

THE HOME GUIDE

YOUR RENOVATION AND BUILDING RESOURCE

- > Valuable advice
- > Handy hints
- > Useful tips
- > Checklists

WIN A HOME PRIZE PACKAGE
OF YOUR DREAMS

homeprize.co.nz

SPECIAL OFFERS

\$500 off All Solar Systems

MUST VALIDATE ON OUR WEBSITE
www.solargroup.co.nz/homeguide

CODE: HG2015

Must validate on the website within 30 days of the show.
 Cannot be used in conjunction with any other promotions.

SOLAR GROUP

\$500 off all solar systems from Solar Group

This voucher cannot be used in conjunction with other promotions that we may have from time to time. Voucher must be presented when you are provided with your quote. **Offer ends 31 August 2016.**

FORENO

\$20.00 Cash back when you purchase a Foreno Tapware product valued at \$150 or more

Cannot be used in conjunction with any existing special price offer. **Offer ends 31 August 2016.** Voucher plus proof of purchase (till receipt) should be sent to: Foreno Tapware Cashback Offer, PO Box 4090, Whangarei 0141.

RESENE

Present this voucher at any Resene ColorShop to receive a free Fandek. Free The Range fashion colours available at Resene owned ColorShops until 31 August 2016 or while stocks last.

ESTABLISH A RESOURCE FILE

Upgrading a property can be relatively easy – or extremely stressful. How this experience impacts on you depends on how you approach the various tasks for your project, and, how you organise yourself.

Spend time to plan your improvements and upgrade wisely.

Get started by setting up a filing system and begin by collecting brochures and information about as many home products and services as possible (even if they are not particularly applicable to your current project or property).

A useful storage solution is a 'hanging file' divided into general sections for: bathrooms, blinds/drapes, building maintenance, cladding, cleaning, driveway/paths, exteriors/guttering, floor coverings, furniture, gardens/landscaping, heating/air conditioning, kitchens, paint/finishes, security/fire alarms, windows/doors.

There is a tremendous amount of free high value resource material available from suppliers – it's not unusual to receive 10–20 different types of informational leaflets from one source.

TIP: Many brochures and price lists do not include dates – make sure you write down when and where you collected the information before filing in your Resource File.

Home Shows, property magazines, newspapers, Yellow Pages and the Internet are the best source for this material (particularly Home Shows where there are many products or services promoted only at these types of events).

HERE ARE A FEW OF OUR FAVOURITE HOME SHOW EVENTS

Waikato Home & Garden Show	waikatohomeshow.co.nz	October
Go Green Expo – Wellington	gogreenexpo.co.nz	October
Wairarapa Home Show	excelexhibitions.co.nz	November
Southland Home Show	southlandhomeshow.co.nz	February
Queenstown Home Show	queenstownhomeshow.co.nz	February
Otago Home Show	otagohomeshow.co.nz	March
HomeXpo	waikatohomexpo.co.nz	April
Home & Interiors – Wellington	homeandinteriors.nz	June

WELCOME TO THE HOME GUIDE

Home renovations can be a goldmine – or a minefield. The difference is knowledge and a commitment to completing what you start. Planning is key – without it renovating can be costly and problematic, but done well it can increase the value and enjoyment of your home. The Home Guide is a great start and provides you with valuable information, tips, hints and useful checklists supplied by top industry experts. It will help you on your way to a successful and rewarding renovating experience.

- 2 **HOME SHOW TIPS**
How to make the most of your home show visit.
- 3 **KITCHEN PLANNER**
A wish-list to help kick start your kitchen renovations.
- 5 **CHOOSING CARPET**
How to choose carpet which can add style, warmth and comfort to your home.
- 6 **STYLE AND FUNCTION**
Learn how selecting the right tapware for your bathroom is essential.
- 7 **BATHROOM PLANNER**
A checklist of things to consider when you're planning your dream bathroom.
- 9 **BATHROOM PLANNING**
A few things to consider when you are starting new or upgrading an existing bathroom.
- 10 **PAINT COLOUR CUES FOR 2016 AND BEYOND**
Paint colour cues for 2016 and beyond.
- 12 **CURTAINS**
Good quality curtains will cut down on maintenance and keep your rooms warm.
- 13 **ROOM LAYOUTS**
Changing the placement of existing furniture can enhance a home's appearance and flow.
- 15 **IDEAS, INSPIRATION AND EXPERTISE**
A brand new event with new ideas, new exhibits and a new way of thinking.
- 16 **SOLAR FOR EVERYONE**
Learn why the perception that solar is too expensive is outdated.
- 17 **MONEY SAVING RENOVATIONS**
Don't spend all your capital on improving specific areas and neglecting the important areas.
- 18 **INSULATION**
The benefits of having a well-insulated and ventilated home.
- 19 **ESSENTIAL OILS FOR YOUR HOME**
How to create a comfortable atmosphere in your home.
- 20 **INSPECTION CHECKLIST**
Take a close look at your property to identify the areas which need your attention.
- 22 **LANDSCAPING**
40 Ways to stretch your landscaping dollar.
- 23 **GARDEN QUICKTIPS**
Very useful tips to improve your gardening projects.
- 24 **SAFE, SOUND AND SECURE**
Learn how good design and well-considered renovations will add value to your property.
- 26 **PLAN TO PROFIT**
How to approach your improvement projects with confidence.
- 27 **DIY SAFETY**

Contact details
 The Home Guide
 Email: guide@profilers.co.nz
 Tel: 0274 883 358

Disclaimer: While all attempts have been made to verify the information provided in this publication, neither the author, publisher or distributor assumes any responsibility for errors, omissions or contrary interpretation of the subject matter herein. The publication is not intended for uses as a source for legal advice. The purchaser or reader of this publication assumes responsibility for the use of these materials and information.

homeprize.co.nz
 ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

homeprize.co.nz
 ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

HOME SHOW TIPS

Home shows offer a wealth of fun and fabulous exhibits and features you can't find anywhere else. They showcase ideas for your home and garden and offer an opportunity to save big dollars on almost any project.

You can see, feel and listen to the products you are considering and there are plenty of experts on hand to give free advice. You can also save time by visiting hundreds of companies in one place without having to drive around the country or spending hours on the internet.

If you have challenges with any of your living spaces, you can find solutions because home shows offer hands-on exhibits relating to kitchens, bathrooms, interior design, furniture, bedding, lawn and garden, pool and spa, all categories of building/remodelling products, and green products.

If you've never visited a home show, you will be amazed at the experience you've missed all these years. Follow some of the suggestions in this article and your visit can be truly a lifestyle changing moment.

Home shows are great events that can give homeowners and individuals, who are looking to build or remodel a home, excellent ideas of what local products and services are available. Sometimes it can be hard to visualise what a product would like in your home and home shows can help bridge that gap because exhibitors often display and showcase examples of what their products actually look like when they are in place.

From bare car park to landscaped displays – at the Waikato Home and Garden Show.

Tips for getting the best from a Home Show

Before the Show

Make travel and accommodation bookings early to maximise on discounted rates.

Stay at accommodation close to the venue to save on travelling and to give you a place to rest, sort through information gathered, and refocus your energy.

Obtain a map of the city and know how to get to the venue.

Be prepared with a pen and notepad to jot down important notes for the many new ideas and products you will see.

If you're contemplating a particular upgrade, bring along the plans or even a sketch of your proposed project to discuss with the experts.

Take colour swatches, measurements of spaces and walls so that when you see the perfect piece you will know instantly if it fits.

Pack comfortable shoes and clothing to wear on the show floor. Walking shows can be extremely tiring. Try insoles for extra comfort. Remember to leave room for things to bring back.

Take a light and comfortable carry-all for accumulated materials. Plastic bags are often uncomfortable as they cut into your hands.

Choose the seminars that are relevant to you and allow enough time to sit in (half an hour each) and follow up with the presenter afterwards if you have more questions. Split sessions with your colleagues to maximise data gathering.

Take plenty of business cards to avoid filling out forms.

Take advantage of the special show prices while you're there.

Spend time on the home show's website. Many have show clubs you can join and receive ticket discounts and special offers in advance.

Most home shows have a show supplement/show directory available in the days prior to the show's opening. Watch the newspaper for this valuable guide.

At the Show

Come early in the day if you have house plans, sketches, colour matching and product measuring to do. This way the exhibitor can devote more time to you.

Some events offer to check coats and bags so you don't have to drag them around with you.

Take a break after a few hours to refresh and get some fresh air. Drink water regularly to avoid dehydration.

Attend the event with a list of show related questions you need answered. The industries top experts will be available to answer these questions. Face to face contact is one of the home show's most valuable resources.

After the Show

Plan how you are going to implement information gathered.

Write the show name and date on the brochures you collect.

Be prepared to follow-up after the show for literature and samples requests.

Summary

- > Save time by meeting hundreds of companies under one roof
- > Discover new and interesting products and services for your home
- > Shop, compare and save. Ask exhibitors about their show specials
- > Get inspired and excited about your home and the countless possibilities
- > Find the best resources in home improvement, landscaping, and design services
- > Meet face to face with home improvement professionals
- > Get expert advice and tips.

We hope these tips for attending a home show are helpful as you proceed with your next remodel or building project! ■

The Waikato Home and Garden Show where you can chat to the experts.

KITCHEN PLANNER

Before you start ask yourself how you will use your kitchen and what sort of look you want. How many people do you usually cook for, how many of you cook, do you have any special needs (such as higher benches) and do you like to cook together? What sort of cooking do you like to do – and do you entertain a lot? What other activities will take place in your kitchen – dining, paperwork, using a computer? Here's a wish-list to help kick start your planning.

	Essential	Nice to have	Not Important	Comments
How many cooks, any special needs?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
More bench space, island bench	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New bench tops – laminate, wood, granite, concrete, Corian	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New sink, double sink	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New taps, pull out faucet for rinsing, water filter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Dishwasher, all in one or separate drawers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
A wall oven and hobs, or all in one stove	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Microwave, grill oven	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Ventilation, rangehood or downdraft	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Appliance cupboard for smaller appliances	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Space for special appliances such as coffee machine	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Waste disposal unit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Built in rubbish bin, recycling bins	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New cupboards, or new doors and handles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
A big pantry that's easy to organise	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Lots of drawers or pull-outs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Big pot drawer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Shelves for cook books, jars	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Fridge, freezer, separate drink fridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Natural light – big windows, skylights	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
General lighting, feature lighting for effect, dimmers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Good task lighting – work areas, pantry, cupboards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Plenty of power points – benches, pantry, appliances	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Cables for TV, Internet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Eating area, sit at bench top	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Access to entertaining areas – indoor, outdoor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Family living area, TV area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Home office, computer area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Entertaining area, bar, drink storage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Wall finish – paint, paper, tiles,	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Floors – tiles, wood, cork, vinyl	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Doors – wood, painted, glass, laminated board	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Window treatments – blinds, curtains, sun protection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

Wool War III n. The infamous stampede of sibling rivals, battling it out atop durable wool carpet.

Charmeuse is a chunky, textured 100% pure New Zealand wool cut-pile carpet. It's tough enough to stand up to all those daily skirmishes, yet soft enough to provide a truly luxurious underfoot experience. To see our complete range, visit www.cavbrem.co.nz or call 0800 808 303 for your local store.

**CAVALIER
BREMWORTH**

Quality New Zealand wool carpet

CHOOSING CARPET

Carpet can add so much style, warmth and comfort to your home. Choosing which carpet is best for you can often be a daunting decision when confronted with such a large array of carpet styles.

Your carpet plays a major part in the total interior 'look' you're trying to achieve. It should work with your décor, with your lifestyle and family situation. Most importantly you should love the choice you make.

Colour

Colour is the key decider for many people when choosing between carpet styles. Here's some things to note:

- > Darker colours will make a room feel smaller and cosier;
- > Lighter colours create a sense of space and light;
- > Make sure you take a sample home and look at it in both daylight and under artificial light, and in different areas of the room;
- > Carpet can appear up to 20% lighter when laid on the floor so what appears dark in a sample may end up looking more mid-tone when installed.

Why not experiment with our online 3D Floor Designer tool on our website at www.cavbrem.co.nz?

Style and Texture

There are three different types of construction, all with different features.

- > Cut pile carpets – A cut pile carpet generally has a more luxurious feel than other styles of carpet. Cut pile carpets can vary from a resilient hard twist (which has the equivalent of a 'perm' to hold the twist in), to a softer plush pile (where the fibres stand up straight) or a deeply sensuous shagpile. Cut pile carpets do show footprints more readily which can vacuum out, but are also subject to a condition known as 'shading' or 'permanent pile reversal' where areas of pile bend and catch the light differently. This is a standard characteristic of cut pile

carpets and you need to be aware of this before you buy – it is not a manufacturing fault. Plush pile carpets (which have a soft velvety feel) are particularly prone to this whereas hardtwist cut pile carpets will show much less. There is no way of predicting how much a carpet will shade once it is laid, and theories abound as to how it occurs – but no solution has ever been found.

- > Loop pile carpets can offer a classic or casual look depending on the style – level loop pile or textured loop pile where there is a variation in the height of the loops. Loop pile carpets are easy care, don't show footprints and are particularly suited to busy homes or those with young children. But be aware that some loop pile carpets – particularly ones with uneven loop heights can be attractive for cats and dogs to get their claws into.
- > Cut and loop pile carpets combine aspects of both of the above – the cut pile contrasting with the loops to create a distinctive pattern which will retain its crispness on the floor. A mix of textures here creates added interest and (depending on the pattern) can range from the boldly dramatic to a classic and tailored look.

Quality

The weight and grading of the carpet are the most reliable indicator of the carpet's ability to perform well, irrespective of the style. Carpets

graded Extra Heavy Duty contain more fibre per square cm – and being denser will last longer. Generally speaking, the heavier weight the carpet is the better quality it will be.

Price

Quality really does pay for itself. If you're planning to stay in your home for any length of time, you want a carpet that will last the distance and still look great in five or ten years, not shabby after two. So while price is a critical decision factor, you need to be confident that saving a few dollars now, won't lead to disappointment in the very near future.

Fibre choice

Both wool and synthetics have their advantages and disadvantages. Wool is a natural fibre that breathes helping create a drier and healthier indoor air environment. It acts as a natural humidity regulator – keeping your house warmer in winter and cooler in summer. It can absorb up to a third of its own weight in moisture without feeling damp or cold, and it releases the moisture back into the air when the atmosphere dries out. The temperature variations between summer and winter with wool carpeting are much less than with man-made fibres, ensuring it doesn't get overly hot or cold.

Wool carpet is easy care and most spills can be cleaned up if they are attended to promptly. Solution-dyed nylons are the most stain-resistant but no carpet is completely stain-proof and all come with certain stain exclusions. Synthetic carpets that are not solution-dyed are unlikely to carry stain-resistant warranties.

Wool as a natural fibre will exhibit some fading over time, especially in areas exposed to strong UV light. Synthetic carpets that are not solution-dyed can also fade. We recommend the fitting of UV protection to windows and doors if you do not have solution-dyed nylon carpet.

For more information on how to choose, please visit our buying guide on the Cavalier Bremworth website www.cavbrem.co.nz ■

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

STYLE AND FUNCTION

PURITY

STAINLESS STEEL
TAPWARE

Purity Pulldown
Sink Mixer
RRP\$479

FORENO.

Contact info@foreno.co.nz for more information
0508 FORENO // foreno.co.nz

As the smallest room in the house, the bathroom is extremely important to get right. Creating a space that is both functional and practical ensures that you have a stress free start to the day and you are able to bathe away your troubles at night!

Tapware is integral in helping to tie the whole look together. Whether you prefer a more traditional interior style or you like the clean lines of a more minimalist look, Foreno have the tapware for you. Our design team travel the globe to bring New Zealand a range of superior quality tapware for every taste and budget.

If you are looking to make a statement in your bathroom, a freestanding bath mixer to accompany your freestanding bath is the way to go. Adding a sense of luxury, freestanding bath mixers are also highly practical as they come equipped with a handy additional shower head, great for rinsing your hair or washing the family pooch!

Foreno also offers a great range of period style tapware for those homeowners choosing to stay true to the heritage of their home. Traditional bathrooms certainly don't have to be unstylish or dated. Instead beautifully designed bathrooms often incorporate the best of modern

design, creating a timeless and elegant space.

Large wall to floor showers with glass dividers are currently a must-have item for bespoke homes. An inherent approach to maximising space, they also add a sense of style and luxury. A double head shower is of course, the natural choice for these large showers. Paired with tiled walls and a neutral colour palette, a spa-like atmosphere is created and who wouldn't want to come home to that!?

A well-chosen tap can really make all the difference in pulling your whole look or style together. So make sure you check out the range from Foreno today at foreno.co.nz. For more styling ideas and features, be sure to check out the Inspiration page! ■

Freephone: 0508 FORENO
Phone: (+64 9) 470 2090
Freefax: 0508 642 437
Fax: (+61 9) 470 2010
Email: info@foreno.co.nz
Website: www.foreno.co.nz

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

BATHROOM PLANNER

What do you need to think about when you're planning your dream bathroom? It depends on the purpose of the room – is it an ensuite, main bathroom or a guest bathroom? And how many people will be using it at the same time? Here's a list of the sort of things you may want to consider.

	Essential	Nice to have	Not Important	Comments
How many of you use the bathroom, any special needs?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
How many will use the room at the same time?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New vanity – more bench space, drawers, special tops?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New basin – double basin, wall hung, what height?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New toilet – wall hung, separate toilet room?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Bidet – wall hung?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New bath – spa bath, room for two, any special style?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New shower – walk-in, room for two, tiled surface?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Shower head – water saver, massage unit?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New taps, mixers, faucets for shower, bath, basin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
New hot water tank, electric/gas, instant water heater?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Towel storage – rails, heated rail, shelves?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Dressing – full length mirrors, robe hooks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Make-up – storage, mirror with lighting, bench space	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Shaving – storage, mirror with lighting, shaver point	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Hair drying – storage, RCD power point	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Laundry area for dirty washing, ironing, cleaning items?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Room for exercise equipment?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Shelves for display	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Space for other items – bathroom scales, rubbish bin, radio	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Lockable medicine cabinet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Heating – under floor, radiator	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Ventilation – vents, an automatic fan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Showerdome?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Natural light – windows, skylights, glass bricks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Windows – view to outside or frosted glass?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Other privacy considerations – part-wall for toilet?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
General and mood lighting, task lighting dimmers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Wiring – for RCD power points, new lighting, appliances	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Wall finish – wet surfaces, paint, paper, tiles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Floors – tiles, wood, cork, vinyl	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Window treatments – blinds, shutters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Make a small space look bigger

- > Choose wall hung fittings – they make it easier to clean the floors too.
- > Use large size floor tiles rather than small ones – they add drama and trick the eye.
- > Make the room light – pick light colours and fittings, add a window or skylight.
- > Add a big mirror – putting another one on the opposite wall magnifies the effect.
- > Visually extend the room by giving it an outlook – a window or screened off garden perhaps?

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

shower dome®

✓ For a drier, warmer, healthier home, insist on Showerdome.

Watch the 'How it Works' video at:
www.showerdome.co.nz

NO SHOWER STEAM / CLEAR MIRRORS / ENERGY SAVINGS

BATHROOM PLANNING

The bathroom is an important room in any home (they are also one of the most awkward rooms to design). Most are small and require careful planning to make them workable. The renovation process can be very disruptive and, unlike cosmetic redecoration, if a mistake is made it is not easy to change.

Another major problem is the hidden and unexpected problems which can arise from removing and replacing existing bathroomware. Because the room is a wet area, undetected and severe water damage may have been occurring for years under showers, baths, toilets and vanity units and when you remove the units you may be faced with unexpected and costly structural rebuilds. Sometimes the damage is impossible to detect – as with all your major renovation projects, you should seek the advice of a building professional before you decide on a bathroom renovation.

Tapware

In an otherwise plain bathroom, tapware can spruce up the effect. If the cabinets are sound, replacing tapware and handles can have a dramatic effect. Good tapware is crucial both as a working element and to complete the style of a bathroom. Some taps do not work with existing plumbing arrangements – before making the final purchase, you should ensure your tapware choice is compatible.

Bathroom heating and ventilation

Being a high moisture area effective heating and adequate ventilation are essential. Modern homes are particularly vulnerable to mould in damp areas (because they are draft free), so ensure you factor these into your design. A simple and cost effective installation of a Showerdome can make a huge difference to many bathrooms!

Creating the final effect

Once you have decided the changes you wish to make and the type of products you want, create

a 'Colour Board' such as interior designers use. You should cut out magazine pictures of all the ideas and colour choices you want for the room and stick them onto a board (many companies supply small samples free of charge of the materials to be used). Even if you use a professional to design the area – you should spend the time deciding on the effect you wish to achieve. Place your final design board in the bathroom for at least a few days so you can visualise the final effect.

Updating Existing Bathrooms

Removing clutter

Most bathrooms seem to collect clutter (shampoo soldiers, almost empty makeup or hygiene products, back scratchers that Aunt Mary gave as a Xmas present etc.).

The best way is to remove everything from drawers, countertops and inside the vanity. Then start with a plan to place frequently used items in the most convenient place.

Review the storage options and purchase some appropriate storage solutions such as drawer dividers, see-through bins, hooks, trays, and decorative containers for the countertop.

Inside a vanity or cupboard is the perfect place to install some of the storage products available (clear plastic drawer units, large round turntables, see-thru boxes, and bins of all sorts).

Towel Rails

Install extra towel rails (on the end of a cabinet, behind or on the back of a door) anywhere that won't interfere with cabinets or heating vents. Hooks are ideal to hang a robe or extra towel (behind the door, next to the shower, near the sink). Towels hanging on rails or hooks look neater than draping them over the bath or shower stall.

Furnishings

Larger bathrooms can benefit by using furniture. A small chest or wall cupboard may fit into an empty corner or along an unused wall. Furniture can add both storage and style, and warm up the space.

Flooring

If the bathroom floor has seen better days (and finances are limited) covering it with a large cut-to-fit bathroom rug, vinyl tiles or even purpose designed paint are some options.

Add colour

Replace or update the towels – buy new towels in colours to coordinate with a new window treatment or shower curtain. If the towels are fine, then simply add a few smaller accessory towels in coordinating colours.

Replace the handles

If the drawers and cabinets are sound – new hardware is effective without breaking the budget. Make sure all the knobs or handles match for continuity.

Update towel rails

For some reason many bathrooms have a variety of towel rail styles (in older homes they may have been there for years). Replace old towel rails with something new and stylish.

Replace the mirror

Moisture affects many bathroom mirrors (especially the older style). Replace old mirrors (the bigger the better providing they are in scale with the rest of the room).

Containers

Hide essential items inside decorative containers (cotton balls in a ceramic jar, cotton buds in a metal box, facecloths rolled up on a pottery tray, liquid soap in a ceramic container, eyeliner pencils in an earthenware mug, or cosmetic items inside a lidded basket).

Accessories

Unusual accessories can be quite effective in bathrooms (A wine rack for rolled up towels, attractive vases can be layered with sand and shells or moss and twigs for an inexpensive decorative feature, ceramic planter pots for toilet rolls or as a wastebasket).

Shelving

Depending on the size of the room a small bookcase could be useful for towels or a shelf to hang over the toilet suite. (Don't clutter the window sills – it is easier to open a window for ventilation or clean the surfaces if you don't have to move a whole lot of ornaments).

Artwork

Plain bathroom walls can be enhanced with some framed prints (although I don't suggest using any precious art as the moisture will ultimately cause damage). ■

Bathroom before.

Bathroom after.

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

PAINT COLOUR CUES

Want a fashionable colour for your home this season? Splash your walls with the most popular fashion colour trends. Bold pops of colour and dusty shades are very much on trend, with an emphasis on oranges and yellows, blues and blue-reds, black and near black. Think vibrant magenta pinks too, and a renaissance-inspired palette of azurite, indigo and ultramarine (blue palette), malachite, verdigris and earthy green (green palette), and luminous lead-tin yellows and shades of umber.

"Bold pops of colour and colour blocking are definitely a trend," says Resene colour consultant Rebecca Long. "And it's a great way to inject colour into any situation. Colours such as Resene Bright Lights (a neon lemon and lime) and Resene Daredevil (a fluorescent orange) will certainly grab your attention."

But we are also seeing soft colours too.

"Soft greys are on trend for both the interior and exterior of your home," says Rebecca. "Think greys like Resene Foggy Grey, a smart and contemporary grey with a subtle dusty green twist."

Feeling blue?

One of the biggest colour trends is the blues – rich, deep, and glossy blues, as well as soft greyed- and sea-washed blues. These blues inspire relaxation as well as harmony, and pair well with many colours.

Deep shades such as indigos (Resene Redemption Blue) and traditional Cape Cod blues (Resene Regatta) are often paired with whites, creams or silken silvers (Resene Meridian), while fresh cerulean blues, like Resene Skydiver, ground the more powdery tones like Resene Frozen.

"But think too of the dusty, stormy, sea-washed blues such as Resene Dusted Blue, Resene Half Duck Egg Blue and Resene Half Periglacial Blue," says Rebecca. They bridge the gap between neutral and bolder colour to shift away from the monochromatic greys.

For a right-up-to-the-minute trend, try the pale blue Resene Blue Moon alongside white for a classic Cape Cod look. Or pair blue-greens such as Resene Escape with sandy tones for a seaside feel.

Green with envy

Olive greens, lime greens, dusty greens and deep and earthy greens – when it comes to green, anything goes.

"I'm using the clear-green Resene Wimbledon and the dusty coloured Resene Unwind at the moment," says interior designer and colour consultant Debbie Abercrombie. "Wimbledon – I'm putting that on the front door for a couple, and Unwind, I'm doing a backsplash with that."

Earthy and nature-inspired greens are very much on trend. Think Resene Seaweed, Resene Paddock and Resene Coriander. Prefer Renaissance-inspired greens? Try Resene Bingo and pair it with a fluoro orange like Resene Daredevil, or splash out with Resene Dauntless and combine it with a deep mauve like Resene Broadway.

For something a little more calming, try Resene Kandinsky (a fresh apple mint green) or Resene Carefree (an opalescent watery green).

Greys

Greys are as strong as ever, but they've recently become more of a feature than a complementing colour.

"Deep greys, especially," says Rebecca, "with blue and green tones coming through. Resene Gumboot and Resene Half Bokara Grey, almost a charcoal black, are sultry greys for people who desire depth but don't want to commit to the starkness of black." The latter pairs well with the bronze-gold of Resene Alcatraz and the pastel pink of Resene Abercrombie. Or try the deeper mahogany red, Resene Matchmaker.

Comfortable weathered greys are also finding their way into fashionable homes, with colour combinations of granite grey colour tones and soft or dark leafy greens. Try an elegant stone-grey like Resene Transmission with the soft warm-edge grey Resene Triple Black White and the traditional clean timber green of Resene Permanent Green.

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

FOR 2016 AND BEYOND

Or complement greys with dusty grey-blues for modern interior design.

A new trend: Greige

It's not grey and it's not beige – it's greige, the ultimate neutral for top-dressed homes. "Greige is a mix between grey and beige and it's perfect for those who want a grey but with the warmth of beige," says Rebecca.

Think Resene Triple Rakaia, with its salmon tint in a stony grey beige tone, or Resene Cloudy, a dusty beige grey that partners well with the deep brown Resene Space Shuttle, Resene Santos Grey (a soft lilac-blue pearl grey) and Resene Jet Stream, a pale almost duck-egg blue-green. If you like the deeper tones, try Resene Eighth Oilskin, a greyed brown dusky taupe. Even in darker tones, greige is warm and inviting, creating a sense of cosiness.

"If you like your beiges, then you are going to be drawn towards the softer, warmer greys like Resene Friar Grey and Resene Double Friar Grey," says Debbie.

Brights

Bold pops of colour are being used in exciting ways to create drama inside and outside the home. Muted palettes are being enhanced with shocks of neon or bright hues in paints as well as fabrics. Think vibrant yellows and oranges (Resene Turbo, Resene Bright Lights, Resene Adrenalin and Resene Clockwork Orange), lime greens and citrus greens (Resene Kakapo and

Resene Limerick) and hot pinks (Resene Smitten and Resene Scrumptious), among others.

"The key is we are being a little bit more clever in how we are bringing colour in," says Debbie.

Like using bold colour behind bookshelves or inside cupboards so that you see only a glimpse of colour. Or using it on a statement piece of furniture that might sit in an entranceway.

"I'm currently using a teal blue colour similar to Resene Optimist in a kitchen. There isn't a big area for the splashback, so I've suggested carrying that colour through to the scullery. Some of the time it will be closed, but when you open the scullery you will have this lovely teal blue wall. That's one way of bringing in a really lovely bright colour so that it's not always there but you get snippets of it."

But don't forget the exterior of your house either.

"In one renovation we're using neutrals in the colour scheme (Resene Silver Chalice and Resene Quarter Ironside Grey) but we're going to paint the front door and the front windowsills in Resene Irresistible – a smashing hot pink. Colours like that, that are so strong, you just need a touch of it. It doesn't need much to draw your attention."

Soft pastels

Call them dusty, smoky or frosted, these soft pastels are a huge trend. Think Resene Soulmate, Resene Mesmerise and Resene Abercrombie, all sophisticated alternatives to cleaner pastels. Tone down their sweetness with olive brown accents (Resene Double Trojan) or dark touches of aubergine and mushroom (Resene Chapta And Verse). Or pair them with neutrals such as Resene Ragamuffin (a warm white) or Resene Clotted Cream.

"You could use a pale pink with silver and a really dusty blue," says Debbie. "If the pink is really greyed off, because of the blues and silvers that balance it, it doesn't become so feminine. It then becomes a little bit masculine."

Your home is your haven, so choose colours that both calm and create confidence – and add a little bit of fashionable pop.

View all these colours and more at your Resene ColorShop, www.resene.co.nz, 0800 RESENE (737 363). ■

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

CURTAINS

Resene Chevron.

Quality v Cost

Good quality curtains will cut down on maintenance, keep rooms warm, and reduce water related damage (if installed correctly).

Full length curtains are more efficient at keeping in warmth and they make most rooms appear larger.

Investors: Where possible all curtains should be the same length and also full length (down to the floor). If all curtains are the same length (colour, style etc.) you can rotate them within the property ensuring they last longer (e.g. move the curtains from a sunny lounge to a south facing back bedroom). It is also possible to replace one damaged curtain instead of an entire room.

Pelmets

To cut down on condensation and mould damage, put up some pelmets (remember the old fashioned pelmets we pulled out of so many of the older properties?)

They work like this – cold air is sucked in under the bottom of the curtain, it moves up between the back of the curtain and the window warming as it rises (causing condensation). It then continues straight out through the top of the curtain and is released into the room (usually carrying on up to the ceiling). More cold air is sucked in the bottom of the curtain and the process begins again.

If there is a pelmet at the top of the curtain

rail – the warm air is trapped, and there is nowhere for the cold air to flow – simple – but it works!

(Flounces draped across the top of the curtains can perform a similar task to pelmets, and can dress up an otherwise boring room).

Colours and materials

Choose curtains that follow the same colour rules as your paint choice.

Buying cheap curtains may seem fine for a short time, however in the long term, the colours often fade or the curtains become damaged, and you will have to replace them.

Investors: Purchase neutral curtains made from material which is readily available such as a good quality Calico. If a curtain is damaged, you can just replace one curtain as opposed to replacing an entire room.

If you buy floral or coloured curtains, you may not be able to find an exact match to the colour or pattern you originally purchased.

Spend on linings

It is preferable to purchase good linings for curtains.

Sew curtain tape at the top of the lining and use curtain hooks to attach the lining to the main curtain. This will enable you to detach and replace the cheaper lining without having to replace the main curtain (usually it is the linings which get condensation, mould and sun damage and sometimes it is impossible to freshen them up).

An option is to purchase double curtain rails – but often the lining material is not pulled fully closed, and the good main curtain will suffer damage.

If a property is susceptible to mould and condensation damage from damp winter conditions – there are mildew guard polyester lining fabrics which claim to be: mildew resistant; light to wash; and last longer in the sun than cotton linings.

These linings are quite a bit more expensive than cotton, but ideal if the problem is costing a fortune in new drapes.

Rods and rails

Incorrectly installed curtain rods or rails can pop plaster board lining out from behind a window architrave.

Purchase good quality metal curtain rails – plastic rails do not stand up very well to rough treatment (e.g. in children's bedrooms).

Lengthen mounting brackets to their maximum limit. Rails held out by heavy wall mounting brackets will keep curtains from lying against the window (causing moisture damage).

Extend curtain rails beyond the window frame so when the curtains are open, they are against the interior wall (not ¼ or ½ way across the window). This will allow maximum light, give rooms a spacious feel and reduce moisture damage.

Some homes do not have Lintels above the windows – you should ensure you find adequate studs to firmly secure rails.

If you are replacing wall linings – put in an extra nogg between the lintel and the stud for easy curtain rail attachment.

Ensure your curtains have a full complement of curtain hooks – lack of curtain hooks can cause curtains to tear when pulled.

Curtain quicktips

- ✓ Ensure curtain rods are extended beyond the edge of the windows.
- ✓ Full length curtains are better than curtains which reach the window ledge.
- ✓ Pelmets are excellent to reduce condensation.
- ✓ Quality curtains can be professionally dry-cleaned and repaired – and can look like new.
- ✓ Use heavy duty curtain rods and extendable wall mountings.
- ✓ Blinds are handy for awkwardly placed windows and where there is limited space.
- ✗ In the winter, the worst culprits for curtain damage are the combination of a modern home closed up all day while the occupants are at work, and on their return they fire up the gas heater on full – welcome window waterfalls! ■

ROOM LAYOUTS

Changing the placement of existing furniture can enhance a home's appearance and flow better than any other design choice.

Your lifestyle should be considered when you decide to make changes:

- > In which rooms do you spend the majority of your time?;
- > When you are in these rooms, what is your major activity? (*Watching TV, reading, listening to or playing music, enjoying a view, entertaining, cooking etc.*).
- > What are the climate influences on the room? (*Does the sun stream through the windows in the morning or afternoon? Is it a cold room in the winter?*)
- > Are you achieving the maximum benefit from your living spaces? (*Has the existing furniture taken over the room making it unusable?*)
- > By moving some of the furniture – could a room have an alternative or more practical use? (*Some redundant family rooms can be transformed into an office/study or formal dining room*)
- > How often do you use your formal dining room? (*Could you take out the extensions on the table, remove the surplus dining chairs and increase the flow or spacious appearance of the room?*)

If you rush in and completely revamp a room layout without taking into consideration these factors, you will be wasting your time if the ultimate result does not fit in with your particular needs.

Redecorating provides a perfect chance to make changes to furniture arrangement – like an artist with a blank canvas – you can carefully consider what pieces should be returned to a room.

Seasonal room layouts are a way to freshen up living areas. Move the furniture close to the fireplace or TV in the winter, and place it further back or position it towards a view in the summer.

Planning the Space

Good furniture arrangement begins with analysing the space and the contents of the room – how many people use the room, how does the traffic flow, and how it is used. Determine the focal point of the room and find the main element that draws your immediate attention. If the room has an attractive feature (such as a fireplace or picture window), centre the furniture arrangement around it. If it doesn't have a focal point, endeavour to create one with furnishings. Interesting window treatments, a nice display of artwork, or an elegantly styled bed can help define a space.

Balance

Balanced rooms are more pleasing to the eye and make more effective use of the available space.

Tall or heavy pieces should not all be in the same area of the room. Mix larger and smaller pieces throughout the room, keep in mind the scale of the items you put side by side. Don't place a dainty round table by an oversized armchair. A big chair will require a larger end table. Grouping smaller items can balance out a heavier item. Two small armchairs and a table balance a larger lounge suite.

Make sure the colours and patterns balance throughout the room.

Try to avoid leaving pieces of furniture sitting alone. Connect the pieces by placing tables or lamps nearby (if the lounge suite is in the middle of a room facing the fireplace, anchor it by placing a table behind it).

Small rooms do not benefit from angled furniture – for every lounge chair you place on an angle you could lose around 1sqm of floor space (unless you can utilise the dead space behind the piece).

If the room is curved or has a large bay window, a round or semicircular furniture arrangement may be suitable.

Rooms are more attractive if they are not overfilled with furniture. If there is a piece that

throws out the balance of the room or is seldom used, you should consider moving it to another room, storing or disposing of it.

Furniture Placement

Think about the traffic flow. The paths need to be around 50 – 60cm. Try to ensure the major traffic path does not cause disruption to user's of the room (*if everyone leaving the room has to walk in front of the TV or step around furnishings it will soon become very irritating*).

- > Arrange the major pieces of furniture in a room first.
- > Allow around 35cm – 45cm between a coffee table and the front of the lounge suite.
- > When creating conversation areas, keep furniture pieces within 2.5m of each other so people can talk comfortably when seated. Remember to keep pieces facing each other when possible, instead of side by side. You may need to include side tables beside the seating so people will have a place for food and drinks.
- > Allow sufficient space in front of chests to allow doors and drawers to open easily.
- > It is recommended that the distance between a television and the seating should be three times the size of the screen. In other words, to comfortably watch TV on a 32" screen, you should sit about 2.4m away from it.
- > If seating is used for reading, allow for an appropriate light.
- > A dining area requires plenty of space to move freely. Allow 60cm between the back of the chair and any other piece of furniture or wall. Measure the distance assuming someone is seated in the chair.
- > In bedrooms, the minimum clearance between the edge of the bed and the wall should be around 60cm. Allow around 1m between the edge of a bed and any door that opens into the room. If there are twin beds, allow at least ½m between them. ■

Lounge before.

Lounge after.

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

Home & Interiors

Ideas, Inspiration and Expertise

10 – 12 June 2016

TSB Arena and Shed 6, Queens Wharf

Wellington

Welcome to a wealth of creative exhibits and fabulous features wrapped in a warm and pleasant atmosphere in Wellington's finest exhibition venue.

Showcasing cutting-edge innovations and dynamic ideas from engaged industry experts to help you create the home you have always dreamed of.

Featuring top line products and services relevant to home owners who are building, renovating, decorating and furnishing their home.

There is no other prestige event like Home & Interiors in New Zealand.

homeandinteriors.nz

IDEAS, INSPIRATION AND EXPERTISE

MARK IT IN YOUR DIARY NOW!

10 – 12 June 2016, TSB Arena and Shed 6, Wellington

Home & Interiors is a brand new event with new ideas, new exhibits and a new way of thinking.

We are focussed on home owners looking for upmarket inspiration and solid advice for every step of their home journey and transformation.

From architecture, kitchens and bathrooms to landscaping, interior design, furniture, artwork, objet d'art and home technology, there will be no better opportunity for you to discover and discuss the best products and solutions with proven experts.

If you are building, renovating, decorating or just looking for some inspiration, this is the dynamic event for you. With a new and exciting array of exhibitors you will find two halls packed with unique products and revealing industry trends, accompanied by friendly advice and information.

Fashionable Furniture

You will love the glamour items and advice from talented professionals eager to guide you with their artistic flair.

Stunning Interior Design

Glamour items and advice from top professionals.

Engaging Guest Speakers

Listen to a highly talented, entertaining, knowledgeable and amusing array of presenters on this year's hot home topics.

Outstanding Special Offers

Save yourself thousands of dollars from many exhibitors who will have special offers only available at the Home & Interiors show.

Fantastic Prizes and Giveaways

A chance to win many prizes valued at thousands of dollars. You can enter one of our competitions right now at homeprize.co.nz.

VIP Club

Register online at homeandinteriors.nz to receive special offers, discount entry tickets, VIP show bags, guest speaker timetable, show prizes and the chance to win free tickets.

Exhibition Times

Thursday 10 June 2016 – 10am to 8pm
Saturday 11 June 2016 – 10am to 6pm
Sunday 12 June 2016 – 10am to 6pm

Stylish Bathrooms

Relax and unwind as you dream of the possibilities in our dedicated bathroom court.

Innovative Kitchens

Refresh the heart of your home and talk to top kitchen companies and designers who will show you the hottest trends on the market.

Creative Renovations

Bring along your plans, sketches and ideas for expert help. Discuss your project, gather ideas and avoid mistakes by learning all you need to know from our experienced renovation specialists.

Latest Building Techniques

Designers, architects, building companies plus a huge amount of products and services to enhance your new build project.

Become an Exhibitor

Join top line companies in this brand new central Wellington event. We are inviting a high standard of hand selected exhibitors with products which specifically appeal to our visitors. Email us about your company at info@homeandinteriors.nz and we will send you all the information on how this prestige show will reward you with great business. ■

Home & Interiors
Ideas, Inspiration and Expertise

10 – 12 June 2016
TSB Arena and Shed 6, Queens Wharf,
WELLINGTON

homeandinteriors.nz

SOLAR FOR EVERYONE

Solar for Everyone

More and more people believe, that solar plays a key factor in our sustainable future.

Solar enjoys popular support for the following reasons:

- > Solar makes financial sense;
- > It is an important part in fighting climate change strategies;
- > It improves property value;
- > It is an abundant clean energy source;
- > Solar can fit various lifestyles and situations.

Solar makes financial sense

The perception that solar is too expensive is outdated. The current reality is:

- > The price of solar has been plummeting – approx. 60% in the past five years;
- > Power prices have increased on average 5% per annum for the last decade;
- > It is very likely that power prices will increase further with the privatization of this sector in the very near future;
- > The public sector, schools and corporations, are installing solar as a viable option to other energy sources;
- > Some market sectors such as solar pool

heating have already achieved grid parity, where unsubsidized solar power is on par with or cheaper than retail electricity prices;

- > Homes with solar are far more desirable and valued than ones without.

Solar is an abundant, clean energy source

In terms of getting off fossil fuels, solar energy can easily be scaled up. This can be done on domestic, commercial and community levels.

Some of our neighbour nations in the Pacific are already acting toward being 100% renewable by 2020. This would minimize

importation of fuels and sustain the economic viability of their communities.

Solar to fit your lifestyle

There are three cost effective and proven mainstream solar technologies to consider:

- > Solar Water Heating;
 - > Solar Pool Heating;
 - > Solar Power (both grid connected and off grid).
- To find out which technology is best for you, talk to the people that do all. Solar Group has been a market leader for over 29 years and offers the world's leading solar brands.

To find out the best solution for your home ask for a detailed energy and site analysis or go Solargroup.co.nz to conduct one online.

Timing, be solar-ready now

In the vast majority of the cases, solar can be added to existing homes. But there is no doubt that by far the best results are achieved when integrated into a new or a renovated house.

For new builds or major renovations, if you are not sure which solar is best for you go **solar-ready**.

With Solar Group for a very little cost (less than \$950), you and your property can be solar ready. **YES – there is solar for everyone. ■**

The three mainstream solar technologies: Solar Water, Solar Pool Heating and Solar Power.

Which Type of Solar Is Best for Your Situation? Which One Will Save You More Money?

Solar Group can give you professional, unbiased advice. We have the largest range of products and solar solutions. We have installed more solar systems in NZ than any other company.

Free online analysis tool: www.solargroup.co.nz

Better Solar Systems since 1986

Advice & Quotation:
0800 POWERS
0800 769 377

MONEY SAVING RENOVATIONS

One of the mistakes many homeowners make is to spend all their available capital on renovating or improving specific areas and neglecting other important areas.

If you pour all your available funds into one area, you may overcapitalise, and it will be difficult for you to recover your investment if you have gone over the top.

Many people are influenced by persuasive sales techniques, glossy magazines and the advice of well-meaning friends which may lead them to focus on what they believe is the most important areas of the house. They then proceed with their renovation plan thinking they are doing the right thing according to the experts.

Fantastic improvements in one area will make the rest of your property look shabby. (You re-paint one room and then the adjoining room looks dilapidated, the curtains look tatty or the floor coverings threadbare!).

You may want to take a room-by-room approach to your upgrading. For example, every three months you completely upgrade one bedroom (new paint, carpet, curtains, light fittings etc.), but be prepared, the effect is the upgraded room can make the rest of your house look far worse than it looked prior to the improvements so make sure you have sufficient funds in your budget to complete your improvements throughout your home.

Spend the time to plan your improvements and upgrade wisely.

"Act in haste and repent at leisure".

Kitchens

If the basic design of your kitchen is sound, it can be transformed to look brand new with some decorating attention.

Completely replacing an existing old fashioned kitchen is ideal however it may not be something that your budget can run to immediately. Before you dismiss the idea of upgrading your kitchen, make sure that you seek advice from a reputable kitchen designer to discuss your options.

If your kitchen is just a little bit jaded or dated, you may like to consider resurfacing or repainting the cupboards and countertops, replacing the cupboard and drawer hardware, upgrading the appliances (stove, dishwasher,

Kitchen after renovation.

rangehood etc.), renewing the faucets, and you can achieve a very cost effective and stunning result.

Stainless steel sinks and benchtops can be commercially polished on site and look brand new.

Some of the older style kitchens have large hanging cupboards between the kitchen and dining area – it is advisable to remove these cupboards (providing you have sufficient cupboard space).

This gives most kitchens a modern, open and spacious appearance and can allow far more natural light into the area.

Kitchen before renovation.

Appliances

Secondhand appliances devalue a property. New stoves, dishwashers etc. are available at very realistic prices, and can be the difference between shabby and dated to attractive and appealing.

Another big consideration when replacing appliances is the on-going maintenance and repair costs.

Sometimes buying secondhand is simply false economy.

Bathrooms

You may need to replace an old toilet cistern and seat with a new suite (the difference is remarkable generally for very little investment).

You need to attend to your bathroom ventilation before decorating.

If you have an open shower cubicle (the type with a solid shower door) consider a Showerdome. This remarkable Kiwi invention reduces steam and keeps your bathroom dry and steam-free all for just a few hundred dollars (and no electricity bills!).

Vanity units and baths can also be very successfully resurfaced for about 50% of the cost of new, and the big plus is that you do not have to face those hidden surprises which may occur in the bathroom area when you start removing the built-in units.

If you have a bath with no shower, consider installing a shower over the bath, and preferably replace the shower curtain with a fixed screen, it keeps down the moisture damage to flooring.

Finally – install large mirrors in the bathrooms – they make the room look larger and are very functional.

Wardrobes and Mirrors

If the style of the bedroom is appropriate – the addition of mirrored wardrobe doors can visually enlarge small rooms.

Built in storage racks will reduce the amount of furniture required in a room – very useful for small bedrooms. ■

Sink before renovation.

Sink after renovation.

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

INSULATION

A well-insulated, and ventilated, home will save on energy costs and provide a more comfortable place to live

Good insulation, which is installed correctly, will help keep your home warmer in colder months (or cooler in hotter months) and saves money on your energy costs. Warm indoor temperatures, along with adequate ventilation, make for a drier and healthier place to live. Furthermore, good insulation will increase the capital value of your property and can additionally reduce noise levels.

In an un-insulated home most of the heat loss (42% average) is through the ceiling. Other areas of heat loss are through the floor (20%) and walls (24%). The rest can be lost through windows and drafts under doors etc. Even older insulated homes can suffer high energy costs if insulation is poorly installed or inadequate quantities have been used. Properly insulating your home will decrease this heat flow by providing an effective resistance to the flow of heat thus reducing your energy costs. Some industry estimations suggest the amount of energy used to heat a home can be reduced by 30%, on average after good insulation is installed.

The New Zealand Government recently proposed changes to the Residential Tenancy Act which is strengthening the requirements for landlords to ensure properties are adequately insulated. The new law will require retrofitting of ceiling and underfloor insulation in rental homes over the next four years. This applies from 1 July 2016 for social housing that is heavily subsidised by Government, and from 1 July 2019 for other rental housing. (There will be exemptions).

There will also be a new requirement from 1 July 2016 for all landlords to state in tenancy agreements the level of ceiling, underfloor and wall insulation to help better inform tenants.

If you are not sure about how effective your insulation is you should contact a local insulation company and they will do a 'free, no obligation' assessment of your property. Alternatively you can check yourself. For ceilings check the insulation is ideally over 75mm thick and is evenly spread around the whole area. If not, the insulation is unlikely to be working effectively and it will be worthwhile getting a top-up. (Note, special care is required around down lights due to risk of fire)

Choosing Insulation R-Values

An insulating material's resistance to conductive heat flow is rated in terms of its thermal resistance, known as its R-value. The higher the R-value, the greater the insulating effectiveness of the product. The amount of insulation or R-value you'll need depends on your climate, type of heating and cooling system, and the part of the house you plan to insulate. There are minimum code requirements for insulation in new homes or additions. It is worth spending a little more to exceed these insulation requirements to get an even more energy efficient home and lower long term energy bills.

Types of Insulation

Choosing the best insulation for your home, from the many types of insulation (including glasswool, polyester, polystyrene, sheep wools, mineral wools etc.), on the market can be a

challenge. You'll need to know where you want or need to install the insulation, and what R-value you want the installation to achieve.

The most popular insulation material in New Zealand and many parts of the world is Glasswool. Glasswool is manufactured mainly from recycled glass which is originally derived from natural materials often found in sand. Glass wools are non-combustible which means they do not catch fire even when exposed to flame. They have been used for over 50 years and are a safe use of insulation. Another common insulation material is polyester which is an easy to handle material made partly from recycled plastic bottles.

Ventilation

The problem with a lot of New Zealand homes during the cooler months is we keep windows and doors closed to keep the warmth in. While this will save on our energy costs, it causes the air to become stale, damp and polluted. Good ventilation, as stated in the Building Code, requires at least a third of the air volume inside the home to be replaced every hour when inhabited. This can be achieved by opening windows and doors however this means the loss of a lot of warm air. A far more effective way to get fresh air into your home in the colder months is to use a good Balanced Air Ventilation system, with true heat recovery technology. These systems effectively capture the heat from outgoing stale moist air and transfer to fresh dryer incoming air, from outside the house, significantly reducing heating costs and improving family's health and comfort.

To determine Insulation and Ventilation options for your property give Premier Insulation a call on 0800 467 855 or visit www.premierinsulation.co.nz and www.premierair.co.nz ■

ESSENTIAL OILS FOR YOUR HOME

Essential oils are often used to create a comfortable atmosphere and to clean the air rather than mask smells in the home. Candles fragranced with essential oil can also be used to give a pleasant ambience and aroma. Below are few suggestions, if you used all the following techniques, the result would be overpowering – use fragrances subtly and in moderation.

1. In the kitchen area use the aroma of spices such as clove, cinnamon and vanilla. Simmer a few drops of the essential oil of cinnamon, nutmeg and other spices.
2. Clean the fridge with a one-drop of lavender or lemon oil added to the final rinse water.
3. When washing out the fridge, freezer or oven, add 1 drop of lemon, mint, lime, grapefruit, bergamot, tangerine or orange essential oil to the final rinse water.
4. When washing down surfaces in the kitchen 1 drop of lemon, thyme, cypress, lavender or Palma Rosa placed directly on a cloth or alternatively 7 drops in water.
5. Add a few drops essential oil to a pot of water and simmer on a stove.
6. To dispel household cooking odours add a few drops of clove oil to a simmering pan.
7. Geranium oil sprinkled throughout the home creates a warm, cheerful and inviting mood.
8. As an air-freshener put 6 – 8 drops in 600 ml of water in a fine spray bottle and spray into the air and towards carpets and curtains. (Do not spray onto velvet or silk and avoid spraying directly onto wood).
9. Add cinnamon oil to furniture polish and wipe down the wood.
10. Add 10 drops of essential oil to a box of cornstarch or baking soda, mix very well, let set for a day or two and then sprinkle over the carpets. Let set for an hour or more and then vacuum.

11. Put a few drops of a favourite essential oil on a cotton ball and place it in the vacuum cleaner bag. Lemon and pine are nice. Rose geranium helps with pet odours.
12. Add a few drops of essential oil to water in a spray bottle to freshen linen or spray on garments before ironing.
13. To fragrance towels, sheets, clothes, etc. place a few drops of an essential oil onto a small piece of terry cloth and toss into the clothes dryer while drying.
14. Add 5 drops of essential oil to ¼ cup fabric softener or water and place in the washing machine.
15. Put a drop or two of oil onto a cold light bulb in a lamp so the fragrance fills the room as it heats up. (Not in the electrical socket!)

16. To rid a room of stale tobacco or cooking smells use cinnamon, eucalyptus, lavender, lemon, orange, tea tree, rosemary or lime for their ability to freshen and cleanse the air of stagnant smells.
17. Essential oils of vetiver, cypress, cedarwood, frankincense and myrrh all make wonderful firewood oil. Drop approximately 2 – 3 drops of oil on a dried log and allow time for the oil to soak in before putting the log on the fire.
18. Saturate cotton wool balls and place in the corners of a room, in cupboards or out-of-the-way places to fragrance living areas throughout the house.
19. Hallways are the place where we greet guests. Use lemon, lime, bergamot or grapefruit. Lavender or geranium can be mixed with any of these. Lavender is uplifting in the morning and geranium has a calming effect and good for afternoons.
20. Sweet orange, lemon and spice oils are good when diffused during the winter months for a refreshing, warming aroma and atmosphere.
21. Place cotton wool balls fragranced with lavender in drawers, linen closets & wardrobes to deter moths.
22. Shoes can be freshened by either dropping a few drops of geranium essential oil directly into the shoes or by placing a cotton ball dabbed with a few drops of lemon oil into the shoes.
23. Ideal scents for the bedroom are roman chamomile, geranium, lavender or lemon.
24. The bathroom is easily scented by placing oil-scented cotton balls in inconspicuous places, or sprinkle oils directly onto silk or dried flower arrangements.
25. Flies and moths dislike lavender oil. Sprinkle it on the outside of window frames. ■

THE PREMIER INSULATION PROMISE

3
HOURS

We'll respond to every insulation enquiry within 3 hours, 9am – 5pm Monday to Friday

3
DAYS

We'll visit and quote within 3 working days of your initial enquiry

8
DAYS

We'll complete within 8 working days from when you say yes to the quote

premierinsulation.co.nz | 0800 467 855

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

INSPECTION CHECKLIST

EXTERIOR		
Exterior of the home	Good	Work Needed
Walkways free of clutter, toys, weeds, etc.?	<input type="checkbox"/>	
Fences, gates painted and working?	<input type="checkbox"/>	
Letterbox clean and straight?	<input type="checkbox"/>	
Gutters clean and fastened?	<input type="checkbox"/>	
House looks freshly painted?	<input type="checkbox"/>	
Roof in good condition?	<input type="checkbox"/>	
Chimney and TV antennas firmly secured?	<input type="checkbox"/>	
Windows clean, not cracked, working?	<input type="checkbox"/>	
Front door freshly painted?	<input type="checkbox"/>	
Does the doorbell work?	<input type="checkbox"/>	
Clean doormat?	<input type="checkbox"/>	
All exterior lights working?	<input type="checkbox"/>	
Rubbish bins clean and out of sight?	<input type="checkbox"/>	
Lawn and Garden	Good	Work Needed
Is the lawn green, mowed, edges trimmed?	<input type="checkbox"/>	
Are shrubs and trees trimmed?	<input type="checkbox"/>	
Flowering plants where needed?	<input type="checkbox"/>	
Planting beds weeded and neat?	<input type="checkbox"/>	
Garage and Driveway	Good	Work Needed
Stains and cracks removed from driveway?	<input type="checkbox"/>	
Garage clean and tidy?	<input type="checkbox"/>	
Workbench area clean, clutter free?	<input type="checkbox"/>	
Suitable storage areas?	<input type="checkbox"/>	
INTERIOR		
Kitchen	Good	Work Needed
Ceiling clean and in good condition?	<input type="checkbox"/>	
Walls clean and in good condition?	<input type="checkbox"/>	
Floor clean and in good condition?	<input type="checkbox"/>	
Paint and/or wallpaper look new?	<input type="checkbox"/>	
Blinds or curtains clean and functional?	<input type="checkbox"/>	
Sink scrubbed, working, no leaks, and no drips?	<input type="checkbox"/>	
Counters clean and uncluttered?	<input type="checkbox"/>	
Refrigerator and oven clean?	<input type="checkbox"/>	
All appliances in working order?	<input type="checkbox"/>	
Pantry and cabinets clean and uncluttered?	<input type="checkbox"/>	
Adequate ventilation?	<input type="checkbox"/>	
Light fittings clean and functional?	<input type="checkbox"/>	
Bathrooms and Toilets	Good	Work Needed
Ceiling clean and in good condition?	<input type="checkbox"/>	
Walls clean and in good condition?	<input type="checkbox"/>	
Floor clean and in good condition?	<input type="checkbox"/>	

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

INSPECTION CHECKLIST

INTERIOR (continued)		
Bathrooms and Toilets (continued)	Good	Work Needed
Paint and/or wallpaper look new?	<input type="checkbox"/>	
Tiles uncracked? Caulking in good repair?	<input type="checkbox"/>	
New floor mats?	<input type="checkbox"/>	
Light fittings clean and functional?	<input type="checkbox"/>	
Blinds or curtains clean and functional?	<input type="checkbox"/>	
Sealant around bath or shower clean and watertight?	<input type="checkbox"/>	
Adequate ventilation?	<input type="checkbox"/>	
Heating (towel, ceiling, underfloor) operational?	<input type="checkbox"/>	
Dining room	Good	Work Needed
Ceiling clean and in good condition?	<input type="checkbox"/>	
Walls clean and in good condition?	<input type="checkbox"/>	
Floor clean and in good condition?	<input type="checkbox"/>	
Paint and/or wallpaper look new?	<input type="checkbox"/>	
Tiles uncracked? Caulking in good repair?	<input type="checkbox"/>	
New floor mats?	<input type="checkbox"/>	
Light fittings clean and functional?	<input type="checkbox"/>	
Blinds or curtains clean and functional?	<input type="checkbox"/>	
Lounge	Good	Work Needed
Ceiling clean and in good condition?	<input type="checkbox"/>	
Walls clean and in good condition?	<input type="checkbox"/>	
Floor clean and in good condition?	<input type="checkbox"/>	
Paint and/or wallpaper look new?	<input type="checkbox"/>	
Light fittings clean and functional?	<input type="checkbox"/>	
Blinds or curtains clean and functional?	<input type="checkbox"/>	
Furniture clean and functional?	<input type="checkbox"/>	
All Bedrooms	Good	Work Needed
Ceiling clean and in good condition?	<input type="checkbox"/>	
Walls clean and in good condition?	<input type="checkbox"/>	
Floor clean and in good condition?	<input type="checkbox"/>	
Paint and/or wallpaper look new?	<input type="checkbox"/>	
Uncluttered?	<input type="checkbox"/>	
Light fittings clean and functional?	<input type="checkbox"/>	
Blinds or curtains clean and functional?	<input type="checkbox"/>	
Furniture clean and functional?	<input type="checkbox"/>	
Other Rooms	Good	Work Needed
Ceiling and walls clean?	<input type="checkbox"/>	
Paint and/or wallpaper look new?	<input type="checkbox"/>	
Floor clean and in good condition?	<input type="checkbox"/>	
Curtains, drapes, windowsills clean?	<input type="checkbox"/>	
Door hardware works? Polished?	<input type="checkbox"/>	
Room uncluttered?	<input type="checkbox"/>	
Excess furniture removed?	<input type="checkbox"/>	
Fireplace clean?	<input type="checkbox"/>	

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

LANDSCAPING

40 Ways to Stretch your Landscaping Dollar

Save money

1. Reputable nurseries offer free advice and can save you from costly mistakes.
2. Use magazines, books and the web as resources, or enlist a green-thumbed friend's assistance.
3. Make your own decisions – Keep in mind that profit motives make some landscapers overzealous.
4. Stick with what you want and can afford – you can always add more later.
5. Share bulk purchases with a friend (or combine mail-order purchases to cut down on delivery costs), and rent garden equipment with other gardeners.
6. Avoid impulse buying – When you visit the nursery, ask yourself: Do I really have room for these plants?
7. Comparison shop – Nurseries may differ in price and quality.
8. Self-reliant species are sometimes better buys than high-maintenance exotics.
9. Landscape with the mature size in mind, or you may end up paying to move oversized plants.

Dirt cheap

10. Test to see what your soil lacks and you won't need to buy unneeded additives or the wrong plant.
11. Neutralise your soil's pH – If it's too acidic or alkaline, plants can't take up nutrients, and fertilisers are wasted.
12. Collect manure – Some farmers give it freely. Let fresh manure age before using it or it may burn plants.
13. New plants need phosphorus for roots; leafing plants need nitrogen for structure; budding plants need potassium for fruiting.
14. Good soil is the key to healthy plants. Convert garden and kitchen refuse into humus and improve your soil's health, aeration, and water-holding capacity.

Lavish lawns

15. Save on labour by leaving grass clippings on the lawn.
16. Buy fertiliser in bulk.
17. Feed lawns in autumn when growth slows and roots can store the nutrients.
18. Leave grass clippings where they fall to return vital nutrients to the soil, reduce the need to fertilise and eliminate composting the clippings.
19. Seed lawns in the autumn – There's less likelihood of humidity-triggered diseases or hard-washing rains.
20. Disease and insect-resistant grasses reduce the need for lawn chemicals.
21. Make your own insecticide – Water mixed with 1-2 percent liquid dishwashing soap kills soft-shell insects.

Flower power

22. Annuals will give you color all season without the price tag.
23. Save surplus flower seeds – In a cool, dry place, they'll remain viable for four to five years.
24. Sow seeds directly in the ground, saves the outlay for potting mixtures, trays etc.
25. Mix annuals into your planting scheme – Perennials are an expensive investment, so purchase some of the bulk punnets of petunias and impatiens.
26. If you buy perennials, plant vigorous multipliers, such as daffodils or lily-of-the-valley, and in two to three years you will have three to five times as many plants.
27. Divide large clumps of perennials (hostas, daylilies and chrysanthemums) into several plants. Take root cuttings from easy-to-grow shrubs such as pussy willows, azaleas, and forsythia.
28. Select species that grow naturally in your region to avoid such costs as extra watering, pampering through winter, and soil correction.

Magnificent mulch

29. Mulch saves the time and labour spent on weeding.
30. Mulch reduces watering costs, prevents erosion, provides climate protection, and improves soil.
31. Layer about 24 pages of newspaper in your garden bed, soak them with water then anchor them with a thin soil layer or other mulch.
32. Gather fallen leaves. Your garden will have a more balanced pH if you mix in a broad range of acid/alkaline leaf varieties.
33. Collect untreated sawdust from sawmills. It's clean, easy to spread, and cost effective.
34. You'll save \$'s by buying bark by the truckload.

Plant and Prune

35. Wait for end of season sales – Tree planting is generally as effective in early autumn as in early spring.
36. Plant wind-resistant trees – Storms can cost you a huge tree-removal bill if you plant a brittle species such as silver maple.
37. Protect your foundations – Roots can damage concrete blocks, so plant large trees at least 10 metres from the house.
38. Good pruning can perform miracles on neglected shrubbery and save you the expense of replacements.
39. Camouflage eyesores – Plant climbing vines to hide a sagging fence or unsightly garden sheds. Check with your garden centre first to make sure you are not going to land yourself with a maintenance nightmare.
40. Make a septic tank goldfish pond – In most areas a septic tank bottom costs less than a fiberglass pond. Since the structure is underground, the only difference you'll see is in the cost. ■

Below – A weekend project carried out with careful planning and average experience. The total cost was \$250 and the finished value was worth thousands.

Landscape before.

Landscape after.

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

GARDEN QUICKTIPS

Investigate the cost of having a professional produce a design plan for your garden. Some garden centres provide the service for a nominal charge (anticipating that you will purchase supplies from them) or many have contact details for local designers and it is sometimes possible to get a plan produced (which includes the correct plants for the area) for a very realistic price – in some cases under \$200!	<input type="checkbox"/>
For low maintenance plant drought resistant shrubs which have limited growth and a structured shape.	<input type="checkbox"/>
If you install garden irrigation (which is very useful for young plants) consider a built-in timer.	<input type="checkbox"/>
Investigate what grows well in the location of your property.	<input type="checkbox"/>
Densely plant garden beds with small shrubs and ground cover.	<input type="checkbox"/>
Include mowing strips on lawn to garden boundaries and edging around shrubs and trees (such as tree rings).	<input type="checkbox"/>
Pebbles or stone chip can be tidier than bark unless you re-bark every year until your ground covers takes over. Pebbles and stone chips will need refreshing, usually not quite as often as bark unless they are used on a slope or an area with high water run-off.	<input type="checkbox"/>
When you drive around your neighbourhood – take a note of the shrubs and plants which look neat and tidy and thrive in the district.	<input type="checkbox"/>
Introduce colour with shrubs – there are many attractive low maintenance NZ natives on the market – check with a garden centre located close to your property.	<input type="checkbox"/>
Work out the ultimate width of the shrub and ensure you or a tradesperson will be able to fit between the shrub and the external walls of your property for maintenance tasks.	<input type="checkbox"/>
When planting multiple shrubs which are not contained within a garden bed ensure they are planted far enough apart so when they are fully grown a lawnmower can easily pass between them. Most contractors base their price on the time it takes to mow a lawn – if they have to spend extra time navigating around inconveniently planted shrubs and trees, there will be an extra cost involved.	<input type="checkbox"/>
If your property is located on a noisy road and fencing plus hedging is too costly, you can consider a mound garden of earth on the roadside boundary. A mound with a minimum height of around 1.5m planted with ground cover, shrubs and some landscaping rocks can be a very effective sound buffer as well as providing an attractive garden feature. (One source measured the before and after results with a sound recorder and reported a 75% reduction of everyday annoying sounds coming from the road and a substantial muffling of the harsh or unexpected road sounds).	<input type="checkbox"/>
Weed matting can be useful in some areas however it is by no means maintenance free and can look very shabby if you do not regularly apply fresh layers of thick mulching material. Unless you plant a sizeable number of ground cover plants, many struggle to fully develop, and the more cuts you make in the matting, the more opportunities it provides for rogue weeds.	<input type="checkbox"/>
Watch out for shrubs or trees which send out roots to China.	<input type="checkbox"/>
Don't become over zealous with polythene ground cover – it can substantially dry out the ground and many plants will wither and die from lack of moisture.	<input type="checkbox"/>
Weed matting a sloping garden is often unsuccessful as generally mulch washes away leaving unattractive bald spots throughout the garden.	<input type="checkbox"/>
Don't mound up soil directly against the base of your building structures unless the surfaces are damp and rot proof.	<input type="checkbox"/>

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

SAFE, SOUND AND SECURE

Good design and well-considered renovations will add value to your property and to your lifestyle. Planning and implementing changes that incorporate sensible safety and security measures will enhance the return on the investment, in time and money that you will receive from your property upgrades.

Investment in sensible design and safety decisions is essential in today's environment. Many sectors of the community are affected from financial and personal stress brought on not only by our current economy, but also our aging population and a lack of basic DIY skills.

It is all very well that we focus on adding value to our property from an aesthetic point of view, but sometimes pleasing to the eye is not always practical.

Property owners who incorporate a holistic approach to ensure they have a safe, sound and secure home will benefit themselves and also the future residents of the property. Approached sensibly and correctly the value you can add to a property using this approach will be worth more than other investment you may have contemplated in the past.

Universal Design

Consider a few design elements which will ensure that your property will be suitable now and in the future by everyone, regardless of their age, ability, or status in life:

- > Wider doorways more readily accommodate wheelchairs, walking aids and also makes it easier to accommodate furniture;
- > A downstairs toilet and sizeable bathroom;
- > At least one shower should be a wet area variety;
- > Kitchens designed with workbenches at two different heights will accommodate standing and sitting users;
- > Fit lever taps and lever door handles, with loop handles on kitchen or bathroom cabinets;
- > Place light switches parallel with door handles so they are easy to locate;
- > Place power points 500mm above the floor to minimise bending;

- > Extra nogs and studs, particularly around toilets and showers, for retrofitting hand rails and along staircases to accommodate a possible inclusion of a future stair lift;
- > Handrails on both sides of stairs and steps.

Lifemark

Lifemark certification (www.lifemark.co.nz) fosters and promotes standards of design and building that work for people across all ages and stages of life, and to increase awareness of health and safety at home. The 5 Lifetime Design Principles include:

- 1. Usability:** uncomplicated, safe, well-suited to their purpose, and easily used by people with differing abilities and includes features such as reachable power points and easy to use taps, window latches and light switches.
- 2. Adaptability:** cost-effectively and simply adapted to meet people's changing needs, or to suit different users and includes features such as bathroom and kitchen design that are future orientated for the occupants changing needs.
- 3. Accessibility:** providing easy access the ability to move around freely and includes having space for circulation spaces and in bedroom and entrance design.
- 4. Safe:** to include features that prevent injuries in the home especially from slips, trips and falls and includes lighting design, slip-resistant surfaces and step less entry options.
- 5. Lifetime value:** effective design saves a considerable amount of money if you later decided to fit any of these features and for a marginal, if any cost should you use them at the time of construction.

It is important that you follow these basic principles as part of your renovation or improvement plans. Think of the long-term implications of the decisions you make today – are they going to suit the needs of you or your family in ten or twenty years time? Even if you are not making improvements to suit your current situation, research your potential market, and ensure that the improvements you make are suitable for the needs of the widest

range of potential buyers. You should also consider how your improvements will impact on visitors to your home (such as aging relatives).

Child Safety

Every year thousands of New Zealand children are injured so badly that they are admitted to hospital. It is a sad fact that our children are twice as likely to die through injury as children who live in Australia and three times as likely as a child from England or Wales.

Unintentional injury is considered one of the most serious public health problems facing children in the industrialised world today. Most injuries are predictable and, therefore, are preventable – ensure that you research about how simple changes around your home can make it a safe environment for children.

Home Safety

While no one wants to think of their comfortable home as a dangerous place, the reality is that an injury occurs in a home on average every three minutes (ACC). In times of financial stress, many home owners undertake ill-prepared or dangerous DIY or maintenance activities – often because they simply cannot afford to pay professionals to do the work for them.

After a winter, gutters are full to overflowing, paths are slippery and moss-laden, leaks may have developed in your roof, wooden decks become a skating rink, tree limbs (or entire trees) have been damaged and in some cases they may threaten the safety of your home and occupants.

Fixing many of these problems requires special skills or equipment and yet we continue to tackle them ourselves because we can't afford or can't find someone to assist us with the tasks.

Ensure that you plan steps that you can take to safely carry out the regular repairs and maintenance requirements for your home – these measures will also assist tradespeople or friends and family members to assist you.

Fire Safety

Install smoke alarms; have an escape plan for your household; keep your garden hose connected; have an extinguisher handy; don't run electrical cords under mats and rugs; have a secure guard around the heater or fire.

Security

Set up or join a Neighbourhood Support Group consisting of friends, common interest groups, family groups; make sure doors & windows have good quality, effective catches and locks; install an alarm system, sensor lights and a 'peep-hole' in a front door; trim trees or shrubbery which might 'hide' a burglar's activity. ■

WIN \$26,500

A PRIZE PACKAGE JUST FOR YOU

ENTER ONLINE

belleprize.co.nz

- \$18,000 Suzuki Celerio GLX automatic vehicle (Suzuki NZ Ltd)
- \$5,000 Resene voucher – can be used for paint, wallpaper or curtains (Resene)
- \$2,000 Pamper Package (Caci)
- NuZest nutritional supplements of your choice to the value of \$1,000
- An all-day Elite geo-thermal pool experience for four adults (The Lost Spring)
- An annual Home Series subscription (Trends)
- Two VIP weekend passes to the Wellington Home & Interiors Show (Home & Interiors)

THANKS TO OUR SPONSORS

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

PLAN TO PROFIT

Inexperienced or existing home owners need to approach their improvement projects with confidence.

Seek professional help

All major (and some minor) renovations have rules and regulations, and if you don't follow them, they can have serious and costly repercussions. A common misconception is that seeking professional advice is expensive – don't go broke saving money! There are many experts who charge little or nothing for invaluable advice.

Before you start on any upgrading projects, we suggest that you obtain a full maintenance inspection from an accredited building surveyor (such as Realsure). You must establish whether your home has any urgent or pressing matters that need attention before you spend all your available capital in the wrong places.

Planning is key

Before you decide on a renovation plan you need to consider how long you intend to stay in the property. If it is a 2–3 year project (do up and move on) your plans may differ from those you make if you have found your dream home, and intend to stay there for the next 10 years or more.

Some homeowners rush into major renovations without too much forward planning, and usually the result is they overspend in one area and end up with a semi-completed home.

You need to ask yourself some basic lifestyle questions:

- > What areas in the home need the most attention?;
- > Do you entertain a lot? (*Increasing the size of a deck, developing an open plan kitchen or converting a bedroom to a separate dining could be useful*);
- > If there are children – what are their needs? (*Security, open play areas, playrooms etc.*);

- > Do you have a lifestyle which involves spending a lot of time away from your home? (*Security and low maintenance improvements could be a priority*);
- > Do vehicles play a large part in your lives? (*If one partner has a collection of valuable vehicles and the other desperately wants a kitchen makeover – how can you factor in both requirements?*);
- > Do you have plans to upgrade your furniture? (*Maybe a fresh coat of paint for some pieces and new throw covers for old couches could be an interim measure. Badly maintained furnishings will look particularly untidy in a freshly decorated room*);
- > If you intend to carry out a major renovation when do you plan to complete the work?;
- > Is the noise from passing traffic a problem? (*Building a garden mound and planting hedging or shrubs on top of the mound may be a cheaper and more instant solution than building an expensive boundary fence*).

When you are new to your home make sure you don't undertake too much too soon. It is wise to live in a home for at least six months before undertaking any major changes – take a bit of time to familiarise yourself with the layout, flow and seasonal influences.

Scale and Proportion

Scale and proportion are important individual elements that go hand in hand.

Continuity and flow between areas (*similar colours, floor coverings, light fittings etc.*) make a home appear larger, but if individual elements are not in scale with the size of a room, the whole effect will be lost.

- > Scale is the size of a piece in relationship to the overall room;
- > Proportion is the relationship between the size of pieces in a room.

All items, including furniture, wallpaper and window treatments should be scaled to the size of the room and proportional to the other items in the room.

For example, some wallpapers with large bold prints can dominate a small room, but may work well in a large room. You should consider the size of a room and the effect you want to create when choosing wallpaper.

Window treatments and windows should also be scaled and proportioned to the room. A large picture window decorated with heavy layered drapes can overpower a small 3m x 3m room. Conversely, one small window with café curtains will be lost in a 6m x 5m room.

Everyone has their own ideas on style and design. There is no absolute right or wrong answers – some decorating choices work in spite of themselves, but if you walk into a room and your first impression is “Whoa – this is far too overpowering” you're probably right!

Safe, Sound and Secure

Good design and well-considered renovations will add value to your property and to your lifestyle. Planning and implementing changes that incorporate sensible safety and security measures will enhance the return on the investment, in time and money that you will receive from your property upgrades.

Investment in sensible design and safety decisions is essential in today's environment. Many sectors of the community are affected from financial and personal stress brought on not only by economics, but also our aging population and a lack of basic DIY skills.

It is all very well to focus on adding value to your property from an aesthetic point of view, but sometimes pleasing to the eye is not always practical.

Property owners who incorporate a holistic approach to ensure they have a safe, sound and secure home will benefit not only themselves but also the future residents of the property. Approached sensibly and correctly the value you can add to a property using this approach will be worth more than any other investment you may have contemplated in the past.

It is important that you follow these basic principles as part of your renovation or improvement plans. Think of the long-term implications of the decisions you make today – are they going to suit the needs of you or your family in ten or twenty years time? Even if you are not making improvements to suit your current situation, research your potential market, and ensure that the improvements you make are suitable for the needs of the widest range of potential buyers. ■

DIY SAFETY

DIY DO'S

- ✓ Keep safety in mind before you do any DIY activity, use caution, care, and good judgment – if in doubt, don't!
- ✓ Read the labels on cans containing paints, solvents, and other products; AND always follow the guidelines and any other warnings. If in doubt request safety data sheets from the supplier.
- ✓ Read the manufacturer's instructions (especially the warnings) before using any tool, especially power tools with cutting blades/bits.
- ✓ Pay deliberate attention to how a tool works; if you understand its operation, you are less likely to cause injury.
- ✓ Know and accept the limitations of your tools – use the appropriate tool for the task. Do not try to use a tool for anything it is not designed to do.
- ✓ Remove the key from any drill chuck (hand or stand mounted) after you have removed/fitted a drill bit. Do not leave the key in the chuck even when the drill is switched off.
- ✓ Wear the appropriate protection for the job in hand.
- ✓ Keep your body (especially hands) away from the business ends of power tools using blades, cutters, and bits.
- ✓ Make sure that any tool adjustment is secured before using the tool.
- ✓ Be sure that the electrical supply is safe before using it; do not overload any circuit.

- ✓ Make sure all power tools, extension cables and electrical outlets are serviceable and undamaged.
- ✓ Do not use power tools in wet conditions. Always use a Residual Current Device (RCD).
- ✓ Check for possible cables/pipework before drilling or cutting 'blind' into any wall or other surface. Take care when you cannot see the reverse side of what you are drilling or cutting.
- ✓ Use special care when using a saw bench; older benches may not have the latest safest features (blade guard, safety cut-out etc.).
- ✓ Clamp small work pieces firmly to a bench or work surface when using a power tool on them.
- ✓ Remember that things can go wrong very quickly and the body's reaction will not always be quick enough.
- ✓ Use both hands where a tool is designed to be used two handed.
- ✓ Ensure that your work area is adequately lit.
- ✓ Check your local building regulations before carrying out any new construction or remodeling.
- ✓ Plan your project thoroughly. Draw plans and measure accurately.
- ✓ Check the security and rating of a ladder or set of steps before you start to climb.
- ✓ Ask for help from experienced people or handy family and friends.
- ✓ Ensure that you have the right tools, equipment and know-how.

DIY DONT'S

- ✗ Don't attempt a project that you know is too big for you – or requires expertise.
- ✗ Don't turn down advice from those in the know.
- ✗ Take risks or use tools that you are unfamiliar with.
- ✗ Cut corners to save time and money.
- ✗ Underestimate the value of preparation.
- ✗ Use inferior materials.
- ✗ Overestimate your abilities if you are new to the world of DIY.
- ✗ Never wear loose clothing, hanging hair or jewellery when using power tools.
- ✗ Never try to use a tool (especially a power tool) for any task it was not designed to do.
- ✗ Never work with power tools when you are under the influence of alcohol or drugs or are tired.
- ✗ Never use a power tool which is damaged in any way (case, switch or cable etc.). If it starts to make an odd noise or emit smells – stop and investigate.
- ✗ Never cut small, loose pieces of wood, metal or other material using a power tool – small off-cuts which you cannot hold or secure will tend to fly off with potential for injury.
- ✗ Never change a drill bit, router cutter or saw blade or make any adjustment to a 'cutting' power tool – until the power cable has been unplugged. Do not rely only upon the switch on the tool or outlet.
- ✗ Never use power tools if you are at risk of overbalancing.
- ✗ Never work with blunt tools (saws, drill bits, cutters etc.). Sharpen the tools yourself, have them sharpened, or throw them away and use a new tool.
- ✗ Never drill or cut 'blind' into a surface before checking the possible location of electrical cables or pipework.
- ✗ Never saw a large work piece unless it is well supported both sides of the cut or there is someone else to support the off-cut.
- ✗ Never carry sharp tools in your pocket. If you want to carry such tools, use a special-purpose tool belt.
- ✗ Never rely on your weight to stabilise a ladder or mobile steps, if necessary get someone to stand at the bottom or use stabilisers.
- ✗ Never overreach when working on a ladder or steps, always re-position the ladder/steps. Never lean out so far that your belt buckle goes outside the stiles of the ladder. ■

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

121A Cook Drive, Whitianga
Ph 07 866 0456

Relax and unwind...
leave the world behind...

Crystal clear water
from 667 meters
below the
earth's surface

Revitalize
your body and
mind in the Day Spa

www.thelostspring.co.nz
100% Pure Mineral Thermal Spring Waters

Supervised children 14 years and over welcome.

WAIKATO
**HOME &
GARDEN
SHOW**

waikatohomeshow.co.nz

Get Inspired

BUILDING? RENOVATING? REDECORATING?
ALL YOUR HOME IDEAS IN ONE SPOT
NEW ZEALAND'S ONLY PERMANENT HOME EXHIBITION SPACES

7 DAYS A WEEK
FREE PARKING
FREE ENTRY

AUCKLAND

165 The Strand
Parnell, Auckland
(09) 303 4755

WELLINGTON

Cnr The Esplanade & Hutt
Road, Petone, Wellington
(04) 568 9607

CHRISTCHURCH

37 Mandeville Street
Riccarton, Christchurch
(03) 348 2863

www.homeideas.co.nz | www.homeideaswellington.co.nz

GLENFIELD, ST LUKES, MANUKAU, HENDERSON

homeprize.co.nz

ENTER TO WIN A HOME PRIZE PACKAGE OF YOUR DREAMS

WIN \$40,000*

PRIZE PACKAGE FOR YOUR HOME

ENTER ONLINE
homeprize.co.nz

- \$10,000 of carpet including underlay and installation. (*Cavalier Bremworth*)
- \$5,100 solar water heater (*Solar Group*)
- \$5,000 Resene voucher – can be spent on paint, wallpaper or curtains
- \$3,500 Quality Tracker programme (*Realsure*)
- \$2,875 Financial Immersion Workshop (*Love to Grow*)
- \$2,500 wall insulation package (*Insulmax*)
- \$2,000 worth of Renovation Concept Design service + Annual subscription to Renovate Magazine (*Refresh Renovations*)
- \$2,000 worth of tapware (*Foreno*)
- \$2,000 worth of Premier A Grade Glasswool ceiling or underfloor Insulation. (*Premier A Grade Insulation*)
- \$2,000 worth of Landscape Concept Design service (*Zone Landscaping*)
- Two Showerdomes including installation plus a bathroom gift basket Total prize value \$1,000.
- One Apple iPad 2, 16g from Property Press
- A property inspection report (*Realsure*)
- An all-day Elite geo-thermal pool & day spa experience for four adults. (*The Lost Spring*)
- Five lucky winners will receive an annual subscription to Renovate Magazine (*Renovate*)
- Eight myTrends Home books (*Trends*)
- Two VIP weekend passes to the Wellington Home & Interiors Show

* Full terms and conditions on www.homeprize.co.nz

Proudly sponsored by Suzuki

THANKS TO OUR SPONSORS

