

1

SCHEDA AZIENDA/FORM

Da compilare in inglese e restituire a expo@assimpredilance.it

DATI ANAGRAFICI/ DATA

Ragione Sociale Tenso Floor Srl

Indirizzo sede legale Via Sirtori z.i. 20838 Renate (MB) - Italy

Indirizzo sede operativa Via Sirtori z.i. 20838 Renate (MB) - Italy

Telefono 0362 918311

Sito web www.tensofloor.it

Fatturato € 581.000

Codice ATECO 433909

Numero di iscrizione in CASSA EDILE 29102

Categorie attestazione SOA

Altre certificazioni

ISO 9001

ISO 14001

ISO 18001

REFERENTE IN AZIENDA/CONTACT COMPANY

Nome / Name Silvio

Cognome / Last Name Cocco

Telefono / Telephone 0362 918311

e-Mail info@tensofloor.it - s.cocco@istic.it

PAROLE CHIAVE UTILI A FACILITARE LA RICERCA DA PART E DEI PAESI ESPOSITORI
UTILITY KEYS FOR RESEARCH FOR PARTECIPANT COUNTRIES
Selezionare al massimo 30 parole chiave

2 segue

☐☐☐☐ Ambiente / Environment

☒☒☒☒ Ancoraggi / Anchors

☐☐☐☐ Antincendio / Fire prevention

☐☐☐☐ Antintrusione / Break-in prevention

☐☐☐☐ Arredo / Furnishings

☐☐☐☐ Ascensori / Elevators

☒☒☒☒ Barriere al fuoco / Firewall

☐☐☐☐ Bonifica / Reclamation

☐☐☐☐ Botanica / Botany

☐☐☐☐ Carpenteria / Carpentry

☐☐☐☐ Cartongesso / Plasterboard

☒☒☒☒ Cementisti / Cement layers

☐☐☐☐ Cemento armato / Reinforced concrete

☐☐☐☐ Condizionamento / Air conditioning

☐☐☐☐ Conglomerati bituminosi / Bituminous conglomerates

☐☐☐☐ Consolidamento terreno / Land consolidation

☐☐☐☐ Controsoffittature / Suspended ceilings

☐☐☐☐ Coperture / Roofs

☐☐☐☐ Costruzione / Construction

☐☐☐☐ Coperture geodetiche / Geodesic roofs

☐☐☐☐ Cupole / Domes

☐☐☐☐ Decoratori / Decorators

☐☐☐☐ Demolizioni / Demolition

☐☐☐☐ Depuratore acque reflue / Sewage purification

☒☒☒☒ Diaframmi / Diaphragms

☐☐☐☐ Ecosistema / Ecosystem

☐☐☐☐ Fabbro / Blacksmith

☐☐☐☐ Facciate continue / Courtain walls

☐☐☐☐ Falegnameria / Millwork

☒☒☒☒ Finiture / Finishes

☐☐☐☐ Finestre / Windows

☐☐☐☐ Fornitura / Supply

☐☐☐☐ Gessisti / Plasterers

☐☐☐☐ Idrosanitari / Bath fixtures

☒☒☒☒ Impermeabilizzazione / Waterproofing

☐☐☐☐
Impianti di riscaldamento, climatizzazione, ventilazione / Heating, climate control and
ventilation systems

☐☐☐☐ Impianti / Plants

PAROLE CHIAVE UTILI A FACILITARE LA RICERCA DA PART E DEI PAESI ESPOSITORI
UTILITY KEYS FOR RESEARCH FOR PARTECIPANT COUNTRIES
Selezionare al massimo 30 parole chiave

3 segue

☐☐☐☐ Fonti rinnovabili / Renewable source energy

☐☐☐☐ Fotovoltaico / photovoltaic

☐☐☐☐ Solare termico / solar thermal

☐☐☐☐ Raffrescamento solare / solar cooling

☐☐☐☐ Biomasse / biomass

☐☐☐☐ Pompa di calore / heat pump

☐☐☐☐ Installazione / Installation

☐☐☐☐ Interventi / Intervention

☒☒☒☒ Intonacatura / Stucco facing

☐☐☐☐ Isolamenti acustici / Acoustic insulation

☒☒☒☒ Isolamenti termici / Thermal insulation

☐☐☐☐ Risparmio energetico / Energy saving

☐☐☐☐ isolamento a cappotto / Exterior insulation finishing system

☐☐☐☐ Edificio ad energia quasi zero / Near Zero Energy Building (NZEB)

☐☐☐☐ Lastre in gesso rivestito (cartongesso) / Plasterboard

☐☐☐☐ Lattoniere / Sheet-metal worker

☐☐☐☐ Linee telefoniche / Telephone lines

☐☐☐☐ Manufatti / Artifacts

☐☐☐☐ Manutenzione / Maintenance

☐☐☐☐ Marmista / Marble worker

☐☐☐☐ Materiali plastici / Plastic materials

☐☐☐☐ Materiali vetrosi / Vitreous materials

☐☐☐☐ Moduli di vetro / Glass modules

☐☐☐☐ Montaggio prefabbricati / Prefabricated assembly

☐☐☐☐ Murature / Masonry

☐☐☐☐ Noleggio gru / Crane rental

☐☐☐☐ Noleggio macchine / Machinery rental

☐☐☐☐ Paesaggio / Landscape

☐☐☐☐ Pali / Posts

☐☐☐☐ Paratie / Bulkheads

☐☐☐☐ Parcheggi / Parking

☐☐☐☐ Parchi / Parks

☒☒☒☒ Pavimentazioni / Pavements

☒☒☒☒ Pavimenti / Floors

☐☐☐☐ Piastrellisti / Tile workers

☐☐☐☐ Pietra naturale / Natural stone

☐☐☐☐ Ponteggi / Scaffolding

PAROLE CHIAVE UTILI A FACILITARE LA RICERCA DA PART E DEI PAESI ESPOSITORI
UTILITY KEYS FOR RESEARCH FOR PARTECIPANT COUNTRIES
Selezionare al massimo 30 parole chiave

4

☐☐☐☐ Porte / Doors

☐☐☐☐ Posa in opera / Installation

☐☐☐☐ Potabilizzazione / Water purification

☐☐☐☐ Prefabbricati / Prefabrication

☐☐☐☐ Progettazione / Design

☒☒☒☒ Rasatura / Leveling

☐☐☐☐ Recinzioni / Enclosures

☐☐☐☐ Ripristino / Refurbishment

☐☐☐☐ Riscaldamento / Heating

☐☐☐☐ Rivegetazione / Revegetation

☒☒☒☒ Rivestimenti / Claddings

☐☐☐☐ Scale Mobili / Escalators

☐☐☐☐ Scavi / Excavation

☒☒☒☒ Segnaletica luminosa / Luminous signage

☐☐☐☐ Serbatoi pensili / Water towers

☐☐☐☐ Serramentista / Joiner-glaziers

☐☐☐☐ Sistemazione agraria / Agricultural layout

☐☐☐☐ Sistemi oscuranti / Blinds

☐☐☐☐ Sollevamento / Raising

☐☐☐☐ Sostenibilità / Sustainability

☒☒☒☒ Sottofondazioni / Subfoundations

☒☒☒☒ Sportivi / Sports facilities

☐☐☐☐ Strutture in acciaio / Steel structures

☐☐☐☐ Strutture / Structures

☐☐☐☐ Strutture a secco / Dry masonry structures

☒☒☒☒ 100 Stuccatori / Stucco workers

☐☐☐☐ Telai metallici / Metal frames

☒☒☒☒ Tensostrutture / Tensile structures

☐☐☐☐ Tetti / Roofs

☐☐☐☐ Tramezzature / Partitioning

☐☐☐☐ Trasporti rifiuti / Refuse transport

☐☐☐☐ Trivellazione pozzi/ Well drilling

☐☐☐☐ Verde / Greenery

☒☒☒☒ Verniciatura / Painting

☐☐☐☐ Vetraio / Glass worker

☐☐☐☐ Vetrocemento / Glass bricks and concrete

☐☐☐☐ Volte / Vaults

5 segue

DESCRIZIONE DEGLI ULTIMI CINQUE LAVORI PIU’ SIGNIFI CATIVI
DESCRIPTION ABOUT THE LAST FIVE BEST WORKS

1 Dove / Where CUNEVO (TRENTO)

 Committente / Customer MELINDA

Tipologia e breve descrizione dei lavori (max 10 righe) / Typology and short works description

2200 m
2

of post-tensioned concrete floor with our additive AETERNUM PAV, a specific

compound that improves compactness, impermeability and durability of concrete. The

result was a monolithic industrial floor with a reduced thickness and without any shrinkage

joints. This ensured increased flatness and a drastic reduction in maintenance costs, as well

as highly resistance to cracks, curling or warping.

Materiale fotografico (allegare max 2 jpg)/ Pictures “Melinda post-tensioned 1”

 “Melinda post-tensio ned 2”

2 Dove / Where VIMERCATE (MONZA BRIANZA)

 Committente / Customer FINTECHNO

Tipologia e breve descrizione dei lavori (max 10 righe) / Typology and short works description

Cast industrial concrete floor (30.000 m
2
) with our specific additive AETERNUM PAV. The

new support was prepared by closed-circuit shot-blasting in order to obtain a perfect

roughness; then a special covering of self-levelling epoxy resin EPOTEK AUTOLIVELLANTE

was applied on the support. The floor was covered with a specific polyurethane painting

POLISINTEK U.

Waterproofing of a surface of 1500 m
2
 with our waterproof coating TEKNALAST; cast

concrete ramp with our specific additive AETERNUM PAV.

Materiale fotografico (allegare max 2 jpg)/ Pictures “Vimercate self-levelling resin”

 “Concrete ramp”

6 segue

DESCRIZIONE DEGLI ULTIMI CINQUE LAVORI PIU’ SIGNIFI CATIVI
DESCRIPTION ABOUT THE LAST FIVE BEST WORKS

3 Dove / Where NOVA MILANESE (MONZA BRIANZA)

 Committente / Customer EUROTUBI EUROPA

Tipologia e breve descrizione dei lavori (max 10 righe) / Typology and short works description

Post-tensioned concrete floor with our additive AETERNUM PAV was realized on ground

floor and demolition of the preexisting floor and pouring of a concrete screed on the first

floor. Our specific epoxy resin EPOTEK for construction joints between fresh and hardened

concrete was applied on the floor. Then our special covering of self-levelling epoxy resin

EPOTEK AUTOLIVELLANTE was applied on the support.

Materiale fotografico (allegare max 2 jpg)/ Pictures “Nova Milanese self-levelling resin”

4 Dove / Where NOVA MILANESE (MONZA BRIANZA)

 Committente / Customer EVERGREEN

Tipologia e breve descrizione dei lavori (max 10 righe) / Typology and short works description

The preexisting floor was prepared by closed-circuit shot-blasting in order to obtain a

perfect roughness and was covered with our self-levelling polyurethane resin PURTEK.

 Materiale fotografico (allegare max 2 jpg)/ Pictures

7

DESCRIZIONE DEGLI ULTIMI CINQUE LAVORI PIU’ SIGNIFI CATIVI
DESCRIPTION ABOUT THE LAST FIVE BEST WORKS

5 Dove / Where RENATE (MONZA BRIANZA)

 Committente / Customer TEKNA CHEM

Tipologia e breve descrizione dei lavori (max 10 righe) / Typology and short works description

1000 m
2

of post-tensioned concrete floor with our additive AETERNUM PAV. The whole

surface was covered with our methacrylic resin METATEK.

Materiale fotografico (allegare max 2 jpg)/ Pictures “Tekna post-tensioned 1”

 “Tekna post-tensione d 2”

