
| GODINA XII. | BROJ 113 | SRPANJ / KOLOVOZ 2015. |

Dimovodni program

Gibljive cijevi Ventilacija

Profili za pregradne zidove
i spuštene stropove

Perforirani limovi
i zaštitne SAPA cijevi

Izolacije cjevovoda

Limopor EPS Stiropor

www.lim-mont.hr

A1 - Jednostijeni dimovodni elementi
A2 - Izolirani dimovodni elementi

A4 - Jednostijeni dimovodni elementi na navoj

A8 - Izolirani dimovodni elementi s prirubnicama

VRBANOVEC
42232 D.Martijanec
tel: 042 405 140 fax: 042 405 144
info@lim-mont.hr www.lim-mont.hr

Dimovodni elementi
 od plastike!

KONTEJNERI

posjeduju svu potrebnu

Profilirani limovi

Izolirani limeni paneliAKCIJE LIMOVA i PANELA!
Posjetite naš web!

40 godina sa Vama!

Aleksandar Terer,
direktor tvrtke

 Profine Croatia:

‘Kriteriji za energetsku
obnovu su zastarjeli, a
nedostaje i educirane

radne snage’

GRADNJA SRPANJ/KOLOVOZ 2015.32

intervju

Razgovarala: Sanja Pakrac Kramariæ
Foto: Boris Èepin, Profine

Alek­san­da­r Te­re­r, di­rek­to­r tvr­tke Pro­fi­ne Croa­tia:

'Kri­te­ri­ji za ener­get­sku
ob­no­vu su zas­tar­je­li, a
ne­dos­ta­je i edu­ci­ra­ne
rad­ne sna­ge'
U ekskluzivnom razgovoru za PRO Gradnju, Aleksandar Terer,
direktor tvrtke Profine Croatia otkriva slabe toèke energetske
obnove u Hrvatskoj te predstavlja najnoviju Profineovu inovaciju
– proCover Tec

B
u­du­æi da sek­to­r gra­ðe­vin­ske sto­la­ri­je,
za raz­li­ku o­d fa­sa­de­ra i kro­vo­pok­ri­va­
èa, jo­š u­vi­je­k ne­ma ud­ru­gu, na te­mu
e­nerget­ske ob­no­ve, pri­je sve­ga zam­

je­ne pro­zo­ra i vra­ta, po­raz­go­va­ra­li smo s
pr­vi­m èov­je­ko­m tvr­tke Pro­fi­ne Croa­tia, Alek­
san­dro­m Te­re­ro­m.
Di­rek­to­r Te­re­r be­z dla­ke na je­zi­ku pro­go­

va­ra zaš­to je u Hr­vat­sko­j teš­ko pos­lo­va­ti
ve­æ vi­še o­d 20 go­di­na, ka­ko tre­ba­ju iz­gle­da­ti
kva­li­tet­ne po­nu­de proiz­vo­ða­èa, us­po­re­ðu­je
ob­no­ve ob­je­ka­ta po­d zaš­ti­tom u Hr­vat­sko­j
i Nje­maè­koj te pred­stav­lja naj­no­vi­ju Pro­fi­
neo­vu i­no­va­ci­ju pro­Co­ve­r Te­c, ko­ja svo­jo­m
re­vo­lu­cio­nar­no­m top­lin­sko-reflek­tiv­no­m
pov­r­ši­no­m zna­èaj­no dop­ri­no­si i­zo­la­cij­ski­m
vri­jed­nos­ti­ma ci­je­lo­g e­le­men­ta.

Prav­ni sus­ta­v šti­ti lo­po­ve i ­
pre­va­ran­te, a ne po­du­zet­ni­ke

PRO Grad­nja: I­ma­te li pu­no pos­la o­vi­h
da­na?

Alek­san­da­r Te­re­r: Zat­r­pa­ni smo pos­lo­m,
naj­vi­še teh­niè­ki­m di­je­lo­m ve­zanim za e­ner­
get­sku u­èin­ko­vito­st. Dob­ro je što se sve vi­še
tra­e do­dat­ne vri­jed­nos­ti, u smis­lu pa­pi­ro­lo­
gi­je, iz­ra­èu­na i­td. Sa­da do­la­zi do iz­ra­a­ja tko

mo­e od­go­vo­ri­ti na sve te zah­tje­ve i tko je
na vri­je­me e­du­ci­rao svo­je kup­ce, tko je svo­
ji­m kup­ci­ma su­po­r­t i tko i­m po­ma­e u sve­
mu to­me. Kla­siè­ne po­nu­de ko­je su se pri­je
da­va­le, a ko­je su sad­r­a­va­le samo ci­je­nu i
ko­li­èi­nu proiz­vo­da vi­še ne fun­kcio­ni­raju. Na
to veæ go­di­na­ma u­po­zo­ra­va­mo na­še kup­ce,
te i­m po­ka­zu­jemo ka­ko iz­gle­da­ju po­nu­de i­z
Nje­maè­ke.
Prim­je­ri­ce, ka­da zat­ra­i­te po­nu­du za ne­ki

mo­de­l o­d VW, do­bi­t æe­te na ne­ko­li­ko stra­ni­
ca de­talj­no na­ve­de­ne èak i naj­sit­ni­je de­ta­lje
ko­je ta­j mo­de­l i­ma u stan­dar­dno­j op­re­mi po­
pu­t si­gur­nos­no­g po­ja­sa, a na kra­ju æe­te do­
bi­ti i po­nu­du za do­dat­nu op­re­mu ko­ju sku­po
pla­æa­te. To su vr­lo op­se­ne po­nu­de ko­ji­ma je
ci­lj po­ka­za­ti kup­cu što je toè­no ku­pio za svo­j
no­va­c. I ta­ko bi tre­ba­le iz­gle­da­ti sve po­nu­de
pa i na­še za pro­zo­re.
A ka­da u po­nu­di na­ve­de­te sa­mo ci­je­nu i

ko­li­èi­nu pro­zo­ra, kup­ci ni ne mo­gu us­po­re­
ði­va­ti niš­ta dru­go o­si­m ci­je­ne. Sto­ga su na­
ši lju­di nau­èe­ni gle­da­ti sa­mo ci­je­nu pri­li­ko­m
ku­po­vi­ne. A to ni­je dob­ro, ni­ti za nji­h ko­ji ku­
pu­ju ni­ti za na­s ko­ji pro­da­je­mo. Vr­lo je va­no
kup­ci­ma da­ti de­talj­no ob­jaš­nje­nu po­nu­du,
na­ves­ti sve ka­rak­te­ris­ti­ke proiz­vo­da i us­lu­

Alek­san­da­r Te­re­r, di­rek­to­r tvr­tke
Pro­fi­ne Croa­tia

SRPANJ/KOLOVOZ 2015. GRADNJA 33

intervju

ga ko­je nu­di­te. Sa­mo na ta­j na­èi­n æe ku­pac
mo­æi us­po­re­di­ti proiz­vo­de i­z raz­ni­h po­nu­da i
o­dab­ra­ti o­na­j ko­ji mu naj­vi­še od­go­va­ra. Ta­
ko­ðe­r, na ta­j na­èi­n æe nau­èi­ti vred­no­va­ti sa­m
proiz­vo­d ko­ji ku­pu­je.

PRO Grad­nja: Ve­æ ste du­lje o­d 20 go­di­na
pri­sut­ni na hr­vat­sko­m tr­iš­tu. Je li bi­lo lak­še
pos­lo­va­ti na sa­mi­m po­èe­ci­ma i­li da­na­s?

Alek­san­da­r T e­re­r: Uop­æe ne zna­m što
zna­èi lak­še pos­lo­va­ti. Ve­æ vi­še o­d 20 go­di­na
vr­lo teš­ko pos­lu­je­mo u Hr­vat­sko­j zbo­g na­
še­g prav­no­g sus­ta­va ko­ji je ka­tas­tro­fa­la­n,
ko­ji šti­ti lo­po­ve i pre­va­ran­te, a ne po­du­zet­
ni­ke i to je os­nov­ni prob­le­m zaš­to je na­ma u
Hr­vat­sko­j lo­še.
Ni­su prob­le­m za­ko­ni ko­ji tra­e kva­li­te­tu,

in­zis­ti­ra­ju na zaš­ti­ti o­ko­li­ša i­li ne­ka dru­ga
pra­vi­la – to uop­æe ni­je prob­le­m. Mi i u Hr­
vat­sko­j o­du­vi­je­k ra­di­mo po nje­maè­ki­m stan­
dar­di­ma.
Prob­le­m je što se 70% svo­g vre­me­na ba­

vi­m prav­ni­m prob­le­mi­ma ve­za­ni­m u­z nap­la­
tu, osi­gu­ra­va­nje pot­ra­i­va­nja i­td. Ima­m os­je­
æa­j da o pra­vu zna­m vi­še ne­go stru­ka.
Na­ma kon­ku­ren­ci­ja ni­je prob­le­m. Jed­na

smo o­d vo­de­æi­h kom­pa­ni­ja u svi­je­tu, jed­
na o­d vo­de­æi­h u Hr­vat­sko­j. Prob­le­m su lo­ši
za­kon­ski ok­vi­ri u smis­lu zaš­ti­te na­s vje­rov­
ni­ka i na­ši­h pos­lov­ni­h par­tne­ra. Nemamo
zaš­ti­tu pot­ra­i­va­nja je­r u Hr­vat­sko­j prav­ni
sus­ta­v ne fun­kcio­ni­ra. Što se de­si­lo o­ni­ma
ko­ji su o­tiš­li u ste­èa­j i sa so­bo­m po­vuk­li
de­set­ke koo­pe­ra­na­ta? Niš­ta, što­vi­še po­
nov­no su ot­vo­ri­li tvr­tke i i­du is­ti­m pu­te­m.
Pred­ste­èaj­ni za­ko­n je takvo po­na­ša­nje jo­š
vi­še po­taknuo. To je os­nov­ni prob­le­m i za­
to sa­m i re­kao da ne zna­m ka­ko iz­gle­da
la­ko pos­lo­va­ti.
Is­kre­no, o­sob­no bi­h vo­lio da su za­ko­ni

ko­ji se ti­èu gra­ðe­vin­sko­g sek­to­ra, kva­li­te­te
proiz­vo­da i zaš­ti­te pot­ro­ša­èa jo­š stro­i­ji, a
da gra­ðe­vin­ski nad­zo­r i in­spek­ci­je ra­de svo­j
po­sao.
Tra­èa­k na­de u bo­lje sut­ra u­li­je­va mi prog­

ra­m PO­S-a, ko­ji po­ka­zu­je da je dr­a­va i­pa­k
po­èe­la ma­lo vi­še raz­miš­lja­ti o kva­li­te­ti sto­la­
ri­je ko­ja se ug­ra­ðu­je u PO­S-sta­no­ve.
To­me u pri­lo­g i­de grad­nja PO­S-sta­no­va u

Zap­ru­ðu, za ko­je su pos­tav­lje­ni vi­so­ki stan­
dar­di gle­de sto­la­ri­je, a po­sao je do­bio na­š
pos­lov­ni par­tne­r Op­top­la­st, ko­ji ra­di s pro­fi­li­
ma Tro­ca­la. Mis­li­m da æe, ba­re­m što se ti­èe
sto­la­ri­je, to bi­ti naj­kva­li­tet­ni­ji PO­S-sta­no­vi u
Hr­vat­sko­j.

90% pro­zo­ra u Hr­vat­sko­j ni­je ­
dob­ro ug­ra­ðe­no

PRO Grad­nja: Svo­je­dob­no ste iz­ja­vi­li da
ve­æi­na pro­zo­ra u Hr­vat­sko­j ni­je dob­ro ug­ra­
ðe­na. Što je uz­ro­k to­me i ko­je su pos­lje­di­ce
nea­dek­vat­no ug­ra­ðe­ni­h pro­zo­ra?

Alek­san­da­r T e­re­r: De­fi­ni­tiv­no 90% pro­
zo­ra u Hr­vat­sko­j ni­je dob­ro ug­ra­ðe­no!

Za­ko­ni pos­to­je, no u nji­ma ne­ma dos­ljed­
nosti, a èes­to pu­ta su ne­do­re­èe­ni ia­ko se sve
vi­še po­zi­va­mo na EU nor­me i pra­vi­la, npr.
mon­ta­u po RA­L-u. Iako ve­æi­na ni ne zna što
is­ta pod­ra­zu­mi­je­va, gdje pro­zo­r tre­ba bi­ti ug­
ra­ðe­n i­td. Ar­hi­tek­ti u svi­je­tu toè­no od­re­ðu­ju
po­zi­ci­ju pro­zo­ra u zi­du, vr­ste op­ša­va, vr­ste
pot­pro­zor­ni­ka i sl.
Pri­li­ko­m o­da­bi­ra pro­zo­ra pot­reb­no je u­ze­

ti u ob­zi­r tri kljuè­na e­le­men­ta ko­ji u pod­jed­
na­ko­j mje­ri ut­je­èu na kva­li­te­tu. Pr­vi e­le­me­nt
èi­ne kva­li­tet­ni pro­fi­li, stak­la i o­ko­vi. Dru­gi se
od­no­si na proiz­vod­nju pro­zo­ra, a tre­æi na ug­
rad­nju is­ti­h.
Ako bi­lo ko­ji o­d ta tri e­le­men­ta ni­je od­ra­

ðe­n ka­ko tre­ba, kraj­nji ko­ris­ni­k ne­æe dobiti
kva­li­te­ta­n pro­zo­r. Pri­to­m æe za sve op­tu­i­ti
'lo­š' pro­fi­l. Ko­d pri­ja­va rek­la­ma­ci­ja na ug­ra­
ðe­ni­m pro­zo­ri­ma èa­k u 98% slu­èa­je­va uz­ro­k
prob­le­ma je – lo­ša mon­ta­a.
A pos­lje­di­ce lo­še mon­ti­ra­no­g pro­zo­ra je

po­ja­va hlad­no­g mos­ta iz­me­ðu zi­da i pro­zora,
po­ja­va kon­de­za­ci­je i stva­ra­nje glji­vi­ca.
Zbo­g nep­ro­fe­sio­nal­ne ug­rad­nje da­na­s i­ma

pu­no rek­la­ma­ci­ja na bal­kon­ska vra­ta i kliz­ne
sti­je­ne. Bu­du­æi da se u ve­æi­ni slu­èa­je­va ug­
ra­ðu­ju tros­loj­na stak­la ko­ja su teš­ka, pro­fi­li
i o­ko­vi tr­pe do ru­ba izdr­lji­vos­ti. A­ko vra­ta
nis­te èvr­sto pos­ta­vi­li na po­d, ka­d-ta­d æe do­
æi do pro­vi­ja­nja. Pro­vi­ja­nje au­to­mat­ski zna­èi
lo­še fun­kcio­ni­ra­nje. To se èes­to do­ga­ða ko­d
kliz­ni­h sti­je­na, po­diz­no-kliz­ni­h sti­je­na i ko­d
ve­li­ki­h bal­kon­ski­h vra­ta, èi­je su vi­si­ne èes­to
iz­na­d 2,30 m.
Te te­i­ne pvc pro­fi­li mo­gu pod­ni­je­ti i mi

i­ma­mo pro­fi­le ko­ji to mo­gu pod­ni­je­ti, to ni­
je spor­no, me­ðu­ti­m spor­ni su na­èini mon­
ta­e. A na to nit­ko ne o­ba­zi­re pa­nju ti­je­ko­m
grad­nje i ka­d se kas­ni­je do­go­de rek­la­ma­ci­je,
u­vi­je­k kri­v is­pad­ne profil. No, pra­va je is­ti­na
da se nit­ko ne dr­i teh­niè­ki­h smjer­ni­ca za rad
i da nit­ko ne kon­tro­li­ra mon­ta­u u tre­nut­ku
iz­vo­ðe­nja.

O to­me naj­bo­lje svje­do­èi prim­je­r PO­S-sta­
no­va i­z Spli­ta, u ko­ji­ma su pos­tav­lje­na bal­
kon­ska vra­ta di­men­zi­ja 2,40 m x 1,10 m na 5.
i 6. ka­tu, u pod­ruè­ju gdje u­da­ri bu­re zna­ju bi­ti
i do 200 km/h. Net­ko tko zna pra­vi­la stru­ke
to ni­ka­da ne­æe pro­jek­ti­ra­ti, ni­ti ug­ra­di­ti.

Pro­pus­ti e­ner­get­ske ob­no­ve
PRO Grad­nja: Što mis­li­te o pro­ved­bi

e­ner­get­ske ob­no­ve u Hr­vat­sko­j?
Alek­san­da­r T e­re­r: Kri­te­ri­ji e­ner­get­ske

ob­no­ve su smi­ješ­ni. U da­naš­nje vri­je­me
zah­ti­je­va­ti da koe­fici­je­nt top­lin­sko­g pro­la­za
ci­je­lo­g pro­zo­ra bu­de 1,4 W/m2K je kao da
ku­pu­je­te au­to­mo­bi­l ko­ji je bio mo­de­ra­n pri­
je 20 go­di­na. Koe­fi­ci­je­nt bi tre­bao bi­ti ba­re­m
1,2 W/m2K a­ko ne i ni­i. Ne­jas­no je i zaš­to je
kri­te­ri­j za prio­bal­no pod­ruè­je lo­ši­ji o­d kon­ti­
nen­ta? Op­æe je poz­na­to da se glo­bal­no vi­še
e­ner­gi­je tro­ši na hla­ðe­nje ne­go na gri­ja­nje.
Na­ši 'naj­lo­ši­ji' 70 mm sis­te­mi, ko­je ve­æ

po­ma­lo pov­la­èi­mo s tr­iš­ta, s naj­jed­nos­tav­
ni­ji­m low–e stak­lo­m, za­do­vo­lja­va­ju pos­tav­
lje­ne kri­te­ri­je. To što se da­na­s tra­i, sva­ki
kva­li­tet­ni­ji proiz­vo­ða­è pro­zo­ra ra­di ve­æ 10
go­di­na.

PRO Grad­nja: Jes­te li u­po­zo­ri­li nad­le­ne
na ta­j pro­pu­st?

Alek­san­da­r Te­re­r: Ja ni­sam, a pi­ta­nje je
da li bi i slu­ša­li. Sami smo kri­vi je­r proiz­vo­
ða­èi pro­zo­ra i vra­ta jo­š u­vi­je­k ne­ma­ju svo­ju
ud­ru­gu, pa se ne mo­e­mo iz­bo­ri­ti za stru­ku
i zah­ti­je­va­ti no­ve kri­te­ri­je. S vre­me­na na vri­
je­me po­ja­vi se i­de­ja o ud­ru­i­va­nju, no ni­ka­ko
da is­ta i za­i­vi. A sve za­to što se kon­ku­ren­
tno­st jo­š u­vi­je­k smat­ra ne­ga­tiv­ni­m poj­mo­m.

PRO Grad­nja: Tko tre­nut­no vi­še tra­
i zam­je­nu pro­zo­ra i vra­ta – vi­šes­tam­be­ne
zgra­de i­li o­bi­telj­ske ku­æe?
Aleksandar Terer: Obi­telj­ske ku­æe sva­

ka­ko pred­nja­èe, ba­re­m pre­ma na­ši­m in­for­
ma­ci­ja­ma. Zgra­dar­stvo i­ma dos­ta oz­bilj­nih
prob­lema po pi­ta­nju zam­je­ne pro­zo­ra, pri­je

GRADNJA SRPANJ/KOLOVOZ 2015.34

intervju

sve­ga zbo­g nedos­ljed­no­g prim­je­nji­va­nja za­
ko­na, a i vlas­niè­ki­h od­no­sa. Vlas­ni­ci sta­no­va
ne smi­ju sa­mos­tal­no niš­ta mi­je­nja­ti na vanj­
sko­j o­voj­ni­ci zgra­de. Dak­le, ne smi­ju sa­mi na
svo­ju ru­ku za­tvara­ti bal­kone, mi­je­nja­ti pro­zo­
re i sliè­no. Ko­d na­s se to­ga ma­lo tko dr­i te
svat­ko ra­di što mu je vo­lja bu­du­æi da veæ 20
go­di­na ne­ma ni­kak­vo­g nad­zo­ra. Doga­ða se
da na zgra­da­ma i­ma­te pro­zo­re u raz­ni­m va­ri­
jan­ta­ma, raz­ni­h ma­te­ri­ja­la i bo­ja, dio balko­na
zat­vo­re­ni­h, dio otvo­re­ni­h... Tak­ve su zgra­de
prob­le­ma­tiè­ne za ob­no­vu.

PRO Grad­nja: Èi­ni se da i­ma dos­ta pro­
pus­ta u pro­jek­tu e­ner­get­ske ob­no­ve...

Alek­san­da­r T e­re­r: Pi­ta­nje je ka­da bi ta­j
pro­je­kt za­i­vio da ne­ma pri­tiska EU. No, dob­

ro je da se sve to do­go­di­lo u ko­naènici – i za
vlas­ni­ke sta­no­va i o­bi­telj­ski­h ku­æa, kao i za
na­s iz sek­to­ra gra­ðe­vi­nar­stva. Me­ðuti­m, kao
i sve ko­d na­s, i o­va­j je pro­je­kt ne­do­re­èen,
os­miš­lje­n be­z ne­ki­h ve­li­ki­h kon­zul­ta­ci­ja sa
stru­ko­m. Pri­to­m mis­li­m na na­s ko­ji ra­di­mo
u prak­si.
Ima svi­jet­li­h prim­je­ra su­rad­nje sa stru­kom,

po­pu­t pro­f. Mi­šèevi­æa i­li pro­f. Ver­ši­æa, a­li na
a­lo­st pre­ma­lo.
Is­to ta­ko, ni fa­sa­de­ri ne ra­de po smjer­ni­ca­

ma, di­je­lo­m za­to što ne zna­ju, a di­je­lo­m je­r
su ne­pa­lji­vi. Spo­j pro­zo­ra i fa­sa­de, uk­lju­èu­
ju­æi i pro­zor­ske klup­èi­ce, je na­jos­jet­lji­vi­ji dio
fa­sa­de i sigurno najèešæi uzrok reklamacija.
Sko­ro nit­ko ne stav­lja di­la­ta­cij­ske let­vi­ce tzv.

'apu laj­sne' ko­je se pos­tav­lja­ju na spo­je­ve
iz­me­ðu fa­sa­de i pro­zo­ra. To je sas­tav­ni dio
sis­te­ma ko­ji se mo­ra pos­ta­vi­ti. Fa­sa­de­ri te
spo­je­ve naj­èeš­æe zat­va­ra­ju si­li­ko­no­m, zbo­g
èe­ga na­ko­n dvi­je go­di­ne i­ma­te prob­le­ma. O
br­tvljenju pro­zo­ra vo­do­nep­ro­pus­ni­m tra­ka­
ma u do­njo­j zo­ni ko­d klup­èi­ca da i ne go­
vo­ri­mo.
Zbo­g toga sa­m ra­zo­èa­ra­n – što se ne­ki­m

bit­ni­m stva­ri­ma ne pos­ve­æu­je pu­na pa­nja,
ne­go ba­š sve što ra­di­mo u o­vo­j zem­lji, ra­di­
mo pov­r­šno.
Ia­ko Fo­nd pla­æa direk­tno iz­vo­ða­èi­ma, što

je hva­levri­jed­no, ni­je se raz­miš­lja­lo o proble­
mati­ci nap­la­te u slu­èa­je­vi­ma ka­da se pro­je­kt
ne rea­li­zi­ra u pot­pu­nos­ti i­li se kas­ni zbo­g ne­
ko­g ob­jek­tiv­no­g raz­lo­ga.
Ob­no­va fa­sa­de je slo­e­n pro­ce­s i uk­lju­èu­je

mno­go su­dio­ni­ka. Na pi­ta­nje jed­no­m cer­ti­fi­
ka­to­ru što èi­ni­ti a­ko net­ko u lan­cu ne od­ra­di
po­sao ka­ko tre­ba i Fo­nd od­bi­je pla­ti­ti svo­j
dio, kae da ne­ma r­je­še­nja o­si­m tu­i­ti vlas­
ni­ka ob­jek­ta. Zna­èi, opet po leðima izvoðaèa
i nas dobavljaèa jer veæina investitora nema
novac za kompletan proje­kt ve­æ se uz­da­ju u
sub­ven­ci­je.
Ov­dje va­lja is­tak­nu­ti ka­ko se ve­æ sa­da os­

je­æa ne­dos­ta­ta­k edu­ci­ra­ne rad­ne sna­ge, je­r
je ti­je­ko­m o­ve kri­ze mno­go ob­r­ta zat­vo­re­no,
a broj­ni ško­lo­va­ni fa­sa­de­ri i zi­da­ri na­pus­ti­li
su Hr­vat­sku.
Je­da­n o­d na­ši­h kli­je­na­ta iz­vo­di i fa­sa­de i

pos­tav­lja pro­zo­re te ni­je u sta­nju, s ob­zi­ro­m
na krat­ke ro­ko­ve ko­je je Fo­nd za­dao, od­ra­di­
ti sve pos­lo­ve. Is­ti je prob­le­m i ko­d ob­no­va
o­bi­telj­ski­h ku­æa i ko­d ob­no­va vi­šes­tam­be­ni­h
zgra­da je­r is­ti gra­ðe­vi­na­ri ob­nav­lja­ju i ku­æe
i zgra­de.
Kon­kret­no, u Pak­ra­cu i Li­pi­ku ra­de sa­mo

tri fa­sa­der­ska ob­r­ta s og­ra­ni­èe­ni­m bro­je­m
lju­di. Na­rav­no da o­ni ne mo­gu od­ra­di­ti 50-a­k
ku­æa u sa­mo tri mje­se­ca, a fasa­de­ri i­z dru­gi­h
kra­je­va ra­de u svo­ji­m mjes­ti­ma. U o­vo­go­diš­
nje­m nat­je­èa­ju kri­te­ri­ji su neš­to iz­mi­je­nje­ni
pa je vre­men­ski ro­k neš­to du­i.

PRO Grad­nja: Jes­te li za e­ner­get­sku
ob­no­vu prip­re­mi­li kak­ve po­seb­ne po­nu­
de?

Alek­san­da­r Te­re­r: Ka­ko u sis­te­mu e­ner­
get­ske ob­no­ve i­ma prob­le­ma u lan­cu nap­
la­te i ka­ko se na is­pla­tu Fon­da o­d tre­nut­ka
preu­zi­ma­nja na­še ro­be do is­pla­te Fon­da èe­ka
120 i vi­še da­na, od­lu­èi­li smo svo­ji­m kup­ci­ma
o­mo­gu­æi­ti du­i ro­k za pla­æa­nje ma­te­ri­ja­la za
ob­jek­te u ob­no­vi. Mo­ra­m nag­la­si­ti da je Fo­nd
do sa­da bio vr­lo to­èa­n u is­pla­ta­ma a­ko je sva
do­ku­men­ta­ci­ja bi­la is­prav­no pre­da­na.

Pvc prik­la­da­n i za ob­no­vu ­
ob­je­ka­ta po­d zaš­ti­tom

PRO Grad­nja: Ka­da smo ve­æ ko­d ob­no­va,
je­su li pvc pro­fi­li prik­lad­ni i za ob­no­vu ob­je­
ka­ta po­d zaš­ti­to­m?

SRPANJ/KOLOVOZ 2015. GRADNJA 35

intervju

Alek­san­da­r Te­re­r: De­fi­ni­tiv­no je­su. I to u
svi­je­tu uop­æe ni­je spor­no, o­si­m na­rav­no ko­d
na­s.
Ve­æi­na za­pos­le­ni­h u na­ši­m kon­zer­va­tor­

ski­m od­je­li­ma smat­ra­ju se bo­go­vi­ma ko­ji­ma
se niš­ta ne smi­je re­æi ni­ti i­m se iš­ta mo­e
do­ka­za­ti. a­los­no je da i­m je da­no to­li­ko pra­
va da dos­lov­ce mal­tre­ti­ra­ju lju­de s ne­kak­vi­m
svo­ji­m pra­vi­li­ma ko­ja ne­ma­ju ve­ze sa zdra­
vo­m pa­me­æu!
Zna­m ne­ko­li­ko prim­je­ra gdje su inzis­ti­ra­li

da se sta­ra sto­la­ri­ja za­mi­je­ni kom­bi­na­ci­jo­m
a­lu­mi­ni­j-dr­vo, ko­ja je da­le­ko skup­lja, e­ner­
get­ski neu­èin­ko­vi­ta i za od­r­a­va­nje da­le­ko
zah­tjev­ni­ja o­d pvc-a. Is­kre­no, ne vi­di­m u èe­
mu je raz­li­ka iz­me­ðu no­vo­g ma­te­ri­ja­la pvc-a
i ta­ko­ðe­r no­vo­g ma­te­ri­ja­la a­lu­mi­ni­j-dr­vo ka­d
ve­æ go­vo­ri­mo o ob­no­vi ob­jek­ta po­d zaš­ti­
to­m?
Pa na­rav­no da ne­æe­te ob­no­vi­ti ne­ki sred­

njov­je­kov­ni za­ma­k i­li HNK s kla­siè­ni­m bi­
je­li­m pvc pro­fi­li­ma! Pos­to­je pvc pro­fi­li ko­ji
u pot­pu­nos­ti od­go­va­ra­ju zah­tje­vi­ma sta­rog­
rad­nje. No, o­ni o to­me ne e­le ni èu­ti ia­ko
teš­ko da raz­li­ku­ju pvc o­d a­lumi­ni­ja i­li dr­ve­
ta.
Sre­æo­m, pos­to­ji ne­ko­li­ci­na kon­zer­va­to­ra

u na­s s ko­ji­ma ja­ko dob­ro su­ra­ðu­je­mo i ko­ji
su sprem­ni us­vo­ji­ti no­va zna­nja o mo­der­ni­m
ma­te­ri­ja­li­ma.

PRO Grad­nja: Ka­ko je to ri­je­še­no va­n Hr­
vat­ske, re­ci­mo u Nje­maè­ko­j?

Alek­san­da­r Te­re­r: Pos­to­ji ni­z prim­je­ra u
Nje­maè­ko­j gdje su ti­je­ko­m ob­no­ve na ob­
jek­te po­d zaš­ti­to­m pos­tav­lje­ni pvc pro­fi­li. U
Leipzigu i Kasselu smo, prim­je­ri­ce, re­no­vi­
ra­li ci­je­li ni­z zgra­da po­d zaš­ti­to­m na­ši­m pvc
pro­fi­li­ma. Ta­ko­ðe­r, ci­je­le u­li­ce po­d zaš­ti­to­m
re­no­vi­ra­ne su u is­to­m sti­lu s na­ši­m pro­fi­
li­ma.
Po­stoje èa­k i od­lu­ke nje­maè­ki­h su­do­va ko­

je su po­bi­le kon­zer­va­tor­ske za­vo­de u­z ob­raz­
lo­e­nje da su nji­ho­vi zah­tje­vi neprilagoðeni
današnjem vremenu ka­da je e­ner­get­ska
u­èin­ko­vi­to­st prio­ri­te­t.

Sus­ta­vi za pa­siv­ne ku­æe sve ­
tra­e­ni­ji

PRO Grad­nja: Ko­li­ko su tra­e­ni sus­ta­vi za
pa­siv­ne ku­æe u na­s?

Alek­san­da­r T e­re­r: Èes­to i­ma­mo u­pi­
te za te sus­ta­ve. Mo­ra­m na­po­me­nu­ti da to
ni­su po­seb­ni sus­ta­vi, ne­go je ri­je­è o na­ši­m
stan­dar­dni­m sus­ta­vi­ma ko­ji se na­dog­ra­ðu­ju
od­re­ðe­ni­m do­da­ci­ma. Na ta­j na­èi­n, be­z ve­
li­ki­h na­dop­la­ta, do­bi­va­te da­le­ko u­èin­ko­vi­ti­ji
pro­zo­r.
Na­ši pro­fi­li su ta­ko kon­ci­pi­ra­ni da i­h sa­mo

na­dog­ra­ðu­je­te, što se iz­va­na uop­æe ne vi­di.
Ima­mo raz­li­èi­te u­met­ke za pro­fi­le ko­ji po­

bolj­ša­va­ju i­zo­la­tiv­na svoj­stva, a ko­ji pri­to­m
ne na­ru­ša­va­ju sta­ti­ku ni vi­zu­ru, što ni­je slu­
èa­j ko­d ne­ki­h dru­gi­h sis­te­ma.

Reic­hsho­f Leip­zi­g (Nje­maè­ka): ob­je­kt po­d zaš­ti­to­m na ko­ji su ti­je­ko­m ob­no­ve
pos­tav­lje­ni Pro­fi­neo­vi pvc pro­fi­li

Ško­la Kas­se­l (Nje­maè­ka): ob­je­kt po­d zaš­ti­to­m na ko­ji su ti­je­ko­m
ob­no­ve pos­tav­lje­ni Pro­fi­neo­vi pvc pro­fi­li

GRADNJA SRPANJ/KOLOVOZ 2015.36

intervju

PRO Grad­nja: Je­su li sus­ta­vi za pa­siv­ne
ku­æe pu­no skup­lji o­d stan­dar­dni­h?

Alek­san­da­r T e­re­r: Ni­je pre­ve­li­ka raz­li­ka
u ci­je­na­ma stan­dar­dni­h i vi­so­kou­èin­ko­vi­ti­h
pro­zo­ra. Ci­je­na o­vi­si o to­me ko­li­ko do­dat­ne
op­re­me e­li­te. Lju­di gri­je­še ka­da us­po­re­ðu­ju
sa­mo ci­je­nu dva pro­zo­ra. Na­a­lo­st, kao što
sa­m re­kao na po­èet­ku, po­nu­de u na­s u in­for­
ma­cij­sko­m smis­lu ni­su pot­pu­ne ta­ko da ni
ne mo­e­te zna­ti što se sve kri­je iza ar­ti­ka­la
na­ve­de­ni­h u po­nu­di.
Ko­d au­to­mo­bi­la vi­di­te ka­ro­se­ri­ju iz­va­na pa

zna­te o ko­je­m je mo­de­lu ri­je­è. No, što je is­
po­d ka­ro­se­ri­je, to ne zna­te. Ko­d na­s je pa­k
ob­r­nu­to. Ko­d na­s iz­va­na vi­di­te u­vi­je­k is­to –
je­r pro­zo­r je pro­zo­r, za­r ne? No, o­no što je
u­nut­ra, to raz­li­ku­je je­da­n mo­de­l od dru­go­ga.
Pro­zo­r ko­ji o­da­ba­re­te slu­i­t æe va­s ba­re­m

30 go­di­na, za raz­li­ku o­d au­to­mo­bi­la ko­ji æe­te
pro­mi­je­ni­ti za 3 do 5 go­di­na. A pro­zo­ri su,
u naj­skup­ljo­j ver­zi­ji, ne­ko­li­ko pu­ta jef­ti­ni­ji o­d
pros­jeè­ni­h au­to­mo­bi­la. Pri­to­m va­m vi­so­kou­
èin­ko­vi­ti pro­zo­ri o­si­gu­ra­va­ju i ve­li­ke uš­te­de
na ra­èu­ni­ma. Sve te stva­ri treba u­ze­ti u ob­zi­r
pri­li­ko­m o­dabira mo­de­la pro­zo­ra!

Uk­lju­èe­ni u Cros­kil­ls
PRO Grad­nja: Ka­e­te da ne­dos­ta­je e­du­

ci­ra­ne rad­ne sna­ge. Što mis­li­te o pro­jek­tu
Cros­kil­ls?

Alek­san­da­r Te­re­r: Ne­dav­no sa­m jed­no­m
fa­sa­de­ru pros­li­je­dio ma­te­ri­ja­le o­d pro­jek­ta

Cros­kil­ls u ko­ji smo i mi kao tvr­tka uk­lju­èe­ni
te mi je is­kre­no re­kao da je pro­na­šao ne­ke
stva­ri ko­je stvar­no ni­je znao. To je od­li­èa­n
pro­je­kt, no tre­balo bi ga pro­vo­di­ti ma­lo br­e.
Bu­di­mo is­kre­ni, lju­de je tre­ba­lo e­du­ci­ra­ti

pri­je po­èet­ka sa­me ob­no­ve, no ka­ko se ko­d
nas sve ra­di nav­ra­t-na­no­s, sa­da bi tre­ba­lo
što pri­je prip­re­mi­ti kvalitet­ne ma­te­ri­ja­le i or­
ga­ni­zi­ra­ti kra­æu o­bu­ku, bu­du­æi da lju­di rade
i ne­ma­ju vre­me­na po­ha­ða­ti vi­šem­je­seè­ne
e­du­ka­ci­je.
Tre­ba ono glav­no sa­bi­ti u ne­ko­li­ko da­na

i­li tje­da­na, pro­æi teo­ri­ju i na kra­ju od­ra­di­ti
prak­su – na kon­kret­no­m prim­je­ru po­ka­za­ti
im kako se kva­li­tetno ra­di. Na kra­ju im tre­
ba u­ru­èi­ti ud­be­nike da mo­gu po­no­vi­ti gra­
di­vo ka­d i­m zat­re­ba. Ve­æ na ta­j na­èi­n mo­e
se po­di­æi ra­zi­na kva­li­te­te iz­vo­ðe­nja ra­do­va
ob­no­ve. Na­rav­no da se u 7 da­na ne mo­e
sav­la­da­ti ba­š sve, a­li u o­vi­m uv­je­ti­ma je br­za
o­bu­ka i­te­ka­ko dob­ro­doš­la.

Du­ga tra­di­ci­ja proiz­vod­nje ­
pro­fi­la

PRO Grad­nja: Na tr­iš­tu se nu­de pro­fi­li
raz­ni­h tvr­tki, raz­ni­h ma­te­ri­ja­la, raz­ni­h ci­je­
na... Zaš­to u to­m mo­ru pro­fi­la odab­ra­ti ba­š
Pro­fi­neo­ve proiz­vo­de?

Alek­san­da­r T e­re­r: Kva­li­te­ta ve­æi­ne pvc
pro­fi­la na tr­iš­tu Hr­vat­ske da­na­s je na vi­so­
ko­m ni­vou i teš­ko da bi net­ko pog­ri­je­šio i ka­
da bi o­dab­rao proiz­vo­de na­ši­h kon­ku­re­na­ta.
Prob­le­m ni­je u pro­fi­lu, ne­go u o­no­m tko ga
pre­ra­ðu­je. Prob­le­m je odabrati dob­ro­g proiz­
vo­ða­èa pro­zo­ra.
Pro­fi­ne i­ma du­gu tra­di­ci­ju proiz­vod­nje

pro­fi­la, ko­ja da­ti­ra jo­š i­z dav­ni­h 50-i­h go­di­na

proš­lo­g sto­lje­æa. Ta­ko­ðe­r, i­ma 4000 za­pos­
le­ni­h u 65 ze­ma­lja di­lje­m svi­je­ta i mis­li­m da
to do­volj­no go­vo­ri da je ri­je­è o tvr­tki ko­ja ima
kon­ti­nui­te­t i u ko­ju se mo­e pouz­da­ti da æe
pos­to­ja­ti i on­da ka­da æe va­m tre­ba­ti neš­to za
vaš pro­zo­r.
Pro­zo­ri su du­gov­jeè­ni. Vi­je­k tra­ja­nja pro­

zo­ra je ba­rem 30-a­k go­di­na. Sigur­no ga ne­
æe­te mi­je­nja­ti je­r je pos­tao lo­š i­li je teh­niè­ki
neis­pra­va­n, ne­go za­to što æe mo­da do­æi
ne­ka no­va teh­no­lo­gi­ja i­li æe­te htje­ti pro­mi­je­
ni­ti bo­ju. No, dugov­jeè­no­st va­m tre­ba net­ko
ga­ran­ti­ra­ti. A to mo­gu sa­mo o­ne tvr­tke ko­je
su i sa­me du­gov­jeè­ne, je­r je to naj­si­gur­ni­ji
po­ka­za­te­lj kva­li­te­te i pouz­da­nos­ti.

PRO Grad­nja: Nu­di­te tri mar­ke – KBE,
Kömmerling i Trocal. Koju o­dab­ra­ti?

Alek­san­da­r T e­re­r: Ve­æ du­gi ni­z go­di­na
pro­fi­le svi­h na­ši­h bren­do­va – KBE, Kömmer­
li­ng i Tro­ca­l, ra­di­mo u be­zo­lov­no­j, tzv. 'green­
li­ne' teh­no­lo­gi­ji i za sva tri bren­da ko­ris­ti­mo
ma­te­ri­ja­l is­te kva­li­te­te. Dak­le, be­z ob­zi­ra ko­ju
na­šu mar­ku o­dab­ra­li, do­bi­t æe­te kva­li­tet­ne
pro­fi­le što je preud­vje­t za kva­li­te­ta­n pro­zo­r.
Za­nim­lji­vo je ka­ko sva­ko tr­iš­te pre­fe­ri­ra

od­re­ðe­ni bre­nd: Tro­ca­l je li­der na pros­to­ri­ma
Jugois­toè­ne Eu­ro­pe, Kömmer­li­ng u Sred­njo­j
i Za­pad­no­j Eu­ro­pi, a KBE u Ru­si­ji i Baltiku
gdje smo nep­ri­kos­no­ve­ni bro­j je­dan.

PRO Grad­nja: Gdje se proiz­vo­de Va­ši
pro­fi­li i nu­di­te li i Vi proiz­vo­de raz­li­èi­ti­h kva­li­
te­ta za raz­li­èi­ta tr­iš­ta?

Alek­san­da­r T e­re­r: Kom­plet­na proiz­vod­
nja pro­fi­la za ci­je­lu Eu­ro­pu od­vi­ja se u Ber­li­nu
i Pir­ma­sen­su i mi ne­ma­mo proiz­vo­de raz­li­èi­
ti­h kva­li­te­ta za raz­li­èi­ta tr­iš­ta. Dak­le, pro­fi­li
is­te kva­li­te­te dis­tri­bui­ra­ju se na nje­maè­ko,
švi­car­sko, hr­vat­sko i sva os­ta­la tr­iš­ta. Tvor­
ni­ce i­ma­mo jo­š i u I­ta­li­ji, Špa­njol­sko­j, Fran­
cus­ko­j, SAD-u, Ru­si­ji, Uk­ra­ji­ni, Ki­ni i In­di­ji,
no o­ne za­do­vo­lja­va­ju is­klju­èi­vo pot­re­be svo­
ji­h tr­iš­ta.

I­NO­VA­TIV­NI SIS­TE­M BO­JA – pro­Co­ve­r Te­c
US­KO­RO I U HR­VAT­SKOJ

PRO Grad­nja: Pro­fi­ne je poz­na­t po broj­
ni­m i­no­va­ci­ja­ma. Ko­ja je naj­no­vi­ja i­no­va­
ci­ja i ka­da æe bi­ti dos­tup­na na na­še­m tr­
iš­tu?

Alek­san­da­r Te­re­r: Stal­no ra­di­mo na i­no­
va­ci­ja­ma. A­lu­Fu­sio­n, Pre­mi­Doo­r, Glas­sWi­n
sis­te­m – sa­mo su ne­ke o­d nji­h. Clean­Con­tro­l
je tre­nut­no u fa­zi tes­ti­ra­nja, a ri­je­è je o teh­
no­lo­gi­ji ko­ja o­mo­gu­æu­je sa­mo­èiš­æe­nje pro­fi­
la zah­va­lju­ju­æi pro­ce­su fo­to­ka­ta­li­ze.
No, o­no što je naj­no­vi­je i što ve­æ kra­je­m

o­ve go­di­ne sti­e na na­še tr­iš­te je­st i­no­va­tiv­
ni sis­te­m bo­ja – pro­Co­ve­r Te­c.
Ri­je­è je o i­no­va­tiv­no­j teh­no­lo­gi­ji na­no­še­nja

te­ku­æe plas­ti­ke na pro­fi­l ko­ja iz­gle­da poput
gus­te bo­je. Ta ma­sa i­ma ve­li­ki u­dio pig­me­
na­ta pa je da­le­ko ma­nje os­jet­lji­va na zag­ri­ja­
va­nje i vanj­ske ut­je­ca­je te je pos­to­ja­na na U­V

Mu­ze­j Speye­r (Nje­maè­ka): ob­je­kt po­d
zaš­ti­to­m na ko­ji su ti­je­ko­m ob­no­ve
pos­tav­lje­ni Pro­fi­neo­vi pvc pro­fi­li

SRPANJ/KOLOVOZ 2015. GRADNJA 37

intervju

zra­ke, što sma­nju­je mo­guæ­no­st pro­vi­ja­nja,
de­for­ma­ci­ja i­td. Zahva­lju­ju­æi to­j i­no­va­ci­ji mo­
gu se proiz­vo­di­ti pro­fi­li u 1000 ni­jan­si.
Sa­mo ra­di o­ve i­no­va­ci­je, ko­ja svo­jo­m re­

vo­lu­cio­nar­no­m top­lin­sko-reflek­tiv­no­m pov­
r­ši­no­m zna­èaj­no dop­ri­no­si i­zo­la­cij­ski­m vri­
jed­nos­ti­ma ci­je­lo­g e­le­men­ta, sag­ra­ðe­no je
po­seb­no pos­tro­je­nje u Ber­li­nu, vri­jed­no dva
mi­li­ju­na eu­ra. No, to u­la­ga­nje ne èu­di ka­da
zna­te da je ri­je­è o da­le­ko kva­li­tet­ni­jo­j teh­
no­lo­gi­ji o­d da­na­s poz­na­ti­h ma­te­ri­ja­la po­pu­t
ak­ri­la, ko­ji mo­e bi­ti sa­mo s vanj­ske stra­ne
pro­fi­la, do­k se o­va te­ku­æa plas­ti­ka na­no­si
spe­ci­jal­ni­m pos­tup­ci­ma na pro­fi­l, u ko­ji se
po­to­m u­pi­ja, pa je o­ne­mo­gu­æe­no ljuš­te­nje is­
to­g. O­va­j je sis­te­m, dak­le, pov­r­šin­ski da­le­ko
pos­to­ja­ni­ji. Ta­ko­ðe­r, zah­va­lju­ju­æi o­vo­j i­no­va­
tiv­no­j teh­no­lo­gi­ji, kom­ple­ta­n pro­fi­l mo­e bi­ti
u bo­ji – i vanj­ska i u­nut­ra­nja stra­na, što do
sa­da ni­je bi­lo mo­gu­æe.
Sis­te­m pro­Co­ve­r Te­c tes­ti­ra­mo ve­æ èe­ti­ri

go­di­ne u Špa­njol­sko­j, gdje se po­ka­zao od­
liè­ni­m. Bu­du­æi da je špa­njol­ska kli­ma vr­lo
sliè­na na­šo­j, si­gu­ra­n sa­m u us­pje­h o­vo­g sis­
te­ma i na na­še­m tr­iš­tu.

Svi­je­st o ku­po­vi­ni re­cik­li­ra­ni­h
stva­ri jo­š u­vi­je­k na nis­ko­m ni­vou

PRO Grad­nja: Osi­m što ste poz­na­ti po
i­no­va­ci­ja­ma, poz­na­ti ste i po eko­loš­ko­j od­
go­vor­nos­ti. Za kra­j na­m ot­krij­te ko­li­ko se pvc
pro­fi­la re­cik­li­ra u nas... Ili i o­ni zav­r­še tko zna
gdje?

Alek­san­da­r Te­re­r: I­te­ka­ko se vo­di ra­èu­na
o to­me gdje se od­la­u pvc pro­fi­li. Tu se sre­
æo­m, u zad­nji­h ne­ko­li­ko go­di­na, u­ve­lo re­da.
Pos­to­ji ne­ko­li­ko tvr­tki ko­je ot­kup­lju­ju pvc

pro­fi­le i tran­spor­ti­ra­ju i­h u Aus­tri­ju i Nje­maè­
ku.
Ka­da smo ve­æ ko­d re­cik­li­ra­nja, htio bi­h

neš­to na­po­me­nu­ti: ia­ko ko­d na­s pos­to­ji sve
ve­æa svi­je­st o re­cik­li­ra­nju, svi­je­st o ku­po­vi­
ni re­cik­li­ra­ni­h stva­ri jo­š u­vi­je­k je na nis­ko­m
ni­vou.
Lju­di, nai­me, mis­le da su od­re­ðe­ne re­cik­

li­ra­ne stva­ri lo­ši­je kva­lite­te. Pri­tom kupuju
mo­bil­ne te­le­fo­ne u ko­ji­ma je udio re­cik­li­ra­ni­h
ma­te­ri­ja­la ve­æi o­d 80%, a da to i ne zna­ju!
Pro­fi­ne je jo­š ra­ni­h de­ve­de­se­ti­h go­di­na

proš­lo­g sto­lje­æa pok­re­nuo i­ni­ci­ja­ti­vu za re­
cik­li­ra­nje i o­d ta­da pro­vo­di re­cik­li­ra­nje pvc
pro­fi­la i to za­jed­no sa svi­m re­no­mi­ra­ni­m
proiz­vo­ða­èi­ma pro­fi­la u Eu­ro­pi.
Vo­de­æi eu­rop­ski in­sti­tu­t, i­ft Ro­sen­hei­m

tes­ti­rao je na­še pro­fi­le o­d re­cik­li­ra­no­g ma­
te­ri­ja­la i do­ka­zao da ne­ma raz­li­ke u kva­li­te­ti
proiz­vo­da o­d re­cik­li­ra­no­g i o­d, ka­ko mi to vo­
limo re­æi, 'friš­ko­g' ma­te­ri­ja­la.
Osob­no sa­m po­bor­ni­k to­ga da kro­z pvc

pro­zo­r gle­da­m ze­le­no dr­vo va­ni, a ne da kro­z
dr­ve­ni pro­zo­r gle­da­m plas­ti­ku. Stva­ri o­d re­
cik­li­ra­no­g ma­te­ri­ja­la tre­ba­le bi na­m svi­ma
bi­ti prio­ri­te­t.	

Us­ko­ro i u Hr­vat­sko­j: pro­Co­ve­r Te­c svo­jo­m re­vo­lu­cio­nar­no­m top­lin­sko-reflek­tiv
no­m pov­r­ši­no­m zna­èaj­no dop­ri­no­si i­zo­la­cij­ski­m vri­jed­nos­ti­ma ci­je­lo­g e­le­men­ta

