

Politechnika Łódzka, Wydział Technologii Materiałowych i Wzornictwa Tekstyliów, Instytut Architektury Tekstyliów, 90-924 Łódź, ul. Żeromskiego 116, e-mail: joanna.szkuclarek@edu.p.lodz.pl

SYSTEMY OSŁON PRZECIWSŁONECZNYCH – WYMAGANIA UŻYTKOWE I SPECJALNE DLA ZASŁON

(Prezentacja ustna)

Autor: mgr inż. Joanna Szkuclarek

Słowa kluczowe: tkaniny zasłonowe, tkaniny obiektowe, ochrona przeciwsłoneczna, normy dla tkanin zasłonowych

Od 3 kwietnia 1993 r. Ustawa o normalizacji zniosła obligatoryjność norm i stosowanie Polskich Norm zgodnie z art. 19 ust. 5 ustawy jest już całkowicie dobrowolne, do czego Polska zobowiązała się w układzie stowarzyszeniowym z UE. Dnia 28 października 2010 roku na posiedzeniu Rady Normalizacyjnej PKN przyjęto wniosek, aby kierownictwo PKN zajęło oficjalne stanowisko w kwestii dobrowolności stosowania norm, zatem w pkt.3. podano „Stosowanie Polskich Norm jest dobrowolne”. Brak konieczności stosowania norm nie wyklucza korzystania z nich, służą one w praktyce do formułowania wytycznych dla projektowania, czy określania jakości i przydatności wielu wyrobów. Brak jednolitych wymagań, metod badań i jednoznacznego nazewnictwa może doprowadzić do mylnych odpowiedzi producenta, usługodawcy na potrzeby klienta i użytkownika. Z innej strony potrzebę odniesienia się do norm mają osoby formułujące opisy do zamówień publicznych, czy umów podwykonawczych, gdyż funkcjonują one w dokumentach przetargowych i kontraktowych przy zlecaniu i realizacji konkretnych inwestycji.

Ze względu na sytuację normalizacyjną, związaną z wycofywaniem norm krajowych, wprowadzaniem nowych norm PN-EN, opracowywaniem dokumentów aplikacyjnych do norm PN-EN itp. istnieje potrzeba określenia zasad stosowania norm w OST (ogólna specyfikacja techniczna) i ST (specyfikacje techniczne wykonania prac usługowych), z uwzględnieniem obecnego stanu techniki, rozwoju normalizacji, oraz uwarunkowań praktycznych.

Ogólne specyfikacje techniczne i inne powołują się w swojej treści na normy: Polskie Normy (PN), normy branżowe (BN), normy europejskie w zbiorze Polskich Norm (PN-EN) i ewentualnie normy innych krajów. Oprócz norm w OST i ST znajdują się również odwołania do innych materiałów jak wytyczne, przepisy normatywne, ustawy, rozporządzenia ministrów itp.

Obserwuje się stały wzrost liczby projektów architektonicznych zawierających maksymalną powierzchnię przeszkleń w postaci otworów okiennych, jak również całych elewacji. Masowe użycie szkła budowlanego przez projektantów uwarunkowane jest rozwojem innowacyjnych technologii wytwarzania i obróbki tego surowca. Trend ten ma miejsce również w obiektach użyteczności publicznej, gdzie z uwagi na tendencje budownictwa wysokościowego uzasadnione jest użycie szkła jako surowca bezpiecznego i lżejszego od betonu. Szklana architektura wzmacnia produkcję systemów osłonowych, oraz kreuje innowacyjne rozwiązania konstrukcyjne. Powstała zatem konieczność opracowania dla tej grupy wyrobów usystematyzowanych nazw i ujednoczenia wymagań i metod pomiarowych zgodnie z obecnym stanem techniki.

W 2005 roku Komisja Europejska udzieliła Europejskiemu Komitetowi Normalizacyjnemu (CEN) mandat na opracowanie norm z zakresu „Drzwi, okna, żaluzje, okucia budowlane i ściany osłonowe, w tym zasłony zewnętrzne PN-EN(U)13561:2005 i wewnętrzne PN-EN(U)13120:2005.

Dokonano analizy polskich i europejskich norm przedmiotowych z zakresu osłon architektonicznych w postaci zasłon tkanych: terminologii, własności użytkowych i specjalnych. Prześlędzono również regulacje prawne i techniczne dotyczące tkanin stosowanych jako osłony przeciwsłoneczne we wnętrzach hotelowych.

Badania rozpoznawcze przeprowadzone na podstawie powyższych norm, oraz specyfikacji technicznej dla tkanin zasłonowych renomowanego hotelu, potwierdzają niszę tematyczną w tym zakresie. Właściwości specjalne dla tkanin stosowanych we wnętrzach użyteczności publicznej powinny być jednoznacznie określone. Ogniotrwałość można bardzo łatwo opisać stosując europejskie lub lokalne normy, natomiast kwestia ochrony przeciwsłonecznej i barierowości wobec VIS jest pomijana i nie uwzględniana w specyfikacjach z uwagi na brak źródeł odniesienia.

Zidentyfikowano potrzebę opracowania skutecznych norm dla tkanin zasłonowych, oraz tkanin zasłonowych barierowych wobec promieniowania widzialnego VIS, dla których należy opracować współczesne kryteria normatywne.