pe obiectele practice.

Petele de culoare din birou pot aduce un aer proaspăt, de bună dispoziție și, de ce nu, inspirație.

Colecția Urban

Mai sus puteți admira un Cesarom.

Cesarom presară încredere și optimism asupra afacerii dumneavoastră, lansând o nouă colecție destinată în special spațiilor publice, precum birouri, spații comerciale, săli de fitness sau hoteluri. Colecția URBAN deține plăci ale căror design și culoare au fost, în mod deosebit, create pentru astfel de spații. Design-ul modern al plăcilor, precum și finisajul mat, discret și rezistent fac din această colecție cea mai bună alegere în obținerea unui ambient mereu modern, discret și curat. Creată în cinci culori neutre, respectiv bej deschis, maro, gri deschis și gri antracit, plus o culoare specială de maro-vișiniu, colecția URBAN conferă dinamism și atractivitate amenajărilor de spații publice.

www.cesarom.ro

Adresa: Bd. Preciziei nr. 1, sector 6, 062202 București, România
Tel: +4021 318 38 32 | Fax +4021 221 15 00
E-mail: office@ro.lasselsberger.com

Cesarom
Fii atent ce detalii!

A member of
Lasselsberger Group

Accentele decorative sunt cele care aduc un plus de culoare și se disting într-un spațiu ca elemente ce sparg monotonia tonalităților deschise.

Un birou confortabil

Scaunul este, în cazul spațiului de lucru, cel mai bun prieten, pentru că îl folosim în proporție de 80-90% din timp, de cele mai multe ori stând în fața calculatorului.

Soluția oferită de piesele de mobilier cu sisteme de susținere metalice și scaunele cu înălțimea reglabilă satisfac nu doar nevoia de funcțional, ci și gusturile pentru formele high-tech. Biroul este locul unde mulți dintre noi ne petrecem aproape jumătate din cele 24 de ore ale unei zile. Pentru scurt timp, se poate sta pe orice model de scaun, însă pentru o perioadă mai lungă, o poziție neadekvată poate provoca probleme de sănătate. Indicate sunt scaunele de birou cu roți la care inclusiv înclinarea spătarului este reglabilă. Culoarea, forma și dimensiunile sunt la alegere.

Variațiile de lumină pot fi create cu diverse lămpi de birou, veioze sau surse naturale.

Culoarea poate stimula sau relaxa atmosfera dintr-o încăpere. Alegeți nuanța potrivită pentru mediul de lucru.

Tonurile mate și deschise, în cazul suprafețelor plane, îmbunătățesc reflectarea luminii artificiale sau naturale.

Nu ți se pune pata

Serlos nu se pune. Pentru că Savana este singura vopsea cu Teflon® Surface Protector din România. De aceea, murdăria nu poate pătrunde în stratul de vopsea și se șterge mult mai ușor. Pereții își vor păstra strălucirea și curătenia pentru mult mai mult timp, iar tu nu te mai enervezi.

Singura vopsea cu
Teflon® Surface Protector
din România.

Întotdeauna vine un moment când, fie simțim nevoia, fie suntem nevoiți să facem unele modificări în locuința noastră. Și cum, pentru a intra în orice încăpere, trebuie să-i trecem pragul, setul format din ușă și toc ocupă un loc important în decorarea interioară; sigur, va trebui să ne gândim mai întâi la modelul și culoarea adecvate interiorului nostru. Gama de finisaje din oferta Porta este foarte variată și permite crearea unor seturi compacte de uși și tocuri. Odată decizi asupra nuanțelor, pentru a asigura un aspect estetic cât mai plăcut, deosebit de important este montajul tocului. Un montaj necorespunzător poate influența aspectul final al încăperii. Tipul de toc se va alege în funcție de grosimea peretelui din apartamentul nostru și, bineînțeles, de bugetul disponibil al fiecăruia dintre noi: de la tocurile cu lățime constantă de 100mm și 60mm la tocurile reglabile Porta System, Prestige sau metalice.

Montajul tocurilor Porta presupune câteva etape foarte ușoare; acesta este motivul pentru care clienții noștri decid să se ocupe ei înșiși de montaj. În cazul în care este nevoie de o echipă profesionistă, distribuitorii autorizați Porta pot recomanda colaborarea cu echipe de specialitate.

Montajul tocului reglabil PORTA SYSTEM

1. Pe lângă setul de elemente al tocului Porta System, pentru montaj sunt necesare (vezi foto):

- masă de lucru (suprafață plană, netedă și curată)
- clește pentru montaj
- perne de aer
- distanțieri reglabili
- spuma pentru montaj
- adeziv pentru lemn
- silicon
- boloboc
- ciocan
- șurubelnița cap cruce

2. Pe masa de lucru desfăcați cutia în care se află tocul și așezați elementele și accesoriile.

3. Acoperiți cu adeziv părțile de contact ale elementelor verticale și orizontale.

4. Așezați elementele verticale la 90 de grade față de cel orizontal. Fixați clema metalică pe orificiile din pervazuri și strângeți având grijă ca suprafața îmbinării pervazurilor (pe partea laminatului) să fie corectă. Fixați dibluri din plastic (1 până la 3) la îmbinarea tocului și strângeți cu holșuruburile din partea diblului alb. Controlați unghiul îmbinării și eventual corecți. Efectuați operațiunea și pe partea cealaltă a tocului.

5. Îndepărtați tocul de pe masă și așezați pervazurile. Fixați părțile pervazului cu cleme având grijă ca îmbinarea pe partea laminatului să fie corectă.

6. Așezați tocul pe poziție în golul de zid.

7. Imobilizați tocul cu ajutorul cleștelui pe bara orizontală.

8. Introduceți perne de aer în colțurile dintre toc și perete. Umflați ambele perne în mod egal în așa fel încât tocul să fie imobilizat central în golul de zid.

9. Controlați poziția elementului orizontal și a celor verticale și eventual corecți prin modificarea presiunii din perne.

10. Fixați balamalele

11. Așezați foaia de ușă. Controlați poziția tocului față de ușă.

12. Fixați distanțieri în trei puncte ale tocului: primul la baza tocului, al doilea pe mijloc și al treilea la 20-30 cm în partea de sus a tocului (lățimea celor trei distanțieri trebuie să fie egală). Verificați din nou corectitudinea montajului folosind foaia de usa.

13. Introduceți spuma între toc și perete în dreptul distanțierilor și în colțurile de sus. Lasați distanțierii pe perioada indicată de către producătorul spumei. Aveți în vedere faptul că spuma mărește semnificativ volumul.

14. Introduceți cantități mici de silicon în șanțul tocului și fixați rama cu pervazuri.

15. Înainte de montaj protejați partea de jos a tocului cu silicon.

16. În cazul în care partea de jos sau părțile laterale au contact direct cu suprafețe care sunt spălate cu apă, obligatoriu trebuie etanșate îmbinările cu silicon.

ATENȚIE! După montajul tocului nu este permisă efectuarea lucrărilor umede cum ar fi: șape autonivelante, gresie, faianță etc.

La montajul ușilor cu broască pentru cilindru, rupeți capacul din plastic din interiorul contraplăcii.

IMPORTANT! Pentru trafic intens recomandăm tocurile metalice Porta KMI Metal.

Sobru și elegant,
acest birou își găsește utilitatea
atât într-o locuință spațioasă, cât și
într-o încăpere ce aparține firmei.

De la clasic la modern

Stilul unui birou începe cu personalitatea celui care îl amenajează. Felul în care arată acest spațiu și impresia pe care o creează spun multe despre ocupantul lui.

Mobilierul clasic
a rămas la modă, în ciuda
varietăților moderne apărute
pe piață, și este preferat de cei
care iubesc stilurile retro.

Atmosfera de birou
poate fi asemănătoare cu cea de la serviciu, dacă doriți să
îndepărtați senzația de relaxare simțită acasă.

Lemnul masiv, îmbogățit cu încrustații sau aplicații lucrate manual, trimite la o perioadă în care tehnica decorativă cea mai utilizată era sculptura în relief. Astăzi, locul acestor piese de mobilier, de tip clasic, a fost luat de materialele noi, revoluționare, prin forme și culori care provoacă, an de an, designerii din toata lumea. Între cele două stiluri, clasic și modern, nu există concurență pentru că fiecare dintre ele păstrează admiratorii săi fideli. Rămâne să descoperiți care dintre aceste opțiuni vă reprezintă și mai ales, care se potrivește cel mai bine în casa dumneavoastră. ■

Această casă impozantă a fost distrusă parțial în timpul războiului și reconstruită ulterior. Cât privește mansarda, ea a fost împărțită în cămăruțe mici în anii comunismului.

ÎNAINTE

„Multe idei ne-au venit abia în faza de execuție a lucrărilor. Deși punerea lor în operă a presupus costuri suplimentare, am decis, totuși, să le aplicăm“.

Arhitecta familiei

Cu mult alb, inspirație nelimitată și preocupare pentru detalii, familia unei arhitecte specializate în design interior a reușit să amenajeze cu gust două apartamente situate la mansardă.

Pereți oblici

de un alb imaculat

Grilajul de la nivelul superior a fost comandat la o firmă specializată în feronerie. Cât privește corbul, acesta e real, aparținând unui chiriaș.

Construită în anii '20, această casă elegantă a suferit distrugerii semnificative de-a lungul perioadei războiului. Ea beneficiază de un amplasament central și foarte pitoresc, fiind situată numai la 20 de minute de mers cu automobilul de aeroportul orașului.

Și, pentru că nu doar amplasamentul, ci și prețul casei era atractiv, două dintre apartamentele situate la mansardă au fost cumpărate de o familie. Deși nu erau finisate, apartamentele aveau o formă foarte interesantă, fapt ce a contribuit la decizia proprietarilor de a le achiziționa. Trebuie spus, însă, că familia respectivă a beneficiat de un atu: fiica, de profesie

arhitect, era specializată în design ambiental.

„Spațiul locativ era complet degradat - își amintesc proprietarii. În parte, se mai păstrau pereții improvizați în perioada

imediat următoare războiului: niște elemente de compartimentare din carton, umplute provizoriu cu mucava. Probabil, în acei ani, mansarda fusese folosită pentru cazarea ▶

Scara conduce la nivelul destinat dormitului. Grinzile de susținere sunt vopsite în alb, știut fiind că simplitatea denotă noblețe.

Mic jurnal

Aceasta era situația inițială: o mansardă plină de gunoaie și moloz. La evacuarea lor, proprietarii au fost ajutați de câțiva prieteni.

Noii pereți au fost realizați cât mai simplu: cu profile metalice și panouri de gips carton, îmbinate în sistem de montaj uscat.

Bucătăria începe să prindă contur: pereții aceștia sunt deja etanșați și acoperiți, iar gresia este și ea aplicată imediat.

Situată sub versantul acoperișului, baia e aproape gata. Instalațiile sanitare au fost montate de o firmă specializată.

Ferestrele de mansardă VELUX sunt modalitatea perfectă de a crea o atmosferă unică și atractivă în casa dumneavoastră. Beneficiați de lumină naturală, putând opta pentru nelimitate variante de amenajare. Pentru informații și inspirație accesați www.VELUX.ro

VELUX România S.R.L.
500178 Brașov
Aurel Vlaicu 40
www.VELUX.ro

Tel: 0268 - 42 55 77
Fax 0268 - 42 57 57
Relații clienți: 0-8008-83589 (apel gratuit)
E-mail: romania@VELUX.com

Formele celor două locuințe mansardate erau atât de avantajoase, încât proprietarii au putut amenaja aici încă un nivel.

refugiaților“. Amenajarea celor două apartamente constituie o reușită a proprietarilor, dacă ținem seama de faptul că o mare parte a lucrărilor necesare au fost realizate cu forțe proprii, iar în privința ideilor creative, fiica, de profesie arhitect, a avut un rol decisiv. Doar la îndepărtarea obiectelor vechi,

uzate sau nefolositoare, proprietarii noștri au fost ajutați de câțiva prieteni.

Dar să vedem care a fost situația. Deoarece nu existau conducte pentru instalații sanitare și nici cabluri de energie electrică, acestea au trebuit montate din nou. Casa nu dispunea de încălzire centrală, fi-

Colțurile au fost puse în valoare cu ajutorul acestui dulap proiectat chiar de fiica proprietarului.

ind dotată doar cu niște sobe pe bază de lemne sau cărbuni – și nici acestea măcar în toate camerele. Astăzi, datorită unei instalații de încălzire moderne, cu gaz, apartamentele beneficiază de apă caldă și de o temperatură plăcută. După îndepărtarea molozului și gunoaielor, proprietarii au trasat cu creta pe pardoseală dimensiunile exacte ale băilor, toaletelor și ale celorlaltor obiecte sanitare. O atenție deosebită a fost acordată locului de montare a căzii, care a fost probată

pentru a verifica dacă se poate face duș, dată fiind înălțimea camerei. Dar dincolo de toate greutățile, proprietarii au fost pe deplin recompensați de faptul că toți oaspeții care au trecut pragul casei s-au arătat impresionați de rezultat.

În privința planurilor de viitor, proprietarii ne-au mărturisit că intenționează să construiască o terasă de acoperiș. Deși posibilitatea amenajării acesteia existase și anterior, ea presupunea o procedură mai complicată de obținere a aprobărilor și, bineînțeles, o serie de cheltuieli suplimentare care ar fi influențat destul de mult bugetul. Pe de altă parte, construcția unei terase e posibilă și ulterior, așa că nu era obligatoriu să se grăbească. Cât privește motivația lor de a executa această îmbunătățire, nu i-am mai întrebat, căci ni se pare absolut evidentă: ce e mai plăcut decât să ieși pe terasă într-o dimineață de vară, pentru a lua micul dejun? ■

■ VECHI ■ NOU

În ambele locuințe mansardate au fost refăcuți practic toți pereții, deoarece înainte existau doar niște separări provizorii.

Planul mansardei

INFO

Anul execuției inițiale a clădirii: aproximativ 1920
Suprafața primului apartament mansardat: 66 mp
Suprafața celui de-al doilea apartament mansardat: 48 mp

CAPAROL

Celelalte
sunt doar
... fațade!

**sisteme profesionale
de termoizolație**

Capatect
www.caparol.ro

DAW BENTA România

-15% pentru o
 și

**0 lună și jumătate ai 15% reducere
la sistemul complet de acoperiș Ruukki!**

RUUKKI

În perioada 15 septembrie - 31 octombrie, Ruukki face reduceri de preț.
Țiglele metalice, sistemul pluvial și accesoriile pentru acoperiș sunt cu 15% mai accesibile.
Ruukki România, tel.: 021/232.17.34; e-mail: ruukkiromania@ruukki.com, www.ruukki.com

Misiunea

www.misiuneacasa.ro

în

B

Sfârșitul de an te prinde la Praga!

Anul acesta, îți petreci revelionul la Praga! Cu puțin noroc, poți să îți faci bagajele de pe acum. Tot ce ai de făcut este să te abonezi la revista Misiunea Casa și să îți convingi 2 prieteni să se aboneze și ei. Din 29 decembrie până pe 2 ianuarie, vei putea petrece un revelion de vis, în doi, la Praga, iar prietenii tăi vor fi recompensați cu DVDul Soluții Praktice și un coș surpriză plin de cadouri practice. Dacă nu ești ales câștigătorul marelui premiu, vei primi automat DVDul Soluții Praktice, iar prietenii tăi coșul surpriză. Cu Misiunea Casa toată lumea câștigă!

Nume: Prenume: Telefon:

Adresă: Ocupație:

"Unde te trimite revista Misiunea Casa de revelion?" Răspuns:

Prieten 1
Nume: Prenume:

Prieten 2
Nume: Prenume:

Adresă:

Adresă:

Ocupație: Tel.:

Ocupație: Tel.:

Completează talonul de mai sus cu datele tale personale și ale prietenilor tăi, răspunde corect la întrebarea "Unde te trimite revista Misiunea Casa de revelion?", decupează talonul și trimite-l, până la data de 15 decembrie 2006 (data poștei) împreună cu cele trei copii ale chitanțelor poștale care justifică achitarea sumei de 58,50 RON (abonament pe 12 apariții) în contul Cod IBAN: RO24BITRBU1ROLO15893CC01 deschis la Banca Italo Romena, sucursala București, pentru Leon Consulting S.R.L. (nr. operator 2343, CUI 14479702) pe adresa: **Leon Consulting S.R.L., Str. Puțul lui Zamfir, Nr. 18-18A, sector 1, București.**

Extragerea va avea loc în data de 20 decembrie și câștigătorii vor fi anunțați pe siteul oficial al revistei Misiunea Casa: www.misiuneacasa.ro

Protecția fonică și diminuarea zgomotului

Soluții eficiente de protecție fonică există atât pentru construcțiile noi, cât și pentru renovarea celor existente. Vă prezentăm produsele și măsurile necesare în acest domeniu, încredințați că vă vor fi utile la rezolvarea problemei ce vă preocupă.

O casă silențioasă din lemn

Protecția fonică e aplicabilă și caselor din lemn. Iată un sistem de construcție din lemn masiv, compus din elemente pentru pereți, tavan și acoperiș, alcătuite din scânduri înclieiate la o distanță precisă. Spațiile libere ale tavanului au fost umplute cu granule de calcar, optimizându-se masa și comportamentul la vibrații.

Astfel, plafoanele dintre etaje pot avea valori mai mici cu până la 37 dB față de cele recomandate. La sistemele cu materiale ușoare, pereții pot fi din PFL moale. Se pot obține valori corespunzătoare și pentru pereții despărțitori.

Zgomotul poate surveni oricând...

Casele dispun de cicluri de viață îndelungate, răstimp în care pot apărea schimbări semnificative. Amplasate azi într-o zonă cu liniște idilică, mâine pot avea parte de un vacarm neașteptat. Un bun exemplu sunt proprietarii unor case vechi de 20 de ani care nu bănuiau nici în visele cele mai urâte că se vor învecina cândva cu un aeroport. De aceea, recomandarea noastră e să fiți prevăzători și să luați în calcul încă din faza de proiectare aplicarea unor sisteme fonoizolante performante pentru pereți și plafon.

Carpete multicolore antifonice

Iată o idee deopotrivă nostimă și practică, datorită căreia treptele scării capătă un aspect mai plăcut, fiind realizată totodată și antifonarea acestora. Permanenta urcare/coborâre produce zgomote neplăcute, mai ales la scările de lemn incluse în spațiul locuibil, un rol esențial avându-l, desigur, și tipul de încălțăminte purtat. Aplicând asemenea carpete inedite, impactul sonor pe suprafața de pășire e redus considerabil, fără a fi nevoie de cașerarea completă a scării din lemn. Soluțiile cromatice pot varia de la multicolor la aplicarea unor carpete de aceeași nuanță din loc în loc.

- construcții și izolații din lemn
- scări și trepte
- baia și grupul sanitar
- acoperișuri din metal
- parchet natur și laminat
- evacuare și ventilație
- pereți din materiale ușoare
- ziduri separatoare între clădiri
- uși interioare și exterioare
- execuția „la roșu”
- gresie și pardoseli dure
- amenajarea mansardei
- pardoseli, pereți și tavan

Brățară cu manșon fonoizolant

Uneori, nici măcar nu ne dăm seama cât de simplu pot fi rezolvate anumite inconveniente, spre exemplu cele care apar în urma montării țevilor. Astfel, pentru a preîntâmpina perceperea sonoră a zgomotului produs de curgerea apei în spațiul locuibil (fapt care poate apărea doar dacă sunt condiții de transmitere în tronsonul construcției) sunt recomandate brățărilor izolate fonic cu elemente de cauciuc, care fixează și protejează conductele, asigurând totodată și detașarea acestora de perete.

Aveți ceva împotriva zgomotului produs de curgerea apei?

Pentru ca zgomotul provocat de circuitul apei din camera de baie să nu fie propagat prin pereți spre celelalte încăperi, conductele pot fi izolate cu segmente căptușiți cu inserții de fibre, folii și țesături tip plasă. Pentru a optimiza și mai mult protecția fonică în baie, se recomandă, de exemplu, plasarea vanei dușului pe un suport fonoabsorbant, datorită căruia transferul zgomotului produs de jetul de apă este redus la un nivel minim.

Compact contra zgomotului

Dacă doriți să construiți o casă în sistem duplex trebuie să tratați serios subiectul izolației fonice. Cea mai bună soluție e un zid dublu de separare a celor două locuințe (cu o reducere a zgomotului de 55 - 57 dB). Totuși, condiția obligatorie pentru obținerea unor valori optime e o execuție ireproșabilă, fără punți fonice sau canale de ventilație. Astfel, trebuie evitată căderea mortarului sau pietricelilor în rostul de tasare dintre cele două ziduri, deoarece prin acestea se transmite zgomotul. E oportună și execuția de fundații separate pentru fiecare zid, precum și a unui acoperiș robust. De asemenea, e bine ca zidul dublu să fie construit din BCA (datorită structurii sale poroase, prezintă calități fonoizolante).

Tencuială acustică se evidențiază printr-o suprafață cu pori larg deschiși ce are proprietatea de a absorbi zgomotele. Totuși, absorbția sunetelor de felurite frecvențe depinde semnificativ de tipul stratului-suport, mai exact dacă acesta e masiv (planșeu de beton) sau prezintă el însuși mai multă sau mai puțină porozitate (panouri de gips-carton, plăci din fibre minerale). De aceea, folosind aceeași tencuială acustică, cele mai bune valori privind amortizarea zgomotelor transmise prin aer se obțin cu materiale poroase. Datorită structurii lor, aceste tencuieli sunt sensibile la lovituri și pot fi utilizate doar la plafoane sau acolo unde nu există solicitări mecanice. De obicei, sunt aplicate prin stropire.

Acoperiș sau instrument de percuție?

Chiar dacă sunteți un fan al muzicii de percuție, e greu de crezut că agreeți zgomotele produse de ploaie sau grindină pe acoperișul dumneavoastră din tablă. Într-adevăr, învelitorile din zinc, aluminiu sau cupru sunt la modă și foarte aspectuoase, dar se impune să tratați cu seriozitate faptul că vă expun la poluare sonoră. O soluție poate fi montarea unui strat separator sub învelitoare. Componentele absolut necesare la construcțiile neventilate sau pen-

tru acoperișuri plate (cu pantă mai mică de 15 grade) pot fi utilizate și la alte variante. În cazul nostru, stratul intermediar fonoabsorbant constă dintr-un strat-suport etanș la apă și un altul realizat din fibre structurate.

Laminatul: soluție de protecție fonică

La pardoselile dure, se disting două tipuri de zgomote: cel produs de pași, respectiv cel propagat prin stratul-suport. Așa-numitele *pardoseli laminate acustice* contribuie la rezolvarea optimă a ambelor inconveniente. În primul caz, se reduce zgomotul produs de pași în încăpere deoarece laminatul diminuează vibrațiile pardoselii și absoarbe sunetele neplăcute. În cel de-al doilea, ele asigură detașarea pardoselii de stratul-suport dur, astfel încât sunetul nu mai poate fi transmis în încăperile situate dedesubt. Asemenea pardoseli flotante pot fi realizate ușor în cadrul renovării.

Parchetul și sunetele din încăpere

Aplicarea parchetului prin lipire nu servește doar intereselor marilor firme producătoare de adezivi; acest sistem de fixare a lamelor sau elementelor prefabricate prezintă avantaje și pentru antreprenorii și specialiștii în decorațiuni interioare. Raportat la sunetele din încăpere, dacă lemnul e fixat pe un element constructiv greu, un strat suport dur,

vibrațiile nu vor mai fi propagate, iar zgomotul produs de pași e redus semnificativ. Cine poartă pantofi cu toc pe un parchet lipit complet cu adeziv va produce doar ½ din nivelul de zgomot obișnuit. Pe de altă parte, în privința propagării sunetelor în camerele situate dedesubt, trebuie realizată o decuplare sonoră (cum e aplicarea unei șape flotante).

Amortizor de zgomot la instalația de evacuare

O parte din zgomotul produs în camera de ardere și pe traseul gazului de încălzire se propagă în tubulatura de evacuare a gazelor arse. Aplicând un element absorbant compus din câteva segmente pe racordul de legătură la focar și un amortizor de zgomot pentru gazele arse pe piesa de îmbinare, transmiterea acestor zgomote în instalația de evacuare (și prin aceasta în clădire și spre exterior) poate fi diminuată. Modulul de bază e prefabricat și poate fi adaptat la nivelul de zgomot al focarului.

Aer proaspăt da, vacarmul de afară ba

Proprietarii de locuințe știu că, dacă deschid ferestra, își vor aerisi camera, dar vor „beneficia” și de vacarmul străzii aglomerate sau de gălăgia stridentă provenită de la zona de joacă pentru copii. Totuși, nu se poate renunța defel la aerisirea locuinței. De aceea, cel mai bun remediu e ventilatorul special alcătuit din două unități: una în

interior și alta în exterior, montată pe perete sau sub glaful ferestrei. Așa-numitele aparate de aer condiționat antifonice funcționează silențios și, în plus, datorită modului de execuție, nu permit perceperea zgomotului de afară. Masa de aer proaspăt e reglabilă opțional, în funcție de aparat.

Perete protector fonic

Fonoizolarea unui perete despărțitor din gips-carton dă rezultate dacă e folosit un strat intermediar din vată de sticlă. Protecția fonică poate fi însă și mai bună: o serie de teste cu diferite materiale au arătat că o structură alcătuită din trei straturi de plăci din vată de sticlă (cele din exterior bine compactate pe o grosime de

20 mm, cea din mijloc fiind un miez izolator moale) realizează o fonoizolație superioară, pentru că ambele părți exterioare presează puternic fețele interioare ale panourilor de gips-carton, fapt ce le conferă calități de amortizare a sunetelor. Proiectul abordează și tema îmbunătățirii fonoizolației structurii metalice și a plăcilor.

Separare optimă

Unele materiale textile sunt valorificate în scopul etanșării rosturilor de separare dintre suprafețele din beton. Principala calitate a pâslei e că poate fi introdusă/extrasă din spații înguste. De regulă, se recurge la obturarea rosturilor de tasare (strict necesare între zidurile a două tronsoane de clădire aliniate) pentru a împiedica plastifierea betonului, urmată de apariția punților fonice și termice.

Punctul slab: fanta dintre ușă și podea

La ce bun o ușă de acces perfect antifonată, dacă sub ea există un spațiu liber și aerat? Există însă o serie de soluții menite fonoizolării ușilor chiar după montarea acestora. La cantul inferior al ușii poate fi montat un așa-numit profil de izolare acustică. Prevăzut cu mai multe interspații, acesta se închide perfect etanș cu pardoseala, constituind o barieră în calea feluritelor mirosuri și a curenților de aer, dar și împotriva zgomotelor ce ar putea răzbate în locuință.

Construiți corect cu gresie calcaroasă

Cine construiește cu gresie calcaroasă trebuie să ia unele măsuri sporite de protecție fonică a fiecărui element constructiv. Producătorii recomandă următoarele grosimi de ziduri și clase izolatoare pentru cărămizi:

■ 15 cm (KS=1,8) între living și camera copiilor;

■ 24 cm (KS=2,0) între două apartamente;

■ între locuință și casa scării sau între coridor și camere: 2 x 15 cm (KS=1,8), plus 9 cm între zidurile caselor tip duplex.

Ce sunt decibelii?

Evaluarea protecției fonice se determină în decibeli (dB), iar în acest domeniu există reglementări foarte precise. Cu cât e mai mică această valoare, cu atât sunetul măsurat e mai silențios. Pentru a putea compara sunetele și a le estima valoric cu aproximație, e suficient să ne orientăm după intensitatea sonoră a unor zgomote cunoscute. De exemplu, ticăitul abia auzit al unui ceas dezvoltă cam 10 dB, iar o conversație normală se situează la circa 50 dB. Dacă locuiți însă pe o stradă intens circulată, trebuie să știți că sunteți expuși unui zgomot ce atinge deja 80 dB.

Câteva informații despre panourile fonoabsorbante

Având în compoziție 90% granule expandate de sticlă reciclată și 10% diverse substanțe auxiliare sub formă de pulbere, aceste panouri pot fi utilizate eficient în scop de fonoizolare atât la construcțiile noi, cât și la renovarea celor existente. Folosite, de obicei, în sistemele de compartimentare a spațiilor cu destinații diferite -

la plafoanele acustice sau la amenajările interioare ale vapoarelor de pasageri, ele sunt utilizate astăzi frecvent și în domeniul industrial. Mixtura de materiale e modelată printr-o procedură specială, apoi încălzită și presată în anumite matrițe pentru ca, în final, să fie decupată. Panourile rezultate astfel sunt

poroase, extrem de ușoare, impermeabile și rezistente la compresiune.

Dușuri și căzi silențioase

Chiar și căzile din oțel sau acril pot fi montate așa încât să asigure o protecție fonică optimă. Căci, în condițiile unui montaj inadecvat, zgomotele produse de jetul de apă al dușului sau de scurgerea vanei se pot transmite prin planșeu spre încăperile situate dedesubt. Chiar și modalitatea dezavantajoasă de racordare a căzii la pereții băii poate conduce la propagarea sunetelor. De aceea, au fost elaborate o serie de soluții corespunzătoare, ca de exemplu picioare reglabile, izolate fonic, precum și profile autoadezive ce detașează vana de perete. Marginile căzii vor fi prevăzute cu manșete fonoizolante, în vederea reducerii zgomotului. În fine, mai există și benzi antifonice pentru separarea acustică a căzilor încastrate în zidărie, dar și țesături din fibre speciale pentru amortizarea sonoră a celor din oțel.

Protecția fonică a scării

O scară poate fi sau nu silențioasă în funcție de sistemul de execuție adoptat, modul de fixare în perete și planșeu, masa

- respectiv grosimea și structura zidurilor ce o susțin. Încastrarea rigidă a scării permite propagarea zgomotelor, iar elementele de asamblare cu lungime mare, ce pătrund în ea sau repelele verticale tensionate (precum baluștrii lungi de susținere a mâinii curente) pot conduce la apariția unor sunete neplăcute. Probleme mai delicate creează și racordarea la perete a treptelor în consolă. Aici, pentru a evita transferul sonor, o soluție eficientă sunt carcasa tubulare prevăzute cu materiale fonoizolante.

Carcase silențioase la rulouri

Vi se întâmplă să auziți motoarele mașinilor sau lătratul câinilor din vecini deși ferestrele sunt închise și izolate fonice? Probabil că aceste zgomote vă ajung în locuință pe căi neștiute, precum carcasa rulourilor sau fanta de rulare a chingii. Specialiștii avertizează că o gaură de numai 5 cm e suficientă pentru a recepționa același nivel de zgomot ca și în cazul în care ați avea ferestra larg deschisă. Pentru evitarea acestor neplăceri, trebuie să montați, în carcasa rulourilor, casete pentru ghidarea chingii fonoizolate, fixate cu spumă poliuretanică.

Gresie silențioasă și caldă

Când vine vorba de gresie, mulți se gândesc la o pardoseală rece și zgomotoasă. Dar nu e obligatoriu să fie astfel, deoarece și gresia poate fi aplicată așa încât să asigure proprietăți fonoizolante și termice la pășire. Cu ajutorul unor plăci din fibre speciale menite izolării și decuplării sonore, sunetul produs de pași e redus, această variantă fiind o soluție și pentru evitarea propagării zgomotelor prin planșeu. În plus, stratul intermediar, în grosime de 4 mm, asigură și o izolație termică. În fine, plăcile sunt lipite sau fixate pe stratul-suport cu ajutorul unor cleme.

Separarea izolației de pe căpriori

Nu se poate obține o protecție fonică optimă de-a lungul unei construcții duplex dacă izolația de pe căpriori e montată defectuos (având continuitate peste rostul de tasare dintre locuințe, care trece printre grinzile și astereala acestora sau printre îmbinările dintre ziduri și căpriori). Pentru separarea izolației de deasupra zidurilor celor două locuințe există materiale speciale, care constau din plăci izolatoare subțiri cașerate cu aluminiu și profile de colț. Montate precum în imaginea de mai jos, plăcile fonoizolante (bleu-deschis) asigură de-a lungul construcției o eficiență cuprinsă între clasele 1 și 3. Peste plăci se mai poate aplica încă un strat de pânză antifonică.

Uși antifonice

Pentru înlesnirea alegerii modelului optim, în multe magazine de specialitate sunt disponibile oferte cu variante de uși pentru interior, bine sistematizate după criterii vizând calitatea și prețul. Noi vă recomandăm ca, atunci când doriți să achiziționați un atare produs, să nu vă limitați doar la considerente legate de aspect și

design, importantă fiind și dotarea tehnică, mai ales în privința protecției fonice. Gama vastă de modele variază de la uși simple până la variante ce îndeplinesc cele mai stricte cerințe de confort, așa cum sunt ușile etanșe și foarte grele, prevăzute cu fonoizolație. Astfel, puteți chiar stabili singuri cum să arate ușa adecvată propriei locuințe.

Ce frumoasă poate fi o izolație acustică...

De regulă, plăcile ușoare din talăș îndeplinesc strict funcția de strat izolator termic sau suport pentru tencuială. Ca panouri acustice, ele pot prezenta în plus și un aspect foarte plăcut, deoarece, mai nou, plăcile executate din talăș și magnezit sunt colorate cu vopsele speciale, fără

conținut de diluanți, oferta din comerț cuprinzând peste 800 de nuanțe cromatice. La acestea se adaugă și faptul că aspectul tipic al talășului se păstrează și după vopsire. Panourile se aplică direct pe tavan și asigură deopotrivă o foarte bună fonoizolație, și regularizarea climatului din încăpere.

Info pe scurt

Geamurile antifonice (termopan) conțin gaze între cele două foi de sticlă. Pot fi avute în vedere și alternative ecologice (de exemplu, folii).

Pentru reducerea sunetului produs de pași, e recomandabilă aplicarea unei șape flotante pe podestul scării.

În cazul toaletelor suspendate, o soluție ingenioasă constă în aplicarea unei plăci fonoizolante între perete și vasul WC-ului.

Adesea, containerele de colectare a sticlei menajere sunt o sursă de tulburare a liniștii. Vestea bună e că și pentru acestea există soluții de fonoizolare.

Decuplarea sonoră a pereților din cărămidă

Zidurile pot intra în vibrație sonoră ca o membrană, propagând sunetele dintr-o cameră în alta prin pereții, pardoseala sau tavanul de care sunt racordate. Dar și această problemă este ușor de rezolvat: pereții trebuie separați fonic unul de celălalt. În acest sens, pentru pereții interiori neporanți realizați din cărămidă există o serie de profile speciale menite decuplării sonore. Cărămizile vor fi aplicate pe acestea în sistem uscat, zidăria fiind executată însă ca de obicei, cu mortar.

Cărămizi fonoizolante contra vacarmului

Desigur, nu vă e pe plac vacarmul de afară. Cu ajutorul acestor blocuri speciale fonoizolante așezate pe un strat de mortar de rostuire, pereții din cărămidă pot fi executați în cadrul unei singure etape de lucru. Ele oferă avantaje în combinație cu o izolație suplimentară aplicată pe zidul exte-

rior. Fiecare cărămidă va fi pusă la nivel pe un pat subțire de mortar și umplută cu beton (> B 15) pe toată înălțimea. În acest fel, pot fi realizate ziduri exterioare de grosime mai redusă (17, 5 sau 24 cm) izolate fonic și cu proprietăți termoizolante pentru blocuri de locuit sau construcții tipizate.

Protecție fonică și termoizolație într-un singur element

Ce e protecția fonică?

Referitor la protecția fonică a elementelor constructive, trebuie diferențiat între:

■ **Sunete propagate prin aer**
Sunetele generate într-o încăpere, de exemplu prin conversație, se propagă spre camerele învecinate prin intrarea în vibrație a elementelor constructive ce le separă. Aceste unde sonore alternative produc apoi în spațiul receptor alte sunete, ce se transmit tot pe calea aerului. Rezistența opusă de elementele constructive ce separă diferițele încăperi e dată de modul fonoizolației împotriva sunetelor propagate pe calea aerului.

■ **Sunete propagate prin obiecte**
Sunetul produs prin interacțiunea unor obiecte (precum zgomotul generat la închiderea ușii sau la pășire) se transmite în spațiile învecinate prin integrarea în vibrație a elementelor constructive ce le separă. Undele alternative astfel rezultate se propagă prin aer în spațiul receptor.

■ **Absorbția sunetelor**
Puterea de absorbție a sunetelor e indicată de capacitatea de reflexie a unei sonore pe suprafața unui element constructiv. Termenul latin „absorbție” înseamnă aspirare, preluare, reacție împotriva tendinței de reîntoarcere la sursa inițială. Posibilitatea de preluare a undelor sonore depinde de structura materialului și de porozitatea acestuia. Ea este exprimată prin gradul de absorbție fonică. Acesta indică în procente cantitatea de sunete absorbite, în funcție de frecvența acestora.

Cărămizile de protecție fonică tip T sunt umplute cu mortar.

Pardoseala: moale, deci silențioasă

Datorită elasticității sale naturale ridicate, pardoseala din linoleum nu asigură doar senzații mai plăcute la pășire și cruțarea articulațiilor picioarelor, ci și mai multă liniște în casă. Astfel, colocatarii și vecinii vor percepe diminuat pașii sau săriturile copiilor. Iar dacă

se întâmplă să cadă obiecte mai grele pe jos, zgomotul produs de acestea e amortizat aproape complet. Cei care deși dețin pardoseli din linoleum doresc să reducă la minimum propagarea zgomotelor spre încăperile de dedesubt, pot aplica un strat suplimentar din plută.

Izolația aplicată pe căpriori e soluția optimă pentru o protecție termică corectă. Totuși, acest sistem poate deveni mai performant aplicând și o protecție fonică. În acest scop, sunt disponibile o serie de panouri monolit. Acestea sunt alcătuite dintr-un miez de spumă rigidă poliuretanică,

aflat între două plăci fonoizolante din vată minerală cu grosimea de 40 mm. Panourile în format mare sunt aplicate pe stratul-suport și, datorită îmbinării dintre ele în sistem nut și feder, acest strat al învelitorii acoperișului va fi continuu, evitându-se atât punțile fonice, cât și cele termice.

Planșee: antifonare cu montaj uscat

Vechile planșee pe grinzi de lemn nu asigură suficientă protecție fonică. La amenajările ulterioare ale mansardei, pentru reducerea propagării zgomotului spre încăperile de dedesubt prin planșeu sau prin aer, e adecvat un sistem de șapă cu aplicare uscată, compus din plăci de ciment monolitizate împreună cu un adeziv

pe bază de rășini fără conținut de apă. Astfel se obțin rezultate optime și la planșeele care sună a gol, fiind îndeplinite chiar și condițiile impuse de o casă cu mai multe apartamente. Datorită înălțimii sale de montaj de 2, 5 cm (izolație + șapă), sistemul e aplicabil și la pardoselile care nu permit o supraînălțare prea mare.

Placa de ciment pentru fațade inteligente

Placa ușoară pe bază de ciment AQUAPANEL Cement Board® este un produs de avangardă ce înglobează peste 25 de ani de experiență în domeniul tehnologiei plăcilor armate de beton ușor.

Acest tip de placă oferă arhitecților o alternativă ideală la plăcile din material lemnos, la pereții masivi din zidărie sau la sisteme similare de fațade ventilate.

Cu AQUAPANEL Cement Board® se pot obține suporturi rezistente în condiții de umiditate mare și la acțiunea directă a apei. Knauf oferă astfel un produs solid, durabil cu aplicabilitate la exterior - tuneluri, structuri de pereți exteriori, case de lemn, fațade ventilate.

Sistemele de fațade ventilate cu Aquapanel Cement Board® se pot grupa în două categorii în funcție de tipologia fațadei: ca perete de închidere de sine stătător sau ca placare pe un perete masiv structural.

Peretele de închidere de sine stătător poate avea structura din lemn sau din profile metalice.

Sisteme de placare în sistem de fațadă ventilată cu Aquapanel Cement Board ®

Varianta de placare pe un perete structural este o soluție atât pentru rezolvarea fațadei unei clădiri noi cât și pentru reabilitarea și refacerea unei fațade existente.

Avantajele sistemelor de fațade ventilate:

- protecție termică și fonică suplimentară prin adăugarea unui strat de vată minerală
- eliminarea punților termice și a condensului datorită termoizolării clădirii la exterior și a stratului de aer ventilat dintre termoizolație și placare
- protecție la vânt și intemperii
- rapiditate în execuție
- montare facilă
- suprafața perfect plană

Sistemele de fațade ventilate cu sistemele uscate Aquapanel® permit rezolvarea închiderii unei clădiri cu toate avantajele unei fațade ventilate fără a impune un rabat de la cerințele strict estetice și modelarea spațială gândită de arhitect. Cu Aquapanel Cement Board® fațada poate fi proiectată cu orice tip de finisaj clasic: tencuială decorativă, vopsea de fațadă, placări, etc.

Ceea ce este absolut remarcabil este faptul că placa de AQUAPANEL ® Cement Board poate fi finisată cu elemente din granit sau piatră naturală în limita unei încărcări de 45kg/ mp și folosind adezivi compatibili. Nu este de neglijat nici faptul că placa poate fi curbată, creându-se practic orice formă dorită de arhitect.

Pentru detalii tehnice specifice, specialiștii firmei Knauf vă stau la dispoziție cu consultanță, documentații și asistență pe șantier.

KNAUF

Str. N. Iorga nr. 13, sector 1, București
Tel: 650 00 40 Fax: 650 00 48
E-mail: office@knauf.ro, Web: www.knauf.ro

Parchetul masiv
o pardoseală ideală

Stiluri și tendințe în amenajarea cu parchet

Duet celebru
Parchetul din lemn masiv, alături de un mobilier din fibre exotice, creează o atmosferă originală.

O pardoseală considerată, până nu demult, depășită, poate cadra cu orice stil de amenajare, atâta timp cât se respectă regulile de bază ale bunului-gust. Clasică, modernă sau avangardistă, atmosfera sufrageriei dumneavoastră arată fără cusur într-o asemenea asociere.

Elegantă
Parchetul se potrivește cu orice tip de mobilier, realizând împreună o compoziție definitorie pentru un cămin.

Ultimele tendințe în materie de pardoseli oferă soluții diverse, nu fără a ține seama de variantele clasice - sursa de inspirație a celor contemporane. Dacă ne gândim la o modalitate avantajoasă pentru placarea pardoselii din dormitor sau sufragerie, ne vine automat în minte parchetul. Sau cel puțin așa ar fi logic, dacă am face o succintă trecere în revistă a proprietăților termice ale lemnului, relevate de specialiști. Conform acestor teorii, dar mai ales potrivit experienței proprii pe care o are fiecare dintre noi, parchetul din lemn are capacitatea de a întreține o atmosferă caldă iarna și de a păstra răcoare pe timp de vară. Acest motiv, ca și altele asemănătoare, vă vor convinge, probabil, să recurgeți la varianta respectivă; depinde și de fondurile de care dispuneți și de propriul proiect.

Epoca lemnului
Mobilierul de epocă poate respira în voie doar într-o cameră cu o pardoseală corespunzătoare.

tinerețea lemnului

Piața vă oferă azi parchetul într-o multitudine de variante: mai ieftin, mai scump, mai rezistent, mai moale, mai ușor sau mai dificil de montat. În principiu, există trei tipuri: din lemn masiv, stratificat și laminat. Cel din urmă este mai ieftin și mai ușor de montat dar este recunoscut totodată prin sensibilitatea la umezeală, deoarece este poros, absorbant și se descompune odată ce apa depășește bariera de melamină.

Parchetul stratificat are proprietăți superioare celorlaltor două tipuri. Fiind fabricat dintr-o esență nobilă și rezistentă, stratul superficial poate fi șlefuit și întinerit o dată la câțiva ani. În ceea ce privește varianta din lemn masiv, orice detalii sunt de prisos, fiecare având experiențe proprii vizavi de acest material.

Montajul

Operațiunea de montare a parchetului presupune de cele mai multe ori și niște etape pregătitoare. În cazul în care planșeul are denivelări, este neapărat necesar să faceți un efort suplimentar. Pentru început, se curăță pardoseala, apoi

Din secretele meșterilor

Adezivul

Vă sfătuim să lucrați pe porțiuni mici, cât să le acoperiți în 10 minute, deoarece adezivul are un timp de întărire destul de scurt. Astfel, riscul de a face risipă de materiale este eliminat parțial.

Puteți transforma cu ușurință un planșeu degradat, de

1. Se curăță cu grijă pardoseala, apoi se șlefuește stratul suport cu un aparat profesional - un monodisc cu discul de granulație 24.

2. Scopul șlefuirii este acela de a obține o suprafață netedă. Materialul rezultat din șlefuire se va aspira ulterior cu un aspirator industrial.

3. Pentru a-i îmbunătăți anumite proprietăți, adezivul poate fi aditivat cu diverse soluții compatibile, recomandate de producător sau comerciant.

8. După ce a fost fixat primul rând de parchet, se poate trece la montarea rândului următor, sistemul de asamblare tip nut-feder fiind foarte practic.

9. În funcție de dimensiunile pieselor de parchet, montarea acestuia poate fi mai rapidă sau mai lentă; totuși contează și îndemânarea meșterului.

10. La marginile camerei este nevoie de multă atenție deoarece, în cele mai multe cazuri elementele trebuie ajustate. Deci, măsurați cu atenție.

14. Îmbinările trebuie verificate periodic în timpul asamblării, deoarece lipiturile se pot desprinde din cauza solicitărilor mecanice ulterioare.

15. După ce ați acoperit prima tranșă de adeziv puteți turna pe suprafața rămasă o nouă cantitate de pastă, pentru o nouă repriză de parchetare.

16. Lucrarea pare că poate continua la nesfârșit, nu-i așa? Adevărul este că, pentru suprafețe mari, din loc în loc trebuie lăsate rosturi de dilatație.

beton, într-o pardoseală elegantă

4. Se recomandă folosirea unor recipiente mai mici de adeziv pentru a evita întărirea acestuia. Se folosește o parte din conținut, apoi se acoperă cutia.

5. Adezivul se va aplica cu un șpaclu special, cu dinți de 3 mm. Materialul se va întinde uniform pentru ca priza la parchet să fie cât mai bună.

6. Montarea începe neapărat dinspre peretele opus ușii, meșterul trebuind să urmărească linia zidului. O presare puternică va asigura o priză bună.

7. O regulă de bază în această situație este folosirea distanțierelor care să asigure un rost de dilatare de circa 1 cm între perete și parchet.

11. Tăiați piesele din lemn la dimensiunile necesare luând în calcul și rostul de dilatare ce trebuie menținut și pe latura respectivă a camerei.

12. Pentru scurtarea lamelelor puteți folosi un ferăstrău pendular sau circular portabil, dar, pentru o mai mare siguranță în manevrare, noi am utilizat un ferăstrău circular industrial, ca cel din imaginea de mai sus.

13. Acest tip de adeziv (dispersie acrilică pe bază de apă) permite anume ajustări de poziție timp de câteva minute după contactul cu lemnul.

17. Chiar dacă veți avea mai multe deșeuri și veți munci mai mult la debitare, nu ezitați să lăsați rosturile la capătul fiecărui rând.

18. Este de preferat ca lamelele de parchet să se fixeze perpendicular pe direcția urmelor de adeziv. Astfel, lipirea va fi mai fermă și mai fiabilă.

19. În cazul în care ați exagerat cu adezivul, nu vă rămâne decât să lucrați mult mai repede, ca să-l acoperiți cu parchet în maxim 10 minute.

20. În formă brută, produsul ar trebui să arate ca în imagine. Se continuă cu finisarea, chituirea, rașchetarea, grun-duirea, lăcuirea și... inaugurarea.

tinerețea lemnului

se șlefuieste stratul suport din beton cu un aparat profesional la care a fost montat un disc de granulație 24.

Temperatura stratului suport și cea a aerului trebuie să se încadreze între 15 și 30°C. Odată îndeplinite aceste condiții, se aplică (cu ajutorul trafaletului) o amorsă pe bază de rășină epoxidică. Amorsa va trebui folosită în totalitate în maxim 45 de minute, timp după care se va întări. Pentru obținerea unei suprafețe impermeabile, se vor aplica două straturi din acest material. Al doilea strat se aplică pe direcții perpendiculare față de primul. Doar așa toți porii din pardoseală vor fi perfect închiși. Imediat după aplicarea acestui produs, pardoseala se poate acoperi cu nisip de cuarț, cu rolul de a realiza priza între pardoseala amorsată și șapa autonivelantă. Cantitatea minimă de nisip ce trebuie dispersată peste amorsa proaspătă este de 2 kg/mp. După 24 de ore, nisipul care nu s-a uscat va fi măturat și apoi aspirat. Șapa autonivelantă se toarnă în benzi continue și uniforme de 20-30 cm, pornind din colțul cel mai depărtat de ușă.

Întregul material se recomandă a fi folosit în primele 20-25 de minute de la preparare. După 24 de ore, se poa-

Întreținerea parchetului masiv

Menținerea parchetului în condiții ideale necesită respectarea anumitor reguli de bază. Pentru a-l curăța, este suficient să treceți cu o cârpă moale, ușor umezită, peste toată suprafața. Se recomandă întreținerea periodică cu produse speciale care curăță și redau strălucirea lemnului. La acest tip de pardoseli, pelicula

transparentă de lac este cea mai expusă degradării în timp. În zonele cu trafic intens, parchetul începe să dea semne de uzură după 6-8 ani. În acel moment, intervine meseriașul. Dacă lacul este încă într-o stare acceptabilă, parchetarul se limitează la șlefuirea ușoară a întregii suprafețe pentru a îndepărta pelicula superficială, pentru ca apoi să aplice un nou strat de lac. Spre deosebire de prima situație, în cazul în care uzura este mai gravă, se recomandă rașchetarea adecvată a întregii suprafețe, urmată de acoperirea cu lac în straturi succesive. Această operațiune este o soluție și când se optează pentru transformarea unui parchet tratat cu ceară într-unul cu lac transparent. Parchetul rezistă bine la acest tip de intervenții, fără a-și pierde, în timp, calitățile inițiale.

te trece la etapa următoare. Dar pentru aceasta, se verifică umiditatea șapei, care nu trebuie să depășească 5 procente. Recomandăm folosirea unui adeziv pe bază de poliacetat de vinil, special pentru parchetul din lemn masiv (fără solvenți și fără miros). Montarea (descrisă mai sus și exemplificată prin imagini) se va face respec-

tând indicațiile producătorului. Rezistența maximă a pardoselii este atinsă după 24 de ore (moment în care se poate prelucra). Urmează șlefuirea (cu o mașină profesională), chituiră (cu un material compus din rumeguș foarte fin rezultat din rașchetare și un liant special pe bază de apă). După o zi se poate realiza rașchetarea și o nouă șlefuire a

suprafeței, apoi grunduirea (se usucă în 24 de ore).

Este momentul aplicării primului strat de lac. După uscare se va trece la montarea plintei. Adezivul se întinde în formă șerpuită pe dosul ei, apoi se fixează prin presare. Stratul final de lac se aplică atât pe parchet, cât și pe plintă, pentru a se obține o culoare uniformă. ■

Avantajele și dezavantajele utilizării lemnului în construcții

Folosirea lemnului în amenajarea locuinței are o tradiție bogată în spate. Deși este unul din materialele cele mai vechi din acest domeniu, chiar și astăzi este preferat în detrimentul noilor variante.

Avantajele sale sunt: rezistență mare față de greutate specifică redusă, prelucrabilitate ușoară, proprietăți scăzute de conductivitate electrică, termică și fonică, ușurința îmbinării. Nici dezavantajele sale nu sunt de neluat în seamă: higroscopicitate, inflamabilitate, structură neomogenă în diferite direcții, modul de elasticitate redus.

Un fapt important care pune probleme atât producătorilor de materiale de construcții, cât și unor beneficiari, este umiditatea lemnului. În timp, acest material se usucă, modificându-și atât

greutatea cât și volumul, ceea ce îl obligă pe cel care-l utilizează să gândească în perspectivă. Faptul că lemnul este un bun izolator termic și electric îl recomandă ca fiind soluția ideală pentru multe elemente de structură și de compartimentare. Formele sub care se întrebunțează sunt: bile, stâlpi, piloți, bulumaci, cherestea, căpriori spintecați, dușumele, parchete, șindrila, traverse, plăcaje, furnire etc., în funcție de tipul de esență din care provin. Tratarea împotriva deteriorării se realizează prin vopsire, lăcuire, carbonizare superficială și ungere cu substanțe anti-septice.

Thomsit

Echipa Thomsit Campioana Parchetului

- ▶▶ Durabil
- ▶▶ Rezistent
- ▶▶ Confortabil
- ▶▶ Performant
- ▶▶ Ecologic

Henkel Bautechnik România

Școala Herăstrău Business Center
Str. Daniel Danielopolu nr. 4-6, Sector 1,
București, 014134, România
Tel.: 021 203 26 92
Fax: 021 204 86 55

Henkel

Calitate pentru profesioniști

Firește că o bucătărie modernă trebuie dotată cu aparate de ultimă generație:

- 1** Mașină de spălat vase cu program diferențiat de curățare
- 2** Chiuvetă cu mască dublă pentru gunoi și depozitare
- 3** Aragaz și cuptor XXL cu sistem de autocurățare EcoClean
- 4** Combină frigorifică cu sistem antibacterian
- 5** Cuptor cu microunde digital, încorporabil, cu grătar
- 6** Cafetieră cu funcții de iluminare a ceștii și decalcifiere

Deși încăperea a rămas neschimbată, utilarea ei s-a modificat radical. Păstrând același plan de bază, o bucătărie obișnuită, dintr-un bloc vechi, a fost transformată într-una deosebit de modernă, practică și primitoare.

Modernizarea

bucătăria

bucătăriei

modernizare

De regulă, la renovarea caselor vechi – și mai ales dacă sunt vizate spații mici și înguste – se ia decizia radicală de a arunca toate vechiturile și de a schimba planul de bază al construcției. Dar, în cazul de față, nu s-a dorit adoptarea celei de-a doua măsuri. Totul trebuia să rămână precum era, cel puțin în ceea ce privește compartimentarea spațiilor.

Totuși, cu excepția temei tabu a planului de bază, proprietarii manifestau o reală dorință de schimbare! Căci bucătăria existentă putea fi numită ori-

bucătăria

Renovarea încăperii pereții și tavanul

cum, numai potrivit tendințelor și tehnologiilor moderne - nu. În consecință, prima decizie a vizat înlăturarea vechilor aparate și corpuri de mobilier. Odată puși în fața spațiului gol (la un moment dat), proprietarii și-au exprimat dorința de a-l amenaja cât mai aspectuos, cu dotări ultramoderne. Atitudinea lor reprezenta un fel de contrapondere la refuzul categoric de a modifica elementele constructive ale încăperii în sine. Dar, înainte de amplasarea noilor aparate și elemente de mobilier, încăperea propriu-zisă necesita și ea unele recondiționări.

Așa că, specialiștii au început renovarea, ocupându-se mai întâi de podea, pereți și tavan. Prevăzută cu o instalație de încălzire prin pardoseală (deoarece amplasarea ferestrelor pe colțul încăperii, suprafața de numai 6 mp a acestora și zonele restrânse ale pereților nu permiteau amplasarea unui calorifer), bucătăria a fost pardosită cu dale ceramice – extinse apoi pe întreaga arie a locuinței, pentru a conferi generozitate spațială.

Lucrările de finisare a pereților au impus, în primă fază, dezafectarea vechiului tapet,

1. În partea superioară, pereții sunt decorați cu profile ornamentale din spumă rigidă poliuretanică. De aceea, s-a trasat o linie de marcaj la distanța corectă față de tavan...

2. ... pentru alinierea pe orizontală a profilelor în formă de cornier. Ele au fost lipite de perete și tavan cu un adeziv special, iar la fixarea pe poziție s-au folosit și niște prăjini.

5. Specialiștii noștri în renovări au prevăzut încă o funcțiune pentru riglele ornamentale: aceea de a prelua spoturile de lumină. În acest scop a fost montat un cablu.

6. Iată unul dintre colțuri în faza de execuție „la roșu”. În stânga sus e montat deja un profil metalic „L”. Între perete și tavan vor fi aplicate elemente decorative.

9. Iată colțul încăperii după montarea spoturilor. La amplasarea lor trebuie respectate distanțele minime: 30 cm între spoturi, respectiv 20 cm față de muchia camerei.

10. Pe caseta principală, alcătuită din profilele în formă de „L”, a fost așezat de jur împrejur încă un element decorativ în trepte. Îmbinările au fost finisate cu masă de șpaclu.

3. Acolo unde nu s-au executat tăieturi precise și au rămas rosturi, ele vor fi acoperite, lucru valabil și pentru elementele ce se pot disloca (pereți din materiale ușoare).

4. Zonele de îmbinare sau cele umplute cu materiale elastice au fost șpăcluite cu atenție, pentru a nu exista nicio neuniformitate. Materialul a fost lăsat apoi să se usuce.

7. După lipirea lor, în profilele ornamentale au fost executate decupaje, pentru a încadra spoturile cu ajutorul unui ferăstrău cilindric.

8. Decupajele de 78 mm, realizate în profilele ornamentale, au corespuns exact dimensiunii spoturilor (conectate direct la cablul de 230 V și acționate printr-un comutator).

11. Când privește coșul de fum, pe laturile lui s-a renunțat la aplicarea profilului de bază, fiind continuat doar cel în trepte, pentru a nu încărca prea mult spațiul.

dar și a plăcilor de faianță. În plus, pentru evitarea oricărui compromis ulterior în privința alimentării cu energie electrică, s-a pus problema executării unor racorduri la rețeaua de curent, necesare noii aparaturii cu care urma să fie dotată bucătăria. În consecință, pornind de la schița de amplasare a tuturor echipamentelor de uz casnic din încăperea, s-a stabilit exact poziția prizelor și traseul cablurilor de curent electric. De exemplu, pentru hotă era necesară o priză în apropierea tavanului, iar frigiderul și cuptorul reclamau și ele existența unor dispozitive de conectare la rețeaua electrică plasate corespunzător. Nu trebuia uitată nici seria de prize situată deasupra noului blat de lucru.

După finalizarea lucrărilor de instalații, pe suprafața pereților s-a aplicat o tencuială cu granulație fină. Proprietarii au optat pentru varianta respectivă în ciuda ofertei avansate de producătorul mobilierului de bucătărie, ce viza un placaj de faianță avangardist.

Dar aceasta nu însemna că ei s-au mulțumit doar cu o simplă tencuială! Mai doreau și un ornament suplimentar pe conturul tavanului, ce putea fi valorificat și în scopuri de iluminat. Pentru realizarea unei treceri trep- ▶

Proprietarul casei urmărește, cu interes și încredere în măiestria meseriașilor, desfășurarea lucrărilor de modernizare a bucătăriei, alături de fiul său în vârstă de 8 ani.

12. Atât noile prize, cât și racordurile la rețeaua de curent electric, au fost montate de profesioniști în domeniu. În planul bucătăriei era indicat cu precizie locul lor de amplasare.

13. Riglele profilate au fost tratate cu o vopsea mătăsoasă pe bază de latex, iar tavanul cu una în nuanță galben deschis, cu aspect mat.

14. Pereții au fost acoperiți cu o tencuială structurată fin. În stânga, se vede bine accesul spre camera mică învecinată.

15. În cele din urmă, bucătăria noastră a fost vopsită într-un galben luminos, fiind pregătită astfel pentru noul mobilier în nuanță de cotto.

tate de la perete la tavan, profilele ornamentale reprezentau soluția optimă. Cu atât mai mult cu cât rolul lor era și acela de a masca traseul noilor cabluri electrice sau de a permite integrarea perfectă a spoturilor în modulele casetate, astfel încât să ilumineze țintit noul blat de lucru. Prin modelarea lor, acestui spațiu i-a fost conferită o amprență stilistică de bun-gust,

el având și un aer modern.

După ce și lucrările de vopsire ale tavanului și pereților au fost încheiate, s-a trecut la următoarea etapă - și anume montarea noii bucătăriei din corpuri modulare. Ținând seama de diferitele caracteristici constructive (ferestrele situate pe colț, ușa cu deschidere spre interior, peretele comun cu încăperea alăturată

și, așa cum se vede în schiță, o lățime redusă a bucătăriei) soluția ideală fiind o amplasare în formă de „L” a corpurilor de mobilier, de-a lungul pereților exteriori. Aspectul zonei vitrate, cu vedere spre grădină și peisajul din vecinătate, era considerat atât de important de către specialiștii în renovări, încât a fost marcat printr-un modul de colț, având o chiuvetă

încorporată. Posibilitatea de amplasare a unor dulapuri a fost oarecum limitată din cauza spațiului insuficient, dar mica încăpere alăturată (ce aparținea de bucătărie și era prevăzută cu o tejghea de deservire a locului pentru luat masa) a reprezentat soluția de rezervă în acest caz. Prin urmare, aici au fost amplasate încă două corpuri de mobilier, unul prevăzut chiar cu mo-

Ceresit

mega-expandare mega-izolare megafoam

Spumă Poliuretanică cu expandare ridicată

+35%

- ▶ 35 % mai multă spumă
- ▶ Sistem de aplicare revoluționar
- ▶ Întărire rapidă
- ▶ Nu deformează tâmplăria
- ▶ Izolare termică și fonică ridicate

Henkel

Calitate pentru profesioniști

modernizare

dule suspendate și un cuptor cu microunde încorporabil.

Bucătăria e organizată astfel încât, în dreapta chiuvetei, după un modul îngust cu sertare, urmează mașina de spălat vase și combina frigorifică, iar în stânga, cuptorul și plita de gătit. Deasupra acesteia, în centru, ne reține atenția o hotă din oțel superior, fixată pe un suport din sticlă. În spatele plitei de gătit, respectiv în dreapta chiuvetei, au fost apli-

16. După despachetare, prima operațiune de asamblare a constat în fixarea prin înșurubare a unor picioare reglabile pe verticală la baza corpurilor de mobilier.

17. Prin simpla alăturare a modulelor, sunt ocupate rapid laturile încăperii. Mobilierul va fi dispus mai întâi de probă, pentru a-l alinia corect. În dreapta, e dulapul pentru aparate.

Utilizarea bucătăriei a s a m b l ă r i : p r i m a z i

20. Iată o soluție subtilă ce asigură spațiu pentru depozitare, dar și o retragere a frontului de lucru, pentru ca ulterior să nu fie stânjenită trecerea.

21. Chiar dacă nu sunt decât puține dulapuri suspendate, ele trebuie fixate cu precizie. Soluția aplicată aici: corpurile sunt susținute...

22. ... cu șine montate în perete. Acestea au fost dimensionate astfel încât să poată servi la fixarea dulapurilor fără a fi vizibile în lateralele modulului.

cate elemente din panel pentru protejarea pereților, cu ajutorul cărora au putut fi egalizate și neuniformitățile acestora.

Montarea dotărilor bucătăriei a durat doar două zile, în condițiile în care au lucrat continuu trei meseriași. Așa cum v-am obișnuit deja, etapele lucrărilor de montaj sunt explicate concis și însoțite de fotografii elocvente, pentru a vă ajuta să înțelegeți mai exact procedeele tehnice și, de ce nu, să le aplicați în propriul cămin. Cu toate acestea, ținând seama de faptul că fiecare bucătărie prezintă o serie de condiții individuale, ce pot reclama soluții ▶

26. Specialiștii noștri în renovări au optat pentru un blat de lucru din MDF, decorat la suprafață cu elemente din lemn de mesteacăn. Marginea frontală e din lemn stratificat.

27. Pentru montarea frigiderului sunt necesare cel puțin două persoane, mai ales dacă acesta e integrat într-un modul adecvat aparaturii electrocasnice.

18. Cu ajutorul nivelei cu bulă de aer și a unui ochi experimentat, specialistul a înălțat și coborât picioarele reglabile până la centrarea perfectă a dulapului.

19. Modulele au fost prinse cu mânghine și înșurubate unul de celălalt abia după corectarea poziției unei laturi întregi (aici până la dulapul aferent chiuvetei din colț).

Sfatul nostru

La tăierea plăcilor mai groase sau în linie curbă, pot fi constatate adesea anumite devieri. Pentru a le preveni, e indicat să folosiți un ferăstrău pendular, cu ghidare triplă a pânzei.

23. Dulapurile suspendate au fost înșurubate prin peretele din spate. Înălțimea de montaj trebuie aleasă în funcție de statura locatarilor casei.

24. Pe șina de susținere pot fi montate, de exemplu, și dulapuri mai late sau chiar prevăzute cu un alt obiect de mobilier în partea laterală.

25. Iată o asamblare profesională a blatului de lucru: îmbinarea prin cepuri de mică adâncime și o tăietură curată a marginilor în zonele de contact.

Din secretele meșterilor

Izolarea șpalturilor

Pentru a introduce lesne frigiderul în modulul destinat lui, acesta va trebui să fie mai larg. După înglobarea și fixarea obiectului electrocasnic, acest spațiu intermediar va fi obținut cu șipci de etanșare.

28. Mai întâi, a fost determinat exact locașul chiuvetei, apoi s-a decupat placa modulului folosind un ferăstrău și un șablon, pentru ca în final, să fie montat spălătorul.

29. Și astfel, treptat, la sfârșitul primei zile, au fost finalizate și fronturile de lucru ale bucătăriei. Între chiuvetă și aragaz e un dulăpior cu sertare.

30. Hota cu suport din sticlă se compune din mai multe module și a fost suspendată de o consolă cu rol portant. Un detaliu important ce trebuie neapărat amintit: deasupra acesteia se află o priză destinată conectării la rețeaua electrică.

31. În cea de-a doua zi a fost instalat și aragazul. Se vede bine decupajul pentru plita vitroceramică, practicat în blatul de lucru. Aceasta va fi amplasată direct pe aragaz.

Utilizarea bucătăriei a asamblării: a doua zi

32. Plita e racordată la cuptor: va fi necesară o simplă apăsare de buton pentru punerea ei în funcțiune.

33. Pentru a ascunde picioarele mobilierului, a fost realizat un soclu din șipci fixate etanș cu pardoseala.

34. Dacă există corpuri de mobilier prevăzute cu uși, acestea trebuie centrate atent și prinse în balamale.

35. În partea de jos a modulelor, cel mai comod e să amplasați sertare cu volum mare și pereți laterali stabili.

Sfatul nostru

Oțelul superior și sticla sunt materiale sensibile la agenții externi. În timpul montajului, ele sunt protejate de o folie, ce va fi scoasă abia după încheierea tuturor lucrărilor.

36. Sub chiuvetă a fost realizat un sistem ce separă spațiul pentru gunoi de cel destinat depozitării.

37. În fine, la sfârșitul celei de-a doua zi a fost pusă în funcțiune însăși inima bucătăriei - cuptorul.

fiind îngust, trebuie facilitat accesul (în stânga aragazului și în fața încăperii învecinate).

În modelul prezentat de noi, se vede foarte bine cum pot fi obținute mai mult confort și spațiu de depozitare, chiar și într-o încăpere mică, dacă se folosesc ergonomic absolut toate zonele disponibile. În privința rafinamentelor tehnice (precum sertare ușor manevrabile, mobilier cu picioare reglabile pe verticală sau pe role, respectiv soluțiile de mascare a cablului electric), am putea spune că ele definesc standardele unor produse, probabil necunoscute încă de toată lumea. Apărute de curând pe piața românească, ele reprezintă chiar farmecul amenajării bucătăriei. ■

speciale, accentul reportajului nostru a căzut, în primul rând, pe succesiunea operațiilor.

Chiar și dacă doriți să vă asamblați singuri corpurile de mobilier, e bine să știți cum

se desfășoară acest proces. În plus, vă oferim posibilitatea de a cunoaște, în detaliu, o serie de soluții speciale, pe care să le transpuneți în bucătăria dumneavoastră. De exemplu,

modulele oblice sunt o particularitate a acestui caz. Ele sunt montate în apropierea ferestrelor (ca dulapuri suspendate) pentru optimizarea pătrunderii luminii sau acolo unde, spațiul

MICROORGANISMELE DIN APA
POT UCIDE

Pentru o apă sănătoasă,
folosește rezervorul

aquaPUR

În caz că nu știi, microorganismele din apă pot cauza grave probleme de sănătate. Iar cu sănătatea, știi bine, nu e de glumit. Ce ai putea să faci? Montează-ți un rezervor **aquaPUR** este singurul care îmbunătățește potabilitatea apei folosind ioni de argint. Pentru că apa înseamnă viață. Cu **aquaPUR**, înseamnă și sănătate.

aquaPUR

Rezervorul tău de sănătate

Distribuit prin rețelele Valrom și Romstal

nr.016-05/2456-2004

O baie completă

Spațiul vă permite, așadar vă puteți dota baia cu toate utilitățile necesare. Pentru a putea lăsa o amprentă evidentă, multe din aceste dotări pot fi confecționate pe loc.

Dacă în episodul anterior ați învățat să hidroizolați mini-piscina și să placați sala de baie cu gresie și faianță, în rândurile următoare vă puteți alătura nouă în încercarea de a realiza o cabină de duș din gips-carton și o construcție cu rol practic și decorativ, din același material. În aceeași încăpere puteți monta o saună (achiziționată din comerț), două vase de toaletă, chiuveta, o oglindă și niște banchete din lemn. Operațiunile nu necesită un efort deosebit și nici o pregătire de specialitate, atâta timp cât instalația sanitară este realizată de un specialist iar racordarea saunei la rețeaua electrică este făcută de cineva cu experiență.

Cum alegem

Nu este de neglijat importanța furnizorului produselor pe care le veți achiziționa în vederea

Sfatul nostru

Dacă deasupra saunei aveți un planșeu rece (garaj, terasă, pod, mansardă neîncălzită), este neapărat necesară montarea unei izolații termice cu barieră de vapori, în interiorul saunei (în cazul în care sauna nu este deja prevăzută cu un sistem de acest fel). Prin această metodă veți înlătura riscul apariției condensului și, astfel, zugrăveala de pe tavan nu va fi afectată.

utilării băii. Puteți colinda magazinele de cartier pentru a găsi variante puțin mai ieftine (nu este obligatoriu să reușiți) sau aveți varianta hipermarketurilor de specialitate, de unde vă puteți procura toată marfa deodată. Prețul scăzut implică aproape automat și o calitate mai slabă deci, atenție, în primul rând, la calitate; acest ultim sfat este important deoarece nici prețul ridicat nu garantează integritatea mărfii respective. Vă sfătuim să alegeți materialele de la o firmă cu tradiție în domeniu, pentru a nu avea surprize legate de calitate. O măsură preventivă este aceea de a consulta un specialist înainte de cumpărarea produselor. Pentru aceasta, aveți două soluții: discutați pe această temă ori cu o persoană cunoscută care a trecut prin aceeași situație, ori cereți sfatul specialistului din magazinul de unde faceți achiziția. Această practică vă scutește de situații neplăcute în care achiziționați materiale slabe calitativ sau într-o cantitate nepotrivită.

În sfârșit... saună

Mulți dintre cei care nu au destul timp pentru a frecventa centrele specializate de întreținere corporală își doresc o saună chiar în propria baie. Dacă sunteți hotărâți să vă achiziționați o saună gata executată, în loc să vă confecționați una, trebuie să

Culoarea maro se asortează cu bejul – cafea cu lapte, iar albul obiectelor sanitare se potrivește cromatic cu placajele ceramice. Culoarea naturală a lemnului se integrează și ea foarte bine în ansamblu.

țineți seama de anumite aspecte obligatorii. Dimensiunile acesteia trebuie să corespundă sălii de baie. Astfel, distanța între cabină și perete trebuie să fie de 2-5 cm iar cea dintre tavanul saunei și plafonul băii trebuie să fie de 40 cm. Motivul pentru care se impun aceste distanțe este faptul că circulația aerului este esențială pentru orice saună, respectarea lor prevenind și apariția condensului care, la rândul său, favorizează producerea igrasiei și a mușcăiului.

Deși pare simplu, racordarea saunei la instalația electrică a locuinței trebuie lăsată în seama unui specialist care este familiarizat cu situațiile inedite. Operațiunea este și mai delicată dacă este necesară o sursă de curent trifazic (220-380 volți), în acest caz fiind nevoie de o siguranță separată și de un comutator de protecție.

O atenție sporită trebuie acordată funcționării corespunzătoare a senzorului de temperatură, verificarea fiind

realizată tot de specialist. Din cauza faptului că sauna nu este prevăzută cu pardoseală, aceasta se va așeza direct pe gresie. Pentru un confort suplimentar, peste gresie se poate pune un grătar de lemn.

Cabina de duș

Chiar dacă baia este deja dotată cu minipiscină și minisaună, o cabină de duș nu ar fi tocmai inutilă. Aceasta poate fi utilizată cel puțin în situații de criză de timp și nu numai.

O variantă ar fi achiziționarea din comerț a cădiței de duș, însă noi vă propunem atât construirea cabinei cât și înlocuirea cădiței cu o suprafață placată cu gresie.

Dacă pardoseala unde urmează a fi amplasată cabina de duș este deja placată cu gresie, aceasta se poate îndepărta cu ușurință cu ajutorul unei mașini de găurit cu percuție ce va avea în loc de burghiu o dalță specială. Pereții cabinei se vor ▶

Cabina de duș

1 Pereții acestei cabine de duș pot fi foarte ușor construiți din plăci de gips-carton hidrofug.

2 Pe partea exterioară, pereții se pot placa cu faianță fără a fi amorsați mai întâi cu grund.

3 Gips-cartonul de acest tip este rezistent la solicitări, astfel că va susține cu succes faianța.

4 Interiorul cabinei, înainte de a fi placat, se va hidroizola cu membrană și cu un produs lichid.

5 Pentru a obține un zid drept și rezistent, va trebui să-l verificați permanent cu nivela cu bulă.

6 În cazul cărămizilor de sticlă, distanțierele au un rol determinant, asigurând și verticalitatea.

7 Din această cauză, acestea nu se vor scoate integral, ci li se vor rupe capetele rămase afară.

8 După ce chituiți rosturile și lăcuiți chitul, cabina de duș va fi gata. Urmează inaugurarea!

Finisarea corpului din gips-carton

1 După ce ai construit corpul din gips-carton, va trebui să îl placați cu faianță pe exterior.

2 Laturile interioare se vor gletui cu un glet special, preparat pentru a rezista la umezeală.

3 Muchiile corpului se vor proteja cu ajutorul unor colțare din aluminiu. Fixarea lor se face cu glet.

4 Aceste colțare vor asigura un plus de rezistență ansamblului, aducând beneficii și la nivel estetic.

5 Pentru a obține un finisaj reușit, gletul va trebui șlefuit cu glas-papir cu o granulație cât mai mică.

6 Puteți monta pe margine o ramă din lemn, pe care veți aplica un adeziv pentru sticlă.

7 În cel mai scurt timp, înainte de a se usca adezivul, veți lipi blatul de sticlă (6-10 mm grosime).

8 Sperăm că rezultatul va fi pe măsura așteptărilor. Dar numai dacă veți respecta instrucțiunile!

realiza din gips-carton verde, rezistent la umezeală (recomandat mai ales pentru băi și bucătării). În etapa următoare, se vor hidroizola pereții interiori și se va placa exteriorul cu faianță. Înainte de aplicarea hidroizolației, se amorsează suprafața cu un grund de profunzime. Hidroizolarea se va face prin aplicarea unei benzi hidroizolante la îmbinările între pereți. Urmează acoperirea peretelui interior cu un strat de pastă hidroizolantă

Din secretele meșterilor

Compartimentări

Pentru orice compartimentări în baie vă sfătuim să folosiți neapărat gips-carton hidrofug (verde), deoarece acesta are o rezistență sporită la umezeală, spre deosebire de gips-cartonul clasic. Diferența constă în faptul că acesta nu se va deforma în contact cu apa; asta nu înseamnă că, automat, poate fi utilizat ca material hidroizolant.

(cu o bidinea). După uscare, se mai aplică un strat de pastă, de această dată cu ajutorul gletierei. Când suprafața este perfect uscată, se poate placa cu faianță. Deoarece s-a optat pentru suplینirea căzii de duș, pardoseala va trebui placată cu gresie, tăiată și montată în așa fel încât să formeze o pantă de scurgere spre sifon. Chituirea gresiei și a faianței se poate realiza după 24 de ore. Rosturile de îmbinare vor fi acoperite cu silicon sanitar. Rosturile proaspăt chituite se vor acoperi cu un lac special.

Pentru a obține un efect estetic special, se poate monta un perete realizat parțial din cărămizi din sticlă. Pentru această operațiune se va utiliza un adeziv special pentru sticlă, marmură și plăci din piatră naturală. După ce materialul este omogenizat, se adaugă un aditiv pe bază de rășină sintetică, pentru a crește flexibilitatea și rezistența la fisurare a materialului. Pentru obținerea unor spații egale în-

Banchete și scaune din lemn pentru o

1 Pentru banchetă, va trebui să perforați rama de lemn, din loc în loc, pentru a introduce cepurile.

2 Introduceți cepurile în găurile realizate, forțând intrarea acestora cu ajutorul unui ciocan.

7 Pentru orice operațiune vă va fi util un banc de tâmplărie, în care să puteți fixa piesele prelucrate.

8 Muchiile blaturilor pe care tocmai le-ați tăiat vor trebui finisate cu ajutorul unei rindele electrice.

Montarea obiectelor sanitare

1 După trecerea timpului de uscarea, puteți găuri peretele cabinei pentru a monta chiuveta.

2 În găurile realizate se vor introduce niște șuruburi solide, speciale, care vor susține chiuveta.

3 Odată fixate aceste șuruburi, încercați să potriviți chiuveta și să o fixați.

4 Ulterior, va trebui să realizați găurile pentru fixarea măștii, chiar dacă poziția este incomodă.

5 Cum o oglindă nu trebuie să lipsească din nicio baie, acesta e următorul pas.

6 Dedesubtul chiuvetei poate fi montată o mască. Noi am ales una specială, deosebit de originală.

7 Pe corpul din gips carton construit anterior, puteți monta un vas de toaletă și un bideu.

8 Cele două piese completează în mod estetic ansamblul ce alcătuiește o baie bine utilată.

baie cu totul specială

3 Pentru o fixare de durată, este necesar ca la îmbinare să utilizați un adeziv special pentru lemn.

4 Cepurile vor face legătura între ramă și șpicile din lemn, formând astfel un fel de grilaj.

5 Pentru o mai mare acuratețe a execuției, ar fi nevoie de încă o persoană care să vă ajute.

6 În ultima etapă, va trebui să bălăuți bancheta, în mai multe straturi, într-o culoare potrivită.

9 Gradul de finisare cel mai înalt îl veți putea obține utilizând mașina de șlefuit cu bandă abrazivă.

10 Pentru asamblare, sunt necesare câteva șuruburi de fixare și o mașină de găurit și înșurubat.

11 Și această piesă va trebui acoperită cu baie și lac, pentru a fi protejată împotriva umezelii din baie.

12 Dacă scaunele vă ies ca în imaginea de mai sus, înseamnă că sunteți un adevărat meseriaș.

pași către confort

tre piesele de sticlă, se montează distanțiere care apoi se rup, partea dintre cărămizi rămânând intactă. Pentru economie de spațiu, de peretele exterior al cabinei de duș se vor monta o chiuvetă și o oglindă. Dacă acest zid a fost corect executat, va rezista cu siguranță la sollicitarea mecanică a chiuvetei.

Baia în oglindă

Dintr-o baie adevărată nu putea lipsi o oglindă de dimensiuni respectabile. În acest scop, se vor fixa în perete, peste faianță, două blaturi din lemn (finisate și lăcuite) după ce, în prealabil, s-au executat găurile corespunzătoare și s-au introdus dibluri. Fixarea blaturilor se va realiza cu ajutorul unor șuruburi. Pe dosul oglinzii se va aplica silicon neutral iar apoi aceasta se va lipi pe blatul deja fixat. Între cabina de duș și minipiscină se poate instala o construcție din gips-carton ce va avea atât rol funcțional (va susține bideul și vasul de toaletă) cât și unul estetic. Atenție la rezistența structurilor metalice a parapetului! ■

Oglinzi mai mari pentru o imagine de ansamblu

1 Pentru început, puneți mâna pe mașina de găurit și apucați-vă de dat găuri în pereții vizați.

2 În găuri introduceți dibluri pentru ca blaturile de lemn montate ulterior să stea fix.

3 Cu o mașină de găurit și înșurubat cu acumulator puteți monta rapid suportul oglinzii.

4 Cu ajutorul unui pistol special, pe reversul oglinzii se va întinde adezivul. Pentru o lipire profesională, va trebui să respectați cu strictețe indicațiile înscrise pe tubul cu soluție.

5 Operațiunea de lipire este mai delicată, necesitând multă atenție. Timpul de uscare a adezivului fiind scurt, nu se mai pot face corecții.

Odihnă și relaxare în interiorul generos al băii

Dacă după atâtea dotări în această baie modernă a rămas încă spațiu neexploatat, acesta trebuie completat cu banchete și scaune ce se pot achiziționa și din comerț dar, dacă aveți timpul și dispoziția necesare, unele dintre acestea sunt chiar ușor de confecționat cu o cheltuială minimă, din materiale rămase de la alte lucrări. Puteți amplasa, spre exemplu, două scaune din lemn masiv. Acestea se pot fixa de perete cu ajutorul șuruburilor și a diblurilor.

Înainte, însă, cele două piese din lemn se vor lăcuși într-o culoare potrivită cu interiorul. Unul din locurile cele mai potrivite pentru poziționarea acestor scaune este în zona minipiscinei. În același scop se poate confecționa o banchetă din

lemn masiv, realizată în sistem de dibluri. În plăcile de lemn se fac găuri la distanțe egale iar în acestea se vor introduce cepurile care vor face legătura între blaturi. Se va utiliza un adeziv special pentru lemn. Având în vedere faptul că timpul de întărire a adezivului este destul de scurt, îmbinarea va trebui realizată în maxim 10 minute. Ulterior, bancheta va trebui lăcușită cu pensula, în mai multe straturi. Odată amplasate și aceste accesorii, baia este pregătită pentru inaugurare. Atenție, totuși, la timpul de întărire a chiturilor de rosturi și a adezivilor utilizați, pentru ca umezeala să nu le deterioreze. În rest, nu vă rămâne decât să vă invitați prietenii să vă admire opera.

Ceresit

Protejează-ți baia cu
Siliconul Sanitar **Ceresit** !

- ▶ Protecție antimucegai de durată
- ▶ Rezistență la apă
- ▶ Aderență și elasticitate excelente
- ▶ Gamă variată de culori

Henkel

Calitate pentru profesioniști

lemn și sticlă

Obiectele decorative, suvenirurile, cadourile de suflet nu pot fi puse cu adevărat în valoare decât într-un context care să aibă o semnificație. Merită să le expuneți la loc de cinste pe niște rafturi confecționate chiar de dumneavoastră.

Tendințele actuale evidențiază, fără dubiu, setea de spațiu. Ca și cum majoritatea oamenilor (din categoria celor ce sunt permanent la curent cu noutățile) ar fi devenit claustrofobi, aceștia preferă să respire în loc să se împiedice de tot felul de piese de mobilier pe care le percep mai degrabă ca obstacole. Designerii de specialitate, venind în întâmpinarea preferințelor acestora, le pun la dispoziție variante de locuințe aerisite, încăpătoare, ușor de întreținut. Pentru unii dintre noi este mult mai reconfortant să avem în dormitor un pat imens (eventual din fier forjat), televizorul (cu suportul aferent, fixat în perete), o veioză și alte câteva elemente care să reprezinte strictul necesar. Se pot elimina astfel șifonierele (înlocuite cu deja consacratul dressing), noptierele și vitrinele cu bibelouri.

Expoziția din camera de zi

Aveți trofee, diplome, suveniruri de expus și nu aveți o sală proprie de studiu? Le puteți etala în camera de zi. E adevărat că se pot confunda cu cele ale soției sau, și mai rău, pot fi eclipsate de acestea. Dar există o soluție: salvați situația cu niște rafturi confecționate „în regie proprie”, constituind ▶

ETAJERA personală

1 Perforați blaturile cu ajutorul mașinii de găurit și înșurubat, apoi puteți însemna pe perete, cu creionul, pozițiile unde veți face găurile pentru dibluri.

2 Cu ajutorul unui ciocan rotopercutor veți da găurile necesare în perete. Este obligatoriu să mențineți burghiul drept, altfel se poate rupe în zidul de beton.

3 La această înălțime, găurile sunt mai ușor de executat. Bormașina este mai simplă de manevrat iar precizia execuției crește vizibil.

4 După ce ați încheiat operațiunea de găurire, va trebui să introduceți diblurile în găuri. Treaba aceasta o puteți face folosind un ciocan de dimensiuni reduse.

Din secretele meșterilor

Fără denivelări

Este important ca zidul pe care montăm rafturile să fie perfect plan. Pentru a ne asigura va trebui să verificăm zidul cu o nivelă cu bulă iar eventualele neregularități să le astupăm cu glet.

5 Odată montate diblurile, puteți fixa blaturile cu ajutorul șuruburilor și a mașinii de găurit și înfiletat. Va fi nevoie de încă o persoană care să vă ajute la montaj.

6 Este de preferat să montați mai întâi partea superioară a blatului. După ce ați prins suportul de primele două șuruburi, îl puteți fixa și în partea de jos.

lemn și sticlă

un adevărat trofeu al bricolajului. Vă asigurăm că o astfel de lucrare atrage privirea și chiar admirația apropiaților.

Colțul aproape intim

Investiția este minimă: aveți nevoie de unul sau două blaturi din lemn masiv ori stratificat, elemente de fixare metalice și de câteva lamele din sticlă, ce vor servi drept rafturi. Pentru a realiza o lucrare „curată“, vă mai sunt necesare un ciocan rotopercurtor și o mașină de găurit și înșurubat.

În rest, operațiunile sunt simple: mai întâi se fac găuri în panouri și în perete. Apoi se introduc diblurile, unele obișnuite, deoarece amenajarea este ușoară. După ce anterior au fost lăcuite într-o culoare care să se asorteze cu celelalte obiecte din interior, blaturile se fixează cu ajutorul șuruburilor autofiletante. Apoi, după o măsurare exactă, se înșurubează, la distanțe egale, elementele de fixare. De aceste elemente se vor monta rafturile de sticlă.

Nici măcar nu ați apucat să transpirați și misiunea a fost îndeplinită! Va sosi momentul să vă dați câțiva pași în spate și să priviți rezultatul muncii. Dacă rafturile sunt drepte puteți să vă expuneți obiectele preferate fără nicio rețineră. ■

Sfatul nostru

Pentru securitatea dumneavoastră și a membrilor familiei, vă recomandăm să folosiți o sticlă groasă (6-10 mm), eventual sablată sau securizată, cu marginile rotunjite.

7 Acest sistem de prindere cu elemente metalice este unul dintre cele mai eficiente. Îl puteți monta și dumneavoastră foarte ușor, cu ajutorul șurubelniței.

8 Este foarte important să fi măsurat cu atenție poziția unde veți înșuruba aceste suporturi. O dungă orizontală trasată cu creionul v-ar fi foarte utilă.

9 Manevrarea micilor panouri de sticlă este o operațiune delicată. Sticla este casantă și accidentele de muncă nu sunt rare, din păcate.

10 Sistemul asigură o prindere relativ ușoară și foarte sigură a sticlei în elementele metalice. Pentru aceasta, se va utiliza o simplă șurubelniță.

11 Începeți montajul rafturilor de sus în jos. Astfel vă asigurați o mai mare ușurință și rapiditate în execuție. Este și o măsură de siguranță.

12 După fiecare raft fixat, verificați rezistența montajului. Numai așa puteți remedia la timp eventualele scăpări din cauza neatenției sau a grabei.

Noile ferăstraie circulare de la Skil cu laser dublu

Acum tăieri și mai precise

Skil adaugă o nouă caracteristică liniei de ferăstraie circulare din Gama Skil+. Cele mai noi modele, 5866 (Orca) și 5766 sunt dotate acum cu un spot laser dublu care permite o tăiere precisă și controlată.

UTILIZARE FĂRĂ EFORT DATORITĂ LASERULUI DUBLU

Noul laser dublu este activat automat prin intermediul comutatorului de siguranță al sculei electrice, fără a mai fi nevoie de baterii suplimentare pentru alimentarea spotului laser. Cele două raze laser proiectate pe suprafața de lucru indică exact lățimea pânzei de șlefuire, ceea ce permite o urmărire ușoară a liniei de tăiere. Pe lângă spotul laser, aceste ferăstraie circulare dispun și de un design ergonomic, fiind simplu de utilizat. Ambele modele au un mâner frontal confortabil pentru manevrare sigură, fără efort, în orice poziție de lucru.

PUTEREA RIDICATĂ PERMITE TĂIERI RAPIDE

Ambele ferăstraie circulare dispun de o putere ridicată pentru a finaliza rapid lucrările de debitare. Modelul 5866 are un motor puternic de 1600 W, viteză mare a pânzei de ferăstrău de 5500 rpm pentru tăieri rapide și adâncime maximă de tăiere de 66 mm. Modelul 5766 are un motor de 1400 W și o viteză a pânzei de tăiere de 5000 rpm.

CONSTRUCȚIE SOLIDĂ ȘI DURABILĂ

Aceste modele au o carcasă solidă și robustă și o construcție pe roți dințate elicoidale la modelul 5866 pentru rezistență suplimentară. Ele sunt create pentru tăieri precise și sunt construite pe o placă de bază solidă cu ghidaj paralel. Alte caracteristici care vizează confortul în utilizare la ambele modele sunt vizorul pentru urmărirea clară a liniei de tăiere, pârghie pentru ridicarea ușoară a apărătorii inferioare și o funcție de blocare a axului pentru schimbarea rapidă a pânzei de tăiere.

GAMĂ LARGĂ DE FERĂSTRAIE CIRCULARE SKIL

Skil, ca inventator al ferăstraiei circulare, prezintă o gamă largă de modele și îi oferă utilizatorului produsul care se potrivește cel mai bine scopului urmărit din punct de vedere putere și caracteristici. Toate modelele dispun de un design compact și confortabil, ergonomie excelentă, precum și de o mare stabilitate și precizie la lucrările de debitare.

Sculele electrice SKIL sunt disponibile în rețeaua distribuitorilor autorizați BOSCH și SKIL. Pentru detalii suplimentare ne puteți scrie la adresa de e-mail infoEW@ro.Bosch.com.

Ai tot ce-ți trebuie

SKIL

2
ANI*
GARANȚIE

INCIDENTE & ACCIDENTE la amenajarea casei

Crearea unui ambient plăcut, conform cerințelor dumneavoastră, și – nu în ultimul rând – „trendy” este rezultatul muncii unei întregi echipe de specialiști în activități practice specifice. Aceste lucrări nu sunt lipsite, însă, de mici pericole. Ne propunem să vă dezvăluim, de data aceasta, incidentele și accidentele care pot surveni în timpul amenajărilor interioare, precum și măsurile de protecție împotriva acestora.

Despre vopsele

Problema vopselelor convenționale constă tocmai în compoziția lor, și anume în elementele care pot fi dăunătoare atât mediului înconjurător, cât și omului. Trei elemente de bază se găsesc în alcătuirea

Fiecare cămin, mai ales unul în plină amenajare, trebuie să aibă o trusă de prim-ajutor

fiecărei vopsele: este vorba de un pigment pentru culoare, o substanță de legătură care ține pigmentul la suprafață și o alta care menține compoziția în formă lichidă. Pentru îndeplinirea acestor funcții, se folosesc substanțe de tipul: petrochimicale, solvenți, mercur, formaldehidă și benzen. Mirosul caracteristic vopselei este dat de compuși extrem de volatili: dibutil și dietil ftalat.

Spațiile închise neventilate care primesc astfel de vopsele au o capacitate de 10 ori mai mare de a concentra compușii organici volatili decât spațiile deschise, iar toxicitatea crește cu fiecare strat de vopsea.

Dar cum este posibil ca toate aceste substanțe să afecteze sănătatea omului? Ei bine, se pare că degajarea unor compuși volatili organici este cea mai periculoasă consecință a folosirii lor, pentru că pot fi asimilați de către om inhalatoriu (odată cu respirația). Acești compuși pe bază de carbon au capacitatea de a se evaporă rapid, însă, în aceeași măsură, se pot și combina între ei sau cu alte molecule, generând noi substanțe. Datele organizațiilor de sănătate care au studiat această problemă atrag atenția asupra faptului că un contact îndelungat cu acești compuși volatili

(mai ales în cazul vopsitorilor și constructorilor) poate produce o varietate de simptome: iritație a pielii și a ochilor (devin înlăcrimați, congestionați), dureri de cap, greață, disfuncții ale aparatului respirator sau agravarea unor probleme preexistente la acest nivel. Dacă se

acumulează în cantități toxice în organism, depășesc capacitatea ficatului de a le metaboliza și a rinichiului de a le elimina, afectând funcția normală a acestor organe.

Progresele industriei chimice au rezolvat, însă, problema vopselelor toxice, eliminând

Reguli pentru pasionați

Prevenirea afecțiunilor provocate de compușii volatili din vopsele rămâne, totuși, principala măsură de protecție; regulile sunt simple și trebuie doar urmate cu atenție:

- 1 păstrarea produselor la temperaturi mai mici de 26-30°C;
- 2 folosirea strictă a ambalajului original în scopul pentru care a fost realizat; acesta va fi, de fiecare dată, închis ermetic;
- 3 purtarea unui echipament adecvat, de protecție, care să acopere cât mai mult din suprafața corpului pentru a evita contactul direct cu pielea sau cu ochii (sunt foarte indicate mănușile și ochelarii de protecție);
- 4 în caz de înghițire accidentală sau inhalare, prezentați-vă imediat într-un serviciu medical de urgență, oferind, pe cât posibil, cât mai multe amănunte despre produsul cu care ați venit în contact, durata contactului și zona afectată.
- 5 ventilarea adecvată a camerei, atât pe parcursul procesului de vopsire, pentru protecția celui care o realizează, dar și după, pentru că evaporarea compușilor volatili continuă încă patru zile după vopsire;
- 6 folosirea produselor cu grad mare de lavabilitate pentru bucătărie, baie sau zone de trafic intens;
- 7 luarea în calcul a faptului că produsele de acest gen – dizolvanți, lacuri, vopsele, ulei de in – sunt inflamabile, și, de aceea, trebuie ferite de contactul cu orice sursă de flacără; în cazul incendiilor, stingerea se va face cu substanțele indicate pe etichetă: dioxid de carbon, praf chimic, nisip sau halon.

Cu Electrolux Time Manager, poți redeveni stăpân pe timpul tău liber

Despre o mașină de spălat rufe mai flexibilă și
despre cum puteți să vă gestionați mai bine timpul

Noua mașină de spălat rufe Time Manager, de la Electrolux, permite utilizatorilor să selecteze timpul necesar unui ciclu de spălare, mai degrabă decât să aibă control asupra programelor presetate. Introducerea acestei noi tehnologii, numită Time Manager, este menită să le ofere consumatorilor mai mult timp pentru ei înșiși – fie că este vorba de distracție sau treburi casnice.

Noua generație de mașini de spălat rufe este dotată cu o funcție inteligentă ce oferă consumatorilor opțiunea de a selecta timpul de spălare, în funcție de tipul hainelor care urmează să fie spălate.

Dotată cu un display mare, ușor de folosit, Time Manager oferă asistență tehnică: sfaturi despre cum pot fi spălate hainele în cel mai eficient mod cu putință, dat fiind timpul alocat, despre posibilitatea de a adapta ciclul de spălare în funcție de timpul pe care îl are la dispoziție. Un buton selector permite utilizatorului să ajusteze în mod simplu timpul setat.

Această mașină de spălat este un instrument inovativ de gestionare a timpului pentru utilizatorii care vor să recâștige timpul în favoarea lor. Pentru a evita situațiile în care aparatul electrocasnic controlează timpul liber al utilizatorului, Electrolux a simțit că, în final, trebuie să îi redea consumatorului controlul deplin, oferindu-i flexibilitate și alternative în viața de zi cu zi, deja extrem de agitată.

Proiectarea acestei mașini de spălat rufe, Time Manager, se bazează pe studiul intens al vieții cotidiene. Consumatorii s-au plâns că, deseori, ciclul de spălare al mașinii durează prea mult, obligându-i să își schimbe mereu programul personal în funcție de programul mașinii. De fapt, un număr din ce în ce mai mare de mașini de spălat rufe

moderne oferă o spălare mai performantă decât este, în general, necesar, făcând astfel ca ciclul să fie mai lung decât la alte mașini din trecut.

Dacă doar selectezi programul de spălare, nu ești sută la sută sigur că rezultatul spălării va fi cel mult-așteptat. Ni s-a întâmplat de multe ori lucrul acesta. Progresul înregistrat de tehnologiile moderne a făcut posibilă reducerea timpului unui ciclu de spălare fără să afecteze în mod serios rezultatele finale. Iar Time Manager este un exemplu cheie al acestui potențial.

Mașina de spălat rufe Time Manager face parte din gama Insight, ce reprezintă un adevărat vârf de lance în cadrul filozofiei recent promovate de Electrolux și în România - Global Design. Mașina de spălat EWF 16981W Time Manager va fi comercializată în România din octombrie 2006 la un preț recomandat de 2300 lei (TVA-ul este inclus).

Gama Insight – EWF 16981W

- meniu în limba română
- 1600 RPM
- programator electronic inteligent
- display cu cristale lichide
- capacitate de spălare: 7 Kg
- program scurt: 30 minute
- control activ al balansului
- senzor pentru fluxul de apă
- sistem de spălare Jet System
- lxA: 85x60x60cm
- consum de energie: 1.19 kWh
- clasa de spălare: A
- clasa energetică A+

Global Design, noua filozofie de design va fi aplicată tuturor produselor comercializate, începând cu septembrie 2006. Produsele lansate sub conceptul Global Design se grupează în trei game de electrocasnice independente ce răspund nevoilor unor categorii specifice de cumpărători. Ele sunt create în spiritul filozofiei de Thoughtfull Design Innovator: gama „Intuition” – cuprinde produse cu funcții de bază și caracteristici durabile (plus un design modern), gama „Inspire” a fost creată pentru a ieși în evidență prin designul elegant și funcțiile inovative, iar Gama „Insight” oferă produse speciale, ce pun accentul pe un design exclusivist.

sănătate

Într-o mare măsură atât efectele nedorite asupra mediului, cât și disconfortul creat omului. Este vorba de produsele care elimină compuși organici volatili în cantități foarte mici. Acestea nu conțin formaldehidă și au proprietăți suplimentare care diminuează evaporarea. Problema cea mare a ecologiștilor este însă culoarea, pentru că aceasta face inevitabilă folosirea solvenților. Alternativa „verde” ar fi utilizarea proteinelor naturale (cum ar fi cea din ou) și a pigmentilor solului.

Reamenajarea unei camere mai vechi sau, pur și simplu, dorința de a înveseli atmosfera unei încăperi schimbând culoarea este oricând bine-venită, însă aveți grijă ca prin preajmă să nu se afle copiii, persoanele în vârstă sau soția gravidă, pentru că aceștia au sistemul imunitar ușor slăbit și pot suferi mai rapid de pe urma compușilor organici volatili. Accidente în timpul reamenajării habitatului pot să apară și dacă nu se folosesc substanțe toxice ca cele prezentate mai sus. În bună măsură, ele sunt provocate de neglijența cu care sunt tratate acțiunile de acest gen.

Unelte periculoase

Folosirea materialului lemnos este imperios necesară în amenajarea unui interior (pentru parchet, noi piese de mobilier etc), dar trebuie manevrat cu atenție; aici pericolul vine din partea uneltelor de tăiat care pot determina zdrobiri ale membrelor, penetrări cu obiecte ascuțite, tăieturi, iar în cazuri grave, amputări de degete sau chiar membre. În caz de accident, cei din jurul dumneavoastră trebuie să fie pregătiți să vă ajute cu o compresie ușoară, din material textil curat, la locul sângerării, sau prin imobilizarea pe cât posibilă a membru-

Oricât de mult ne-ar ajuta în activitățile noastre, unelte care realizăm lucrările de construcție și amenajare au un potențial crescut de provocare a rănilor. A devenit o regulă ca unelte, cu cât sunt mai performante, cu atât să aibă elemente mai elaborate de protecție.

lui (mână sau picior) strivit. În cazul grav al secționării totale, fragmentul amputat trebuie învelit și păstrat rece cu ajutorul unei pungi cu gheață (Atenție: niciodată gheața nu se pune în contact direct cu pielea!).

Fixarea sau folosirea instalațiilor electrice se va face cu întreruperea circuitului. Neglijența în acest domeniu poate fi fatală, producând fie incendii, fie arsuri prin electrocutare. Acestea pot fi deosebit de grave și necesită o grabnică îngrijire de specialitate. De asemenea, este indicat ca cei mici ai casei să nu se afle în zonă, în timpul unor astfel de manevre.

În cazul inhalării unei cantități mari de praf sau substanțe chimice volatile, ajutorul ferm vine din partea celorlalți care trebuie să scoată rapid persoana în cauză din încăpere. Înghițirea oricărei substanțe necomestibile – detergenți, dizolvanți, insecticide – necesită administrarea rapidă a unui pahar cu apă, iar dacă starea se înrăutățește și apar dureri abdominale, vărsături sau amețeli, transportul la spital este obligatoriu.

Sticla este, pe bună dreptate, un element de design la modă, însă poate reprezenta un pericol tocmai din cauza fragilității sale. Plăgile tăiate, cauzate de

sticlă, trebuie investigate de medicul specialist, pentru că pot ascunde, în profunzime, mici fragmente care vor constitui ulterior sursa unor infecții subcutanate sau musculare.

Ne-am putea întreba cu ușurință: „Cine are nevoie de atâtea reguli? Ele sunt cunoscute, la îndemâna oricui și știm să ne păzim de incidentele din timpul amenajării casei!”. Însă, tocmai această superficialitate este cea care stă la baza iminenței pericolului, iar numărul prezentărilor cu acest gen de probleme în departamentele de urgență ale spitalelor nu este deloc mic. ■

Dacă vrei să afli mai mult, citește mai mult...

În noile secțiuni din Evenimentul zilei.

Acum ai și mai multe subiecte captivante la dispoziție:

- L** luni ai secțiunea **Joburi**, un ghid eficient pentru oricine dorește un nou loc de muncă sau caută să se dezvolte profesional;
- M** marți apare secțiunea **Viața**, care cuprinde descoperiri din domeniul medical, cu un mare impact asupra vieții de zi cu zi;
- M** miercuri te delectezi cu secțiunea **Casa**, ideală pentru cititorii care doresc să-și amenajeze locuința;
- J** joi prinzi viteză cu secțiunea **Auto**, dedicată tuturor celor pasionați de mașini.

În plus, de luni până joi, **Evenimentul zilei** are 32 de pagini, pentru că acum îți oferim mai multă informație din politică, economie, sport și informație locală, precum și analize și comentarii pertinente. Totul pentru a-ți aduce mai mult din ceea ce contează cu adevărat în fiecare zi.

Judecă fiecare răspuns.

șipci din beton

Distanța dintre șipcile pe care se reazemă țiglele poate varia între 310 și 370 mm, în funcție de panta acoperișului. Măsurarea corectă se face între muchiile superioare a două șipci alăturate.

Am vorbit în episodul trecut despre diferitele tipuri de țigle și elemente din beton folosite la realizarea unei învelitori. Să continuăm cu alte componente ale acoperișului, începând cu șarpanta și, în mod particular, cu șipcile transversale.

Înclinarea acoperișului

De multe ori, înclinarea acoperișului este hotărâtoare în alegerea materialului pentru realizarea învelitorii unui acoperiș. În acest sens, trebuie cunoscute și câteva detalii legate de relația dintre pantă și numărul de șipci transversale necesare montajului țiglelor. Orice eroare în proiectarea acestor elemente poate aduce atât prejudicii estetice, cât și neajunsuri în ceea ce privește etanșeitatea și rezistența.

Distanța maximă recomandată între șipcile pe care se reazemă țiglele este de 370 mm, dimensiune valabilă pentru toate acoperișurile cu o înclinare de cel puțin 22°. Dimensiunea aceasta se măsoară între muchiile superioare a două dintre ele,

Sfaturi utile de

situate alăturat. Pentru ca sistemul să fie suficient de rezistent pentru încărcările existente, dar și pentru cele survenite în sezonul rece (un strat zdravăn de zăpadă, de pildă), producătorul recomandă o secțiune de aproximativ 3x5 cm, atât pentru șipcile transversale, cât și pentru cele longitudinale (montate în dreptul căpriorilor, chiar peste ei, dacă este posibil). Aceste dimensiuni depind, bineînțeles, și de distanța dintre căpriori. Dacă între aceștia este un interval de 80 cm sau mai puțin, secțiunea poate fi mai mică (2,8x4,8 cm), iar dacă distanța e mai mare, șipcile pot ajunge la 4x6 cm. Secțiunea menționată la început este potrivită unei distanțe între căpriori de circa 100 cm.

De asemenea, distanța între șipci trebuie calculată și în funcție de lungimea căpriorului,

deoarece va intra un număr întreg de țigle (nu aveți voie să le spargeți ca să „încapă“!).

Rețeaua de șipci

Șipcile de susținere a țiglelor se montează perpendicular pe cele longitudinale, fixându-se

în cuie la fiecare intersecție. Iată și etapele unei operațiuni de calculare a distanței dintre aceste elemente:

1. Se fixează mai întâi șipca de streășină, care va avea înălțimea mai mare cu 2 cm decât șipca de câmp, pentru a asigura aceeași înclinare a rându-

Fiecare sistem de înveli-toare are dimensiuni proprii pentru fiecare element

Etanșarea tuturor zonelor, fie că sunt la streășină, la calcan sau coamă, va avea un rol benefic prin protejarea scheletului din lemn al acoperișului.

În zonele de streășină este recomandată montarea unor schele. Pentru niște specialiști, dotarea cu asemenea accesorii nu este o problemă. În niciun caz nu se execută lucrarea stând pe acoperiș. Ar fi și incomod, nu-i așa?

Panta acoperișului este o problemă de design, dar, la fel de bine, poate deveni una de calculare a materialelor necesare.

la Elpreco

Rigurozitatea cu care sunt montate șipcile longitudinale, transversale, precum și celelalte elemente ale șarpantei, are o mare importanță pentru aspectul final al acoperișului.

rilor de țigle. În cazul utilizării elementului de aerisire a streșinii, nu mai este necesară înălțarea suplimentară a șipcii de streășină, datorită modului de realizare a acestui element. Astfel, se face verificarea poziției șipcii de streășină.

2. Se fixează ultima șipcă de la coamă, la o distanță de 4 cm de axul panii (acolo trebuie aplicată o metodă de montaj uscat, care este mai sigură și mai eficientă decât folosirea mortarului, cum se practica odată);
3. Se montează prima șipcă la 32 cm (distanța standard) de la șipca de streășină;
4. Se măsoară distanța de la prima șipcă la ultima șipcă de la coamă;
5. Dimensiunea dintre punctele marcate astfel se împarte la distanța maximă dintre șipci, în

Deși există o sumedenie de noi materiale alternative pentru șarpantă, oamenii preferă, în continuare, lemnul.

funcție de panta acoperișului, rezultând numărul de intervale dintre șipci; acest rezultat se rotunjește la un număr întreg;

6. Pentru lungimi mari de acoperiș, șipcile transversale se taie și se înnădesc în dreptul șipcilor longitudinale, cu ajutorul cuielor.

Totul se face luând în calcul și un tabel pe care producătorul vi-l poate pune la dispoziție. E important ca țigla de streășină să își poată face datoria, respectiv să direcționeze apa către jgheab și nu alături. În același scop, șipca de coamă se fixează la 4 cm de axul coamei, pentru a permite montajul uscat prevăzut de producător.

Înclinarea acoperișului are și ea un cuvânt de spus asupra distanței dintre șipci. La o înclinare de 14-18°, trebuie să fie de 31-32 cm iar la 18-22° - de până la 32-34 cm. Dacă panta este de peste 22°, nu trebuie depășită distanța între șipci de

37 cm, așa cum am menționat la început.

Recomandări pentru un acoperiș durabil

Pentru o bună ventilare a spațiului de sub învelitoarea din țiglă, este necesară păstrarea curată a acestuia, iar acest lucru se realizează prin montarea pe șipca de streășină, cu ajutorul cuișoarelor, a unui element de ventilație și protecție, împreună cu banda de ventilație.

Doar astfel putem vorbi despre un acoperiș ventilat, cu șanse mult mai mari de rezistență în timp. Aerisirea zonei de sub învelitoare protejează toate elementele importante ale șarpantei acoperișului. Atât, deocamdată, despre subiectul nostru preferat. Pentru alte detalii și sfaturi despre realizarea unui acoperiș durabil, urmăriți un nou episod în ediția următoare a revistei. ■

După realizarea acoperișului, astereala poate fi acoperită cu un strat de baț și lac sau vopsită. Pentru aceasta, este nevoie, însă, de un tip special de șipci.

Protecția șarpantei este asigurată și printr-un sistem eficient de jgheaburi și burlane. De asemenea, umezeala nu va mai afecta nici învelitoarea.

Lățimea la care se detașează streășina de zidul casei determină gradul de protecție al acoperișului. Este clar că apa trebuie să stea cât mai departe de fundație.

elpreco CONSTRUIEȘTE PENTRU VIITOR.

www.elpreco.ro
infoline: 0800.800.103

SISTEM INVELITOARE - ȚIGLĂ DIN BETON

BCA

ELEMENTE PAVAJ

să nu!

Operațiunea ȘEMINEUL

șemineul

În boxa lui de la subsolul blocului, Valeriu citea una dintre nenumăratele lui reviste de amenajări și bricolaj. Un articol i-a atras atenția imediat...

EVRI CAAA!!!
Șemineu
în sufragerie!

Detalii despre...

...focarul șemineului

Componentă de bază a șemineului, focarul trebuie să fie realizat din fontă sau oțel de bună calitate, pentru a nu se deforma la temperaturi înalte. Designul (în speță forma) este la fel de important, întrucât el determină aspectul flăcării și eficiența întregului sistem.

Pentru a reține căldura, uneori focarele șemineelor pe lemn sunt căptușite cu șamotă (material refractar obținut din argilă arsă și măcinată). Modelele tradiționale, cu foc deschis, au fost îmbunătățite prin închiderea frontală cu geam vitrocera-mic, rezistent la 750°C.

Să nu...

...utilizați variante fără certificare din partea instituțiilor de agrementare tehnică, deoarece nu oferă siguranță în exploatare și nici randament. Riscul provocării incendiilor există atât în cazul focarelor pe lemn, cât și al celor pe gaz. Etanșeitatea incintei este asigurată prin

masticuri ceramice refractare. În cazul funcționării cu gaz, sunt recomandate arzătoare de calitate ireproșabilă, cu aprindere piezoelectrică și flacără-pilot. În ceea ce privește eficiența, s-a demonstrat că focarele moderne sunt mult mai utile (ating randamente de circa 70%).

Violeta, vom avea un șemineu ca în revistă. Lemnele vor trosni iar noi vom sta ca...

Vino-ți în fire, dragul meu! Stăm la etajul 5, poate cumpărăm unul pe bază de gaze naturale, ca al surorii mele.

"Până la urmă a ieșit cum am vrut EU. Iată cel mai performant șemineu realizat după metoda tradițională. Mai am nevoie doar de un fotoliu confortabil..."

Știi, cred că am greșit proiectul. E posibil să nu aibă tiraj suficient.

Cum spui tu, iubite. Chiar dacă o să ia casa foc, ai grijă de tine, în primul rând.

Cred că știu unde este problema. O să-i atașez un ventilator, la burlan. Ce idee! E bună pentru un brevet la OSIM.

Valeriu n-a mai stat pe gânduri și, fără să o mai consulte pe Violeta, a montat un ventilator la extremitatea burlanului, deși, pentru șeminee, nu se practică tirajul forțat.

Om nebun... Decât să stau toată iarna în fum, mai bine mă predau hingherilor. Sau o conving pe Violeta să plecăm la maică-sa...

Detalii despre...

...circulația aerului

Șemineele deschise sunt întrebuițate, de regulă, ca sursă de încălzire auxiliară, iar temperatura obținută este greu de „stăpânit“. În schimb, pentru cele închise, temperatura poate fi reglată prin dozarea aerului ce pătrunde în oficiile cu secțiune reglabilă,

prevăzute în corpul focarului. Astfel, aerul circulă pe lângă focar, se încălzește și este evacuat în cameră, îmbunătățind randamentul șemineului. Există tipuri de focare ce pot fi adaptate pentru încălzirea apei prin atașarea unei rețele de conducte metalice.

Să nu...

...atașați sisteme de ventilație mecanică, deoarece acestea riscă să perturbe tirajul șemineului, prin crearea unei depresiuni. Focarul va refula aer rece în încăpere, și, odată cu acesta, fumul. Majoritatea instalațiilor de uz casnic se bazează pe tiraj normal. De

asemenea, atenție la coșurile de evacuare, care trebuie să fie netede și impermeabile pe interior, spre a evita depunerea funinginii și impregnarea cu umezeală. Periodic, acestea trebuie curățate, mai cu seamă când este vorba despre un șemineu cu lemne.

Ce cauți, vecine,
pe balconul meu,
te-ai apucat
de alpinism?
Sau mai faci
vreo nefăcută?

Sper că nu te
superi, am nevoie
de un burlan
mai lung pentru
șemineu.

Am presimțit că e
ceva în neregulă...
De data asta nu-l
mai iert, îl dau în
judecată. Dar până
atunci...

**SĂ VINĂ
POMPIERII!!!**

Această instalație
nu are doar rol
decorativ, este și
o sursă ecologică
de căldură.

Punându-și la punct invenția, Valeriu
o pregătește pe Violeta pentru inau-
gurarea șemineului lor din vis.

Evacuați imobilul
în ordine, fără
a crea panică...
**Unde
arde?!?**

Pompierii intră în apartamentul celor doi,
spărgând ușa și aruncând cu apă din belșug.

Auzi, vecine, cască gura maaare,
că vreau să-ți dau ceva de
înghițit. Am pătit prea multe
din cauza dumitale...
Nu te mai iert!

Alt nebun...
Ce să-i zic?
A, da, o să-l pun
să plătească testele
și o să renunțe când
o să audă suma.
Hm, și dacă
funcționează,
totuși?

După ce și-a rezolvat problemele cu pompierul și veci-
nii, Valeriu s-a dus, totuși, să-și breveteze invenția.

...evacuarea gazelor

Șemineele pe lemn au nevoie obligatoriu de un coș pentru eva-
cuarea fumului, secțiunea acestuia fiind în strânsă legătură cu capaci-
tatea focarului. O instalare eronată a coșului, inclusiv a tubulaturii
de racordare, reduce considerabil eficiența. Luarea în considerare a
acestor componente din faza proiectării sau reamenajării locuinței
înseamnă un câștig ce cu greu poate fi obținut mai târziu. La
șemineele pe gaz se poate opta pentru varianta „evacuare forțată”,
care presupune lipsa unui coș. E suficient ca șemineul să fie montat
pe unul dintre pereții exteriori ai camerei.

Să nu...

...utilizați racorduri din materiale de slabă calitate, precum
tabla galvanizată care, în urma fenomenului de condens, se
deteriorează rapid. De asemenea, în cazul utilizării șemineului la
adevărată lui capacitate, evitați „cârpelile” precum folosirea unui
racord incompatibil dimensional cu focarul, eventual etanșeizat de
mântuială cu pământ. Tirajul este prevăzut inclusiv prin diametrul
coșului! La o capacitate de 15 kW, toate componentele trebuie să
fie refractare, iar căptușirea cu strat de vată minerală bazaltică,
pe exteriorul coșului, conferă mai multă siguranță.

Vrei să descoperi universul amenajărilor de calitate?

Atunci navighează către **www.misiuneacasa.ro** și vei găsi toate informațiile de care ai nevoie pentru o construcție sau renovare ca la carte.

Dacă tot nu te-ai lămurit, atunci intră pe forum și discută direct cu specialiștii noștri în construcții care te vor ajuta cu cele mai practice sfaturi.

Stabilizarea cu vegetație

Terenurile cu pante și diferențe de nivel au mai mult farmec, dar, pentru păstrarea nealterată a peisajului, trebuie supravegheată starea plantelor existente.

Timp de secole, lemnul și plantele vii au fost singurele „materiale“ folosite pentru lucrările de stabilizare a terenurilor. În prezent, câteva dintre acele tehnici vechi au fost modificate și aplicate din nou. Noile cunoștințe legate de procesele dinamice, active (gen alunecări de teren), care afectează suprafețe extinse, și de rolul vegetației ca factor de mediu, au permis realizarea unui sistem îmbunătățit, prin care aceste metode pot fi aplicate cu succes. Se poate spune că o specie de arbori se pretează la o anumită problemă de stabilitate sau care sunt limitările tehnice pentru metoda aleasă.

Rolul plantelor în protejerea solului

Mai mult decât a avea un simplu rol mecanic, prin specificul metabolismului lor, plantele in-

tervin puternic în circuitul apei în natură. Acest lucru este foarte important de știut și folosit ca atare, deoarece prezența apei în exces este o cauză importantă a declanșării alunecărilor de teren. Prin înmagazinarea unei cantități mari de apă în pământ, greutatea acestuia crește și porțiunile de teren în pantă devin instabile. Apa pătrunsă în subsol hidratează rocile argiloase, care devin plastice, se umflă și, împreună cu rocile de deasupra, formează ceea ce se cheamă „efectul de sanie“, pornind la vale.

Vegetația prezentă pe astfel de terenuri susceptibile la instabilitate funcționează ca un burete, care absoarbe o mare parte din apa de precipitație, și o cedează solului într-un timp mai îndelungat. Se apreciază că foioasele pot reține integral o ploaie de 3 l/mp numai în coronament. La fel ca vegetația, solul ce se formează la partea superioară a rocii acționează tot ca un strat tampon, mult mai poros, ce împiedică hidratarea rocii de bază. Un covor vegetal consistent protejează solul de eroziunea produsă de ploile torențiale și ajută la regenerarea lui.

Folosirea diverselor metode de bioinginerie a solului depinde de sezon. În perioada de vegetație se înierbează solul iar în cea latentă se plantează copacii. După înierbarea unui teren afectat, se plantează în continuare copacii și arbuștii.

Cele mai folosite metode de stabilizare

Însămânțarea uscată se realizează prin împrăștierea manuală sau mecanică a semințelor (10-25 g/mp) și a fertilizatorilor organici (100 g/mp). Pe suprafețele neregulate, se poate folosi, spre exemplu, trifoiul.

Pe pante mai mari și suprafețe netede, se utilizează metoda hidroînsămânțării: semințele (25 g/mp), fertilizatorii organici (100 g/mp) și paie (80 g/mp) se amestecă cu apă într-un recipient iar apoi sunt împrăștiați pe teren - 2 l/mp. Unde se consideră util, pentru a spori eficiența însămânțării, se întinde în prealabil pe sol o plasă de iută.

Tipuri de alunecări

Destabilizarea terenului sub forma alunecărilor se poate produce în mai multe moduri, diferențiate, în general, prin adâncimea la care afectează terenul:

- Foarte frecvente sunt alunecările ce afectează, în principal, stratul de sol; alunecarea apare în urma episoadelor ploioase și se prezintă ca un proces ce accelerează mișcarea constantă, încetă a particulelor de sol în jos, pe pantă; suprafața de alunecare nu este clar definită;
- Suprafața de alunecare pătrunde în roca de bază, dar, din diverse motive, masa de pământ alunecată nu se comportă unitar și, deci, nu are suficientă forță pentru a înainta mai mult până la baza pantei;
- Cele mai distructive au o suprafață de alunecare adâncă, dizlocând o masă mare de pământ, și sunt greu de restabilit;
- Vegetația, prin sistemul radicular, acționează ca o armătură ce creează o legătură puternică, elastică, între corpul alunecării și roca de bază. De aceea, înainte de a începe o lucrare de stabilizare a terenului, trebuie cunoscute în detaliu caracteristicile alunecării.

În zonele mai reci, în care terenurile sunt lipsite de vegetație, se așează pe sol, mai întâi, un strat de 3-4 cm de fân (700 g/mp). Apoi se împrăștie semințele (25 g/mp) și fertilizatorii (100 g/mp) și se acoperă totul cu o emulsie bituminoasă. Fânul exercită o protecție mecanică iar emulsia bituminoasă absoarbe căldura necesară formării covorului vegetal. În locul emulsiei bituminoase instabile, se poate folosi plasa de iută.

Arborii cu rădăcini adânci previn deplasările profunde ale terenului. Plantarea puietilor se face imediat după ce s-a înierbat solul. Speciile de foioase sunt cele mai folosite, deoarece

ce au capacitate de regenerare sporită. Puietii trebuie să fie cât mai tineri, pentru a prinde rădăcini rapid.

Pentru o stabilizare eficientă, se amenajează terase cu lățimea de 1,5 - 2 m, pe care se înfig butași de salcie înmuguriți.

Pe malurile lacurilor sau ale râurilor, stabilizarea se face cu ajutorul fasciculelor de butași.

Acestea sunt mănunchiuri de ramuri de salcie, având diametrul de 30-60 cm și o lungime variabilă. Ele trebuie așezate în sol paralel cu malul apei (deci de-a latul pantei), orientate cu capătul superior (prin care se produce creșterea) spre direcția de curgere a apei. Astfel, se realizează o drenare mai rapidă a surplusului de apă din sol și se întăresc malurile. Prin intrarea în vegetație și formarea rădăcinilor, este alcătuit un „ecran“ care stabilizează terenul, protejându-l astfel împotriva degradării. Odată crescute plantele, prin procesul transpirației, se va elimina și o mare parte din umiditatea solului.

Pentru a obține rezultate mai rapide, în efortul de a stabiliza terenul, se poate construi o rețea astfel: se înfig în pământ bușteni, în poziție verticală, de care se prind apoi, ordonat, bușteni așezați orizontal, parțial acoperiți de pământ. Spațiile dintre bușteni rămase libere se umplu, de asemenea, cu pământ amestecat. Totul trebuie acoperit cât mai repede cu vegetație.

Adaptarea la condițiile de mediu

Stabilizarea eficientă implică întotdeauna și un timp rapid de execuție. Folosirea vegetației în acest scop devine utilă când speciile de arbori sau arbuști folosiți se pretează la condițiile

locale, putând să asigure rezultatul dorit într-un timp cât mai scurt. În acest scop, la noi în țară, cel mai des folosit este salcâmul, deoarece crește repede, este rezistent la secetă și temperaturi ridicate, poate fi plantat foarte des, își dezvoltă rădăcini pivotant-trasante, cu care ancorează deosebit de eficient terenul.

În România, alunecările de teren sunt fenomene comune, ce afectează multe zone locuite. O măsură esențială ce trebuie luată este înlăturarea apei din pământ cu ajutorul diverselor metode. Printre ele, vegetația are avantajul duratei mari de exploatare și este înzestrată cu capacitate de regenerare. Mai mult, ea asigură și o coeziune mecanică puternică, atunci când se folosește o metodă adecvată de intervenție. ■

Înainte de a cumpăra un teren aflat în apropierea unei pante, evaluați perspectiva împăduririi acestuia din proprie inițiativă.

Indicații referitoare la câteva specii comune de arbori

Stejarul, arbore de dimensiuni mari, crește încet, preferă mediile mai uscate și este intolerant la umbră.

Frasinul crește repede în mediile umede, fiind intolerant la umbră în stadiile tinere de dezvoltare.

Mesteacănul preferă locurile foarte umede și însorite, cu un pH acid, mai mic de 6,5.

Plopul dă rezultate bune în stabilizarea malurilor râurilor și lacurilor, deși crește mai încet.

Platanul se dezvoltă rapid în primele stadii de viață și este tolerant la diverse condiții de sol, când este asigurată umiditatea optimă.

Salcia, la fel ca și plopul, se folosește cu succes în stabilizarea malurilor, fiind iubitoare de apă.

Roșu de toamnă în apartament

Ați crezut că, toamna, natura moare. Noi vă arătăm că este doar o teorie fantezistă: cercelušii sunt în plină floare.

Dacă am încerca să vă adresăm o ghicitoare, probabil că acei dintre dumneavoastră care sunt cu adevărat pasionați de floricultură ar găsi imediat răspunsul; nu aceasta e intenția noastră. Nu este decât o simplă întrebare retorică, aproape naivă. Cum ar putea trece neobservată o plantă atât de grațioasă, cu florile sale atât de diverse, fin colorate într-o mulțime de nuanțe de roșu? O vedem cum se răsfată, cu nonșalanță parcă, prin încăperile mai luminoase ale locuinței, cu precădere în balcon, eclipsând multe dintre plantele care înflorește în acest sezon.

Cercelușul

Cercelușul – *Fuchsia* după denumirea științifică, își are originea în America de Sud și Noua Zeelandă. A fost identificat la sfârșitul secolului al XVII-lea de botanistul francez Charles Plumier și a fost denumit

după Leonhart Fuchs, om de știință german. Denumirea populară, suficient de sugestivă, se datorează florilor mari care atârnă pe lăstarii flexibili ca niște cercei. Perioada de înflorire a cercelușului este din primăvară până toamna. În situația în care i se asigură condiții propice de lumină, temperatură și umiditate, poate înflori și mai târziu, respectiv iarna. La noi, este utilizat, în general, drept plantă de interior, apreciat datorită aspectului său tufos, arbustiv, drept sau pletoș. Cercelușul se remarcă prin frumusețea frunzelor și, mai ales, a florilor care prezintă diverse forme și culori ale sepelelor și petalelor. Pentru cei pasionați, dar mai puțin cunoscători ai acestei plante, menționăm că există o mare diversitate de specii (aproximativ 110) și varietăți ale acestora. Dintre acestea, descriem câteva, care ni s-au părut reprezentative și mai des cultivate.

Fuchsia globosa este o specie de talie înaltă (poate atinge 1 m înălțime), cu frunze oval alungite și flori pendente, alcătuite din patru sepele de culoare albă, roz, lila sau roșu și petale de diverse culori.

Prin comparație, *Fuchsia fulgens* prezintă flori mai mici, alcătuite din sepele de culoare roșu-coral ce formează tuburi lungi de 5-6 cm și petale de un roșu intens. Pistilele sunt lungi și atârnă din centrul florii ca niște franjuri.

Fuchsia coccinea are lăstarii de culoa-

re roșie, florile mici, din aceeași gamă cromatică și frunze ovale, ascuțite, așezate câte trei în verticil (mod de așezare a florilor, frunzelor sau ramurilor în formă de cerc, la același nivel, în jurul unei axe).

Fuchsia hybrida a rezultat din încrucișarea speciei *Fuchsia globosa* cu alte varietăți. În această categorie se încadrează majoritatea soiurilor existente în cultură, respectiv cele comercializate în magazinele de profil.

Astfel, pot fi amintite, în categoria soiurilor cu flori simple: **Brutus** (sepele roșii, petale violete), **Winston Churchill** (sepele roz, petale violete), **Nimphe** (sepele albe, petale oranj), **Pink Beacon** (sepele și petale roz sidefii), **Kiss** (sepele și petale siclam).

Soiurile cu flori semiinvolte (ușor „bătute”, cum se spune) cuprind: **General Monk** (sepele roz, petale albe), **Texas Longhorn** (sepele roșii, petale albe) și altele.

Din categoria cercelușului cu flori involte fac parte varietățile **Lena** (sepelele roz deschis, petalele roșu-siclam), **Tom Thumb** (sepelele roșii, petalele albastre), **Dark Eyes** – pendul (sepelele roșii, petalele albastre), **La Campanella** – cu port pendul (sepelele albe, petalele siclam), **Beaute** (sepelele roșii, corola roz pal), **Antigone** (sepelele roșii, corola albă), **Dannebroy** (sepelele roșii, corola albă) și **Annabel** (atât sepelele, cât și petalele albe).

oblique

magazin

Poștașul va suna de două ori

în fiecare lună

dacă te abonezi acum accesând site-ul
www.obliquemagazin.ro

vei primi Oblique TV magazin acasă bilunar

În plus, pe site-ul Obliquemagazin beneficiezi de ajutorul
motorului de **căutare programe tv** în care, introducând
data, ora de început și de sfârșit, postul TV și genul
emisiunii, afli exact ce te interesează.

**căutare
programe TV**

2 ALEGE
POSTUL TV

3 ALEGE
GENUL EMISIUNII

viața plantelor

Factorii de mediu

Iarna, cercelușul va intra în repaus și se va simți bine într-o încăpere mai răcoroasă, în ghivece așezate în apropierea ferestrei, sau în vase suspendate ori jardiniere, pe balcoanele cu orientare estică sau nordică. Dacă îl folosiți ca plantă de apartament, mediul propice pentru a se dezvolta armonios este în camerele cu aer mai puțin uscat, în holuri, în coșuri suspendate. De asemenea, dacă balconul este deschis, se poate cultiva în jardiniere. Cercelușul este avid de lumină naturală, dar nu suportă razele directe ale soarelui. El poate rezista și plantat direct în grădină, în condiții de umbră și semiumbră. Preferă o temperatură moderată (10-16°C în timpul nopții). Iarna poate fi trecut în repaus la o temperatură de 6-10°C. Atunci când planta este amplasată în apropierea unui zid sau geam nu foarte bine izolat față de temperatura de afară, este posibil ca ea să sufere.

Specialiștii recomandă un substrat ușor, permeabil, bogat în humus, cu pH neutru. Umiditatea solului trebuie să fie constantă în perioada de vară, în schimb, iarna, se udă mai puțin. Cercelușul are nevoie de un bun drenaj pentru ca rădăcina să reziste unei umidități excesive. Necesită o umiditate atmosferică ridicată, de aceea plantele trebuie pulverizate frecvent cu apă; în condiții de atmosferă cu umiditate precară, planta este expusă pericolului de a-și pierde bobocii florali.

Înmulțirea și îngrijirea

Această plantă se înmulțește destul de simplu, cu mai mult succes toamna și primăvara. Se taie butași de 7-10 cm care se pun în vase cu apă până apar rădăcinile, sau se înrădăcinează adânc (în nisip, turbă sau perlit), până apar primele frunze. Dacă mențineți pământul umed în permanență, prin pulverizare cu apă la temperatura camerei, butașii vor face rapid rădăcini. Ulterior, se recomandă plantarea

Sfatul nostru

Acordați multă atenție mediului în care păstrați planta. Temperaturile scăzute din timpul nopții capătă o foarte mare importanță primăvara devreme, când planta se află în perioada de înmugurire. Fuchsia nu mai înflorește când temperatura medie din timpul zilei depășește limita de 24°C. De asemenea, un sfat util pentru menținerea unor plante sănătoase este asigurarea unei bune circulații a aerului în încăpere.

Movul înlocuiește rozul, albul înlocuiește verdele... Varietatea atât de mare a cercelușilor te poate deruta și poți crede că sunt plante diferite.

butașilor într-un amestec format din trei părți pământ de frunze și o parte nisip.

Cu toții vă doriți, fără îndoială, o plantă frumoasă. Pentru aceasta, recomandăm ruperea vârfului lăstarului principal, dând astfel posibilitatea celor laterali să se înmulțească și să se reverse peste marginile vasului. Pentru o înflorire intensă și de lungă durată, este bine să rupeți de mai multe ori lăstarii laterali. Pe toată perioada verii, pentru stimularea înfloririi este indicat să îngrășați substratul plantei cu substanțe specifice pe bază de potasiu, la interval de două săptămâni. Pentru o dezvoltare sănătoasă, în general, planta va fi fertilizată lunar, din martie până în octombrie, cu un tip de îngrășământ lichid, preparat în concentrație de 0,2-0,3 %.

Dacă preferați ca planta dumneavoastră să aibă aspectul unui arbust mic, lăsați tulpina principală să crească, înlăturând în același timp lăstarii laterali. Totodată, lăstarul principal va trebui sprijinit și legat de o tijă subțire din lemn. Când atinge înălțimea dorită, i se rupe vârful, favorizând astfel o dezvoltare puternică. Veți obține în acest fel un cerceluș-tufă, cu un port înalt, ramificat și cu un număr mare de flori.

Fuchsia hybrida se întâlnește într-o mare varietate de culori, de la alb la roșu închis. Pentru a obține, din doi cerceluși, o tufă în culori diferite, aceștia se vor planta împreună și li se vor împleti tulpinile. Efectul va fi unul splendid: la înflorire, bobocii și florile în două culori se vor întrepătrunde și vor alcătui un aranjament deosebit.

Primăvara se taie plantele mature prin scurtarea ramificațiilor și eliminarea ramurilor subțiri sau plasate necorespunzător. După tăiere, cercelușul se va transplanta într-un ghiveci mai mare, deoarece planta se dezvoltă mult mai bine în spații largi. În cazul plantelor ce depășesc talia medie, este indicată susținerea acestora cu un suport special (tutore sau scăriță). Este foarte important ca florile trecute și frunzele îngălbenite să fie îndepărtate cu promptitudine, dacă ne dorim o plantă sănătoasă și aspectuoasă.

Planta „vorbește“

Puteți stabili un cod de comunicare cu planta. Astfel, veți putea interveni de fiecare dată când cercelușul vă *solicită* ajutorul. Când nu primește atenția cuvenită, reacționează imediat. De exemplu, dacă își pierde frunzele și bobocii florali, înseamnă că nu a fost udat corespunzător, nu a avut suficientă lumină, a suportat o căldură exagerată sau o atmosferă excesiv de uscată. Există, însă, și alte motive pentru care planta suferă. De pildă, o cauză care ar putea sta la baza căderii frunzelor este acțiunea acarienilor, care se dezvoltă foarte bine într-un mediu uscat. Cercelușul reprezintă o „delicatesă“ și pentru musculița albă de seră, afide și păduchele lănos.

În speranța că detaliile puse la dispoziție v-au fost de un real folos, nu ne rămâne decât să vă dorim să aveți cât mai mult timp la dispoziție pentru a păstra cercelușii în cele mai bune condiții. ■

National fm

**este
lângă
tine**

www.nationalfm.ro

**Rețeaua
Radio National FM**

Craiova	107,5
Baia Mare	107,4
Pltești	107,2
Giurgiu	107,1
Oradea	107
Deva	107
Târgu Jiu	102,2
Brad	101,2
Ploiești	100,8
Beiuș	99,9
Blaj	99,4
Câmpia Turzii	98,2
Timișoara	96,1
Brașov	95,8
Zalău	95,8
Marghita	95,8
Lugoj	95,5

Arad	95,5
Bistrița	93,4
Comănești	95,1
Constanța	94,2
București	91,7
Sibiu	87,8
Reșița	97,9
Slatina	107,4
Târgu Mureș	100,6
Târgoviște	89,2

În curând

Petroșani	105,9
Turnu Măgurele	90,7
Tulcea	90,9
Văratec	98,1
Făget	100,9

National fm

→ **Modificarea** formei paravanului nu e imposibilă mai ales dacă e conceput precum cel de mai sus. Mecanismul special de asamblare permite transformarea lui dintr-un clasic separator de spațiu într-un obiect decorativ cu forme foarte diferite – chiar cu aspect de stea. De aceea, un asemenea element ambiental reprezintă simultan un paravan util și o operă de artă. Acest model are 160 cm înălțime și 150 cm lățime, fiind realizat din elemente de latex fixate pe rame din aluminiu.

Deși etimologia termenului sugerează protecția contra vântului, paravanul servește și altor funcțiuni: separarea spațiului, protejarea intimității sau drept accesoriu ambiental mereu la modă.

P A R A

→ **Fixând** materialul dumneavoastră preferat pe un cadru metalic puteți obține o piesă unică, mai cu seamă dacă îl decorați singuri. Acest lucru e posibil folosind, de exemplu, tehnica imprimării cu șabloane de ceară. Scheletele metalice pot fi procurate din magazinele specializate în comercializarea obiectelor de mobilier, dar le puteți confecționa și singuri. Când privește execuția propriu-zisă a paravanului, aveți de ales între mai multe modalități de fixare a materialului: prin benzi cusute sau gen fundă, cu inele ori capse.

→ **Vopsit** cu un lac albastru, acest paravan din lemn, realizat prin bricolaj din mai multe cadre și panouri, este situat în fața ferestrei din camera copiilor și are menirea de a proteja zona destinată computerului de lumina orbitoare ce pătrunde prin fereastră. Ramele pot fi realizate din șipci rândeluite, cu fețe netede sau eventual profilate, iar tăbliile din plăci de lemn, lăcuite sau tapetate în prealabil. În plus, modelul prezentat de noi beneficiază și de mobilitate: datorită rozelor fixate la partea inferioară, paravanul poate fi deplasat cu ușurință.

→ **Aplicarea** unei folii auto-adezive speciale pe plăcile de lemn dă senzația unei împletituri din fibre naturale. Fiecare panou a fost găurit în mai multe puncte pe lungime și fixat cu sfoară din sisal de niște tije de bambus, ce au fost asamblate apoi la rândul lor împreună. Un asemenea paravan poate fi realizat foarte ușor cu forțe proprii, iar datorită diversității designului de pe folie, se integrează armonios în cele mai diferite stiluri ambientale.

→ **Adaptarea** paravanului la stilul ambiental al încăperii în care se găsește nu reprezintă în niciun caz o măsură ce ar trebui dezavuată. Ba mai mult, atunci când mobilierul din locuință este realizat din materiale mai speciale, e chiar recomandabil ca ele să se regăsească și în acest obiect decorativ. Tocmai de aceea, numeroși producători reprezentativi din acest domeniu oferă clienților și paravane corespunzătoare setului de mobilier ales. Modelul pe care vi-l prezentăm alături a fost confecționat din nuiele de răchită și prezintă următoarele dimensiuni: 2 metri lățime, respectiv 165 centimetri înălțime.

→ **Disponerea** în trepte a panourilor componente diminuează semnificativ impresia de masivitate, însă paravanul continuă să-și îndeplinească menirea cu prisosință. Această soluție e avantajoasă la încăperile situate sub panta acoperișului, mai ales dacă se dorește realizarea unei mici insule într-un spațiu mai mare. El e format dintr-o structură pe cadre metalice și cupoane de material textil.

V A N E

→ **Iluminarea** acestui paravan asigură o atmosferă festivă. Modelul este compus din trei elemente de fier forjat manevrabile, prevăzute cu 13 suporturi din sticlă colorată pentru becuri. Iar pentru a putea fi utilizat și în scopul care l-a consacrat (anume ca element de protecție a intimității), paravanul poate fi decorat cu lujeri sau crenguțe.

Toate acestea pot fi alese și în funcție de sezon. Când e întins la maximum, modelul prezentat măsoară 142 x 185 cm, iar pliat - aproximativ 185 x 50 x 10 cm, în condițiile în care greutatea lui este de 29 kilograme.

→ **Pictarea** în stil oriental a paravanului conferă acestui obiect decorativ un aer elegant și misterios. Cel prezentat de noi e alcătuit din trei părți laterale ale unui dulap vechi din lemn masiv, ce au fost șlefuite și lazurate recent. Acestea au fost asamblate între ele cu ajutorul a două balamale tip batant, iar picioarele înclinate și stabilizate suplimentar cu câte două dibluri rotunde fiecare, după introducerea prealabilă în scânduri. Decorarea picturală a fost realizată manual, folosind un lac roșu și vopsea metalizată aurie.

UN PROGRAM BUN,

Reabilitarea termică a devenit visul oricărui român care are în proprietate un apartament la bloc. Din fericire, se pare că și autoritățile sunt dispuse să ajute la îndeplinirea lui. De dragul nostru sau pentru a intra în rând cu lumea bună din Uniunea Europeană (unde există niște norme), nu mai contează. Important e că, vizavi de reabilitarea termică, există un program și ar fi bine să puteți beneficia de el; pentru cei care nu își permit o asemenea investiție, probabil vor apărea programe sociale. Asocierea în vederea rezolvării unor probleme comune se dovedește o soluție bună, chiar dacă nouă, românilor, ni se pare că e mai bine ca fiecare să tragă numai pentru el.

Prin lege, încă din anul 2000 s-a declanșat în România un vast program de reabilitare termică a clădirilor de locuit. Sunt vizate, în mod special, blocurile de locuințe construite în perioada 1950-1990, amplasate în zone urbane și racordate la sistemele centralizate de energie termică. Conform documentelor, programul oferă avantaje multiple beneficiarilor: în primul rând, cheltuielile lunare cu agentul termic se reduc cu până la 20%, deci investiția poate fi recuperată în 7-8 ani. Se știe că, în prezent, o mare parte din energia termică se pierde atât prin pereți, ferestre și planșee, cât și din cauza instalațiilor care nu sunt eficiente. De asemenea, din punct de vedere estetic, fațadele clădirilor vor căpăta un aspect mult mai plăcut.

Reabilitarea termică a clădirii înseamnă izolarea pereților exteriori, a teraselor și planșeelor, înlocuirea geamurilor și ușilor exterioare cu unele eficiente, etanșarea casei scărilor, remedi-

cu rezultate modeste

erea și izolarea instalațiilor termice, ridicarea performanțelor la sistemele de încălzire și alte măsuri similare. Până în prezent, efortul financiar al asociațiilor de proprietari, și, implicit, al proprietarilor, a fost redus considerabil prin câteva modificări legislative privind finanțarea lucrărilor de execuție. Astfel, cheltuielile locatarilor clădirilor care necesită reabilitare termică au fost reduse, lucrările fiind suportate, de la 1 ianuarie 2006, în cote egale, de Ministerul Transporturilor, autoritățile locale și asociațiile de proprietari. Această facilitate a fost introdusă în baza unei decizii

a guvernului adoptată la finele anului trecut. Statul va continua să acopere integral costurile expertizării și proiectării lucrărilor.

Cuvântul autorităților

Pentru a înțelege mai bine care sunt facilitățile și, mai ales, problemele pe care le au asociațiile ce încearcă să beneficieze de acest program, vom încerca să analizăm un caz particular. Am ales întâmplător sectorul 6 al Capitalei, unde în acest an doar două blocuri au fost cuprinse în acest program de reabilitare termică a locuințelor. Unul din-

tre aceste imobile este reportat de anul trecut iar reprezentanții altor 7 imobile au fost trimiși către Primăria Generală a Capitalei (cu documentația gata întocmită) pentru a obține finanțare în anul 2007. Deocamdată, în București, după acest program, nu este reabilitat încă niciun imobil, deși autoritățile locale și-au arătat sprijinul total pentru astfel de acțiuni.

Documentația necesară nu este stufoasă iar primul lucru care se poate face, în acest sens, este hotărârea Adunării Generale a Asociației de Proprietari, pentru aprobarea deciziei de intervenție în vederea reabilitării termice a clădirii. Aceasta trebuie să fie dublată de existența, în contul asociației, a fondurilor necesare finanțării lucrărilor. Apoi, primăria și asociația semnează o convenție civilă și se poate trece la prima etapă de intervenție: expertizarea energetică și emiterea certificatului energetic. Acesta este marele avantaj de care pot beneficia asociațiile de proprietari, pentru că certificatul energetic este plătit de autoritățile locale. Astfel, chiar dacă nu se va face lucrarea de reabilitare, locatarii imobilului vor rămâne cu acest certificat, foarte important din 2009, când, pentru vânzarea unui apartament, va fi necesar și acest act. Șeful Serviciului de Gospodărie Comunală din cadrul Primăriei sect. 6, domnul Radu Mirghiș, crede că, deși nu prea a demonstrat până acum, acest program se va dovedi util în viitorul apropiat, când oa-

Igrasia din apartamente este o motivație suficient de puternică pentru a vă dori o reabilitare termică.

Pentru o izolare termică eficientă

1 În ultima perioadă, capătă tot mai multă credibilitate sistemele de izolare prevăzute ca soluție constructivă pentru imobilele noi.

2 Vata minerală (cea de sticlă, în special), rămâne o soluție viabilă, atât pentru aplicarea pe interior, cât și pe exteriorul clădirii.

3 Până a vorbi de izolare termică, anumite imobile au nevoie și de o expertiză în ceea ce privește rezistența la seism.

4 Sistemele termoizolante pe bază de polistiren expandat sunt cele mai ieftine, având în vedere avantajele pe care le oferă.

menii își vor permite să facă investiții și pe termen mai lung. De asemenea, reprezentantul primăriei consideră că legislația se îmbunătățește continuu în favoarea cetățeanului, încercând să ofere cât mai multe facilități și să elimine eventualele piedici în accesarea unor astfel de programe. Rolul expertizei energetice este de a propune soluții corecte, justificate tehnic, pentru creșterea performanței energetice a clădirii. Așadar, dacă se constată că sunt pierderi de căldură, doar prin anumite locuri, la chedere sau la tocuri, se poate izola local, doar cu spumă, fără a fi necesară înlocuirea ferestrelor. Dacă se observă nereguli la rosturile dintre panouri, e posibil ca, prin măsuri mai simple, să se ajungă la o limitare a pierderii de energie până la un nivel acceptabil.

Un caz concret

Pentru a afla cum văd cetățenii acest program și cum se poate beneficia de avantajele lui, am stat de vorbă și cu repre-

reabilitarea termică

zentantul uneia dintre cele două asociații de proprietari care sunt prinse pentru finanțare în acest an.

Demersurile acestor oameni pentru obținerea unei astfel de finanțări au început cu aproximativ 3 ani în urmă, când au fost întocmite solicitări către Primărie și Ministerul Lucrărilor Publice și Amenajării Teritoriului (MLPAT). După un timp, au fost anunțați de MLPAT că blocul respectiv va fi inclus în programul de reabilitare termică. Asta se întâmpla în 2005, când, în București, erau propuse pentru reabilitare doar trei imobile, iar - în toată țara - 26. Inițial, legea prevedea ca asociațiile de proprietari să aibă în contul de reparații 30% din valoarea lucrării, statul contribuind cu 30%. Pentru restul sumei necesare, trebuia să se facă un împrumut. În august 2005, s-a început constituirea dosarului ce avea să fie depus la Primăria sectorului 6. S-a semnat convenția între asociație și primărie, a fost întocmit un proces verbal cu locatarii care erau de acord să facă împrumutul ce trebuia garantat și s-au depus actele la dosar. Deși guvernul alocase banii pentru expertiză și proiectare, în 2005, la sfârșitul anului, din diferite motive, primăria a transferat suma respectivă pentru anul următor, respectiv 2006. După cum ne-a spus cenzorul asociației, până în prezent nu s-au demarat lucrările și, deocamdată, se pare că dosarul a rămas blocat la Direcția de Investiții. Ter-giversarea și modul greoi în care se pune în aplicare legea a adus și un lucru bun în acest caz, pentru că, așa cum spuneam mai devreme, de la 1 ianuarie 2006 asociațiile nu mai suportă decât o treime din cheltuielile necesare reabilitării termice a blocurilor. Lăsând gluma la o parte, nu putem să nu observăm că, alături de o lipsă acută de fonduri a asociațiilor de proprietari,

Fiecare imobil are nevoie de o soluție particulară, în funcție de materialele folosite la construire.

a mai apărut o problemă care stă în calea funcționării programului de reabilitare termică: birocrația. Deși proiecte legislative există încă din anul 2000, până în prezent nu există niciun bloc în București care să fi beneficiat de astfel de fonduri. Bani de la guvern se pare că au existat și, totuși, rezultatele întârzie să mai apară.

În realitate

Deși costurile reabilitării termice pentru asociațiile de proprietari s-au redus la o treime, se vede treaba că majoritatea proprietarilor de apartamente nu le pot suporta nici în aceste condiții. Blocurile vechi sunt cele care necesită cele mai urgente și mai costisitoare cheltuieli privind reabilitarea termică, acestea având prioritate în pro-

gramele naționale preconizate. Majoritatea celor care locuiesc în aceste clădiri sunt pensionari, șomeri, oameni cu venituri mici, pentru care și plata întreținerii curente este, deseori, peste puterile lor. În aceste condiții, programul, necesar și generos, este, se pare, dificil de pus în practică, lucru dovedit de majoritatea primăriilor care l-au demarat. Fără un sprijin substanțial al acestor familii care locuiesc în blocurile vizate, reabilitarea termică nu poate demara, iar fondurile bugetare alocate rămân, în cea mai mare

parte, neutilizate. Mai mult decât atât, majoritatea oamenilor cu care am stat de vorbă nici nu știau de acest program, ceea ce denotă și o slabă informare a populației. În plus, nu se știe exact care sunt costurile implicate, deși au fost vehiculate diverse sume, menționate de oficiali: între 1.000 și chiar 2.000 de euro pe apartament. Aceste sume par mici pentru unii, dar uriașe pentru alții.

Starea vremii

Vă lăsăm, deocamdată, optimiști și încrezători, așteptând să beneficiați de bani de la stat. Dar mai există o variantă: să deveniți întreprinzători și gospodari, încercând să rezolvați problema termoizolării pe cont propriu, cu ajutorul unei firme de specialitate. Oricum, sezonul rece va aduce, și anul acesta, ploi, frig și zăpadă. Prin orice metode, termoizolarea trebuie realizată, iar noi, cei de la Misiunea Casa, vă vom oferi, în edițiile următoare, informațiile necesare pentru a fi cât mai eficienți în lupta cu frigul și cu birocrația. ■

Condiții & Criterii

Condițiile de eligibilitate necesare includerii în program sunt doar două și, cel puțin teoretic, ușor de îndeplinit:

1. Existența hotărârii adunării generale pentru aprobarea deciziei de intervenție pentru reabilitarea termică a clădirii.
2. existența fondului de reparații disponibil finanțării cheltuielilor pentru reabilitarea termică.

Criteriile de selecție:

1. anul construirii, având prioritate cele mai vechi clădiri.
2. zona climatică, prioritate, în ordine, zona IV, III, II, I
3. densitatea populației din zona de amplasare (prioritate au cele amplasate în zone dens populate).
4. pierderile termice ale clădirii, prioritate având cele cu pierderi mari; Au prioritate și blocurile construite din panouri mari, prefabricate, din beton armat, cele care nu necesită lucrări de consolidare și cele cu mai multe niveluri și un număr mai mare de apartamente. Sunt avantajate, de asemenea, și imobilele care au un consum mare de apă caldă și menajeră, dar și cele contorzitate.

Ceresit

Sistemul Ceresit Ceretherm Garantează căldura

Pentru o termoizolație durabilă folosiți sistemul Ceresit Ceretherm. Performanța completă a termoizolării este garantată de compatibilitatea sistemului. Cu Ceresit Ceretherm veți reduce considerabil costurile la energie și veți îmbunătăți climatul termic din interiorul locuinței.

În plus, structura tencuiei și vopselele de calitate Ceresit, disponibile într-o gamă variată de culori, vor da fațadei casei dumneavoastră un aspect estetic impecabil. Sistemul Ceresit Ceretherm beneficiază de certificare tehnică europeană.

Henkel Bautechnik România
Școala Herăstrău Business Center
Str. Daniel Danielopolu nr. 4-6, Sector 1,
București, 014134, România
Tel.: 021 203 26 92
Fax: 021 204 86 55

Henkel

Calitate pentru profesioniști

Praktiker-România

Un nou magazin la Târgu-Mureș

În luna septembrie, Praktiker România a deschis, la Târgu-Mureș, primul magazin prevăzut în planul de expansiune al companiei pentru anul 2006, mărind, astfel, la 12 numărul total al locațiilor operate în țară. Prin acest pas, Praktiker își consolidează poziția de lider al pieței locale din domeniul **do-it-yourself** (DIY), cu cea

mai extinsă rețea de magazine specializate în domeniul amenajărilor pentru casă și grădină.

Gunter Vosskaemper, directorul general al Praktiker România a declarat pentru noi: „Deschiderea magazinului de la Târgu-Mureș se înscrie în ritmul dinamic de dezvoltare pe care ni l-am impus, pentru a ajunge cât mai aproape de clienții noștri din toate regiunile țării”.

Situat pe Bdul 1 Decembrie 1918 nr. 289, magazinul își va aștepta clienții de luni până sâmbătă între orele 8:30 și 21:00, iar duminica între 9:00 și 18:00. La dispoziția vizitatorilor vor sta cei peste 100 de angajați, gata să le ofere detalii complete despre oferta Praktiker. Fie că sunt profesioniști în domeniu sau beneficiari finali, clienții Praktiker pot conta pe expertiza personalului din magazin pentru a găsi soluțiile de amenajare care să le răspundă așteptărilor. Lista celor peste 40.000 de articole din ofertă cuprinde materiale de construcții, decorațiuni pentru interior și exterior, accesorii sanitare, articole de mobilier, produse electronice și electrocasnice, articole pentru amenajarea și întreținerea grădinii. Aceștia li se adaugă gama de servicii disponibile direct în magazin: comenzi speciale, combinare cromatică pentru vopsele, servicii financi-

are, transport, garanție pentru retur, debitarea lemnului, servicii de cusut și altele.

Investiția Praktiker România la Târgu-Mureș se ridică la aproape 8 milioane de euro, suprafața de vânzare a magazinului fiind de aproximativ 6.500 mp. Construcția a fost ridicată și amenajată într-o perioadă de patru luni, pe un teren ce măsoară în total aproape 25.000 mp. Pe această suprafață a fost amplasată și parcare pentru vizitatorii magazinului, cu aproape 300 de locuri disponibile. Târgu-Mureș este prima locație care se alătură rețelei Praktiker România în acest an. Ea va fi urmată de alte patru la Brăila, Galați, Satu-Mare și București – cartierul Vitan. Magazinul din Vitan va fi cel de-al treilea deschis în Capitală, după București - Voluntari și București - Militari.

Romstal

Alături de marii exploratori ai lumii

Începând cu luna septembrie a acestui an, compania Romstal a demarat o campanie originală de promovare, unică în România, prin amploare și durată. Pe parcursul a șase ani, partenerii companiei, posesorii ai cardurilor Romstal Partener, vor avea ocazia să câștige, în funcție de vânzări, expediții pe urmele marilor exploratori ai tuturor timpurilor.

În fiecare an, campania se va încheia cu desemnarea a 50 de câștigători care vor pleca în țări exotice precum Cuba, Finlanda, Maroc, Filipine, Mexic sau Australia.

Lansarea oficială a campaniei a avut loc la reședința ambasadorului Republicii Cuba la București, Excelența Sa Manuel Ismael Hermina Medina. Cuba este, de altfel, și locul în care vor merge primii câștigători ai campaniei din acest an, ce se desfășoară în perioada 1 septembrie - 31 decembrie. La finalul campaniei, se va mai acorda un premiu de fidelitate ce constă într-o vacanță de cinci zile, pentru două persoane, în Dubai, la faimosul hotel de 7 stele Burj Al Arab,

din Emiratele Arabe Unite.

În prezent, Romstal Imex SRL este lider în domeniul comercializării instalațiilor pentru construcții din România și are peste 2.500 de colaboratori și parteneri în întreaga țară. Odată cu extinderea rețelei punctelor de vânzare la nivel național, a fost dezvoltată și infrastructura punctelor de service pe întreg teritoriul țării. Compania, aflată într-o continuă expansiune, a dezvoltat puncte de vânzare și în Ucraina, Republica Moldova și Italia.

Cauți o casă sau un teren?

le găsești la www.imobiliare.ro!

33.000

de case și vile

57.000

de terenuri

Lansat în ianuarie 2000, www.imobiliare.ro a fost primul portal imobiliar din România și unul din primele portaluri imobiliare din Europa. Cu 1500 de agenți imobiliare parteneri și peste 120.000 de vizitatori lunar, www.imobiliare.ro este cel mai mare și cel mai accesat portal de imobiliare din România.

CAMEX

Expoziția Națională de Construcții și Instalații

Iași, Sibiu, Chișinău, Oradea, Brașov, Constanța, Târgu Mureș,
Baia Mare, Suceava, Timișoara, Galați, Ploiești, Craiova

Expoziția Internațională de Acoperișuri, Izolații și Fațade

București

Expoziția Internațională de Hale și Construcții Industriale

București

www.camex.ro

telverde 0800 800 235

abplus
events

BIFE-TIMB 2006

De la prelucrarea lemnului, la mobilă și decorațiuni

Luna trecută a avut loc, în cadrul complexului expozițional ROMEXPO, cea de-a XV-a ediție a BIFE – TIMB, târgul internațional de mobilă, decorațiuni interioare, echipamente și SDV-uri pentru exploatarea forestieră și prelucrarea lemnului. BIFE-TIMB a reușit să trezească nu doar interesul firmelor de prestigiu din domeniu, dornice de realizarea unor contacte directe cu beneficiarii și de consolidarea poziției pe piața externă, ci și pe cel al publicului larg.

Mobila a fost grupată pe saloane, asemenea târgurilor de mobilă renumite de la Milano, Paris, Köln sau Valencia: Clasic&Tradițional, Modern & Funcțional, Lux&Avangardă și Sit&Relax. Acestor saloane li s-a adăugat acum salonul de decorațiuni și mic mobilier, care a completat oferta BIFE-TIMB 2006. Secțiunea de

mașini, echipamente, materiale și accesorii pentru industria mobilei a avut, la această ediție, o creștere semnificativă, fiindu-i alocate suplimentar, față de anul precedent, încă două pavilioane.

Numărul firmelor înscrise la ediția din acest an a depășit 500, din care peste 430 au fost firme românești. De asemenea, au fost

reprezentate 17 țări, respectiv Austria, Bulgaria, Danemarca, Elveția, Finlanda, Germania, Grecia, Italia, Japonia, Marea Britanie, Polonia, Republica Cehă, România, Serbia Muntenegru, Spania, Turcia și Ungaria. Suprafața ocupată de firmele participante la BIFE – TIMB 2006 a fost de aproximativ 50.000 mp.

Și în acest an, BIFE-TIMB a organizat etapa finală a Concursului Național de Design pentru Mobilier de Avangardă, iar mobilierul selecționat în concurs a fost și el expus în cadrul târgului. Prezența a numeroase firme, estetica standurilor și noutatea exponatelor au făcut ca, în decursul celor 15 ani de existență, BIFE-TIMB să își câștige un bine meritat loc în rândul celor mai importante târguri de profil din Europa și din lume.

Lindab

O nouă linie de producție – cea de casete structurale

La jumătatea lunii septembrie, Lindab a lansat o nouă linie de producție, cea de casete structurale, care oferă soluții noi pentru construcțiile industriale. Noile casete structurale LK de la Lindab sunt folosite la realizarea pereților sendviș pentru hale, fiind recomandate pentru închiderile la sistemele metalice și, de asemenea, la placarea clădirilor construite pe structuri cu stâlpi de beton armat.

Caseta structurală, realizată din același oțel ca și tabla cutată Lindab Coverline, conferă peretelui o rezistență superioară. Datorită faptului că aceste casete structurale sunt ușor și rapid de montat și au o greutate redusă, costurile de realizare și întreținere ale pereților sunt mult diminuate. Noua linie de producție de la Lindab a necesitat o investiție totală de 400.000 euro și are o capacitate anuală de producție, în regim normal de lucru, de 1.000.000 mp.

„Este o premieră pentru grupul nostru și suntem siguri că produsele rezultate vor

confirma calitatea Lindab clienților noștri din România și Europa. Producția este destinată atât pieței interne, cât și exportului, deservind direct piețele din Europa centrală și de Est, prin intermediul firmelor din cadrul grupului“, a declarat Andrei Sulyok, Business Unit Manager al Lindab SRL.

Compania Lindab, prezentă pe piața românească începând cu anul 1994, dezvoltă, produce și promovează soluții moderne pentru construcții civile și industriale și sisteme ecologice de ventilații, folosind ca materie primă tabla de oțel.

Lindab are o poziție puternică pe piața profilelor metalice, cu peste 200 de distribuitori, în întreaga țară. Aceștia, pe lângă promovare și distribuție, asigură și monta-

jul produselor. Succesul Lindab în România este confirmat și de creșterea substanțială a cifrei de afaceri de la 4,4 milioane euro în 1999 la 30 milioane euro în 2005. Ca parte a strategiei de dezvoltare, Lindab va lansa, în România, și o nouă linie de producție pentru profilele ușoare (Lindab Construline), până la sfârșitul anului în curs.

Francofonia nu este doar o modă trecătoare, conjuncturală. Românii au avut, de aproape două secole, cu precădere de la formarea statului modern, o sensibilitate pentru spiritul din Hexagon și pentru arhitectura de acolo.

Albert Paul Louis Galleron a fost un arhitect francez cu studii la Școala de Arte Frumoase din Paris, care s-a remarcat și ca diplomat. El a răspuns invitației unor colegi de studii români și a venit în România, unde a preluat, în colaborare cu Bernard Cassian, proiectarea **Palatului Băncii Naționale**. Apoi, a realizat proiectul pentru **Ateneul Român**, construcție începută în octombrie 1886 și terminată în iulie 1897. A părăsit România în 1895, lucrările fiind continuate de L. Negrescu. A mai proiectat în România, între anii 1892-1893, **Casa Vălimărescu** din Craiova, care adăpostește secția de colecții a Muzeului de Artă. A fost arhitect al Eforiei Spitalelor Civile la 1891. A realizat planurile azilului „**Slătineanu**“ din București (pe Calea Dorobanților nr. 70).

Banca Națională a devenit o necesitate imperioasă în a doua jumătate a secolului al XIX-lea, când dezvoltarea țării a luat avântul determinat de radicale schimbări în plan economic, politic și social. Pentru realizarea acestei instituții au fost preconizate și chiar făcute unele încercări de înființare de către diverse persoane și grupuri financiare, însă primele tentative de creare a unei instituții de credit au eșuat. Printr-o

Pastila de cultură

lege specială, în 1880, a existat o preocupare deosebită pentru gruparea liberală în acest sens și a fost înființată la 17/30 aprilie, Banca Națională a României. Operațiunile au început la 1 decembrie 1880 și statul era în posesia unei treimi din capital, celelalte două părți aparținând investitorilor particulari. B.N.R. deținea monopolul emisiunilor monetare.

Ateneul Român constituie rezultatul preocupărilor de ridicare culturală a poporului român, obiectiv major al generației

prin capacitatea de atracție a noi și noi participanți, la nevoia stringentă a unui local corespunzător. La acțiunea de strângere a fondurilor necesare, chemarea mobilizatoare a lui Constantin Esarcu „*Dați un leu pentru Ateneu!*“, răspunsurile au fost prompte, mijloacele variate de colectare conducând la o participare solidară a tuturor românilor, fapt care a permis ca, între anii 1886-1888, să se desfășoare lucrările de construcție ale palatului, după proiectul arhitectului francez

tru găzduirea Pinacotecii Statului. Lucrarea din urmă a fost proiectată de arhitectul Leonida Negrescu.

Paul Alfred Jules Gottereau, un alt arhitect francez, a făcut studii la Școala de Arte Frumoase din Paris și a activat în diplomatie pe la 1869. Venit în România, a preluat proiectarea pentru completarea construcției Palatului Regal din București. De asemenea, el a realizat modificări structurale și în construcția anterioară. Alte realizări sunt lucrările de

Banca Națională a României

Ateneul Român

Casa de Economii și Consemnațiuni

Biblioteca Centrală Universitară

de la 1848, înfăptuirea Actului Unirii din 1859 și a suitei de reforme care au deschis drumul spre modernizare a societății românești. Ca atare, în al șaptelea deceniu (25 ianuarie 1865), au fost puse bazele societății Ateneul Român de către Constantin Esarcu, V.A. Urechia, Nicolae Crețulescu și alți câțiva. Cu începuturi modeste, activitatea fiind găzduită în casele Ghiculeștilor (Costache Ghica), din apropierea grădinii Cișmigiu, la intrarea principală de atunci, a ajuns, prin activitățile desfășurate,

Albert Galleron, având colaborator pe Constantin Băicoianu. Aceștia au fost obligați de fundația construcției începute, dar abandonate, a unui manej de circ, să dea o formă circulară zonei centrale a edificiului menit să adăpostească sala centrală pentru manifestări. La lucrările de fierărie, proiectanții au avut colaborarea arhitectului german Schwalbach. Peste ani, au intervenit o serie de lucrări de extindere, de modificare a spațiilor pentru a le conferi noi funcționalități. Astfel, au fost adăugate cele două aripi pen-

la **Palatul Cotroceni**, Palatul „Nifon“, din str. Doamnei. Aceluiași arhitect îi aparține proiectul ansamblului Fundației Regale Carol I, astăzi **Biblioteca Centrală Universitară** (prima etapă, din perioada 1891-1895), continuând, după inaugurarea aripei dinspre actuala stradă Dem. Dobrescu, cu aripi dinspre strada C.A. Rossetti și partea centrală, cu aulă. A realizat concomitent proiectul pentru **Palatul Casei de Depuneri și Consemnațiuni** (1896-1900), iar, la Craiova, casa Mihail, azi **Muzeul de Artă**. ■

CREDITE

pentru „stranieri“

bani de casă

Statisticile arată că, în acest an, numărul locuințelor construite în România a crescut față de anii precedenți. Aceleași studii arată că un aport important la această creștere îl au românii care muncesc în Italia.

Banii trimiși de cei care au ales să muncească în afara țării, sunt folosiți, în special, pentru construirea de case. În ultimii ani, în România, prețul locuințelor a crescut foarte mult, mai ales din cauza dezechilibrului dintre cererea foarte mare și oferta redusă. Recunoscând în aceste statistici o adevărată oportunitate, mai multe instituții financiare au scos pe piață oferte pentru credite imobiliare și ipotecare destinate românilor care muncesc cu forme legale în străinătate. În principiu, condițiile pe care trebuie să le îndeplinească solicitantul creditului sunt similare la majoritatea băncilor iar diferențele apar doar la documentele care trebuie prezentate și, bineînțeles, la dobânzile practicate. Perioada de creditare minimă pe piață este de 5 ani, în cazul achiziționării unei locuințe, și poate ajunge chiar până la 25 de ani, la unele instituții bancare. Pentru modernizarea, extinderea sau finalizarea unei construcții, perioa-

Condițiile de acordare de la UniCredit Romania

Răspunzând cererii din zona achizițiilor imobiliare și a construcțiilor, UniCredit Romania a introdus o ofertă specială pentru românii care muncesc cu forme legale în Italia. Valoarea împrumutului variază între 18.000 de lei (5.000 de euro) și 360.000 de lei (100.000 de euro)

Un solicitant trebuie să aibă venituri, sub formă de salarii, obținute în această țară în baza unor contracte de muncă. Banca acceptă și alte venituri care pot fi justificate cu documente.

Venitul lunar net minim al solicitantului trebuie să fie de 1.000 euro/lună, iar vârsta minimă - de 22 de ani. De asemenea, este necesar un avans de minimum 25% din valoarea imobilului achiziționat sau din cea a proiectului de investiții.

Atât pentru creditele de construire sau finalizare, cât și pentru cele de modernizare și extindere, avansul se poate compune din sume de bani, materiale achiziționate (pe bază de documente justificative), lucrări deja efectuate sau valoarea terenului pe care urmează a se construi.

Documentele necesare

În ceea ce privește documentele, sunt necesare o serie de copii după: actele de identitate emise de autoritățile române și italiene, pașaport, permisul de muncă (libret) permisul de ședere (permesso di soggiorno) - valabil minimum 3 luni din momentul aplicării pentru credit. Alte documente necesare sunt:

contractul de muncă cu o traducere autorizată (este cel mai important!), iar, alături de el, mai poate fi solicitată o declarație de venituri de la administrația financiară din țara respectivă și o adeverință de salariu sau un alt document emis de angajator privind veniturile realizate de cel care solicită creditul în România.

cel mai plăcut drum către noua ta casă.

CREDITUL IPOTECAR ȘI IMOBILIAR

Știm că ești o persoană ocupată, așa că îți oferim un credit imobiliar perfect adaptat stilului tău de viață:

1. Ești asistat de un Personal Banker pe tot parcursul procesului de creditare; **2.** Afli pe loc suma pe care o poți obține; **3.** Primești gratuit asigurarea de viață; **4.** Comisionul de acordare se plătește o singură dată; **5.** Creditul ți se acordă pe o perioadă de până la 25 de ani.

Așa că treci pe la noi. Alături de UniCredit, drumul anevoios către noua ta casă poate deveni o plimbare relaxată!

Linie telefonică gratuită: 0800 110 101

 UniCredit Romania

Banca adaptabilă

www.unicredit.ro

informații bancare

da minimă de creditare poate să scadă până la 2 ani. Suma care poate fi împrumutată variază și ea de la o bancă la alta, între o valoare minimă de 5.000 de euro și una maximă de chiar 200.000 de euro.

Revenind la statistici

Se estimează că, în prezent, în statele membre ale Uniunii Europene lucrează cu forme legale aproximativ 1,5 milioane de români. Anul trecut, au intrat în țară, după statisticile BNR, aproximativ 4,14 miliarde de euro. Sumele s-au dublat la fiecare an și se așteaptă ca, după aderarea țării noastre la Uniunea Europeană, numărul muncitorilor români din statele occidentale să crească substanțial. E simplu să ne dăm seama că aceste credite imobiliare pentru cetățenii români care lucrează în străinătate vor exista în continuare și, datorită concurenței pe această piață, se vor îmbunătăți continuu. Majoritatea celor plecați să lucreze în afara țării au ales această cale tocmai ca să-și poată permite o locuință și un trai decent. Ca și pentru cei rămași acasă, creditul ipotecar sau cel imobiliar rămân, în continuare, singurele soluții viabile pentru obținerea unei case, atâta vreme cât nu dispun de suma necesară achiziționării. ■

Sfatul nostru

Atenție la solicitările care presupun deplasarea în țara de „adopție”. Sunt necesare și date referitoare la locul de muncă: scrisoare de recomandare emisă de către angajator, copia contractului de muncă (certificat de către angajator) și traducerea /legalizarea sa, copia actului în baza căruia s-a efectuat angajarea cu perioada de probă, adeverința de salariu emisă de angajator pentru ultimele 3 luni, copia declarației speciale privind veniturile și altele.

Garanții și dobânzi la UniCredit Romania

Drept garanție pentru creditul ipotecar sau imobiliar, se ia în considerare ipoteca pe imobilul finanțat sau ipoteca pe un alt imobil aflat în proprietatea solicitantului de credit sau a unei terțe persoane. Polița de asigurare de viață este plătită de bancă pe toată perioada împrumutului.

Creditele pot fi accesate atât în euro, cât și în lei. Astfel, pentru creditul ipotecar și imobiliar standard va fi plătită o dobândă de 14% - în lei (RON) și de 9% - în euro (EUR). La aceasta, nu se mai adaugă niciun comision lunar de mentenanță.

În funcție de sumele împrumutate, clientul poate opta pentru o dobândă de 6,95% (RON), respectiv 5,95% (EUR) și un comision de mentenanță fix de 15 euro lunar. Alte comisioane prevăzute sunt cele de acordare, de analiză, de rambursare anticipată și de schimb valutar (unele doar pentru câteva tipuri de credite).

Foarte mulți români care lucrează în străinătate își doresc să dețină o proprietate imobiliară în țara natală, România. Nicăieri nu e ca acasă, nu-i așa?. Solicitantul creditului nu trebuie să fie neapărat în țară pentru a primi creditul solicitat. Varianta mai practică prevede că, pe parcursul procesului de acordare și derulare a creditului, poate fi reprezentat de către un împuternicit certificat prin procură notarială.

Trăinicia lemnului prin artă populară

Existența din abundență a materialului lemnos a făcut ca meșterii populari să-i găsească o mulțime de întrebuințări. Ei au folosit unelte simple, precum dalta, cuțitul, ferăstrăul, toporul sau barda și au realizat adevărate bijuterii artistice.

Tehnici artistice

Casele, mobilierul, ancadramentele de la ferestre și uși, grinzile și stâlpii, porțile, bisericile, troițele și crucile din lemn, obiectele de uz gospodăresc și uneltele, toate au fost împodobite cu elemente decorative. Materialele au fost mereu în strânsă legătură cu resursele

mediului înconjurător, astfel că esențele de lemn întrebuințate au fost diferite de la o zonă la alta. Dar ele și-au găsit totdeauna locul în gospodăria românului, fie că era vorba de fag, stejar, paltin, ulm, brad sau nuc. Ca tehnică de prelucrare, meșterii populari foloseau incizia, pirogravarea, crestarea, cojirea, împletirea, traforarea sau încrustarea. Într-o primă fază, dulgherii meștereau mobilierul strict necesar gospodăriei, însă mai târziu a apărut o nouă meserie, apropiată ca funcționalitate. Tâmplarii erau cei care realizau cuiere, dulapuri, scaune, mese, lăzi de zestre și cufere, laițe cu sau fără spătar și chiar verande.

Inspirate din natură

Simțind frumusețea lemnului, țărănul român a fost reținut vizavi de vopsirea lui sau folosirea ca suport pentru motivele pictate. Obiectele din lemn evidențiau însușirile naturale ale esenței, suplinind astfel lipsa

Ospitalitatea țărănului român a fost mereu apreciată de călători.

Lemnul a avut o mare importanță în arta populară, devenind obiectul meșteșugurilor din toate zonele țării și cunoscând diverse tehnici de prelucrare.

colorilor. Cele mai utilizate elemente ornamentale erau inspirate din natură: se utilizau motive geometrice (dintele de lup, zimții, spirala și cercul incizat sau decupat, pătratul, romb, sau arcul de cerc), zoomorfe sau sugerând vegetalele (motivul șarpelui stilizat în funie sau torsadă, pasărea, crenguța și conul de brad, frunzele și florile) și, nu în ultimul rând, cele cosmice (roza vânturilor sau motivul solar în toate variantele lui). Prima operațiune era „șfăruitul”, adică însemnarea locului unde trebuie cioplit iar aceasta se făcea cu ajutorul unei sfori înmuiate într-un amestec de cărbuni și apă. Dacă în zilele noastre este utilizat metrul, ca unitate de măsură, în trecut, meșterii apelau la... degete, lațul palmei, șchioapa, lungimea palmei, pasul și cotul. ▶

nostalgia tradiției

Plosca este un recipient din lemn, special realizat pentru servit musafirii cu vin sau țuică, de sărbători. Susținută de o curelușă, plosca se poartă uneori pe umăr și este realizată prin pirogravare și creștere.

Lavițele, fixate uneori în pereți, puteau fi utilizate pentru dormit.

Masa este întâlnită în orice casă țărănească. Ea poate fi dreptunghiulară sau rotundă, având trei sau patru picioare, cu stînghie sau tălpi.

Lemnul era utilizat peste tot, fie că ne referim la acoperișul casei sau la uneltele de uz gospodăresc. Nu a fost ocolit acest material nici în cazul realizării armelor de vânătoare și al altor ustensile aferente.

Tiparul de caș, lucrat din lemn de paltin, fag, brad sau carpen, poate fi întâlnit în Valea Prahovei, Țara Vrancei, Valea Bistriței și zona localității Bran.

Cofa este un vas de lemn cu doage, utilizat pentru apă, lapte sau pentru cules fructe de pădure.

Lada de zestre reprezintă "tru-soul" pregătit fetelor de măritat de către mamele lor.

Blidarul este întâlnit în variante cu rafturi deschise sau cu uși decorate. Rolul lui este de a depozita oale, străchini și alte vase.

Interiorul casei cuprindea, pe lângă mobilierul obișnuit, și alte obiecte de uz casnic realizate din lemn.

Uneltele pentru tors, frumos decorate cu creștături, presupuneau, de cele mai multe ori, un ansamblu de piese: furci de tors, vârtelnițe, războaie de țesut și altele. Varietatea și frumusețea lor le face unice în Europa.

*Muzeul Național al Satului
"Dimitrie Gusti"*

70

1936-2006

Muzeul Național al Satului

Tel.: 021/317.91.10

021/317.91.03

021/317.91.06

Fax: 021/317.90.68

Adresa: Șoseaua Kiseleff 28

E-mail: muzeulsatului@xnet.ro

Muzeul Național al Satului

Dimitrie Gusti

Specialiștii Misiunea Casa oferă tuturor cititorilor

Soluțiile Obiective Solicitate

Revista *Misiunea Casa* și-a provocat cititorii să se informeze înainte de a se apuca de treabă. Unii dintre ei ne scriu la adresa redacției sau pe revista@misiuneacasa.ro. Așa cum fac pe forumul www.misiuneacasa.ro și în fiecare miercuri în „Evenimentul zilei”, specialiștii noștri răspund și aici celor care au nelămuriri.

? *Am apelat la dumneavoastră în speranța că poate mă ajutați cu niște sfaturi pentru a reuși să construiesc un sistem de alarmă destinat unei case de la țară. Personal, m-am gândit să folosesc un senzor de prezență legat la o sonerie.*

👍 Deși pare simplă chestiunea dumneavoastră, nu este deloc așa! În interiorul casei este, uneori, mult mai ușor de improvizat un sistem de alarmă decât în exterior. Când este vorba de exterior (curte, magazii, perimetrul gardului etc.), problema devine foarte complexă, deoarece montarea unor senzori de prezență obișnuiți poate aduce sistemul în stare de alarmare și la trecerea unor animale mici, precum câini, pisici, șoareci etc. Acest lucru, nu tocmai plăcut, nici pentru dumneavoastră și nici pentru vecinii care se vor agita inutil pentru orice acțiune nocturnă. Ca variantă ceva mai practică, în acest caz, pentru senzorii de mișcare, vă recomand să analizați în ce măsură puteți instala, în unele locuri, contacte magnetice pentru uși

și ferestre, contacte pe care le puteți apoi integra ușor într-un oarecare montaj de automatizare a semnalizării. Împotriva intrușilor, pe timp de noapte și nu numai, în curte, s-au dovedit deosebit de eficiente lămpile (reflectoarele) puternice, dotate cu detector de mișcare, deoarece, prin modul lor de funcționare, au un puternic caracter descurajator și defensiv.

? *Am un apartament care are câțiva pereți la exterior pe care aș vrea să-i izolez. Apartamentul este cumpărat recent și nu știu exact dacă are igrasie. Din câte mi-am putut da seama, nu are decât câteva pete de apă, care, după toate probabilitățile, provin de la o inundație. Așadar, vă adresez câteva întrebări, în speranța soluționării întregii probleme.*

- 1. Este adevărat că izolarea exterioară este mai bună decât cea interioară?*
- 2. Dacă apartamentul este la etajul 6, pot face o izolație exterioară?*
- 3. Pentru o izolare de interior, ce materiale să folosesc și care*

ar fi etapele aplicării izolației?

4. *Aș dori să folosesc balconul pe post de debara și de aceea mă interesează să știu cum pot să-l izolez cât mai bine, astfel încât vara să nu fie prea cald?*

5. *Cum îmi pot da seama dacă o exfoliere a humei de pe pereți este cauzată de o inundație sau de igrasie, cu mențiunea că nu există mușegăi?*

Vă mulțumesc!

👍 O să vă răspund punctual la fiecare problemă ridicată de dumneavoastră:

- Este adevărat, întotdeauna o izolare exterioară va avea o eficiență sporită față de cea aplicată pe interior.
- Strict din punct de vedere tehnic, este posibilă o astfel de izolare, chiar dacă pentru asta trebuie să angajați niște alpiniști.
- Pentru izolarea interioară, recomandăm sistemul gips-carton + vată minerală. Detalii despre acesta găsiți în mesajele existente pe forumul Misiunea Casa. Pentru întrebări suplimentare, vă stăm la dispoziție. Prețul este în concordanță cu detaliile tehnice ale soluției și este greu de apreciat, pe moment, care es-

te mai avantajoasă dintre ele.

4. Este destul de greu să încheideți un balcon cu tâmplărie modernă, astfel încât să aibă proprietăți termoizolatoare ideale și să nu aveți probleme cu condensul, fără o aerisire corespunzătoare.

5. Peretele cu pricina ar trebui să fie într-o stare permanentă de umezeală pentru a spune că igrasia există. În cazul unei igrasii avansate, stratul de tencuială este măcinat, o simplă atingere cu mâna ducând la căderea materialului de pe suprafața peretelui. Anumite pete gălbui pot indica eventuale infiltrații de apă (exterioare, inundații etc). Urmele cauzate de acestea persistă și după ce sursa de umezeală a fost eliminată.

SUNAȚI SPECIALIȘTII MISIUNEA CASA!

telverde 0800.020.070
Apel gratuit numai în rețeaua Romtelecom

Cereți-ne sfaturile scriindu-ne pe adresa:

Str. Puțul lui Zamfir nr. 18-18A, sector 1, București

sau pe adresa de e-mail: revista@misiuneacasa.ro

Adăugați pe plic mențiunea: „Pentru rubrica: S.O.S.”

Geani Carașol
consilier juridic
Misiunea Casa

Situația caselor cumpărate de la stat este clară

Am cumpărat o casă naționalizată, în care am locuit drept chiriaș timp de 22 de ani și care nu a fost revendicată de nimeni. Am două

întrebări: mai există riscul să fiu dat afară de către un urmaș al foștilor proprietari și – a doua – pot vinde casa respectivă?

Casa ce face obiectul întrebării formulate de către dumneavoastră, în accepțiunea legii 112/1995 – pentru reglementarea situației juridice a unor imobile cu destinația de locuințe, trecute în proprietatea statului – poartă denumirea de apartament. În conformitate cu dispozițiile art. 9 din legea 112/1995, chiriașii titulari de contract ai apartamentelor ce nu se restituie în natură foștilor proprietari sau moștenitorilor acestora pot opta, după expirarea termenului prevăzut la art. 14, pentru cumpărarea acestor apartamente cu plata integrală sau în rate a prețului. Termenul prevăzut este de 6 luni de la intra-

rea în vigoare a legii, interval de timp în care persoanele îndreptățite la restituirea în natură a apartamentelor sau, după caz, la acordarea de despăgubiri, pot depune cereri în acest sens. De prevederile alineatului precedent beneficiază și chiriașii care ocupă spații locative realizate prin extinderea spațiului inițial construit.

În conformitate cu dispozițiile art.10 din aceeași lege, sunt exceptate de la vânzare apartamentele care, la data intrării în vigoare a legii, beneficiază de dotări speciale, cum sunt: piscină, saună, seră, crămă, bar, vinotecă sau cameră frigorifică. Sunt, de asemenea, exceptate de la vânzare

locuințele care au avut destinația de case de oaspeți, de protocol, precum și cele folosite ca reședințe pentru foștii și actualii demnitari iar, conform art.11, actele juridice de înstrăinare încheiate cu încălcarea prevederilor art. 9 alin. 6 și ale art. 10 sunt lovite de nulitate absolută.

În măsura în care, atât contractul de închiriere, cât și contractul de vânzare - cumpărare, s-au încheiat cu respectarea legii aplicabile, orice eventuală pretenție formulată de vreo persoană îndreptățită este destinată eșecului. Totuși, apartamentele astfel dobândite nu pot fi înstrăinate 10 ani de la data cumpărării.

Conducta de gaze naturale vă aparține

Mi-am construit o casă și vreau să mă conectez la rețeaua de gaze naturale, dar pentru asta trebuie să suport cheltuielile pentru o conductă de peste 50 de metri. Dacă voi suporta această lucrare singur, sunt convins că se vor conecta și alți vecini care, în această etapă, nu vor să investească. Mai pot recupera cheltuielile ulterior, de la cei care vor să se conecteze la conducta făcută cu banii mei ?

În conformitate cu dispozițiile art. 17 al Regulamentului din 2004, privind accesul la sistemele de distribuție a gazelor naturale, publicat în Monitorul Oficial, Partea I nr.693/02.08.2004, este prevăzut că:

„Pentru încheierea contractului de racordare, solicitantul va depune anexat cererii de racordare următoarele documente, după caz:

- acordul de acces – copie;
- copie de pe buletinul/carta de identitate, în cazul persoanelor fizice;
- copie de pe actul de constituire a asociației;

d) actele societății: certificat de înmatriculare, cod fiscal, certificat de înregistrare - copie, în cazul persoanelor juridice;

e) act de proprietate sau documente justificative care atestă dreptul de folosință a terenului/încintei/clădirii în care se constituie obiectivul;

f) acordul proprietarului pentru încheierea contractului de racordare de către chiriaș;

g) schema sau planul de situație la scara 1:500 în 2 (două) exemplare;

h) act de proprietate sau documente justificative care atestă dreptul de folosință a terenu-

lui/terenurilor pe care se realizează instalația de racordare, precum și acordul scris al proprietarilor terenurilor afectate de instalația de racordare;

i) acordul proprietarului/propietarilor instalației de utilizare a gazelor naturale la care se realizează racordarea, în cazul în care alimentarea obiectivului nu necesită realizarea unui bransament, deoarece există posibilitatea tehnică de racordare la o instalație de utilizare existentă.“

După cum precizează legea, niciunul dintre vecinii care vor să se racordeze la rețeaua de gaze administrată de Distrigaz, utilizând în comun țeava, nu o poate face fără acordul dumneavoastră, astfel încât puteți negocia cu fiecare dintre aceștia pentru amortizarea investiției efectuate.

Dacă aveți întrebări din domeniul juridic, scrieți-ne pe adresa:

Str. Puțul lui Zamfir nr. 18-18A, sector 1, București

sau pe adresa de e-mail:
revista@misiuneacasa.ro

Adăugați pe plic mențiunea:
„Pentru rubrica: Consilier juridic“

În vecinătatea Muzeului Satului, ascuns parcă de lumea modernă, se află un loc aparte, ce aduce arhitectural cu casele maure spaniole, într-o combinație cu stilul brâncovenesc. Este vorba de vechiul Palat Elisabeta, astăzi reședință de stat pentru Casa Regală a României.

Eleganța unei Case Regale

Tonuri calde sunt întâlnite inclusiv în decorarea casei cu lucrări de artă modernă.

Ziua regelui! Pe 8 noiembrie, Regele Mihai își primește oaspeții.

Construit în anul 1937 drept reședința Principesei Elisabeta, fostă regină a Greciei și sora regelui Carol al II-lea, palatul care îi poartă numele și astăzi a reprezentat un martor tăcut al istoriei. Aici, a fost forțat Regele Mihai I să semneze, în seara zilei de 30 decembrie 1947, actul abdicării, pregătit și gata redactat de Petru Groza și Gheorghe Gheorghiu Dej.

Decorațiuni unicate

Palatul Elisabeta impresionează prin combinația unică de elemente decorative din lemn, piatră, fier forjat, marmură și alamă. Corneliu M. Marcu, tânăr arhitect pe atunci, în vârstă de doar 26 de ani, a făcut impresie puternică asupra Principesei Elisabeta, care i-a oferit libertate în conceperea arhitecturii. La intrare, a fost imaginată o boltă deasupra unui peron pavat cu piatră, construită la nivelul acoperișurilor ca o punte între două corpuri de clădire. Peste arcadă, tronează o adevărată dantelărie în piatră schițând o stemă regală care nu a existat niciodată în heraldica Familiei Regale.

În curtea interioară, descoperi bănci de piatră înguste, așezate sub ferestrele ovale cu model încrustat. De remarcat este și platforma cu lei, un dreptunghi mare, aco-

palatul elisabeta

Curtea interioară este o zonă în care natura dă tonul relaxării.

Salonul Carol și Elisabeta

Salonul Ferdinand și Maria adăpostește tablourile celor două personalități pictate de Wolff în anul 1922.

Salonul Alb, unde draperiile sunt de culoarea fildeșului, iar canapelele și fotoliile în nuanțe de alb.

perit cu dale grele pătrate, având în mijloc un bazin în formă de „T”. Cele două sculpturi din piatră, care dau un aer de sobrietate grădinii, reprezintă ființe mitologice cu aripi de lei, aripi și gheare de vultur.

Interioare cu stil

Din palatul de la marginea lacului Herăstrău, Regele Mihai nu a mai primit înapoi nici măcar un obiect din cele personale, confiscate după ce a fost nevoit să părăsească țara. Prin mult suflet investit aici, Princesa Margareta și Principele Radu au refăcut interioarele și au redefinit atmosfera regală. După ușa ovală cu feronerie de aramă, te întâmpină două corăbii din lemn care fac parte dintr-o colecție de șase piese ce au aparținut Familiei Regale.

Galeria de artă este un culoar în formă de „L” cu diverse creații ale artiștilor români contemporani.

Salonul Ferdinand și Maria este o încăpere cu patru ferestre splendide, două dreptunghiulare și înalte, două boltite și joase, ambele cu decorațiuni de lemn sculptat. Două piese de mobilier de la Florența, provenite din colecția privată a Reginei Elena, două lămpi italienești cu abajururi mari și două draperii cumpărate din Lipscași de către Princesa Margareta, completează ambientul în care sunt primiți invitații oficiali. De aici, se deschide galeria de artă care face legătura cu turnul de la intrare și palatul propriu-zis. Culoarul adăpostește lucrările Colecției Regale de Artă Contemporană. Scările principale sunt atipice, alcătuite din piatră colorată, șlefuită și sunt împodobite cu o balustradă din bronz răsucit. Apli-cele de pe pereți țin becurile în gheare de

Regele Mihai I personalitate marcantă în istoria României

Biroul Regelui a rămas neschimbat, fiind același ca în anii 1944-1947.

vultur iar bara din bronz este decorată cu păsări mari, imagineare, cu gheare de leu sau ciocuri agresive de vultur. Pentru a crea un echilibru, pe perețele din fața scărilor au fost plasați trei îngeri, creația Silviei Radu.

Atmosferă primitoare

Salonul Alb este locul în care sunt primite personalitățile care vin în vizită la palat, de la demnitari români și străini, oameni de afaceri, ziariști, oameni de cultură, până la oficiali și reprezentanți ai Caselor Regale din întreaga lume. Denumirea acestui loc provine chiar din decorul lui, Princesa Margareta preferându-l în nuanțe de alb. Până și pereții au ceva din ideea unei odăi de mănăstire brâncovenească, cu geamuri joase și late. La etaj, au fost amenajate trei camere, denumite Banloc, Indiană și Camera Domniței, pregătite special pentru musafirii care trec pragul acestei case. În anul 2001, Palatul Elisabeta a fost pus la dispoziția Regelui în calitate de fost șef de stat. Astfel a redevenit un loc unde se scrie istoria, de fapt o postură mult mai bună decât vechea utilizare ca restaurant. ■

Spektacol în aer liber

Mereu în căutarea unui loc potrivit pentru o casă de vacanță la munte, am descoperit la Tușnad o ambianță plăcută. Mica localitate de la granița dintre județele Harghita și Covasna apare călătorului, pornit cu pași repezi spre diversele atracții cu nume sonore din această parte a țării, ca o surpriză bine-meritată. Este îmbiat, mai întâi, la un scurt popas, pentru ca apoi, la întoarcere, să fie un loc de relaxare dinainte stabilit.

Note de călătorie

Câteva serpentine și o pădure de brad ce se apleacă peste șosea anunță intrarea în Tușnad. Peisajul, în ansamblul său, se detașează de monotonia depresiunilor largi de până acolo. Munții se apropie mult de Valea Oltului, strângând, aproape ca într-o poartă, apele încă tinere ale râului, care își taie aici primul defileu. Frigul, de care știm cu toții că se abate aici în timpul iernii, poate fi simțit cu anticipație în zonele umbroase. Aerul răcoros și crud, odată ce a coborât de pe munții din împrejurimi, din umbra pădurilor dese, se încălzește repede la soare și devine arzător, creând contraste puternice de luminozitate. Marginile localității se întrepătrund puternic cu pădurea. La câteva minute de mers pe jos, pe un drum de munte, se pierde orice bănuială că în apropiere s-ar afla o stațiune turistică.

Tușnad este cel mai mic oraș din România, având sub 2000 de locuitori, dar are de

Lacul Ciucaș a căpătat un nou aspect datorită acestei construcții moderne de lemn, piatră și oțel.

Biserica ortodoxă din Tușnad reflectă liniile arhitecturii bizantine și tradiționala pictură murală.

În zonă, piatra a rămas unul dintre cele mai folosite materiale de construcție.

Multe proprietăți imobiliare ne vorbesc despre trecutul acestei stațiuni înființate acum un secol și jumătate.

Vilele vechi, construite în stilul arhitecturii rustice germane, rămân o sursă inepuizabilă de inspirație.

Case noi apar la tot pasul, unde este un teren liber. Priveliștea este minunată, indiferent unde este amplasat balconul.

Bine de știut:

- Prețurile terenurilor, deși variabile în funcție de amplasament (depărtarea față de zonele centrale ale localităților), sunt în continuare oportunități de investiții;
- Încă puteți achiziționa o vilă spațioasă din secolul al XIX-lea la prețul unui apartament din centrul marilor orașe;
- Agroturismul, tot mai apreciat de oaspeții străini, crește rapid valoarea proprietăților.

Carpații Orientali de la nord la sud, fapt ce înscrie zona aceasta în lista celor mai interesante locuri cu potențial natural de cură balneară din Europa. Din păcate, nici amenajările, încă precare, nici tendințele noi apărute în metodele curative, nu susțin dezvoltarea în această direcție. Dar Tușnad este o localitate captivantă prin felul cu care își duce viața pe drumul spre un viitor plin de promisiuni. Nu tresaltă de patima unei expansiuni nebune, ci încet, cu consecvență, își adună forțele de la fiecare om, pentru a realiza o ambianță atrăgătoare pentru cei care văd din acest loc o destinație constantă. Mergând în această direcție progresistă, atenția este îndreptată spre detaliile cu care se înfrumusețează fiecare bucățică de teren, pentru care termenul de „cochet“ este cel mai potrivit.

Poate că nimic nu reușește să aducă mai multă căldură unor vecinătăți necunoscute decât sentimentul de acasă creat de fortăreața aceasta naturală aflată pe malul Oltului. Pe un colț de munte, se agață un orașel liniștit, ce stă ca o pată de culoare și de viață într-un buznar rătăcit al naturii. ■

Terasele largi devin utile în zilele însorite: se poate face plajă, chiar dacă altitudinea este de peste 650 m.

Calitățile terapeutice ale apelor minerale atrag tot mai mulți turiști.

toate: trasee turistice (dintre care cel spre lacul Sfânta Ana este cel mai cunoscut), punctul de belvedere impresionant asupra Defileului Oltului, de pe Stânca Șoimului, lacul Ciucaș, (pe stânga Oltului, amenajat recent după rigorile cererii turistice în creștere), izvoarele de apă minerală carbogazoasă etc.

Un viitor promițător

Aceste motive, dar și altele ce așteaptă să fie descoperite de fiecare vizitator în parte, au im-

pulsionat „asaltul“ proprietarilor de aici asupra caselor, pentru că, pe bună dreptate, în Tușnad se poate spune că s-a declanșat campania de renovare a habitatului. Locuințele înguste sunt redimensionate, fațadele scorjite se vopsesc, curțile paraginite prind viață, străzile se asfaltează sau se pietruiesc, după caz, iar parcurile sunt îngrijite cu tot mai multă atenție. Oamenii sunt conștienți de potențialul oferit de zonă și nu vor să întârzie în a aduce un plus de valoare locurilor natale sau de vacanță.

Totuși, oferta de spațiu locuibil este limitată. În tot ce înseamnă amenajări se vede tendința de a sistematiza la maximum suprafața disponibilă. Străzile înguste urcă pieptiș printre șirurile de case, curțile se ridică mult peste nivelul căilor de acces, fiind susținute de ziduri de sprijin, construite din piatră, iar casele, fie și numai cu un nivel, apar mai impunătoare. Zona Băilor Tușnad, deși pare nesemnificativă, face parte dintr-un aliniament de izvoare minerale ce străbate

O lume ideală sau simpla realitate?

Panasonic TH-50PV600

Televizor cu plasmă VIERA, de înaltă definiție, 29 miliarde de culori pe ecran, Multi-Window (PIP/POP/PAT/PAP), SD, rezoluție: 1.366 x 768 pixeli, înregistrare/redare în format MPEG4 pe SD card, tehnologie anti-reflexie, două intrări HDMI
4.999 RON

Philips TV 42PF9631 (prin Domo)

Rezoluție 1080 x 1024, conector USB multimedia, două intrări HDMI
13.999 RON

LCD TV Sony KDL-32V2000 (prin Domo)

Tuner TV digital integrat, panou LCD S-PVA de înaltă performanță, iluminare din spate tip WCG-CCFL și Colour Filter Side
7.499 RON

TV 42PC1RR din seria HD-ready (LG)

Hard Disk: 80 GB, Sistem exclusiv XD Engine, Clear filter, HDMI x 2, cu titlul „European Plasma TV 2006-2007”, în cadrul EISA Awards
Rezoluție: 1024 x 768
Luminozitate: 1.200 cd/ mp
Contrast: 10.000:1
13.999 RON

Sistem Home-theatre LH-WT751TB (LG)

Putere audio: 700 W (5x100 W + 200 W)
Formate compatibile: DivX/XviD, CD-R/RW, MP3, WMA, JPEG, VCD/SVCD, DVD-Video, DVD +/- R, DVD +/- RW, Audio Cd
Amplificator: XTS- Pro Digital
Sunet: Dolby Digital/ DTS/ Dolby Pro-logic II
Conectare: USB OTG, HDMI
Alte caracteristici:
Radio AM/FM cu RDS
Scanare PAL progresivă
Album foto cu fundal muzical
2.000 RON (cel mai scump model)

Home cinema Philips HTS9800W (prin Domo)

Dolby Digital 6.1 EX Surround, ieșire HDMI, upscaling video până la 1080i, redare SACD, boxe posterioare fără fir, boxe extra-plate
4.199 RON

Primul proiector Wall-Mounted din lume - AN110 (LG)

Proiector DLP cu WXGA (1280*768) DMD, câștigător al premiului „European HT Innovation 2006-2007”, la EISA; **Luminozitate:** 1100 ANSI LUMENS, cu un raport de 2500:1; **Silențiozitate:** emite doar 24 de decibeli; **Discreție** - numai 88 mm grosime. **Culori** - alb și compatibilitate cu VGA, SVGA XGA și SXGA
Nu este încă disponibil în România

Sistem Home-theatre LH-WT751TA (LG)

Putere audio: 700 W (5x100 W + 200 W)
Formate compatibile: DivX/XviD, CD-R/RW, MP3, WMA, JPEG, VCD/SVCD, DVD-Video, DVD +/- R, DVD +/- RW, Audio Cd
Amplificator: XTS- Pro Digital
Sunet: Dolby Digital/ DTS/ Dolby Pro-logic II
Conectare: USB OTG
Alte caracteristici:
Radio AM/FM cu RDS
Scanare PAL progresivă
Album foto cu fundal muzical
3.000 RON (cel mai scump model wireless)

Home Cinema JVC TH P7 (prin Alltrom)

Intrare frontală USB pentru filme DivX subtitrate în limba română
 Decodor Dolby Digital/ DTS/ Dolby Pro Logic II
 Putere maximă: 360 W
 Formate compatibile: DVD Video, DVD RW, DVD - R, +RW, +RW, SVCD/VCD, MP3/WMA, JPEG, MPEG 4 scanare progresivă pentru imagini deosebite
1.499,9 RON

Sistem DVD Home Cinema Panasonic SC-HT855

Putere de ieșire: 850W (RMS), redare Multi-Format: DivX, DVD-Audio, DVD-Video, DVD-RAM, DVD-RW, DVD-R/+R/+RW, SVCD, CD, CD-R/RW, High-MAT (nivelul 2), WMA, MP3, JPEG, MPEG4, HDCD, decodoare încorporate: Dolby Digital, DTS și Dolby Pro-Logic II, HDMI cu HDAVI control.
Preț estimativ 1.999 RON cu TVA

Sistem Home Cinema Panasonic SC-RT30

Cu DVD Recorder
 Putere de ieșire: 850W (RMS)
 Amplificator digital
 Înregistrare Multi-Format: DVD-RAM, DVD-R/RW, +R/RW, redare Super Multi-Format: DivX, DVD-RAM, DVD-R/RW, +R/+RW, DVD-R dublu strat, +R dublu strat, DVD-Video, DVD-Audio (2 canale), CD, SVCD, CD-R/RW, MP3/JPEG/DivX chiar de pe DVD-R
 Decodoare încorporate: Dolby Digital și DTS DV-in cu înregistrare automată
Preț estimativ 2.299 RON cu TVA

TV JVC HD 70ZR7U (prin Alltrom)

Diagonala de 178cm
 DynaPix -D.I.S.T. (Digital Image Scaling Technology)
 Timp de răspuns: 2.5 ms
 Luminozitate: 900 cd/m2
 Dynamic Picture Management
 Colour Management
 Sunet 3D
 PAP (Picture-and-Picture)
27.999,9 RON

Camera video digitală JVC GZ MG505 (prin Alltrom)

Fără casetă, fără DVD, direct pe Hard Disc, până la 37 ore de înregistrare pe Hard Disc, drive intern de 30GB
 3CCD și 5megapixeli
5.999,9 RON

LCD JVC LT 37M70 (prin Alltrom)

Diagonala de 101 cm
 Tehnologie HD DynaPix și Clear Motion Drive, pentru imagini dinamice.
 Conexiune HDMI, HD Ready; Slot card: SD, xD, Memory Stick/CF; Microdrive (JPEG, MPEG-2)
 Mod pentru ecran dual: imagine și text
 Sistem de 4 difuzoare
 Sunet 3D
 Teletext cu memorie de 1500 pagini
11.999,9 RON

TV LCD Viera de înaltă definiție Panasonic TX-32LX60P

Display LCD HD (High Definition)
 Tuner TV și difuzoare încorporate
 Diagonala de 80cm
 Rezoluție W-XGA, 1.366x768 pixeli
 HD Ready, compatibil 1080i/720p (50/60Hz)
 Unghi de vizualizare: 170 de grade
 Viteza de răspuns 14 ms
Preț estimativ 7.999 RON cu TVA

TV LCD Viera de înaltă definiție Panasonic TX-26LX60P

Identic cu TX-32LX60P, dar cu diagonala de 66cm
Preț estimativ 6.499 RON cu TVA

TV Viera de înaltă definiție Panasonic TH-50PV60E

29 miliarde de culori pe ecran; 3.072 nuanțe graduale
 Tuner TV și difuzoare încorporate
 Diagonala de 127cm, panou plasmă G9 HD (a IX-a generație, high-definition), rezoluție W-XGA, 1.366x768 pixeli, contrast 10.000:1
 HD Ready, compatibil 1080i/720p (50/60Hz)
 Tehnologie anti-reflexie
 Difuzoare de putere (2x10W)
Preț estimativ 19.999 RON cu TVA

TV Viera de înaltă definiție Panasonic TH-42PV60E

Identic cu TH-50PV60, dar cu rezoluție W-XGA, 1.024x768 pixeli
 Diagonala de 106cm
Preț estimativ 11.999 RON cu TVA

Misiunea CASA

Nr. 9/2006 apare pe 5 noiembrie

Din sumar:

Bricolaj

Ansamblu format dintr-o bancă dotată cu rafturi, într-un nou articol de amenajare

Mobilier

Despre cum puteți să „reconstituiți” singuri mobila cumpărată în formă neasamblată, fără a mai cere ajutorul specialistului

Talon de abonament

Achitați contravaloarea abonamentului prin mandat postal în contul
Cod IBAN: **RO24BITRBU1ROLO15893CC01**
deschis la Banca Italo Romena, Sucursala București,
pentru Leon Consulting S.R.L. (nr. operator **2343**, CUI **14479702**)
Completați talonul și trimiteți-l, împreună
cu copia chitanței postale, pe adresa:

Leon Consulting S.R.L.
Str. Puțul lui Zamfir nr. 18-18 A, sector 1, București.

Menționați pe plic:
„Abonament Misiunea Casa”

ABONAMENT Misiunea CASA

- | | |
|---------------------------------------|-------------------------|
| <input type="checkbox"/> 3 apariții: | 16,58 RON (165.750 ROL) |
| <input type="checkbox"/> 6 apariții: | 31,20 RON (312.000 ROL) |
| <input type="checkbox"/> 12 apariții: | 58,50 RON (585.000 ROL) |

Nume Prenume
strada nr bl sc
ap .. sector ... localitate
județ cod

Doresc să primesc revista începând cu nr.

Doresc să primesc din numerele anterioare:

100 de aranjamente florale pentru terase și balcoane — plus sfaturile unor experți francezi privind cultura și întreținerea diferitelor plante ornamentale. 165 x 235 mm, 136 pagini, copertă flexibilă. 18,90

Ghidul Castor Fă-ți singur casa! Vivi să și construiești casa, sărăci să o mănânce! sau să o reabilitezi? Ghidul Castor îți răspunde la toate întrebările: ce proiecte obligatorii trebuie să ai, ce acte și autorizații trebuie obținute, care sunt legile în domeniu, cum poți obține credit, cum ardezi și lacuiești, ce materiale alegi și cum realizezi necesarul, soluții pentru realizarea instalațiilor și tot ce altceva ai nevoie să știi. 165 x 235 mm, 236 pagini, copertă flexibilă. 28,90

Ghidul viitoareii mame — de la testul de sarcină, până la naștere Ghidul vă pune la dispoziție sfaturi competente ale specialiștilor francezi care au elaborat acest titlu din colecția „Marie Claire.” Ginecologii, nutriționiștii și psihologii vă spun alături și vă sprijină în această perioadă atât din viața unei femei. 165 x 235 mm, 199 pagini, copertă flexibilă. 18,90

Ghidul gastronomic al României Noua noastră ediție — un cuprins de gastronomie internațională. Conține 1500 de rețete. 165 x 235 mm, 352 pagini, copertă flexibilă. 28,90

Ghidul cosmeticilor și parfumurilor 2006 Din cumetri parfumarii, case și creaturi celebre, cosmetici, machaj, îngrijirea tenului și a corpului, îngrijirea părului și coafura, salon de frumusețe la tine acasă. 165 x 235 mm, 236 pagini, copertă cartonată. 18,90

Date de contact:
House of Guides, P-ța Presei Libere nr. 3, Casa Presei Libere, corp C, et. 4, sâmb. 410, sect. 1, București;
Tel.: 021-317 91 31, 317 91 32; Fax: 021-224 31 96;
www.houseofguides.ro; e-mail: distributie@houseofguides.ro

Nume și prenume: _____
Adresa: _____
Telefon: _____ E-mail: _____
Doresc să comand: _____

Pentru a comanda unul sau mai multe ghiduri, vă rugăm trimiteți acest cupon pe adresa House of Guides
DP 33 — CP 123, București. Comenziile vor fi servite în limita stocului disponibil. Plata se va efectua prin
ramburs la primirea coletului.

CLASICO MARMORINO

Marmorino este recunoscută azi ca fiind tencuiala clasică venețiană dar originea ei este mult mai veche, din epoca romană. O regăsim în toată arhitectura antică din peninsula dar și menționată în Vitruviu "DeArhitectura", din secolul I. Marmorino a fost redescoperită mai apoi în secolul XV, ajungând un material de construcții la modă datorită calităților sale estetice ce a miteau de linia clasică.

Tencuiala CLASICO MARMORINO prezintă o suprafață foarte netedă, asemănătoare marmurei. Este un material natural, obținut din var maturat amestecat cu pulbere de marmură. POLICOLOR vă pune la dispoziție acest finisaj artistic într-o paletă de 44 de culori intense capabile să ofere o ambianță deosebită, de o cromatică unică.

Culoare
Confort
Stil
Eleganta

 Policolor

Coverit^{Srl}
La calce che respira

FIECARE CLIENT GĂSEȘTE UȘA PREFERATĂ

Porta NOVA

REPREZANȚII REGIONALI PORTA: EST – 0788.767.077, VEST – 0788.350.649

Distribuitori autorizați: Alba-Iulia: SC FLORIDA CONSTRUCT SRL, tel: 0744.544.261, fax: 0258 823 333; Bacău: SC DEDEMAN SRL, tel: 0234.206.281, fax: 0234.581.539, mobil: 0744.577.128; Bistrița Nasaud: SC FRANCESCA COMSERV SRL, tel: 0722.555.661, fax: 0263.234.115; București: SC ARABESQUE SRL, tel: 031.405.65.36, fax: 031.405.59.78, mobil: 0747.493.318; București: SC CHEMICAL COM ADYA SRL, tel: 021.318.00.69, fax: 021.318.00.71, mobil: 0746.179.797; București: SC DOORS INTERNATIONAL SRL, tel: 021.211.56.08, fax: 021.318.92.29, mobil: 0722.436.677; București: SC FAR EST IMP-EXP SRL, tel: 021.350.41.73, fax: 021.493.45.45, mobil: 0726.711.355; SC REI PRODIMEX SRL, tel: 021.410.87.88, fax: 021.410.87.88, mobil: 0726.388.601; Caransebeș: SC HRISTOGAMMA SERV SRL, tel: 0255.512.765, fax: 0255.512.765, mobil: 0720.440.169; Cluj: SC AX PERPETUUM IMPEX SRL, tel: 0264.424.842, fax: 0264.594.708, mobil: 0740.064.144; Cluj: SC WOODCOTE ROMANIA SRL, tel: 0264.456.128, fax: 0264.415.535, mobil: 0723.311.772; Craiova: SC CASA NOASTRĂ SRL, tel: 0251.429.532, fax: 0251.429.533, mobil: 0720.700.680; Deva: SC SIMAL EXIM SRL, tel: 0254.233.170, fax: 0254.224.550, mobil: 0723.222.630; Nădlac: SC ARAL ENERGY SRL, tel: 0257.272.131, fax: 0257.272.230; Oradea: SC EUROBAC ROMANIA SRL, tel: 0259.415.811, fax: 0259.415.911, mobil: 0744.778.779; Oradea: SC HEXOL LUBRICANTS SA, tel: 0259.427.967, fax: 0259.427.968; mobil: 0724.322.997; Oradea: SC PROGES SRL, tel: 0259.406.290, fax: 0259.406.291, mobil: 0746.046.301; Petroșani: SC QUASAR INDUSTRIES SRL, tel: 0254.209.291, fax: 0254.222.999; Satu-Mare: SC PAVIMENTI SRL, tel: 0261 769 801, fax: 0261 710 977, mobil: 0788 332 830; Sibiu: SC AVI & F SRL, tel: 0269.248.080, fax: 0269.227.655, mobil: 0727.200.102; Turda: SC AGROLIV SRL, tel: 0264.314.501, fax: 0264.317.894, mobil: 0729.636.342