

Deck Mat
thermo-treated ash tree

GLOBALDIS
FOR YOU, TODAY

GRUPO VICAIMA

Deck Mat

thermo-treated ash tree

GLOBALDIS started to commercialize these heat-treated ash tree mats, as ideas for outdoor spaces: garden footpaths, swimming pools, balconies, among others.

As ash tree is a hard wood and very strong by itself, with this heat and water steam thermic treatment, the wood is improved as well as its dimensional stability (reducing humidity balance) and its long durability (by thermal insulation, drying and resin removal, preventing the presence of fungus and rotting, resulting in a great solution to use outdoor.

Ash tree wood also acquires a uniform brown color, with a smooth surface nice to the touch.

Each mat is 2 meter long and 0,9 meters width and it is made of 31 guideways, 21 mm thick.

GLOBALDIS
Distribuição global de materiais, S.A.

Vale de Cambra **Albufeira**
Rua da Vicaima Malhada Velha - Ferreiras
T. +351 256 426 400 T. +351 289 580 640

Vilar do Pinheiro
Via José Régio, 256 geral@globaldis.pt
T. +351 229 069 040 **globaldis.pt**

Contact Center 808 50 50 30