

Misiunea CASA

*Secretul
amenajărilor
de calitate*

www.misiuneacasa.ro

CONCURS

cu premii în scule electrice

LA PAGINA 67

Pag. 36

Vis împlinit

Casă veche, în stil
rustic, renovată și
modernizată

- Decorațiuni în ton cu Sfintele Sărbători
- Energie termică pe bază de gaze naturale
- Cele mai cunoscute specii de conifere

Un living de mare efect

Amenajare în
culori deosebit de
elegante: roșu,
crem, maro închis

Pag. 44

2008 Start pentru UN NOU ÎNCEPUT!

SPECIAL: Interviu
Varujan Vosganian:
Piața construcțiilor
în următorul deceniu
La pagina 22

Anti-umiditate

spune
STOP
UMIDITĂȚII

UMIDITATEA EXCESIVĂ, un dușman de temut

Humydry reduce umiditatea din atmosferă până la atingerea nivelului optim de 50-60%. Sub acest nivel aerul e prea uscat, iar peste acest nivel umiditatea este excesivă.

Umiditatea excesivă, care sunt EFECTELE?

asupra LOCUINȚEI:

- ⊗ pereți cu mușcali
- ⊗ condens pe geamuri, pereți și gresie
- ⊗ coroziunea obiectelor metalice
- ⊗ pele pe articole textile
- ⊗ deteriorarea mobilei
- ⊗ deteriorarea bunurilor din locuință

asupra SĂNĂȚII:

- ⊗ alergii, astm
- ⊗ artrită, reumatism
- ⊗ dureri musculare și ale articulațiilor

asupra gradului de CONFORT

- ⊗ miros neplăcut de umezeală
- ⊗ senzație de frig

Inodor

Măr

Lavandă

Iasomie

Pentru spațiile de până la 35 m²: băi, bucătării, dormitoare, sufragerii, dulapuri, corturi folosește Humydry Compact 450g.

Magnum

Pentru spațiile de până la 80 m²: subsoluri, pivnițe, garaje, caravane, bărci folosește Humydry Magnum 1kg.

www.humydry.ro

 safilar
brand building & distribution

Produs în UE și distribuit exclusiv de către:
S.C. SAFILAR S.A. Zona Industrială Vest, Str. 1, nr. 1, Arad, 310502;
Tel: 0257/270220, 0722/632249; www.safilar.ro

Editorial

Misiunea Casa: The Next Generation

Jocurile copilăriei par aceleași, oricât de surprinzătoare (agresive?) ar fi noile inovații apărute în universul celor mici. O fetiță va amenaja camera păpușii la fel de preocupată, iar băiețelul se va concentra de fiecare dată asupra înălțimii la care își va ridica greutatea macaraula lui multicoloră. Poate că, din loc în loc, se vor aprinde câteva beculețe în plus sau sunetele scoase de un difuzor

minuscul vor fi tot mai fidele. Ai crede că aceste inovații fac tot farmecul jocului, dar e posibil ca cei mari să mizeze pe o carte greșită. Copiii știu să surprindă esențialul: **noutatea autentică și oportunitatea**. Aceste cuvinte ar trebui să ne însușească și pe noi. Ei descoperă lumea, scrutează forme, culori și posibilități cu o curiozitate de care noi uităm că suntem capabili. Obiectele lor capătă semnificații ce ne forțează imaginația, deoarece sunt esențe și, în același timp, **premiile unei aventuri**.

Încercăm să ne întoarcem și noi acolo cât mai des, să reînvățăm să privim lucrurile ca și cum am face-o pentru prima dată. Vrem să fim copii, ca să ne putem simți permanent la început de drum, investind cu noi valori obiectele pe care le folosim. Astfel, acumulăm tot mai multă energie pentru ceea ce facem – și sperăm că noi, cei din **redacția Misiunea Casa**, v-am convins, în decursul anilor, de constanta noastră **dorință de a cerceta**. În fond, nu suntem singurii angrenați în acest proiect – în tot ce facem ne gândim și la familiile noastre, dacă informațiile pe care vi le oferim le-am folosi cu același entuziasm și pentru viitorul propriilor copii. Am face-o, ba, mai mult, cunoștințele pe care le căpătăm în munca noastră de documentare le transmitem, în forma potrivită, și lor. Ați fi surprinși de felul în care se joacă, observând preocupările celor mari. În fond, ce poate fi mai înțelept pentru un părinte decât să-și educe copilul **în spiritul muncii, al lucrului bine făcut și al ingeniozității?**

Cu atât mai mult acum – de Crăciun și Anul Nou – suntem pregătiți să ne scrutăm conștiința și să vedem ce ar fi trebuit să facem mai bine. Dumneavoastră ați intuit de fiecare dată și ne-ați semnalat dacă drumul pe care mergem este corect. Cu riscul de a fi lipsiți de modestie, vă spunem că, în foarte multe cazuri, am fost încurajați. Iar jocul preocupat al micilor noștri constructori a fost un semn că nu suntem departe de adevăr.

Misiunea CASA

Revistă editată lunar de

LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTART

PREȘEDINTE Ioana Ceccarelli

REDACTOR-ȘEF Lucian Nicolescu

S.G.R. Andreea Cernatoni

REDACTORI Alina Constantin
Paul Amfim
Robert Malischitz

COLABORATORI dr. Lulia Boian
Ana Tomescu
ing. Valentin Boian
prof. Virgiliu Z. Teodorescu

DTP & LAYOUT Rodica Manole

PREPRESS Dragoș Manole

FOTOGRAF Mihaela Matei

FOTO COPERTĂ Marius Bărăgan

**CONSULTANȚI
DE SPECIALITATE** ing. Florin Boian
arh. Maria Buică
dr. ing. Alexandrina Amărieuței

PUBLICITATE Dan Tomescu
Lavinia Cojocar
Bogdan Stănescu

ABONAMENTE Adrian Neagu

DIRECTOR DIFUZARE Mihnea Ghedrăuțeanu

DIRECTOR PRODUCȚIE Cornel Petrescu

DIRECTOR ECONOMIC Livia Bărăgan

TIPAR Infopress S.A.

ISSN 841-2432

Publicație auditată
în perioada
iulie – decembrie 2006

Revista MISIUNEA CASA beneficiază
de rezultate de audiență conform
Studiului Național de Audiență măsurate
în perioada aprilie – iulie 2006

Adresa redacției:

Șoseaua Panduri nr.25,
bl. P3A, sc. A, ap. 1, Sector 5, București

Telefon: 021/411.00.29

Fax: 021/411.03.29

e-mail: revista@misiuneacasa.ro

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

Apă caldă

Confortul, asigurarea cantității necesare și eficiența energetică joacă azi un rol important în alegerea sistemului de alimentare cu apă caldă. De aceea, ne-am decis să vă prezentăm cele mai uzuale soluții pe această temă.

Paginile 30-34

Piața construcțiilor – motorul economiei în următorul deceniu

Aceasta este prognoza, la granița dintre ani, a Ministrului Economiei și Finanțelor, Varujan Vosganian, într-un dialog obiectiv cu reporterul revistei noastre.

Paginile 22-24

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

Sumar

Magia Crăciunului, alături de cei dragi

Aflați care sunt cele mai noi și folositoare soluții pentru amenajarea unui cămin în straine de sărbătoare. 6

„Semne bune anul are“

2008 anunță creșteri salariale și facilități pentru investitori – ne declară Varujan Vosganian, Ministrul Economiei și Finanțelor. 22

Confortul locuinței, o alegere personală

Evaluarea surselor de energie ale acestui secol ne îndreaptă atenția spre gazele naturale. 25

Eficiență termică pentru orice casă

Soluții uzuale și recomandări pentru alegerea sistemului de alimentare cu apă caldă. 30

Un vis împlinit

Renovarea în regie proprie a unei case vechi, afectate de trecerea anilor, poate reprezenta o provocare. 36

Un living de mare efect

Specialiștii noștri vă oferă sfaturi pentru planificarea și amenajarea livingului pe care vi-l doriți. 44

Idei inedite pentru băi moderne

Inspirația și știința designerilor transformă un spațiu banal într-o cameră ingenios decorată și plăcut iluminată. 50

Laboratorul doctorului Șapcă

Aflați cum se realizează corect panta de scurgere pentru podeaua din baie, precum și cât de importantă este aceasta. 56

Redecorare marcantă

Prin acoperirea scărilor cu mochetă și dale din sticlă, aspectul intrării în locuință se schimbă fundamental. 58

Un vis împlinit

O casă din mediul rural, împreună cu anexele ei, au fost renovate și modernizate integral.

Paginile 36-43

Paginile 44-49

Un living de mare efect

Cu finisaje de calitate și mână de lucru experimentată, nimic nu este imposibil în amenajări. Să vedem, însă, și metoda de lucru!

Paginile 20-21

Shopping

E sezonul decorațiilor pentru brad, iar firmele din domeniu au oferte pentru toate buzunarele și preferințele.

Bricolaj

*Doriți un dressing spațios, în vecinătatea dormitorului?
Aflați cum îl puteți executa chiar voi, din scânduri de lemn.* 64

Specialiștii vă răspund

*Iată câteva soluții tehnice și sfaturi utile pentru
îmbunătățirea confortului, oferite celor care ne scriu.* 68

Misiunea Casa în Cetatea Băniei

*Cea de a doua întâlnire a forumiștilor noștri
a animat „Zilele orașului Craiova”.* 71

Geotehnica pentru toți: tasarea pământului

*Importanța acestei științe este evidentă mai ales
în cazul modificărilor structurale ale terenului.* 72

Un cămin cu adevărat... liniștit

*Aflați cum puteți asigura liniștea casei prin evitarea
și înlăturarea poluării fonice din interior și exterior.* 76

Paraclisul Universității București

*Fosta Biserică Rusă, devenită paraclisul Universității București,
este loc de pelerinaj pentru studenții din toată țara.* 80

Jurnal de călătorie

*Veneția este întruchiparea multor secole de cultură, istorie
și arhitectură, păstrate parcă neatinsse pentru omenire.* 84

În căutarea frumosului pierdut

*Ștergarele bunicilor din foile de zestre sunt încă pline de culoare
și prospețime prin grija muzeografilor români.* 88

Coniferele, tinerete fără bătrânețe

*Persistența și frumusețea frunzișului conferă acestora
un rol esențial în decorarea parcurilor și grădinilor.* 92

Confortul ca opțiune individuală

Gazele naturale au devenit tot mai utilizate pentru încălzirea locuințelor, din câteva motive simple: confort, siguranță în exploatare, eficiență și protejarea mediului înconjurător.

Paginile 25-28

Tasarea

Mulți dintre cei care au devenit posesorii unei case își dau seama de valoarea studiului geotehnic abia după câțiva ani, când construcția începe să crape sau să se încline.

Paginile 72-73

Un cămin cu adevărat... liniștit

Puțini știu care sunt pericolele la care se expun trăind, zi de zi, într-un mediu poluat foncic. Din fericire, există și soluții de remediere a situației.

Paginile 76-78

O baie fără ferestre

În lipsa luminii naturale, alegerea culorilor e capitală.

Paginile 50-55

Redecorare marcantă cu mochetă și dale din sticlă

Paginile 58-62

Paginile 64-66

Un dressing spațios în apropierea dormitorului

Iată o nouă amenajare și câteva mici intervenții de bricolaj.

design interior

MAGIA CRĂCIUNULUI alături de cei dragi

Elementele principale de sărbători,
mirosul de brad, miile de luminițe din ferestre
și colindele tradiționale vă îmbată simțurile.

O noapte plină de emoții
Dacă i-ați scris Moșului, sigur
așteptați cu nerăbdare să
vedeți darurile de sub brad.

Zi sfântă pentru creștini

Crăciunul este o sărbătoare
specială a tuturor creștinilor
și un bun prilej pentru a dărui
familiei momente unice.

Foto: IKEA

În noaptea de Crăciun, tradiția spune că se pune pe foc un lemn de brad pentru că acesta va aduce în casă lumina lui Isus, dragoste și liniște sufletească.

Datorită formelor simple, un șemineu modern se va integra într-o încăpere mobilată după cele mai noi tendințe și va da casei un plus de eleganță.

Măcar pentru o clipă uitați de stresul din fiecare zi și încercați să vă bucurați de farmecul sărbătorilor de iarnă.

Șeminee de efect...

Imaginea unei familii reunite în seara de Crăciun, la un pahar de vin roșu, în fața șemineului pare o filă desprinsă din cărțile cu povești. Și totuși, realitatea demonstrează că nu e nevoie de o cabană la munte și nici măcar de zăpadă pentru a putea contempla focul în propria dumneavoastră

locuință. Soluțiile moderne oferă variante adaptabile oricărui tip de spațiu, indiferent dacă acesta este de mari sau mici dimensiuni. Vă puteți crea un Crăciun de poveste, așteptându-i surprizele în fața unui șemineu original.

Foto: FOCUS DESIGN

1. Lumânare stâlp - 9,99 lei
2. Set 3 globuri - 5,49 lei
3. Ghirlandă cu perle aurii - 8,79 lei
4. Set 4 pene decorative - 5,99 lei
5. Glob decorativ - 69,99 lei
6. Suport lumânare - 13,99 lei
7. Beteală aurie - 5,49 lei

În spiritul Crăciunului

design interior

Punctul de atracție

În camerele de zi este de obicei televizorul, dar amenajarea unui spațiu plăcut, pentru conversație și distracție, va face ca acesta să treacă în planul doi.

Un stil special

Dacă vrei ca anul acesta să vă aranjați casa într-un stil deosebit, decorați-o în tonuri calde și strălucitoare: folosiți roșu, auriu și portocaliu în combinație cu alb. Nu trebuie să lipsească lumina, sub diverse forme, eventual lumânările parfumate.

Efectul-lumină

din decorul mesei poate transforma radical atmosfera, indiferent dacă este naturală sau alegeți un candelabru.

Bijuteria din camera de zi

Într-o locuință ultramodernă nu se poate să lipsească mobilierul pentru bar, iar modelul cu cadru din inox și etajere din sticlă pare a fi cel mai potrivit pentru living.

living

Puterea de influență a roșului

Este important să alegem nuanța potrivită pentru a obține efectul dorit. Roșul este o culoare puternică, cu proprietăți energizante.

Detaliile strategice

echilibrează balanța dintre locuire și stil, de aceea obiectele se aleg în acord cu tema amenajării.

Exotic în trenduri

Fiecare persoană care vrea să schimbe imaginea casei în care locuiește își pune propria sa amprentă și îi dă acesteia, cu ajutorul „importurilor”, un stil personal, care îi definește gusturile. În unele cazuri, obiectele de decor cu influență asiatică pot atrage atenția și, mai mult decât atât, pot impresiona pe cei care vă trec pragul în perioada sărbătorilor.

O lume în negru-auriu

Inspirația pentru culorile pe care le folosim în amenajări poate veni de oriunde: natură, metale prețioase, artă sau... arheologie.

Verde pentru accesorii

Nu doar bradul de Crăciun poate defini spațiul cu verdele lui crud, ci și decorațiunile exotice cu aceeași culoare.

Foto: EXOTIQUE

design interior

Dormitor romantic

Spațiul privat, în care personalitatea proprietarului se manifestă cel mai pregnant, este dormitorul. Aici este permis un stil deosebit, dar menținând armonia pieselor de mobilier, a culorilor, obiectelor decorative și țesăturilor. Patul, elementul principal al încăperii, este „îmbrăcat” de fiecare dată cu lenjerie fină și elegantă.

Lumina difuză
accentuează iluzia de spațiu și creează un look nou pentru dormitor cu ajutorul lenjeriei în contrast cu restul amenajării.

Alături de îngeri

Dacă în decorul casei introduceți și câțiva îngerași, veți avea parte de o stare de liniște pe toată durata sărbătorilor, pentru că aceștia oferă sentimentul protecției divine.

Mai mult spațiu

Finisajele în contrast, la nivelul dușumelelor și pereților, merg pe ideea „creării” spațiului și a punerii mobilierului în valoare.

Discret amenajat

Un perete, de exemplu, poate fi colorat folosind o nuanță mai puternică, pentru a atrage privirea. Astfel, pot fi puse în evidență diverse piese de mobilier sau de decor.

Ferestrele de mansardă VELUX – creează o stare de bine

VELUX își dedică întreaga activitate îmbunătățirii spațiului de sub acoperiș. Lumină naturală, aer proaspăt și priveliște deosebită – înțelegem exact de ce este nevoie pentru a crea un spațiu de locuit dintr-unul prăfuit. Cu o ofertă de neegalat de produse de calitate și accesibile, VELUX transformă orice pod într-o fermecătoare mansardă. VELUX aduce lumina în casa ta!

Pentru mai multe informații vizitați pagina www.velux.ro sau sunați-ne la numărul 0-8008-83589 și solicitați broșurile VELUX.

Aniversare
VELUX
10 ani
în România

Produse folosite:
Ferestre de mansardă model
GGL și elemente verticale
model VFE.

VELUX®

design interior

Un Crăciun de vis

Mirosul bunătaților pregătite cu grijă, așteptarea lui Moș Crăciun și vremea colindelor sunt cu siguranță sarea și piperul acestei Sfinte Sărbători. Bucătăria are un rol bine determinat, pentru că masa de Crăciun este în centrul atenției.

Electrocasnice de top

Până nu demult ignorate de către designeri, astăzi încorporabilele își revendică locul în bucătăriile moderne.

Bucătăria viitorului

Materializate în diverse mărci de lux, electrocasnicele moderne întruchipează visele și dorințele consumatorilor, oferindu-le un maximum de eficiență, un design elegant și sofisticat.

Nuanțele de pământ, precum maro, mahon și cărămiziu, sunt potrivite bucătăriei, ca și altor încăperi ale locuinței.

High life

Noile concepte orientează bucătăria către dotarea cu electrocasnice *built-in*, mai exact cu produse încorporabile moderne.

Foto: FRANKÉ

În tandem...

Încercați să asortați vesela de pe masă cu draperiile și decorațiunile. Roșu este, așa cum știe toată lumea, culoarea tradițională a Crăciunului, dar puteți folosi și o altă variantă, obținând același efect – o atmosferă unitară, potrivită unui cămin.

Vesela, și ea în tendințe

Tratată drept un instrument de care doar ne folosim pentru a bea sau a mânca, trebuie să știți că vesela este și un element decorativ care, ales cu bun-gust, va aduce un plus de originalitate mesei festive.

Un cadru ceremonios

Alegeți veselă de calitate, câteva sfeșnice cu lumânări și pahare de cristal pentru a oferi o masă de neuitat celor dragi.

Modelele la modă

În materie de artă decorativă pentru masa de Crăciun urmează în acest sezon liniile curbate și culorile transparente care dau un aer de prospețime.

O masă de sărbători

Puteți crea o atmosferă de sărbătoare cu mici aranjamente din crenguțe și conuri de brad, lumânări și globuri colorate, așezate în centrul mesei. Și nu uitați: culorile preferate ale Moșului sunt cele mai potrivite pentru decor: roșu, alb și auriu.

Foto: MOBEXPERT

design interior

baie

La un pahar de vorbă
Într-o locuință suficient de mare, nu veți mai avea valoarea exactă a spațiului, în special în noaptea Anului Nou.

Distracție la maxim

Moș Crăciun sosește în fiecare an cu daruri pentru toată lumea și o asemenea sărbătoare trebuie întâmpinată cum se cuvine. Decorarea casei nu se limitează doar la zonele în care ne primim musafirii, baia fiind și ea un spațiu ce poate fi utilizat de exemplu, pentru răcit șampania.

Finisaje asortate

Dacă vă doriți o baie ultramodernă, puteți opta pentru finisajele pereților de tip mozaic, într-o nuanță asortată cu pardoseala.

Fascinați și atrași de oglinzi

Având proprietăți magice, oglinzile nu doar reflectă obiectele, ci creează și iluzia unui spațiu mai larg.

Foto: ROMSTAL

Sunt camere în care poți
sta la nesfârșit.

Sărbători fericite!

www.cesarom.ro

Cesarom
Fii atent ce detalii!
A member of Lässelsberger Group

Tel: +4021 318 38 32 | Fax: +4021 318 38 40

Mai multă lumină

Colorile pale reflectă lumina, prin urmare, în cazul spațiilor mici este ideal să alegeți pentru pereți tonurile de alb.

Stilul retro

Trendul anului în domeniul amenajărilor interioare include și stilul retro, cu obiecte sanitare și robinete după modelul anilor '30, pereți văruiți și lambrisați cu lemn, iar pardoseala placată cu gresie rugoasă sau lucioasă.

Spațiu prețios

Într-o baie de mici dimensiuni, fiecare centimetru este important, de aceea specialiștii vă recomandă renunțarea la obiectele sanitare clasice care ocupă mult spațiu și orientarea către ideile nonconformiste care transformă astăzi orice încăpere într-o adevărată artă a amenajărilor interioare, folosind un design futurist.

Confort și eficiență

Practic, fiecare zi începe și se termină în baie, de aceea un spațiu eficient ce menține un anumit nivel al confortului este vital.

Etajere utile în camera de baie

Puteți renunța la dulăpioarele de baie și să realizați, într-un perete de rigips, câteva etajere originale.

Ambianță șic

Formele obiectelor sanitare trebuie să fie în armonie cu finisajele și acestea, împreună cu efectele de crom și emailuri, să creeze o ambianță cât mai atrăgătoare.

Baia copiilor

Atunci când amenajăm o baie pentru copii, siguranța lor este pe primul plan dar la fel de important este confortul într-un spațiu plăcut.

Caldă și difuză,

lumina din baie poate oferi un cadru intim, călduros, care să elimine senzația uneori neplăcută a serilor lungi de iarnă.

Foto: DELTA DESIGN

idei de Crăciun

Decorațiuni-inimă ISIG (IKEA)

Din sticlă, pictate manual, înălțime: 9 cm
16,9 LEI/set de două piese

48 de decorațiuni ISIG (IKEA)

Din plastic; setul cuprinde:
bule de 5 cm diametru,
stele de 6 cm diametru,
ghirlande cu lungime de 1,8 cm
35 LEI/set

Globuri ISIG (IKEA)

Din sticlă, pictate manual, diametru: 8 cm
16,9 LEI/2 buc

Lumânări rotunde ISIG (IKEA)

Diametru 8 cm, înălțime 7 cm
15 LEI/set de 4 piese

Decorațiuni-steluță (IKEA)

Din plastic, 8,5x8,5 cm
9,9 LEI/set de 6 piese

Ghirlandă ISIG (IKEA)

Din plastic, cu model de perle, lungime: 5 m
3,9 LEI

Set de 62 decorațiuni ISIG (IKEA)

Din plastic, setul cuprinde: inimioare (6x6 cm),
stele (diam. 6,5 cm), picături (8x4 cm),
globuri cu designuri diferite (5 cm diametru)
15 LEI/set

Decorațiuni stră

Foto: IKEA

Lucitoare

Sunteți în căutarea unor idei pentru decorarea bradului de Crăciun? Alegeți mai întâi o schemă de culori și următorul pas va fi ușor de făcut.

Set 24 globuri (Carrefour)
Diametru: 40 mm
5,49 LEI

Vârf de brad 3D – stea lucioasă (Carrefour)
2,99 LEI

Vârf – stea luminoasă (Carrefour)
2,49 LEI

Set de 3 figurine (Carrefour)
2,69 LEI

Decorațiune gastro 3 clopoței (Carrefour)
1,99 LEI

4 globuri – titirez (Carrefour)
4,49 LEI

Set de 6 inimioare decorate (Carrefour)
2,99 LEI

Set de globuri Crinkel (Carrefour)
Diametru: 60 mm
2,99 LEI

Ghirlandă globuri (Carrefour)
59,90 LEI

Set de 2 figurine (Carrefour)
3,49 LEI

PIAȚA CONSTRUCȚIILOR, motorul economiei în următorul deceniu

Varujan Vosganian, Ministrul Economiei și Finanțelor, în dialog cu reporterul Misiunea Casa, face o prognoză asupra evoluției țării noastre în anul care urmează, dar și pe termen lung. Semne bune anul are... pentru că se anunță o mulțime de facilități pentru investitori și o creștere a salariilor.

Cum vede Ministrul Economiei și Finanțelor România din 2008 și care sunt prioritățile acestui an?

Bugetul pe 2008 corespunde intereselor tuturor categoriilor sociale și vizează menținerea unei politici fiscale stimulante, în condițiile în care nu este prevăzută nicio majorare de taxe sau impozite și nu vor fi introduse unele noi. Potrivit cadrului macroeconomic general, al aplicării legislației în vigoare, precum și al îmbunătățirii administrării fiscale, veniturile bugetului consolidat pe anul 2008 sunt estimate cu o creștere a ponderii de 2,7% față de programul anului 2007, urmând să ajungă, în PIB, de la o programare de

36,9% în anul 2007, la 39,6% în anul 2008. Creșterea sumelor nominale se cifrează la 30.359 milioane lei, respectiv o creștere de 21,1% față de estimările anului 2007. Creșterea este substanțială în cazul realizărilor preliminate ale anului 2007, dar ea are în vedere, pe de o parte, fonduri europene absorbite într-o cantitate mult mai mare (un plus de 2% din PIB la venituri), și pe de altă parte lărgirea bazei de impozitare pentru contribuții (1,5% din PIB, plus la venituri), modificări legislative privind plata TVA și a impozitului pe profit, regimul concesiunilor și impozitarea veniturilor din jocuri de noroc (1,5% din PIB, plus la venituri).

Ce oportunități vor avea companiile străine care decid să investească în țara noastră, în industria imobiliară, sistemul energetic sau în sectorul financiar-bancar?

Investițiile de peste un milion de euro, care se încadrează în condițiile prevăzute în legea investițiilor (ce va fi înaintată Parlamentului, în perioada imediat următoare), pot beneficia de o susținere financiară din partea statului pentru crearea de noi locuri de muncă, cuprinsă între 250 și 2.000 euro pentru fiecare loc de muncă. Totodată, se prevede o importanță zonală pentru a se crea premise de dezvoltare și pentru zonele mai sărace.

Proiectul împarte investițiile în trei categorii și, în funcție de acestea, stabilește tipul și durata facilităților acordate. Astfel, prima categorie include realizarea unor centre de cercetare-dezvoltare tehnologică pentru produse și servicii, activități de cercetare-dezvoltare, protecția mediului, valorificarea unor resurse de energie regenerabilă, modernizarea și dezvoltarea sistemului energetic național, lucrări de infrastructură. Facilitățile pentru această categorie se acordă în condițiile în care investiția este menținută cel puțin zece ani de la finalizare, iar durata ajutorului este de 60 de luni, de la data încheierii contractului de investiție. A doua categorie cuprinde investiții în sectoarele industriilor de rețea high-tech, creșterea eficienței energetice, realizarea de produse agro-

alimentare de tip „bio“, fabricarea de mijloace și componente auto, centre de servicii strategice, formarea și perfecționarea profesională.

Durata pentru păstrarea investiției este de cel puțin șapte ani de la finalizare, iar cea a facilităților de cel mult 48 de luni. Investițiile din categoria a treia sunt industria prelucrătoare, procesarea agroindustrială, centrele de distribuție și logistică. Proiectul stabilește că facilitățile pentru aceste tipuri de investiții se acordă cel mult 30 de luni, dacă afacerea e menținută cel puțin cinci ani de la finalizare.

Tipurile de facilități sunt: acordarea de bonificații de dobândă la contractarea unor credite, asigurarea infrastructurii de utilități și căi de acces, iar în condițiile dreptului comun, investitorii pot beneficia de folosința unor imobile din domeniul privat al statului sau a terenurilor dacă respectă cerințele pentru prima categorie de investiții.

Făcând o analiză între cerere și ofertă, poate piața din România să satisfacă investitorii? Își permit românii să se alinieze la prețurile din Uniunea Europeană?

Deja foarte multe prețuri s-au aliniat la cele din vechile state ale UE. În unele domenii, prețurile din țara noastră sunt chiar mai ridicate.

În următorii 10-15 ani, România va fi unul dintre statele Uniunii Europene cu cea mai

mare creștere economică. Industria de autoturisme și componente auto va beneficia de un boom extraordinar, ca și cea energetică, a transporturilor, telecomunicațiilor, mobilei, sectorului construcțiilor, turismului, sistemului bancar și cel al asigurărilor. Peste o treime din populația activă va apela la credite ipotecare pentru a-și cumpăra locuințe noi. Aproape fiecare familie își va permite să achiziționeze o mașină.

Vom avea companii care vor trece de pragul de 10 miliarde de euro, ca cifră de afaceri anuală și câteva sute, poate chiar câteva mii de firme românești vor realiza investiții serioase în străinătate, mai ales în Balcani și zona Mării Negre. Agricultură noastră de subzistență se va moderniza, intrând în circui-

tul capitalist, prin zecile de mii de ferme agricole și zootehnice. Vom redeveni un mare exportator de carne de porc și de vită. Mai avem multe puncte nevralgice. În primul rând, trebuie să reducem consumul, care a crescut foarte mult, pe fondul creșterii veniturilor firmelor și ale populației. De asemenea, trebuie să rezolvăm problema deficitului forței de muncă, în construcții, infrastructură, industrie, etc.

Prețurile la energia electrică și termică vor fi influențate de punerea în funcțiune a Reactorului 2 de la Cernavodă? Este energia nucleară o alternativă pentru România?

Unitatea 2 a intrat în exploatare comercială în luna octombrie 2007, iar producția de electricitate a Nuclearelec-

trica va crește cu 50%, la 8,4 terawati-oră (TWh), de la 5,6 TWh în 2006. Odată cu intrarea în funcțiune a Reactorului 2, va crește și ponderea Nuclear-electrica în producția națională de energie, de la 9-10% la 18%. Unitatea 2 va aduce, anul viitor, un plus de 100 milioane euro la Produsul Intern Brut. Principalele avantaje ale energiei nucleare sunt prețurile stabile, continuitate și siguranța în livrarea de energie – legate de asigurarea combustibilului din resurse interne sau din zone cu stabilitate politică, socială și militară, emisii practic nule de gaze cu efect de seră răspunzătoare pentru schimbările climatice etc.

Majoritatea fostelor țări comuniste care sunt acum membre ale Uniunii Europene susțin puternic construcția cen-

tralelor nucleare, pretinzând că vor să reducă dependența energetică față de Rusia. Energia nucleară va aduce țării noastre independența energetică în 2015, când se vor finaliza Unitățile 3 și 4 de la Nuclear-electrica.

Cu toate că prețurile locuințelor de lux par exorbitante, lunar se anunță câte un nou proiect pentru care nu întârzie să apară cumpărători. Acest lucru demonstrează că românii au mai mulți bani?

Sectorul construcțiilor va fi motorul creșterii economice încă 7-10 ani. România va deveni o Spanie a sud-estului Europei. Există o cerere foarte ridicată de apartamente și vile în noi ansambluri imobiliare, de birouri, complexe comerciale și hale industriale. ▶

interviu

Mai trebuie să renovăm zeci de mii de blocuri „comuniste“ din cartierele-dormitor, să ridicăm spitale, școli, grădinițe, să construim autostrăzi, aeroporturi, să modernizăm drumuri județene și naționale. Companiile din sectorul construcțiilor vor avea profituri substanțiale în următorii ani. Tot mai multe familii de tineri activi, între 25 și 40 de ani, au intrat, în ultimii ani, în rândul clasei de mijloc, având salarii de peste 1.000 de euro lunar. Aceștia își permit să cumpere, prin credit ipotecar, locuințe mai scumpe, de peste 100.000-150.000 de euro. Cererea de locuințe este mult mai mare decât oferta. Din această cauză, în România sunt și foarte mulți investitori imobiliari străini, care cumpără 10-20 de apartamente încă din faza de proiectare a unui bloc, urmând să le revândă, peste 1-2 ani, cu un profit considerabil.

Există posibilitatea ca România să adere mai repede la moneda unică europeană? Cum se va răsfrânge asupra românului de rând această modificare?

Sperăm să intrăm în 2009 în anticamera zonei euro, ERM-2 și intenționăm să fim acceptați în zona euro în 2013 sau 2014.

România va face eforturile necesare ca să întrunească toate criteriile de intrare în zona euro, privitoare la inflație, ratele dobânzii, deficitul public și stabilitate monetară. În conformitate cu ultimul criteriu, România trebuie să stea cel puțin doi ani în sistemul ERM, în cadrul căruia moneda națională poate fluctua într-un culoar de +/- 15% față de rata de paritate. Salariul mediu net va urca la 500 de euro până în anul 2014 și va ajunge la 1.000 de euro în 2020. Atunci vom putea spune că România va fi o țară mediu dezvoltată.

Prețurile la unele locuințe au atins deja nivelul maxim, la altele abia își iau avânt. Cum credeți că va arăta piața locuințelor în următorii ani?

Piața locuințelor se va maturiza, în maxim 5-7 ani, odată cu accesul tot mai facil al populației la credite ipotecare, cu creșterea concurenței în sectorul construcției de locuințe, cu încetinirea creșterii prețurilor la apartamentele vechi și cu stagnarea creșterii prețurilor la terenuri.

Odată cu această explozie pe piața imobiliară se preconizează și o modificare a impozitelor pe locuințe în viitorul apropiat?

Deocamdată nu intenționăm să modificăm impozitele pe locuințe. Acest guvern ține foarte mult la stabilitatea fiscală. Rămâne să vedem care va fi evoluția pieței. Am încredere că viitorul guvern va adopta cele mai potrivite niveluri ale impozitului pe locuințe.

Se preconizează introducerea obligatorie în impozitul pe casă a unei asigurări în caz de calamitate naturală. Credeți că doar astfel pot fi convinși românii să își asigure bunurile?

Asigurarea obligatorie a locuințelor este necesară, pentru că România nu poate suporta pagubele de 5-10 miliarde euro pe care le-ar putea provoca un cutremur de magnitudinea celui din anul 1977. De asemenea, introducerea asigurărilor obligatorii ale locuințelor ar ajuta la dezvoltarea pieței românești de asigurări, în condițiile în care românii nu se simt ispitiți de avantajele asigurării.

În prezent, piața românească de profil este dependentă de asigurările obligatorii, însă dezvoltarea celor de viață, de sănătate sau din sectorul construcțiilor va stimula piața, care ar putea ajunge astfel la 10 miliarde euro peste șapte-opt ani. ■

CONFORTUL ca opțiune individuală

O evaluare realistă a surselor de energie ale acestui secol ne determină să ne îndreptăm atenția spre gazele naturale.

Gazele naturale rămân printre cele mai rentabile și curate surse de energie ale locuințelor și, dată fiind creșterea continuă a pieței, se pare că vom mai arde gazul mult timp de acum înainte. În fiecare an sunt descoperite noi zăcăminte de petrol și gaze, din Marea Nordului până în Bra-

zilia sau – conform ultimelor informații – până în Antarctica.

Pentru România, țară cu tradiție în ceea ce privește exploatarea combustibililor fosili (știați că orașul Turda a fost, în 1917, primul oraș din Europa iluminat cu gaze naturale?), statisticile arată că circa 40%

Centralele moderne, prin controlul electronic al amestecului de gaz și aer, au o eficiență crescută și, implicit, emisii reduse de poluanți.

noi tehnologii

Temperatura poate fi adaptată fiecărui spațiu al locuinței, încălzirea pe gaze fiind obținută cu ajutorul unor sisteme reglabile, prin modificarea parametrilor de funcționare.

Tehnologia își spune cuvântul atât în domeniul designului corpurilor de încălzire, cât și al metodelor de economisire, folosind robinetele termostactice.

din totalul resurselor energetice consumate sunt reprezentate de gazele naturale.

Puterea lor calorică, de peste 8.000 de kcal/mc, precum și modalitatea simplă de obținere a energiei termice sunt argumente serioase pentru instalarea unei centrale proprii, care să furnizeze atât căldură, cât și apă caldă menajeră. Sistemele de încălzire au evoluat mult în ultima vreme, devenind mai eficiente și „prietenoase” față de mediul înconjurător. Menționăm aici noua generație

Sfatul specialistului

Conform legislației, este obligatoriu ca centralele termice să fie verificate, o dată la doi ani, cu ajutorul unei firme autorizate de ISCIR.

Adaptarea la necesități, pentru locuințe individuale și clădiri multietajate

Într-o casă pe pământ, centrala care funcționează pe gaze naturale poate fi montată într-o încălțată situată la subsol sau la alt nivel, de preferat într-una special creată, cu un volum suficient de aer pentru a întreține arderea. Varianta cu încălzire prin pardoseală, folosind apa ca agent termic, este o soluție pe care o adoptă tot mai mulți beneficiari preocupați de reducerea cheltuielilor.

Apartamentele de bloc dobândesc și ele o mulțime de avantaje prin instalarea unei centrale termice individuale. Deosebit de importantă este autonomia atât față de furnizorul agentului termic, cât și față de ceilalți vecini, care deseori își recalibrează caloriferele fără a plăti suplimentar energia consumată. De asemenea, zilele în care ați lipsit de acasă vor însemna o economisire reală.

Locatarii care doresc contorizare separată o pot face împărțind cheltuielile de execuție pentru coloana comună. Ei au posibilitatea de a lua singuri deciziile asupra gradului de confort, își pot gestiona eficient bugetul și, în cazul existenței unor vecini restanțieri, nu vor avea probleme cu aprovizionarea.

www.expertgaz.ro

Oferte avantajoase pe piața furnizării de gaze naturale

Parteneriat de încredere

ExpertGaz este o rețea de parteneri formată din Distrigaz Sud și echipele a 40 de firme de instalatori din toată țara, atent selecționate.

ExpertGaz, o marcă Distrigaz Sud, promovează utilizarea gazelor naturale pentru încălzire și alte întrebuintări, inclusiv industriale sau pentru imobilele de birouri. Prin acest parteneriat, este urmărită obținerea unor standarde ridicate de calitate pentru lucrările de instalații. Astfel, se asigură servicii la pachet, pentru un confort procurat eficient și în cel mai scurt timp. Sunt promovate acțiunile care contribuie la asigurarea fiabilității, siguranței și a protecției mediului.

Pachete de servicii

Distrigaz Sud și partenerii săi sunt preocupați de fidelizarea clienților prin calitatea lucrărilor efectuate. În acest sens, sunt oferite pachete complete de sisteme de încălzire și servicii.

Serviciile asigurate:

- instalatori foarte buni, de încredere;
- oferte adaptate de finanțare;
- soluții de încălzire pe bază de gaze naturale, adaptate fiecărui client;
- instalații eficiente, de ultimă oră;
- lucrări rapide și de calitate;
- economie de timp.

Pachetul Confort de la Expert Gaz

Ofertele ExpertGaz sunt sintetizate în Pachetul Confort. Nu este vorba de un singur serviciu, ci de cinci oferte într-un singur pachet.

Contactând partenerii instalatori ai ExpertGaz, timpul alocat obținerii aprobărilor și desfășurării lucrărilor se reduce simțitor, argument major pentru oamenii activi.

Ce cuprinde oferta:

1. Consiliere pentru debransare

Dacă doriți să optați pentru o soluție de încălzire pe bază de gaze, debransarea de la coloana comună de încălzire va fi ultima dumneavoastră problemă. Partenerii Distrigaz vă vor da sfaturi competente și vă vor ajuta să parcurgeți etapele cât mai rapid.

2. Finanțare în cele mai avantajoase condiții pentru încălzire pe bază de gaze naturale

- Partenerii Distrigaz Sud vă pun la dispoziție o gamă largă de centrale termice, cu puteri începând cu 23,3 kW, pentru încălzire și prepararea apei calde.
- Pachetul Confort facilitează finanțarea prin intermediul BRD Finance. Puteți obține credite cu valori de până la 10.000 de euro, cu rate fixe, dobânzi minime și durată flexibilă, pentru achiziționarea centralei termice și a întregului pachet adiacent (conducte, corpuri de încălzire, elemente de reglare a temperaturii etc).
- Tipul de centrală termică de care aveți nevoie va fi ales împreună cu experții acestui proiect, care vă vor da cele mai avantajoase soluții pentru spațiul și condițiile de care dispuneți.
- Creditul este disponibil direct de la partenerii din rețeaua ExpertGaz, iar finanțarea se acordă în cel mai scurt timp. Cei care sunt deja clienți Distrigaz Sud vor beneficia de condiții speciale.
- Dacă faceți o comparație cu celelalte credite de consum de pe piață, veți constata că ratele lunare fixe sunt printre cele mai mici.
- Eligibilitatea pentru a primi finanțare este suficient de largă, astfel că se poate acorda credit până la vârsta de 70 de ani a clientului (este singurul credit de pe piață cu această posibilitate).
- Se poate obține creditul ExpertGaz oricând este nevoie de îmbunătățiri ale confortului, chiar și în concedii de îngrijire a copilului nou-născut.
- Creditul este destinat exclusiv ofertelor-pachet din rețeaua ExpertGaz.

3. Instalația termică

În funcție de nevoile locuinței, specialiștii vă vor sfătui în privința materialelor necesare pentru instalația termică. Instalatorul este cel care se va ocupa de procurarea și de punerea lor în operă.

4. Instalația de gaze naturale

Prin ExpertGaz, beneficiați de montarea completă a instalației de gaze naturale, precum și de proiectul necesar, aprobat de instituțiile din domeniu.

5. Punerea în funcțiune

Se asigură, de asemenea, eliberarea autorizației de funcționare pentru centrala termică, în condiții de legalitate și în cel mai scurt timp.

Beneficiind de sfaturile unor adevărați specialiști, veți opta pentru soluția de încălzire potrivită, adaptată condițiilor locuinței dumneavoastră.

de centrale în condensatie, care utilizează și energia vaporilor de apă rezultați în gazele de ardere, îmbunătățindu-se astfel randamentul sistemului.

Opțiuni pentru costurile reale

Furnizorii de gaze naturale precum Distrigaz Sud, firmă conștientă de rolul pe care îl are în confortul vieții noastre de zi cu zi, preocupându-se de o dezvoltare durabilă a sectorului, îi ajută pe consumatori atât cu sfaturi, cât și cu structuri de colaborare special create pentru eficientizarea procesului de obținere a energiei.

Unele metode de încălzire folosite până acum, prin racordarea la o rețea comunitară supradimensionată, reprezintă concepte depășite și ineficiente. În aceste cazuri, consumul nu poate fi controlat, prin urmare tot mai mulți beneficiari aleg independența energetică, prin montare de centrale termice individuale. Astfel, costurile pot fi controlate și oamenii plătesc exact cât au consumat, nu și pierderile de pe rețea. ■

GAZELE NATURALE

Siguranță, economie de energie și protejarea mediului

Interviu cu Dl. Cristian Dandu, Director Comercial
Distrigaz Sud – Grup Gaz de France

1. Care considerați că sunt, în acest moment, avantajele utilizării gazelor naturale pentru încălzirea locuințelor noastre?

Gazele naturale prezintă multiple avantaje, prin urmare sunt o opțiune sigură și benefică pentru încălzirea căminelor. Principalele avantaje ce decurg din utilizarea lor sunt confortul, siguranța, economia de energie și protejarea mediului.

În plus, utilizarea individuală a încălzirii pe bază de gaze naturale oferă independență și posibilitatea de a face alegerile potrivite pentru asigurarea confortului cotidian. Prin respectarea instrucțiunilor de utilizare a instalațiilor și prin efectuarea verificărilor periodice, se garantează un maximum de securitate. Tehnologiile noi pe bază de gaze naturale, folosite pentru încălzirea locuinței, prezintă un grad înalt de eficacitate, ceea ce determină un consum scăzut și, implicit, economie de energie. Mai mult, acest combustibil permite diminuarea cheltuielilor prin adaptarea la nevoile fiecăruia dintre noi.

Trebuie subliniat că utilizarea gazelor naturale constituie o măsură de protejare a mediului. Instalațiile pe bază de gaze naturale au un randament energetic sporit, emițând mai puține elemente poluante. De aceea, prin măsurile de îmbunătățire a rețelei și prin comunicarea continuă în domeniul economiei de energie, se urmărește asigurarea în mod constant a respectării mediului înconjurător.

2. De anul acesta, putem fi beneficiarii unui proiect special al dumneavoastră – ne referim la ExpertGaz, care ne va ușura considerabil demersul de a instala o centrală. Ce noutăți aduce pe piața românească de profil?

Am inițiat acest proiect din dorința de a oferi clienților noștri un pachet complet de servicii pentru nevoile lor de confort și calitate. Prin rețeaua noastră de parteneri de încredere, selectați conform unei metodologii riguroase, urmărim să promovăm soluții potrivite de încălzire pe bază de gaze naturale, la pachet: instalații eficiente, lucrări rapide și de calitate, oferte adaptate de finanțare, economie de timp și asistență pe parcursul întregului proces de instalare și exploatare. Astfel, clientul nostru are de făcut un singur drum pentru a obține pachetul

complet de încălzire, la oricare dintre partenerii din rețeaua ExpertGaz.

3. Care au fost criteriile de selecționare a partenerilor?

Partenerii au fost aleși pe baza unei metodologii care cuprinde criterii tehnice și comerciale. În funcție de calitatea serviciilor prestate și de activitățile prin care contribuie la respectarea mediului, am ales parteneri de încredere, calificați pentru a purta numele de experți. În scopul îmbunătățirii continue a serviciilor, se organizează periodic sesiuni de instruire pentru firmele din rețea, pe subiecte tehnice, legislative sau comerciale.

4. Tinerii care și-au cumpărat un apartament și vor să-și îmbunătățească instalația de încălzire pot apela la o soluție de creditare?

Ne gândim la toate modalitățile de a facilita accesul la gaze naturale. Astfel, finanțarea noastră se adresează tinerilor și tuturor clienților cu vârsta de până în 70 de ani. Este vorba despre Creditul ExpertGaz, propus în magazinele firmelor partenere, alături

de BRD Finance. Fiind caracterizat de rate fixe, cu dobândă mică, creditul acoperă costul centralei termice, dar și restul componentelor pachetului de încălzire.

Finanțarea se acordă pe loc, la magazinele partenerilor și este însoțită de o asigurare de viață oferită de BRD Finance, opțională în condițiile prezentării unui girant. Pentru un plus de flexibilitate, am constituit mai multe oferte de creditare.

5. Cum puteți fi solicitați de cei care optează pentru ExpertGaz?

Este foarte simplu: fie sunați la Distrigaz Sud, fie intrați pe www.expertgaz.ro. Spuneți sau alegeți pe site-ul web județul în care locuiți și veți fi îndrumați către firmele partenere cele mai apropiate. La oricare dintre ele veți apela, vă garantăm servicii prompte și de calitate. Aveți nevoie doar de un drum la partenerul ExpertGaz, pentru un diagnostic realist al echipamentelor necesare și pentru a afla dacă puteți beneficia de finanțarea noastră. Mai departe, partenerul se va ocupa de lucrările propriuzise. Totul – la pachet.

 Expert
Gaz

Simplu ca un joc

Contrar experienței din trecut, acum nu mai este dificil să ai confort acasă.

Prin ExpertGaz*, instalatorii selectați de Distrigaz Sud pentru tine te vor ajuta să beneficiezi simplu și rapid de pachete complete de încălzire: echipamente adecvate nevoilor tale, consiliere, finanțare și lucrări de calitate.

*ExpertGaz se adresează clienților din zona în care este prezentă compania Distrigaz Sud.

Rețeaua partenerilor de încredere

O marcă Distrigaz Sud

www.expertgaz.ro

www.distrigazsud.ro

instalații tehnice

Confortul, asigurarea cantității necesare și eficiența energetică joacă azi un rol important în alegerea sistemului de alimentare cu apă caldă. De aceea, ne-am decis să vă prezentăm cele mai uzuale soluții pe această temă.

Apă caldă

Cine ar dori să stea săpunit sub duș în condițiile în care la robinet nu mai curge decât apă rece? Ori să aștepte timp îndelungat înaintea și în timpul umplerii căzii? Astăzi, atât pentru constructori cât și pentru specialiștii în renovări, confortul reprezintă un aspect capital în proiectarea instalației de alimentare cu apă caldă. Într-o gospodărie mai mare, e necesar un sistem cât mai confortabil, care să asigure tuturor utilizatorilor necesarul de apă caldă corespunzător, la temperatura optimă și în orice moment.

În principiu, există două modalități de pregătire a apei calde: printr-o intervenție pe circuitul apei reci, ori prin încălzirea apei acumulate într-un cazan. În primul caz, apa se încălzește când e deschis robinetul. Pe circuit e montat un schimbător de căldură, ce ridică temperatura apei. Această procedură economisește energie, deoarece apa caldă se produce doar când e nevoie, făcând inutilă stocarea permanentă a unei cantități mari de apă, la o temperatură ridicată.

Dar și această primă variantă are două alternative: una cu încălzitor electric al apei de pe

circuit, racordat la o sursă de curent, și o alta cu boiler pe bază de gaz (metan ori lichid). Pe piață se găsesc aparate cu diferite clase de randament, corespunzătoare debitului de apă caldă generat (indicat în litri/minut, la o temperatură de funcționare definită). Oricare dintre variantele prin care se intervine pe circuitul apei poate fi îmbunătățită echipând sistemul cu un mic recipient, unde se acumulează apă caldă de rezervă. La deschiderea robinetului, acesta furnizează imediat apă caldă, evitându-se timpii de așteptare necesari atingerii temperaturii dorite.

După un principiu total diferit funcționează cazanele de apă caldă, în care apa este încălzită practic „pe stoc”. În funcție de dimensiuni, ele pot acoperi orice necesar al unei familii obișnuite. În medie, consumul zilnic de apă caldă e de 30-50 litri/persoană, la o temperatură de 45°C. Astfel, pentru o gospodărie de patru persoane, rezultă un necesar de circa 160 de litri zilnic, ceea ce justifică instalarea în locuințele unifamiliale a cazanelor cu o capacitate care variază între 75 și 200 l. În cazul dispozitivelor ce înmagazinează apă la temperaturi foarte ridicate, sunt reco-

Cazan electric de perete

Acest cazan cu afișaj electronic LCD și o capacitate variind între 30 și 150 litri poate deservi cu apă caldă toți robineții din locuință. Cele mai economice sunt variantele cu dublucircuit. Cât privește reglarea electronică, aceasta facilitează menținerea temperaturii apei la nivelul optim ales.

mandate cazanele mai mici, deoarece temperatura dorită se obține ulterior prin combinarea cu apă rece.

Mărimea cazanului se alege întotdeauna în funcție de necesarul maxim de apă caldă menajeră. Dacă instalația de producere a apei calde e cuplată cu cea de

încălzire a casei, atunci trebuie avut în vedere un randament superior, căci altminteri întreaga putere a instalației se va axa prioritar pe furnizarea apei calde menajere, iar locuința se va răci într-un timp scurt. Există însă și cazane care funcționează independent de instalația termică a

Ce randament e necesar pentru producerea apei calde?

Încălzitor instantaneu (cu gaz)

În vederea asigurării umplerii în timp real a unei căzi de dimensiuni medii, debitul nu trebuie să fie sub 14 l/min., ceea ce presupune o putere termică prestabilă de circa 24 kW. În cazul dușului, dimpotrivă, debitul nu trebuie să fie sub 11 l/min., corespunzător unui randament de încălzire de 19 kW. Pentru alimentarea simultană a băii și bucătăriei se recomandă aparate cu un debit de 16 l/min (28 kW).

Cazan de apă caldă

Pentru o baie în cadă sunt necesari 150 litri de apă, la o temperatură de 40 grade Celsius. Acest volum corespunde acumulării în rezervor a 112 litri, la temperatura de 50 grade Celsius, iar cazanele cele mai uzitate au capacitatea de 120 litri. Pentru a încălzi complet o nouă cantitate de apă cu un volum atât de mare, într-un interval de timp de numai 20 de minute, e necesară o putere termică de circa 16 kW.

Microrezervor sub chiuvetă

Rezervoarele mici cu capacitatea de 5 litri reprezintă o bună soluție de alimentare descentralizată cu apă caldă a spălătorului din bucătărie ori a lavoarelor din baie. Aici, temperatura poate fi limitată din rațiuni de siguranță.

Încălzitor instant de apă cu set de duș

Sistemele tehnice de încălzire a apei în regim instantaneu sunt unica soluție optimă ce poate fi adaptată în zona dușului. În funcție de model, ele sunt prevăzute sau nu cu dispensor de reglare graduală a jetului de apă, respectiv cu set complet de duș.

Miniîncălzitor instant de apă

De regulă, pentru deservirea chiuvetei din WC-ul de serviciu, e indicat un aparat care să ocupe cât mai puțin loc. Cel minimal din imagine măsoară 14,2 x 19,1 cm, potrivindu-se perfect și în cele mai mici spații.

Utilizarea energiei solare

Există încălzitoare care asigură ridicarea temperaturii apei în timp real, după ce, în prealabil, a fost încălzită cu energie solară. Funcția de reglare electronică păstrează temperatura setată până la limita maximă a aparatului.

Rezervor pentru mai multe robinete

O încăpere dotată cu tehnică aplicată, cum este bucătăria, poate oferi spațiu pentru rezervorul de apă caldă. Acesta e înglobat și ascuns într-un modul al mobilierului. Datorită capacității lui de 80 litri, el furnizează apă caldă mai multor robinete.

Centrală separată pentru apă caldă

Datorită arzătorului propriu pe bază de gaz, această centrală încălzește direct apa potabilă, independent de sistemul de încălzire al casei. Pentru o gospodărie de 3-4 persoane e suficient un model mai mic, cu o capacitate de 115 litri.

casei. Între aparatele electrice, sistemele cu dublu-circuit sunt recunoscute drept cele mai economice, deoarece utilizează mai puțin curent pentru încălzirea apei din cazan, iar atunci când căldura nu ajunge pentru întreaga zi, se poate activa funcția de încălzire rapidă, doar prin apăsarea unei taste.

În cazul locuințelor pot fi aplicate și alte soluții, precum cazane racordate la un sistem de alimentare din afara casei, care exploatează căldura de la mare distanță. Se poate instala însă și un cazan de apă caldă dotat cu un arzător (pe gaz).

Boiler instant pe bază de gaz

În cazul acestui boiler, imediat ce se deschide un robinet, apa curge printr-un generator. Turbina, pusă în mișcare cu ajutorul jetului de apă, generează curentul electric necesar aprinderii arzătorului.

Alegerea unei soluții centralizate ori descentralizate pentru producerea apei calde ține de cerințele beneficiarului, de confort, de condiționarea unor eventuale sisteme deja existente și, nu în ultimul rând, de costuri. Important e dacă lucrările privesc o construcție nouă sau modernizarea celei vechi. Totodată, interesează și sursa energetică (petrol, gaz, curent electric), respectiv dacă e oportună includerea unei instalații pe bază de energie solară în sistemul de producere a apei calde. Un alt criteriu vizează planul de bază al clădirii respective.

Boiler combi pe bază de gaz

Acest boiler de perete pe bază de gaz furnizează instantaneu apă caldă pentru un singur robinet. Schimbătorul auxiliar de căldură integrat, cu plăci, își aduce aportul la înmagazinarea unei cantități de 1,5 litri de apă caldă pentru consumul imediat.

Cazan și rezervor de perete

Din combinarea unui boiler eficient pe bază de gaz, cu un rezervor corespunzător, rezultă o soluție compactă, amplasată pe perete. În plus, un rezervor mic e suficient pentru obținerea unui randament ridicat.

Cazan de perete și rezervor pe parchet

Funcționarea independentă de ventilație a încăperii și designul modern fac posibilă amplasarea instalației de încălzire în spațiul locuibil. Iată un boiler eficient pe gaz, ce compune o singură unitate optică împreună cu rezervorul de pe podea.

Cazan, instalație solară și rezervor

Dacă în sistem e integrată o instalație solară, ansamblul din pivniță arată ca în imaginea de mai sus. Varianta prezentată aici reunește un aparat termic de perete, cu arzător pe gaz, o stație solară și un încălzitor bivalent de apă.

Cazan de perete, cu rezervor dedesubt

Această alternativă e interesantă deoarece se încadrează optim în spațiul redus din bucătărie: deasupra, cazanul de perete, dedesubt, rezervorul de apă caldă de mari dimensiuni. Sistemul tehnic ales funcționează cu arzător pe gaz.

Cazan și rezervor, dispuse alăturat

Varianta clasică rezidă în așezarea rezervorului de apă caldă pe pardoseală, destul de aproape de cazan. Noi vă propunem (și vă recomandăm) să alegeți modele și componente compatibile sub aspect tehnic și estetic.

Pompă termică și rezervor pe perete

Pompele de căldură înlocuiesc cazanele de încălzire. Ele funcționează pe sistem geotermic, folosind căldura din sol, putând fi montate și pe perete. Alăturat, se află un rezervor corespunzător, cu pereți dubli, din oțel superior.

Rezervor de apă echipat cu arzător

Combinat cu o instalație ce valorifică energia solară, acest rezervor de apă caldă, cu arzător integrat pe gaz, furnizează căldura necesară apei calde și încălzirii casei. Cu un diametru mic, el poate fi amplasat și într-un dulap.

Centrală compactă de încălzire și apă

Acest model de centrală termică compactă reunește un cazan cu arzător pe gaz și un rezervor de apă caldă, cu încălzitor instantaneu de apă potabilă. Mai mult, el are și avantajul de a utiliza, când este cazul, energia solară.

NOU

Introducerea
sistemului de pompare =
nu necesită hidrofor
și introducerea capacităților
de 300/500l

MICROORGANISMELE DIN APĂ
POT UCIDE

Pentru o apă sănătoasă,
folosește rezervorul

aquaPUR®

Rezervorul tău de sănătate

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.

Utilizare: Se conectează la rețeaua de apă potabilă, la intrarea acesteia în casă.

NOU: În cadrul sistemului **aquaPUR** (300l și 500l) a fost introdus sistemul de pompare format din electropompă și un dispozitiv electronic de comandă a pompei. Sistemul este complet automatizat și înlocuiește cu succes hidroforul. Acest sistem este setat implicit să pornească pompa din rezervor și să o oprească atunci când consumul de apă este întrerupt.

Capacitate: 750l, 500l, 300l. Sistem modular.

Brevetat, produs și distribuit de:

VALROM

Tel.: 021 317 38 00
www.valrom.ro

Distribuit de:

romstal
UNIVERSUL INSTALATIILOR

nr. 076-05/2406-2004

Cazan combi de perete

Aparatul combi din imagine, folosit pentru încălzirea apei, e racordat la circuitul apei reci. Deoarece cazanul de perete se încinge rapid și furnizează apă caldă în permanență, e nevoie doar de un rezervor mic, menținut în stand-by.

Cazan cu rezervor dedesubt

Cazanele de încălzire pe bază de petrol sunt disponibile în diferite dimensiuni, ofertele incluzând și rezervoare de apă caldă cu design similar. Datorită concepției compacte și unitare, aceste formate sunt deosebit de ergonomice.

Sistem centralizat sau descentralizat

Cele mai răspândite sisteme de furnizare a apei calde sunt cele centralizate, care folosesc un cazan cuplat cu instalația de încălzire a casei. În acest caz, încălzirea apei potabile are loc indirect, prin pomparea apei utilizate ca agent termic la sistemul de încălzire al locuinței, printr-o serpentină (schimbător de căldură), în cazan, unde va ceda din căldura acumulată. Dacă la sistem e racordată și o instalație de încălzire pe bază de energie solară, aceasta va acoperi aproape complet necesarul de apă caldă în lunile de vară, perioadă când cazanul nu mai trebuie utilizat. Încălzirea suplimentară a apei devine imperativă doar în timpul iernii, situație în care se impune montarea unui rezervor bivalent, cu două schimbătoare de căldură: jos se acumulează apa încălzită de soare, sus cea obținută cu ajutorul cazanului.

Deși instalațiile centralizate de încălzire a apei oferă un grad ridicat de confort, din cauza traseului lung al circuitului, trebuie luate în calcul pierderile. Adevărat durează mult timp până când apa rece aflată încă în conducte

se scurge de la robinet pentru a face loc alteia la o temperatură convenabilă, irosindu-se o cantitate importantă de apă. Pentru evitarea unor astfel de situații, de mare ajutor sunt așa-numitele conducte de recirculare, ce preiau apa rece pe retur, înainte de a ajunge la robinet. Instalațiile centralizate de furnizare a apei calde, produsă prin încălzirea instantanee a celei reci, se întâlnesc extrem de rar, însă o astfel de soluție poate fi pusă în practică sub condiția unei separări complete față de sistemul de încălzire existent în locuință. De exemplu, atunci când apa caldă e generată cu ajutorul energiei solare, la momentul oportun temperatura ei va fi ridicată instantaneu la un nivel optim, prin reglarea electronică a unui încălzitor.

Sistemele descentralizate funcționează pe bază de curent electric. Cazanele electrice de capacitate redusă sau încălzitoarele de apă instantanee trebuie amplasate în apropierea robinetelor. Avantajele privesc circuitul relativ scurt și pierderile minime de apă și căldură. Adoptarea unei soluții de încălzire a apei independente de instalația de încălzire din locuință este recomandată mai ales la renovarea caselor vechi. ■

În cel fel se deosebesc rezervoarele de apă?

La alegerea rezervorului de apă, trebuie știut de la bun început dacă în sistem se va utiliza și o instalație de încălzire a apei cu ajutorul energiei solare. Dacă lucrurile stau astfel, e necesar un așa-numit rezervor de nivel bivalent, cu două schimbătoare de căldură, în care apa se acumulează pe două nivele zonale, în funcție de temperatură: jos cea mai rece, încălzită prin energie solară, sus cea încălzită ulterior, atât cât mai e necesar, cu ajutorul cazanului. Pe piață există și rezervoarele monovalente, cu un singur schimbător de căldură, utilizate doar la circuitul apei din cazan. Ambele tipuri de rezervoare sunt disponibile chiar în variantă combi, pentru a servi deopotrivă încălzirii casei și preparării apei calde. Separarea apei potabile de cea folosită ca agent termic pentru încălzire e o măsură salutară din perspectiva asigurării unei igiene optime, iar producătorii o realizează în diferite moduri. Iată câteva dintre ele:

Rezervor combi executat după principiul pereților dubli. În rezervorul de apă necesară încălzirii casei se găsește un recipient din oțel superior pentru apa potabilă.

Aici, apa potabilă rece curge permanent printr-o țevă de pexal, fiind încălzită instantaneu la nevoie de cea utilizată ca agent termic în instalația de încălzire a locuinței.

Rezervor combi și instalație solară. Acest model asigură dirijarea circuitului apei pe două nivele, cât și o temperatură optimă a celei furnizate în regim instantaneu ca apă caldă.

O alternativă a unui rezervor combi utilizează ca sursă de căldură energia solară, o sobă cu lemne și un cazan. Și aici, apa potabilă e păstrată într-un sifon din oțel.

Acest concept de rezervor tampon încălzește instantaneu apa potabilă cu ajutorul unui schimbător de căldură cu plăci, montat din exterior.

Iată și o variantă de fabricație pentru dispunerea pe orizontală a clasicelor rezervoare monovalente, disponibilă la diferite capacități: 160, 200, 350 și 500 litri.

ISOVER

**Suntem profesioniști în izolații. Am investit în tehnologii moderne.
Vrem să furnizăm produse, servicii și afaceri de calitate.
Fiți câștigători împreună cu Isover.**

Noua gamă de produse din vată minerală bazaltică ISOVER!

Vata de sticlă și vata bazaltică – parteneri în cea mai puternică echipă!

www.isover.ro

SAINT-GOBAIN
ISOVER ROMÂNIA

ÎNAINTE

regie proprie

Un vis împlinit

Biserica și spațiul care o înconjoară constituie un decor perfect pentru această casă proaspăt renovată. Meritul proprietarilor e cu atât mai mare cu cât mulți o considerau o ruină, bună doar de... demolat.

Vedere din zona accesului spre vechea scară, respectiv spre șemineu. Remarcați plăcile din gresie ale pardoselii.

Proprietarii acestei case, situate cândva în mediul rural și despre care am ales să vorbim în articolul de față, locuiau la doar 400 de metri, în linie dreaptă, de actualul lor domiciliu.

Visul lor era să recondiționeze această casă veche. Când un imobil de o asemenea factură a fost scos la vânzare, ei au fost entuziasmați de oportunitatea oferită, în ciuda faptului că mai

toți cunoscuții lor erau de părere că se afla la numai un pas de a se năruși. „Înconjurată de o grădină pe cele trei laturi ale curții, casa fusese ridicată în jurul anului 1785. În timpul celui de-al Doilea Război Mondial, construcția principală a fost deteriorată de o bombă incendiară, iar, în deceniile ce au urmat conflagrației, starea ansamblului a devenit tot mai precară din cauza degradării ra-

pide, motiv pentru care cerințele funcționale erau acoperite doar în mică parte.“, spune gazda.

Regretabil, în fond - sau poate o șansă enormă. Căci dacă s-ar fi angajat altcineva înaintea proprietarilor noștri la renovarea imobilului, probabil că rezultatul obținut nu ar fi fost la fel de reușit. Desigur că orice alt cumpărător ar fi avut obligația de a efectua lucrări de restaura-

re speciale în vederea protejării ansamblului aflat sub incidența legii patrimoniului național. Dar s-ar fi găsit oare altcineva care să se „înhamă“ la o muncă așa de minuțioasă, ce reclamă atenție, creativitate, dăruire și entuziasm? Avem rezerve serioase în această privință.

La început, majoritatea cunoscuților au privit ironic la auzul intențiilor lor, sfătuindu-i ►

Ceresit

STOP[®] UMIDITĂȚII

Absorbant de Umiditate

- reduce excesul de umiditate din aer
- previne condensul, mucegaiul și mirosul său neplăcut, alergia
- pentru bucătărie, baie, dormitor, living

Quality from

reportaj

regie proprie

Scara din oțel a fost proiectată computerizat. Lemnul a fost evitat aici, căci ar fi conferit zonei un aer mai puțin discret.

să demoleze totul. Proprietarii ne-au povestit însă amuzați că, astăzi, aceleași persoane își declară deschis admirația pentru rezultatul obținut, exclamând „A ieșit super – doar v-am zis noi!”.

Proprietarii s-au implicat atât de intens în materializarea visului lor, încât au avut nevoie de un antreprenor separat doar pentru execuția lucrărilor „la roșu”.

Acesta, fiind din partea locului, a făcut din proiectul respectiv o chestiune de suflet.

Au mai existat, însă, și alte persoane care merită pe deplin să fie amintite. Astfel, un specialist a conceput mobilierul pentru o bucătărie modernă și multifuncțională. În plus, o rudă apropiată a beneficiarilor, de profesie lăcătuș, a experimentat meticulos, în programul CAD ▶

Vedere spre bucătărie (fosta cameră de zi) situată în planul îndepărtat, dincolo de masa generoasă. În stânga bucătăriei a fost amplasat un mic birou.

Grădina a fost amenajată într-o curte interioară protejată. La fațadele interioare, proprietarii au avut mână liberă, căci legea patrimoniului prevede restricții doar pentru frontul stradal.

Util vine de la Skil.

Cu sculele electrice SKIL oricine poate deveni un meșter priceput. Fie că e vorba de simple reparații sau lucrări dificile din gospodărie, SKIL oferă întotdeauna rezultate deosebite în lucru. Totul într-un timp foarte scurt, cu efort minim și, nu în ultimul rând, la un preț foarte bun.

Ai tot ce-ți trebuie

SKIL

reportaj

Arta de utilizare a spațiului: terasa din lemn de conifere atinge perfecțiunea, la fel ca și vechile ancadramente din gresie ale ferestrelor.

ÎNAINTE

din computerul personal, diferite variante de execuție a scărilor de interior, alegând în final un produs din oțel vopsit mat. Oțelul lucios, cromul ori sticla au fost excluse, fiind considerate materiale reci, dar nu s-a optat nici pentru lemn, deoarece acesta ar fi creat senzația că s-a preluat ceva din aerul unei săli de spectacol cu... marionete, iar după părerea proprietarilor acest lucru trebuia evitat cu orice preț.

Scara e piesa care evidențiază cum nu se poate mai bine motto-ul ales de proprietari: conservarea principiilor tradiționale și adaptarea lor cu precauție la nou. Construcția ei filigranată se potrivește perfect cu structura portantă din lemn a clădirii, lăsată la vedere, și cu suprafețele aparente ale zidăriei de umplutură, care alternează cu zone albe, tradiționale.

Jurnal

1. Vedere asupra vechii dependințe demolate complet din rațiuni constructive (era șubredă).

2. Excavatorul a nivelat terenul din curte, inclusiv dărămăturile. Apoi, aici s-a aplicat beton mineral.

3. Schela pentru lucrările de acoperiș e gata. Vechile lucrări sunt demolate, iar golurile acoperite cu folie.

4. După decopertare, șarpanta acoperișului a fost dublată pe exterior, aplicându-se apoi și o termoizolație.

9. Stâlpul de beton încastrat într-o fundație din același material va prelua încărcarea statică a noii construcții.

10. O anexă urma să fie alipită direct peretelui exterior al casei învecinate. Pomul din apropiere trebuia păstrat.

11. Doi ani de zile, lucrările s-au desfășurat în jurul pomului. Pereții casei de vacanță erau deja ridicați.

12. Ancadramentul din gresie din jurul ferestrei din stânga e original și a servit drept exemplu celor alăturate.

Zidurile existente, stabile pe anumite porțiuni, au fost păstrate, dar pe alocuri s-a impus refacerea lor completă cu piatră brută. Când privește grinzi deteriorate, acestea au fost înlocuite cu unele intacte (recuperate în urma demolării vechii dependințe), asamblate aidoma celor originale.

Să mai spunem că, dacă beneficiarii s-au ocupat mai mult de aspectele de ordin stilistic, fiul lor s-a implicat în principal în problemele tehnice pe care le-a ridicat lucrarea.

Clădirea istorică a fost dotată cu tehnologia cea mai modernă. Astfel, sub scară se găsește un server racordat la computerele din camere, o centrală telefonică și un sistem de comandă centralizată a instalațiilor tehnice din locuință. Încălzirea e asigurată de o centrală cu peleți, amplasată într-o anexă. ■

■ VECHI ■ DEMOLAT ■ NOU

Amenajarea spațiilor de la parter asigură perceperea vizuală nestingherită a grădinii chiar și din bucătărie.

PARTER

MANSARDĂ

Detalii

Data construirii: secolul al XVIII-lea

Data modernizării: 2004–2006

Suprafața inițială: circa 50 mp
Suprafața actuală: circa 135 mp (fără clădirea anexă)

Instalații tehnice: server central, centrală de încălzire pe bază de peleți, sistem integrat de comandă

Clădirea anexă: două locuințe destinate închirierii în cadrul turismului rural

Materiale folosite:

- piatră pentru zidărie portantă, placcje interioare și exterioare
- lemn la consolidarea șarpantei, tâmplărie etc
- învelitoare din țiglă
- cărămidă pentru extinderea suprafeței utile
- finisaje cu tencuieli, gleturi și vopsea lavabilă
- pavaje din piatră cubică pentru curte și zona porții
- Stâlpi și elemente de structură din beton armat

5. Frontonul din spate era deteriorat. În peretele din cărămizi calcaroase a fost executat golul aferent ușii.

6. Vedere din actuala încăpere pentru luat masa în direcția bucătăriei. Placa de beton e turnată deja.

7. La parter, vechile compartimentări au fost degajate dintre dărâmături, zidindu-se și primii pereți noi.

8. Iată conducta dintre clădirea principală și dependința, prin care se transportă căldura produsă de peleți.

13. Strașina clădirii principale, deteriorată de o bombă incendiară, a fost refăcută cu lemn de stejar.

14. Ferestrele de jos s-au reconstruit după fotografiile vechi. Zidăria etajului și din zona coamei e proaspăt realizată.

15. Până la urmă, s-a renunțat totuși la pom în favoarea includerii bisericii în câmpul vizual al locatarilor.

16. Iată-l și pe fericitul (și harnicul) proprietar, coordonând lucrările de construcție și reconfigurare.

Un living de mare efect

Aveți tot ce vă trebuie: materiale, scule și o mare nevoie de schimbare. Probabil nu vă lipsesc nici ideile, dar nu strică să mai aruncați un ochi și în „curtea“ noastră, căci avem cu ce ne lăuda: un living de mare efect.

reamenajare

Piese decorative contribuie decisiv la crearea unei ambianțe familiare. Chiar dacă le-ai văzut în urmă cu doar câteva ore, la magazin, adaptabilitatea e, și aici, o virtute.

cursuri practice

Fiind un spațiu expus atât traficului, cât și opiniilor musafirilor, livingul este, în multe cazuri, o cameră care suferă dese modificări vizând întreținerea sau îmbunătățirea aspectului. Aici sunt adoptate cu rapiditate cele mai noi tendințe (efemere, firește), încercându-se menținerea unui echilibru cu standardele cât mai ridicate ale calității, edificatoare pentru statutul social al fiecăruia.

O variantă modernă care nu dă greș

Înainte ca beneficiarul să se hotărască asupra materialelor, este bine să reflecteze un pic și asupra manierei de amenajare. Așa am făcut și noi, optând pentru un mobilier modern, cu linii simple, dar cu un impact deosebit datorită punctării pereților prin corpuri suspendate: rafturi, dulăpioare și elemente decorative. Acestea conturează o linie de demarcație situată la nivelul capului și, datorită cotei lor, „înaltă” încăperea prin contrastul cu înălțimea redusă a corpurilor de mobilier amplasate pe podea: măsuța pentru cafea, canapeaua și un dulap ce, acoperind baza unui întreg perete, pare o variantă modernă a tradiționalei lavițe.

Modul în care vor fi integrate în ansamblu aceste piese este, de asemenea, foarte important. Este posibil ca, în funcție de preferința pentru un anumit tip de mobilier, să intervină modificări la nivelul finisajelor, ceea ce este de preferat decât să vă cheltuiți bugetul fără a fi satisfăcuți de imaginea finală.

Alegând varianta unei amenajări moderne, lucrarea trebuie urmărită până la final, în cele mai mici detalii, pentru a evita combinarea unor elemente aparținând unor orientări opuse. În niciun caz, aici nu au ce căuta detalii rustice sau clasice, chiar dacă e vorba de piese cu valoare ▶

I. Finisarea pereților

1. După rectificarea defectelor din pereți, este necesară amorsarea suprafeței pentru finisare.

2. Gletuirea începe întotdeauna de la margini. Niște colțuri bine definite vor constitui repere corecte.

3. Peste gletul proaspăt aplicat se montează colțarele debitate, pe parcurs, la dimensiunile necesare.

4. Peste colțarele din aluminiu se aplică un strat de glet cu rolul de a le fixa definitiv în perete.

5. Gletuirea continuă cu pereții. După acest prim strat, mai consistent, nu trebuie să mai existe denivelări.

6. Primul strat de finisaj se usucă, deci se aplică următorul, cu aceeași gletieră fără zimți.

7. Din diverse cauze, uneori apar fisuri în perete. Acestea se corectează folosind un acrilat special.

8. Acrilatul se modelează cu ajutorul unui șpaclu, iar surplusul de material se îndepărtează.

INNENWEISS®

Acoperă perfect
la un preț corect!

INNENWEISS®

Vopsea lavabilă albă, de exterior

- formează protecții rezistente având o excelentă aplicabilitate
- menține permeabilitatea suportului
- realizează pelicule rezistente la spălare și intemperii
- are o remarcabilă putere de acoperire
- oferă posibilitate de colorare și nuanțare diversă cu SAVANA - Coloranți pentru produse de acoperire pe bază de apă

INNENWEISS®

Vopsea lavabilă pentru interior
baie și bucătărie

- pelicula conține aditivi speciali care blochează dezvoltarea mușgaiului
- lavabilitate ridicată
- putere mare de acoperire
- grad de alb ridicat
- asigură respirația peretelui eliminând pericolul formării condensului
- aplicare ușoară și aderență foarte bună se poate nuanța cu SAVANA - Coloranți pentru produse de acoperire pe bază de apă

INNENWEISS®

Vopsea lavabilă albă, de interior

- aderă foarte bine la suportul pregătit corespunzător
- prezintă o excelentă aplicabilitate
- realizează pelicule lavabile și permeabile la vapori
- are putere de acoperire mare
- prezintă aspect satinat plăcut
- oferă posibilitate de colorare și nuanțare diversă cu SAVANA - Coloranți pentru produse de acoperire pe bază de apă

creator de vopsele

SC Fabryo Corporation SRL
Șos. Otteni nr. 202 B,
Popești - Leordeni, Jud Ilfov
Tel.: +4 021 405.50.00,
Fax.: +4 021 405.50.26
E-mail: vanzari@fabryo.com,
www.fabryo.com

cursuri practice

sentimentală. Puteți invoca dorința de a adăuga o fărâmbă de originalitate propriei case, acest lucru nefiind de condamnat, dar vă sfătuim ca această creativitate să fie supravegheată de un decorator profesionist, obișnuit cu îmbinarea culorilor.

Sfatul nostru

Amorsarea se execută turnând fluidul într-o găleată curată, dintr-un material rezistent. Nu adăugați aditivi care nu sunt prevăzuți de producător!

Gresia și parchetul, o alăturare inspirată

Un living amenajat în manieră „standard“ (sunteți familiarizați, presupunem, cu stilul cam searbăd al mobilierului din anii '70-'80) presupunea, de cele mai multe ori, o pardoseală acoperită cu parchet și, inevitabil, cu un covor plușat care abia lăsa să se vadă un petic din culoarea lemnului natural.

Această soluție nu mai e de mult o regulă, dar nu înseamnă că am renunțat la parchet. Dimpotrivă, avem tendința de a-l expune în toată splendoarea lui, în special dacă ne-am orientat către o nuanță exotice. Mai mult, în amenajarea noastră am vrut să punem în evidență acoperirea din lemn și am marcat-o, pe una din laturi, printr-o arie placată cu gresie asemănătoare marmurei. Ambele tipuri de pardoseală pot fi combinate, rezultând o finisare deloc demodată. Eleganța unui parchet din lemn masiv sau stratificat este completată de o placare cu nimic mai prejos din punct de vedere al aspectului.

II. Placarea cu gresie

1. Orice finisaj pentru pardoseală necesită o grunduire care să fixeze particulele fine de praf.

2. Se plachează zona supraînălțată a livingului, începând dinspre marginea liberă a podiumului.

3. Pentru umplerea estetică a rosturilor de dilatație, se utilizează un chit aquastatic de calitate superioară.

4. Surplusul de material se îndepărtează cu un burete umezit, care trebuie spălat periodic.

III. Vopsirea pereților

1. Înainte de a fi vopsiți, pereții se tratează cu grund. După patru ore, suprafața va fi gata pentru vopsire.

2. Vopselele pentru pereți se toarnă în vase special concepute pentru aplicarea cu trafaletul.

3. Albul-crem va acoperi 3 dintre cele 4 laturi ale camerei, în două straturi cu fluiditate diferită.

4. Pentru a introduce o pată de culoare în acest ansamblu, unul dintre pereți se vopsește în roșu.

IV. Vopsirea decorativă

1. O zonă a peretelui a fost delimitată cu bandă adezivă și vopsită în alb, pentru a obține ulterior culori cât mai „curate“.

2. În continuare, se aplică cu pensula diverse culori care vor sta la baza efectului decorativ. Am ales trei nuanțe de lazură: cafea cu lapte, roșu cărămiziu și grena prună, în proporții la alegere.

Efectele decorative realizate din vopsea de înaltă calitate reprezintă o tehnică des folosită în locuințele românilor. Practic, în unele situații acestea pot înlocui tablourile cu rol decorativ, fără a necesita fixare și întreținere. Produsul include două componente principale: baza (aplicată la început, cu rola) și lazura. Se folosesc diverse instrumente: pensula, buretele și multe altele. Aici, se intervine chiar cu un pieptene din cauciuc, pentru obținerea unui efect decorativ.

3. Aceste nuanțe au fost aplicate și combinate aleatoriu, sub diverse forme neregulate. În general, rezultatul unei astfel de lucrări depinde și de inspirația decoratorului.

4. Peste lazură se intervine cu pieptenele de cauciuc. Acesta va lăsa în urmă dăre de culori diferite, observându-se și nuanța de fond. Liniile pot fi curbe sau în linii frânte. Dacă nu vă tremură mâna, nu trebuie să vă temeți de rezultatul final.

V. Montarea parchetului

1. Iată, noi folosim un parchet laminat cu plăci de mari dimensiuni, care vor grăbi execuția.

2. Între marginea podelei și perete se păstrează rosturi de dilatație prin inserarea distanțierelor.

3. Rosturile se maschează cu ajutorul plintei. La fixarea ei, folosim adeziv pentru parchet laminat.

4. Culoarea plintei poate fi aceeași cu a parchetului sau poate avea o nuanță apropiată.

Parchetul își face datoria de a estompa răceala gresiei, la propriu și figurat. O condiție obligatorie este însă ca cele două materiale să se asorteze cromatic. Pentru a reduce costurile, poate fi aleasă varianta placării cu parchet laminat, produsul final suferind doar în ceea ce privește durabilitatea și modificarea în timp a aspectului pardoselii.

Mobilă și decorațiuni

E greu de spus care este culoarea dominantă a acestei camere, deci putem afirma că există mult-doritul echilibru. Elementele de mobilier cu maro și pete de roșu asigură un „dialog“ al nuanțelor, ce traversează spațiul fără stridente. Ele vor însufleți livingul, împreună cu piesele ornamentale, și vor fi estomate de cremul cu valoare universală. Pentru a apela la un covor, limitați-vă la unul de dimensiuni reduse, într-o cromatică de tranzit între alb și roșu. ■

utilizarea culorilor

Caz în care e de preferat ca mobilierul din lemn să contrasteze cu obiectele sanitare

Ideii moderne și soluții practice

pentru locuință:

JOCURI DE LUMINĂ Într-o baie fără... ferestre

O baie poate fi amenajată în multe feluri. Limitele unei astfel de activități se încadrează undeva între tehnică (uneori la nivelul cel mai înalt) și estetică, iar de aici rezultă nenumărate variante de finisaj. Un rol important îl are, într-adevăr, inspirația designerului, dar esențiale sunt forma și dimensiunile spațiului, precum și bugetul alocat unei astfel de investiții.

Dar mai este un parametru: cantitatea de lumină pe care o primește încăperea. Camerele orientate spre nord sau est au de profitat de pe urma unor culori calde, precum galben sau roșu. Cele de pe partea de sud și vest nu își pierd deloc farmecul prin colorarea în verde sau albastru.

Pentru încăperi fără lumină naturală

Noi nu avem, însă, o baie cu prea multă lumină naturală, ci doar posibilitatea de a monta o serie de corpuri cu incandescență sau neon. Niciuna dintre cele ▶

1. Înainte de aplicarea oricărui finisaj, pereții au fost amorsați cu un grund de profunzime.

2. O regulă spune că zonele de îmbinare dintr-o astfel de cabină necesită hidroizolare. Am aplicat o pastă specială.

6. Banda de etanșare se acoperă apoi cu pastă hidroizolantă, urmând ca ambii pereți ce formează corpul cabinei de duș să fie tratați cu un strat subțire din același material. Pe tot parcursul acestei etape, se folosește bidineaua.

7. Hidroizolarea cabinei nu s-a încheiat aici. Urmează a doua peliculă de material, aplicată cu gletiera.

Dușul este aproape indispensabil într-o baie modernă. Cum spațiul disponibil e destul de generos, am încercat o formă originală, ușor spiralată, din cărămizi de sticlă delimitate cu un chit alb.

3. Peste materialul izolant proaspăt aplicat se așază imediat banda de etanșare: manual...

4. ... sau folosindu-se șpaclul. Banda va proteja suplimentar colțurile cabinei construite de noi.

5. Și colțurile de pe verticală necesită același tratament. Cu ajutorul bidinelei se aplică o peliculă de pastă hidroizolantă. Sensul corect de aplicare este de jos în sus.

8. Până se usucă pereții, se poate avansa totuși cu lucrarea. Astfel, am ales să amorsăm pardoseala.

9. În timp ce perimetrul cabinei de duș se ventilează, placăm pereții băii cu faianță.

10. Am ales o nuanță de verde fistic, destul de îndrăzneță și, în același timp, modernă.

utilizarea culorilor

două variante de mai sus nu ne ajută, așa că putem da frâu liber imaginației fără teama că aspectul final va fi influențat în vreun fel de perioada zilei.

În ansamblul casei, baia are un regim aparte, deoarece constituie spațiul comun al întregii familii, iar acest fapt poate reprezenta o problemă în alegerea culorilor. Am luat ca reper o culoare primară – galbenul, preferat de mulți dintre noi. Treacănd, prin paleta de culori, spre

11. Din când în când se verifică orizontalitatea pieselor de faianță, începând cu primul rând aplicat orizontal.

12. Am decis să combinăm verdele cu plăcări ceramice oranj, două culori adiacente galbenului.

13. Colecția aleasă include și o plintă colorată în ambele nuanțe utilizate pentru placare.

14. Am început acoperirea pardoselii cu cea mai joasă zonă din baie, cea a dușului.

15. Meșterii au realizat o fantă de scurgere în centrul cabinei. Panta este din gresie cu o bună rezistență.

16. Ulterior am continuat placarea cu gresie a întregii pardoseli.

Meseriașii au reușit să păstreze până la final planitatea, ba chiar o pantă aproape imperceptibilă spre fanta de scurgere a dușului.

17. Oranjul a fost păstrat și la acoperirea zonei din preajma vasului de toaletă. Distanțierile au avut aceeași dimensiune, pentru totalitatea plăcilor ceramice.

roșu sau, în sens opus, spre albastru (celelalte două culori primare), vom obține... portocaliu și verde. Ultima dintre ele este, în fond, un vernil care reduce contrastul dintre cele două culori. Puțini le întrebunțează împreună, deși există, în dicționarul designerilor, această alăturare de culori adiacente numită *schemă relațională* sau

analoagă. Specialiștii le folosesc într-o gamă mai largă, de 3 până la 5 culori, pentru decorarea unor camere aglomerate, cum sunt deseori băile.

Obținerea efectului dorit este destul de simplu de realizat, întrucât se lucrează cu plăci ceramice, iar găsirea nuanței dorite nu reprezintă o problemă. Astfel, renunțăm cu deosebit succes

la obsesia culorilor complementare, atât de des dezbătută în ultima vreme.

Soluții noi, ieșite din comun

În situația în care, într-o locuință, există una sau două băi mici, unii optează pentru alocarea unui spațiu mai generos, de

pildă prin reamenajarea unuia dintre dormitoare. Este o soluție de mare efect (pentru cei care își permit așa ceva), chiar dacă o bună parte din buget se va cheltui pentru devierea instalațiilor. Totuși, este cea mai elegantă cale de a ieși din impasul lipsei de spațiu. Dacă, pentru unii beneficiari, băile mici dau senzația de intimitate, pentru alții situația ▶

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 tencuielii 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 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
www.ceresit.ro

Henkel Quality for Professionals

utilizarea culorilor

provoacă manifestări claustrofobe, deci... dumneavoastră vă stabiliți prioritățile.

Există câteva trucuri care, aplicate, dau senzația de spațiu larg. Cea mai importantă modificare se poate face la instalația de iluminare. Cu cât interiorul este mai intens luminat, cu atât sala va părea mai spațioasă. Un alt truc poate fi montarea unui număr cât mai mare de oglinzi, chiar și pe

18. Specialiștii Misiunea Casa au decis ca doi dintre pereții acestei cabine de duș să fie realizați din cărămizi de sticlă. Modelul ales e deosebit datorită bulelor care dau aspectul unor picături mari de apă.

Sfatul nostru

Pentru construcțiile din cărămizi de sticlă se utilizează adezivi speciali, cu adaos de plastificali și polimeri pentru îmbunătățirea aderenței.

21. Surplusul de chit se îndalătură cu un burete umezit, iar materialul întărit se îndepărtează mecanic.

22. Nu puteam trece peste operațiunea de chituire a rosturilor dintre piesele de faianță și gresie.

23. Chiar dacă placarea s-a făcut prin combinarea a două nuanțe diferite, chitul va avea aceeași culoare.

27. Și colțurile de pe orizontală au fost izolate corespunzător. Nu se recomandă abuzul de silicon.

28. Izolarea nu se încheie aici. În etapa următoare, peste siliconul aplicat, a fost pulverizată apă.

29. În continuare, siliconul a fost uniformizat cu ajutorul unei spatule speciale.

ușile dulăpioarelor și în zonele unde lumina este „văzută“ de acestea. Placările ceramice de mari dimensiuni, având suprafața lucioasă, contribuie, de asemenea, la efectul dorit. Iar dacă partea de sus este vopsită în alb sau într-o altă culoare deschisă, cu siguranță vom percepe spațiul ca fiind mai larg. Despre culori am vorbit: cele reci, de nuanță deschisă, se încadrează în standardul menționat, dar... noi nu am fost chiar atât de strâmtorați.

31. Pentru lipirea oglinzii nu am folosit orice tip de adeziv. Am ales unul pe bază de silicon neutral.

32. Siliconul are un timp de punere în operă foarte redus. Astfel, oglinda a fost montată în câteva minute.

19. Pentru a obține un rezultat pe măsura așteptărilor, construcția din piese de sticlă trebuie verificată permanent în ceea ce privește verticalitatea. Un zid strâmb nu numai că deranjează estetic, dar se poate dărâma înainte de finalizare.

20. Chituiră rosturilor se face la fel ca în cazul plăcilor ceramice. Meșterii au folosit un material aquastatic de la un producător consacrat.

24. Și surplusul de chit de pe suprafețele placcate ceramic se îndepărtează cu același burete umezit.

25. Colțurile din zona cabinei necesită un tratament aparte. Mai întâi se aplică bandă adezivă.

26. În spațiul dintre benzi se introduce silicon neutral. Pentru aplicare, folosim un pistol mecanic.

30. Odată încheiată această operațiune, benzile adezive au devenit inutile. Prin urmare, vor fi îndepărtate.

Alegerea accesoriilor

Selectarea mobilierului și accesoriilor rămâne la latitudinea fiecăruia. Noi am ales obiecte din aceeași gamă cromatică, de influență orientală.

O problemă soluționată inedit a fost cea a cabinei de duș. În ciuda utilărilor moderne, am hotărât că nu e cazul să ne „înghesuim” beneficiarii într-o cabină detașabilă, oricât de multe facilități ar avea. Alternativa găsită a fost construirea unei cabine spațioase, din cărămizi de sticlă, cu o serie de curbe care sugerează spirala. Sistemul de scurgere a fost conceput după un model extrem de simplu: În centrul pardoselii cabinei a fost

montat un sifon, iar placarea cu gresie s-a realizat cu o ușoară pantă spre acesta. La alegerea obiectelor sanitare (ceramice și ele) am ținut cont atât de formă, cât și de dimensiuni. Piesele de mobilier și, ulterior, prosoapele de baie dau culoare, modificând sensibil aspectul de ansamblu.

În definitiv, considerăm că amenajarea prezentată poate servi drept model, dacă dimensiunile și formele băii dumneavoastră sunt asemănătoare. ■

Laboratorul

Panta de scurgere pentru gresia din baie

1 În imaginea de sus puteți vedea cum, în jurul orificiului de scurgere, au fost trasate 4 axe ce formează 8 unghiuri la centru, fiecare de 45°. Acum se poate începe tăierea gresiei de formă pătrată, pe diagonală.

2 Liniile de tăiere sunt drepte, deci se poate folosi o unealtă manuală. Am ales una dotată cu rolă incizoare, din carbură de tungsten. După tăierea pe diagonală, mai trebuie rețezat și unul dintre cele două colțuri de 45°.

5 Lucrarea este continuată în jurul orificiului de scurgere. Se are în vedere menținerea unei pante line dar constante de 1°, maximum 2°. Dacă unghiul este mai mare, pardoseala va suferi din punct de vedere estetic.

6 Nivelă cu bulă nu trebuie să lipsească în nicio etapă a lucrării, pentru a da acoperirii panta dorită. O eroare poate avea ca rezultat acumularea apei în anumite zone sau, în cazul unei ușoare umeziri, riscul alunecării pe gresie.

9 Acesta este un model experimental; în lucrarea propriu-zisă, vă veți confrunta, desigur, cu mici inconveniente: colțuri care trebuie decupate, margini mai scurte sau tăiate oblic... dar nu scăpați din calcul axele trasate inițial!

10 O altă problemă care apare frecvent în acoperirile ceramice este poziționarea marginilor. Acestea nu au voie să iasă din planul pardosealii, fiind necesară o apăsare ușoară care să asigure continuitatea acoperirii.

doctorului Șapcă

Dacă, în urma unei băi generoase, pardoseala băii este doar umedă, dar fără mici bălți de apă, înseamnă că ați avut fler în alegerea meseriașului... sau că meseriașul a fost într-una din zilele lui faste. Realizarea pantei de scurgere în spațiile umede este o adevărată știință pe care specialistul nostru nu ezită să v-o dezvăluie pentru acest caz particular.

3 Mortarul adeziv se aplică dinspre orificiul de scurgere spre exterior, la început în pat cât se poate de subțire, dar suficient pentru a asigura priza. Pe măsură ce vă îndepărtați de centru, e necesară îngroșarea stratului.

4 Se așază primele plăci de gresie. Vă întrebați, probabil, de ce a fost necesar acest tip de debitare. Ei bine, pardoseala băii nu este perfect plană, ci are forma unei piramide cu baza în sus și un unghi la bază foarte mic.

Orificiul de scurgere a fost înconjurat cu ceramică.

Restul pardoselii va fi constituit în aceeași manieră, cu plăci tăiate pe diagonală, dar fără a li se mai decupa colțurile. În fond, modelul arată chiar bine, nu-i așa?

8 Stratul de mortar-adeziv se aplică tot mai gros, dar fără a depăși recomandările înscrise pe etichetă. Poate nici nu este cazul, de la o anumită distanță putându-se trece la placarea orizontală folosită în mod curent.

11 Iată o lucrare ajunsă aproape de final. Va urma chituirea, eventual lăcuirea rosturilor cu un produs hidrofug. Apa ajunsă aici accidental va asculta de forța gravitațională și se va îndrepta nestingherită către orificiul de evacuare.

12 Polobocul va spune dacă a fost obținut efectul dorit. Bula este bine centrată și, între rigla instrumentului și gresie, se poate vedea un interspațiu în unghi care are rolul de a ghida umezeala spre canalizare.

zone de acces

Două probleme trebuiau rezolvate la această zonă de acces pentru a deveni mai luminoasă și mai spațioasă. În plus, din punct de vedere stilistic se dorea adoptarea unui aspect modern și impresionant.

Vă sună cunoscut? Nici nu ați intrat bine pe ușă și sunteți la un pas de a vă lovi de primul perete aflat în cale! Sau ați pătruns într-un coridor îngust și sunteți obligat să rămâneți pe loc, din cauza întunericului... Într-o atare situație, veți privi cu prudență în jur, reflectând la necesitatea unei schimbări majore, mai ales că zona de acces în locuință reprezintă pe drept cuvânt cartea de vizită a casei. Și cine nu ar vrea să facă o impresie bună chiar de la început?

Cu alte cuvinte: nu e defel superfluu să ne preocupăm de amenajarea cu bun-gust a spațiului de la intrare, mai ales că pentru atingerea acestui scop nu contează dacă holul de primire e sau nu generos, căci și în spațiile înguste se pot face îmbunătățiri notabile. Exemplul pe care vi-l prezentăm o demonstrează convingător. ▶

Redecorare marcantă cu mochetă și dale din sticlă

Caz tipic pentru o renovare: o casă a scării îngustă, cenușie, sumbră și inestetică. Reportajul nostru, însoțit de fotografii, demonstrează că și în acest caz se pot aduce îmbunătățiri.

1. Prima măsură este demolarea peretelui anexe din stânga intrării și a celui alipit primelor trepte ale scării. Chiar și zidul dintre scară și coridor...

2. ... a fost dărâmat, exceptând un mic tronson în spate. Deoarece prea multe uși fragmentează coridorul, cea spre bucătărie a fost zidită, lăsând loc...

3. ... doar pentru o fereastră în partea de sus. Începe recondiționarea pardoselii vestibulului. Ea a fost nivelată mai întâi cu o masă de șpaclu fluidă.

4. A urmat aplicarea unei pardoseli din plăci în format mare, cu granule de sticlă, folosind un adeziv special, la care se adaugă latex.

5. Plăcile sunt lipite apoi impecabil pe suprafața suport netedă, păstrându-se un rost îngust între ele. După numai 3 ore, pe ele se poate circula.

6. Pentru debitare, s-a recurs la un flex cu pânză de diamant. În detaliul de mai sus se pot observa frumoasele inserții din bucățele de sticlă.

zone de acces

7. Aceste plăci de pardoseală din sticlă se rostuesc precum dalele ceramice. Alegerea optimă: un material pentru rosturi pe bază de ciment gri.

8. Imaginea generală e întregită armonios cu plințe de soclu adecvate. Pentru suprafețele curbe de perete trebuie debitate câteva bucăți mai mici.

9. Stadiu intermediar: pardoseală nouă, pereți tencuiți în alb, o nouă ușă spre subsol și, desigur, vechea scară ce așteaptă a fi mocheta.

10. Ca protecție a muchiiilor treptelor, dar și pentru accentuarea stilului modern, s-a optat pentru aplicarea unor profile marginale din aluminiu.

11. Deoarece scara prezintă la începutul și sfârșitul rampei o curbă la 90 grade, profilele aferente au necesitat aici tăieturi oblice și exacte.

12. Debitarea la dimensiuni exacte se impunea și în cazul acoperirii treptelor. Vechile elemente au servit ca șablon pentru cele noi din mocheta.

Măsurile de protecție fonică împotriva zgomotului din casa scării

• La fața interioară a peretelui fixați montanți metalici antirezonanți, iar între ei materialul izolator.

• Suprafața se poate placa cu unul sau două straturi din panouri de gips carton, asamblate decalat între ele.

• În camera învecinată (aici sufrageria), zgomotele tipice casei scării sunt percepute mult mai estompat.

În cazul în care încăperile locuinței sunt amplasate alături de casa scării, respectiv de zona de la intrare, ar trebui să vă preocupați găsirea unor soluții pentru izolarea lor acustică. Acestea privesc deopotrivă pardoseala și peretele separator. Dacă se aplică o pardoseală dură, respectiv una din sticlă (precum în cazul nostru), tre-

buie să fiți atenți ca aceasta să nu se racordeze direct la zidul despărțitor, preluând zgomotul produs de pași. Peretele în sine poate fi protejat de sunetele din casa scării aplicând pe el un strat fonoizolant și unul anti-rezonant din plăci de gips carton. Această soluție are și avantajul atenuării frigului din casa scării.

Să vedem care era situația de pornire: o locuință tipizată cu un vestibul lat de numai doi metri, ce includea în stânga o anexă separată în suprafață de 1 mp, folosită la depozitarea câtorva haine, pantofi și a altor obiecte nu prea uzitate. Apoi, în spatele acesteia, pornea spre stânga, în curbă strânsă, rampa scării de acces la nivelul superior. Prin urmare, din lățimea inițială a vestibulului rămăsese doar un metru, mai ales că scara era separată de acesta prin perete. Așa că scara era întunecoasă, coridorul îngust, iar o mocheta gri și veche completa aspectul acestui ansamblu deloc îmbietor.

Prin urmare, renovarea se impunea, iar principalele decizii vizau lărgirea zonei de la baza scării, o iluminare sporită ▶

COMPLEXUL EXPOZIȚIONAL ROMEXPO
TÂRGUL INTERNAȚIONAL BUCUREȘTI

5 - 9 Martie 2008

Program de vizitare: zilnic 10.00 - 18.00

CONSTRUCT EXPO ANTREPRENOR 2008

Informații:

Tel: (021) 207.70.09

Fax: (021) 207.70.70

e-mail: constructexpo@romexpo.org

www.constructexpo-antreprenor.ro

Expoziție internațională de materiale și sisteme pentru construcții

ROMTHERM
www.romtherm.ro

Expoziție internațională pentru
echipamente de încălzire,
răcire și aer condiționat

Organizator:

Membru:

Parteneri media:

zone de acces

13. Apoi, bucățile de mochetă roșie sunt lipite una după cealaltă, deopotrivă pe trepte și pe contratrepte, fiind acoperită mai întâi...

14. ... suprafața frontală a fiecărei trepte. Astfel, bucata de mochetă e introdusă întâi sub profilul de pe muchie și apoi lipită pe contratreaptă.

15. În zonele externe ale rampei, rămase libere, s-a procedat la fel de minuțios prin tăierea fâșiilor de mochetă folosind un cuțit foarte ascuțit.

16. Aceeași mochetă roșie raiată e folosită și la pardosirea culoarului de la etaj. Aici a fost lipită cu adeziv pe toată suprafața...

17. ... iar pe trepte s-a recurs la benzi adezive bilaterale aplicate sub profilul de aluminiu și înaintea următoarei trepte.

18. Iată cum arată zona de la intrare la sfârșitul lucrărilor: mult mai spațioasă și mai luminoasă. Renovarea a meritat cu prisosință.

a acestuia și a vestibulului, respectiv găsirea unei soluții interesante și corespunzătoare din punct de vedere optic pentru acoperirea pardoselii și a scării propriu-zise.

Prioritar, trebuiau efectuate lucrările de demolare și reconfigurare spațială. Astfel, s-a decis ca mica anexă din imediata apropiere a intrării să fie sacrificată în vederea potențării volumetrice a spațiului de acces în locuință, fiind dărâmați cei doi pereți dispuși în „L” și perpendiculari (primul pe fațadă și prevăzut cu ușă, iar al doilea pe direcția de urcare a scării, alipit primelor trepte ale acesteia). În acest fel, lumina naturală a reușit să pătrundă, în sfârșit, direct pe scara respectivă.

Totodată, pentru a da mai multă amploare vestibulului pe lățime, a fost demolat și peretele despărțitor dintre el și

scară, paralel cu rampa acesteia, păstrându-se doar un mic tronson în partea din spate. Astfel, deși lățimea coridorului nu măsoară mai mult ca înainte, ci tot 1 m, privirea îmbrățișează întreaga lățime a încăperii. Iată un truc profesional.

Cât privește finisajul interior, el nu este deloc sofisticat, albul acoperind intenționat mai toate suprafețele. Ușa vitrată de la intrare și mica fereastră par a permite acum luminii naturale să pătrundă înăuntru într-o cantitate mai mare, iar reflectarea ei în pardoseală creează senzația unui potențial spațiu suplimentar.

Sticlă lucioasă și mochetă raiată

Apropo de pardoseală – la executarea ei au fost aplicate două idei îndrăznețe. Așadar, vestibulul a fost acoperit cu

plăci în format mare, realizate dintr-o combinație de rășină epoxidică și bucățele colorate din sticlă (în acest caz albastre). În plus, ele au fost distribuite aleatoriu pe fiecare placă în parte, fără a fi mărginite de rosturi foarte înguste.

Suprafața finită netedă produce un efect impresionant de strălucitor. Lumina zilei se reflectă în spațiu, generând pe pardoseală o structură interesantă, potențată și de luciul moderat al pereților.

După îndepărtarea vechii mochetete, pe scara brută urma să fie aplicat tot un material textil moale, dar unul care să confere

scării proaspăt renovate un accent marcant. Și oare ce culoare poate face mai bine acest lucru decât roșul?

Aplicată în zona intrării, nuanța de roșu nu asigură doar „căldura” vizuală necesară, ci, în contrast cu albul din jur, insuflă și un aer de modernism acestei căsuțe din anii '60. Pentru reușita unei atare inițiative, cele mai indicate sunt nuanțele cromatice clare și nu culorile, ce pot compromite totul. Iată așadar cât de simplu a fost transformat decorul impropriu din zona scării într-unul ultramodern și primitiv, deși lățimea liberă a coridorului era minimă. ■

Thomsit

Thomsit P 685 cu tehnologia SICURE® pentru o siguranță sporită în montarea parchetului

Tehnologia SICURE® pentru lipirea parchetului și a altor pardoseli din lemn reprezintă un exemplu de forță inovativă a gamei Thomsit. Această tehnologie are la bază polimerii FLEXTEC®, inovație a Henkel și reprezintă cea mai avansată și inovativă tehnologie în lipirea parchetului. Produsele care utilizează sistemul SICURE® oferă performanță excelentă și siguranță maximă în ceea ce privește executarea lipirii.

Din dorința de a veni în întâmpinarea nevoilor dumneavoastră, Henkel România și-a concentrat tot mai mult atenția asupra produselor pentru parchet lansând pe piața din România adezivul de parchet masiv și prefinit Thomsit P 685 Elast Universal și gama Thomsit pentru finisarea și întreținerea parchetului. Astfel, din acest an, Thomsit oferă un sistem întreg pentru parchet, cu soluții complete pentru nivelarea, lipirea și finisarea pardoselilor din lemn, pornind de la pregătirea suportului și până la lacurile pentru parchet.

Noul adeziv pentru parchet Thomsit P 685 Elast Universal este o alternativă modernă la adezivii poliuretani convenționali. Are emisii foarte scăzute, este monocomponent și recomandat pentru lipirea tuturor tipurilor de parchet. Este potrivit pentru o utilizare pe suporturi absorbante și neabsorbante. Lipirea elastică reduce forțele tăietoare, evitând dezvoltarea tensiunilor în suport.

Adezivii elastici convenționali asigură o protecție durabilă împotriva sarcinilor de forfecare și oferă o rezistență bună. Thomsit P 685 SICURE® Elast Universal depășește aceste produse: adezivul este extrem de elastic și aderă la mai multe tipuri de suprafețe suport, fără a necesita amorsarea prealabilă sau o șapă specială pentru parchet. Acest lucru optimizează costurile și timpul de uscare, fără a afecta calitatea finală a lipirii. Adezivul aderă excelent, inclusiv pe acele tipuri de lemn sensibile la umiditate. Acest lucru este posibil datorită formulei de preparare, care nu conține apă. În plus, eficiența maximă este

garantată, iar izolarea fonică redusă la numai 12 dB reprezintă încă un atu de necontestat al produsului.

Nu în ultimul rând, beneficiile adezivului Thomsit P 685 Elast Universal vor fi descoperite și de cel care montează parchetul: adezivul permite îndepărtarea cu ușurință a resturilor de adeziv de pe parchet, este incredibil de ușor de utilizat, nu pătează pielea mâinilor și oferă o protecție a muncii și a mediului sporită, deoarece nu conține apă sau solvenți. În proiectarea și execuția proiectelor de construcții, gama Thomsit răspunde celor mai exigente cerințe de siguranță și garanție în tehnologia de realizare a pardoselilor, oferind întreg suportul tehnic necesar. Gama Thomsit este Numărul 1 în tehnologia de acoperire a pardoselilor în Germania și restul Europei, fiind prezentă pe toate continentele în peste 40 de țări, cu un portofoliu de peste 80 de produse.

Așadar, pentru pardoseli rezistente cu aspect deosebit, Thomsit are la îndemână un întreg sistem.

Henkel România SRL

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,
www.thomsit.ro

Henkel Quality for Professionals

Un dressing spațios în apropierea dormitorului

Cum tendința generală este de a elimina ori redimensiona unele piese de mobilier, în scopul micșorării volumului destinat lor în interiorul dormitorului, amenajarea unui dressing devine o necesitate, chiar dacă îți vom aloca spațiu suplimentar.

O mare parte din energia și creativitatea designerilor de interioare se canalizează către găsirea unor soluții cât mai elegante pentru a da spațiului mai multe utilizări. Nu degeaba sunt întâlniți atât de des termeni ca „multifuncțional“ sau „polivalent“. Balconul, rareori folosit corespunzător de cei care trăiesc într-un apartament de bloc, devine, de cele mai multe ori, ținta unor schimbări spectaculoa-

se. El se va transforma, pentru noi, într-un dressing generos, în care se pot rezolva o serie largă de probleme legate de lipsa spațiului cu adevărat util.

Aici se pot depozita hainele, dar este suficient loc și pentru îmbrăcat. O oglindă – puteți opta pentru una mai mare decât cea expusă de noi – se fixează pe peretele lateral. Diferența de nivel, pe care o obțineți prin turnarea unei șape semiume-

de, așa cum ați văzut în ediția anterioară a revistei, va permite o delimitare spațială, dar și o evidențiere a volumelor.

Amplasarea unui fotoliu poate fi o soluție fericită pentru petrecerea unor clipe de relaxare, în ambianța creată de o muzică în surdina. Și totul este obținut cu materiale cât se poate de convenționale, fără achiziții costisitoare, așa cum sunt dressingurile „de firmă“. ■

bricolaj

1 Tencuiala clasică are nevoie de astuparea porilor, deci începem cu amorsarea.

2 Pasta de glet trebuie să aibă o consistență potrivită aplicării cu gletiera.

3 Primul strat este mai consistent, fiind destinat umplerii și nivelării imperfecțiunilor.

7 După ce prima peliculă de glet se usucă, putem aplica următorul strat, ceva mai fin.

8 Pardoseala dressingului trebuie placată cu parchet. Este necesară curățarea suprafeței.

9 Grunduirea este o operațiune obligatorie, pentru sporirea aderenței adezivului.

4 Colțurile necesită un tratament aparte: în primă fază acestea se acoperă cu glet...

5 ... apoi, pentru a le corecta liniaritatea, se montează colțare din aluminiu.

6 Ulterior, se înglobează colțarele în masa de șpaclu și se aduce suprafața la același nivel.

10 După verificarea calității amorsării, se poate aplica adezivul pentru parchet.

11 Am ales un parchet exotic, din bambus, pe care l-am debitat după necesități.

12 A venit rândul vopsirii, dar pereții au nevoie de o amorsare.

lucrări uzuale

13 Iată stratul de bază, deschis la culoare (pentru a nu influența aplicările ulterioare).

14 Imaginația este limitată doar de selectarea unor culori compatibile între ele.

15 Celălalt meșter s-a apucat deja de montarea plinței, pentru a masca rosturile.

16 Pasul următor constă în confecționarea rafturilor și a cuierului pentru haine.

17 Panourile din lemn, măsurate în prealabil, sunt debitate cu un ferăstrău circular.

18 Cu o mașină de găurit, se perforază marginile pentru a monta cepuri.

19 În găurile realizate anterior, este introdus adeziv special pentru lipirea lemnului.

20 Cepurile sunt introduse progresiv și apoi bătute ușor cu ciocanul.

21 Folosind același adeziv, asamblarea finală este acum o joacă de copil.

22 În zona aferentă, a fost nevoie să folosim și mochetă. Se aplică adezivul special...

23 ... și, pentru a nu se forma cute, se netezește cu o rolă de cauciuc.

CONCURS

cu premii în scule electrice

Câștigătorul ediției din octombrie:
Dușu Constanța
București

Premiul:
NIVELĂ
CU LASER

Cu ce au fost debitate panourile din lemn stratificat pentru dressing?

Trimite-ne răspunsul completând talonul de pe pagina următoare.

Concurs!

Îndemânarea cere unelte, uneltele se cer câștigate!

Îndemânarea, ideile și soluțiile sunt importante într-o operațiune de bricolaj, dar uneltele sunt absolut necesare. Secretul unei amenajări de calitate stă în alegerea uneltei potrivite.

Citește articolul de bricolaj cu idei și soluții noi, răspunde corect la întrebare și noi te premiem cu o sculă electrică marca Skil, necesară pentru orice tip de amenajare.

Din martie - anul curent, până în ianuarie - anul viitor, revista Misiunea Casa te premiază lunar cu o sculă electrică marca Skil. Citește articolul de bricolaj, completează talonul cu datele tale personale și cu răspunsul corect la întrebarea de la finalul articolului și trimite-l până la data de 5 a fiecărei luni pe adresa: Șos. Panduri, nr. 25, bl. P3A, sc. 1, ap. 1, sector 5, București. Menționează pe plic: pentru concursul “Îndemânarea cere unelte, uneltele se cer câștigate!” Extragerea va avea loc în fiecare zi de 7 a lunii. Numele câștigătorilor vor fi publicate în revistă.

Regulamentul concursului poate fi citit pe:
www.misiuneacasa.ro.

solicit răspuns

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 „România liberă”, specialiștii noștri răspund și aici celor care au nelămuriri.

? *Intenționez să torn o șapă de egalizare la o construcție nouă, peste placa de beton. Structurile ar fi: membrană hidroizolatoare, polistiren extrudat de 2 cm, plasă de Buzău și șapă de beton. Menționez că peste șapă de egalizare aș vrea să montez parchet masiv sau dușumea. Placa de beton are 10cm, sub ea se află un strat tasat de 12 cm de pietriș. În casă, mă pot „ridica” maximum 85mm (deja au fost montate ușile de exterior). Dacă aș turna șapă de 50 mm și aș aduna grosimea polistirenului (20mm), n-ar mai rămâne prea mult loc pentru dușumea/gresie. Care ar fi grosimea minimă a șapei? E de ajuns să torn 2-3cm? Îmi puteți sugera și o metodă de fixare a parchetului, dacă se poate una care să includă folosirea OSB-ului?*

! Eu vă sugerez mai multe variante. Prima include următoarele: hidroizolație CL50 (sau CL51), plăci de polistiren extrudat tip Rofix MF de 30-40 mm grosime, montate cu adeziv, șapă autonivelantă de 2 cm grosime, armată cu plasă din fibră de sticlă (145-160 g/mp) și apoi

finisajul dorit. Într-adevăr, altă variantă este de a înlocui șapa autonivelantă cu plăci OSB, însă nu aveți voie să scădeți grosimea polistirenului extrudat sub 3 cm, dacă vreți să obțineți o termoizolare eficientă. Utilizați cuie-diblu pentru montarea întrefesută a plăcilor OSB. În sfârșit, puteți opta pentru următoarea structură: hidroizolație din folie de polietilenă, carioaj din rigle de lemn montate la 40-45 cm distanță, vată minerală între rigle, bandă elastică pe rigle și plăci OSB3 de 13-15 mm grosime.

? *Construiesc o casă din lemn cu următoarea structură (de la interior la exterior): gips-carton (12 mm), folie de polietilenă, vată minerală (15 cm), dulapi de lemn (5 cm), carton bitumat, polistiren (2 cm) montat între rigle de lemn (2,5 cm), lambriu din lemn (2 cm). Vă rog să-mi răspundeți la întrebările: 1. Stratul de izolație este suficient, ținând cont că locuiesc în nordul țării? 2. Pot renunța la polistiren? 3. Între polistiren și lambriu mai trebuie un strat de difuzie pentru vapori?*

! Pentru dulapi, 5 cm este o dimensiune prea mică - la casele de lemn se utilizează mai degrabă o grosime de 10 cm. În ceea ce privește cartonul bitumat, pentru pereți nu se folosește acest material. La exterior, se poate adopta o variantă cu polistiren, însă nu sub grosimea de 5 cm, (eficiența celui de 2 cm e scăzută), sau se apelează la o placare cu vată minerală semirigidă. Se poate renunța la polistiren dacă se dimensionează corect stratul izolator al peretelui, dar numai după o evaluare profesionistă, la fața locului. Folia de difuzie se utilizează pentru a evita pătrunderea apei în elementele peretelui - mai ales către straturile izolatoare sensibile la umiditate. Peste polistiren, nu este nevoie de folie de difuzie, însă simpla amplasare a acestuia în spațiul liber din spatele lambriurilor nu este corectă. Spațiul dintre lambriu și perete trebuie să rămână liber, pentru asigurarea ventilației, iar adoptarea unei soluții de finisaj exterior se face cu păstrarea acestui spațiu de ventilație, dacă se dorește varianta cu lambriu din lemn.

? *La cât timp se poate aplica polistirenul peste o tencuială exterioară proaspătă, având în vedere și faptul că temperaturile sunt scăzute? În acest sens, care este temperatura minimă la care se poate realiza această lucrare? Și ultima întrebare: ce-mi recomandați: polistiren extrudat de 2cm sau expandat de 5?*

! Sistemul de termoizolare se poate aplica peste tencuială după maturarea suprafeței suport, adică, în condiții medii de temperatură, după circa 28 de zile. Această cerință fiind satisfăcută, temperatura minimă pentru montarea sistemului de termoizolare este de +5°C. Polistirenul expandat trebuie să fie, pentru clima noastră, de minim 5cm, calitate pentru fațadă. Polistirenul extrudat se folosește doar pentru zona soclului.

Cereți sfaturi scriindu-ne pe adresa:

Șoseaua Panduri nr. 25, bl. P3A,
sc. 1, ap. 1, Sector 5, București
sau pe adresa de e-mail:
revista@misiuneacasa.ro

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

Nu lăsa în paragină planurile casei tale de vis!

Problemele pe care le întâmpini... întrebările pe care le ai... toate își au o rezolvare și își găsesc răspunsul pe: **www.misiuneacasa.ro** primul portal de construcții din România!
Te așteptăm în fiecare zi cu sfatul specialistului, cu cel mai mare forum, informații utile, soluții, răspunsuri și te premiem pentru interesul tău cu variate premii.

Accesează acum www.misiuneacasa.ro și vei afla secretul amenajărilor de calitate!

Safilar

Un nou produs: Humidry

Este cunoscut faptul că umiditatea excesivă dăunează grav sănătății și locuinței sau că în orice casă există, la un moment dat, umezeală cauzată de activitățile zilnice: spălat, călcat, gătit, uscatul rufelor, utilizarea băii sau dușului, respirația și transpirația omului, respirația plantelor de apartament.

Compania Safilar lansează **Humidry**, produsul anti-umiditate care absoarbe apa din atmosferă până la atingerea nivelului optim de 50-60%. Numărul unu din Europa pentru această categorie de produse, Humidry este prezent în peste 25 de țări ale con-

ținutului și este potrivit pentru toate tipurile de încăperi: **Humidry Compact** (450g) este recomandat pentru spațiile de până la 35 m³ iar **Humidry Magnum** (1kg) este recomandat pentru spațiile de până la 80 m³. Humidry Compact este disponibil atât în varianta Inodor, cât și într-o gamă diversificată de arome: măr, lavandă, iasomie etc.

Humidry este benefic pentru locuință deoarece previne apariția mucegaiului, condensului, a ruginei, petelor și a altor pagube cauzate de umiditatea excesivă. De aseme-

nea, este benefic pentru sănătate, deoarece previne dezvoltarea bacteriilor, a ciupercilor și a virusilor, dezvoltare favorizată de umiditatea excesivă. Nu în ultimul rând, Humidry contribuie la confortul locuinței deoarece previne apariția mirosului neplăcut de umezeală și a senzației de frig ce însoțesc locuințele cu umiditate excesivă.

Ceramica Iași

O nouă echipă managerială

In vara acestui an, Advent International a preluat 66 % din portofoliul de acțiuni al societății Ceramica Iași, fapt care a influențat piața autohtonă a materialelor de construcție pe bază de ceramică.

Noul acționar majoritar al societății a declarat că țintește poziția de lider pe piața de profil, iar primul pas făcut în acest sens a fost restructurarea echipei manageriale. Astfel, au fost cooptați în conducerea companiei mai mulți directori de succes, care și-au dovedit deja priceperea în management. „Ceramica Iași gândește ca o companie

multinațională. Cu o filosofie de business dinamică, cultivând o nouă atitudine față de clienți și orientând investițiile în direcțiile esențiale, vrem să devenim cel mai important jucător de pe piață“, a declarat noul Director General al firmei, Iulian Mangalagiu.

Pe termen lung, Ceramica Iași are o strategie destul de îndrăzneată, dorind să pătrundă în forță pe piața europeană de profil. Un prim pas în acest sens a fost majorarea capitalului social cu 49 de milioane lei. Compania a obținut în primul semestru al anului 2007 un profit net de 6,4 milioa-

ne lei, dublu față de aceeași perioadă a anului anterior. De asemenea, cifra de afaceri înregistrată în perioada menționată a fost de 21,7 milioane lei, cu 36 % mai mult decât în intervalul similar pe 2006.

Exotique

Exotique inaugurează un magazin

Firma bucureșteană Exotique, unul dintre cei mai mari importatori de mobilier și decorațiuni din România, dar care oferă și servicii de consiliere în materie de design, a inaugurat în luna noiembrie un magazin la Brașov.

Showroomul, având o suprafață de 600 mp, dispuși pe două nivele, a fost amenajat și decorat respectând principiile Feng-Shui. „Locația este foarte bună, pentru că astfel ne

văd toți cei care pleacă spre stațiunile montane de pe Valea Prahovei. Ne adresăm atât brașovenilor și locuitorilor din județele limitrofe, cât și tuturor celor care își construiesc case de vacanță, vile sau pensiuni în zonă. Aici, la munte, se caută mai ales mobilierul din lemn masiv, dar mă bucur să spun că am vândut foarte bine și mobilier exotic de zambilă de apă și chiar de banan“, a declarat Mihaela Sasu, director regional de vânzări.

www.misiuneacasa.ro

Misiunea Casa în Cetatea Băniei

Cea de-a doua întâlnire a forumiștilor Misiunea Casa a avut loc la Craiova și a fost cu atât mai animată și plină de interes cu cât, în oraș, se serbau „Zilele Craiovei”.

Organizarea acestui tip de evenimente are la bază un concept unic pe piața de construcții și amenajări: cei mai activi membri ai forumului www.misiuneacasa.ro au ocazia să se cunoască și să dezbată „pe viu” subiecte de actualitate.

„Forumiiștii, vectori importanți de opinie în acest domeniu, au ocazia să discute direct cu firmele producătoare atât despre avantajele, cât și despre problemele pe care le ridică anumite materiale pentru construcție”, a declarat domnul **Călin Diaconu**, Director General al companiei Babel Communications, promotorul proiectului Misiunea Casa. „După prima întâlnire a forumiștilor de la București, am ob-

servat cât de util poate fi acest instrument atât pentru specialiști, cât și pentru companiile din construcții”, a completat dumnealui.

Henkel, principalul partener, a prezentat comunității de specialiști noul produs Ceresit CT83. La eveniment au mai participat companiile **Akzo Nobel** și **Kontiom**, precum și firme locale din domeniu.

În cadrul întâlnirii, Misiunea Casa a lansat varianta beta pentru prima televiziune utilitară on-line, dedicată sectorului amenajărilor interioare: www.mctv.ro.

Un proiect multi-channel

Proiectul Misiunea Casa a demarat în 2003 și își propunea furnizarea de soluții practice pentru construcții și amenajări. Totul a plecat de la întrebarea „Cum îmi construiesc sau amenajez casa, folosind corect produse de calitate?”. Avem materiale, avem specialiști, dar cum știm care sunt cele mai bune soluții pentru a construi sau amenaja o casă? Așa a apărut un concept care, în faza inițială, era reprezentat numai de emisiunea TV. În 2004 a fost lansat portalul Misiunea Casa, venind astfel în întâmpinarea publicului cu sfaturi

concrete, mai ales cu ajutorul forumului.

În timp, s-a dezvoltat o adevărată comunitate on-line, formată din forumiști pasionați de construcții. Succesul site-ului se sprijină pe interesul crescut al celor peste 18.000 de utilizatori înregistrați și aproximativ 200.000 de afișări pe săptămână.

După 4 ani de existență, proiectul s-a dezvoltat după o strategie care îl impune ca opțiunea numărul 1 în ceea ce privește informarea multi-channel pentru domeniul amenajărilor. În acest fel, s-a conturat o platformă singulară pe piața media

autohtonă, care cuprinde: **emisiunea TV**, **revista Misiunea Casa**, un **show radio**, un **portal de internet** specializat și, de curând, **televiziunea utilitară on-line**.

O fundație adâncă este necesară mai ales în zonele care au suferit modificări importante la nivelul solului, în urma construcțiilor repetate.

Mulți dintre cei care au devenit posesorii unei case își dau seama de valoarea studiului geotehnic abia după câțiva ani, când construcția începe să crape sau să se încline.

Tasarea

Geotehnica este un domeniu ingineresc aparte, aflat la intersecția dintre științele pur tehnice ale ingineriei civile și sfera mai puțin riguroasă a geostiintelor. Dinamica permanentă, evoluția sau neomogenitățile sunt doar câteva dintre atributele mediului geologic privit la o scară redusă, așa cum se procedează

în domeniul construcțiilor. Suprastructura unei clădiri este legată de teren prin intermediul **fundației**. Această parte sensibilă a unei clădiri face practic legătura cu suportul geologic. Realizarea unei fundații este de multe ori o **operă de artă inginerescă**. Locul în care urmează a se construi fundația suferă modificări puternice, prin

înlocuirea totală sau parțială a terenului natural cu o umplutură controlată, elemente de susținere sau chiar cu corpul fundației. Cu toate aceste modificări, terenul își va păstra proprietatea de evoluție în timp, ca răspuns la noile condiții. Aspectele importante ale tasării sunt **valoarea** acesteia și **variațiile spațiale** în diferite zone ale structurii.

Tasările diferențiale

Tasările diferențiale creează cele mai mari probleme. Diferite părți ale structurii se afundă cu valori diferite, ducând la distorsionarea acesteia, prin:

- înclinarea pe verticală, care de la valori de 1/250 poate fi distinsă cu ochiul liber;
- tasarea diferențială moderată produce crăpături și deteriorarea fațadelor; la valori mai mari ale tasării, ușile și ferestrele se pot distorsiona și nu se mai închid, iar când procesul devine atât de evident încât produce deformarea planșelor și scăriilor, clădirea intră deja în categoria de risc major.

- degradarea geometriei de ansamblu a structurii face ca aceasta să devină foarte vulnerabilă în fața cutremurelor;
- accesul la facilitățile subterane, gen parcuri sau pivnițe, precum și continuitatea sistemului de canale și tuburi subterane suferă modificări.

Modul, cauzele și condițiile în care apare tasarea

● **Compactarea terenului de fundare sub presiuni statice:**

argilele mediu consolidate-moi, și terenurile turboase-mălăștinoase sunt cele mai compresibile; silturile (sedimente prăfoase), nisipurile și pietrișurile au și ele calități asemănătoare.

● **Compactarea argilelor moi prin coborârea nivelului apei subterane:** crescând eforturile efective (cele care acționează asupra particulelor minerale) se produce tasarea, chiar și fără o încărcare suplimentară.

● **Compactarea terenurilor lipsite de coeziune din cauza vibrațiilor:**

nisipurile afânate și pietrișurile sunt cele mai susceptibile, ca urmare a lucrărilor vibrocompactoarelor, cutremurelor sau exploziilor.

● **Compactarea terenurilor prin creșterea umidității:**

nisipurile afânate-prăfoase și pietrișurile sunt cele mai afectate din cauza creșterii nivelului apei subterane sau a infiltrațiilor (se atinge umiditatea optimă de compactare).

● **Contractarea terenurilor coezive prin uscare:** argilele plastice sunt cele mai afectate, în urma creșterii temperaturilor sub nivelul fundației.

● **Pierderea suportului fundației în cazul eroziunii:** fundațiile expuse curenților de apă trebuie duse mai jos de limita inferioară de eroziune.

● **Pierderea suportului fundației din cauza excavațiilor adiacente:** cele mai pronunțate efecte se întâmplă la argilele moi, saturate.

Utilizarea fundațiilor compacte reprezintă o metodă relativ sigură de prevenire a tasărilor diferențiale, pe un sol instabil.

În afară de construcția propriu-zisă, după execuție terenul va mai primi și alte încărcări, respectiv amenajările interioare sau exterioare, locatarii etc.

Tasări uniforme

Chiar dacă tasarea este aproape uniformă, dar se produce într-un mod rapid, au loc efecte negative (fără a se degrada structura, însă) atunci când:

■ în apropiere se află un corp acvatic - coborându-se nivelul terenului, acesta devine mai vulnerabil în fața inundațiilor;

■ drenarea apelor de suprafață are de suferit, prin crearea micilor depresiuni în jurul clădirii, care afectează scurgerea și favorizează infiltrații nedorite în infrastructură.

În **calculul încărcărilor** care generează tasare intră, pe lângă greutatea construcției raportată la unitatea de suprafață, și sarcina „vie“ a acesteia (mobilier, amenajări interioare, persoane etc.). În cazul **clădirilor de birouri**, aproape 50% din sarcina vie

a construcției intervine la realizarea tasării totale. Calculul tasării se poate executa în general pentru situația de la finalizarea construcției și rareori pentru etapele intermediare. Un factor deosebit de important este **starea inițială de consolidare**, deoarece

anumite depozite pot fi supraconsolidate în mod natural, urmând ca, după ce se excavează volumul de rocă necesar realizării fundației, să se intre într-o stare detensionată. În cazul acesta, ulterior construcției, tasările vor fi minime, acceptabile. ■

Metodele de evitare a apariției tasării și de reducere a efectelor acesteia

Realizarea fundației pe piloni, pilieri sau a fundațiilor adânci	Tasări diferențiale dintre clădiri și împrejurimi pot crea probleme.
Excavarea terenurilor moi și înlocuirea acestora cu material nou, granular	Poate fi o metodă foarte costisitoare dacă terenul compresibil se regăsește până la adâncimi mari.
Înlocuirea terenului moale cu umplutură densă	Este un proces dificil de controlat, deoarece zonele de teren nepotrivit, prinse ca niște enclave în interiorul umpluturii, pot genera tasări diferențiale foarte mari.
Reducerea încărcării nete prin excavare	Se recomandă această măsură deoarece greutatea fiecărui nivel al clădirii e egală cu greutatea a 0,5 m de rocă.
Preîncărcarea terenului înainte de construire	Tasarea se va reduce în felul acesta cu valoarea stabilită, prin preîncărcare, înainte de începerea construirii; din diferite considerente legate de stabilitate, preîncărcarea nu poate depăși anumite valori.
Evitarea construirii clădirilor pe umpluturi	Tasarea ce apare înainte de începerea construcției nu va afecta clădirea în sine; umplutura fiind un depozit nou creat, necesită un timp, chiar și în urma unei compactări corect efectuate, de a se așeza natural; prin instalarea straturilor drenante de nisip, se va accelera tasarea.
Utilizarea fundațiilor compacte	Acestea previn apariția tasărilor diferențiale.
Instalarea elementelor lărgitoare, de reînălțare a structurii pe fundație	Clădirile vor putea fi periodic reînălțate, cu o valoare egală cu tasarea, pentru a nu se deranja echilibrul stabilit inițial.
Selectarea unui tip anume de construcție care să fie tolerant la tasarea diferențială	În general, structurile de oțel pot prelua tasări mari fără a genera efecte neplăcute clădirii.

2005

Surprize pentru

Completează-ți colecția Misiunea Casa cu edițiile anului 2005 și 2006!
Poți comanda una dintre reviste la prețul de 6,5 RON, iar dacă optezi pentru toate edițiile apărute într-un an, OBȚII O REDUCERE DE 30%!

Nr. 1/2005

- Vopsirea pereților de interior în culori de efect
- Montarea pardoselii din lemn pe șapă flotantă
- Paravane din cărămizi de sticlă - curs practic
- Valuri de mozaic într-o cabină de duș
- Secretele montării spoturilor de lumină
- Detalii interesante despre copertine și garaje

Nr. 2/2005

- O mică dilemă: polistiren extrudat sau expandat?
- Despre rolul incontestabil al unui inspector de șantier
- Clematitele - florile de senzație ale unei grădini
- Construcția unei saune, de la primul la ultimul șurub
- Montarea parchetului, într-un curs complet
- Despre faianță, din perspective practice și estetice

Nr. 3/2005

- Moda în ceea ce privește pardoselile
- Tâmplăria din PVC și aluminiu - diferențe și asemănări
- Informații generale și realizarea plăcilor ceramice
- Pavarea aleilor din grădină - curs practic de montare
- Îndreptarea pereților denelați cu panouri din gips-carton
- Casă ecologică construită cu materiale naturale

Nr. 4/2005

- Tipuri de învelitori și sfaturi pentru alegerea lor
- Construcții, acoperiri și amenajări din lemn
- Diferențele dintre mobilierul din lemn și cel din MDF
- Varietatea de forme și culori a crizantemelor
- Bricolarea unui paravan pentru dormitorul dumneavoastră
- Curs practic pentru montarea plafoanelor din gips-carton

Nr. 5/2005

- Idei cromatice inspirate pentru pereții locuinței
- Materiale apărute recent: betoanele celulare ușoare
- Izolarea termică a fundației - curs practic
- Totul despre obloane și rulouri într-un articol amplu
- Întreținerea învelitorii pentru diferite tipuri de acoperiș
- Pericole pe care le presupune consumul apei nefiltrate

Nr. 6/2005

- Alegerea șemineului potrivit din perspectiva zodiacului
- Montarea pragurilor de trecere pentru pardoseli
- Termografia: utilizarea în construcții a unei noi științe
- Case vechi, tradiționale din Țara Oașului
- Avantajele unei fonoizolații cu vată minerală
- Calorifere din fontă sau din aluminiu?

TALON

Achitați contravaloarea revistelor

prin mandat poștal 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 poștale, pe adresa:

Leon Consulting S.R.L.

Șoseaua Panduri nr. 25, bl. P3A, sc. 1, ap. 1,
Sector 5, București.

Menționați pe plic:

„Surprize pentru colecționari“

Nume

Prenume

Strada

nr. ... bl. ... sc. ... ap. ... sector. ...

Localitate

Județ Cod

Telefon

email

Da, vreau să primesc ediția:

1/2005 2/2005

3/2005 4/2005

5/2005 6/2005

toate șase: 27 RON

Da, vreau să primesc ediția:

1/2006 2/2006

3/2006 4/2006

5/2006 6/2006

7/2006 8/2006

9/2006 10/2006

toate zece: 45,5 RON

**Surprize pentru
colecționari**

Având colecția completă, poți spune că ai suficiente informații pentru a te considera un cunoscător al domeniului amenajărilor. Astfel, vei avea o imagine de ansamblu asupra lucrărilor necesare unei locuințe moderne.

Nr. 1/2006

- Despre pionierii termotehnicii românești și sfaturile lor
- Cum vă puteți amenaja la demisol o sală de petreceri
- Ghivece cu design unic din trunchiuri de copac
- Comparații între ușile metalice și cele din lemn
- Problemele concrete ale izolării termice a blocurilor
- Grădinile de iarnă – avantajele unei locuințe unifamiliale

Nr. 2/2006

- Tendințe în amenajarea bucătăriei
- Lucrări pentru fațadă – jurnal de șantier
- Structuri metalice și din beton armat, în balanță
- Construirea unui blat cu picior zidit pentru bucătărie
- Cele mai importante probleme ale terenurilor de construit
- O baie scăldată în lumină cursuri practice)

Nr. 3/2006

- Variante moderne ale scărilor interioare
- Acoperirea treptelor cu parchet laminat – pași de execuție
- Avantajele ferestrelor de mansardă
- Panourile compozite la ora adevărului – comparații
- Riscurile construirii unei case la malul mării
- Sistemele de ventilație, o necesitate pentru locuință

Nr. 4/2006

- Amenajarea dormitorului în câteva pagini de design
- Bricolaj: diferite tipuri de măsuțe din lemn
- Aerul condiționat, pentru o viață sănătoasă
- Proiectarea curții în stilul grădinilor alpine
- Transformarea unei locuințe după cerințele vieții de azi
- Limitele imaginației în amenajările cu gips-carton

Nr. 5/2006

- Despre dressinguri – aspect și utilitate
- Sănătatea casei: dușmanii microscopici din frigider
- Alegerea metodei optime de încălzire a casei
- Materialele geosintetice folosite în construcții
- Tipuri de acoperișuri, în funcție de materiale și formă
- Corpuri de iluminat încastrate în plafoane, pereți sau podea

Nr. 6/2006

- Piscinile, de la cele clasice la variantele ecologice
- Camera copiilor, aspect și funcționalitate
- Sfaturi privind achiziționarea țiglelor din beton
- Acoperirea pardoselilor din dormitor, în diverse variante
- Epurarea rapidă a apei uzate în propria curte
- Un coș de rufe realizat cu unelte uzuale

Nr. 7/2006

- Baia ca loc de relaxare – tipuri de amenajare
- Metode corecte de amplasare a aparatului audio-video
- Sănătatea copiilor care ne umple casa de bucurie
- Tehnici de termoizolare cu materiale aspectuoase
- Piatra naturală – metodă de amenajare accesibilă
- Renovarea planșeelor cu piatră ponce sau fibră de sticlă

Nr. 8/2006

- Renovarea bucătăriei – cursuri practice
- Parchetul masiv ca soluție mereu la modă
- Stabilizarea cu vegetație a terenurilor cu probleme
- Termoizolarea blocurilor, un program cu rezultate modeste
- Paravanele – obiecte moderne de mobilier
- Protecția fonică și diminuarea zgomotului în locuință

Nr. 9/2006

- Canapelele – din ce în ce mai multe variante
- Proiectare ambientală, pentru amenajarea unei mansarde
- Încălzirea prin pardoseală cu ajutorul ultimelor modele
- Energie ieftină din rumeguș – interviu cu un specialist
- Montarea mobilei de către amatorii în domeniu
- Construcții ușoare realizate cu montaj uscat

Nr. 10/2006

- Sufrageria: noutăți în privința mobilierii
- Cum se construiește o tejghea Teppan pentru bucătărie
- Încălzirea prin pereți – o noutate pentru români
- Sistemele parazăpadă, elemente pentru acoperiș
- Pardoseli în nuanțe închise, cu aer exotic
- Mini-construcții de interior din lemn, sticlă și oțel

Un cămin cu adevărat... LINIȘTIT

Poluarea fonică este o problemă de actualitate, prezentă atât în aglomerările urbane, dar și în cadrul complexelor rezidențiale cu topografie neinspirată. Cauza o reprezintă sunetele de intensitate medie sau mare care au un efect negativ asupra sănătății și activității individului.

Poluarea fonică reprezintă excesul de zgomot perceput de organismul uman, fizic dar și subliminal și care poate cauza serioase probleme de sănătate: hipertensiune arterială, tinitus, pierderea acuității auditive, depresie, insomnie, irascibilitate, agresivitate, dereglări hormonale.

Problema poluării fonice este actuală în urbanistica acestor ani, motiv pentru care criteriul confortului fonic trebuie inclus pe lista avantajelor unei viitoare locuințe.

Responsabilitatea la nivel înalt cu privire la supravegherea fenomenului fonic revine mai multor ministere, dintre care, cel al sănătății a trasat deja câteva recomandări de care arhitecții trebuie să țină cont:

- separarea surselor generatoare de zgomot prin arii de securizare fonică, indiferent de locația acestora;
- nivelul acustic măsurat la 3 m distanță de zidul exterior al casei (la 1,5 m de sol), să nu fie mai mare de 50 dB în timpul zilei și de 40 dB în timpul nopții.

Anul 2002 a adus și o directivă în acest sens, prin impunerea unor norme stricte de monitorizare a zgomotului ambiental:

Cum percepem lumea sunetelor

Sunetul ia naștere în aer, ca un fenomen fizic, o varietate sinusoidală a presiunii aerului. El are o frecvență anume și este transmisibil prin atmosferă cu viteze diferite; perceperea sunetelor se realizează prin sensorul auditiv de la nivelul urechii interne. Tot ce auzim se măsoară ca intensitate în decibeli. Iată valorile la care suntem expuși zilnic:

10 dB	vorbital în șoaptă
30 dB	zgomotele casnice obișnuite, ceasul de cameră
50 dB	conversația normală, zgomotul produs de frigider
60 dB	aerul condiționat
70 dB	traficul normal, zgomotul din aglomerările comerciale
80 dB	traficul de mare tonaj sau, surprinzător, banalul uscător de păr
100 dB	camioanele apropiate, unelte industriale de tăiat
130-170 dB	armele de foc, de diferite calibre

Argumentele prin care sunt susținute efectele nocive ale mediilor zgomotoase asupra sănătății omului sunt de ordin științific. Un ghid practic al OMS atestă modificări la nivelul aparatului cardio-vascular, neuro-endocrin sau imun după expunerea îndelungată la medii poluate fonic. Este unanim acceptat faptul că o valoare sub 60 dB nu are repercusiuni notabile, în timp ce nivele superioare pot agrava afecțiunile deja existente.

Prin suprapunerea zgomotelor din exterior, cauzate într-o proporție covârșitoare de trafic, cu cele din interior (televizor, aparatură de uz casnic), se produc dereglări metabolice la nivel inframolecular.

În farmacii se găsesc dopuri de protecție fonică, fabricate dintr-o spumă de cauciuc moale care se mulează confortabil pe interiorul urechilor. Dimensiunile reduse permit utilizarea lor chiar și în timpul somnului.

Căștile antifonice sunt mai eficiente decât dopurile de protecție fonică și au diferite nivele de protecție – dar sunt mai costisitoare și pot crea disconfort în condiții de temperatură crescută.

Cele mai expuse în acest sens sunt anumite grupe profesionale, din domenii variate, cum sunt construcțiile, industria lemnului, procesarea materialelor plastice și, în genere, mai toată industria grea.

Lipsiți de apărare sunt și locuitorii zonelor orașenești unde traficul este intens, cei din cartierele rezidențiale în construcție sau aflate în vecinătatea aeroporturilor.

Cele mai importante efecte nedorite

Componentele urechii medii și interne au de suferit de pe urma zgomotelor puternice, cu atât mai mult cu cât cilii de la acest nivel, odată agresați, intră într-un proces progresiv de degradare. Hipertensiunea arterială poate fi declanșată de expunerea îndelungată la zgomote cu intensități crescute. Acest fapt a fost explicat științific prin descărcările mari de adrenalină.

Expunerea îndelungată la sunete având nivel excesiv atrage după sine afectarea structurilor senzitive de la nivelul urechii interne, scăzând acuitatea auditivă sau ducând chiar la pierderea auzului.

supravegherea zgomotului din marile aglomerări urbane, cu un nivel maxim admis de 50 dB. Primăriile din orașele vizate au datoria de a realiza hărți de poluare fonică și de a informa populația despre măsurătorile în acest domeniu.

Astfel, stabilirea unor noi zone rezidențiale va avea drept criteriu de eliminare nivelul de zgomot al vecinătăților, cu o eventuală îmbunătățire în sensul redirectionării traficului. După cum puteți deduce,

în caz contrar nu se poate autoriza demararea lucrărilor de construcție.

Cele mai multe probleme apar, însă, în zonele deja construite, din cauze diferite, independente de noi în cele mai multe cazuri. Ce este însă de făcut cu actuala noastră locuință, de care nu dorim să ne despărțim, dar pe care o vrem cât mai confortabilă fonic, depărtată de agitația orașului sau de vecinii petrecăreți? Bineînțeles, se pot aduce unele îmbunătățiri ▶

Atenție la materialele de construcție folosite!

Nu este suficient să luăm măsuri de reducere a zgomotului. Trebuie, de asemenea, să prevenim transmiterea sunetelor prin materialele folosite. Mulți dintre cei care stau la ultimul etaj al unei case acoperite cu învelitoare metalică nu pot dormi în nopțile ploioase din cauza sunetelor repetitive ale stropilor.

În afară de confortul termic, vata minerală aplicată între și sub căpriorii șarpantei are rolul de a atenua intensitatea sunetelor din afară.

Spațiile goale din cărămizile eficiente sunt dimensionate special pentru a evita transmiterea undelor sonore.

de natură constructivă. Pentru început, ferestrele vor însemna un plus de confort, atât fonic cât și termic. Geamul termozolant dublu asigură cele două deziderate, putând fi suplimentat, la nevoie, cu a treia foaie de sticlă, în funcție de locație. Și tâmplăria din PVC are capacitate de amortizare a intensității sunetelor din exterior.

De altfel, pentru o izolare completă ar trebui reconsiderate și acoperișul, zidăria, canaturile, jaluzelele, tocurile ușilor, izolația instalațiilor sanitare sau de aerisire. Pardoseala necesită, de asemenea, o atenție specială, mai ales într-un apartament situat la bloc.

Spumă fonoizolantă

Panou acustic

Baia reprezintă una dintre sursele interioare de zgomote, pe care le puteți contracara cu manșoane pentru țevi.

Tâmplăria veche nu era concepută pentru izolarea fonică (nici problemele specifice nu erau de asemenea dimensiuni). Suplimentarea cu jaluzele e o soluție eficientă, dacă renunțați însă la lumina naturală.

În acest ultim caz, există șape din materiale izolante și cu elasticitate mare, care asigură o astfel de exigență. Specialiștii mai recomandă folosirea unor materiale precum vata minerală, polistirenul sau gips-cartonul. Regula „a preveni este mai sigur decât a trata“ se aplică și în acest caz. Este mult mai ușor să asigurăm confortul fonic încă din faza de proiect. Avem însă mijloace și soluții tehnice prin care putem reda liniștea locuințelor deja construite. ■

National fm

este lângă tine

Rețeaua Radio National FM

Craiova	107,5
Baia Mare	107,4
Pitești	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

in curând

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

National fm

pastila de cultură

Fosta Biserică Rusă –
Paraclisul Universității
București

Între veacurile XVII-XIX, membrii comunității ruse prezente în București, majoritatea locuind în zona Podului Moșilor (actuala Calea Moșilor) și pe ulițele limitrofe, beneficiau de prezența Bisericii Neguțătorilor, cunoscută și cu denumirea de Biserica Rusă și având ca protector pe Sf. Ierarh Nicolae, Arhiepiscopul Mirelor Lichiei.

Inițial, a fost doar o construcție din lemn, acoperită cu stuf sau șindrilă, datând de pe la 1665. În anul 1718, un incendiu i-a curmat existența, impunând realizarea unei construcții din piatră al cărei interior a fost pictat de echipa zugravului de subțire Pârvu Mutu. Alte evenimente ulterioare și mai ales cutremurele secolului al XIX-lea au impus intervenții radicale pentru a asigura funcționalitatea lăcașului.

Revenind la evocarea impresionantă a construcției, situată în strada Ion Ghica nr. 9, putem aminti că este declarată monument istoric, fiind protejată ca atare. Este o construcție religioasă atipică pentru orașul București. Amplasată în centrul Capitalei, flancată agresiv de blocuri înalte, este ușor remarcabilă. Deschiderea creată de strada Toma Caragiu o situează într-un permanent dialog urbanistic cu Palatul Universității. Turlele bisericii sunt specifice arhitecturii tradiționale ruse. Unele formulări îi atribuie caracter de unicat pe teritoriul României. Amintim, ca pe un exemplu bine-cunoscut, că în localitatea Roznov din județul Neamț, prin preocuparea familiei Roznovanu, a fost edificată o altă asemenea biserică, impozantă prin proporții și măreție, construită

Biserica Sf. Nicolae –

Merită observat

1. Sub finisajele bogate în picturi, zidăria este din cărămidă și piatră.
2. Inițial, turlele specifice stilului rusc erau acoperite cu foiță de aur.
3. Intrarea în biserică este protejată de Sf. Nicolae, patronul lăcașului.
4. Fumuseța motivelor orientale este aceeași, în lemn, piatră sau fier.
5. Ferestrele sunt mărginite de ancadramente din piatră.

pe două niveluri. La demisol adăpostește o necropolă pentru familia ctitorilor. Accesul către etaj (biserica propriu-zisă), se face pe o scară monumentală. La interior are o valoroasă pictură în frescă, semnată Costin Petrescu.

Familia Romanovilor

Biserica a fost edificată între anii 1905-1909, la inițiativa ambasadorului rus Ghiers, din familia Romanovilor. Inițial, asigura oficierea slujbelor pentru personalul ambasadei țariste dar și pentru alți credincioși. Pentru a înlesni misionarismul Bisericii Ortodoxe Ruse, s-a dorit ca lăcașul să fie reprezentativ prin arhitectură, pictură și obiectele de cult. Financiar, acțiunea a fost susținută de

Curtea Imperială a Rusiei, care a pus la dispoziție suma de 600.000 de ruble, dispunând să fie puse în operă cele mai bune materiale. A fost achiziționat terenul din această zonă, iar arhitectul rus Preobrajensky a întocmit proiectul. Lucrările de coordonare au fost încredințate unui arhitect italian, ca antreprenor al unui valoros grup de meșteri ruși.

Școala Bizantină

Dacă plastica pereților construcției la exterior este obținută predilect prin coloritul cărămizilor aparente, faianței și pietrei atent fasonate, pereții interiori au preluat pe o suprafață de circa 1.500 mp preceptele picturii bizantine conservate de Școala atonită a monahi-

lor de la Muntele Athos. Este o pictură în ulei mat, creația pictorului Vasiliev. O notă distinctă o are și catapeteasma, realizată într-un atelier moscovit, evidențiind finețea sculpturii în lemn poleit cu aur, cu decorațiuni de factură vegetală, fiecare registru fiind tratat arhitectural prin dispunerea brăurilor separatoare și eleganța fridelor purtătoare de icoane. Poleirea și pictura icoanelor sunt realizate în același registru estetic. Pictura aparține lui Vașnețov, care s-a inspirat de celebra creație aflată în Catedrala Sf. Arhangheli din incinta Kremlinului moscovit. În ultimii ani, atât construcția, cât și pictura, au cunoscut o atență și costisitoare tratare, menită a conserva și întreține ansamblul.

Biserica Rusă

Biserica a devenit funcțională la 26 noiembrie 1909, când a fost sfințită de un sobor de preoți, având în frunte pe arhiepiscopul Athanasie Mironescu, mitropolitul primat al României și pe arhiepiscopul Vladimir din Sankt Petersburg.

Aparent tânără, în comparație cu vechimea altor sanctuare bucureștene, și aceasta are o istorie zbuciumată. O serie de evenimente i-au marcat existența. În condițiile ocupației din Primul Război Mondial, s-a procedat preventiv la evacuarea la Iași a arhivei și obiectelor de cult. De acolo, în momentele de maximă presiune militară, au fost expediate în Rusia, ajungând la Sankt Petersburg, unde, în vâltoarea acțiunilor revoluționare, au căzut pradă jefuitoarelor. Re-

gimul bolșevic al Sovietelor nu a mai acordat atenție religiei, devenind chiar oprimator al lăcașurilor de cult.

Din fericire, la București, biserica asigură în continuare bunele oficii fie pentru enoriașii ruși rămași aici, fie pentru cei fugiți de sub regimul bolșevic. În condițiile create, la jumătatea celui de-al patrulea deceniu, pentru a fi reluate relațiile diplomatice, tratativele purtate între reprezentanții celor două state au ridicat și problematica acestei biserici. Din partea României, delegația era condusă de Nicolae Titulescu, pe atunci Ministrul Afacerilor Străine.

La enunțul expres al delegatului U.R.S.S., conform căruia țara noastră nu mai are nevoie de un asemenea lăcaș de cult, a ur-

Asigură-ți casa cu abonamentul la *România liberă*

Odată cu abonamentul la *România liberă* primești CADOU o poliță de asigurare pentru locuință.

România liberă și ASTRA - UNIQA îți propun două formule de abonament:

a) Abonament *România liberă* pe **6 luni**
+ poliță de asigurare* a casei oferită de compania de asigurări **ASTRA - UNIQA** pentru **1 an**

98 RON

b) Abonament *România liberă* pe **1 an**
+ poliță de asigurare* a casei oferită de compania de asigurări **ASTRA - UNIQA** pentru **1 an**

198 RON

Află mai multe detalii din ziarul *România liberă* sau vino la cea mai apropiată agenție de publicitate *România liberă*.
Ofertă valabilă până la data de: 15 decembrie 2007.

* pachetul pe 6 luni asigură 10.000 euro, iar cea pe un an asigură 20.000 euro.
Abonamentul și asigurarea sunt valabile începând cu data de 1 ianuarie 2008.

Asigurarea unei noi generații

ASTRA
ASIGURĂRI

UNIQA
Group Austria

România liberă
INTIPĂRIT ÎN ISTORIE. DIN 1872

www.astra-uniqa.ro
www.romanioliberal.ro

Pictura, cu o suprafață totală de 1.500 mp, a fost executată parțial în tehnica uleiului mat, de către pictorul rus Vasiliev și completată în stil neobizantin, în 1948, de Cudinov.

mat în 1934 fireasca propunere a lui Nicolae Titulescu, adresată către conducerea Bisericii Ortodoxe Române (prin patriarhul Miron Cristea) ca biserica să intre sub jurisdicția românească și să devină loc de închinăciune predilect pentru tineretul universitar autohton.

După Al Doilea Război Mondial, conducerea Bisericii Ortodoxe Ruse a revendicat lăcașul, iar patriarhul Justinian Marina, la 5 aprilie 1947, a procedat la retrocedarea acestuia. Timp de un deceniu a aparținut Bisericii Ortodoxe Ruse, fără a fi beneficiara contribuțiilor materiale care să permită buna desfășurare a activității. O atentă analiză a permis ca în tratativele purtate să se ajungă la formula de revenire a lăcașului sub totala jurisdicție românească, acum conferindu-i-se menirea de biserică parohială pentru enoriașii din zonă.

Suntem datori să reținem și evoluția stării de sănătate a edificiului, după mișcările seismice din 1912 și mai ales din 1940. Astfel, s-au impus lucrări radicale de consolidare. Prin strădania preotului paroh Pavel Statov, reprezentant al Patriarhiei Bisericii Ortodoxe

Ruse, s-au realizat lucrările respective, inclusiv intervenții la întreținerea și repararea parțială a picturii, responsabilitatea revenind echipei pictorului Anatolie Cudinov.

Noi intervenții s-au impus în anul 1967, când realizarea întreținerii și revigorarea picturii a revenit artiștilor plastici Eugen Profeta, Victor Zenlicica și Victor Costiurin. Construcția a resimțit și efectele seismelor din 1977 și 1986, impunând noi intervenții de consolidare și de refacere a picturii. Expertizele întreprinse de specialiști în construcții, restaurarea picturii și a pieselor de mobilier au condus la concluzia că sunt necesare noi și radicale intervenții la începutul mileniului al treilea.

Trecut și prezent...

Pentru viitor

Biserica este un edificiu cu ziduri masive, iar tratarea fațadelor a fost inspirată de arhitectura originală a bisericilor rusești și georgiene. Plastica este definită prin modul de dispunere a cărămizilor aparente de culoare roz-gălbui, de frizele ceramice, de mozaicurile și elementele sculpturale ale pietrei. Intrarea a fost concepută în directă relație

Donațiile pentru sprijinirea Bisericii Sf. Nicolae - Paraclis Universitar pot fi făcute în contul: **RO92BUCU021001802511RO01** deschis la Alpha Bank - Sucursala Libertății

cu strada și urbanismul zonei, impunând arhitectului o asemenea dispunere care să respecte și orientarea Sfântului Altar către Răsărit. Are un bun raport între suprafața edificiului (19,60x18,40 m) și înălțime, care la turla cea mare are 19 m. Accesul la interior se realizează pe sub un portal reprezentativ, dominat de spațiul conferit icoanei hramului, redându-l pe Sf. Ierarh Nicolae. Este, de fapt, un spațiu distinct față de restul bisericii, fiind la rândul-i încoronat de o turlă.

Un coridor cu funcție de pridvor conduce spre spațiul restrâns al pronaosului și al naosului. Impresionantă este volumetria construcției naosului, având o boltă centrală sprijinită pe pândantive plasate în consolă. Turla centrală este flancată de alte 4 turla mai mici. Un al șaptelea turn, plasat pe un tambur masiv se află în zona altarului. Toate turla sunt modelate în formă de bulb, linie specifică arhitecturii religioase ruse. În compunerea altarului se află pe ax o nișă

prelungită, flancată de alte două spații ce încadrează pristolul. Accesul se face prin spațiile anexe ale naosului, abside care, prin formă și mobilare, se deosebesc de cele românești. Lumina de zi este oferită de ferestre înalte dar înguste, dispuse în pereții exteriori. În condițiile transformării societății rusești, la 28 noiembrie 1937, a fost publicat textul hotărârii adoptate de patriarhul Miron Cristea ca fosta biserică a legației Rusiei, cu hramul Sf. Nicolae, să poarte ca hram protector și pe Sf. Mucenic Sava Gotul, de la Buzău (prăznuit la 12 aprilie).

În iureșul reformator al începutului de an 1990, a fost enunțată și reținută revendicarea studențimii, ca Sfântul Lăcaș să redevină loc predilect de închinăciune pentru tineretul studios. Prin hotărârea Sfântului Sinod al Bisericii Ortodoxe Române, adoptate în anul 1992, biserica a fost definită ca paraclis al Universității din București, având totodată și caracter de biserică parohială. ■

**FORMULĂ
NOUĂ!**

100.000 exemplare
distribuite în 1.100 locații în toată România:

Auchan, Billa, Cora, Carrefour Militari, KFC, Pizza Hut, Moviplex, Plaza România, București Mall, Iulius Mall Iași, Iulius Mall Timișoara, Iulius Mall Cluj, MacroMall Brașov, rețeaua Miniblu...etc.

Supranumită **Regina Adriaticii**, *Veneția strânge anual 30.000.000 de vizitatori din toată lumea, o cifră imensă pentru un oraș de nici 300.000 de locuitori.*

Veneția

orașul din lagună

Foarte multe povești se pot spune despre Veneția, ea însăși fiind un tărâm de basm. Timp de 1070 de ani, perioada de independență a Republicii, Veneția a strâns o zestre remarcabilă de istorie, așa cum poate nu se mai găsește nicăieri în lume. Până în 1797, an în care Veneția și-a pierdut independența în fața ofensivei lui Napoleon, a trecut un mileniu de glorie, de supremație fără termen de comparație în bazinul Mediteranei.

Ușoara stare de latență în care a intrat imediat după acest eveniment este compensată de uriașul apetit pe care turiștii din întreaga lume îl au pentru „Regina Adriaticii“, „Orașul Apelor“, „Orașul Podurilor“, sau „Orașul Luminii“, așa cum a fost supranumită Veneția.

Situată în mijlocul mării, nu beneficiază de trafic rutier, fiind aproape în totalitate lipsită de străzi și nu are nicio clădire nouă, modernă. Deși se află în pericolul de a se scufunda, far-

mecul său inegalabil atrage anual circa 30.000.000 de turiști, chiar mai mulți decât Roma și Florența la un loc.

Veneția, secole de istorie

Imaginea Veneției în lume a fost „exportată“ prin intermediul filmelor, videoclipurilor, al numeroaselor galerii de artă și muzee, al carnavalului și al feluritelor evenimente care se desfășoară întregul an. Datorită forței pe care o reprezenta odinioară în plan

comercial-maritim, Veneția devenise orașul cel mai prosper din întreaga Europă, în special în secolul al XIII-lea, perioadă în care s-au construit primele palate și a fost încurajată dezvoltarea artelor. De asemenea, în ultimul său secol de splendoare (secolul al XVIII-lea), Veneția a acumulat cea mai mare parte a patrimoniului oferit astăzi spre vizitare.

Pentru toată istoria locurilor, pentru farmecul canalelor și al gondolelor, al clădirilor „pluti-

toare“, al podurilor și al imaginii profund romantice, oameni curioși din întreaga lume ajung aici fie și numai pentru o zi.

Mulți sunt surprinși încă înainte de a intra în Veneția. Drumul spre oraș se alătură traseului de cale ferată și, împreună, acestea merg către mare. Linia țărmului este trecută rapid, iar drumul continuă, de-a dreptul prin mijlocul mării, datorită unui dig care înaintea până spre linia orizontului. După 4 km, pe parcursul cărora suntem însoțiți

Canal Grande, principala rută din Veneția, leagă zona gării de partea opusă a insulei, acolo unde se deschide Piața San Marco.

Piața și Catedrala San Marco constituie puncte de interes maxim pentru turiștii aflați în Veneția.

Serviciile publice și transportul particular se realizează pe apă.

Spațiile pietonale se largesc din loc în loc, căpătând forma unor piațete, denumite „campo”.

de tot felul de ambarcațiuni, apare o insulă situată la nivelul mării, unde clădirile, strâns lipite una de cealaltă, sunt singurele repere ce demarcă țărnul.

La pas sau pe apă?

Gara Santa Lucia și parcare auto din vecinătate sunt ultimele puncte unde circulația se desfășoară după normele obișnuite. De-ndată ce părăsim gara și intrăm în Piazzale Roma, se deschide peisajul maritim, presărat cu vapoare, bărci și obișnuitele gondole.

Canal Grande, principalul canal din Veneția, șerpuitor, leagă zona gării de partea opusă a insulei, unde se află Piața San Marco. Aceasta, împreună cu podul Rialto, sunt principalele puncte de atracție ale Veneției. Traseul Santa Lucia – Rialto – San Marco este cea mai bună variantă pentru cei ce vor să vadă Veneția ca pietoni. Judecând după dimensiunile insulei, străzile rămân totuși o raritate. De cele mai multe ori se

merge pe trotuarele de pe marginea canalelor sau prin labirinturi decupate între clădiri. Din loc în loc, spațiile pietonale se largesc, căpătând forma unor piațete, denumite local **campo**. Aici sunt grupate fațadele clădirilor importante și terasele-restaurant.

Fiind construit pe mai multe insule, despărțite de canale înguste, niciun traseu pietonal nu are continuitate, ci este întrerupt de poduri înalte, pentru a face loc trecerii ambarcațiunilor. Toate serviciile publice – poliție, pompieri, ambulanță, chiar și salubritatea sau transportul particular se realizează numai pe apă.

O afacere prosperă

Multe orașe turistice sunt copii – mai mult sau mai puțin fiidele – ale unor localități vechi. Veneția este, însă, greu de imitat. Ea reprezintă o pagină bine conservată din istoria secolelor trecute, mult prea originală pentru a fi reprodusă.

Bulgaria

cazare in hotel de 4*
de la 144 EUR camera/zi

Fulgi la Bansko!
pârția sporturilor de iarna!

Telefon/Fax: 021/230.29.46, www.babeltour.ro

Clădirile au fundații construite pe piloni groși de lemn, adânc înfipti în pământ.

O plimbare cu vaporușul pe Canal Grande vă oferă turul aproape complet al Veneției.

Romantismul tipic venețian poate fi rezumat și la o simplă, dar plină de farmec, plimbare cu gondola.

Toate lucrările sunt executate pentru a repara, conserva sau consolida, modernizarea fiind exclusă. Nicăieri în Veneția nu găsim aparate de aer condiționat sau ferestre termoizolante. Toate exterioarele își păstrează forma inițială. În acest fel, Veneția a devenit o afacere de succes, în primul rând comercială, apoi imobiliară. Metrul pătrat

se vinde la prețuri exorbitante, iar proprietarii sunt veniți de pe toate continentele.

În spiritul păstrării tradiției, se iau măsuri menite a proteja specificul local. De exemplu, cei care doresc să devină gondolieri, meserie oficială în Veneția, pe lângă îndemnarea specifică, trebuie să demonstreze că sunt venețieni de că-

teva generații. Gondola, tip de barcă întâlnit numai aici, este lungă și îngustă, pentru a se strecura pe canalele nu foarte late. Se manevrează din spate, folosind o singură vâslă cu punct fix, prin mișcări repetate de împingere. Condițiile de navigare nu sunt tocmai ușoare, valurile provocate de ambarcațiunile cu motor fiind puternice.

Unghiurile drepte în care se întretaie canalele fac dificilă schimbarea direcției. În locurile foarte aglomerate sunt montate chiar și semafoare. Însă, cu tot acest trafic pe apă, Veneția rămâne, prin excelență, un oraș pietonal.

În patrimoniul universal

Această lagună faimoasă este înscrisă pe lista UNESCO. Are zona centrală, cu numeroasele ei monumente și faimoasa Piață San Marco. Dar și celelalte insule constituie puncte ale unei atracții aproape hipnotice: Murano se remarcă prin atelierele de prelucrare a sticlei, prin priceperea meșterilor tapițeri, prin unicitatea caselor. Lido, importantă stațiune litorală, este cel mai avansat punct dinspre mare, construit exact pe cordonul litoral.

Vizitată la pas sau pe apă, într-o zi sau de-a lungul unui întreg sejur, Veneția rămâne tot timpul captivantă. Plină de mister, ea reușește să mulțumească curiozitățile fiecărui turist în parte, oricare ar fi pasiunile acestuia: frumosul, istoria sau doar relaxarea. ■

Măsuri pentru salvarea Veneției

Fiind un oraș construit pe insulele unei lagune, 117 la număr, Veneția ridică probleme mari în ceea ce privește stabilitatea clădirilor și protejarea lor de inundații. Mediul lagunar este unul dintre cele mai schimbătoare, cu o evoluție rapidă în timp. Laguna nu reprezintă altceva decât un golf al mării, a cărui ieșire în larg a fost barată cu un cordon litoral, creându-se un mediu acvatic marin semiînchis. Comunicarea cu marea se face prin intermediul unor „portite”. Insulele astfel formate sunt dependente de fluxul de sedimente adus de râurile care se varsă în lagună sau în mare, fiind apoi recirculate de curenții litorali. Tendința generală de evoluție este de a se colmata toată laguna cu sedimente, dar la Veneția acest lucru a fost încetinit prin dragări multiple și prin derivarea râurilor

cu vărsare în lagună. Altfel, accesul ambarcațiunilor în lagună ar fi fost imposibil. Bilanțul sedimentar fiind deficitar, insulele nu mai au capacitatea de a se consolida și de a se întări în fața atacului mării. Mai mult, în ultimul secol au fost săpate foarte multe fântâni pentru

apă, ce ajungeau până sub nivelul mării, în niște acvifere artiziene cu apă potabilă. Extragerea de cantități mari de apă a făcut ca întreg terenul să se taseze și să înceapă un proces de scufundare

a clădirilor. Primul nivel a fost inundat la foarte multe dintre ele, locuitorii mutându-se la etajele superioare. Fundațiile nu au avut de suferit, deoarece sunt realizate pe piloni de lemn, foarte groși și adânc înfipti în straturile succesive de nisip și argilă. Sub nivelul apei, în lipsa oxigenului, lemnul nu se degradează, rezistând sute de ani. Toate clădirile mari, inclusiv palatele și bisericile, sunt fondate în felul acesta. Scufundarea generală a terenului face, însă, ca insula să fie mai vulnerabilă în fața inundațiilor în perioadele de flux și cu vânt puternic. Pentru a stopa degradarea mediului și pentru a proteja orașul, au fost demarate mai multe lucrări de anvergură, printre care proiectul MOSE, de a crea pontoane flotante menite a bloca apele de flux atunci când nivelul depășește 110 cm.

UN REVELION EXOTIC ALL INCLUSIVE ÎN MEXIC 2.789 €/12 zile

Zăpadă, sănii cu zurgălai, colindători, brazi împodobiți, artificii...
Ce ați spune dacă le-ați înlocui pe toate acestea cu plaje, soare fierbinte și aventuri pe care doar în toiu verii le puteți gusta?
Echipa Babel Tour vă invită să ciocniți un pahar de șampanie la cumpăna dintre ani într-un cadru exotic și plin de căldură, la propriu, dar și la figurat.

Servicii incluse:

- transport cu avionul București - Mexico City și retur, via Paris, Compania AIRFRANCE
- transport cu avionul Mexico City-Cancun și retur, Compania Mexicană
- 2 nopți cazare cu mic dejun la Hotel Galeria Plaza 4* în Mexico City
- 8 nopți cazare cu ALL INCLUSIVE la Hotel Grand Oasis 5*, cameră standard, în Cancun
- cină festivă de Revelion la hotel în Cancun
- excursie de o zi în Mexico City, cu ghid local
- transferuri cu autocarul aeroport-hotel-aeroport în Mexico City și Cancun
- însoțitor român de grup

Servicii neincluse:

- taxele de aeroport 265 euro/persoană (se pot modifica)
- excursiile opționale
- asigurarea medicală de călătorie
- asigurarea storno

Telefon/Fax: 021/230.29.46, www.babeltour.ro

tehnici populare

Din zonele Maramureșului și Aradului ne-au rămas moștenire ștergarele decorate cu motive geometrice și stilizări florale.

Icoană gătită cu ștergar din borangic și bumbac, ales cu argea, specific zonei Romanați

În căutarea frumosului pierdut

Uneori prezentul ne sufocă, viitorul ne înfricoșează. Sunt momente când vrem să regăsim o parte din trecutul nostru, din trecutul colectiv: întoarcerea spre tradiție, regăsirea, măcar a „ceva“ din lumea de odinioară... poate lumea satului; o clipă de idealism, o iluzie a împăcării, chiar o formă de terapie.

Sunt frânturi de gând modern... Sunt posibile certitudini, prin munca aplicată a specialiștilor de la Muzeul Țăranului Român. Ei ne oferă un tezaur de artă rurală: *colecția de textile de interior*. Circa 10.000 de piese, adunate în mai bine de 100 de ani, studiate, catalogate, clasificate și expuse, spre a ilustra îmbinarea de simplitate și rafinat simț artistic ce se întâlnea pretutindeni în casele țăranilor români. Aceste țesături sunt fie cu caracter *decorativ*, folosite pentru *împodobirea casei*, fie *dedicate unor ceremonii sau uzului casnic*.

Colecția s-a construit în timp, cu migală și generozitate, prin donații sau achiziții în teren. Astăzi se poate mândri cu exemplare reprezentative din toate zonele geografice, atât pentru satul românesc cât și pentru existența rurală a etniilor conlocuitoare. Din Ardeal vin piesele cele mai vechi: un capăt de pernă, un ștergar, o foaie de perete, o față de masă, toate din anul 1785.

Pe lângă alte obiecte de interior, cu roluri diferite, cele mai utilizate în variate împrejurări sunt ștergarele. Și astăzi, în casele de țară, delicatele bucăți

de pânză au rămas elemente de-corative. La nunți, botezuri sau înmormântări, ele au fost înlocuite, însă, de impersonalele și chiar scandaloasele prosoape de serie. Sigur, vechile ștergare, din borangic sau bumbac, lucrate în casă, cu migală, însemnau trudă, gând bun, hărnicie, imaginație și multă iubire. Le găsim tot mai greu, ele fiind prețuite doar de bunici și de specialiști, intrând în patrimoniul muzeelor de specialitate din țară.

Iată de ce colecția de la Muzeul Țăranului Român este cu atât mai prețioasă, ca retrospectivă istorică și stilistică a frumuseții complexe din interiorul casei și din viața țăranului de altădată.

Foaie de zestre

Trebuie spus că aceste obiecte sunt răspândite în toate zonele, cu destinații asemănătoare. Diferă doar paleta coloristică și motivele ornamentale, care conferă un specific etnografic. Altădată erau obiecte de valoare, înscrise în foile de zestre ale fetelor de măritat; însoțeau evenimentele esențiale din ciclul vieții: naștere, botez, nuntă, înmormântare, sărbători

Din Paleolitic

Fiecare ștergar e privit ca un răboj. O colecție de ștergare e un soi de „Bibliotecă din Alexandria“ a evoluției antropologice. Dacă ai răbdare, poți „citi“ motivele ornamentale.

Textilele de casă, chiar azi, păstrează *ornamente geometrice străvechi*, legate de anumite mituri, credințe, obiceiuri. Am preluat încă din Paleolitic *romburile și brădușii*, din Neolitic – un simbol al fertilității: *coarnele de berbec*.

Motivele ornamentale *vegetale, zoomorfe și antropomorfe* apar mult mai târziu. Pe ștergarele muntenești, se observă *cocoșul, capra și mai ales calul și călărețul*.

În colecția muzeului sunt câteva exponate rare, pe care trebuie să le privim cu atenție (de exemplu formele hieratice, *femeile cu brăduși sau înlănțuite în horă*).

religioase; erau oferite ca semn de cinstire și prețuire, împodobeau odăile. După caz, ștergarele erau dăruite mamei la naștere, mirelui și socrului mare de către mireasă; ștergarul îi însoțea pe miri în casă, ca simbol al unirii lor. Din borangic, bumbac sau cânepă, pe Olt sau în Bistrița, ștergarul era dat ca pomană pentru *plata vânilor*. „Curat ca lacrima“, din mătase, în sau cânepă, era pus în coșul cu merinde, dus la biserică spre sfințire, de Paști sau alte sărbători. Constituia

un obiect al vieții cotidiene, dar și al ocaziilor cu încărcătură sacră. Oricum, pus la icoană, în compania farfuriilor de lut, ocrotind ferestrele și ușile, ștergarul a bucurat sufletele cu frumusețea lui discretă.

Cercetătorii muzeului s-au aplecat cu știință și pasiune pentru ordonarea valoroasei colecții. Funcționale, dar și cu rol estetic, bucățile de pânză, cusute cu migață, sunt dovezi ale armoniei și simțului artistic pe care ar trebui să le căutăm și să le redescoperim.

Ștergar de nuntă din județul Olt, oferit de mireasă nuntașilor (detaliu)

Ștergar de icoană, din zona Sibiului, decorat cu motive geometrice și astrale

De la ștergarul de uz casnic, prin măiestrie, s-a ajuns la miniștergura bucovineană năvădită.

tehnici populare

Ștergare huțule (ucrainiene) de factură recentă, care demarcă trecerea la compoziții florale geometrizate, în tonuri de roșu și portocaliu

tradiții

De la mărul de granată la arborele vieții

Etniile care au trecut pe meleaguri românești, dar mai ales cele care au rămas aici, și-au păstrat un specific cultural inconfundabil, bine ilustrat prin intermediul ștergarelor.

Ne încântă piesele maghiare, în roșu și albastru, în care predomină elemente florale stilizate (lalea) sau mărul de granată (rodia), simbol al bogăției.

Piesă musulmană, decorată cu motivul „viței-de-vie în vas”, amintind de ancestralul „pom al vieții”.

Motive decorative ale Renașterii târzii și Barocului pot fi recunoscute pe ștergarele săsești: grifonul, simbol al armoniei dintre forță și înțelepciune, păunul, considerat simbol al mândriei, dar și al soarelui, porumbelul, consacrat simbol al dragostei, sau vrabia, semn al belșugului. Maniera naturalistă de prezentare aduce un surplus de farmec acestor exponate.

Interesante sunt și țesăturile turco-tătărești, ștergare și batiste, cu o cromatică specifică, în verde, mov, roșu, albastru și fir metalic. Sunt lucrături de mare finețe, cu mireasmă de serai, în care ornamente

Ștergar huțul de factură recentă, decorat în compoziții florale geometrize și tonuri de turcoaz.

Decorul naturalist (cerbi și flori) ce ornamează cahlele de sobă din casele etnicilor huțuli este transpus și pe țesăturile de interior, în special pe ștergare și fețe de pernă.

Piesă specifică etniei maghiare, des întâlnită în zona Clujului

geometrice orientale alternează cu reprezentări ale chiparosului (simbol al fericirii veșnice), arborelui vieții, islamicei semilune sau ale ramurii de palmier (semn al victoriei).

Oricum, o boare de puritate arhaică, de pioșenie dar și

de imaginație săgalnică se desprinde din fiecare bucată de pânză a colecției. Este un eficient mijloc de autoeducare a bunului-gust, prin călătoria într-o lume uitată de unii, conservată cu grijă de specialiștii de la Muzeul Țăranului Român. ■

MUZEUL ȚĂRANULUI ROMÂN

La Muzeul Țăranului Român în 2007

- 24.02. Expoziție permanentă: Hrana
- 30.03. Expoziție temporară: Imaginile Țăranului 1907-2007
- 19.05. Târgul Iconarilor și al meșterilor cruceri
- 1/3.06. Târg de Sfântul Nicolae
- 20.06. Best of... Atelierul de Creativitate

14.09 Expoziție permanentă: Hrana
 14.09 Expoziție temporară: Imaginile Țăranului 1907-2007
 14/16.09 Târgul Iconarilor și al meșterilor cruceri
 6/9.12 Târg de Sfântul Nicolae
 20.12 Best of... Atelierul de Creativitate

Kiseleff 3, București
 Tel/fax 317.96.60
 info@muzeultaranuluiroman.ro
 www.muzeultaranuluiroman.ro

De sărbători, însemnele asociate nașterii lui Isus Hristos sunt aninate în brazi, printre munți de beteală, panglici colorate și beculețe sclipitoare. În fiecare an, împodobim brazii; astfel, simțim magia și încărcătura emoțională a datinilor.

Coniferele, *tinerețe fără bătrânețe*

Legenda spune că, odată, demult, în urma păsărilor migratoare, a rămas, singură și rănită, o pasăre. Aceasta ceru ajutor arborilor și îi rugă să o adăpostească între ramurile lor, dar ei o refuzară, rând pe rând. Însă bradul, ultima speranță, o primi, lăsând-o să își facă cuib între crengile sale. Dorind să-i răsplătească generozitatea, Crivățul, Împăratul Vânturilor, a decis că Bradul va fi singurul arbore cu frunzișul veșnic verde.

Persistența frunzișului pe perioada anotimpului rece conferă coniferelor un rol esențial în decorarea parcurilor și grădinilor; acestea dau viață spațiilor atunci când arborii și arbuștii foioși sunt lipsiți de frunze. Formele specifice, cu aspect de ace sau solzi, coloritul în nuanțe de albastrui, argintiu sau chiar auriu, precum și habitusul aparte, cu forme conice, caracteristice majorității speciilor arborescente, dar și

columnare, globuloase, semitârătoare, târătoare și neregulate fac ca aceste plante să reprezinte prima opțiune în decorarea spațiilor verzi. În plus, la unele specii se poate acționa asupra formei inițiale prin tunderea coroanei sau torsionarea tulpinii, chiar sub formă de bonzai.

Taliile variate ale speciilor de conifere, de la arbori înalți (care depășesc 25-30 m), până la arbuști pitici sau târători, permit folosirea lor în cele mai

pretențioase și stabile aranjamente peisagistice. În plus, valoarea decorativă a plantelor de conifere este ridicată datorită conurilor sau falselor formațiuni fructifere cu aspect particular, dar și datorită aromelor caracteristice și plăcute degajate de frunzișul rășinoaselor.

Foarte importantă este și acțiunea de purificare a atmosferei, realizată prin ozonare și prin efectul bactericid al multor specii din această familie.

Bătrânul brad

Specia de conifere de departe cea mai cunoscută și, totodată, cea mai utilizată pentru decor este **bradul**.

Oamenii l-au introdus încă din vechime în toate evenimentele importante ale vieții:

- **la naștere** – se obișnuia ca fiecărui copil să i se dăruiască un

asemenea copac, care îi devenea „frate“ și pe care trebuia să îl îngrijească până la moarte;

- **la nuntă** – încă există obiceiul împodobirii unui brad cu ornamente din hârtie și cu fructe, de obicei în curțile caselor de la țară; în jurul bradului se organizează petreceri cu meni-

rea de a ura „casă de piatră“ viitorilor miri;

- **la înmormântare**, în unele zone ale țării se practică împodobirea unui brad dacă persoana era tânără și necăsătorită; în trecut, era plantat un brad chiar lângă mormânt (bradul ca un „frate“ al celui decedat).

Brazii nu sunt pretențioși în privința solului, însă preferă pământurile profunde, mijlocii și revene. În plus față de celelalte specii, bradul argintiu are o toleranță mai mare la fum și praful specifice zonelor urbane.

Bradul verde

Bradul argintiu sau **bradul de Colorado** (*Abies concolor*), este originar din America de Nord. Frunzele, de nuanță verde-albăstrui, cu reflexe argintii, sunt mate pe ambele fețe. Acele, mari (4-6 cm) și late, sunt curbate către partea superioară a lăstarilor. Conurile mai mici se remarcă prin culoarea verde-vioacee pe care o capătă înainte de maturitate.

Bradul argintiu

Bradul (*Abies alba*) este un arbore indigen, având o coroană falnică, de formă conică, încărcată până la nivelul solului. La bătrânețe, formează așa-numitul „cui de barză“, prin încetinirea creșterii vârfului și aglomerarea lăstarilor laterali. Frunzișul este frumos, de un

verde închis, deosebit de lucios. Fața inferioară a acestor este albicioasă, datorită prezenței dungilor albe de stomate.

Conurile erecte, mari, cilindrice, se deschid la maturitate, în perioada septembrie-octombrie, pierzându-și solzii odată cu semințele.

Molidul

Molidul (*Picea abies* sau *Picea excelsa*) este un arbore indigen, cu înrădăcinare trasantă, trunchi drept și coroană piramidală care își păstrează vârful ascuțit până la o vârstă înaintată. Adeseori, la molizii mai bătrâni frunzișul acicular este verde intens. Conurile, de formă cilindrică, sunt roșii sau verzi, căpătând o nuanță de brun-deschis înspre maturitate.

Molidul verde

Molidul argintiu

Molidul înțepător (*Picea pungens*) este originar din SUA, are coroana neregulat

verticalată, cu ramuri robuste, orizontale, frumoasă prin frunzișul des, cu dispoziție radială pe lăstari. Acele sunt rigide, înțepătoare, ușor curbate, de culoare verde-albăstrui. Conurile sunt destul de mari, de până la 10 cm, brun-deschis.

Molizii cresc relativ încet. Prezintă rezistență la ger iar cerințele față de sol sunt modeste. Devin însă sensibili la secetă, necesitând umiditate atât în aer cât și în sol. Mai rezistent este molidul înțepător, care se adaptează și la câmpie și se comportă destul de bine în atmosfera urbană.

viata plantelor

Pinul

Pinul negru (*Pinus nigra* var. *austriaca*) este un arbore de talie mijlocie, coroană larg-ovoidală, care devine tubulară la bătrânețe. Are ramuri groase, întinse lateral, cu vârful puțin curbat în sus. Acele sunt rigide, grupate câte două, lungi de până la 14 cm, verde închis. Formează conuri de 5-8 cm, lucitoare, de culoare deschisă, galbuie-brună.

Pinul neted sau **pinul strob** (*Pinus strobus*) este originar din SUA, fiind un arbore mare, cu

o coroană larg-piramidală și ramuri flexibile cu scoarță netedă. Se remarcă prin frunzișul fin, elegant, verde deschis-albăstrui. Acele sunt subțiri, dispuse câte cinci, lungi de 10 cm, reunite în mănunchiuri răsfrânte, aglomerate către vârful lăstarilor. Un cultivar (soi) folosit în amenajări este **nana** (un arbust globulos, ușor aplatizat, cu frunziș des, de mare efect, care la vârstă adultă poate atinge 2 m înălțime și circa 2,5 m lărgime).

Pinii sunt specii favorizate de lumină; la umbră se degarnesc rapid. În general, nu sunt pretențioși față de sol, dar le resping pe cele compacte și nu suportă atmosfera poluată sau încărcată. Sunt preferați în amenajările peisagistice pentru adaptabilitatea la condiții variate de teren. Capacitatea ornamentală le este amplificată primăvara, datorită creșterilor tinere, alungite, asemenea unor lumânări. Formele arbustive sunt interesante pentru alpinarii și grădini mici, dar și pentru cultura în vase de grădină.

Tuia

Tuia de Canada (*Thuja occidentalis*) este un arbore conifer originar din SUA, care atinge înălțimi de până la 10-12 m. Formează o coroană conică, ramuri scurte și dese, dispuse orizontal, cu numeroși lăstari cu ramificari aplatizate. Frunzele sunt solziforme, colorate în verde mat pe fața superioară și verde pal pe cea inferioară. În timpul iernii, frunzele capătă uneori o nuanță de bronz. Degajă un miros plăcut, aromatic. Conurile sunt mici, de numai 8 mm, ovoidale, brun-deschis.

Thuja occ. Columna

Thuja occ. Globosa

Toate speciile de Tuia suportă tunderea. Tuia occidentalis este specia cea mai rezistentă la ger. Preferă soluri drenate, calcaroase și suportă penumbra. Dispuse în garduri vii, ele se simt bine în condiții de lumină puternică, fiind nelipsite din amenajările peisagistice. Sunt utilizate și ca exemplare solitare, dar și în grupuri sau alinamente.

Thuja occ. Aureospicata

Tuia - Arborele vieții (*Thuja orientalis* sau *Biota orientalis*) este originar din Extremul Orient și crește până la 8-10 m. Coroana este larg conică, ramificată la bază, adesea cu mai multe tulpini. Frunzele, solzoase, sunt alipite de lăstari. În sezonul cald au culoare verde sau verde-gălbui, pentru ca iarna să devină brune-vinete. Conurile sunt mai mari (1-2cm), cărnoase, cu solzii răsfrânți, la început verde-albăstrui, ușor brumate, apoi brune.

Thuja orientalis

Ienupărul

Ienupărul (*Juniperus communis*) este un arbust montan, indigen, multitulpinal, cu ramificație deasă și vârfurile orientate în sus. Uneori, la șes, poate crește ca un arbore mic, cu port destul de regulat. Are frunze aciculare, înțepătoare, rigide, canaliculate, lungi de 1-1,5 cm. Culoarea generală este cenușie, datorită dungii albe prezente pe frunze. În amenajările peisagistice se folosesc mai ales varietățile

Hibernica (arbust foarte cunoscut), cu portul columnar, talia de 4-5 m, vârful erect și frunzișul verde cenușiu.

Suecica are formă columnară, mai largă și mai înaltă, de până la 10 m, colorit verde deschis, ușor albastrui.

O altă specie, *Repanda*, are forma pitică, cu 0,3 m înălțime și 1,5-2,5 m lărgime, deasă, având creștere regulată, lăstari subțiri și ace scurte și dese.

Juniperus horizontalis Glauca

Ienupărul târător (*Juniperus horizontalis*), originar din America de Nord, este un arbust târător, înalt de până la 1 m și larg de 3-4 m, cu

ramificații orizontale, lungi, lăstari scurți și deși. Adesea frunzele sunt aciculare, lungi de 2-6 mm, grupate câte trei. Culoarea este verde-albastrui.

Juniperus communis Hibernica

Juniperus horizontalis Variegata

Cetina de negi (*Juniperus sabina*) este un arbust indigen, cu înălțimea de până la 3 m, cu tulpini târătoare, oblic ascendente. Lujerii sunt deși, subțiri, poartă frunze solzoase de 1 mm și frunze aciculare de 4 mm. Soiul cel mai deosebit al acestei specii este *Tamariscifolia*, înalt de maxim 0,5 m, cu ramuri orizontale și lăstari erecti, foarte decorativ prin frunzișul fin, acicular, verde deschis.

Ienupărul de Virginia (*Juniperus virginiana*) este un conifer nord-american cu port pirami-

dal, ramificat la bază. Frunzele solzoase sunt mici și alipite. În cazul exemplarelor tinere și pe lujerii viguroși, frunzele sunt aciculare, liniare, înțepătoare, de până la 1 cm lungime, plasate în grupuri de câte trei. Dintre formele horticole, cele mai cultivate sunt *Burku*, cu formă conică, având creștere densă, compactă, frunziș de culoare albastru-cenușiu pe timpul verii și nuanțe purpurii iarna; *Blanca*, cu forma fastigiată, înaltă de 5 m și frunziș solziform, albastru.

În general, ienuperii rezistă bine la ger, mai ales speciile *J. communis* și *Sabina*, însă *J. virginiana* solicită un climat moderat. În condiții aspre, acest soi poate suferi brunificarea acelor și degerarea vârfurilor. Soiurile repetitive rezistă bine acoperite de zăpadă. Ienuperii nu sunt pretențioși față de sol, dar se comportă mai bine pe soluri permeabile, calcaroase. Pot fi cultivați atât la lumină, cât și penumbră, izolați și în grupuri. Formele semitârătoare pot constitui chiar plantații de îmbrăcare a taluzurilor (*J. horizontalis*).

AGENDA Misiunea Casa

Acqua Service

Bdul Preciziei Nr. 3, Sector 6, București
Tel.: 021-350.22.01, 021-350.22.02, 0744.317.576
Fax: 021-300.03.68
Email: acqua@arexim.ro
Website: www.acqua-service.ro

Electropompe, motopompe, boilere, filtre de apă, generatoare de curent, hidrofoare

Anna Design

Bdul Timișoara Nr 61, București
Birouri și atelier - Com. Chiajna, Str I.L. Caragiale
Tel.: 436.04.61, 0723.404.656, Fax: 436.04.61
Email: office@annadesign.ro
Website: www.annadesign.ro

Decorafuni, mobilier pentru locuință, perdele, draperii

Décor Casa De Luca

Str. Serg. Nuțu Ion Nr.44, București
Tel.: 319.08.50, 0724.732.558
Fax: 771.54.22
Email: contact@albeflex.ro
Website: www.albeflex.lx.ro

Amenajări interioare și exterioare, corpuri de iluminat, scări interioare, mobilier pentru locuință, uși de acces

Fabryo Corporation

Șos. Olteniței Nr. 202B, Popești-Leordeni, Ilfov
Tel.: 021-405.50.00, Fax: 021-405.50.26
Email: gabriela.boarcas@fabryo.com
Website: www.fabryo.com

Amenajări interioare/exterioare, dotări, materiale decorative grădini, termo/hidroizolații, materiale de construcții

Add Confort Construct

Șos. Ștefănești Nr. 15, Comuna Ștefănești de Jos, Ilfov
Tel.: 0745.992.153
Fax: 021-312.97.10
Email: addconfort_construct@yahoo.com

Tâmplărie din PVC, feronerie pentru tâmplărie, geam termopan

Astra

Calea Griviței Nr 198, Sector 1, București
Tel: 021-222.84.23, 0729.308.090; 0788.107.005
Fax: 021-222.84.25
Email: office@astra.com.ro
Website: www.antiefractie.ro

Producător privat de tehnică de securitate

E.G.S Building Construct

Str. Serg. Nuțu Ion Nr. 44, Sector 5, București (Complex Sphera)
Tel.: 0744-758.358, Fax: 021-319.08.57
Email: contact@egs-seminee.ro
Website: www.edilkamin.com

Șeminee, focare și sobe

Final Distribution

Str. Cloșca Nr. 9, Băicoi, Județul Prahova
Tel.: 0244-260.140; 0730.110.865
Fax: 0244-260.145
Email: office@finaldistribution.ro
Website: www.finaldistribution.ro

Import și distribuție sisteme de învelitori metalice, cu acoperire de piatră naturală

Adeplast

Str. Uzinelor Nr. 3, Oradea, Bihor
Tel.: 0259-40.37.50, 0259-40.37.51
Fax: 0259-40.37.61, 0259-40.37.62
Email: office@adeplast.ro
Website: www.adeplast.ro

Mortare uscate, betoane, șape, pardoseli industriale, tencuiele

Betoane și Prefabricate

Incinta Port Constanța Sud, Agigea/Poarta 10, Agigea, Constanța
Tel.: 0241-480.929
Fax: 0241-480.930
Email: lazia_jon@yahoo.com

Produce beton pentru construcții civile și industriale

Elpreco

Calea Severinului Nr. 44, Craiova, Dolj
0251-307.700, 0251-307.701
0251-307.777, 0251-590.225
Email: office@elpreco.ro
Website: www.elpreco.ro

Materiale de construcții, țiglă, BCA, pavaje diverse, tuburi și cămine de vizitare din beton

Gamoni

Str. Noroieni Nr. 102, Botiz, Județul Satu Mare
Tel.: +40-361-801.125 / +40-744-511.278
Fax: +40-361-801.251
Email: info@anlar.ro
Website: www.gamoni.ro

Mobilier: mese și scaune

Adip COM 2000

Str. Mohorului Nr 2, Sector 6, București
Tel: 316.41.02
Fax: 316.43.52
Email: contact@adip.ro
Website: www.adip.ro

Amenajări interioare și exterioare, materiale de construcții

Cavio Interiors

Bdul Iuliu Maniu Nr. 7, București (intrarea din Str. Vasile Milea)
Tel.: 0727.192.220, Fax: 021-317.04.05
Email: office@cavio.ro
Website: www.cavio.ro

Produce și comercializează mobilă din lemn masiv, stil clasic

Euro House Intertrade

Str. Mircea Voda Nr. 36, București
Tel.: 031-401.66.86, 0729-777-775
Fax: 031-401.66.84
Email: contact@usata.ro
Website: www.usata.ro

Uși de acces interior, de înaltă siguranță

Givas Serv

Com. Albota (la intrarea dinspre Pitești), Argeș
Tel.: 0248-233.402, 0745.122.436
Fax: 0248-233.402, 021-325-38.37
Email: givaserv@yahoo.com
Website: www.florariagivas.ro

Comercializarea plante de interior și exterior, amenajări peisagistice, închiriere plante și aranjamente decorative

AKZO NOBEL

Str. George Bacovia Nr. 1, Etaj. 1, Voluntari, Ilfov
Tel.: 031-405.29.15, 031-405.29.16
Fax: 031-405.29.17
Email: office@akzorumania.ro
Website: www.sadolin.ro

Divizia sisteme de acoperire și produse chimice

CBN Grup

Str. Mihai Bravu Nr. 304, Bloc B13, Scara C, Ap. 57, Sector 3, București
Telefon: 031-417.98.27, Fax: 031-417.98.27
Email: office@cbngrp.ro
Website: www.cbngrp.ro

Uși din lemn, metal sau sticlă, accesorii din import

Eurotech Iași

Splai Bahlui Mal Stâng Nr. 25B, C.P. 700029, Iași
Tel.: 0232-231.435, 0232-277.874
Fax: 0232-266.364
Email: sales@magazinudescale.ro
Website: www.magazinudescale.ro

Scule și unelte

Hidroplasto

Bdul Eminescu Nr. 14A, Botoșani
Tel.: 0231-522.525; 0743-126.999
Fax: 0231-522.526
Email: cezar.covataru@besaplast.ro
Website: www.besaplast.ro

Impermeabilizarea structurilor din beton utilizând profile de etanșare înglobate

Albani Forex

Str. Gâlda de Jos f.n. Jud. Alba
Tel.: 0748.119.726
Fax: 0258-846.131
Email: office@albaniforex.ro
Website: www.albaniforex.ro

Mobilă pentru locuință: mese, scaune,

Codras Invest Grup

Str. Politehnicii Nr. 3, Sector 6, București
Tel.: 0729.395.138; 0729.395.139
Fax: 031-815-70.63
Email: office@sculesiunelte.ro
Website: www.sculesiunelte.ro

Utilaje și scule electrice, scule de mână, utilaje curățenie, generatoare, pompe, motopompe, echipamente protecție

Exalco Romania

Șos. Alexandriei Nr. 108, Bragadiru, Ilfov
Tel.: 420.02.25; 420.08.45
Fax: 420.17.85
Email: office@exalco.ro
Website: www.exalco.ro

Profile aluminiu, pereți cortină, parasolare, panouri compozite, sisteme de vopsire, unități de anodizare

Hobbit Integral

Str. Macaroviți V. George 23, Parter, Sector 6 Cod 060142, București
Tel.: 021-410.08.91 / Fax: 021-410.08.93
Email: integral@hobbit.ro
Website: www.hobbit.ro

Piscine, accesorii pentru piscine

Alf Design

Str. Gheorghe Țițeica Nr 85-87, Sector 2, București
Tel.: 021-242.31.71
Fax: 021-242.45.40
Email: dumitra_eugen@yahoo.com

Parchet și mobilier

Coilprofil

Ceptura, Prahova
Tel.: 0244-445.800
Fax: 0244-445.801
Email: info@coilprofil.ro
Website: www.coilprofil.ro

Panouri termoizolante, tablă cutată, țiglă metalică, profile galvanizate, piese de finisaj

Exotique

Splaiul Unirii Nr. 96, Sector 4, București
Tel.: 021-316.96.94
Fax: 021-316.96.94
Email: office@exotique.ro
Website: www.exotique.ro

Amenajări și dotări, decorafuni, mobilier de birou, grădini, hotelier, pentru locuință

Holmann & Co

Str. Silozului Nr. 400, Fierbinți țârg gară, Județul Ialomița
Tel.: 0243-280.072, Fax: 0243-280.548
Email: holmann@holmann.ro
Website: www.tigla.ro

Importator țiglă decorativă, producător țiglă și pavele

Amis Impex

Str. Salcânilor Nr.3, Reghin
Tel.: 0265-512.248, 0265-512.407
Fax: 0265-512.408
Email: amis_imp@horizont.net

Exportator de mobilă

Dakota Est

Str. Slt. Radu Teoharie Nr 102, Târgu Neamț, Județul Neamț
Tel.: 0233-791.351, Fax: 0233-791.361
Email: dakotaest@dakota.eu
Website: www.dakotaest.ro

Ferestre mansardă, produse recoltare/drenaj ape, grătore aerisire, produse finisaj interior, plase din fibră de sticlă

Expert Montaj

Calea Șagului Nr 140, Timișoara,
Tel.: 0256-215.190
Fax: 0256-215.190
Email: contact@expertmontaj.ro
Website: www.expertmontaj.ro

Tâmplărie din aluminiu, lemn și PVC, montaj structuri și învelitori pentru hale metalice

I.C. Prum

Str. Serg. Nuțu Ion Nr 44, Sphera Show-Room, București
Telefon: 319.08.47, 0727.858.483, Fax: 319.08.47
Email: iuliancazan2005@yahoo.com
Website: www.usi-prum.ro

Uși de acces, sisteme de uși culisante, feronerie, mobilier pentru locuință și hotelier

Aici găsiți firmele de specialitate, produsele și serviciile de care aveți nevoie

Ina Gres

Valea Cascadelor Nr.21, București
Tel.: 021-444.25.89, 0728.871.288
Fax: 021-444.00.89
Email: office@inagres.ro
Website: www.inagres.ro

Importator gresie și faianță

Leonis

Str. George Coșbuc Nr.6, Codlea, Jud. Brașov
Tel.: 0268-25.44.33
Fax: 0268-25.44.33
Email: leonis_srl@hotmail.com
Website: www.leonis.ro

Sisteme de profile PVC marca Salamander, uși de acces

Romeur Group

P-ța Independenței Nr. 47-49, Oradea
Tel.: 0259.430.676
Fax: 0259.436.809
Email: marketing@romeurgroup.ro
Website: www.romeurgroup.ro

Producție, comerț en-gros și en-detail cu mobilier

Terra Construcții

Comuna Răchiți, Botoșani
Tel.: 0231-544.229
Fax: 0231-532.220
Email: terraconstruct@yahoo.com
Website: www.terraconstruct.ro

Mobilier hotelier, mobilier pentru locuință, scări interioare și exterioare

Interprima

Șos. Iași-Tg. Frumos, km 7,
Valea Lupului, Iași
Tel.: 0232-220.018 / Fax: 0232-222.125
E-mail: office@interprima.ro
Web: www.interprima.ro

Centru de vânzări și închirieri scule, utilaje și echipamente pentru construcții

Ma Ne Co Company

Str. Viilor Nr.44-50, Sector 5, București
Tel.: 316.07.95; 0744.380.584
Fax: 316.07.95
Email: maneco.comp@yahoo.com
Website: www.maneco.ro

Sisteme de tâmplărie din PVC și aluminiu, lucrări în domeniul amenajărilor interioare

Sabin Prest

Șos. Fundeni Nr. 124, Str. Christigiiilor Nr. 36A (hala Oboz), București
Tel.: 021-627.06.34; 0722.227.716
Fax: 021-252.20.42
Email: sabinprest@yahoo.com

Comercializare materiale de construcții

Țigla Stal Prest

Zona Ind. Micalca Est FN, Arad
Tel.: 0257-287.068
Fax: 0257-287.068
Email: office@tiglastal.ro
Website: www.tiglastal.ro

Acoperiș, țigla, învelitori, igheburii și burlane, ferestre de mansardă, folii și membrane, garantate 50 ani

Ipee Amiral Trading Impex

Str. Albești Nr.14, Curtea de Argeș, Argeș
Tel.: 0248-724.254, 724.102, 724.383
Fax: 0248-724.254, 724.102, 724.383
Email: ipeeati@ipee.ro; office@ipee.ro
Website: www.ipee.ro

Unelte și scule electrice, aparatul electric de joasă tensiune, corpuri de iluminat, obiecte sanitare, materiale construcții

Marsipo Prod

Str. Augustin Bunea, Nr. 8, Brașov
Tel.: 0268-328.679
Fax: 0268-306.457
Email: marsipoprod@yahoo.com
Website: www.marsipo.ro

Importator corpuri abrazive, mașini șlefuit, scule așchietoare, mașini-utilaje ind. lemnului, scule de mână

Secan Impex

Str. Ferme D Nr. 5, Cod 075100, Otopeni, Ilfov
Tel.: 021-350.14.40; 021-350.14.41
Fax: 021-350.14.43
Email: secan@b.astral.ro
Website: www.secan.eu

Mobilier pentru locuință, hotelier, comercial, de grădină, accesorii pentru mobilier

Top Expert Test

Drumul Sării Nr 20, Bloc A42, Scară B, București
Tel.: 410.30.50; 0722.335.231
Fax: 410.30.50
Email: top.expert@yahoo.com
Website: www.roofexpert.ro

Tablă tip țigla, ferestre de mansardă, accesorii pentru acoperișuri

Ironforge

Drumul între Tarlale Nr 41C, Sector 3, București
Tel: 021-256.40.41; 0740.246.813
Fax: 021-256.43.51
E-Mail: rares.groapa@yahoo.com
Website: -

Elemente din fier forjat

MCS EXIM Alprom

Str. Dobrogeanu Gherea Nr. 2-4, Pitești, Argeș
Tel.: 0745.777.772, 0751.304.611
Fax: 0248-207.240
Email: vasiliiu@alprom-sa.ro
Website: www.alprom-sa.ro

Mobilier pentru locuință, mobilier de birou, mobilier hotelier

Secpral Pro Instalații

Bdul Constructorilor Nr. 16A, Hala SPTZA-HPR, București
Tel.: 021-316.10.41, Fax: 021-221.31.17
Email: secretariat@secpralpro-bucuresti.ro
Website: www.secpralpro.ro

Furnizor en-gros de materiale pentru instalații

Triton

Aurel Vlaicu Nr 217, Constanța
Tel.: 0241-693.210, 0241-693.091
Fax: 0241-615.725
Web: www.triton.com.ro
E-mail: office@triton.com.ro

Distribuție scule electrice și accesorii pentru construcții

Saint-Gobain Isover Romania

Str. Mihai Bravu Nr. 233, Ploiești
Tel.: +40(0)44-519.536
Fax: +40(0)44-511.026
Email: Isover@isover.ro
Website: www.isover.ro

Izolații termice și fonice

NEW STYLE 2000

Șos Fundeni Nr 5, Bloc D22, Scara A, Etaj 3, Apartament 21, Sector 2, București
Tel.: 0721.212.212, Fax: 021-321.73.19
E-mail: office@new-style.ro
Website: www.new-style.ro

Elemente decorative din fier forjat, jaluzele, perdele, paturi, lenjerii și accesorii pentru pat

Sinerco

Șos. Câmpia Libertății Nr. 6, Sector 3, București
Tel.: 0722.340.302
Fax: 021-324.12.72
Email: sinerco1991@yahoo.com
Website: www.sinerco.ro

Tâmplărie PVC

Unican

Șos Chitilei Nr 120, Sector 1, București
Tel.: 021-667.45.77
Fax: 021-667.45.77
E-mail: office@unican.ro
Web: www.unican.ro

Mobilier în serie și la comandă

Iza Mob

Str. Varianta Nord, Nr. 10, Călărași
Tel.: 0242-312.152; 0722.212.851
Fax: 0242-312.152
Email: izamob@yahoo.com
Website: www.izamob.ro

Mobilier hotelier, mobilier pentru locuință

Pacific

Str. Nicu Enea, Nr. 54, Bacău
Tel.: 0234-581.345, 0723-322.831
Fax: 0234-581.345
Email: office@pacificstore.ro
Website: www.pacificstore.ro

Obiecte sanitare, instalații sanitare, accesorii instalații

Soceram

Str. Aleea Sinaia Nr. 16, Doicești, Dâmbovița
Telefon: 0245-227.321
Fax: 0245-227.321
Email: sales@soceramdoicesti.ro
Website: www.soceram.ro

Ciment, BCA și BCU

Valrom Industrie

Bdul Preciziei Nr. 28, Sector 6, București
Tel.: 021-317.38.00
Fax: 021-317.38.10
Email: office@valrom.ro
Website: www.valrom.ro

Instalații sanitare, filtre, contoare, accesorii pentru instalații, pompe, hidrofoare

Kontiom

Bdul Biruinței Nr. 136, Pantelimon, Jud. Ilfov
Tel.: 021-3124517/18/19/93
Fax: 021-312.45.95
office@kontiom.ro
www.kontiom.ro

Construcții industriale

Profilo Group

Bdul Unirii Nr 65, Bloc G1, Sector 3, București
Tel.: 021-321.05.63
Fax: 021-321.05.63
Email: office@profilo.ro
Website: www.profilo.ro

Mobilier comercial, de birou, pentru locuință și industrial

Swarco Vicas

Șos. Găești Nr. 8, Târgoviște, Dâmbovița
Telefon: 0245-21.67.13
Fax: 0245-61.43.45
Email: sales.vicas@swarco.com
Website: www.swarco.com

Lacuri, vopsele, chituri, diluanți, grunduri, produse destinate sectorului industrial din construcții

Zarand Horicom

Str. Libertății Nr.27, Bloc B20, Apart. 24, Brad, Hunedoara
Tel.: 0747.016.037, Fax: 0254-613.900
Email: contact@rusticwood.ro
Website: www.rusticwood.ro

Mobilier rustic, terase și grădini, foisoare, pergole, case vacanță din lemn, amenajări interior și exterior

Larius Echipamente Vopsire

Bdul Luptătorilor Nr 56C, București
Tel.: 668.65.15, 0744.501.561
Fax: 668.56.49
Email: larius@clicknet.ro
Website: www.larius.ro

Echipamente pentru vopsitori

Profilux

Str. Ion Roată Nr. 10, Sector 4, București
Tel. 0722-539-359, 0744-539-359
Fax: 021-330.60.91/92
Email: office@profilux.ro
Website: www.profilux.ro

Distribuitor de sisteme și accesorii profesionale de finisaj pentru amenajări interioare și exterioare

Swing Trade

Str. Principală Nr. 72-74, Sovata, Județul Mureș
Tel.: 0744.699.401, 0265-570.320
Fax: +40-265-570.320
Email: swingtrade2003@yahoo.com
Web: www.swingtrade.ro

Importator uși secționale, rezidențiale și industriale

Vispesti Glass

Str. Pompelor Nr 6, Ploiești, Prahova
Tel.: 0244-5178.26, 0723.200.064, 0721.331.668
Fax: 0244-517.826, 0344-801.341
Email: admilacom@yahoo.com
Website: www.admila.ro

Geamuri și oglinzi din sticlă pentru tâmplărie PVC și aluminiu, sticlă decorativă

ne pot contacta pe www.misiuneacasa.ro/director

Misiunea CASA

Nr. 1/2008 va apărea pe 5 februarie

Din sumar:

Camera bebelușului

Veți putea urmări în detaliu o amenajare completă pentru încăperea unui nou-născut.

Bucătăria

Bucătăria nu trebuie „baricadată” cu faianță, fiind suficientă placarea unei mici porțiuni în zona chiuvetei.

Laboratorul doctorului Șapcă

Noi experimente din atelierul specialistului nostru, de data aceasta în domeniul vopselelor lavabile.

ACUM vă puteți abona și online, accesând site-ul www.misiuneacasa.ro

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., Șoseaua Panduri nr. 25,
bl. P3A, sc. A, ap. 1, Sector 5, 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"/> | 10 apariții: | 50,00 RON (500.000 ROL) |

Nume Prenume
Strada Nr. Bl. Sc.
Ap. .. Sector ... Localitate Cod
Județ Cod
Telefon Data nașterii
email

Doresc să primesc revista începând cu nr.:
Doresc să primesc din numerele anterioare:

www.cadouri.directa.ro
Idei pentru cadouri

Sunt camere în care poți
sta la nesfârșit.

Sărbători fericite!

www.cesarom.ro

Cesarom
Fii atent ce detalii!
A member of Lösselsberger Group

Tel: +4021 318 38 32 | Fax: +4021 318 38 40