

91.020 Projektowanie przestrzenne. Projektowanie osiedli

PN-B-01027:2002P

Rysunek budowlany - Oznaczenia graficzne stosowane w projektach zagospodarowania działki lub terenu

Zakres

Podano oznaczenia graficzne i symbole słowno-literowe dotyczące obiektów budowlanych i urządzeń z nimi związanych, urządzeń komunikacji, ukształtowania terenu, zieleni i urządzeń terenowych, granic i linii regulacyjnych oraz wymiarowania stosowane w projektach zagospodarowania działki lub terenu

PN-EN 13198:2005P

Prefabrykaty z betonu - Elementy małej architektury ulic i ogrodów

Zakres

Określono wymagania dotyczące właściwości użytkowych mebli ogrodowych i ulicznych z prefabrykatów betonowych. Ustalono wymagania minimalne dla różnych produktów i wymagania specjalne dla produktów szczególnych, używanych w miejscach publicznych i prywatnych, takich jak ogrody, parki, skwery itp., a także we wnętrzach. Podano 10 terminów i definicji

PN-EN ISO 11091:2001P

Rysunek budowlany - Projekty zagospodarowania terenu

Zakres

Ustalono zasady ogólne, symbole graficzne i uproszczenia rysunkowe stosowane na projektach zagospodarowania terenu. Symbole graficzne oraz uproszczenia rysunkowe zwane są dalej układem oznaczeń. Podany w normach ISO układ oznaczeń, przeznaczony do wykorzystania w projektach zagospodarowania terenu, przedstawiono w załączniku A

91.010.01 Budownictwo. Zagadnienia ogólne

PN-ISO 6707-1:2008P

Budynki i budowle - Terminologia - Część 1: Terminy ogólne

Zakres

Ustala ogólne terminy stosowane w budownictwie. Obejmuje pojęcia podstawowe orazjęcia specjalistyczne, stosowane w różnych dziedzinach budownictwa i stosowane w normach, przepisach prawnych i umowach

PN-ISO 9836:1997P

Właściwości użytkowe w budownictwie - Określanie i obliczanie wskaźników powierzchniowych i kubaturowych

Zakres

W celu określenia wymiarów powierzchniowych w normie używa się pojęcia przestrzeni wewnętrznych i zewnętrznych. Podane wskaźniki mają praktyczne zastosowanie do liczbowego wyrażania parametrów związanych z funkcjonowaniem budynków lub jako wartości pomocnicze przy projektowaniu. Norma przeznaczona jest do stosowania przy opracowywaniu: 1) informacji o geometrii budynku wraz z jego otoczeniem; 2) dokumentacji technicznej związanej z funkcjonowaniem budynku; 3) oceny, porównania lub sprawdzania parametrów związanych z kształtowaniem budynku

PN-ISO 12006-2:2005P

Budownictwo - Organizacja informacji związanej z robotami budowlanymi - Część 2: Schemat klasyfikacji informacji

Zakres

Określono schemat i zestaw zalecanych tytułów tablic bez precyzowania ich zawartości. (Informacje te są przeznaczone do stosowania przez organizacje, które opracowują i publikują systemy klasyfikacji i tablice, w skali krajowej lub regionalnej.) Stosuje się do całego okresu

istnienia obiektów budowlanych - łącznie z projektem, budową, utrzymaniem oraz rozbiórką - i dotyczy zarówno budynków jak i budowli inżynierskich. Określono kategorie w zakresie organizacji informacji oraz wskazano zależności pomiędzy nimi. Podano tablice zalecane do stosowania w celu klasyfikacji elementów składowych każdej kategorii wraz z przykładami zapisów, które mogą wystąpić w tych tablicach. Zawarto 20 terminów i definicji

PN-ISO 15686-2:2005P

Budynki i budowle - Planowanie okresu użytkowania - Część 2: Procedury związane z przewidywaniem okresu użytkowania

Zakres

Podano procedury ułatwiające przewidywanie okresu użytkowania komponentów budowlanych. Przedstawiono ogólny schemat, zasady i wymagania dla przeprowadzania i przedstawiania takich analiz. Podano 20 terminów i definicji

PN-ISO 15686-7:2010P

Budynki i budowle - Planowanie okresu użytkowania - Część 7: Ocena właściwości użytkowych na podstawie danych z praktyki dotyczących okresu użytkowania

Zakres

Stanowi ogólną bazę do oceny właściwości użytkowych na podstawie danych z istniejących budynków i budowli, włączając definicje terminów do stosowania i opis jak (techniczne) właściwości użytkowe mogą być opisane i udokumentowane z zapewnieniem zgodności

91.040.01 Budynki. Zagadnienia ogólne (wybrane normy)

PN-EN 1993-1-4:2007P

Eurokod 3 - Projektowanie konstrukcji stalowych - Część 1-4: Reguły ogólne - Reguły uzupełniające dla konstrukcji ze stali nierdzewnych

Zakres

Podano postanowienia uzupełniające do projektowania budynków i konstrukcji inżynierskich, które rozszerzają zakres stosowania norm EN 1993-1-1, EN 1993-1-3, EN 1993-1-5 i EN1993-1-8 o stale nierdzewne: austenityczne, austenityczno-ferrytyczne i ferrytyczne

PN-EN ISO 16484-1:2012P

Systemy automatyzacji i sterowania budynków (BACS) - Część 1: Specyfikacja i realizacja projektu

Zakres

Określono ogólne zasady projektowania i realizacji systemów w celu zapewnienia ich kompatybilności z innymi systemami tworzącymi BACS. Przedstawiono następujące fazy działań wchodzące w skład projektowania i realizacji takich systemów: - definiowanie założeń projektowych, - projektowanie poszczególnych funkcji i specyfikowanie sprzętu, - instalowanie i uruchamianie systemów BACS, - sprawdzanie i przekazywanie. Przedstawiono również wymagania dotyczące dokumentacji realizacyjnej systemu oraz zakresu szkolenia. Niniejsza norma nie obejmuje spraw związanych z eksploatacją i obsługą

PN-EN ISO 16484-2:2005P

Systemy automatyzacji i sterowania budynków (BACS) - Część 2: Sprzęt

Zakres

Wyszczególniono wymagania dla sprzętu dla wykonywania zadań w ramach systemów BACS. Podano określenia, definicje i skróty. Odniesiono się tylko do fizycznych urządzeń: stacji operatorskich i innych urządzeń systemowego interfejsu z człowiekiem, urządzeń dla funkcji zarządzania, urządzeń sterujących, stacji automatyzacji i sterowników do określonych zastosowań, urządzeń obiektowych i ich interfejsów; okablowania i połączeń pomiędzy urządzeniami, narzędzi projektowych i uruchomieniowych. Przedstawiono ogólny model systemu, do którego mogą pasować różnego rodzaju systemy BACS i ich połączenia (sieci BACS). Podano definicje 199 terminów

PN-EN ISO 16484-5:2013-02E

Systemy automatyzacji i sterowania budynków - Część 5: Protokół wymiany danych

Zakres

W niniejszej części ISO 16484 określono usługi i protokoły transmisji danych dla urządzeń komputerowych używanych do monitorowania i sterowania systemów ogrzewania, wentylacji, klimatyzacji i chłodzenia (HVAC i R) oraz innych systemów budynkowych. Dodatkowo określono reprezentację przesyłanych informacji zorientowanych obiektowo pomiędzy urządzeniami, ułatwiając przez to stosowanie i używanie cyfrowej technologii sterowania w budynkach. Zakres i obszar zastosowania są ponadto wyszczególnione w Rozdziale 2 załączonej publikacji ANSI/ASHRAE

PN-ISO 6240:1998P

Właściwości użytkowe w budownictwie - Zawartość i układ norm

Zakres

Wyszczególniono podstawowe postanowienia, które powinna zawierać norma właściwości użytkowych komponentów budowlanych i ich zestawów oraz podano kolejność, w jakiej postanowienia te powinny być zamieszczane

PN-ISO 6241:1994P

Normy właściwości użytkowych w budownictwie - Zasady ich opracowywania i czynniki, które powinny być uwzględniane

Zakres

Przedstawiono ogólne zasady przygotowywania norm jakościowych w budownictwie. Uzupełniono normę ISO 6240 poprzez wyliczenie czynników, które powinny być brane pod uwagę w normach jakościowych. Norma ma wspomagać komisje normalizacyjne zajmujące się jakością całych budynków i ich części (elementów składowych, zestawów lub komponentów) oraz funkcjonalnością wnętrza budynku i jego otoczenia

PN-ISO 6242-1:1999P

Budownictwo - Wyrażanie wymagań użytkownika - Wymagania termiczne

Zakres

Ustalono sposób wyrażania, określania i identyfikowania wymagań termicznych użytkowników budynków. Opisano wymagania użytkownika i parametry stosowane do ich wyrażania. Określono jednostki pomiarowe i sposób oszacowania

PN-ISO 6242-2:1999P

Budownictwo - Wyrażanie wymagań użytkownika - Wymagania dotyczące czystości powietrza

Zakres

Ustalono sposób określania, wyrażania i wartościowania wymagań użytkowników. Opisano wymagania użytkownika i parametry stosowane do ich wyrażania. Określono jednostki pomiarowe i sposób oszacowania

PN-ISO 7162:1999P

Wymagania użytkowe w budownictwie - Treść i układ norm dotyczących oceny właściwości użytkowych

Zakres

Ustalono zasady dotyczące zawartości i układu norm do oceny właściwości użytkowych w budownictwie przeznaczone do stosowania przez międzynarodowe i krajowe komitety normalizacyjne

PN-ISO 9699:2003P

Właściwości użytkowe w budownictwie - Wykaz zagadnień do przeglądu uwarunkowań przedsięwzięcia - Zawartość karty przedsięwzięcia przygotowywanej dla projektu budowlanego

Zakres

Określono zawartość karty przedsięwzięcia przygotowywanej dla projektu budowlanego. Można stosować od momentu gdy zamawiający zaczyna rozważać potrzebę przedsięwzięcia budowlanego. Stosuje się do wszystkich rodzajów i wielkości projektowanego przedsięwzięcia

PN-ISO 15686-1:2005P

Budynki i budowle - Planowanie okresu użytkowania - Część 1: Zasady ogólne

Zakres

Opisano zasady i procedury stosowane w projektowaniu gdy planowany jest okres użytkowania budynków i budowli, zarówno w stosowaniu do budynków nowych jak i odnawianych (z ewentualnymi uzupełnieniami). Podano 52 terminy i definicje

PN-ISO 15686-2:2005P

Budynki i budowle - Planowanie okresu użytkowania - Część 2: Procedury związane z przewidywaniem okresu użytkowania

Zakres

Podano procedury ułatwiające przewidywanie okresu użytkowania komponentów budowlanych. Przedstawiono ogólny schemat, zasady i wymagania dla przeprowadzania i przedstawiania takich analiz. Podano 20 terminów i definicji

PN-ISO 15686-3:2005P

Budynki i budowle - Planowanie okresu użytkowania - Część 3: Audyty i przeglądy właściwości użytkowych

Zakres

Dotyczy zapewniania skutecznego stosowania planowania okresu użytkowania. Opisano metody i procedury stosowane we wstępnym i właściwym przeglądzie uwarunkowań przedsięwzięcia, w projektowaniu, w budowie oraz gdy jest to wymagane w administrowaniu, w utrzymaniu i w usuwaniu zasobów budowlanych aby dostarczyć racjonalne zapewnienie, że będą wprowadzone konieczne środki umożliwiające osiągnięcie satysfakcjonujących właściwości użytkowych w całym okresie. Podano 13 terminów i definicji

PN-ISO 15686-6:2006P

Budynki i budowle - Planowanie okresu użytkowania - Część 6: Procedury związane z uwzględnianiem wpływów środowiskowych

Zakres

Podaje sposób oceny na etapie projektu, potencjalnego wpływu na środowisko alternatywnych projektów budynków i budowli. Identyfikuje wzajemne oddziaływania pomiędzy środowiskową oceną okresu istnienia, a planowaniem okresu użytkowania. Podano 5 terminów i definicji

PN-ISO 15686-7:2010P

Budynki i budowle - Planowanie okresu użytkowania - Część 7: Ocena właściwości użytkowych na podstawie danych z praktyki dotyczących okresu użytkowania

Zakres

Stanowi ogólną bazę do oceny właściwości użytkowych na podstawie danych z istniejących budynków i budowli, włączając definicje terminów do stosowania i opis jak (techniczne) właściwości użytkowe mogą być opisane i udokumentowane z zapewnieniem zgodności

Uwaga! E w nazwie symbolu normy oznacza angielską wersję językową; P – polską

9-08- 2013, opr. E.P