

PROGRAM RADA INSTITUTA NA USVAJANJU STANDARDA I DRUGIH STANDARDIZACIJSKIH DOKUMENTA ZA 2015. GODINU

U skladu sa zahtjevima EU Uredbe br. 1025/2012 kojom se uređuje evropski standardizacijski sistem, svako evropsko i nacionalno standardizacijsko tijelo mora, barem jednom godišnje izraditi svoj program rada. Program rada mora sadržavati podatke o standardima i drugim standardizacijskim dokumentima koje evropsko i nacionalno standardizacijsko tijelo namjerava pripremiti ili mijenjati i dopunjavati, koje ono priprema ili mijenja i dopunjuje i koje je objavilo u prethodnom razdoblju.

Izdavanje programa rada također je obaveza koju nacionalna standardizacijska tijela preuzimaju prihvatanjem *WTO TBT Kodeksa dobre prakse za pripremu, usvajanje i primjenu standarda*, a čije je prihvatanje utvrđeno Sporazumom o tehničkim zaprekama trgovini Svjetske trgovinske organizacije (WTO). Podatke o nacionalnim standardizacijskim tijelima koja su prihvatila *Kodeks dobre prakse*, ISO/IEC Information Centre objavljuje u publikaciji WTO TBT Standards Code Directory (www.standardsinfo.net). Institut je *Kodeks dobre prakse* prihvatio 1997. godine.

Institut za standardizaciju Bosne i Hercegovine izdaje program rada, u elektronskom obliku jednom godišnje na web-stranici Instituta. On-line pretraživanje programa rada dostupno je na web-stranicama Instituta: http://www.bas.gov.ba/tc/work_programme.php.

Bosanskohercegovački standardi se pripremaju u skladu s *Pravilnikom o proceduri pripremanja, donošenja i objavljivanja bosanskohercegovačkih standarda* („Službeni glasnik BiH“ br. 49/09) i *BAS Uputstvima*.

Program rada za 2015 sadrži popis i svih izvornih standardizacijskih projekata uvrštenih u rad na prijedlog pojedinih tehničkih komiteta (BAS/TC) u prethodnom razdoblju.

Međunarodni ili evropski standardi i drugi standardizacijski dokumenti preuzimaju se u sistem bosanskohercegovačke standardizacije sljedećim metodama:

- proglašavanja (pr),
- korica (ko), i
- prijevoda (pv).

U Programu rada za svaki projekt bosanskohercegovačkog standarda koji je u pripremi navedeni su sljedeće podaci:

- Oznaku bosanskohercegovačkog tehničkog komiteta,
- Oznaku BAS projekta,
- Oznaku izvornog dokumenta,
- Naziv BAS standarda na jednom od službenih jezika u BiH,
- Naziv standarda na engleskom jeziku,
- Metodu preuzimanja,
- Jezik,
- ICS, i
- Trenutnu fazu izrade.

Nakon prihvatanja prijedloga za usvajanje bosanskohercegovačkog standarda, standardizacijski projekt prolazi kroz faze izrade u skladu s BAS UPUTSTVOM 4. Standardizacijski projekt je završen s donošenjem odgovarajućeg bosanskohercegovačkog standarda (BAS standard).

Svi standardizacijski projekti u ovom programu za koji će biti dogovoreni njihov prekid ili obustavu, bit će izbrisani i/ili uključen u bilo koji od sljedećih godišnjih izdanja Programa rada na

usvajanju bosanskohercegovačkih standarda. Program rada može uključiti dodatne nove standardizacijske projekte koji će biti pokrenuti u tekućoj godini.

Dodaci:

- A1. Lista projekata bosanskohercegovačke standardizacije (izvorni BAS standardi) za 2015. godinu;
- A2. Lista projekata bosanskohercegovačke standardizacije (metodom prijevoda i proglašavanja) za 2015. godinu;
- B. Faze izrade bosanskohercegovačkog standarda; i
- C. Pregled bosanskohercegovačkih tehničkih komiteta.

(prazna strana)

Dodatak A1.
PROGRAM RADA BAS-a za 2015. GODINU
NA IZRADI IZVORNIH BOSANSKOHERCEGOVAČKIH STANDARDA
(STANDARDI KOJI NISU IDENTIČNI ILI EKVIVALENTNI EVROPSKIM I/ILI MEĐUNARODNIM STANDARDIMA)

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 58	PR/BAS EN 1990/NA:2015		Eurokod - Osnove projektovanja konstrukcija - Nacionalni dodatak	Eurocode - Basis of structural design - National annex	izv	bs	91.010.30	10.99

Dodatak A2.
PROGRAM RADA BAS-a za 2015. GODINU
NA USVAJANJU STANDARDA I DRUGIH STANDARDIZACIJSKIH DOKUMENATA
KOJI SU IDENTIČNI EVROPSKIM I/ILI MEĐUNARODNIM STANDARDIMA I STANDARDIZACIJSKIM DOKUMENTIMA

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS CEN ISO/TS 13140-1:2015	CEN ISO/TS 13140-1:2011; ISO/TS 13140-1:2011		Electronic fee collection - Evaluation of on-board and roadside equipment for conformity to ISO/TS 13141 - Part 1: Test suite structure and test purposes	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS CEN ISO/TS 14265:2015	CEN ISO/TS 14265:2013; ISO/TS 14265:2011		Health Informatics - Classification of purposes for processing personal health information	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN ISO/TS 14441:2015	CEN ISO/TS 14441:2013; ISO/TS 14441:2013		Health informatics - Security and privacy requirements of EHR systems for use in conformity assessment	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN ISO/TS 17419:2015	CEN ISO/TS 17419:2014; ISO/TS 17419:2014		Intelligent transport systems - Cooperative systems - Classification and management of ITS applications in a global context	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS CEN ISO/TS 17423:2015	CEN ISO/TS 17423:2014; ISO/TS 17423:2014		Intelligent transport systems - Cooperative systems - ITS application requirements and objectives for selection of communication profiles	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS CEN ISO/TS 17427:2015	CEN ISO/TS 17427:2014; ISO/TS 17427:2014		Intelligent transport systems - Cooperative systems - Roles and responsibilities in the context of cooperative ITS based on architecture(s) for cooperative systems	pr	en	03.220.01, 35.240.60	10.99
TC 1	PR/BAS CEN ISO/TS 17444-2:2015	CEN ISO/TS 17444-2:2013; ISO/TS 17444-2:2013		Electronic fee collection - Charging performance - Part 2: Examination Framework	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS CEN ISO/TS 18234-1:2015	CEN ISO/TS 18234-1:2013; ISO/TS 18234-1:2013		Intelligent transport systems - Traffic and travel information via transport protocol experts group, generation 1 (TPEG1) binary data format - Part 1: Introduction, numbering and versions (TPEG1-INV)	pr	en	03.220.01, 35.240.60	10.99
TC 1	PR/BAS CEN ISO/TS 18234-10:2015	CEN ISO/TS 18234-10:2013; ISO/TS 18234-10:2013		Intelligent transport systems - Traffic and travel information via transport protocol experts group, generation 1 (TPEG1) binary data format - Part 10: Conditional access information (TPEG1-CAI)	pr	en	35.240.60	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS CEN ISO/TS 18234-2:2015	CEN ISO/TS 18234-2:2013; ISO/TS 18234-2:2013		Intelligent transport systems - Traffic and travel information via transport protocol experts group, generation 1 (TPEG1) binary data format - Part 2: Syntax, semantics and framing structure (TPEG1-SSF)	pr	en	03.220.01, 35.240.60	10.99
TC 1	PR/BAS CEN ISO/TS 18234-7:2015	CEN ISO/TS 18234-7:2013; ISO/TS 18234-7:2013		Intelligent transport systems - Traffic and travel information via transport protocol experts group, generation 1 (TPEG1) binary data format - Part 7: Parking information (TPEG1-PKI)	pr	en	03.220.01, 35.240.60	10.99
TC 1	PR/BAS CEN ISO/TS 18234-9:2015	CEN ISO/TS 18234-9:2013; ISO/TS 18234-9:2013		Intelligent transport systems - Traffic and travel information via transport protocol experts group, generation 1 (TPEG1) binary data format - Part 9: Traffic event compact (TPEG1-TEC)	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 14381:2015	CEN/TR 14381:2003		Information technology - Character repertoire and coding transformations - European fallback rules	pr	en	35.040	10.99
TC 1	PR/BAS CEN/TR 15253:2015	CEN/TR 15253:2005		Health informatics - Quality of service requirements for health information interchange	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN/TR 15299:2015	CEN/TR 15299:2006		Health informatics - Safety procedures for identification of patients and related objects	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN/TR 15300:2015	CEN/TR 15300:2006		Health informatics - Framework for formal modelling of healthcare security policies	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN/TR 15449-4:2015	CEN/TR 15449-4:2013		Geographic information - Spatial Data Infrastructure - Part 4: Service centric view	pr	en	35.240.70	10.99
TC 1	PR/BAS CEN/TR 15640:2015	CEN/TR 15640:2007		Health informatics - Measures for ensuring the patient safety of health software	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN/TR 15872:2015	CEN/TR 15872:2014		Health informatics - Guidance on patient identification and cross-referencing of identities	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN/TR 16669:2015	CEN/TR 16669:2014		Information technology - Device interface to support ISO/IEC 18000-3	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 16670:2015	CEN/TR 16670:2014		Information technology - RFID threat and vulnerability analysis	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 16671:2015	CEN/TR 16671:2014		Information technology - Authorization of mobile phones when used as RFID interrogators	pr	en	35.240.60, 33.070.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS CEN/TR 16672:2015	CEN/TR 16672:2014		Information technology - Privacy capability features of current RFID technologies	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 16673:2015	CEN/TR 16673:2014		Information technology - RFID privacy impact assessment analysis for specific sectors	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 16674:2015	CEN/TR 16674:2014		Information technology - Analysis of privacy impact assessment methodologies relevant to RFID	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 16684:2015	CEN/TR 16684:2014		Information technology - Notification of RFID - Additional information to be provided by operators	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 16690:2015	CEN/TR 16690:2014		Electronic fee collection - Guidelines for EFC applications based on in-vehicle ITS stations	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TR 16742:2015	CEN/TR 16742:2014		Intelligent transport systems - Privacy aspects in ITS standards and systems in Europe	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TS 13149-8:2015	CEN/TS 13149-8:2013		Public transport - Road vehicle scheduling and control systems - Part 8: Physical layer for IP communication	pr	en	43.040.15, 35.240.60	10.99
TC 1	PR/BAS CEN/TS 14822-4:2015	CEN/TS 14822-4:2005		Health informatics - General purpose information components - Part 4: Message headers	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN/TS 15260:2015	CEN/TS 15260:2006		Health informatics - Classification of safety risks from health informatics products	pr	en	35.240.80	10.99
TC 1	PR/BAS CEN/TS 15291:2015	CEN/TS 15291:2006		Identification card system - Guidance on design for accessible card-activated devices	pr	en	35.240.15	10.99
TC 1	PR/BAS CEN/TS 15480-1:2015	CEN/TS 15480-1:2012		Identification card systems - European Citizen Card - Part 1: Physical, electrical and transport protocol characteristics	pr	en	35.240.15	10.99
TC 1	PR/BAS CEN/TS 15480-2:2015	CEN/TS 15480-2:2012		Identification card systems - European Citizen Card - Part 2: Logical data structures and security services	pr	en	35.240.15	10.99
TC 1	PR/BAS CEN/TS 15480-3:2015	CEN/TS 15480-3:2014		Identification card systems - European Citizen Card - Part 3: European Citizen Card Interoperability using an application interface	pr	en	35.240.15	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS CEN/TS 15480-4:2015	CEN/TS 15480-4:2012		Identification card systems - European Citizen Card - Part 4: Recommendations for European Citizen Card issuance, operation and use	pr	en	35.240.15	10.99
TC 1	PR/BAS CEN/TS 15480-5:2015	CEN/TS 15480-5:2013		Identification card systems - European Citizen Card - Part 5: General Introduction	pr	en	35.240.15	10.99
TC 1	PR/BAS CEN/TS 16157-4:2015	CEN/TS 16157-4:2014		Intelligent transport systems - DATEX II data exchange specifications for traffic management and information - Part 4: Variable Message Sign (VMS) Publications	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TS 16157-5:2015	CEN/TS 16157-5:2014		Intelligent transport systems - DATEX II data exchange specifications for traffic management and information - Part 5: Measured and elaborated data publications	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TS 16428:2015	CEN/TS 16428:2012		Biometrics Interoperability profiles - Best Practices for slap tenprint captures	pr	en	35.240.15	10.99
TC 1	PR/BAS CEN/TS 16614-1:2015	CEN/TS 16614-1:2014		Public transport - Network and Timetable Exchange (NeTEx) - Part 1: Public transport network topology exchange format	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TS 16614-2:2015	CEN/TS 16614-2:2014		Public transport - Network and Timetable Exchange (NeTEx) - Part 2: Public transport scheduled timetables exchange format	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TS 16634:2015	CEN/TS 16634:2014		Personal identification - Recommendations for using biometrics in European Automated Border Control	pr	en	35.240.15	10.99
TC 1	PR/BAS CEN/TS 16685:2015	CEN/TS 16685:2014		Information technology - Notification of RFID - The information sign to be displayed in areas where RFID interrogators are deployed	pr	en	35.240.60	10.99
TC 1	PR/BAS CEN/TS 1923:2015	CEN/TS 1923:2003		European character repertoires and their coding - 8-bit single-byte coding	pr	en	35.040	10.99
TC 1	PR/BAS CEN/TS 419241:2015	CEN/TS 419241:2014		Security Requirements for Trustworthy Systems Supporting Server Signing	pr	en	35.240.99	10.99
TC 1	PR/BAS EN 15509:2015	EN 15509:2014		Electronic fee collection - Interoperability application profile for DSRC	pr	en	35.240.60	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS EN 16425:2015	EN 16425:2014		Simple Publishing Interface	pr	en	35.240.99, 35.240.30	10.99
TC 1	PR/BAS EN 16570:2015	EN 16570:2014		Information technology - Notification of RFID - The information sign and additional information to be provided by operators of RFID application systems	pr	en	35.240.60	10.99
TC 1	PR/BAS EN 16571:2015	EN 16571:2014		Information technology - RFID privacy impact assessment process	pr	en	35.240.60	10.99
TC 1	PR/BAS EN 16656:2015	EN 16656:2014; ISO/IEC 29160:2012, MOD		Information technology - Radio frequency identification for item management - RFID Emblem	pr	en	35.240.60	10.99
TC 1	PR/BAS EN 419211-1:2015	EN 419211-1:2014		Protection profiles for secure signature creation device - Part 1: Overview	pr	en	35.240.15	10.99
TC 1	PR/BAS EN 419211-3:2015	EN 419211-3:2013		Protection profiles for secure signature creation device - Part 3: Device with key import	pr	en	35.040, 03.160, 35.240.15	10.99
TC 1	PR/BAS EN 419211-4:2015	EN 419211-4:2013		Protection profiles for secure signature creation device - Part 4: Extension for device with key generation and trusted channel to certificate generation application	pr	en	35.040, 03.160, 35.240.15	10.99
TC 1	PR/BAS EN 419211-5:2015	EN 419211-5:2013		Protection profiles for secure signature creation device - Part 5: Extension for device with key generation and trusted channel to signature creation application	pr	en	35.040, 03.160, 35.240.15	10.99
TC 1	PR/BAS EN 419211-6:2015	EN 419211-6:2014		Protection profiles for secure signature creation device - Part 6: Extension for device with key import and trusted channel to signature creation application	pr	en	35.040, 03.160, 35.240.15	10.99
TC 1	PR/BAS EN ISO 11073-10102:2015	EN ISO 11073-10102:2014; ISO/IEEE 11073-10102:2014		Health informatics - Point-of-care medical device communication - Part 10102: Nomenclature - Annotated ECG	pr	en	35.240.80, 11.040.55	10.99
TC 1	PR/BAS EN ISO 11073-10103:2015	EN ISO 11073-10103:2013; ISO/IEEE 11073-10103:2014		Health informatics - Point-of-care medical device communication - Part 10103: Nomenclature - Implantable device, cardiac	pr	en	35.240.80, 11.040.40	10.99
TC 1	PR/BAS EN ISO 11073-10417:2015	EN ISO 11073-10417:2014; ISO/IEEE 11073-10417:2014		Health informatics - Personal health device communication - Part 10417: Device specialization - Glucose meter	pr	en	35.240.80	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS EN ISO 11073-10418:2015	EN ISO 11073-10418:2014; ISO/IEEE 11073-10418:2014		Health informatics - Personal health device communication - Part 10418: Device specialization - International Normalized Ratio (INR) monitor	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO 14819-1:2015	EN ISO 14819-1:2013; ISO 14819-1:2013		Intelligent transport systems - Traffic and travel information messages via traffic message coding - Part 1: Coding protocol for Radio Data System - Traffic Message Channel (RDS-TMC) using ALERT-C	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS EN ISO 14819-2:2015	EN ISO 14819-2:2013; ISO 14819-2:2013		Intelligent transport systems - Traffic and travel information messages via traffic message coding - Part 2: Event and information codes for Radio Data System - Traffic Message Channel (RDS-TMC) using ALERT-C	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS EN ISO 14819-3:2015	EN ISO 14819-3:2013; ISO 14819-3:2013		Intelligent transport systems - Traffic and travel information messages via traffic message coding - Part 3: Location referencing for Radio Data System - Traffic Message Channel (RDS-TMC) using ALERT-C	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS EN ISO 17262/Cor1:2015	EN ISO 17262:2012/AC:2013; ISO 17262:2012/Cor 1:2013		Intelligent transport systems - Automatic vehicle and equipment identification - Numbering and data structures - Technical Corrigendum 1	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS EN ISO 17263/Cor1:2015	EN ISO 17263:2012/AC:2013; ISO 17263:2012/Cor 1:2013		Intelligent transport systems - Automatic vehicle and equipment identification - System parameters - Technical Corrigendum 1	pr	en	35.240.60, 03.220.20	10.99
TC 1	PR/BAS EN ISO 18104:2015	EN ISO 18104:2014; ISO 18104:2014		Health informatics - Categorical structures for representation of nursing diagnoses and nursing actions in terminological systems	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO 19115-1:2015	EN ISO 19115-1:2014; ISO 19115-1:2014		Geographic information - Metadata - Part 1: Fundamentals	pr	en	35.240.70	10.99
TC 1	PR/BAS EN ISO 19117:2015	EN ISO 19117:2014; ISO 19117:2012		Geographic information -- Portrayal	pr	en	35.240.70	10.99
TC 1	PR/BAS EN ISO 19157:2015	EN ISO 19157:2013; ISO 19157:2013		Geographic information - Data quality	pr	en	35.240.70	10.99
TC 1	PR/BAS EN ISO 21549-2:2015	EN ISO 21549-2:2014; ISO 21549-2:2014		Health informatics - Patient healthcard data - Part 2: Common objects	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO 21549-3:2015	EN ISO 21549-3:2014; ISO 21549-3:2014		Health informatics - Patient healthcard data - Part 3: Limited clinical data	pr	en	35.240.80	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS EN ISO 21549-4:2015	EN ISO 21549-4:2014; ISO 21549-4:2014		Health informatics - Patient healthcard data - Part 4: Extended clinical data	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO 21549-8:2015	EN ISO 21549-8:2010; ISO 21549-8:2010		Health informatics - Patient healthcard data - Part 8: Links	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO 22600-1:2015	EN ISO 22600-1:2014; ISO 22600-1:2014		Health informatics - Privilege management and access control - Part 1: Overview and policy management	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO 22600-2:2015	EN ISO 22600-2:2014; ISO 22600-2:2014		Health informatics - Privilege management and access control - Part 2: Formal models	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO 22600-3:2015	EN ISO 22600-3:2014; ISO 22600-3:2014		Health informatics - Privilege management and access control - Part 3: Implementations	pr	en	35.240.80	10.99
TC 1	PR/BAS EN ISO/IEC 19788-3:2015	EN ISO/IEC 19788-3:2013; ISO/IEC 19788-3:2011		Information technology - Learning, education and training - Metadata for learning resources - Part 3: Basic application profile	pr	en	35.240.99, 03.100.30	10.99
TC 1	PR/BAS EN ISO/IEC 19788-5:2015	EN ISO/IEC 19788-5:2014; ISO/IEC 19788-5:2012		Information technology -- Learning, education and training -- Metadata for learning resources Educational elements	pr	en	35.240.99, 03.100.30	10.99
TC 1	PR/BAS ISO 20301:2015	ISO 20301:2014		Health informatics -- Health cards -- General characteristics	pr	en	35.240.80	10.99
TC 1	PR/BAS ISO 20302:2015	ISO 20302:2014		Health informatics -- Health cards -- Numbering system and registration procedure for issuer identifiers	pr	en	35.240.80	10.99
TC 1	PR/BAS ISO 22857:2015	ISO 22857:2013		Health informatics -- Guidelines on data protection to facilitate trans-border flows of personal health data	pr	en	35.240.80	10.99
TC 1	PR/BAS ISO 9564-2:2015	ISO 9564-2:2014		Financial services -- Personal Identification Number (PIN) management and security - Part 2: Approved algorithms for PIN encipherment	pr	en	35.240.40	10.99
TC 1	PR/BAS ISO 9660:2015	ISO 9660:1988		Information processing -- Volume and file structure of CD-ROM for information interchange	pr	en	35.220.30	10.99
TC 1	PR/BAS ISO/IEC 10118-4/A1:2015	ISO/IEC 10118-4:1998/Amd 1:2014		Information technology - Security techniques - Hash-functions - Part 4: Hash-functions using modular arithmetic - Object Identifiers	pr	en	35.040	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 10118-4/Cor1:2015	ISO/IEC 10118-4:1998/Cor 1:2014		Information technology - Security techniques - Hash-functions - Part 4: Hash-functions using modular arithmetic	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 10164-2/Cor2:2015	ISO/IEC 10164-2:1993/Cor 2:2002		Information technology - Open Systems Interconnection - Systems Management: State Management Function - Clarification of state change event	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 10373-1/A1:2015	ISO/IEC 10373-1:2006/Amd 1:2012		Identification cards -- Test methods -- Part 1: General characteristics	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 10373-3/Cor1:2015	ISO/IEC 10373-3:2010/Cor 1:2013		Identification cards - Test methods - Part 3: Integrated circuit cards with contacts and related interface devices	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 10373-5:2015	ISO/IEC 10373-5:2014		Identification cards -- Test methods Optical memory cards	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 10373-6/A2:2015	ISO/IEC 10373-6:2011/Amd 2:2012		Identification cards - Test methods - Part 6: Proximity cards - Test methods for electromagnetic disturbance	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 10373-6/A4:2015	ISO/IEC 10373-6:2011/Amd 4:2012		Identification cards - Test methods - Part 6: Proximity cards - Bit rates of fc/8, fc/4 and fc/2 and frame size from 512 to 4096 bytes	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 10373-6/Cor1:2015	ISO/IEC 10373-6:2011/Cor 1:2013		Identification cards - Test methods - Part 6: Proximity cards - R2 value range, start of PICC transmission and program for EMD level measurement	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 10646:2015	ISO/IEC 10646:2014		Information technology -- Universal Coded Character Set (UCS)	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 11160-2:2015	ISO/IEC 11160-2:2013		Information technology -- Office equipment -- Minimum information to be included in specification sheets -- Printers Class 3 and Class 4 printers	pr	en	35.180	10.99
TC 1	PR/BAS ISO/IEC 11694-5:2015	ISO/IEC 11694-5:2014		Identification cards -- Optical memory cards -- Linear recording method Data format for information interchange for applications using ISO/IEC 11694-4	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 11694-6:2015	ISO/IEC 11694-6:2014		Identification cards -- Optical memory cards -- Linear recording method Use of biometrics on an optical memory card	pr	en	35.240.15	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 13157-1:2015	ISO/IEC 13157-1:2014		Information technology -- Telecommunications and information exchange between systems -- NFC Security NFC-SEC NFCIP-1 security services and protocol	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC 13250-3:2015	ISO/IEC 13250-3:2013		Information technology -- Topic Maps XML syntax	pr	en	35.240.30	10.99
TC 1	PR/BAS ISO/IEC 13818-1/A2:2015	ISO/IEC 13818-1:2007/Amd 2:2008		Information technology - Generic coding of moving pictures and associated audio information - Part 1: Systems - Carriage of auxiliary video data	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 13818-1/A1:2015	ISO/IEC 13818-1:2013/Amd 1:2014		Information technology - Generic coding of moving pictures and associated audio information - Part 1: Systems - Extensions for simplified carriage of MPEG-4 over MPEG-2	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 13818-1/A2:2015	ISO/IEC 13818-1:2013/Amd 2:2014		Information technology - Generic coding of moving pictures and associated audio information - Part 1: Systems - Signalling of transport files, signalling MVC view association to eye and MIME type registration	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 13818-1/A3:2015	ISO/IEC 13818-1:2013/Amd 3:2014		Information technology - Generic coding of moving pictures and associated audio information - Part 1: Systems - Transport of HEVC video over MPEG-2 systems	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 13818-1/A4:2015	ISO/IEC 13818-1:2013/Amd 4:2014		Information technology - Generic coding of moving pictures and associated audio information - Part 1: Systems - Support for event signalling in Transport Stream in MPEG-2 systems	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 14443-3/A2:2015	ISO/IEC 14443-3:2011/Amd 2:2012		Identification cards - Contactless integrated circuit cards - Proximity cards - Part 3: Initialization and anticollision - Bit rates of $fc/8$, $fc/4$ and $fc/2$, frame size from 512 bytes to 4 096 bytes and minimum TR0	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 14443-3/A3:2015	ISO/IEC 14443-3:2011/Amd 3:2014		Identification cards - Contactless integrated circuit cards - Proximity cards - Part 3: Initialization and anticollision - Alternating between PICC and PCD functionalities, and PICC supporting both types	pr	en	35.240.15	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 14443-3/A6:2015	ISO/IEC 14443-3:2011/Amd 6:2014		Identification cards - Contactless integrated circuit cards - Proximity cards - Part 3: Initialization and anticollision - Bit rates of 3fc/4, fc, 3fc/2 and 2fc from PCD to PICC	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 14443-4/A2:2015	ISO/IEC 14443-4:2008/Amd 2:2012		Identification cards - Contactless integrated circuit cards - Proximity cards - Part 3: Initialization and anticollision - Bit rates of fc/8, fc/4 and fc/2, protocol activation of PICC Type A and frame size from 512 bytes to 4 096 bytes	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 14443-4/A3:2015	ISO/IEC 14443-4:2008/Amd 3:2013		Identification cards - Contactless integrated circuit cards - Proximity cards - Part 3: Initialization and anticollision - Bit rates of 3fc/4, fc, 3fc/2 and 2fc from PCD to PICC	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 14443-4/A4:2015	ISO/IEC 14443-4:2008/Amd 4:2014		Identification cards - Contactless integrated circuit cards - Proximity cards - Part 3: Initialization and anticollision - Frame with error correction	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 14496-1:2015	ISO/IEC 14496-1:2010		Information technology -- Coding of audio-visual objects Systems	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 14496-1/A1:2015	ISO/IEC 14496-1:2010/Amd 1:2010		Information technology - Coding of audio-visual objects - Part 1: Systems - Usage of LAsER in MPEG-4 systems and Registration Authority for MPEG-4 descriptors	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 14496-1/A2:2015	ISO/IEC 14496-1:2010/Amd 2:2014		Information technology - Coding of audio-visual objects - Part 1: Systems - Support for raw audio-visual data	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 14496-18:2015	ISO/IEC 14496-18:2004		Information technology -- Coding of audio-visual objects Font compression and streaming	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 14496-18/A1:2015	ISO/IEC 14496-18:2004/Amd 1:2014		Information technology - Coding of audio-visual objects - Part 18: Font compression and streaming - Updated semantics of decoderSpecificInfo and font data description for ISOBMFF	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 14496-18/Cor1:2015	ISO/IEC 14496-18:2004/Cor 1:2007		Information technology - Coding of audio-visual objects - Part 18: Font compression and streaming	pr	en	35.040	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 14651/A1:2015	ISO/IEC 14651:2011/Amd 1:2012		Information technology - International string ordering and comparison - Method for comparing character strings and description of the common template	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 14662:2015	ISO/IEC 14662:2010		Information technology -- Open-edl reference model	pr	en	35.240.60	10.99
TC 1	PR/BAS ISO/IEC 14763-3:2015	ISO/IEC 14763-3:2014		Information technology -- Implementation and operation of customer premises cabling Testing of optical fibre cabling	pr	en	35.200	10.99
TC 1	PR/BAS ISO/IEC 15415:2015	ISO/IEC 15415:2011		Information technology -- Automatic identification and data capture techniques -- Bar code symbol print quality test specification -- Two-dimensional symbols	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 15946-1/Cor2:2015	ISO/IEC 15946-1:2008/Cor 2:2014		Information technology - Security techniques - Cryptographic techniques based on elliptic curves - Part 1: General - Technical corrigendum 2	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 18000-7:2015	ISO/IEC 18000-7:2014		Information technology -- Radio frequency identification for item management Parameters for active air interface communications at 433 MHz	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 18012-2:2015	ISO/IEC 18012-2:2012		Information technology -- Home Electronic System -- Guidelines for product interoperability Taxonomy and application interoperability model	pr	en	35.240.99, 35.200	10.99
TC 1	PR/BAS ISO/IEC 18025:2015	ISO/IEC 18025:2014		Information technology -- Environmental Data Coding Specification (EDCS)	pr	en	35.140	10.99
TC 1	PR/BAS ISO/IEC 18031/Cor1:2015	ISO/IEC 18031:2011/Cor 1:2014		Information technology - Security techniques - Random bit generation	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19772/Cor1:2015	ISO/IEC 19772:2009/Cor 1:2014		Information technology - Security techniques - Authenticated encryption	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19775-1:2015	ISO/IEC 19775-1:2013		Information technology -- Computer graphics, image processing and environmental data representation -- Extensible 3D (X3D) Architecture and base components	pr	en	35.140	10.99
TC 1	PR/BAS ISO/IEC 19788-1/A1:2015	ISO/IEC 19788-1:2011/Amd 1:2014		Information technology - Learning, education and training - Metadata for learning resources - Part 1: Framework	pr	en	35.240.99, 03.100.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 19794-1/A1:2015	ISO/IEC 19794-1:2011/Amd 1:2013		Information technology - Biometric data interchange formats - Part 1: Framework - Conformance testing methodology	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19794-2/A1:2015	ISO/IEC 19794-2:2011/Amd 1:2013		Information technology - Biometric data interchange formats - Part 2: Finger minutiae data - Conformance testing methodology and clarification of defects	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19794-2/Cor1:2015	ISO/IEC 19794-2:2011/Cor 1:2012		Information technology - Biometric data interchange formats - Part 2: Finger minutiae data	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19794-4/A1:2015	ISO/IEC 19794-4:2011/Amd 1:2013		Information technology - Biometric data interchange formats - Part 4: Finger image data - Conformance testing methodology and clarification of defects	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19794-4/Cor1:2015	ISO/IEC 19794-4:2011/Cor 1:2012		Information technology - Biometric data interchange formats - Part 4: Finger image data	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19794-5/A1:2015	ISO/IEC 19794-5:2011/Amd 1:2014		Information technology - Biometric data interchange formats - Part 5: Face image data - Conformance testing methodology and clarification of defects	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 19794-6/Cor1:2015	ISO/IEC 19794-6:2011/Cor 1:2012		Information technology - Biometric data interchange formats - Part 6: Iris image data	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 1989:2015	ISO/IEC 1989:2014		Information technology - Programming languages, their environments and system software interfaces - Programming language COBOL	pr	en	35.060	10.99
TC 1	PR/BAS ISO/IEC 20008-1:2015	ISO/IEC 20008-1:2013		Information technology -- Security techniques -- Anonymous digital signatures General	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 20008-2:2015	ISO/IEC 20008-2:2013		Information technology -- Security techniques -- Anonymous digital signatures Mechanisms using a group public key	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 20926:2015	ISO/IEC 20926:2009		Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009	pr	en	35.080	10.99
TC 1	PR/BAS ISO/IEC 23000-10:2015	ISO/IEC 23000-10:2012		Information technology -- Multimedia application format (MPEG-A) Surveillance application format	pr	en	35.040	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 23000-10/A1:2015	ISO/IEC 23000-10:2012/Amd 1:2014		Information technology - Multimedia application format (MPEG-A) - Part 10: Surveillance application format - and reference software	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 23000-10/Cor2:2015	ISO/IEC 23000-10:2012/Cor 2:2014		Information technology - Multimedia application format (MPEG-A) - Part 10: Surveillance application format	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 2382-36:2015	ISO/IEC 2382-36:2013		Information technology -- Vocabulary Learning, education and training	pr	en	35.020, 01.040.35	10.99
TC 1	PR/BAS ISO/IEC 24727-1:2015	ISO/IEC 24727-1:2014		Identification cards -- Integrated circuit card programming interfaces Architecture	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 24727-2/A1:2015	ISO/IEC 24727-2:2008/Amd 1:2014		Identification cards -- Integrated circuit card programming interfaces -- Part 2: Generic card interface	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 24727-3/A1:2015	ISO/IEC 24727-3:2008/Amd 1:2014		Identification cards - Integrated circuit card programming interfaces - Part 3: Application interface	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 24727-4/A1:2015	ISO/IEC 24727-4:2008/Amd 1:2014		Identification cards - Integrated circuit card programming interfaces - Part 4: Application programming interface (API) administration	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 24730-1:2015	ISO/IEC 24730-1:2014		Information technology -- Real-time locating systems (RTLS) Application programming interface (API)	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 24734:2015	ISO/IEC 24734:2014		Information technology -- Office equipment -- Method for measuring digital printing productivity	pr	en	37.100.10	10.99
TC 1	PR/BAS ISO/IEC 24759:2015	ISO/IEC 24759:2014		Information technology -- Security techniques -- Test requirements for cryptographic modules	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 24764/A1:2015	ISO/IEC 24764:2010/Amd 1:2014		Information technology - Generic cabling systems for data centres	pr	en	35.200	10.99
TC 1	PR/BAS ISO/IEC 25000:2015	ISO/IEC 25000:2014		Systems and software engineering -- Systems and software Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE	pr	en	35.080	10.99
TC 1	PR/BAS ISO/IEC 25001:2015	ISO/IEC 25001:2014		Systems and software engineering -- Systems and software Quality Requirements and Evaluation (SQuaRE) -- Planning and management	pr	en	35.080	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 25051:2015	ISO/IEC 25051:2014		Software engineering -- Systems and software Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing	pr	en	35.080	10.99
TC 1	PR/BAS ISO/IEC 26300/A1/Cor1:2015	ISO/IEC 26300:2006/Amd 1:2012/Cor 1:2014		Information technology - Open Document Format for Office Applications (OpenDocument) v1.0	pr	en	35.240.30	10.99
TC 1	PR/BAS ISO/IEC 26300/Cor3:2015	ISO/IEC 26300:2006/Cor 3:2014		Information technology -- Open Document Format for Office Applications (OpenDocument) v1.0	pr	en	35.240.30	10.99
TC 1	PR/BAS ISO/IEC 27000:2015	ISO/IEC 27000:2012		Information technology -- Security techniques -- Information security management systems -- Overview and vocabulary	pr	en	35.040, 01.040.35	10.99
TC 1	PR/BAS ISO/IEC 27001:2015	ISO/IEC 27001:2013; ISO/IEC 27001:2013/Cor 1:2014	Informaciona tehnologija - Sigurnosne tehnike - Sistemi za upravljanje sigurnošću informacija - Zahtjevi	Information technology -- Security techniques -- Information security management systems -- Requirements	pv	bs, en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27001/Cor1:2015	ISO/IEC 27001:2013/Cor 1:2014		Information technology - Security techniques - Information security management systems - Requirements	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27002/Cor1:2015	ISO/IEC 27002:2013/Cor 1:2014		Information technology - Security techniques - Code of practice for information security controls	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27018:2015	ISO/IEC 27018:2014		Information technology -- Security techniques -- Code of practice for protection of personally identifiable information (PII) in public clouds acting as PII processors	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27033-4:2015	ISO/IEC 27033-4:2014		Information technology -- Security techniques -- Network security Securing communications between networks using security gateways	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27034-1/Cor1:2015	ISO/IEC 27034-1:2011/Cor 1:2014		Information technology - Security techniques - Application security - Part 1: Overview and concepts - Technical Corrigendum 1	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27036-1:2015	ISO/IEC 27036-1:2014		Information technology -- Security techniques -- Information security for supplier relationships Overview and concepts	pr	en	35.040	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 27036-2:2015	ISO/IEC 27036-2:2014		Information technology -- Security techniques -- Information security for supplier relationships Requirements	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27036-3:2015	ISO/IEC 27036-3:2013		Information technology -- Security techniques -- Information security for supplier relationships Guidelines for information and communication technology supply chain security	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 27038:2015	ISO/IEC 27038:2014		Information technology -- Security techniques -- Specification for digital redaction	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 29121:2015	ISO/IEC 29121:2013		Information technology -- Digitally recorded media for information interchange and storage -- Data migration method for DVD-R, DVD-RW, DVD-RAM, +R, and +RW disks	pr	en	35.220.30	10.99
TC 1	PR/BAS ISO/IEC 29147:2015	ISO/IEC 29147:2014		Information technology -- Security techniques -- Vulnerability disclosure	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 29150/Cor1:2015	ISO/IEC 29150:2011/Cor 1:2014		Information technology - Security techniques - Signcryption	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 29155-2:2015	ISO/IEC 29155-2:2013		Systems and software engineering -- Information technology project performance benchmarking framework Requirements for benchmarking	pr	en	35.080	10.99
TC 1	PR/BAS ISO/IEC 29157:2015	ISO/IEC 29157:2010		Information technology -- Telecommunications and information exchange between systems -- PHY/MAC specifications for short-range wireless low-rate applications in the ISM band	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC 29159-1:2015	ISO/IEC 29159-1:2010		Information technology -- Biometric calibration, augmentation and fusion data Fusion information format	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 29167-1:2015	ISO/IEC 29167-1:2014		Information technology -- Automatic identification and data capture techniques Security services for RFID air interfaces	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 29182-1:2015	ISO/IEC 29182-1:2013		Information technology -- Sensor networks: Sensor Network Reference Architecture (SNRA) General overview and requirements	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC 29182-2:2015	ISO/IEC 29182-2:2013		Information technology -- Sensor networks: Sensor Network Reference Architecture (SNRA) Vocabulary and terminology	pr	en	35.110	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 29182-3:2015	ISO/IEC 29182-3:2014		Information technology -- Sensor networks: Sensor Network Reference Architecture (SNRA) Reference architecture views	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC 29182-4:2015	ISO/IEC 29182-4:2013		Information technology -- Sensor networks: Sensor Network Reference Architecture (SNRA) Entity models	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC 29182-5:2015	ISO/IEC 29182-5:2013		Information technology -- Sensor networks: Sensor Network Reference Architecture (SNRA) Interface definitions	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC 29182-6:2015	ISO/IEC 29182-6:2014		Information technology -- Sensor networks: Sensor Network Reference Architecture (SNRA) Applications	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC 29199-4:2015	ISO/IEC 29199-4:2010		Information technology -- JPEG XR image coding system Conformance testing	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 29199-4/A1:2015	ISO/IEC 29199-4:2010/Amd 1:2014		Information technology - JPEG XR image coding system - Part 4: Conformance testing - Additional JPEG XR conformance test streams	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC 7811-1:2015	ISO/IEC 7811-1:2014		Identification cards -- Recording technique Embossing	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 7811-2:2015	ISO/IEC 7811-2:2014		Identification cards -- Recording technique Magnetic stripe -- Low coercivity	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 7811-6:2015	ISO/IEC 7811-6:2014		Identification cards -- Recording technique Magnetic stripe -- High coercivity	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 7811-7:2015	ISO/IEC 7811-7:2014		Identification cards -- Recording technique Magnetic stripe -- High coercivity, high density	pr	en	35.240.15	10.99
TC 1	PR/BAS ISO/IEC 8484:2015	ISO/IEC 8484:2014		Information technology -- Magnetic stripes on savingsbooks	pr	en	35.240.40	10.99
TC 1	PR/BAS ISO/IEC 9594-1:2015	ISO/IEC 9594-1:2014		Information technology -- Open Systems Interconnection -- The Directory Overview of concepts, models and services	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9594-2:2015	ISO/IEC 9594-2:2014		Information technology -- Open Systems Interconnection -- The Directory Models	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9594-3:2015	ISO/IEC 9594-3:2014		Information technology -- Open Systems Interconnection -- The Directory Abstract service definition	pr	en	35.100.70	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC 9594-4:2015	ISO/IEC 9594-4:2014		Information technology -- Open Systems Interconnection -- The Directory Procedures for distributed operation	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9594-5:2015	ISO/IEC 9594-5:2014		Information technology -- Open Systems Interconnection -- The Directory Protocol specifications	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9594-6:2015	ISO/IEC 9594-6:2014		Information technology -- Open Systems Interconnection -- The Directory Selected attribute types	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9594-7:2015	ISO/IEC 9594-7:2014		Information technology -- Open Systems Interconnection -- The Directory Selected object classes	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9594-8:2015	ISO/IEC 9594-8:2014		Information technology -- Open Systems Interconnection -- The Directory Public-key and attribute certificate frameworks	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9594-9:2015	ISO/IEC 9594-9:2014		Information technology -- Open Systems Interconnection -- The Directory Replication	pr	en	35.100.70	10.99
TC 1	PR/BAS ISO/IEC 9834-8:2015	ISO/IEC 9834-8:2014		Information technology - Procedures for the operation of object identifier registration authorities Generation of universally unique identifiers (UUIDs) and their use in object identifiers	pr	en	35.100.01	10.99
TC 1	PR/BAS ISO/IEC TR 27016:2015	ISO/IEC TR 27016:2014		Information technology -- Security techniques -- Information security management -- Organizational economics	pr	en	35.040	10.99
TC 1	PR/BAS ISO/IEC/IEEE 8802-11/A1:2015	ISO/IEC/IEEE 8802-11:2012/Amd 1:2014		Information technology - Telecommunications and information exchange between systems - Local and metropolitan area networks - Specific requirements - Part 11: Wireless LAN medium access control (MAC) and physical layer (PHY) specifications - Prioritization of management frames	pr	en	35.110	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 1	PR/BAS ISO/IEC/IEEE 8802-11/A2:2015	ISO/IEC/IEEE 8802-11:2012/Amd 2:2014		Information technology - Telecommunications and information exchange between systems - Local and metropolitan area networks - Specific requirements - Part 11: Wireless LAN medium access control (MAC) and physical layer (PHY) specifications - MAC enhancements for robust audio video streaming	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC/IEEE 8802-11/A3:2015	ISO/IEC/IEEE 8802-11:2012/Amd 3:2014		Information technology - Telecommunications and information exchange between systems - Local and metropolitan area networks - Specific requirements - Part 11: Wireless LAN medium access control (MAC) and physical layer (PHY) specifications - Enhancements for very high throughput in the 60 GHz band	pr	en	35.110	10.99
TC 1	PR/BAS ISO/IEC/IEEE 8802-3:2015	ISO/IEC/IEEE 8802-3:2014		Standard for Ethernet	pr	en	35.110	10.99
TC 2	PR/BAS CEN ISO/TR 16060:2015	CEN ISO/TR 16060:2014; ISO/TR 16060:2003	Ispitivanje razaranjem zavarenih spojeva na metalnim materijalima - Sredstva za nagrizanje za mikroskopsko i makroskopsko ispitivanje	Destructive tests on welds in metallic materials -- Etchants for macroscopic and microscopic examination	pr	en	25.160.40	10.99
TC 2	PR/BAS CEN/TR 13259:2015	CEN/TR 13259:2013	Oprema za plinsko zavarivanje - Industrijski ručni i mašinski gorionici za zagrijavanje plamenom i srodnim postupcima	Gas welding equipment - Industrial manual and machine blowpipes for flame heating, flame brazing and allied processes	pr	en	25.160.30	10.99
TC 2	PR/BAS EN 14700:2015	EN 14700:2014	Dodatni materijali za zavarivanje - Dodatni materijali za tvrdo navarivanje	Welding consumables - Welding consumables for hard-facing	pr	en	25.160.20	10.99
TC 2	PR/BAS EN 60974-10:2015	EN 60974-10:2014; IEC 60974-10:2014	Oprema za elektrolučno zavarivanje - Dio 10: Zahtjevi elektromagnetne kompatibilnosti (EMC)	Arc welding equipment - Part 10: Electromagnetic compatibility (EMC) requirements	pr	en	25.160	10.99
TC 2	PR/BAS EN 60974-3:2015	EN 60974-3:2014; IEC 60974-3:2013	Oprema za elektrolučno zavarivanje - Dio 3: Uređaji za paljenje luka i stabilizaciju	Arc welding equipment - Part 3: Arc striking and stabilizing devices	pr	en	25.160	10.99
TC 2	PR/BAS EN ISO 14113:2015	EN ISO 14113:2013; ISO 14113:2013	Oprema za plinsko zavarivanje – Gumena i plastična crijeva i crijevni sklopovi za upotrebu industrijskih plinova do 450 bar (45 MPa)	Gas welding equipment - Rubber and plastics hose and hose assemblies for use with industrial gases up to 450 bar (45 MPa)	pr	en	83.140.40, 25.160.30, 23.040.70	10.99
TC 2	PR/BAS EN ISO 14114:2015	EN ISO 14114:2014; ISO 14114:2014	Oprema za plinsko zavarivanje - Sistemi razvoda kod baterije acetilenskih boca za zavarivanje, rezanje i srodne postupke - Opći zahtjevi	Gas welding equipment - Acetylene manifold systems for welding, cutting and allied processes - General requirements	pr	en	25.160.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 2	PR/BAS EN ISO 14554-1:2015	EN ISO 14554-1:2013; ISO 14554-1:2013	Zahtjevi kvaliteta kod zavarivanja - Elektrootporno zavarivanje metalnih materijala - Dio 1: Opći zahtjevi kvaliteta	Quality requirements for welding - Resistance welding of metallic materials - Part 1: Comprehensive quality requirements	pr	en	25.160.10, 25.160.01	10.99
TC 2	PR/BAS EN ISO 14554-2:2015	EN ISO 14554-2:2013; ISO 14554-2:2013	Zahtjevi kvaliteta kod zavarivanja - Elektrootporno zavarivanje metalnih materijala - Dio 2: Elementarni zahtjevi kvaliteta	Quality requirements for welding - Resistance welding of metallic materials - Part 2: Elementary quality requirements	pr	en	25.160.10, 25.160.01	10.99
TC 2	PR/BAS EN ISO 14555:2015	EN ISO 14555:2014; ISO 14555:2014	Zavarivanje - Elektrolučno zavarivanje čepova metalnih materijala	Welding - Arc stud welding of metallic materials	pr	en	25.160.10	10.99
TC 2	PR/BAS EN ISO 15614-12:2015	EN ISO 15614-12:2014; ISO 15614-12:2014	Specifikacija i kvalifikacija tehnologije zavarivanja metalnih materijala - Ispitivanje tehnologije zavarivanja - Dio 12: Tačkasto, šavno i bradavičasto elektrootporno zavarivanje	Specification and qualification of welding procedures for metallic materials - Welding procedure test - Part 12: Spot, seam and projection welding	pr	en	25.160.10	10.99
TC 2	PR/BAS EN ISO 2553:2015	EN ISO 2553:2013; ISO 2553:2013	Zavarivanje i srodni postupci - Simboličko predstavljanje na crtežima- zavarenih spojeva	Welding and allied processes - Symbolic representation on drawings - Welded joints	pr	en	25.160.40, 01.100.20	10.99
TC 2	PR/BAS EN ISO 5817:2015	EN ISO 5817:2014; ISO 5817:2014	Zavarivanje - Zavareni spojevi na čeliku, niklu, titanu i njihovim legurama nastali topljenjem (isključeno zavarivanje elektronskim snopom i laserom) - Nivoi kvaliteta za prihvatanje nedostataka	Welding - Fusion-welded joints in steel, nickel, titanium and their alloys (beam welding excluded) - Quality levels for imperfections	pr	en	25.160.40	10.99
TC 2	PR/BAS EN ISO 5826:2015	EN ISO 5826:2014; ISO 5826:2014	Oprema za plinsko zavarivanje - Transformatori - Opšte specifikacije primjenjive za sve transformatore	Resistance welding equipment - Transformers - General specifications applicable to all transformers	pr	en	29.180, 25.160.30	10.99
TC 2	PR/BAS EN ISO 9453:2015	EN ISO 9453:2014; ISO 9453:2014	Legure za mehko lemljenje - Hemijski sastavi i oblici	Soft solder alloys - Chemical compositions and forms	pr	en	25.160.50	10.99
TC 2	PR/BAS EN ISO 9455-5:2015	EN ISO 9455-5:2014; ISO 9455-5:2014	Topitelji za mehko lemljenje - Ispitne metode - Dio 5: Ispitna metoda sa bakarnim ogledalom	Soft soldering fluxes - Test methods - Part 5: Copper mirror test	pr	en	25.160.50	10.99
TC 2	PR/BAS EN ISO 9539/A1:2015	EN ISO 9539:2010/A1:2013; ISO 9539:2010/Amd 1:2013	Oprema za plinsko zavarivanje - Materijali za opremu koja se koristi u plinskom zavarivanju, rezanju i srodnim postupcima	Gas welding equipment - Materials for equipment used in gas welding, cutting and allied processes	pr	en	25.160.30	10.99
TC 3	PR/BAS EN ISO 19011:2015	EN ISO 19011:2011; ISO 19011:2011	Smjernice za auditiranje sistema upravljanja	Guidelines for auditing management systems	pv	bs	13.020.10, 03.120.10	10.99
TC 3	PR/BAS ISO 10002:2015	ISO 10002:2014		Quality management -- Customer satisfaction -- Guidelines for complaints handling in organizations	pr	en	03.120.10	10.99
TC 3	PR/BAS ISO 18091:2015	ISO 18091:2014		Quality management systems -- Guidelines for the application of ISO 9001:2008 in local government	pr	en	03.120.10	10.99
TC 3	PR/BAS ISO/DIS 9000:2015	ISO/DIS 9000		Quality management systems -- Fundamentals and vocabulary	pr	en	03.120.10, 01.040.03	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 3	PR/BAS ISO/DIS 9001:2015	ISO/DIS 9001		Quality management systems -- Requirements	pr	en	03.120.10	10.99
TC 3	PR/BAS ISO/IEC TS 17027:2015	ISO/IEC TS 17027:2014		Conformity assessment -- Vocabulary related to competence of persons used for certification of persons	pr	en	03.120.20	10.99
TC 3	PR/BAS ISO/TR 31004:2015	ISO/TR 31004:2013		Risk management -- Guidance for the implementation of ISO 31000	pr	en	03.100.01	10.99
TC 3	PR/BAS ISO/TS 17582:2015	ISO/TS 17582:2014		Quality management systems -- Particular requirements for the application of ISO 9001:2008 for electoral organizations at all levels of government	pr	en	03.120.10	10.99
TC 4	PR/BAS EN 10088-1:2015	EN 10088-1:2014		Stainless steels - Part 1: List of stainless steels	pr	en	77.140.20	10.99
TC 4	PR/BAS EN 10088-2:2015	EN 10088-2:2014		Stainless steels - Part 2: Technical delivery conditions for sheet/plate and strip of corrosion resisting steels for general purposes	pr	en	77.140.50, 77.140.20	10.99
TC 4	PR/BAS EN 10088-3:2015	EN 10088-3:2014		Stainless steels - Part 3: Technical delivery conditions for semi-finished products, bars, rods, wire, sections and bright products of corrosion resisting steels for general purposes	pr	en	77.140.65, 77.140.50, 77.140.20	10.99
TC 4	PR/BAS EN 10107:2015	EN 10107:2014		Grain-oriented electrical steel strip and sheet delivered in the fully processed state	pr	en	77.140.50	10.99
TC 4	PR/BAS EN 10152/Cor1:2015	EN 10152:2009/AC:2011		Electrolytically zinc coated cold rolled steel flat products for cold forming - Technical delivery conditions	pr	en	77.140.50	10.99
TC 4	PR/BAS EN 10223-8:2015	EN 10223-8:2013		Steel wire and wire products for fencing and netting - Part 8: Welded mesh gabion products	pr	en	77.140.65	10.99
TC 4	PR/BAS EN 12420:2015	EN 12420:2014		Copper and copper alloys - Forgings	pr	en	77.150.30	10.99
TC 4	PR/BAS EN 1254-6:2015	EN 1254-6:2012		Copper and copper alloys - Plumbing fittings - Part 6: Fittings with push-fit ends	pr	en	23.040.40	10.99
TC 4	PR/BAS EN 1254-8:2015	EN 1254-8:2012		Copper and copper alloys - Plumbing fittings - Part 8: Fittings with press ends for use with plastics and multilayer pipes	pr	en	23.040.40	10.99
TC 4	PR/BAS EN 13599:2015	EN 13599:2014		Copper and copper alloys - Copper plate, sheet and strip for electrical purposes	pr	en	77.150.30	10.99
TC 4	PR/BAS EN 1369:2015	EN 1369:2012		Founding - Magnetic particle testing	pr	en	77.180, 19.100	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 4	PR/BAS EN 1559-2:2015	EN 1559-2:2014		Founding - Technical conditions of delivery - Part 2: Additional requirements for steel castings	pr	en	77.140.80	10.99
TC 4	PR/BAS EN 16117-2:2015	EN 16117-2:2012		Copper and copper alloys - Determination of copper content - Part 2: Electrolytic determination of copper in materials with copper content higher than 99,80 %	pr	en	77.120.30	10.99
TC 4	PR/BAS EN 16482:2015	EN 16482:2014		Founding - Continuous cast iron bars	pr	en	77.080.10	10.99
TC 4	PR/BAS EN 23312:2015	EN 23312:1993; ISO 3312:1987		Hardmetals - Vickers hardness test	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN 23878:2015	EN 23878:1993		Hardmetals - Vickers hardness test	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN 23909:2015	EN 23909:1993; ISO 3909:1976		Hardmetals - Determination of cobalt - Potentiometric method	pr	en	77.160	10.99
TC 4	PR/BAS EN 23923-2:2015	EN 23923-2:1993; ISO 3923-2:1981		Metallic powders - Determination of apparent density - Part 2: Scott volumeter method	pr	en	77.160	10.99
TC 4	PR/BAS EN 23995:2015	EN 23995:1993; ISO 3995:1985		Metallic powders - Determination of green strength by transverse rupture of rectangular compacts	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN 24003:2015	EN 24003:1993; ISO 4003:1977		Permeable sintered metal materials - Determination of bubble test pore size	pr	en	77.160	10.99
TC 4	PR/BAS EN 24491-1:2015	EN 24491-1:1993; ISO 4491-1:1989		Metallic powders - Determination of oxygen content by reduction methods - Part 1: General guidelines	pr	en	77.160	10.99
TC 4	PR/BAS EN 24496:2015	EN 24496:1993; ISO 4496:1978		Metallic powders - Determination of acid insoluble content in iron, copper, tin and bronze powders	pr	en	77.160	10.99
TC 4	PR/BAS EN 24497:2015	EN 24497:1993; ISO 4497:1983		Metallic powders - Determination of particle size by dry sieving	pr	en	77.160	10.99
TC 4	PR/BAS EN 24501:2015	EN 24501:1993; ISO 4501:1978		Hardmetals - Determination of titanium - Photometric peroxide method	pr	en	77.160	10.99
TC 4	PR/BAS EN 24503:2015	EN 24503:1993; ISO 4503:1978		Hardmetals - Determination of contents of metallic elements by X-ray fluorescence - Fusion method	pr	en	77.160	10.99
TC 4	PR/BAS EN 24505:2015	EN 24505:1993; ISO 4505:1978		Hardmetals - Metallographic determination of porosity and uncombined carbon	pr	en	77.160, 77.040.99	10.99
TC 4	PR/BAS EN 24883:2015	EN 24883:1993; ISO 4883:1978		Hardmetals - Determination of contents of metallic elements by X-ray fluorescence - Solution method	pr	en	77.160	10.99
TC 4	PR/BAS EN 27627-1:2015	EN 27627-1:1993; ISO 7627-1:1983		Hardmetals - Chemical analysis by flame atomic absorption spectrometry - Part 1: General requirements	pr	en	77.160	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 4	PR/BAS EN 27627-2:2015	EN 27627-2:1993; ISO 7627-2:1983		Hardmetals - Chemical analysis by flame atomic absorption spectrometry - Part 2: Determination of calcium, potassium, magnesium and sodium in contents from 0,001 to 0,02 % (m/m)	pr	en	77.160	10.99
TC 4	PR/BAS EN 27627-3:2015	EN 27627-3:1993; ISO 7627-3:1983		Hardmetals - Chemical analysis by flame atomic absorption spectrometry - Part 3: Determination of cobalt, iron, manganese and nickel in contents from 0,01 to 0,5 % (m/m)	pr	en	77.160	10.99
TC 4	PR/BAS EN 27627-4:2015	EN 27627-4:1993; ISO 7627-4:1983		Hardmetals - Chemical analysis by flame atomic absorption spectrometry - Part 4: Determination of molybdenum, titanium and vanadium in contents from 0,01 to 0,5 % (m/m)	pr	en	77.160	10.99
TC 4	PR/BAS EN 27627-5:2015	EN 27627-5:1993		Hardmetals - Chemical analysis by flame atomic absorption spectrometry - Part 5: Determination of cobalt, iron, manganese, molybdenum, nickel, titanium and vanadium in contents from 0,5 to 2 % (m/m)	pr	en	77.160, 77.040.30	10.99
TC 4	PR/BAS EN 27627-6:2015	EN 27627-6:1993		Hardmetals - Chemical analysis by flame atomic absorption spectrometry - Part 6: Determination of chromium in contents from 0,01 to 2 % (m/m)	pr	en	77.160, 77.040.30	10.99
TC 4	PR/BAS EN 851:2015	EN 851:2014		Aluminium and aluminium alloys - Circle and circle stock for the production of culinary utensils - Specifications	pr	en	77.150.10	10.99
TC 4	PR/BAS EN 941:2015	EN 941:2014		Aluminium and aluminium alloys - Circle and circle stock for the production of general applications - Specifications	pr	en	77.150.10	10.99
TC 4	PR/BAS EN ISO 10113:2015	EN ISO 10113:2014; ISO 10113:2006		Metallic materials -- Sheet and strip -- Determination of plastic strain ratio	pr	en	77.040.10	10.99
TC 4	PR/BAS EN ISO 10275:2015	EN ISO 10275:2014; ISO 10275:2007		Metallic materials - Sheet and strip - Determination of tensile strain hardening exponent	pr	en	77.040.10	10.99
TC 4	PR/BAS EN ISO 11876:2015	EN ISO 11876:2010; ISO 11876:2010		Hardmetals - Determination of calcium, copper, iron, potassium, magnesium, manganese, sodium, nickel and zinc in cobalt metal powders - Flame atomic absorption spectrometric method	pr	en	77.160	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 4	PR/BAS EN ISO 13517:2015	EN ISO 13517:2013; ISO 13517:2013		Metallic powders - Determination of flowrate by means of a calibrated funnel (Gustavsson flowmeter)	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 13944:2015	EN ISO 13944:2012; ISO 13944:2012		Lubricated metal-powder mixes - Determination of lubricant content - Soxhlet extraction method	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 16808:2015	EN ISO 16808:2014; ISO 16808:2014		Metallic materials - Sheet and strip - Determination of biaxial stress-strain curve by means of bulge test with optical measuring systems	pr	en	77.040.10	10.99
TC 4	PR/BAS EN ISO 22068:2015	EN ISO 22068:2014; ISO 22068:2012		Sintered-metal injection-moulded materials - Specifications	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 2738:2015	EN ISO 2738:1999; ISO 2738:1999		Sintered metal materials, excluding hardmetals - Permeable sintered metal materials - Determination of density, oil content and open porosity	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 2739:2015	EN ISO 2739:2012; ISO 2739:2012		Sintered metal bushings - Determination of radial crushing strength	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN ISO 3252:2015	EN ISO 3252:2000; ISO 3252:1999		Powder metallurgy -- Vocabulary	pr	en	77.160, 01.040.77	10.99
TC 4	PR/BAS EN ISO 3325/A1:2015	EN ISO 3325:1999/A1:2002; ISO 3325:1996/Amd 1:2001		Sintered metal materials, excluding hardmetals - Determination of transverse rupture strength - Amendment 1: Precision statement	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN ISO 3326:2015	EN ISO 3326:2013; ISO 3326:2013		Hardmetals - Determination of (the magnetization) coercivity	pr	en	77.160, 77.040.99	10.99
TC 4	PR/BAS EN ISO 3327:2015	EN ISO 3327:2009; ISO 3327:2009		Hardmetals - Determination of transverse rupture strength	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN ISO 3369:2015	EN ISO 3369:2010; ISO 3369:2006		Impermeable sintered metal materials and hardmetals - Determination of density	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 3738-1:2015	EN ISO 3738-1:2010; ISO 3738-1:1982		Hardmetals - Rockwell hardness test (scale A)- Part 1: Test method	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN ISO 3738-2:2015	EN ISO 3738-2:2006; ISO 3738-2:1988		Hardmetals - Rockwell hardness test (scale A)-Part 2:Preparation and calibration of standard test blocks	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN ISO 3907:2015	EN ISO 3907:2009; ISO 3907:2009		Hardmetals - Determination of total carbon - Gravimetric method	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 3908:2015	EN ISO 3908:2009; ISO 3908:2009		Hardmetals - Determination of insoluble (free) carbon - Gravimetric method	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 3923-1:2015	EN ISO 3923-1:2010; ISO 3923-1:2008		Metallic powders - Determination of apparent density - Part 1: Funnel method	pr	en	77.160	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 4	PR/BAS EN ISO 3927:2015	EN ISO 3927:2011; ISO 3927:2011		Metallic powders, excluding powders for hardmetals - Determination of compressibility in uniaxial compression	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 3928:2015	EN ISO 3928:2006; ISO 3928:1999		Sintered metal materials, excluding hardmetals -- Fatigue test pieces	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN ISO 3953:2015	EN ISO 3953:2011; ISO 3953:2011		Metallic powders - Determination of tap density	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 3954:2015	EN ISO 3954:2007; ISO 3954:2007		Powders for powder metallurgical purposes - Sampling	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 4022:2015	EN ISO 4022:2006; ISO 4022:1987		Permeable sintered metal materials -- Determination of fluid permeability	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 4490:2015	EN ISO 4490:2014; ISO 4490:2014		Metallic powders - Determination of flow rate by means of a calibrated funnel (Hall flowmeter)	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 4491-2:2015	EN ISO 4491-2:1999; ISO 4491-2:1989		Metallic powders -- Determination of oxygen content by reduction methods Loss of mass on hydrogen reduction (hydrogen loss)	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 4491-3:2015	EN ISO 4491-3:2006; ISO 4491-3:1997		Metallic powders - Determination of oxygen content by reduction methods - Part 3: Hydrogen-reducible oxygen	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 4491-4:2015	EN ISO 4491-4:2013; ISO 4491-4:2013		Metallic powders - Determination of oxygen content by reduction methods - Part 4: Total oxygen by reduction-extraction	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 4492:2015	EN ISO 4492:2013; ISO 4492:2013		Metallic powders, excluding powders for hardmetals - Determination of dimensional changes associated with compacting and sintering	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 4507:2015	EN ISO 4507:2007; ISO 4507:2000		Sintered ferrous materials, carburized or carbonitrided -- Determination and verification of case-hardening depth by a micro-hardness test	pr	en	77.160, 77.040.10	10.99
TC 4	PR/BAS EN ISO 5755:2015	EN ISO 5755:2012; ISO 5755:2012		Sintered metal materials - Specifications	pr	en	77.160	10.99
TC 4	PR/BAS EN ISO 6506-1:2015	EN ISO 6506-1:2014; ISO 6506-1:2014		Metallic materials - Brinell hardness test - Part 1: Test method	pr	en	77.040.10	10.99
TC 4	PR/BAS EN ISO 6506-2:2015	EN ISO 6506-2:2014; ISO 6506-2:2014		Metallic materials - Brinell hardness test - Part 2: Verification and calibration of testing machines	pr	en	77.040.10, 19.060	10.99
TC 4	PR/BAS EN ISO 6506-3:2015	EN ISO 6506-3:2014; ISO 6506-3:2014		Metallic materials - Brinell hardness test - Part 3: Calibration of reference blocks	pr	en	77.040.10, 19.060	10.99
TC 4	PR/BAS EN ISO 6506-4:2015	EN ISO 6506-4:2014; ISO 6506-4:2014		Metallic materials - Brinell hardness test - Part 4: Table of hardness values	pr	en	77.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 4	PR/BAS EN ISO 7625:2015	EN ISO 7625:2012; ISO 7625:2012		Sintered metal materials, excluding hardmetals - Preparation of samples for chemical analysis for determination of carbon content	pr	en	77.160	10.99
TC 4	PR/BAS ISO 10384:2015	ISO 10384:2012		Hot-rolled carbon steel sheet as defined by chemical composition	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 15510:2015	ISO 15510:2014		Stainless steels -- Chemical composition	pr	en	77.140.20	10.99
TC 4	PR/BAS ISO 16143-1:2015	ISO 16143-1:2014		Stainless steels for general purposes - Part 1: Corrosion-resistant flat products	pr	en	77.140.20	10.99
TC 4	PR/BAS ISO 16143-2:2015	ISO 16143-2:2014		Stainless steels for general purposes - Part 2: Corrosion-resistant semi-finished products, bars, rods and sections	pr	en	77.140.20	10.99
TC 4	PR/BAS ISO 16143-3:2015	ISO 16143-3:2014		Stainless steels for general purposes - Part 3: Wire	pr	en	77.140.65, 77.140.20	10.99
TC 4	PR/BAS ISO 3574:2015	ISO 3574:2012		Cold-reduced carbon steel sheet of commercial and drawing qualities	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 4995:2015	ISO 4995:2014		Hot-rolled steel sheet of structural quality	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 4998:2015	ISO 4998:2014		Continuous hot-dip zinc-coated and zinc-iron alloy-coated carbon steel sheet of structural quality	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 4999:2015	ISO 4999:2014		Continuous hot-dip terne (lead alloy) coated cold-reduced carbon steel sheet of commercial, drawing and structural qualities	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 5002:2015	ISO 5002:2013		Hot-rolled and cold-reduced electrolytic zinc-coated carbon steel sheet of commercial and drawing qualities	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 5954:2015	ISO 5954:2014		Cold-reduced carbon steel sheet according to hardness requirements	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 6361-2:2015	ISO 6361-2:2014		Wrought aluminium and aluminium alloys - Sheets, strips and plates - Part 2: Mechanical properties	pr	en	77.150.10	10.99
TC 4	PR/BAS ISO 683-18:2015	ISO 683-18:2014		Heat-treatable steels, alloy steels and free-cutting steels - Part 18: Bright steel products	pr	en	77.140.45, 77.140.20, 77.140.10	10.99
TC 4	PR/BAS ISO 6929:2015	ISO 6929:2013		Steel products -- Vocabulary	pr	en	77.140.01, 01.040.77	10.99
TC 4	PR/BAS ISO 6932:2015	ISO 6932:2014		Cold-reduced carbon steel strip with a maximum carbon content of 0,25 %	pr	en	77.140.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 4	PR/BAS ISO 7583:2015	ISO 7583:2013		Anodizing of aluminium and its alloys - Terms and definitions	pr	en	01.040.25, 25.220.20	10.99
TC 4	PR/BAS ISO 7778:2015	ISO 7778:2014		Through-thickness characteristics for steel products	pr	en	77.140.50	10.99
TC 4	PR/BAS ISO 9328-7:2015	ISO 9328-7:2011		Steel flat products for pressure purposes - Technical delivery conditions - Part 7: Stainless steels	pr	en	77.140.30, 77.140.50	10.99
TC 5	PR/BAS CLC/TR 50083-10-1:2015	CLC/TR 50083-10-1:2014		Cable networks for television signals, sound signals and interactive services - Part 10-1: Guidelines for the implementation of return paths in cable networks	pr	en	33.060.40	10.99
TC 5	PR/BAS EN 300 019-1-1 V2.2.1:2015	EN 300 019-1-1 V2.2.1:2014		Environmental Engineering (EE); Environmental conditions and environmental tests for telecommunications equipment; Part 1-1: Classification of environmental conditions; Storage	pr	en	33.050	10.99
TC 5	PR/BAS EN 300 019-1-2 V2.2.1:2015	EN 300 019-1-2 V2.2.1:2014		Environmental Engineering (EE); Environmental conditions and environmental tests for telecommunications equipment; Part 1-2: Classification of environmental conditions; Transportation	pr	en	33.050	10.99
TC 5	PR/BAS EN 300 019-1-3 V2.4.1:2015	EN 300 019-1-3 V2.4.1:2014		Environmental Engineering (EE); Environmental conditions and environmental tests for telecommunications equipment; Part 1-3: Classification of environmental conditions; Stationary use at weatherprotected locations	pr	en	33.050	10.99
TC 5	PR/BAS EN 300 019-1-4 V2.2.1:2015	EN 300 019-1-4 V2.2.1:2014		Environmental Engineering (EE); Environmental conditions and environmental tests for telecommunications equipment; Part 1-4: Classification of environmental conditions; Stationary use at non-weatherprotected locations	pr	en	33.050	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 300 113-1 V1.7.1:2015	EN 300 113-1 V1.7.1:2011		Electromagnetic compatibility and Radio spectrum Matters (ERM); Land mobile service; Radio equipment intended for the transmission of data (and/or speech) using constant or non-constant envelope modulation and having an antenna connector; Part 1: Technical characteristics and methods of measurement	pr	en	33.100	10.99
TC 5	PR/BAS EN 300 132-2 V2.4.6:2015	EN 300 132-2 V2.4.6:2011		Environmental Engineering (EE); Power supply interface at the input to telecommunications and datacom (ICT) equipment; Part 2: Operated by -48 V direct current (dc)	pr	en	33.050	10.99
TC 5	PR/BAS EN 300 386 V1.6.1:2015	EN 300 386 V1.6.1:2012		Electromagnetic compatibility and Radio spectrum Matters (ERM); Telecommunication network equipment; ElectroMagnetic Compatibility (EMC) requirements	pr	en	33.100	10.99
TC 5	PR/BAS EN 300 392-12-21 V1.5.1:2015	EN 300 392-12-21 V1.5.1:2012		Terrestrial Trunked Radio (TETRA); Voice plus Data (V+D); Part 12: Supplementary services stage 3; Sub-part 21: Ambience Listening (AL)	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 300 392-3-3 V1.3.1:2015	EN 300 392-3-3 V1.3.1:2011		Terrestrial Trunked Radio (TETRA); Voice plus Data (V+D); Part 3: Interworking at the Inter-System Interface (ISI); Sub-part 3: Additional Network Feature Group Call (ANF-ISIGC)	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 300 396-1 V1.2.1:2015	EN 300 396-1 V1.2.1:2011		Terrestrial Trunked Radio (TETRA); Technical requirements for Direct Mode Operation (DMO); Part 1: General network design	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 300 396-2 V1.4.1:2015	EN 300 396-2 V1.4.1:2011		Terrestrial Trunked Radio (TETRA); Technical requirements for Direct Mode Operation (DMO); Part 2: Radio aspects	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 300 396-3 V1.4.1:2015	EN 300 396-3 V1.4.1:2011		Terrestrial Trunked Radio (TETRA); Technical requirements for Direct Mode Operation (DMO); Part 3: Mobile Station to Mobile Station (MS-MS) Air Interface (AI) protocol	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 300 396-4 V1.4.1:2015	EN 300 396-4 V1.4.1:2011		Terrestrial Trunked Radio (TETRA); Technical requirements for Direct Mode Operation (DMO); Part 4: Type 1 repeater air interface	pr	en	33.070.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 300 396-5 V1.3.1:2015	EN 300 396-5 V1.3.1:2011		Terrestrial Trunked Radio (TETRA); Technical requirements for Direct Mode Operation (DMO); Part 5: Gateway air interface	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 300 396-6 V1.5.1:2015	EN 300 396-6 V1.5.1:2012		Terrestrial Trunked Radio (TETRA); Direct Mode Operation (DMO); Part 6: Security	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 300 468 V1.14.1:2015	EN 300 468 V1.14.1:2014		Digital Video Broadcasting (DVB); Specification for Service Information (SI) in DVB systems	pr	en	33.160.01	10.99
TC 5	PR/BAS EN 300 494-1 V1.4.1:2015	EN 300 494-1 V1.4.1:2002		Digital Enhanced Cordless Telecommunications (DECT); Generic Access Profile (GAP); Profile Test Specification (PTS); Part 1: Summary	pr	en	33.070.30	10.99
TC 5	PR/BAS EN 300 743 V1.5.1:2015	EN 300 743 V1.5.1:2014		Digital Video Broadcasting (DVB); Subtitling systems	pr	en	33.160.25	10.99
TC 5	PR/BAS EN 300 744 V1.5.1:2015	EN 300 744 V1.5.1:2004		Digital Video Broadcasting (DVB); Framing structure, channel coding and modulation for digital terrestrial television	pr	en	33.160.20	10.99
TC 5	PR/BAS EN 301 065-4 V1.2.1:2015	EN 301 065-4 V1.2.1:2002		Integrated Services Digital network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Completion of Calls on No Reply (CCNR) supplementary service; Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 065-5 V1.2.1:2015	EN 301 065-5 V1.2.1:2002		Integrated Services Digital network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Completion of Calls on No Reply (CCNR) supplementary service; Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network	pr	en	33.080	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 301 065-6 V1.3.1:2015	EN 301 065-6 V1.3.1:2002		Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Completion of Calls on No Reply (CCNR) supplementary service; Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 068-1 V1.3.1:2015	EN 301 068-1 V1.3.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 1: Protocol specification [ITU-T Recommendations Q.2961.1 (1995), Q.2961.2 (1997), Q.2961.3 (1997), Q.2961.4 (1997) and Q.2961.6 (1997), modified]	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 068-2 V1.2.1:2015	EN 301 068-2 V1.2.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 068-3 V1.2.1:2015	EN 301 068-3 V1.2.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the user	pr	en	33.080	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 301 068-4 V1.2.1:2015	EN 301 068-4 V1.2.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 068-5 V1.2.1:2015	EN 301 068-5 V1.2.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 068-6 V1.2.1:2015	EN 301 068-6 V1.2.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 126-2-3 V1.2.1:2015	EN 301 126-2-3 V1.2.1:2004		Fixed Radio Systems; Conformance testing; Part 2-3: Point-to-Multipoint equipment; Test procedures for TDMA systems	pr	en	33.170	10.99
TC 5	PR/BAS EN 301 126-2-6 V1.1.1:2015	EN 301 126-2-6 V1.1.1:2002		Fixed Radio Systems; Conformance testing; Part 2-6: Point-to-Multipoint equipment; Test procedures for Multi Carrier Time Division Multiple Access (MC-TDMA) systems	pr	en	33.170	10.99
TC 5	PR/BAS EN 301 126-3-1 V1.1.2:2015	EN 301 126-3-1 V1.1.2:2002		Fixed Radio Systems; Conformance testing; Part 3-1: Point-to-Point antennas; Definitions, general requirements and test procedures	pr	en	33.170	10.99
TC 5	PR/BAS EN 301 126-3-2 V1.2.1:2015	EN 301 126-3-2 V1.2.1:2003		Fixed Radio Systems; Conformance testing; Part 3-2: Point-to-Multipoint antennas - Definitions, general requirements and test procedures	pr	en	33.170	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 301 140-2 V1.4.1:2015	EN 301 140-2 V1.4.1:2002		Intelligent Network (IN); Intelligent Network Application Protocol (INAP); Capability Set 2 (CS2); Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification	pr	en	33.040.40	10.99
TC 5	PR/BAS EN 301 141-3 V1.1.1:2015	EN 301 141-3 V1.1.1:2002		Integrated Services Digital Network (ISDN); Narrowband Multi-service Delivery System (NMDS); Part 3: Test Suite Structure and Test Purposes (TSS&TP) specification for the data link layer (NTN side)	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 141-4 V1.1.1:2015	EN 301 141-4 V1.1.1:2002		Integrated Services Digital Network (ISDN); Narrowband Multi-service Delivery System (NMDS); Part 4: Test Suite Structure and Test Purposes (TSS&TP) specification for the network layer (NTN side)	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 141-5 V1.1.1:2015	EN 301 141-5 V1.1.1:2002		Integrated Services Digital Network (ISDN); Narrowband Multi-service Delivery System (NMDS); Part 5: Test Suite Structure and Test Purposes (TSS&TP) specification for the network layer (LE side)	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 141-6 V1.1.1:2015	EN 301 141-6 V1.1.1:2002		Integrated Services Digital Network (ISDN); Narrowband Multi-service Delivery System (NMDS); Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) specification for the NMDS Layer 2 PSTN-GW function (NTN side)	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 141-7 V1.1.1:2015	EN 301 141-7 V1.1.1:2002		Integrated Services Digital Network (ISDN); Narrowband Multi-service Delivery System (NMDS); Part 7: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) specification for the PSTN NMDS interface Layer 3 (NTN side)	pr	en	33.080	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 301 141-8 V1.1.1:2015	EN 301 141-8 V1.1.1:2002		Integrated Services Digital Network (ISDN); Narrowband Multi-service Delivery System (NMDS); Part 8: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) specification for the PSTN NMDS interface Layer 3 (LE side)	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 165 V1.1.3:2015	EN 301 165 V1.1.3:2002		Transmission and Multiplexing (TM); Synchronous Digital Hierarchy (SDH); SDH leased lines; Network and terminal interface presentation	pr	en	33.040.20	10.99
TC 5	PR/BAS EN 301 166-1 V1.3.2:2015	EN 301 166-1 V1.3.2:2009		Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment for analogue and/or digital communication (speech and/or data) and operating on narrow band channels and having an antenna connector; Part 1: Technical characteristics and methods of measurement	pr	en	33.060.99, 33.100.01	10.99
TC 5	PR/BAS EN 301 178-1 V1.4.1:2015	EN 301 178-1 V1.4.1:2011		Electromagnetic compatibility and Radio spectrum Matters (ERM); Portable Very High Frequency (VHF) radiotelephone equipment for the maritime mobile service operating in the VHF bands (for non-GMDSS applications only); Part 1: Technical characteristics and methods of measurement	pr	en	47.020.70, 33.100.01	10.99
TC 5	PR/BAS EN 301 276-4 V1.1.1:2015	EN 301 276-4 V1.1.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; Modification procedures for sustainable cell rate parameters; Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user	pr	en	33.080	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 301 276-6 V1.1.1:2015	EN 301 276-6 V1.1.1:2002		Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; Modification procedures for sustainable cell rate parameters; Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network	pr	en	33.080	10.99
TC 5	PR/BAS EN 301 357-1 V1.4.1:2015	EN 301 357-1 V1.4.1:2008		Electromagnetic compatibility and Radio spectrum Matters (ERM); Cordless audio devices in the range 25 MHz to 2 000 MHz; Part 1: Technical characteristics and test methods	pr	en	33.100	10.99
TC 5	PR/BAS EN 301 403 V1.1.1:2015	EN 301 403 V1.1.1:2003		Electromagnetic compatibility and Radio spectrum Matters (ERM); Maritime Mobile Earth Stations (MMES) operating in the 1,5 GHz and 1,6 GHz bands providing voice and direct printing for the Global Maritime Distress and Safety System (GMDSS); Technical characteristics and methods of measurement	pr	en	33.020	10.99
TC 5	PR/BAS EN 301 444 V1.2.2:2015	EN 301 444 V1.2.2:2013		Satellite Earth Stations and Systems (SES); Harmonized EN for Land Mobile Earth Stations (LMES) operating in the 1,5 GHz and 1,6 GHz bands providing voice and/or data communications covering essential requirements of article 3.2 of the R&TTE directive	pr	en	33.070.40	10.99
TC 5	PR/BAS EN 301 502 V11.1.1:2015	EN 301 502 V11.1.1:2014		Global System for Mobile communications (GSM); Harmonized EN for Base Station Equipment covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.070.50	10.99
TC 5	PR/BAS EN 301 545-2 V1.2.1:2015	EN 301 545-2 V1.2.1:2014		Digital Video Broadcasting (DVB); Second Generation DVB Interactive Satellite System (DVB-RCS2); Part 2: Lower Layers for Satellite standard	pr	en	33.070.40, 33.170	10.99
TC 5	PR/BAS EN 301 549 V1.1.1:2015	EN 301 549 V1.1.1:2014		Accessibility requirements suitable for public procurement of ICT products and services in Europe	pr	en	33.050	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 301 598 V1.1.1:2015	EN 301 598 V1.1.1:2014		White Space Devices (WSD); Wireless Access Systems operating in the 470 MHz to 790 MHz TV broadcast band; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.170	10.99
TC 5	PR/BAS EN 301 842-1 V1.3.4:2015	EN 301 842-1 V1.3.4:2011		VHF air-ground Digital Link (VDL) Mode 4 radio equipment; Technical characteristics and methods of measurement for ground-based equipment; Part 1: EN for ground equipment	pr	en	33.100	10.99
TC 5	PR/BAS EN 301 908-18 V7.1.1:2015	EN 301 908-18 V7.1.1:2014		IMT cellular networks; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive; Part 18: E-UTRA, UTRA and GSM/EDGE Multi-Standard Radio (MSR) Base Station (BS)	pr	en	33.100	10.99
TC 5	PR/BAS EN 301 908-18 V7.1.2:2015	EN 301 908-18 V7.1.2:2014		IMT cellular networks; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive; Part 18: E-UTRA, UTRA and GSM/EDGE Multi-Standard Radio (MSR) Base Station (BS)	pr	en	33.100	10.99
TC 5	PR/BAS EN 301 908-19 V6.2.1:2015	EN 301 908-19 V6.2.1:2013		IMT cellular networks; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive; Part 19: OFDMA TDD WMAN (Mobile WiMAX) TDD User Equipment (UE)	pr	en	33.070	10.99
TC 5	PR/BAS EN 301 908-4 V6.2.1:2015	EN 301 908-4 V6.2.1:2013		IMT cellular networks; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive; Part 4: CDMA Multi-Carrier (cdma2000) User Equipment (UE)	pr	en	33.070	10.99
TC 5	PR/BAS EN 302 017-1 V1.1.1:2015	EN 302 017-1 V1.1.1:2005		Electromagnetic compatibility and Radio spectrum Matters (ERM); Transmitting equipment for the Amplitude Modulated (AM) sound broadcasting service; Part 1: Technical characteristics and test methods	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 036 V1.1.1:2015	EN 302 036 V1.1.1:2003		Corporate telecommunication Networks (CN); Signalling interworking between QSIG and H.323; Basic Services [Endorsement of ISO 23289 (2002) modified]	pr	en	33.070.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 302 037 V1.1.1:2015	EN 302 037 V1.1.1:2003		Private Integrated Services Network (PISN); Mapping functions for the tunnelling of QSIG through H.323 networks [Endorsement of ISO/IEC 23290 (2002) modified]	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 054-1 V1.1.1:2015	EN 302 054-1 V1.1.1:2003		Electromagnetic compatibility and Radio spectrum Matters (ERM); Meteorological Aids (Met Aids); Radiosondes to be used in the 400,15 MHz to 406 MHz frequency range with power levels ranging up to 200 mW; Part 1: Technical characteristics and test methods	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 065-1 V1.3.1:2015	EN 302 065-1 V1.3.1:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Short Range Devices (SRD) using Ultra Wide Band technology (UWB); Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive; Part 1: Requirements for Generic UWB applications	pr	en	33.020	10.99
TC 5	PR/BAS EN 302 065-2 V1.1.1:2015	EN 302 065-2 V1.1.1:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Short Range Devices (SRD) using Ultra Wide Band technology (UWB); Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive; Part 2: Requirements for UWB location tracking	pr	en	33.020	10.99
TC 5	PR/BAS EN 302 065-3 V1.1.1:2015	EN 302 065-3 V1.1.1:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Short Range Devices (SRD) using Ultra Wide Band technology (UWB); Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive; Part 3: Requirements for UWB devices for road and rail vehicles	pr	en	33.020	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 302 094-4 V1.1.1:2015	EN 302 094-4 V1.1.1:2002		Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) and Signalling System No.7 (SS7) protocols; Call Forwarding on Not Reachable (CFNRc) supplementary service for Cordless Terminal Mobility (CTM) phase 1; Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user	pr	en	33.080	10.99
TC 5	PR/BAS EN 302 094-6 V1.1.1:2015	EN 302 094-6 V1.1.1:2002		Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) and Signalling System No.7 (SS7) protocols; Call Forwarding on Not Reachable (CFNRc) supplementary service for Cordless Terminal Mobility (CTM) phase 1; Part 6: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network	pr	en	33.080	10.99
TC 5	PR/BAS EN 302 109 V1.1.1:2015	EN 302 109 V1.1.1:2003		Terrestrial Trunked Radio (TETRA); Security; Synchronization mechanism for end-to-end encryption	pr	en	33.070.10	10.99
TC 5	PR/BAS EN 302 120 V1.1.1:2015	EN 302 120 V1.1.1:2003		Services and Protocols for Advanced Networks (SPAN); Operation of the Bearer Independant Call Control (BICC) protocol with SIG.4/PNNI1.0/AINI signalling specification [ATM Forum specification AF-CS-VMOA-0146.000 (2000) modified]	pr	en	33.040.40	10.99
TC 5	PR/BAS EN 302 152-1 V1.1.1:2015	EN 302 152-1 V1.1.1:2003		Electromagnetic compatibility and Radio spectrum Matters (ERM); Satellite Personal Locator Beacons (PLBs) operating in the 406,0 MHz to 406,1 MHz frequency band; Part 1: Technical characteristics and methods of measurement	pr	en	33.100.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 302 190 V1.1.1:2015	EN 302 190 V1.1.1:2005		Near Field Communication; Interface and Protocol (NFCIP-1) [ISO/IEC 18092 (2004) modified]	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 213 V1.1.2:2015	EN 302 213 V1.1.2:2004		Services and Protocols for Advanced Networks (SPAN); Bearer Independent Call Control (BICC) Capability Set 2 (CS2); Protocol specification [ITU-T Recommendations Q.1902.1, Q.1902.2, Q.1902.3, Q.1902.4, Q.1902.5, Q.1902.6, Q.765.5 Amendment 1, Q.1912.1, Q.1912.2, Q.1912.3, Q.1912.4, Q.1922.2, Q.1950, Q.1970, Q.1990, Q.2150.0, Q.2150.1, Q.2150.2, Q.2150.3, modified]	pr	en	33.040.40	10.99
TC 5	PR/BAS EN 302 217-2-2 V2.2.1:2015	EN 302 217-2-2 V2.2.1:2014		Fixed Radio Systems; Characteristics and requirements for point-to-point equipment and antennas; Part 2-2: Digital systems operating in frequency bands where frequency co-ordination is applied; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.120.40, 33.060.30	10.99
TC 5	PR/BAS EN 302 217-3 V2.2.1:2015	EN 302 217-3 V2.2.1:2014		Fixed Radio Systems; Characteristics and requirements for point-to-point equipment and antennas; Part 3: Equipment operating in frequency bands where both frequency coordinated or uncoordinated deployment might be applied; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.120.40, 33.060.30	10.99
TC 5	PR/BAS EN 302 245-1 V1.1.1:2015	EN 302 245-1 V1.1.1:2005		Electromagnetic compatibility and Radio spectrum Matters (ERM); Transmitting equipment for the Digital Radio Mondiale (DRM) broadcasting service Part 1: Technical characteristics and test methods	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 248 V1.2.1:2015	EN 302 248 V1.2.1:2013		Electromagnetic compatibility and Radio spectrum Matters (ERM); Navigation radar for use on non-SOLAS vessels; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.020	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 302 264-1 V1.1.1:2015	EN 302 264-1 V1.1.1:2009		Electromagnetic compatibility and Radio spectrum Matters (ERM); Short Range Devices; Road Transport and Traffic Telematics (RTTT); Short Range Radar equipment operating in the 77 GHz to 81 GHz band; Part 1: Technical requirements and methods of measurement	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 291-1 V1.1.1:2015	EN 302 291-1 V1.1.1:2005		Electromagnetic compatibility and Radio spectrum Matters (ERM); Short Range Devices (SRD); Close Range Inductive Data Communication equipment operating at 13,56 MHz; Part 1: Technical characteristics and test methods	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 435-1 V1.3.1:2015	EN 302 435-1 V1.3.1:2009		Electromagnetic compatibility and Radio spectrum Matters (ERM); Short Range Devices (SRD); Technical characteristics for SRD equipment using Ultra WideBand technology (UWB); Building Material Analysis and Classification equipment applications operating in the frequency band from 2,2 GHz to 8,5 GHz; Part 1: Technical characteristics and test methods	pr	en	33.020	10.99
TC 5	PR/BAS EN 302 617-1 V1.1.1:2015	EN 302 617-1 V1.1.1:2009		Electromagnetic compatibility and Radio spectrum Matters (ERM); Ground-based UHF radio transmitters, receivers and transceivers for the UHF aeronautical mobile service using amplitude modulation; Part 1: Technical characteristics and methods of measurement	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 636-1 V1.2.1:2015	EN 302 636-1 V1.2.1:2014		Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 1: Requirements	pr	en	33.060.20	10.99
TC 5	PR/BAS EN 302 636-2 V1.2.1:2015	EN 302 636-2 V1.2.1:2013		Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 2: Scenarios	pr	en	33.060.20	10.99
TC 5	PR/BAS EN 302 636-4-1 V1.2.1:2015	EN 302 636-4-1 V1.2.1:2014		Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 4: Geographical addressing and forwarding for point-to-point and point-to-multipoint communications; Sub-part 1: Media-Independent Functionality	pr	en	33.060.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 302 636-5-1 V1.2.1:2015	EN 302 636-5-1 V1.2.1:2014		Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 5: Transport Protocols; Sub-part 1: Basic Transport Protocol	pr	en	33.060.20	10.99
TC 5	PR/BAS EN 302 636-6-1 V1.2.1:2015	EN 302 636-6-1 V1.2.1:2014		Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 6: Internet Integration; Sub-part 1: Transmission of IPv6 Packets over GeoNetworking Protocols	pr	en	33.060.20	10.99
TC 5	PR/BAS EN 302 842-1 V1.2.4:2015	EN 302 842-1 V1.2.4:2011		VHF air-ground and air-air Digital Link (VDL) Mode 4 radio equipment; Technical characteristics and methods of measurement for aeronautical mobile (airborne) equipment; Part 1: Physical layer	pr	en	33.070.99	10.99
TC 5	PR/BAS EN 302 858-1 V1.3.1:2015	EN 302 858-1 V1.3.1:2013		Electromagnetic compatibility and Radio spectrum Matters (ERM); Road Transport and Traffic Telematics (RTTT); Automotive radar equipment operating in the 24,05 GHz up to 24,25 GHz or 24,50 GHz frequency range; Part 1: Technical characteristics and test methods	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 858-2 V1.3.1:2015	EN 302 858-2 V1.3.1:2013		Electromagnetic compatibility and Radio spectrum Matters (ERM); Road Transport and Traffic Telematics (RTTT); Automotive radar equipment operating in the 24,05 GHz up to 24,25 GHz or 24,50 GHz frequency range; Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.100	10.99
TC 5	PR/BAS EN 302 885-1 V1.3.1:2015	EN 302 885-1 V1.3.1:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Portable Very High Frequency (VHF) radiotelephone equipment for the maritime mobile service operating in the VHF bands with integrated handheld class D DSC; Part 1: Technical characteristics and methods of measurement	pr	en	33.060.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 302 885-2 V1.2.1:2015	EN 302 885-2 V1.2.1:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Portable Very High Frequency (VHF) radiotelephone equipment for the maritime mobile service operating in the VHF bands with integrated handheld class D DSC; Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.060.20, 33.100.01	10.99
TC 5	PR/BAS EN 302 885-2 V1.2.2:2015	EN 302 885-2 V1.2.2:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Portable Very High Frequency (VHF) radiotelephone equipment for the maritime mobile service operating in the VHF bands with integrated handheld class D DSC; Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.060.20, 33.100.01	10.99
TC 5	PR/BAS EN 302 885-3 V1.2.1:2015	EN 302 885-3 V1.2.1:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Portable Very High Frequency (VHF) radiotelephone equipment for the maritime mobile service operating in the VHF bands with integrated handheld class D DSC; Part 3: Harmonized EN covering the essential requirements of article 3.3(e) of the R&TTE Directive	pr	en	33.100.01	10.99
TC 5	PR/BAS EN 302 885-3 V1.2.2:2015	EN 302 885-3 V1.2.2:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Portable Very High Frequency (VHF) radiotelephone equipment for the maritime mobile service operating in the VHF bands with integrated handheld class D DSC; Part 3: Harmonized EN covering the essential requirements of article 3.3(e) of the R&TTE Directive	pr	en	33.100.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 303 039 V1.1.1:2015	EN 303 039 V1.1.1:2014		Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Multichannel transmitter specification for the PMR Service; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive	pr	en	33.100	10.99
TC 5	PR/BAS EN 303 213-6-1 V1.2.1:2015	EN 303 213-6-1 V1.2.1:2013		Advanced Surface Movement Guidance and Control System (A-SMGCS); Part 6: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive for deployed surface movement radar sensors; Sub-part 1: X-band sensors using pulsed signals and transmitting power up to 100 kW	pr	en	33.060, 33.050	10.99
TC 5	PR/BAS EN 50083-8:2015	EN 50083-8:2013		Cable networks for television signals, sound signals and interactive services - Part 8: Electromagnetic compatibility for networks	pr	en	33.100.01, 33.060.40	10.99
TC 5	PR/BAS EN 50585:2015	EN 50585:2014		Communications protocol to transport satellite delivered signals over IP networks	pr	en	33.170	10.99
TC 5	PR/BAS EN 50600-2-1:2015	EN 50600-2-1:2014		Information technology - Data centre facilities and infrastructures - Part 2-1: Building construction	pr	en	91.140.50, 35.110, 35.020	10.99
TC 5	PR/BAS EN 50600-2-2:2015	EN 50600-2-2:2014		Information technology - Data centre facilities and infrastructures - Part 2-2: Power distribution	pr	en	91.140.50, 35.110, 35.020	10.99
TC 5	PR/BAS EN 50700:2015	EN 50700:2014		Information technology - Premises distribution access network (PDAN) cabling to support deployment of optical broadband networks	pr	en	35.110	10.99
TC 5	PR/BAS EN 60728-10:2015	EN 60728-10:2014; IEC 60728-10:2014		Cable networks for television signals, sound signals and interactive services - Part 10: System performance for return paths	pr	en	33.060.40	10.99
TC 5	PR/BAS EN 60728-14:2015	EN 60728-14:2014; IEC 60728-14:2014		Cable networks for television signals, sound signals and interactive services - Part 14: Optical transmission systems using RFOG technology	pr	en	33.180, 33.160, 33.060.40	10.99
TC 5	PR/BAS EN 60958-1/A1:2015	EN 60958-1:2008/A1:2014; IEC 60958-1:2008/AMD1:2014		Digital audio interface - Part 1: General	pr	en	33.160.01	10.99
TC 5	PR/BAS EN 61599:2015	EN 61599:1999; IEC 61599:1999		Videodisk players - Methods of measurement	pr	en	33.160.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 61850-10:2015	EN 61850-10:2013; IEC 61850-10:2012		Communication networks and systems for power utility automation - Part 10: Conformance testing	pr	en	33.200	10.99
TC 5	PR/BAS EN 61850-3:2015	EN 61850-3:2014; IEC 61850-3:2013		Communication networks and systems for power utility automation - Part 3: General requirements	pr	en	33.200	10.99
TC 5	PR/BAS EN 61850-7-410:2015	EN 61850-7-410:2013; IEC 61850-7-410:2012		Communication networks and systems for power utility automation - Part 7-410: Basic communication structure - Hydroelectric power plants - Communication for monitoring and control	pr	en	33.200	10.99
TC 5	PR/BAS EN 61883-8/A1:2015	EN 61883-8:2009/A1:2014; IEC 61883-8:2008/AMD1:2014		Consumer audio/video equipment - Digital interface - Part 8: Transmission of ITU-R BT.601 style digital video data	pr	en	33.160.40	10.99
TC 5	PR/BAS EN 61937-6/A1:2015	EN 61937-6:2006/A1:2014; IEC 61937-6:2006/AMD1:2014		Digital audio - Interface for non-linear PCM encoded audio bitstreams applying IEC 60958 - Part 6: Non-linear PCM bitstreams according to the MPEG-2 AAC and MPEG-4 AAC formats	pr	en	35.040, 33.160.60	10.99
TC 5	PR/BAS EN 61966-12-2:2015	EN 61966-12-2:2014; IEC 61966-12-2:2014		Multimedia systems and equipment - Colour measurement and management - Part 12-2: Simple metadata format for identification of colour gamut	pr	en	33.160, 17.180.20	10.99
TC 5	PR/BAS EN 61968-9:2015	EN 61968-9:2014; IEC 61968-9:2013		Application integration at electric utilities - System interfaces for distribution management - Part 9: Interfaces for meter reading and control	pr	en	33.200	10.99
TC 5	PR/BAS EN 61970-301:2015	EN 61970-301:2014; IEC 61970-301:2013		Energy management system application program interface (EMS-API) - Part 301: Common information model (CIM) base	pr	en	33.200	10.99
TC 5	PR/BAS EN 61970-452:2015	EN 61970-452:2013; IEC 61970-452:2013		Energy management system application program interface (EMS-API) - Part 452: CIM Static transmission network model profiles	pr	en	33.200	10.99
TC 5	PR/BAS EN 61970-453:2015	EN 61970-453:2014; IEC 61970-453:2014		Energy management system application program interface (EMS-API) - Part 453: Diagram layout profile	pr	en	33.200	10.99
TC 5	PR/BAS EN 61970-552:2015	EN 61970-552:2014; IEC 61970-552:2013		Energy Management System Application Program Interface (EMS-API) - Part 552: CIMXML Model Exchange Format	pr	en	33.200	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 62325-301:2015	EN 62325-301:2014; IEC 62325-301:2014		Framework for energy market communications - Part 301: Common information model (CIM) extensions for markets	pr	en	33.200	10.99
TC 5	PR/BAS EN 62325-351:2015	EN 62325-351:2013; IEC 62325-351:2013		Framework for energy market communications - Part 351: CIM European market model exchange profile	pr	en	33.200	10.99
TC 5	PR/BAS EN 62325-451-1:2015	EN 62325-451-1:2013; IEC 62325-451-1:2013		Framework for energy market communications - Part 451-1: Acknowledgement business process and contextual model for CIM European market	pr	en	33.200	10.99
TC 5	PR/BAS EN 62325-451-2:2015	EN 62325-451-2:2014; IEC 62325-451-2:2014		Framework for energy market communications - Part 451-2: Scheduling business process and contextual model for CIM European market	pr	en	33.200	10.99
TC 5	PR/BAS EN 62361-2:2015	EN 62361-2:2013; IEC 62361-2:2013		Power systems management and associated information exchange - Interoperability in the long term - Part 2: End to end quality codes for supervisory control and data acquisition (SCADA)	pr	en	33.200	10.99
TC 5	PR/BAS EN 62368-1:2015	EN 62368-1:2014; IEC 62368-1:2014		Audio/video, information and communication technology equipment - Part 1: Safety requirements	pr	en	33.160.01, 35.020	10.99
TC 5	PR/BAS EN 62379-5-2:2015	EN 62379-5-2:2014; IEC 62379-5-2:2014		Common control interface for networked digital audio and video products - Part 5-2: Transmission over networks - Signalling (TA4)	pr	en	35.100, 33.160	10.99
TC 5	PR/BAS EN 62394:2015	EN 62394:2014; IEC 62394:2013		Service diagnostic interface for consumer electronics products and networks - Implementation for echonet	pr	en	33.160.99, 35.110	10.99
TC 5	PR/BAS EN 62448:2015	EN 62448:2014; IEC 62448:2013		Multimedia systems and equipment - Multimedia e-publishing and e-books - Generic format for e-publishing	pr	en	35.240.30, 33.160.60	10.99
TC 5	PR/BAS EN 62481-1:2015	EN 62481-1:2014; IEC 62481-1:2013		Digital living network alliance (DLNA) home networked device interoperability guidelines - Part 1: Architecture and protocols	pr	en	35.110, 35.100.05, 33.160	10.99
TC 5	PR/BAS EN 62481-2:2015	EN 62481-2:2014; IEC 62481-2:2013		Digital living network alliance (DLNA) home networked device interoperability guidelines - Part 2: DLNA media formats	pr	en	35.110, 35.100.05, 33.160	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 5	PR/BAS EN 62481-3:2015	EN 62481-3:2014; IEC 62481-3:2013		Digital living network alliance (DLNA) home networked device interoperability guidelines - Part 3: Link protection	pr	en	35.110, 35.100.05, 33.160	10.99
TC 5	PR/BAS EN 62481-4:2015	EN 62481-4:2014; IEC 62481-4:2014		Digital living network alliance (DLNA) home networked device interoperability guidelines - Part 4: DRM interoperability solutions (TA9)	pr	en	35.110, 35.100.05, 33.160	10.99
TC 5	PR/BAS EN 62481-5:2015	EN 62481-5:2014; IEC 62481-5:2013		Digital living network alliance (DLNA) home networked device interoperability guidelines - Part 5: DLNA Device Profile guidelines	pr	en	35.110, 35.100.05, 33.160	10.99
TC 5	PR/BAS EN 62608-1:2015	EN 62608-1:2014; IEC 62608-1:2014		Multimedia home network configuration - Basic Reference model - Part 1: System model	pr	en	33.160.60	10.99
TC 5	PR/BAS EN 62680-1:2015	EN 62680-1:2013; IEC 62680-1:2013		Universal serial bus interfaces for data and power - Part 1: Universal serial bus specification, revision 2.0	pr	en	35.200	10.99
TC 5	PR/BAS EN 62680-2:2015	EN 62680-2:2013; IEC 62680-2:2013		Universal serial bus interfaces for data and power - Part 2: Universal serial bus - Micro-USB cables and connectors specification, revision 1.01	pr	en	35.200, 33.120	10.99
TC 5	PR/BAS EN 62680-4:2015	EN 62680-4:2014; IEC 62680-4:2013		Universal serial bus interfaces for data and power - Part 4: Universal Serial Bus Cables and Connectors Class Document, Revision 2.0	pr	en	35.200, 33.120	10.99
TC 5	PR/BAS HD 483.11 S3:2015	HD 483.11 S3:1993; IEC 60268-11:1987		Sound system equipment - Part 11: Application of connectors for the interconnection of sound system components	pr	en	31.220.10	10.99
TC 5	PR/BAS IEC 61053-1:2015	IEC 61053-1:1991		Helical-scan video tape cassette system using 12,65 mm (0,5 in) magnetic tape on type Beta format - FM audio recording - Part 1: 625 line-50 field systems	pr	en	33.160.40	10.99
TC 6	PR/BAS EN 1127-2:2015	EN 1127-2:2014		Explosive atmospheres - Explosion prevention and protection - Part 2: Basic concepts and methodology for mining	pr	en	73.100.01, 13.230	10.99
TC 6	PR/BAS EN 16447:2015	EN 16447:2014		Explosion isolation flap valves	pr	en	23.060.50, 13.230	10.99
TC 6	PR/BAS EN 60079-29-3:2015	EN 60079-29-3:2014; IEC 60079-29-3:2014		Explosive atmospheres - Part 29-3: Gas detectors - Guidance on functional safety of fixed gas detection systems	pr	en	29.260.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 6	PR/BAS EN 60079-31:2015	EN 60079-31:2014; IEC 60079-31:2013		Explosive atmospheres - Part 31: Equipment dust ignition protection by enclosure "t"	pr	en	29.260.20	10.99
TC 6	PR/BAS EN 60695-10-2:2015	EN 60695-10-2:2014; IEC 60695-10-2:2014		Fire hazard testing - Part 10-2: Abnormal heat - Ball pressure test method	pr	en	29.020, 13.220.40	10.99
TC 6	PR/BAS EN 60695-2-11:2015	EN 60695-2-11:2014; IEC 60695-2-11:2014		Fire hazard testing - Part 2-11: Glowing/hot-wire based test methods - Glow-wire flammability test method for end-products (GWEPT)	pr	en	29.020, 13.220.40	10.99
TC 6	PR/BAS EN 60695-2-12/A1:2015	EN 60695-2-12:2010/A1:2014; IEC 60695-2-12:2010/AMD1:2014		Fire hazard testing - Part 2-12: Glowing/hot-wire based test methods - Glow-wire flammability index (GWFI) test method for materials	pr	en	29.020, 13.220.40	10.99
TC 6	PR/BAS EN 60695-2-13/A1:2015	EN 60695-2-13:2010/A1:2014; IEC 60695-2-13:2010/AMD1:2014		Fire hazard testing - Part 2-13: Glowing/hot-wire based test methods - Glow-wire ignition temperature (GWIT) test method for materials	pr	en	29.020, 13.220.40	10.99
TC 7	PR/BAS CEN ISO/TS 14067:2015	CEN ISO/TS 14067:2014; ISO/TS 14067:2013		Greenhouse gases - Carbon footprint of products - Requirements and guidelines for quantification and communication	pr	en	13.020.40	10.99
TC 7	PR/BAS CEN/TR 13205-3:2015	CEN/TR 13205-3:2014		Workplace exposure - Assessment of sampler performance for measurement of airborne particle concentrations - Part 3: Analysis of sampling efficiency data	pr	en	13.040.30	10.99
TC 7	PR/BAS CEN/TR 15252:2015	CEN/TR 15252:2006		Characterization of sludges - Protocol for validating methods for physical properties of sludges	pr	en	13.030.20	10.99
TC 7	PR/BAS CEN/TR 16176:2015	CEN/TR 16176:2011		Characterization of waste - Screening methods for elemental composition by X-ray fluorescence spectrometry for on-site verification	pr	en	13.030.01	10.99
TC 7	PR/BAS CEN/TR 16184:2015	CEN/TR 16184:2011		Characterization of Waste - State-of-the-art document - Analysis of eluates	pr	en	13.030.99	10.99
TC 7	PR/BAS CEN/TR 16243:2015	CEN/TR 16243:2011		Ambient air quality - Guide for the measurement of elemental carbon (EC) and organic carbon (OC) deposited on filters	pr	en	13.040.20	10.99
TC 7	PR/BAS CEN/TR 16269:2015	CEN/TR 16269:2011		Ambient air - Guide for the measurement of anions and cations in PM _{2,5}	pr	en	13.040.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS CEN/TR 16363:2015	CEN/TR 16363:2012		Characterization of waste - Kinetic testing for assessing acid generation potential of sulfidic waste from extractive industries	pr	en	13.030.01	10.99
TC 7	PR/BAS CEN/TR 16365:2015	CEN/TR 16365:2012		Characterization of waste - Sampling of waste from extractive industries	pr	en	13.030.10, 73.020	10.99
TC 7	PR/BAS CEN/TR 16376:2015	CEN/TR 16376:2012		Characterization of waste - Overall guidance document for characterization of waste from the extractive industries	pr	en	13.030.01	10.99
TC 7	PR/BAS CEN/TR 16456:2015	CEN/TR 16456:2013		Characterization of sludges - Good practice of sludge dewatering	pr	en	13.030.20	10.99
TC 7	PR/BAS CEN/TR 16469:2015	CEN/TR 16469:2013		Hydrometry - Measurement of the rainfall intensity (liquid precipitation): requirements, calibration methods and field measurements	pr	en	07.060	10.99
TC 7	PR/BAS CEN/TR 16588:2015	CEN/TR 16588:2014		Manual measurement of snow water equivalent	pr	en	07.060	10.99
TC 7	PR/BAS CEN/TR 16596:2015	CEN/TR 16596:2013		Electric-electronic interface between chassis-cab and bodywork of refuse collection vehicles (RCVs)	pr	en	43.160, 43.040.15	10.99
TC 7	PR/BAS CEN/TR 16626:2015	CEN/TR 16626:2014		Vitrified clay pipe systems for drains and sewers - Guidance for voluntary third-party certification procedures	pr	en	93.030, 23.040.01	10.99
TC 7	PR/BAS CEN/TS 13714:2015	CEN/TS 13714:2013		Characterization of sludges - Sludge management in relation to use or disposal	pr	en	93.140, 77.060	10.99
TC 7	PR/BAS CEN/TS 15862:2015	CEN/TS 15862:2012		Characterisation of waste - Compliance leaching test - One stage batch leaching test for monoliths at fixed liquid to surface area ratio (L/A) for test portions with fixed minimum dimensions	pr	en	13.030.10	10.99
TC 7	PR/BAS CEN/TS 15863:2015	CEN/TS 15863:2012		Characterisation of waste - Leaching behaviour test for basic characterisation - Dynamic monolithic leaching test with periodic leachant renewal, under fixed test conditions	pr	en	13.030.10	10.99
TC 7	PR/BAS CEN/TS 15864:2015	CEN/TS 15864:2012		Characterisation of waste - Leaching behaviour test for basic characterisation - Dynamic monolithic leaching test with continuous leachant renewal under conditions relevant for specified scenario(s)	pr	en	13.030.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS CEN/TS 16023:2015	CEN/TS 16023:2013		Characterization of waste - Determination of gross calorific value and calculation of net calorific value	pr	en	13.030.01	10.99
TC 7	PR/BAS CEN/TS 16229:2015	CEN/TS 16229:2011		Characterization of waste - Sampling and analysis of weak acid dissociable cyanide discharged into tailings ponds	pr	en	13.030.40	10.99
TC 7	PR/BAS CEN/TS 16429:2015	CEN/TS 16429:2013		Stationary source emissions - Sampling and determination of hydrogen chloride content in ducts and stacks - Infrared analytical technique	pr	en	13.040.40	10.99
TC 7	PR/BAS CEN/TS 16450:2015	CEN/TS 16450:2013		Ambient air - Automated measuring systems for the measurement of the concentration of particulate matter (PM10; PM2,5)	pr	en	13.040.20	10.99
TC 7	PR/BAS CEN/TS 16645:2015	CEN/TS 16645:2014		Ambient air - Method for the measurement of benz[a]anthracene, benzo[b]fluoranthene, benzo[j]fluoranthene, benzo[k]fluoranthene, dibenz[a,h]anthracene, indeno[1,2,3-cd]pyrene and benzo[ghi]perylene	pr	en	13.040.20	10.99
TC 7	PR/BAS EN 1124-2:2015	EN 1124-2:2014		Pipes and fittings of longitudinally welded stainless steel pipes with spigot and socket for waste water systems - Part 2: System S, forms and dimensions	pr	en	23.040.40, 23.040.10	10.99
TC 7	PR/BAS EN 1124-4:2015	EN 1124-4:2013		Pipes and fittings of longitudinally welded stainless steel pipes with spigot and socket for wastewater systems - Part 4: Components for vacuum drainage systems and for drainage systems on ships	pr	en	47.020.30, 23.040.40, 23.040.10	10.99
TC 7	PR/BAS EN 1197:2015	EN 1197:2014		Chemicals used for treatment of water intended for human consumption - Monozinc phosphate solution	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 12341:2015	EN 12341:2014		Ambient air - Standard gravimetric measurement method for the determination of the PM10 or PM2,5 mass concentration of suspended particulate matter	pr	en	13.040.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS EN 12873-1:2015	EN 12873-1:2014		Influence of materials on water intended for human consumption - Influence due to migration - Part 1: Test method for factory-made products made from or incorporating organic or glassy (porcelain/vitreous enamel) materials	pr	en	67.250, 13.060.20	10.99
TC 7	PR/BAS EN 13071-2+A1:2015	EN 13071-2:2008+A1:2013		Stationary waste containers up to 5 000 l, top lifted and bottom emptied - Part 2: Additional requirements for underground or partly underground systems	pr	en	13.030.40	10.99
TC 7	PR/BAS EN 13205-1:2015	EN 13205-1:2014		Workplace exposure - Assessment of sampler performance for measurement of airborne particle concentrations - Part 1: General requirements	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 13205-2:2015	EN 13205-2:2014		Workplace exposure - Assessment of sampler performance for measurement of airborne particle concentrations - Part 2: Laboratory performance test based on determination of sampling efficiency	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 13205-4:2015	EN 13205-4:2014		Workplace exposure - Assessment of sampler performance for measurement of airborne particle concentrations - Part 4: Laboratory performance test based on comparison of concentrations	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 13205-5:2015	EN 13205-5:2014		Workplace exposure - Assessment of sampler performance for measurement of airborne particle concentrations - Part 5: Aerosol sampler performance test and sampler comparison carried out at workplaces	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 13205-6:2015	EN 13205-6:2014		Workplace exposure - Assessment of sampler performance for measurement of airborne particle concentrations - Part 6: Transport and handling tests	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 13936:2015	EN 13936:2014		Workplace exposure - Procedures for measuring a chemical agent present as a mixture of airborne particles and vapour - Requirements and test methods	pr	en	13.040.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS EN 13946:2015	EN 13946:2014		Water quality - Guidance for the routine sampling and preparation of benthic diatoms from rivers and lakes	pr	en	13.060.70	10.99
TC 7	PR/BAS EN 14184:2015	EN 14184:2014		Water quality - Guidance for the surveying of aquatic macrophytes in running waters	pr	en	13.060.70	10.99
TC 7	PR/BAS EN 14212/Cor1:2015	EN 14212:2012/AC:2014		Ambient air - Standard method for the measurement of the concentration of sulphur dioxide by ultraviolet fluorescence	pr	en	13.040.20	10.99
TC 7	PR/BAS EN 14407:2015	EN 14407:2014		Water quality - Guidance for the identification and enumeration of benthic diatom samples from rivers and lakes	pr	en	13.060.70	10.99
TC 7	PR/BAS EN 14654-1:2015	EN 14654-1:2014		Management and control of operational activities in drain and sewer systems outside buildings - Part 1: Cleaning	pr	en	93.030	10.99
TC 7	PR/BAS EN 1487:2015	EN 1487:2014		Building valves - Hydraulic safety groups - Tests and requirements	pr	en	91.140.60	10.99
TC 7	PR/BAS EN 15039:2015	EN 15039:2014		Chemicals used for treatment of water intended for human consumption - Antiscalants for membranes - Polycarboxylic acids and salts	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 15040:2015	EN 15040:2014		Chemicals used for treatment of water intended for human consumption - Antiscalants for membranes - Phosphonic acids and salts	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 15041:2015	EN 15041:2014		Chemicals used for treatment of water intended for human consumption - Antiscalants for membranes - Polyphosphates	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 15051-1:2015	EN 15051-1:2013		Workplace exposure - Measurement of the dustiness of bulk materials - Part 1: Requirements and choice of test methods	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 15051-2:2015	EN 15051-2:2013		Workplace exposure - Measurement of the dustiness of bulk materials - Part 2: Rotating drum method	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 15051-3:2015	EN 15051-3:2013		Workplace exposure - Measurement of the dustiness of bulk materials - Part 3: Continuous drop method	pr	en	13.040.30	10.99
TC 7	PR/BAS EN 15091:2015	EN 15091:2013		Sanitary tapware - Electronic opening and closing sanitary tapware	pr	en	91.140.70	10.99
TC 7	PR/BAS EN 15362:2015	EN 15362:2014		Chemicals used for treatment of swimming pool water - Sodium carbonate	pr	en	71.100.80	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS EN 15363:2015	EN 15363:2014		Chemicals used for treatment of swimming pool water - Chlorine	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 15513:2015	EN 15513:2014		Chemicals used for treatment of swimming pool water - Carbon dioxide	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 15514:2015	EN 15514:2014		Chemicals used for treatment of swimming pool water - Hydrochloric acid	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 15664-1+A1:2015	EN 15664-1:2008+A1:2013		Influence of metallic materials on water intended for human consumption - Dynamic rig test for assessment of metal release - Part 1: Design and operation	pr	en	67.250	10.99
TC 7	PR/BAS EN 15910:2015	EN 15910:2014		Water quality - Guidance on the estimation of fish abundance with mobile hydroacoustic methods	pr	en	13.060.70	10.99
TC 7	PR/BAS EN 16070:2015	EN 16070:2014		Products used for treatment of water intended for human consumption - Natural zeolite	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 16253:2015	EN 16253:2013		Air quality - Atmospheric measurements near ground with active Differential Optical Absorption Spectroscopy (DOAS) - Ambient air and diffuse emission measurements	pr	en	13.040.20	10.99
TC 7	PR/BAS EN 16323:2015	EN 16323:2014		Glossary of wastewater engineering terms	pr	en	13.060.30, 01.040.13	10.99
TC 7	PR/BAS EN 16339:2015	EN 16339:2013		Ambient air - Method for the determination of the concentration of nitrogen dioxide by diffusive sampling	pr	en	13.040.20	10.99
TC 7	PR/BAS EN 16377:2015	EN 16377:2013		Characterization of waste - Determination of brominated flame retardants (BFR) in solid waste	pr	en	13.030.10	10.99
TC 7	PR/BAS EN 16380:2015	EN 16380:2013		Chemicals used for treatment of swimming pool water - Potassium peroxomonosulfate	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 16381:2015	EN 16381:2013		Chemicals used for treatment of swimming pool water - Sodium peroxodisulfate	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 16399:2015	EN 16399:2013		Chemicals used for treatment of swimming pool water - Sodium thiosulfate	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 16400:2015	EN 16400:2013		Chemicals used for treatment of swimming pool water - Hydrogen peroxide	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 16409:2015	EN 16409:2013		Chemicals used for treatment of water intended for human consumption - Dolomitic lime	pr	en	71.100.80	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS EN 16413:2015	EN 16413:2014		Ambient air - Biomonitoring with lichens - Assessing epiphytic lichen diversity	pr	en	13.040.20	10.99
TC 7	PR/BAS EN 16414:2015	EN 16414:2014		Ambient air - Biomonitoring with mosses - Accumulation of atmospheric contaminants in mosses collected in situ: from the collection to the preparation of samples	pr	en	13.040.20	10.99
TC 7	PR/BAS EN 16457:2015	EN 16457:2014		Characterization of waste - Framework for the preparation and application of a testing programme - Objectives, planning and report	pr	en	13.030.01	10.99
TC 7	PR/BAS EN 16479:2015	EN 16479:2014		Water quality - Performance requirements and conformity test procedures for water monitoring equipment - Automated sampling devices (samplers) for water and waste water	pr	en	13.060.45	10.99
TC 7	PR/BAS EN 1948-4+A1:2015	EN 1948-4:2010+A1:2013		Stationary source emissions - Determination of the mass concentration of PCDDs/PCDFs and dioxin-like PCBs - Part 4: Sampling and analysis of dioxin-like PCBs	pr	en	13.040.40	10.99
TC 7	PR/BAS EN 50419:2015	EN 50419:2006		Marking of electrical and electronic equipment in accordance with Article 11(2) of Directive 2002/96/EC (WEEE)	pr	en	31.020, 29.020, 01.080.20	10.99
TC 7	PR/BAS EN 50574/Cor1:2015	EN 50574:2012/AC:2012		Collection, logistics & treatment requirements for end-of-life household appliances containing volatile fluorocarbons or volatile hydrocarbons	pr	en	13.030.30, 13.030.40, 97.030	10.99
TC 7	PR/BAS EN 50574:2015	EN 50574-1:2012		Collection, logistics & treatment requirements for end-of-life household appliances containing volatile fluorocarbons or volatile hydrocarbons	pr	en	13.030.30, 97.030, 13.030.40	10.99
TC 7	PR/BAS EN 50581:2015	EN 50581:2012		Technical documentation for the assessment of electrical and electronic products with respect to the restriction of hazardous substances	pr	en	31.020, 29.020	10.99
TC 7	PR/BAS EN 50625-1:2015	EN 50625-1:2014		Collection, logistics & Treatment requirements for WEEE - Part 1: General treatment requirements	pr	en	31.220.01, 29.100.01, 13.030.99	10.99
TC 7	PR/BAS EN 62321-1:2015	EN 62321-1:2013; IEC 62321-1:2013		Determination of certain substances in electrotechnical products - Part 1: Introduction and overview	pr	en	13.020, 43.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS EN 62321-2:2015	EN 62321-2:2014; IEC 62321-2:2013		Determination of certain substances in electrotechnical products - Part 2: Disassembly, disjointment and mechanical sample preparation	pr	en	13.020, 43.040.10	10.99
TC 7	PR/BAS EN 62321-3-1:2015	EN 62321-3-1:2014; IEC 62321-3-1:2013		Determination of certain substances in electrotechnical products - Part 3-1: Screening - Lead, mercury, cadmium, total chromium and total bromine by X-ray fluorescence spectrometry	pr	en	13.020, 43.040.10	10.99
TC 7	PR/BAS EN 62321-3-2:2015	EN 62321-3-2:2014; IEC 62321-3-2:2013		Determination of certain substances in electrotechnical products - Part 3-2: Screening - Total bromine in polymers and electronics by Combustion - Ion Chromatography	pr	en	13.020, 43.040.10	10.99
TC 7	PR/BAS EN 62321-4:2015	EN 62321-4:2014; IEC 62321-4:2013		Determination of certain substances in electrotechnical products - Part 4: Mercury in polymers, metals and electronics by CV-AAS, CV-AFS, ICP-OES and ICP-MS	pr	en	13.020, 43.040.10	10.99
TC 7	PR/BAS EN 62321-5:2015	EN 62321-5:2014; IEC 62321-5:2013		Determination of certain substances in electrotechnical products - Part 5: Cadmium, lead and chromium in polymers and electronics and cadmium and lead in metals by AAS, AFS, ICP-OES and ICP-MS	pr	en	13.020, 43.040.10	10.99
TC 7	PR/BAS EN 62542:2015	EN 62542:2013; IEC 62542:2013		Environmental standardization for electrical and electronic products and systems - Glossary of terms	pr	en	29.020, 01.120, 13.020.30	10.99
TC 7	PR/BAS EN 900:2015	EN 900:2014		Chemicals used for treatment of water intended for human consumption - Calcium hypochlorite	pr	en	71.100.80	10.99
TC 7	PR/BAS EN 936:2015	EN 936:2013		Chemicals used for treatment of water intended for human consumption - Carbon dioxide	pr	en	71.100.80	10.99
TC 7	PR/BAS EN ISO 10121-1:2015	EN ISO 10121-1:2014; ISO 10121-1:2014		Test method for assessing the performance of gas-phase air cleaning media and devices for general ventilation - Part 1: Gas-phase air cleaning media	pr	en	91.140.30	10.99
TC 7	PR/BAS EN ISO 10304-1/Cor1:2015	EN ISO 10304-1:2009/AC:2012; ISO 10304-1:2007/Cor 1:2010		Water quality - Determination of dissolved anions by liquid chromatography of ions - Part 1: Determination of bromide, chloride, fluoride, nitrate, nitrite, phosphate and sulfate - Technical Corrigendum 1	pr	en	13.060.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS EN ISO 10693:2015	EN ISO 10693:2014; ISO 10693:1995		Soil quality - Determination of carbonate content - Volumetric method	pr	en	13.080.10	10.99
TC 7	PR/BAS EN ISO 11267:2015	EN ISO 11267:2014; ISO 11267:2014		Soil quality - Inhibition of reproduction of Collembola (Folsomia candida) by soil contaminants	pr	en	13.080.30	10.99
TC 7	PR/BAS EN ISO 11272:2015	EN ISO 11272:2014; ISO 11272:1998		Soil quality - Determination of dry bulk density	pr	en	13.080.20	10.99
TC 7	PR/BAS EN ISO 11274:2015	EN ISO 11274:2014; ISO 11274:1998/Cor 1:2009; ISO 11274:1998		Soil quality - Determination of the water-retention characteristic - Laboratory methods	pr	en	13.080.40	10.99
TC 7	PR/BAS EN ISO 11275:2015	EN ISO 11275:2014; ISO 11275:2004		Soil quality - Determination of unsaturated hydraulic conductivity and water-retention characteristic - Wind's evaporation method	pr	en	13.080.40	10.99
TC 7	PR/BAS EN ISO 11276:2015	EN ISO 11276:2014; ISO 11276:1995		Soil quality - Determination of pore water pressure - Tensiometer method	pr	en	13.080.20	10.99
TC 7	PR/BAS EN ISO 11461:2015	EN ISO 11461:2014; ISO 11461:2001		Soil quality - Determination of soil water content as a volume fraction using coring sleeves - Gravimetric method	pr	en	13.080.40	10.99
TC 7	PR/BAS EN ISO 11508:2015	EN ISO 11508:2014; ISO 11508:1998		Soil quality - Determination of particle density	pr	en	13.080.20	10.99
TC 7	PR/BAS EN ISO 13137:2015	EN ISO 13137:2013; ISO 13137:2013		Workplace atmospheres - Pumps for personal sampling of chemical and biological agents - Requirements and test methods	pr	en	13.040.30	10.99
TC 7	PR/BAS EN ISO 14031:2015	EN ISO 14031:2013; ISO 14031:2013		Environmental management - Environmental performance evaluation - Guidelines	pr	en	13.020.10	10.99
TC 7	PR/BAS EN ISO 14065:2015	EN ISO 14065:2013; ISO 14065:2013		Greenhouse gases - Requirements for greenhouse gas validation and verification bodies for use in accreditation or other forms of recognition	pr	en	13.040.01, 13.020.40, 07.060	10.99
TC 7	PR/BAS EN ISO 14238:2015	EN ISO 14238:2013; ISO 14238:2012		Soil quality - Biological methods - Determination of nitrogen mineralization and nitrification in soils and the influence of chemicals on these processes	pr	en	13.080.30	10.99
TC 7	PR/BAS EN ISO 16000-32:2015	EN ISO 16000-32:2014; ISO 16000-32:2014		Indoor air - Part 32: Investigation of buildings for the occurrence of pollutants	pr	en	13.040.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 7	PR/BAS EN ISO 16387:2015	EN ISO 16387:2014; ISO 16387:2014		Soil quality - Effects of contaminants on Enchytraeidae (Enchytraeus sp.) - Determination of effects on reproduction	pr	en	13.080.30	10.99
TC 7	PR/BAS EN ISO 16665:2015	EN ISO 16665:2013; ISO 16665:2014		Water quality - Guidelines for quantitative sampling and sample processing of marine soft-bottom macrofauna	pr	en	13.060.10, 13.060.70	10.99
TC 7	PR/BAS EN ISO 17184:2015	EN ISO 17184:2014; ISO 17184:2014		Soil quality - Determination of carbon and nitrogen by near-infrared spectrometry (NIRS)	pr	en	13.080.10	10.99
TC 7	PR/BAS EN ISO 17994:2015	EN ISO 17994:2014; ISO 17994:2014		Water quality - Requirements for the comparison of the relative recovery of microorganisms by two quantitative methods	pr	en	13.060.70, 07.100.20	10.99
TC 7	PR/BAS EN ISO 18365:2015	EN ISO 18365:2013; ISO 18365:2013		Hydrometry - Selection, establishment and operation of a gauging station	pr	en	17.120.20	10.99
TC 7	PR/BAS EN ISO 18772:2015	EN ISO 18772:2014; ISO 18772:2008		Soil quality - Guidance on leaching procedures for subsequent chemical and ecotoxicological testing of soils and soil materials	pr	en	13.080.05	10.99
TC 7	PR/BAS EN ISO 23611-6:2015	EN ISO 23611-6:2013; ISO 23611-6:2012		Soil quality - Sampling of soil invertebrates - Part 6: Guidance for the design of sampling programmes with soil invertebrates	pr	en	13.080.30, 13.080.05	10.99
TC 7	PR/BAS EN ISO 28258:2015	EN ISO 28258:2013; ISO 28258:2013		Soil quality - Digital exchange of soil-related data	pr	en	13.080.01	10.99
TC 7	PR/BAS EN ISO 9308-1:2015	EN ISO 9308-1:2014; ISO 9308-1:2014		Water quality - Enumeration of Escherichia coli and coliform bacteria - Part 1: Membrane filtration method for waters with low bacterial background flora	pr	en	07.100.20	10.99
TC 7	PR/BAS EN ISO 9308-2:2015	EN ISO 9308-2:2014; ISO 9308-2:2012		Water quality - Enumeration of Escherichia coli and coliform bacteria - Part 2: Most probable number method	pr	en	07.100.20	10.99
TC 7	PR/BAS ISO/TR 14047:2015	ISO/TR 14047:2012		Environmental management - Life cycle assessment - Illustrative examples on how to apply ISO 14044 to impact assessment situations	pr	en	13.020.60, 13.020.10	10.99
TC 7	PR/BAS ISO/TR 14049:2015	ISO/TR 14049:2012		Environmental management - Life cycle assessment - Illustrative examples on how to apply ISO 14044 to goal and scope definition and inventory analysis	pr	en	13.020.60, 13.020.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 8	PR/BAS CLC/TS 50539-12:2015	CLC/TS 50539-12:2013		Low-voltage surge protective devices - Surge protective devices for specific application including d.c. - Part 12: Selection and application principles - SPDs connected to photovoltaic installations	pr	en	29.120.50	10.99
TC 8	PR/BAS EN 50386/A1:2015	EN 50386:2010/A1:2013		Bushings up to 1 kV and from 250 A to 5 kA, for liquid filled transformers	pr	en	29.180	10.99
TC 8	PR/BAS EN 60099-5:2015	EN 60099-5:2013; IEC 60099-5:2013		Surge arresters - Part 5: Selection and application recommendations	pr	en	29.240.10, 29.120.50	10.99
TC 8	PR/BAS EN 60243-2:2015	EN 60243-2:2014; IEC 60243-2:2013		Electric strength of insulating materials - Test methods - Part 2: Additional requirements for tests using direct voltage	pr	en	29.035.01, 17.220.99	10.99
TC 8	PR/BAS EN 60243-3:2015	EN 60243-3:2014; IEC 60243-3:2013		Electric strength of insulating materials - Test methods - Part 3: Additional requirements for 1,2/50 μ s impulse tests	pr	en	29.035.01, 17.220.99	10.99
TC 8	PR/BAS EN 60507:2015	EN 60507:2014; IEC 60507:2013		Artificial pollution tests on high-voltage ceramic and glass insulators to be used on a.c. systems	pr	en	29.080.10	10.99
TC 8	PR/BAS EN 60544-1:2015	EN 60544-1:2013; IEC 60544-1:2013		Electrical insulating materials - Determination of the effects of ionizing radiation - Part 1: Radiation interaction and dosimetry	pr	en	29.035.01, 17.240	10.99
TC 8	PR/BAS EN 60743:2015	EN 60743:2013; IEC 60743:2013		Live working - Terminology for tools, devices and equipment	pr	en	29.260.99, 29.260, 29.240.20	10.99
TC 8	PR/BAS EN 61643-311:2015	EN 61643-311:2013; IEC 61643-311:2013		Components for low-voltage surge protective devices - Part 311: Performance requirements and test circuits for gas discharge tubes (GDT)	pr	en	31.100, 33.040.99	10.99
TC 8	PR/BAS EN 61643-312:2015	EN 61643-312:2013; IEC 61643-312:2013/COR1:2013; IEC 61643-312:2013		Components for low-voltage surge protective devices - Part 312: Selection and application principles for gas discharge tubes	pr	en	31.100, 33.040.99	10.99
TC 8	PR/BAS EN 61858-1:2015	EN 61858-1:2014; IEC 61858-1:2014		Electrical insulation systems - Thermal evaluation of modifications to an established electrical insulation system (EIS) - Part 1: Wire-wound winding EIS	pr	en	29.080.30	10.99
TC 8	PR/BAS EN 61858-2:2015	EN 61858-2:2014; IEC 61858-2:2014		Electrical insulation systems - Thermal evaluation of modifications to an established electrical insulation system (EIS) - Part 2: Form-wound EIS	pr	en	29.080.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 8	PR/BAS EN 61869-4:2015	EN 61869-4:2014; IEC 61869-4:2013		Instrument transformers - Part 4: Additional requirements for combined transformers	pr	en	17.220.20	10.99
TC 8	PR/BAS EN 62068:2015	EN 62068:2013; IEC 62068:2013		Electrical insulating materials and systems - General method of evaluation of electrical endurance under repetitive voltage impulses	pr	en	29.080.30	10.99
TC 9	PR/BAS CEN/TR 14245:2015	CEN/TR 14245:2014		Cement - Guidelines for the application of EN 197-2 Conformity Evaluation	pr	en	91.100.10	10.99
TC 9	PR/BAS CEN/TR 16632:2015	CEN/TR 16632:2014		Isothermal Conduction Calorimetry (ICC) for the determination of heat of hydration of cement: State of Art Report and Recommendations	pr	en	91.100.10	10.99
TC 9	PR/BAS EN 13279-2:2015	EN 13279-2:2014		Gypsum binders and gypsum plasters - Part 2: Test methods	pr	en	91.100.10	10.99
TC 9	PR/BAS EN 13950:2015	EN 13950:2014		Gypsum board thermal/acoustic insulation composite panels - Definitions, requirements and test methods	pr	en	91.100.60, 9	10.99
TC 9	PR/BAS EN 13963:2015	EN 13963:2014		Jointing materials for gypsum boards - Definitions, requirements and test methods	pr	en	91.100.10	10.99
TC 9	PR/BAS EN 13999-1:2015	EN 13999-1:2013		Adhesives - Short term method for measuring the emission properties of low-solvent or solvent-free adhesives after application - Part 1: General procedure	pr	en	83.180	10.99
TC 9	PR/BAS EN 13999-2:2015	EN 13999-2:2013		Adhesives - Short term method for measuring the emission properties of low-solvent or solvent-free adhesives after application - Part 2: Determination of volatile organic compounds	pr	en	83.180	10.99
TC 9	PR/BAS EN 14190:2015	EN 14190:2014		Gypsum board products from reprocessing - Definitions, requirements and test methods	pr	en	91.100.10, 0	10.99
TC 9	PR/BAS EN 14195:2015	EN 14195:2014		Metal framing components for gypsum board systems - Definitions, requirements and test methods	pr	en	91.100.10, 7	10.99
TC 9	PR/BAS EN 16556:2015	EN 16556:2014		Determination of the maximum open time for thermoplastic wood adhesives for non-structural applications	pr	en	83.180	10.99
TC 9	PR/BAS EN 197-2:2015	EN 197-2:2014		Cement - Part 2: Conformity evaluation	pr	en	91.100.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 9	PR/BAS EN 28510-1:2015	EN 28510-1:2014		Adhesives - Peel test for a flexible-bonded-to-rigid test specimen assembly - Part 1: 90° peel	pr	en	83.180	10.99
TC 9	PR/BAS EN 301:2015	EN 301:2013		Adhesives, phenolic and aminoplastic, for load-bearing timber structures - Classification and performance requirements	pr	en	83.180	10.99
TC 9	PR/BAS ISO 12154:2015	ISO 12154:2014		Determination of density by volumetric displacement - Skeleton density by gas pycnometry	pr	en	19.120	10.99
TC 9	PR/BAS ISO 13099-3:2015	ISO 13099-3:2014		Colloidal systems - Methods for zeta potential determination - Part 3: Acoustic methods	pr	en	19.120	10.99
TC 9	PR/BAS ISO 13322-1:2015	ISO 13322-1:2014		Particle size analysis - Image analysis methods - Part 1: Static image analysis methods	pr	en	19.120	10.99
TC 9	PR/BAS ISO 9276-2:2015	ISO 9276-2:2014		Representation of results of particle size analysis - Part 2: Calculation of average particle sizes/diameters and moments from particle size distributions	pr	en	19.120	10.99
TC 10	PR/BAS CLC/TR 50422:2015	CLC/TR 50422:2013		Guide for the application of the European Standard EN 50160	pr	en	29.020	10.99
TC 10	PR/BAS CLC/TR 50608:2015	CLC/TR 50608:2013		Smart grid projects in Europe	pr	en	29.240.01, 27.010	10.99
TC 10	PR/BAS CLC/TR 50609:2015	CLC/TR 50609:2014		Technical Guidelines for Radial HVDC Networks	pr	en	29.240.01	10.99
TC 10	PR/BAS EN 50160/Cor1:2015	EN 50160:2010/AC:2012		Voltage characteristics of electricity supplied by public electricity networks	pr	en	29.020	10.99
TC 10	PR/BAS EN 50438:2015	EN 50438:2013		Requirements for micro-generating plants to be connected in parallel with public low-voltage distribution networks	pr	en	29.160.20	10.99
TC 10	PR/BAS EN 60444-6:2015	EN 60444-6:2013; IEC 60444-6:2013		Measurement of quartz crystal unit parameters - Part 6: Measurement of drive level dependence (DLD)	pr	en	31.140	10.99
TC 10	PR/BAS EN 61557-15:2015	EN 61557-15:2014; IEC 61557-15:2014		Electrical safety in low voltage distribution systems up to 1 000 V a.c. and 1 500 V d.c. - Equipment for testing, measuring or monitoring of protective measures - Part 15: Functional safety requirements for insulation monitoring devices in IT systems and equipment for insulation fault location in IT systems	pr	en	17.220.20, 29.240.01, 29.080.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 10	PR/BAS EN 61837-2/A1:2015	EN 61837-2:2011/A1:2014; IEC 61837-2:2011/AMD1:2014		Surface mounted piezoelectric devices for frequency control and selection - Standard outlines and terminal lead connections - Part 2: Ceramic enclosures	pr	en	31.140	10.99
TC 10	PR/BAS EN 62056-3-1:2015	EN 62056-3-1:2014; IEC 62056-3-1:2013		Electricity metering data exchange - The DLMS/COSEM suite - Part 3-1: Use of local area networks on twisted pair with carrier signalling	pr	en	91.140.50, 35.110, 17.220	10.99
TC 10	PR/BAS EN 62056-5-3:2015	EN 62056-5-3:2014; IEC 62056-5-3:2013		Electricity metering data exchange - The DLMS/COSEM suite - Part 5-3: DLMS/COSEM application layer	pr	en	91.140.50, 35.110, 17.220	10.99
TC 10	PR/BAS EN 62056-6-1:2015	EN 62056-6-1:2013; IEC 62056-6-1:2013		Electricity metering data exchange - The DLMS/COSEM suite - Part 6-1: Object Identification System (OBIS)	pr	en	91.140.50, 35.110, 17.220	10.99
TC 10	PR/BAS EN 62056-6-2:2015	EN 62056-6-2:2013; IEC 62056-6-2:2013		Electricity metering data exchange - The DLMS/COSEM suite - Part 6-2: COSEM interface classes	pr	en	91.140.50, 35.110, 17.220	10.99
TC 10	PR/BAS EN 62056-7-6:2015	EN 62056-7-6:2013; IEC 62056-7-6:2013		Electricity metering data exchange - The DLMS/COSEM suite - Part 7-6: The 3-layer, connection-oriented HDLC based communication profile	pr	en	91.140.50, 35.110, 17.220	10.99
TC 10	PR/BAS EN 62056-8-3:2015	EN 62056-8-3:2013; IEC 62056-8-3:2013		Electricity metering data exchange - The DLMS/COSEM suite - Part 8-3: Communication profile for PLC S-FSK neighbourhood networks	pr	en	91.140.50, 35.110, 17.220	10.99
TC 10	PR/BAS EN 62056-9-7:2015	EN 62056-9-7:2013; IEC 62056-9-7:2013		Electricity metering data exchange - The DLMS/COSEM suite - Part 9-7: Communication profile for TCP-UDP/IP networks	pr	en	91.140.50, 35.110, 17.220	10.99
TC 10	PR/BAS EN 62586-1:2015	EN 62586-1:2014; IEC 62586-1:2013		Power quality measurement in power supply systems - Part 1: Power quality instruments (PQI)	pr	en	17.220.20	10.99
TC 10	PR/BAS EN 62586-2:2015	EN 62586-2:2014; IEC 62586-2:2013		Power quality measurement in power supply systems - Part 2: Functional tests and uncertainty requirements	pr	en	17.220.20	10.99
TC 10	PR/BAS EN 62761:2015	EN 62761:2014; IEC 62761:2014		Guidelines for the measurement method of nonlinearity for surface acoustic wave (SAW) and bulk acoustic wave (BAW) devices in radio frequency (RF)	pr	en	31.140	10.99
TC 10	PS/BAS IEC 60050-601:2014	IEC 60050-601:1985, IEC 60050-01:1985/AMD1:1998	Međunarodni Elektrotehnički Rječnik - Poglavlje 601 - Proizvodnja, prenos i distribucija električne energije - Opšte	International Electrotechnical Vocabulary - Chapter 601: Generation, transmission and distribution of electricity - General	pv	sr, en	01.040.29, 29.240	50.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 10	PR/BAS IEC 60050-617:2015	IEC 60050-617:2009/AMD1:2011; IEC 60050-617:2009	Međunarodni elektrotehnički rječnik – Dio 617: Organizacija/ tržište električne energije	International Electrotechnical Vocabulary - Part 617: Organization/Market of electricity	pv	sr, en	01.040.29, 01.040.27	10.99
TC 11	PR/BAS CEN ISO/TR 13624-2:2015	CEN ISO/TR 13624-2:2013; ISO/TR 13624-2:2009		Petroleum and natural gas industries -- Drilling and production equipment -- Part 2: Deepwater drilling riser methodologies, operations, and integrity technical report	pr	en	75.180.10	10.99
TC 11	PR/BAS CEN ISO/TR 19905-2:2015	CEN ISO/TR 19905-2:2013; ISO/TR 19905-2:2012		Petroleum and natural gas industries - Site-specific assessment of mobile offshore units - Part 2: Jack-ups commentary and detailed sample calculation	pr	en	75.180.10	10.99
TC 11	PR/BAS CEN ISO/TS 12747:2015	CEN ISO/TS 12747:2013; ISO/TS 12747:2011		Petroleum and natural gas industries -- Pipeline transportation systems -- Recommended practice for pipeline life extension	pr	en	75.200	10.99
TC 11	PR/BAS CEN/TR 16557:2015	CEN/TR 16557:2013		Automotive fuels - High FAME diesel fuel blends (B11 - B30) - Background to the parameters required and their respective limits and determination	pr	en	75.160.20	10.99
TC 11	PR/BAS CEN/TR 16680:2015	CEN/TR 16680:2014		Liquid petroleum products - Investigation on internal diesel injector sticking deposits mechanisms and the impacts of corrosion inhibitors	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 12662:2015	EN 12662:2014		Liquid petroleum products - Determination of total contamination in middle distillates, diesel fuels and fatty acid methyl esters	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 14078:2015	EN 14078:2014		Liquid petroleum products - Determination of fatty acid methyl ester (FAME) content in middle distillates - Infrared spectrometry method	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 14274/Cor1:2015	EN 14274:2013/AC:2013	Goriva za motorna vozila - Ocjena kvaliteta benzina i dizel goriva - Sistem za praćenje kvaliteta goriva (FQMS)	Automotive fuels - Assessment of petrol and diesel quality - Fuel quality monitoring system (FQMS)	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 15721:2015	EN 15721:2013		Ethanol as a blending component for petrol - Determination of higher alcohols, methanol and other impurities - Gas chromatographic method	pr	en	75.160.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 11	PR/BAS EN 15751:2015	EN 15751:2014		Automotive fuels - Fatty acid methyl ester (FAME) fuel and blends with diesel fuel - Determination of oxidation stability by accelerated oxidation method	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 15779+A1:2015	EN 15779:2009+A1:2013		Petroleum products and fat and oil derivatives - Fatty acid methyl esters (FAME) for diesel engines - Determination of polyunsaturated (≥ 4 double bonds) fatty acid methyl esters (PUFA) by gas chromatography	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 1601:2015	EN 1601:2014		Liquid petroleum products - Unleaded petrol - Determination of organic oxygenate compounds and total organically bound oxygen content by gas chromatography (O-FID)	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 16423:2015	EN 16423:2013		Liquefied petroleum gases - Determination of dissolved residue - Gas chromatographic method using liquid, on-column injection	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 16476:2015	EN 16476:2014		Liquid petroleum products - Determination of Sodium, Potassium, Calcium, Phosphorus, Copper and Zinc contents in diesel fuel - Method via Inductively Coupled Plasma Optical Emission Spectrometry (ICP OES)	pr	en	75.160.20	10.99
TC 11	PR/BAS EN 228:2015	EN 228:2012	Goriva za motorna vozila - Bezolovni benzin - Zahtjevi i metode ispitivanja	Automotive fuels - Unleaded petrol - Requirements and test methods	pv	sr, en	75.160.20	10.99
TC 11	PR/BAS EN ISO 11960:2015	EN ISO 11960:2014; ISO 11960:2014		Petroleum and natural gas industries - Steel pipes for use as casing or tubing for wells	pr	en	77.140.75, 75.180.10	10.99
TC 11	PR/BAS EN ISO 13085:2015	EN ISO 13085:2014; ISO 13085:2014		Petroleum and natural gas industries - Aluminium alloy pipe for use as tubing for wells	pr	en	77.150.10, 75.180.10	10.99
TC 11	PR/BAS EN ISO 13354:2015	EN ISO 13354:2014; ISO 13354:2014		Petroleum and natural gas industries - Drilling and production equipment - Shallow gas diverter equipment	pr	en	75.180.10	10.99
TC 11	PR/BAS EN ISO 13503-6:2015	EN ISO 13503-6:2014; ISO 13503-6:2014		Petroleum and natural gas industries - Completion fluids and materials - Part 6: Procedure for measuring leakoff of completion fluids under dynamic conditions	pr	en	75.100	10.99
TC 11	PR/BAS EN ISO 14998:2015	EN ISO 14998:2013; ISO 14998:2013		Petroleum and natural gas industries - Downhole equipment - Completion accessories	pr	en	75.180.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 11	PR/BAS EN ISO 17824:2015	EN ISO 17824:2014; ISO 17824:2009		Petroleum and natural gas industries -- Downhole equipment -- Sand screens	pr	en	75.180.10	10.99
TC 11	PR/BAS EN ISO 19900:2015	EN ISO 19900:2013; ISO 19900:2013		Petroleum and natural gas industries - General requirements for offshore structures	pr	en	75.180.10	10.99
TC 11	PR/BAS EN ISO 19902/A1:2015	EN ISO 19902:2007/A1:2013; ISO 19902:2007/Amd 1:2013		Petroleum and natural gas industries - Fixed steel offshore structures	pr	en	75.180.10	10.99
TC 11	PR/BAS EN ISO 22854:2015	EN ISO 22854:2014; ISO 22854:2014		Liquid petroleum products - Determination of hydrocarbon types and oxygenates in automotive-motor gasoline and in ethanol (E85) automotive fuel - Multidimensional gas chromatography method	pr	en	75.160.20, 75.080	10.99
TC 11	PR/BAS EN ISO 23553-1:2015	EN ISO 23553-1:2014; ISO 23553-1:2014		Safety and control devices for oil burners and oil-burning appliances - Particular requirements - Part 1: Automatic and semi-automatic valves	pr	en	27.060.10	10.99
TC 11	PR/BAS EN ISO 27509/Cor1:2015	EN ISO 27509:2012/AC:2013; ISO 27509:2012/Cor 1:2013		Petroleum and natural gas industries - Compact flanged connections with IX seal ring - Technical Corrigendum 1	pr	en	23.040.60	10.99
TC 11	PR/BAS EN ISO 27627:2015	EN ISO 27627:2014; ISO 27627:2014		Petroleum and natural gas industries - Aluminium alloy drill pipe thread connection gauging	pr	en	77.150.10, 75.180.10	10.99
TC 11	PR/BAS EN ISO 5163:2015	EN ISO 5163:2014; ISO 5163:2014		Petroleum products - Determination of knock characteristics of motor and aviation fuels - Motor method	pr	en	75.160.20	10.99
TC 11	PR/BAS EN ISO 5164:2015	EN ISO 5164:2014; ISO 5164:2014		Petroleum products - Determination of knock characteristics of motor fuels - Research method	pr	en	75.160.20	10.99
TC 11	PR/BAS EN ISO 8311:2015	EN ISO 8311:2013; ISO 8311:2013		Refrigerated hydrocarbon and non-petroleum based liquefied gaseous fuels - Calibration of membrane tanks and independent prismatic tanks in ships - Manual and internal electro-optical distance-ranging methods	pr	en	75.180.30	10.99
TC 11	PR/BAS ISO 12152:2015	ISO 12152:2012		Lubricants, industrial oils and related products -- Determination of the foaming and air release properties of industrial gear oils using a spur gear test rig -- Flender foam test procedure	pr	en	75.100	10.99
TC 11	PR/BAS ISO 12924/Cor1:2015	ISO 12924:2010/Cor 1:2012		Lubricants, industrial oils and related products (Class L) - Family X (Greases) - Specification - Technical corrigendum 1	pr	en	75.100	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 11	PR/BAS ISO 15589-1:2015	ISO 15589-1:2003		Petroleum and natural gas industries - Cathodic protection of pipeline transportation systems -- Part 1: On-land pipelines	pr	en	75.200	10.99
TC 11	PR/BAS ISO 15649:2015	ISO 15649:2001		Petroleum and natural gas industries -- Piping	pr	en	75.200	10.99
TC 11	PR/BAS ISO 16384:2015	ISO 16384:2012		Refrigerated hydrocarbon and non-petroleum based liquefied gaseous fuels -- Dimethylether (DME) -- Measurement and calculation on board ships	pr	en	75.180.30	10.99
TC 11	PR/BAS ISO 4261:2015	ISO 4261:2013		Petroleum products -- Fuels (class F) -- Specifications of gas turbine fuels for industrial and marine applications	pr	en	75.160.20	10.99
TC 11	PR/BAS ISO 6743-99:2015	ISO 6743-99:2002		Lubricants, industrial oils and related products (class L) -- Classification -- Part 99: General	pr	en	75.100	10.99
TC 11	PR/BAS ISO 7745:2015	ISO 7745:2010		Hydraulic fluid power -- Fire-resistant (FR) fluids -- Requirements and guidelines for use	pr	en	75.120	10.99
TC 11	PR/BAS ISO 9162:2015	ISO 9162:2013		Petroleum products -- Fuels (class F) -- Liquefied petroleum gases -- Specifications	pr	en	75.160.30	10.99
TC 11	PR/BAS ISO/TS 11365:2015	ISO/TS 11365:2011		Petroleum and related products -- Guidance for the maintenance and use of triaryl phosphate ester turbine-control fluids	pr	en	75.120	10.99
TC 11	PR/BAS ISO/TS 11366:2015	ISO/TS 11366:2011		Petroleum and related products -- Guidance for in-servicing of lubricating oils for steam, gas and combined-cycle turbines	pr	en	75.100	10.99
TC 13	PR/BAS EN 14540:2015	EN 14540:2014		Fire-fighting hoses - Non-percolating layflat hoses for fixed systems	pr	en	13.220.10, 23.040.70	10.99
TC 13	PR/BAS EN 16327:2015	EN 16327:2014		Fire-fighting - Positive-pressure proportioning systems (PPPS) and compressed-air foam systems (CAFS)	pr	en	13.220.10	10.99
TC 13	PR/BAS EN 1866-2:2015	EN 1866-2:2014		Mobile fire extinguishers - Part 2: Requirements for the construction, pressure resistance and mechanical tests for extinguishers, with a maximum allowable pressure equal to or lower than 30 bar, which comply with the requirements of EN 1866-1	pr	en	13.220.10	10.99
TC 13	PR/BAS EN 1947:2015	EN 1947:2014		Fire-fighting hoses - Semi-rigid delivery hoses and hose assemblies for pumps and vehicles	pr	en	13.220.10, 23.040.70	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 13	PR/BAS EN 54-3:2015	EN 54-3:2014		Fire detection and fire alarm systems - Part 3: Fire alarm devices - Sounders	pr	en	13.220.20	10.99
TC 13	PR/BAS EN 694:2015	EN 694:2014		Fire-fighting hoses - Semi-rigid hoses for fixed systems	pr	en	13.220.10, 23.040.70	10.99
TC 13	PR/BAS ISO 15779:2015	ISO 15779:2011		Condensed aerosol fire extinguishing systems - Requirements and test methods for components and system design, installation and maintenance - General requirements	pr	en	13.220.10	10.99
TC 13	PR/BAS ISO 6182-1:2015	ISO 6182-1:2014		Fire protection - Automatic sprinkler systems - Part 1: Requirements and test methods for sprinklers	pr	en	13.220.20	10.99
TC 13	PR/BAS ISO 6182-10:2015	ISO 6182-10:2014		Fire protection - Automatic sprinkler systems - Part 10: Requirements and test methods for domestic sprinklers	pr	en	13.220.20	10.99
TC 13	PR/BAS ISO 7076-5:2015	ISO 7076-5:2014		Fire protection - Foam fire extinguishing systems - Part 5: Fixed compressed air foam equipment	pr	en	13.220.10	10.99
TC 13	PR/BAS ISO 7203-3:2015	ISO 7203-3:2011		Fire extinguishing media -- Foam concentrates - Part 3: Specification for low-expansion foam concentrates for top application to water-miscible liquids	pr	en	13.220.10	10.99
TC 13	PR/BAS ISO 7240-1:2015	ISO 7240-1:2014		Fire detection and alarm systems - Part 1: General and definitions	pr	en	13.220.20	10.99
TC 13	PR/BAS ISO 7240-12:2015	ISO 7240-12:2014		Fire detection and alarm systems - Part 12: Line type smoke detectors using a transmitted optical beam	pr	en	13.220.20	10.99
TC 13	PR/BAS ISO 7240-15:2015	ISO 7240-15:2014		Fire detection and alarm systems - Part 15: Point-type fire detectors using smoke and heat sensors	pr	en	13.220.20	10.99
TC 13	PR/BAS ISO 7240-28:2015	ISO 7240-28:2014		Fire detection and alarm systems - Part 28: Fire protection control equipment	pr	en	13.220.20	10.99
TC 14	PR/BAS CEN ISO/TR 12296:2015	CEN ISO/TR 12296:2013; ISO/TR 12296:2012		Ergonomics - Manual handling of people in the healthcare sector	pr	en	19.120	10.99
TC 14	PR/BAS CEN ISO/TR 9241-331:2015	CEN ISO/TR 9241-331:2013; ISO/TR 9241-331:2012		Ergonomics of human-system interaction - Part 331: Optical characteristics of autostereoscopic displays	pr	en	35.180, 13.180	10.99
TC 14	PR/BAS CEN ISO/TS 9241-411:2015	CEN ISO/TS 9241-411:2014; ISO/TS 9241-411:2012		Ergonomics of human-system interaction - Part 411: Evaluation methods for the design of physical input devices	pr	en	35.180, 13.180	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 14	PR/BAS CEN/TR 16396:2015	CEN/TR 16396:2012		Playground equipment for children - Replies to requests for interpretation of EN 1176:2008 and its parts	pr	en	97.200.40	10.99
TC 14	PR/BAS CEN/TR 16467:2015	CEN/TR 16467:2013		Playground equipment accessible for all children	pr	en	97.200.40	10.99
TC 14	PR/BAS CEN/TR 16598:2015	CEN/TR 16598:2014		Collection of rationales for EN 1176 - Requirements	pr	en	97.200.40	10.99
TC 14	PR/BAS EN 12021:2015	EN 12021:2014		Respiratory equipment - Compressed gases for breathing apparatus	pr	en	13.340.30	10.99
TC 14	PR/BAS EN 13277-3:2015	EN 13277-3:2013		Protective equipment for martial arts - Part 3: Additional requirements and test methods for trunk protectors	pr	en	13.340.10	10.99
TC 14	PR/BAS EN 13451-10:2015	EN 13451-10:2014		Swimming pool equipment - Part 10: Additional specific safety requirements and test methods for diving platforms, diving springboards and associated equipment	pr	en	97.220.10	10.99
TC 14	PR/BAS EN 13451-11:2015	EN 13451-11:2014		Swimming pool equipment - Part 11: Additional specific safety requirements and test methods for moveable pool floors and moveable bulkheads	pr	en	97.220.10	10.99
TC 14	PR/BAS EN 13451-3+A2:2015	EN 13451-3:2011+A2:2014		Swimming pool equipment - Part 3: Additional specific safety requirements and test methods for inlets and outlets and water/air based water leisure features	pr	en	97.220.10	10.99
TC 14	PR/BAS EN 14960:2015	EN 14960:2013		Inflatable play equipment - Safety requirements and test methods	pr	en	97.200.50, 97.190	10.99
TC 14	PR/BAS EN 15649-1+A2:2015	EN 15649-1:2009+A2:2013		Floating leisure articles for use on and in the water - Part 1: Classification, materials, general requirements and test methods	pr	en	97.220.40	10.99
TC 14	PR/BAS EN 15649-6+A1:2015	EN 15649-6:2009+A1:2013		Floating leisure articles for use on and in the water - Part 6: Additional specific safety requirements and test methods for Class D devices	pr	en	97.220.40	10.99
TC 14	PR/BAS EN 1621-2:2015	EN 1621-2:2014		Motorcyclists' protective clothing against mechanical impact - Part 2: Motorcyclists' back protectors - Requirements and test methods	pr	en	13.340.10	10.99
TC 14	PR/BAS EN 16350:2015	EN 16350:2014		Protective gloves - Electrostatic properties	pr	en	13.340.40	10.99
TC 14	PR/BAS EN 1809:2015	EN 1809:2014		Diving equipment - Buoyancy compensators - Functional and safety requirements, test methods	pr	en	97.220.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 14	PR/BAS EN 250:2015	EN 250:2014		Respiratory equipment - Open-circuit self-contained compressed air diving apparatus - Requirements, testing and marking	pr	en	13.340.30	10.99
TC 14	PR/BAS EN 374-4:2015	EN 374-4:2013		Protective gloves against chemicals and micro-organisms - Part 4: Determination of resistance to degradation by chemicals	pr	en	13.340.40	10.99
TC 14	PR/BAS EN 469:2015	EN 469:2014		Protective clothing for firefighters - Performance requirements for protective clothing for firefighting	pr	en	13.340.10	10.99
TC 14	PR/BAS EN 926-2:2015	EN 926-2:2013		Paragliding equipment - Paragliders - Part 2: Requirements and test methods for classifying flight safety characteristics	pr	en	97.220.40	10.99
TC 14	PR/BAS EN 957-6+A1:2015	EN 957-6:2010+A1:2014		Stationary training equipment - Part 6: Treadmills, additional specific safety requirements and test methods	pr	en	97.220.30	10.99
TC 14	PR/BAS EN ISO 17249/Cor1:2015	EN ISO 17249:2013/AC:2014		Safety footwear with resistance to chain saw cutting	pr	en	13.340.50	10.99
TC 14	PR/BAS EN ISO 20346:2015	EN ISO 20346:2014; ISO 20346:2014		Personal protective equipment - Protective footwear	pr	en	13.340.50	10.99
TC 14	PR/BAS EN ISO 20957-1:2015	EN ISO 20957-1:2013; ISO 20957-1:2013		Stationary training equipment - Part 1: General safety requirements and test methods	pr	en	97.220.30	10.99
TC 14	PR/BAS ISO 10958-1:2015	ISO 10958-1:1998		Snowboards - Binding mounting area - Part 1: Requirements and test methods for snowboards without inserts	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 10958-2:2015	ISO 10958-2:2004		Snowboards - Binding mounting area - Part 2: Requirements and test methods for snowboards with inserts	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 11110:2015	ISO 11110:1997		Winter-sports equipment - Test devices for the setting of the functional unit ski/boot/binding - Requirements and tests	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 11497:2015	ISO 11497:1998		Telemark skis and bindings - Binding mounting area - Requirements and test methods	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 12609-1:2015	ISO 12609-1:2013		Eyewear for protection against intense light sources used on humans and animals for cosmetic and medical applications - Part 1: Specification for products	pr	en	13.340.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 14	PR/BAS ISO 12609-2:2015	ISO 12609-2:2013		EEyewear for protection against intense light sources used on humans and animals for cosmetic and medical applications - Part 2: Guidance for use	pr	en	13.340.20	10.99
TC 14	PR/BAS ISO 13993:2015	ISO 13993:2001		Rental ski shop practice - Sampling and inspection of complete and incomplete alpine ski-binding-boot systems in rental applications	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 14573:2015	ISO 14573:2002		Snowboard strap bindings for soft boots - Requirements and test methods	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 14790:2015	ISO 14790:2005		Snowboard plate-bindings - Requirements and test methods	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 14790/Cor 1:2015	ISO 14790:2005/Cor 1:2007		Snowboard plate-bindings - Requirements and test methods - Technical corrigendum 1	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 15344:2015	ISO 15344:2005		Snowboard step-in bindings - Requirements and test methods	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 16900-11:2015	ISO 16900-11:2013		Respiratory protective devices - Methods of test and test equipment - Part 11: Determination of field of vision	pr	en	13.340.30	10.99
TC 14	PR/BAS ISO 16900-3:2015	ISO 16900-3:2012		Respiratory protective devices - Methods of test and test equipment - Part 3: Determination of particle filter penetration	pr	en	13.340.30	10.99
TC 14	PR/BAS ISO 17420-3:2015	ISO 17420-3:2012		Respiratory protective devices - Performance requirements - Part 3: Thread connection	pr	en	13.340.30	10.99
TC 14	PR/BAS ISO 17491-5:2015	ISO 17491-5:2013		Protective clothing - Test methods for clothing providing protection against chemicals - Part 5: Determination of resistance to penetration by a spray of liquid (manikin spray test)	pr	en	13.340.10	10.99
TC 14	PR/BAS ISO 22264:2015	ISO 22264:2006		Telemark ski-boots for adults - Interface with Telemark ski-bindings - Requirements and test methods	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 378:2015	ISO 378:1980		Gymnastic equipment - Parallel bars	pr	en	97.220.30	10.99
TC 14	PR/BAS ISO 379:2015	ISO 379:1980		Gymnastic equipment - Horizontal bar	pr	en	97.220.30	10.99
TC 14	PR/BAS ISO 4643:2015	ISO 4643:1992		Moulded plastics footwear - Lined or unlined poly(vinyl chloride) boots for general industrial use - Specification	pr	en	83.140.99, 13.340.50	10.99
TC 14	PR/BAS ISO 5423:2015	ISO 5423:1992		Moulded plastics footwear - Lined or unlined polyurethane boots for general industrial use - Specification	pr	en	13.340.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 14	PR/BAS ISO 6265:2015	ISO 6265:2013		Alpine skis - Determination of deformation load and breaking load	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 6266:2015	ISO 6266:2013		Alpine skis - Determination of fatigue indexes - Cyclic loading test	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 8783:2015	ISO 8783:1999		Alpine skis - Guidelines for conducting slope performance tests	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO 9523:2015	ISO 9523:2008		Touring ski-boots for adults - Interface with touring ski-bindings - Requirements and test methods	pr	en	97.220.20	10.99
TC 14	PR/BAS ISO/TS 16976-4:2015	ISO/TS 16976-4:2012		Respiratory protective devices - Human factors - Part 4: Work of breathing and breathing resistance: Physiologically based limits	pr	en	13.340.30	10.99
TC 14	PR/BAS ISO/TS 16976-5:2015	ISO/TS 16976-5:2013		Respiratory protective devices - Human factors - Part 5: Thermal effects	pr	en	13.340.30	10.99
TC 14	PR/BAS ISO/TS 16976-6:2015	ISO/TS 16976-6:2014		Respiratory protective devices - Human factors - Part 6: Psycho-physiological effects	pr	en	13.340.30	10.99
TC 14	PR/BAS ISO/TS 16976-7:2015	ISO/TS 16976-7:2013		Respiratory protective devices - Human factors - Part 7: Hearing and speech	pr	en	13.340.30	10.99
TC 14	PR/BAS ISO/TS 16976-8:2015	ISO/TS 16976-8:2013		Respiratory protective devices - Human factors - Part 8: Ergonomic factors	pr	en	13.340.30	10.99
TC 15	PR/BAS EN 50492/A1:2015	EN 50492:2008/A1:2014		Basic standard for the in-situ measurement of electromagnetic field strength related to human exposure in the vicinity of base stations	pr	en	17.220.20, 33.070.01	10.99
TC 15	PR/BAS EN 50561-1:2015	EN 50561-1:2013		Power line communication apparatus used in low-voltage installations - Radio disturbance characteristics - Limits and methods of measurement - Part 1: Apparatus for in-home use	pr	en	33.040.60	10.99
TC 15	PR/BAS EN 50566/Cor1:2015	EN 50566:2013/AC:2014		Product standard to demonstrate compliance of radio frequency fields from handheld and body-mounted wireless communication devices used by the general public (30 MHz - 6 GHz)	pr	en	33.070.01, 17.240	10.99
TC 15	PR/BAS EN 55015:2015	EN 55015:2013; CISPR 15:2013		Limits and methods of measurement of radio disturbance characteristics of electrical lighting and similar equipment	pr	en	33.100.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 15	PR/BAS EN 55016-1-2:2015	EN 55016-1-2:2014; CISPR 16-1-2:2014		Specification for radio disturbance and immunity measuring apparatus and methods - Part 1-2: Radio disturbance and immunity measuring apparatus - Coupling devices for conducted disturbance measurements	pr	en	33.100.20, 33.100.10	10.99
TC 15	PR/BAS EN 55016-2-1:2015	EN 55016-2-1:2014; CISPR 16-2-1:2014		Specification for radio disturbance and immunity measuring apparatus and methods - Part 2-1: Methods of measurement of disturbances and immunity - Conducted disturbance measurements	pr	en	33.100.20, 33.100.10	10.99
TC 15	PR/BAS EN 55016-2-3/A2:2015	EN 55016-2-3:2010/A2:2014		Specification for radio disturbance and immunity measuring apparatus and methods - Part 2-3: Methods of measurement of disturbances and immunity - Radiated disturbance measurements	pr	en	33.100.20, 33.100.10	10.99
TC 15	PR/BAS EN 55016-4-2/A1:2015	EN 55016-4-2:2011/A1:2014		Specification for radio disturbance and immunity measuring apparatus and methods - Part 4-2: Uncertainties, statistics and limit modelling - Measurement instrumentation uncertainty	pr	en	33.100.20, 33.100.10	10.99
TC 15	PR/BAS EN 55020/IS3:2015	EN 55020:2007/IS3:2014		Sound and television broadcast receivers and associated equipment - Immunity characteristics - Limits and methods of measurement	pr	en	33.100.20	10.99
TC 15	PR/BAS EN 60286-3/Cor1:2015	EN 60286-3:2013/AC:2013		Packaging of components for automatic handling - Part 3: Packaging of surface mount components on continuous tapes	pr	en	31.020, 31.240	10.99
TC 15	PR/BAS EN 60286-4:2015	EN 60286-4:2013; IEC 60286-4:2013		Packaging of components for automatic handling - Part 4: Stick magazines for electronic components encapsulated in packages of different forms	pr	en	31.240, 31.020	10.99
TC 15	PR/BAS EN 61000-4-6:2015	EN 61000-4-6:2014; IEC 61000-4-6:2013		Electromagnetic compatibility (EMC) - Part 4-6: Testing and measurement techniques - Immunity to conducted disturbances, induced by radio-frequency fields	pr	en	33.100.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 15	PR/BAS EN 61786-1:2015	EN 61786-1:2014; IEC 61786-1:2013		Measurement of DC magnetic, AC magnetic and AC electric fields from 1 Hz to 100 kHz with regard to exposure of human beings - Part 1: Requirements for measuring instruments	pr	en	17.220.20	10.99
TC 16	PR/BAS EN 10217-7:2015	EN 10217-7:2014	Šavne čelične cijevi za rad pod pritiskom - Tehnički uvjeti isporuke - Dio 7: Cijevi od nerđajućeg čelika	Welded steel tubes for pressure purposes - Technical delivery conditions - Part 7: Stainless steel tubes	pr	en	77.140.75, 23.040.10	10.99
TC 16	PR/BAS EN 10357:2015	EN 10357:2013	Austenitne, austenitno-feritne i feritne uzdužno zavarene cijevi od nehrđajućeg čelika za prehrambenu i hemijsku industriju	Austenitic, austenitic-ferritic and ferritic longitudinally welded stainless steel tubes for the food and chemical industry	pr	en	23.040.10	10.99
TC 16	PR/BAS EN 1092-1+A1/Cor1:2015	EN 1092-1:2007+A1:2013/AC:2014	Prirubnice i njihovi spojevi - Kružne prirubnice za cijevi, ventile, cjevne priključke i pomoćne dijelove, označene sa PN - Dio 1: Čelične prirubnice	Flanges and their joints - Circular flanges for pipes, valves, fittings and accessories, PN designated - Part 1: Steel flanges	pr	en	23.040.60	10.99
TC 16	PR/BAS EN 13480-8/A1:2015	EN 13480-8:2012/A1:2014	Industrijski metalni cjevovodi - Dio 8: Dodatni zahtjevi za cjevovode od aluminija i aluminijskih legura	Metallic industrial piping - Part 8: Additional requirements for aluminium and aluminium alloy piping	pr	en	23.040.01	10.99
TC 16	PR/BAS EN 13555:2015	EN 13555:2014	Prirubnice i njihovi spojevi - Parametri zaptivke i ispitne procedure značajne za pravila projektovanja veza kružnih prirubnica sa zaptivkom	Flanges and their joints - Gasket parameters and test procedures relevant to the design rules for gasketed circular flange connections	pr	en	23.040.80, 23.040.60	10.99
TC 16	PR/BAS EN 14399-1:2015	EN 14399-1:2014	Visoko otporni konstrukcioni vijčani spoj za predopterećenje - Dio 1: Opći zahtjevi	High strength structural bolting assemblies for preloading - Part 1: General requirements	pr	en	21.060.01	10.99
TC 16	PR/BAS EN 14901:2015	EN 14901:2014	Cijevi, cijevni priključci i oprema od nodularnog liva - Epoksi obloge (za teške uvjete rada) za cjevne priključke i opremu od nodularnog liva - Zahtjevi i metode ispitivanja	Ductile iron pipes, fittings and accessories - Epoxy coating (heavy duty) of ductile iron fittings and accessories - Requirements and test methods	pr	en	23.040.40, 25.220.60, 23.040.10	10.99
TC 16	PR/BAS EN 1514-2:2015	EN 1514-2:2014	Prirubnice i njihovi spojevi - Zaptivke za prirubnice označene sa PN - Dio 2: Spiralno namotane zaptivke za primjenu kod čeličnih prirubnica	Flanges and their joints - Gaskets for PN-designated flanges - Part 2: Spiral wound gaskets for use with steel flanges	pr	en	23.040.80	10.99
TC 16	PR/BAS EN ISO 10664:2015	EN ISO 10664:2014; ISO 10664:2014	Šestožljebni upust za vijke	Hexalobular internal driving feature for bolts and screws	pr	en	21.060.10	10.99
TC 16	PR/BAS EN ISO 10683:2015	EN ISO 10683:2014; ISO 10683:2014	Elementi za spajanje - Prevlačenje neelektrolitičkim nanošenjem sloja cinka	Fasteners - Non-electrolytically applied zinc flake coatings	pr	en	25.220.40, 21.060.01	10.99
TC 16	PR/BAS EN ISO 1891-2:2015	EN ISO 1891-2:2014; ISO 1891-2:2014	Elementi za spajanje - Terminologija - Dio 2: Rječnik i definicije za obloge	Fasteners - Terminology - Part 2: Vocabulary and definitions for coatings	pr	en	21.060.01, 01.040.21	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 16	PR/BAS EN ISO 21670:2015	EN ISO 21670:2014; ISO 21670:2014	Elementi za spajanje - Šesterostrane navrtke sa zakošenim vijencem za navarivanje	Fasteners - Hexagon weld nuts with flange	pr	en	21.060.20	10.99
TC 16	PR/BAS EN ISO 21809-2:2015	EN ISO 21809-2:2014; ISO 21809-2:2014	Industrija nafte i prirodnog gasa - Vanjske obloge za podzemne ili podvodne cijevovode koji se koriste za cijevne transportne sisteme - Dio: 2 Topljene prešane epoksi obloge	Petroleum and natural gas industries - External coatings for buried or submerged pipelines used in pipeline transportation systems - Part 2: Single layer fusion-bonded epoxy coatings	pr	en	87.040, 75.200, 23.040.10	10.99
TC 16	PR/BAS EN ISO 4017:2015	EN ISO 4017:2014; ISO 4017:2014	Elementi za spajanje - Vijci sa šestostranom glavom - Proizvodi klasa A i B	Fasteners - Hexagon head screws - Product grades A and B	pr	en	21.060.10	10.99
TC 16	PR/BAS ISO 10300-1:2015	ISO 10300-1:2014	Proračun nosivosti stožastih zupčanika - Dio 1: Uvod i opći utjecajni faktori	Calculation of load capacity of bevel gears - Part 1: Introduction and general influence factors	pr	en	21.200	10.99
TC 16	PR/BAS ISO 10300-2:2015	ISO 10300-2:2014	Proračun nosivosti stožastih zupčanika - Dio 2: Proračun nosivosti boka zuba (rupičenje)	Calculation of load capacity of bevel gears - Part 2: Calculation of surface durability (pitting)	pr	en	21.200	10.99
TC 16	PR/BAS ISO 10300-3:2015	ISO 10300-3:2014	Proračun nosivosti stožastih zupčanika - Dio 3: Proračun nosivosti korijena zuba	Calculation of load capacity of bevel gears - Part 3: Calculation of tooth root strength	pr	en	21.200	10.99
TC 16	PR/BAS ISO 12044:2015	ISO 12044:2014	Kotrljajući ležajevi - Jednoredni kuglični ležaji sa kosim dodirom - Mjere zaobljenja spoljašnjeg prstena na strani koja ne prenosi aksijalno opterećenje	Rolling bearings - Single-row angular contact ball bearings - Chamfer dimensions for outer ring non-thrust side	pr	en	21.100.20	10.99
TC 16	PR/BAS ISO 14104:2015	ISO 14104:2014	Zupčanici - Hemijska metoda ispitivanje površinske tvrdoće bokova zuba nakon brušenja	Gears - Surface temper etch inspection after grinding, chemical method	pr	en	21.200	10.99
TC 16	PR/BAS ISO 16239:2015	ISO 16239:2013	Metričke serije žica za mjerenje navoja	Metric series wires for measuring screw threads	pr	en	17.040.30	10.99
TC 16	PR/BAS ISO 199:2015	ISO 199:2014	Kotrljajući ležajevi - Aksijalni ležajevi - Geometrijske specifikacije proizvoda (GSP) i vrijednosti tolerancija	Rolling bearings - Thrust bearings - Geometrical product specification (GPS) and tolerance values	pr	en	21.100.20	10.99
TC 16	PR/BAS ISO 492:2015	ISO 492:2014	Kotrljajući ležajevi - Radijalni ležajevi - Dimenzionalne i geometrijske tolerancije	Rolling bearings - Radial bearings - Dimensional and geometrical tolerances	pr	en	21.100.20	10.99
TC 16	PR/BAS ISO 965-1:2015	ISO 965-1:2013	ISO metrički navoji, opće namjene - Tolerancije - Dio 1: Principi i osnovni podaci	ISO general purpose metric screw threads - Tolerances - Part 1: Principles and basic data	pr	en	21.040.10	10.99
TC 17	PR/BAS ISO 11540:2015	ISO 11540:2014		Writing and marking instruments -- Specification for caps to reduce the risk of asphyxiation	pr	en	97.180, 97.190	10.99
TC 17	PR/BAS ISO 128-24:2015	ISO 128-24:2014		Technical drawings - General principles of presentation - Part 24: Lines on mechanical engineering drawings	pr	en	01.100.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 17	PR/BAS ISO 20712-3:2015	ISO 20712-3:2014		Water safety signs and beach safety flags - Part 3: Guidance for use	pr	en	01.080.10	10.99
TC 17	PR/BAS ISO 7000:2015	ISO 7000:2014		Graphical symbols for use on equipment - Registered symbols	pr	en	01.080.20	10.99
TC 17	PR/BAS ISO 7001/A1/Cor1:2015	ISO 7001:2007/Amd 1:2013/Cor 1:2014		Graphical symbols - Public information symbols - Technical corrigendum 1	pr	en	01.080.10	10.99
TC 17	PR/BAS ISO 9186-1:2015	ISO 9186-1:2014		Graphical symbols - Test methods - Part 1: Method for testing comprehensibility	pr	en	01.080.10	10.99
TC 18	PR/BAS EN 60076-14:2015	EN 60076-14:2013; IEC 60076-14:2013		Power transformers - Part 14: Liquid-immersed power transformers using high-temperature insulation materials	pr	en	29.180	10.99
TC 18	PR/BAS EN 60076-3:2015	EN 60076-3:2013; IEC 60076-3:2013		Power transformers - Part 3: Insulation levels, dielectric tests and external clearances in air	pr	en	29.180	10.99
TC 18	PR/BAS EN 61558-2-10:2015	EN 61558-2-10:2014; IEC 61558-2-10:2014		Safety of transformers, reactors, power supply units and combinations thereof - Part 2-10: Particular requirements and tests for separating transformers with high insulation level and separating transformers with output voltages exceeding 1 000 V	pr	en	29.180	10.99
TC 18	PR/BAS EN 61558-2-16/A1:2015	EN 61558-2-16:2009/A1:2013; IEC 61558-2-16:2009+AMD1:2013 CSV		Safety of transformers, reactors, power supply units and similar products for supply voltages up to 1 100 V - Part 2-16: Particular requirements and tests for switch mode power supply units and transformers for switch mode power supply units	pr	en	29.180	10.99
TC 18	PR/BAS EN 61558-2-26:2015	EN 61558-2-26:2013; IEC 61558-2-26:2013		Safety of transformers, reactors, power supply units and combinations thereof - Part 2-26: Particular requirements and tests for transformers and power supply units for saving energy and other purposes	pr	en	29.180	10.99
TC 18	PR/BAS EN 62246-1-1:2015	EN 62246-1-1:2013; IEC 62246-1-1:2013		Reed switches - Part 1-1: Generic specification - Quality assessment	pr	en	29.120.70	10.99
TC 18	PR/BAS HD 428.1 S1/Cor1:2015	HD 428.1 S1:1992/AC:2011		Three-phase oil-immersed distribution transformers 50 Hz, from 50 to 2500 kVA with highest voltage for equipment not exceeding 36 kV - Part 1: General requirements and requirements for transformers with highest voltage for equipment not exceeding 24 kV	pr	en	71.040.10, 29.180	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 18	PR/BAS HD 538.1 S1/Cor1:2015	HD 538.1 S1:1992/AC:2011		Three-phase dry-type distribution transformers 50 Hz, from 100 to 2500 kVA, with highest voltage for equipment not exceeding 36 kV - Part 1: General requirements and requirements for transformers with highest voltage for equipment not exceeding 24 kV	pr	en	29.180	10.99
TC 18	PR/BAS HD 60269-2:2015	HD 60269-2:2013; IEC 60269-2:2013		Low-voltage fuses - Part 2: Supplementary requirements for fuses for use by authorized persons (fuses mainly for industrial application) - Examples of standardized systems of fuses A to K	pr	en	11.040.01, 29.120.50, 01.040.11	10.99
TC 19	PR/BAS CLC/TS 50131-11/IS1:2015	CLC/TS 50131-11:2012/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 11: Hold-up devices	pr	en	13.310	10.99
TC 19	PR/BAS CLC/TS 50131-2-10:2015	CLC/TS 50131-2-10:2014		Alarm systems - Intrusion and hold-up systems - Part 2-10: Intrusion detectors - Lock state contacts (magnetic)	pr	en	13.320	10.99
TC 19	PR/BAS CLC/TS 50131-2-8/IS1:2015	CLC/TS 50131-2-8:2012/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-8: Intrusion detectors - Shock detectors	pr	en	13.320	10.99
TC 19	PR/BAS CLC/TS 50131-9:2015	CLC/TS 50131-9:2014		Alarm systems - Intrusion and hold-up systems - Part 9: Alarm verification - Methods and principles	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-10:2015	EN 50131-10:2014		Alarm systems - Intrusion and hold-up systems - Part 10: Application specific requirements for Supervised Premises Transceiver (SPT)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-2/IS1:2015	EN 50131-2-2:2008/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-2: Intrusion detectors - Passive infrared detectors	pr	en	13.310	10.99
TC 19	PR/BAS EN 50131-2-3/IS1:2015	EN 50131-2-3:2008/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-3: Requirements for microwave detectors	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-4/IS1:2015	EN 50131-2-4:2008/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-4: Requirements for combined passive infrared and microwave detectors	pr	en	13.310	10.99
TC 19	PR/BAS EN 50131-2-5/IS1:2015	EN 50131-2-5:2008/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-5: Requirements for combined passive infrared and ultrasonic detectors	pr	en	13.320	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 19	PR/BAS EN 50131-2-6/IS1:2015	EN 50131-2-6:2008/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-6: Opening contacts (magnetic)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-7-1/A1:2015	EN 50131-2-7-1:2012/A1:2013		Alarm systems - Intrusion and hold-up systems - Part 2-7-1: Intrusion detectors - Glass break detectors (acoustic)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-7-1/IS1:2015	EN 50131-2-7-1:2012/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-7-1: Intrusion detectors - Glass break detectors (acoustic)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-7-2/A1:2015	EN 50131-2-7-2:2012/A1:2013		Alarm systems - Intrusion and hold-up systems - Part 2-7-2: Intrusion detectors - Glass break detectors (passive)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-7-2/IS1:2015	EN 50131-2-7-2:2012/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-7-2: Intrusion detectors - Glass break detectors (passive)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-7-3/A1:2015	EN 50131-2-7-3:2012/A1:2013		Alarm systems - Intrusion and hold-up systems - Part 2-7-3: Intrusion detectors - Glass break detectors (active)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-2-7-3/IS1:2015	EN 50131-2-7-3:2012/IS1:2014		Alarm systems - Intrusion and hold-up systems - Part 2-7-3: Intrusion detectors - Glass break detectors (active)	pr	en	13.320	10.99
TC 19	PR/BAS EN 50131-6/A1:2015	EN 50131-6:2008/A1:2014		Alarm systems - Intrusion and hold-up systems - Part 6: Power supplies	pr	en	13.310	10.99
TC 19	PR/BAS EN 50491-1:2015	EN 50491-1:2014		General requirements for Home and Building Electronic Systems (HBES) and Building Automation and Control Systems (BACS) - Part 1: General requirements	pr	en	97.120	10.99
TC 19	PR/BAS EN 50491-6-1:2015	EN 50491-6-1:2014		General requirements for Home and Building Electronic Systems (HBES) and Building Automation and Control Systems (BACS) - Part 6-1: HBES installations - Installation and planning	pr	en	97.120	10.99
TC 19	PR/BAS EN 50518-1:2015	EN 50518-1:2013		Monitoring and alarm receiving centre - Part 1: Location and construction requirements	pr	en	13.320	10.99
TC 19	PR/BAS EN 50518-2:2015	EN 50518-2:2013		Monitoring and alarm receiving centre - Part 2: Technical requirements	pr	en	13.320	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 19	PR/BAS EN 50518-3:2015	EN 50518-3:2013		Monitoring and alarm receiving centre - Part 3: Procedures and requirements for operation	pr	en	13.320	10.99
TC 19	PR/BAS EN 60061-1/A50:2015	EN 60061-1:1993/A50:2014; IEC 60061-1:1969/AMD50:2014		Lamp caps and holders together with gauges for the control of interchangeability and safety - Part 1: Lamp caps	pr	en	29.140.10	10.99
TC 19	PR/BAS EN 60061-2/A47:2015	EN 60061-2:1993/A47:2014; IEC 60061-2:1969/AMD47:2014		Lamp caps and holders together with gauges for the control of interchangeability and safety - Part 2: Lampholders	pr	en	29.140.10	10.99
TC 19	PR/BAS EN 60061-3/A48:2015	EN 60061-3:1993/A48:2014; IEC 60061-3:1969/AMD48:2014		Lamp caps and holders together with gauges for the control of interchangeability and safety - Part 3: Gauges	pr	en	29.140.10	10.99
TC 19	PR/BAS EN 60061-4/A10:2015	EN 60061-4:1992/A10:2006; IEC 60061-4:1990/AMD10:2006		Lamp caps and holders together with gauges for the control of interchangeability and safety - Part 4: Guidelines and general information	pr	en	29.140.10	10.99
TC 19	PR/BAS EN 60400/A2:2015	EN 60400:2008/A2:2014; IEC 60400:2008/AMD2:2014		Lampholders for tubular fluorescent lamps and starterholders	pr	en	11.040.01, 35.240.80, 29.140.10	10.99
TC 19	PR/BAS EN 60839-11-1/Cor1:2015	EN 60839-11-1:2013/AC:2013		Alarm and electronic security systems - Part 11-1: Electronic access control systems - System and components requirements	pr	en	13.320	10.99
TC 19	PR/BAS EN 60927/A1:2015	EN 60927:2007/A1:2013; IEC 60927:2007/AMD1:2013		Auxiliaries for lamps - Starting devices (other than glow starters) - Performance requirements	pr	en	29.140.30	10.99
TC 19	PR/BAS EN 61347-2-1/A2:2015	EN 61347-2-1:2001/A2:2014; IEC 61347-2-1:2000/AMD2:2013		Lamp controlgear - Part 2-1: Particular requirements for starting devices (other than glow starters)	pr	en	29.140.99	10.99
TC 19	PR/BAS EN 62442-2:2015	EN 62442-2:2014; IEC 62442-2:2014		Energy performance of lamp controlgear - Part 2: Controlgear for high intensity discharge lamps (excluding fluorescent lamps) - Method of measurement to determine the efficiency of the controlgear	pr	en	29.140.99	10.99
TC 19	PR/BAS EN 62442-3:2015	EN 62442-3:2014; IEC 62442-3:2014		Energy performance of lamp controlgear - Part 3: Controlgear for halogen lamps and LED modules - Method of measurement to determine the efficiency of the controlgear	pr	en	29.140.99	10.99
TC 19	PR/BAS EN 62676-1-1/Cor1:2015	EN 62676-1-1:2014/AC:2014		Video surveillance systems for use in security applications - Part 1-1: System requirements - General	pr	en	13.320	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 19	PR/BAS EN 62676-1-1:2015	EN 62676-1-1:2014; IEC 62676-1-1:2013		Video surveillance systems for use in security applications - Part 1-1: System requirements - General	pr	en	13.320	10.99
TC 19	PR/BAS EN 62676-1-2:2015	EN 62676-1-2:2014; IEC 62676-1-2:2013		Video surveillance systems for use in security applications - Part 1-2: System requirements – Performance requirements for video transmission	pr	en	13.320	10.99
TC 19	PR/BAS EN 62676-2-1:2015	EN 62676-2-1:2014; IEC 62676-2-1:2013		Video surveillance systems for use in security applications - Part 2-1: Video transmission protocols - General requirements	pr	en	13.320	10.99
TC 19	PR/BAS EN 62676-2-2:2015	EN 62676-2-2:2014; IEC 62676-2-2:2013		Video surveillance systems for use in security applications - Part 2-2: Video transmission protocols - IP interoperability implementation based on HTTP and REST services	pr	en	13.320	10.99
TC 19	PR/BAS EN 62676-2-3:2015	EN 62676-2-3:2014; IEC 62676-2-3:2013		Video surveillance systems for use in security applications - Part 2-3: Video transmission protocols - IP interoperability implementation based on Web services	pr	en	13.320	10.99
TC 19	PR/BAS HD 50573-5-57:2015	HD 50573-5-57:2014		Co-ordination of electrical equipment for protection, isolation, switching and control	pr	en	91.140.50	10.99
TC 19	PR/BAS HD 60364-5-557:2015	HD 60364-5-557:2013; IEC 60364-5-55:2011/AMD1:2012		Low-voltage electrical installations - Part 5-557: Selection and erection of electrical equipment - Auxiliary circuits	pr	en	91.140	10.99
TC 19	PR/BAS HD 60364-7-709/A1/Cor1:2015	HD 60364-7-709:2009/A1:2012/AC:2012		Low-voltage electrical installations - Part 7-709: Requirements for special installations or locations - Marinas and similar locations	pr	en	29.020	10.99
TC 21	PR/BAS CEN/TR 16639:2015	CEN/TR 16639:2014		Use of k-value concept, equivalent concrete performance concept and equivalent performance of combinations concept	pr	en	91.100.30	10.99
TC 21	PR/BAS EN 1097-10:2015	EN 1097-10:2014		Tests for mechanical and physical properties of aggregates - Part 10: Determination of water suction height	pr	en	91.100.15	10.99
TC 21	PR/BAS EN 13200-7:2015	EN 13200-7:2014		Spectator facilities - Part 7: Entry and exit elements and routes	pr	en	97.220.10, 97.200.10, 91.040.10	10.99
TC 21	PR/BAS EN 1367-7:2015	EN 1367-7:2014		Tests for thermal and weathering properties of aggregates - Part 7: Determination of resistance to freezing and thawing of Lightweight aggregates	pr	en	91.100.15	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 21	PR/BAS EN 1367-8:2015	EN 1367-8:2014		Tests for thermal and weathering properties of aggregates - Part 8: Determination of resistance to disintegration of Lightweight Aggregates	pr	en	91.100.15	10.99
TC 21	PR/BAS EN 16502:2015	EN 16502:2014		Test method for the determination of the degree of soil acidity according to Baumann-Gully	pr	en	13.080.10	10.99
TC 21	PR/BAS EN 480-1:2015	EN 480-1:2014		Admixtures for concrete, mortar and grout - Test methods - Part 1: Reference concrete and reference mortar for testing	pr	en	91.100.30, 91.100.10	10.99
TC 21	PR/BAS EN 932-5/Cor1:2015	EN 932-5:2012/AC:2014		Tests for general properties of aggregates - Part 5: Common equipment and calibration	pr	en	91.100.15	10.99
TC 21	PR/BAS EN 933-6:2015	EN 933-6:2014		Tests for geometrical properties of aggregates - Part 6: Assessment of surface characteristics - Flow coefficient of aggregates	pr	en	91.100.15	10.99
TC 21	PR/BAS ISO 13315-2:2015	ISO 13315-2:2014		Environmental management for concrete and concrete structures - Part 2: System boundary and inventory data	pr	en	91.100.30, 91.080.40, 13.020.10	10.99
TC 21	PR/BAS ISO 16311-1:2015	ISO 16311-1:2014		Maintenance and repair of concrete structures -- Part 1: General principles	pr	en	91.100.30	10.99
TC 21	PR/BAS ISO 16311-2:2015	ISO 16311-2:2014		Maintenance and repair of concrete structures - Part 2: Assessment of existing concrete structures	pr	en	91.100.30	10.99
TC 21	PR/BAS ISO 19338:2015	ISO 19338:2014		Performance and assessment requirements for design standards on structural concrete	pr	en	91.080.40	10.99
TC 21	PR/BAS ISO/TR 12930:2015	ISO/TR 12930:2014		Seismic design examples based on ISO 23469	pr	en	93.020, 91.080.01	10.99
TC 22	PR/BAS CEN/TS 12633:2015	CEN/TS 12633:2014		Method of polishing specimens prior to the measurement of slip and skid resistance	pr	en	93.080.20	10.99
TC 22	PR/BAS CEN/TS 13286-54:2015	CEN/TS 13286-54:2014		Unbound and hydraulically bound mixtures - Part 54: Test method for the determination of frost susceptibility - Resistance to freezing and thawing of hydraulically bound mixtures	pr	en	93.080.20	10.99
TC 22	PR/BAS CEN/TS 14416:2015	CEN/TS 14416:2014		Geosynthetic barriers - Test method for determining the resistance to roots	pr	en	59.080.70	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 22	PR/BAS CEN/TS 14417:2015	CEN/TS 14417:2014		Geosynthetic barriers - Test method for the determination of the influence of wetting-drying cycles on the permeability of clay geosynthetic barriers	pr	en	59.080.70	10.99
TC 22	PR/BAS CEN/TS 14418:2015	CEN/TS 14418:2014		Geosynthetic Barriers - Test method for the determination of the influence of freezing-thawing cycles on the permeability of clay geosynthetic barriers	pr	en	59.080.70	10.99
TC 22	PR/BAS CEN/TS 15901-15:2015	CEN/TS 15901-15:2014		Road and airfield surface characteristics - Part 15: Procedure for determining the skid resistance of a pavement surface using a device with longitudinal controlled slip (LFCI): The IMAG	pr	en	93.120, 93.080.20	10.99
TC 22	PR/BAS CEN/TS 15963:2015	CEN/TS 15963:2014		Bitumen and bituminous binders - Determination of the fracture toughness temperature by a three point bending test on a notched specimen	pr	en	91.100.50	10.99
TC 22	PR/BAS EN 12110:2015	EN 12110:2014		Tunnelling machines - Air locks - Safety requirements	pr	en	93.060, 91.220	10.99
TC 22	PR/BAS EN 12111:2015	EN 12111:2014		Tunnelling machines - Road headers and continuous miners - Safety requirements	pr	en	93.060, 91.220	10.99
TC 22	PR/BAS EN 12592:2015	EN 12592:2014		Bitumen and bituminous binders - Determination of solubility	pr	en	91.100.50, 75.140	10.99
TC 22	PR/BAS EN 12594:2015	EN 12594:2014		Bitumen and bituminous binders - Preparation of test samples	pr	en	91.100.50, 75.140	10.99
TC 22	PR/BAS EN 12595:2015	EN 12595:2014		Bitumen and bituminous binders - Determination of kinematic viscosity	pr	en	91.100.50, 75.140	10.99
TC 22	PR/BAS EN 12596:2015	EN 12596:2014		Bitumen and bituminous binders - Determination of dynamic viscosity by vacuum capillary	pr	en	91.100.50, 75.140	10.99
TC 22	PR/BAS EN 12597:2015	EN 12597:2014		Bitumen and bituminous binders - Terminology	pr	en	91.100.50, 75.140, 01.040.91, 01.040.75	10.99
TC 22	PR/BAS EN 12607-1:2015	EN 12607-1:2014		Bitumen and bituminous binders - Determination of the resistance to hardening under influence of heat and air - Part 1: RTFOT method	pr	en	91.100.50, 75.140	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 22	PR/BAS EN 12607-2:2015	EN 12607-2:2014		Bitumen and bituminous binders - Determination of the resistance to hardening under influence of heat and air - Part 2: TFOT method	pr	en	91.100.50, 75.140	10.99
TC 22	PR/BAS EN 12607-3:2015	EN 12607-3:2014		Bitumen and bituminous binders - Determination of the resistance to hardening under influence of heat and air - Part 3: RFT method	pr	en	91.100.50, 75.140	10.99
TC 22	PR/BAS EN 12697-43:2015	EN 12697-43:2014		Bituminous mixtures - Test methods for hot mix asphalt - Part 43: Resistance to fuel	pr	en	93.080.20	10.99
TC 22	PR/BAS EN 12697-7:2015	EN 12697-7:2014		Bituminous mixtures - Test methods for hot mix asphalt - Part 7: Determination of bulk density of bituminous specimens by gamma rays	pr	en	93.080.20	10.99
TC 22	PR/BAS EN 13197+A1:2015	EN 13197:2011+A1:2014		Road marking materials - Wear simulator Turntable	pr	en	93.080.20	10.99
TC 22	PR/BAS EN 13924-2:2015	EN 13924-2:2014		Bitumen and bituminous binders - Specification framework for special paving grade bitumen - Part 2: Multigrade paving grade bitumens	pr	en	91.100.50, 75.140	10.99
TC 22	PR/BAS EN 15571:2015	EN 15571:2014		Machines and plants for mining and tooling of natural stone - Safety - Requirements for surface finishing machines	pr	en	73.120, 25.080.50	10.99
TC 22	PR/BAS EN 16191:2015	EN 16191:2014		Tunnelling machinery - Safety requirements	pr	en	93.060, 91.220	10.99
TC 22	PR/BAS EN 16228-1:2015	EN 16228-1:2014		Drilling and foundation equipment - Safety - Part 1: Common requirements	pr	en	93.020	10.99
TC 22	PR/BAS EN 16228-2:2015	EN 16228-2:2014		Drilling and foundation equipment - Safety - Part 2: Mobile drill rigs for civil and geotechnical engineering, quarrying and mining	pr	en	93.020	10.99
TC 22	PR/BAS EN 16228-3:2015	EN 16228-3:2014		Drilling and foundation equipment - Safety - Part 3: Horizontal directional drilling equipment (HDD)	pr	en	93.020	10.99
TC 22	PR/BAS EN 16228-4:2015	EN 16228-4:2014		Drilling and foundation equipment - Safety - Part 4: Foundation equipment	pr	en	93.020	10.99
TC 22	PR/BAS EN 16228-5:2015	EN 16228-5:2014		Drilling and foundation equipment - Safety - Part 5: Diaphragm walling equipment	pr	en	93.020	10.99
TC 22	PR/BAS EN 16228-6:2015	EN 16228-6:2014		Drilling and foundation equipment - Safety - Part 6: Jetting, grouting and injection equipment	pr	en	93.020	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 22	PR/BAS EN 16228-7:2015	EN 16228-7:2014		Drilling and foundation equipment - Safety - Part 7: Interchangeable auxiliary equipment	pr	en	93.020	10.99
TC 22	PR/BAS EN 16564:2015	EN 16564:2014		Machines and plants for mining and tooling of natural stone - Safety - Requirements for bridge type sawing/milling machines, included numerical control (NC/CNC) versions	pr	en	73.120, 25.080.60, 25.080.20	10.99
TC 22	PR/BAS EN 474-1+A4/Cor1:2015	EN 474-1:2006+A4:2013/AC:2014		Earth-moving machinery - Safety - Part 1: General requirements	pr	en	53.100	10.99
TC 22	PR/BAS ISO 17253:2015	ISO 17253:2014		Earth-moving machinery and rough-terrain variable-reach trucks - Design requirements for machines intended to be driven on road	pr	en	53.100	10.99
TC 23	PR/BAS ISO 16385:2015	ISO 16385:2014		Essential oil of molle (Schinus areira L.), Argentinean type	pr	en	71.100.60	10.99
TC 23	PR/BAS ISO 16928:2015	ISO 16928:2014		Essential oil of ginger [Zingiber officinale Roscoe]	pr	en	71.100.60	10.99
TC 23	PR/BAS ISO 3065:2015	ISO 3065:2011		Oil of eucalyptus Australian type, containing a volume fraction of 80 % to 85 % of 1,8-cineole	pr	en	71.100.60	10.99
TC 23	PR/BAS ISO 9841:2015	ISO 9841:2013		Essential oil of hyssop (Hyssopus officinalis L. ssp. officinalis)	pr	en	71.100.60	10.99
TC 23	PR/BAS ISO/TS 210:2015	ISO/TS 210:2014		Essential oils -- General rules for packaging, conditioning and storage	pr	en	71.100.60	10.99
TC 23	PR/BAS ISO/TS 211:2015	ISO/TS 211:2014		Essential oils -- General rules for labelling and marking of containers	pr	en	71.100.60	10.99
TC 24	PR/BAS CEN/TR 15589:2015	CEN/TR 15589:2014	Ispitivanje bez razaranja - Kodeks prakse za odobrenje NDT osoblja od strane treće strane priznate organizacije u skladu s odredbama Direktive 97/23/EC	Non destructive testing - Code of practice for the approval of NDT personnel by recognised third party organisations under the provisions of Directive 97/23/EC	pr	en	19.100	10.99
TC 24	PR/BAS CEN/TR 16638:2015	CEN/TR 16638:2014	Ispitivanje bez razaranja- Ispitivanje penetratima i magnetnim česticama koristeći plavu svjetlost	Non-destructive testing - Penetrant and magnetic particle testing using blue light	pr	en	19.100	10.99
TC 24	PR/BAS EN 12668-3:2015	EN 12668-3:2013	Ispitivanje bez razaranja - Karakterizacija i verifikacija opreme za ultrazvučno ispitivanje - Dio 3: Kombinovana oprema	Non-destructive testing - Characterization and verification of ultrasonic examination equipment - Part 3: Combined equipment	pr	en	19.100	10.99
TC 24	PR/BAS EN 15317:2015	EN 15317:2013	Ispitivanje bez razaranja – Ultrazvučno ispitivanju - Karakterizacija i verifikacija ultrazvučne opreme za mjerenje debljine	Non-destructive testing - Ultrasonic testing - Characterization and verification of ultrasonic thickness measuring equipment	pr	en	19.100	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 24	PR/BAS EN 16392-2:2015	EN 16392-2:2014	Ispitivanje bez razaranja - Karakterizacija i verifikacija ultrazvučne opreme za fazne sisteme - Dio 2: Ispitne glave	Non-destructive testing - Characterisation and verification of ultrasonic phased array equipment - Part 2: Probes	pr	en	19.100	10.99
TC 24	PR/BAS EN 16407-1:2015	EN 16407-1:2014	Ispitivanje bez razaranja - Radiografsko ispitivanje korozije i naslaga u cijevima x- i gama zrakama - Dio 1: Tangencijalno radiografsko ispitivanje	Non-destructive testing - Radiographic inspection of corrosion and deposits in pipes by X- and gamma rays - Part 1: Tangential radiographic inspection	pr	en	23.040.01, 19.100	10.99
TC 24	PR/BAS EN 16407-2:2015	EN 16407-2:2014	Ispitivanje bez razaranja - Radiografsko ispitivanje korozije i naslaga u cijevima x- i gama zrakama - Dio 2: Radiografsko ispitivanje duplog zida	Non-destructive testing - Radiographic inspection of corrosion and deposits in pipes by X- and gamma rays - Part 2: Double wall radiographic inspection	pr	en	23.040.01, 19.100	10.99
TC 24	PR/BAS EN ISO 15548-1:2015	EN ISO 15548-1:2013; ISO 15548-1:2013	Ispitivanje bez razaranja - Oprema za ispitivanje vrtložnim strujama - Dio 1: Karakteristike uređaja i verifikacija	Non-destructive testing - Equipment for eddy current examination - Part 1: Instrument characteristics and verification	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 15548-2:2015	EN ISO 15548-2:2013; ISO 15548-2:2013	Ispitivanje bez razaranja - Oprema za ispitivanje vrtložnim strujama - Dio 2: Karakteristike ispitne glave i verifikacija	Non-destructive testing - Equipment for eddy current examination - Part 2: Probe characteristics and verification	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 16810:2015	EN ISO 16810:2014; ISO 16810:2012	Ispitivanje bez razaranja - Ultrazvučno ispitivanje - Opći principi	Non-destructive testing - Ultrasonic testing - General principles	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 16811:2015	EN ISO 16811:2014; ISO 16811:2012	Ispitivanje bez razaranja - Ultrazvučno ispitivanje - Podešavanje osjetljivosti i opsega	Non-destructive testing -- Ultrasonic testing -- Sensitivity and range setting	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 16823:2015	EN ISO 16823:2014; ISO 16823:2012	Ispitivanje bez razaranja - Ultrazvučno ispitivanje - Transmisiona tehnika	Non-destructive testing -- Ultrasonic testing -- Transmission technique	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 16826:2015	EN ISO 16826:2014; ISO 16826:2012	Ispitivanje bez razaranja - Ultrazvučno ispitivanje - Ispitivanje radi otkrivanja diskontinuiteta okomitih na površinu	Non-destructive testing - Ultrasonic testing - Examination for discontinuities perpendicular to the surface	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 16827:2015	EN ISO 16827:2014; ISO 16827:2012	Ispitivanje bez razaranja- Ultrazvučno ispitivanje- Karakterizacija i utvrđivanja veličina diskontinuiteta	Non-destructive testing -- Ultrasonic testing -- Characterization and sizing of discontinuities	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 16828:2015	EN ISO 16828:2014; ISO 16828:2012	Ispitivanje bez razaranja - Ultrazvučno ispitivanje - Difrakciona tehnika vremena preleta kao metoda otkrivanja i utvrđivanja veličine diskontinuiteta	Non-destructive testing - Ultrasonic testing - Time-of-flight diffraction technique as a method for detection and sizing of discontinuities	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 17405:2015	EN ISO 17405:2014; ISO 17405:2014	Ispitivanje bez razaranja - Ultrazvučno ispitivanje prevlaka nastalih varenjem, valjanjem i eksplozijom	Non-destructive testing - Ultrasonic testing - Technique of testing claddings produced by welding, rolling and explosion	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 3452-2:2015	EN ISO 3452-2:2013; ISO 3452-2:2013	Ispitivanje bez razaranja - Ispitivanje penetrantima - Dio 2: Ispitivanje penetrantskih materijala	Non-destructive testing - Penetrant testing - Part 2: Testing of penetrant materials	pr	en	19.100	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 24	PR/BAS EN ISO 3452-3:2015	EN ISO 3452-3:2013; ISO 3452-3:2013	Ispitivanje bez razaranja - Ispitivanje penetrantima - Dio 3: Referentni ispitni blokovi	Non-destructive testing - Penetrant testing - Part 3: Reference test blocks	pr	en	19.100	10.99
TC 24	PR/BAS EN ISO 5579:2015	EN ISO 5579:2013; ISO 5579:2013	Ispitivanje bez razaranja-Radiografsko ispitivanje metalnih materijala upotrebom filma i X - ili gama zracima - Osnovna pravila	Non-destructive testing - Radiographic testing of metallic materials using film and X- or gamma rays - Basic rules	pr	en	77.040.20	10.99
TC 25	PR/BAS CEN ISO/TS 13004:2015	CEN ISO/TS 13004:2014; ISO/TS 13004:2013		Sterilization of health care products - Radiation - Substantiation of selected sterilization dose: Method VmaxSD	pr	en	11.080.01	10.99
TC 25	PR/BAS CEN ISO/TS 17665-2:2015	CEN ISO/TS 17665-2:2009; ISO/TS 17665-2:2009		Sterilization of health care products - Moist heat - Part 2: Guidance on the application of ISO 17665-1	pr	en	11.080.01	10.99
TC 25	PR/BAS CEN/TS 14507-1:2015	CEN/TS 14507-1:2003		Inhalational nitric oxide systems - Part 1: Delivery systems	pr	en	11.040.10	10.99
TC 25	PR/BAS CEN/TS 14507-2:2015	CEN/TS 14507-2:2003		Inhalational nitric oxide systems - Part 2: Supply systems	pr	en	11.040.10	10.99
TC 25	PR/BAS CEN/TS 15277:2015	CEN/TS 15277:2006		Non-active surgical implants - Injectable implants	pr	en	11.040.40	10.99
TC 25	PR/BAS CEN/TS 16677:2015	CEN/TS 16677:2014		Ophthalmic optics - Reference method for the testing of spectacle frames and sunglasses for nickel release	pr	en	11.040.70	10.99
TC 25	PR/BAS EN 1041+A1:2015	EN 1041:2008+A1:2013		Information supplied by the manufacturer of medical devices	pr	en	11.040.01, 11.120.01, 01.110	10.99
TC 25	PR/BAS EN 12183:2015	EN 12183:2014		Manual wheelchairs - Requirements and test methods	pr	en	11.180.10	10.99
TC 25	PR/BAS EN 12184:2015	EN 12184:2014		Electrically powered wheelchairs, scooters and their chargers - Requirements and test methods	pr	en	11.180.10	10.99
TC 25	PR/BAS EN 14683:2015	EN 14683:2014		Medical face masks - Requirements and test methods	pr	en	11.140	10.99
TC 25	PR/BAS EN 16128:2015	EN 16128:2011		Reference test method for release of nickel from those parts of spectacle frames and sunglasses intended to come into close and prolonged contact with the skin	pr	en	11.040.70	10.99
TC 25	PR/BAS EN 1811:2015	EN 1811:2011		Reference test method for release of nickel from all post assemblies which are inserted into pierced parts of the human body and articles intended to come into direct and prolonged contact with the skin	pr	en	39.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 25	PR/BAS EN 1811/Cor1:2015	EN 1811:2011/AC:2012		Reference test method for release of nickel from all post assemblies which are inserted into pierced parts of the human body and articles intended to come into direct and prolonged contact with the skin	pr	en	39.060	10.99
TC 25	PR/BAS EN 23964/Cor1:2015	EN 23964:1989/AC1:1990		Dentistry - Dental handpieces - Coupling dimensions	pr	en	11.060.20	10.99
TC 25	PR/BAS EN 60406:2015	EN 60406:1997		Cassettes for medical X-ray diagnosis - Radiographic cassettes and mammographic cassettes	pr	en	37.040.99	10.99
TC 25	PR/BAS EN 60601-1/A1:2015	EN 60601-1:2006/A1:2013		Medical electrical equipment - Part 1: General requirements for basic safety and essential performance	pr	en	11.040	10.99
TC 25	PR/BAS EN 60601-1/A1/Cor1:2015	EN 60601-1:2006/A1:2013/AC:2014		Medical electrical equipment - Part 1: General requirements for basic safety and essential performance	pr	en	11.040	10.99
TC 25	PR/BAS EN 60601-1/Cor1:2015	EN 60601-1:2006/AC:2014		Medical electrical equipment - Part 1: General requirements for basic safety and essential performance	pr	en	11.040	10.99
TC 25	PR/BAS EN 60601-1-2:2015	EN 60601-1-2:2014		Medical electrical equipment - Part 1-2: General requirements for basic safety and essential performance - Collateral Standard: Electromagnetic disturbances - Requirements and tests	pr	en	33.100.20, 11.040.01, 33.100.10	10.99
TC 25	PR/BAS EN 60601-1-3/A1/Cor1:2015	EN 60601-1-3:2008/A1:2013/AC:2014		Medical electrical equipment - Part 1-3: General requirements for basic safety and essential performance - Collateral Standard: Radiation protection in diagnostic X-ray equipment	pr	en	11.040.50, 13.280	10.99
TC 25	PR/BAS EN 60601-1-8/A1:2015	EN 60601-1-8:2007/A1:2013		Medical electrical equipment - Part 1-8: General requirements for basic safety and essential performance - Collateral Standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems	pr	en	11.040.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 25	PR/BAS EN 60601-1-8/A1/Cor1:2015	EN 60601-1-8:2007/A1:2013/AC:2014		Medical electrical equipment - Part 1-8: General requirements for basic safety and essential performance - Collateral Standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems	pr	en	11.040.01	10.99
TC 25	PR/BAS EN 60601-1-9/A1:2015	EN 60601-1-9:2008/A1:2013		Medical electrical equipment - Part 1-9: General requirements for basic safety and essential performance - Collateral Standard: Requirements for environmentally conscious design	pr	en	13.020, 11.040	10.99
TC 25	PR/BAS EN 60601-2-33/A11:2015	EN 60601-2-33:2010/A11:2011		Medical electrical equipment - Part 2-33: Particular requirements for the basic safety and essential performance of magnetic resonance equipment for medical diagnosis	pr	en	11.040.55	10.99
TC 25	PR/BAS EN 60601-2-34:2015	EN 60601-2-34:2014		Medical electrical equipment - Part 2-34: Particular requirements for the basic safety and essential performance of invasive blood pressure monitoring equipment	pr	en	11.040.55	10.99
TC 25	PR/BAS EN 60601-2-43/Cor1:2015	EN 60601-2-43:2010/AC:2014		Medical electrical equipment - Part 2-43: Particular requirements for basic safety and essential performance of X-ray equipment for interventional procedures	pr	en	11.040.50, 37.040.25	10.99
TC 25	PR/BAS EN 60601-2-52/Cor1:2015	EN 60601-2-52:2010/AC:2011		Medical electrical equipment - Part 2-52: Particular requirements for basic safety and essential performance of medical beds	pr	en	11.140	10.99
TC 25	PR/BAS EN 60601-2-52:2015	EN 60601-2-52:2010; IEC 60601-2-52:2009		Medical electrical equipment - Part 2-52: Particular requirements for basic safety and essential performance of medical beds	pr	en	11.140	10.99
TC 25	PR/BAS EN 60601-2-65:2015	EN 60601-2-65:2013		Medical electrical equipment - Part 2-65: Particular requirements for the basic safety and essential performance of dental intra-oral X-ray equipment	pr	en	11.040.50	10.99
TC 25	PR/BAS EN 61223-3-2:2015	EN 61223-3-2:2008		Evaluation and routine testing in medical imaging departments - Part 3-2: Acceptance tests - Imaging performance of mammographic X-ray equipment	pr	en	11.040.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 25	PR/BAS EN 61674:2015	EN 61674:2013		Medical electrical equipment - Dosimeters with ionization chambers and/or semiconductor detectors as used in X-ray diagnostic imaging	pr	en	11.040.50	10.99
TC 25	PR/BAS EN 61675-1:2015	EN 61675-1:2014		Radionuclide imaging devices - Characteristics and test conditions - Part 1: Positron emission tomographs	pr	en	11.040.50	10.99
TC 25	PR/BAS EN 62274:2015	EN 62274:2005		Medical electrical equipment - Safety of radiotherapy record and verify systems	pr	en	11.040.60	10.99
TC 25	PR/BAS EN 80601-2-30:2015	EN 80601-2-30:2010		Medical electrical equipment - Part 2-30: Particular requirements for the basic safety and essential performance of automated non-invasive sphygmomanometers	pr	en	11.040	10.99
TC 25	PR/BAS EN ISO 10079-2:2015	EN ISO 10079-2:2014; ISO 10079-2:2014		Medical suction equipment - Part 2: Manually powered suction equipment	pr	en	11.040.10	10.99
TC 25	PR/BAS EN ISO 10079-3:2015	EN ISO 10079-3:2014; ISO 10079-3:2014		Medical suction equipment - Part 3: Suction equipment powered from a vacuum or positive pressure gas source	pr	en	11.040.10	10.99
TC 25	PR/BAS EN ISO 10343:2015	EN ISO 10343:2014; ISO 10343:2014		Ophthalmic instruments - Ophthalmometers	pr	en	11.040.70	10.99
TC 25	PR/BAS EN ISO 10993-10:2015	EN ISO 10993-10:2013; ISO 10993-10:2010		Biological evaluation of medical devices - Part 10: Tests for irritation and skin sensitization	pr	en	11.040.20, 11.100.20	10.99
TC 25	PR/BAS EN ISO 11135:2015	EN ISO 11135:2014; ISO 11135:2014		Sterilization of health-care products - Ethylene oxide - Requirements for the development, validation and routine control of a sterilization process for medical devices	pr	en	11.080.20, 11.080.01	10.99
TC 25	PR/BAS EN ISO 11252:2015	EN ISO 11252:2013; ISO 11252:2013		Lasers and laser-related equipment - Laser device - Minimum requirements for documentation	pr	en	31.260	10.99
TC 25	PR/BAS EN ISO 1135-4:2015	EN ISO 1135-4:2012; ISO 1135-4:2012		Transfusion equipment for medical use - Part 4: Transfusion sets for single use	pr	en	11.040.20	10.99
TC 25	PR/BAS EN ISO 11499:2015	EN ISO 11499:2014; ISO 11499:2014		Dentistry - Single-use cartridges for local anaesthetics	pr	en	11.060.20, 11.060.25, 11.040.10	10.99
TC 25	PR/BAS EN ISO 11979-10/A1:2015	EN ISO 11979-10:2006/A1:2014; ISO 11979-10:2006/Amd 1:2014		Ophthalmic implants - Intraocular lenses - Part 10: Phakic intraocular lenses	pr	en	11.040.70	10.99
TC 25	PR/BAS EN ISO 11979-2:2015	EN ISO 11979-2:2014; ISO 11979-2:2014		Ophthalmic implants - Intraocular lenses - Part 2: Optical properties and test methods	pr	en	11.040.70	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 25	PR/BAS EN ISO 11979-9/A1:2015	EN ISO 11979-9:2006/A1:2014; ISO 11979-9:2006/Amd 1:2014		Ophthalmic implants - Intraocular lenses - Part 9: Multifocal intraocular lenses	pr	en	11.040.70	10.99
TC 25	PR/BAS EN ISO 14155:2015	EN ISO 14155:2011; ISO 14155:2011		Clinical investigation of medical devices for human subjects - Good clinical practice	pr	en	11.100.20	10.99
TC 25	PR/BAS EN ISO 14889:2015	EN ISO 14889:2013; ISO 14889:2013		Ophthalmic optics - Spectacle lenses - Fundamental requirements for uncut finished lenses	pr	en	11.040.70	10.99
TC 25	PR/BAS EN ISO 15225:2015	EN ISO 15225:2010; ISO 15225:2010		Medical devices - Quality management - Medical device nomenclature data structure	pr	en	11.040.01, 35.240.80	10.99
TC 25	PR/BAS EN ISO 15798:2015	EN ISO 15798:2013; ISO 15798:2013		Ophthalmic implants - Ophthalmic viscosurgical devices	pr	en	11.040.70	10.99
TC 25	PR/BAS EN ISO 16443:2015	EN ISO 16443:2014; ISO 16443:2014		Dentistry - Vocabulary for dental implants systems and related procedure	pr	en	11.060.01, 01.040.11, 01.020	10.99
TC 25	PR/BAS EN ISO 16635-1:2015	EN ISO 16635-1:2014; ISO 16635-1:2013		Dentistry -- Dental rubber dam technique Hole punch	pr	en	11.060.20, 11.060.25	10.99
TC 25	PR/BAS EN ISO 17304:2015	EN ISO 17304:2013; ISO 17304:2013		Dentistry - Polymerization shrinkage: Method for determination of polymerization shrinkage of polymer-based restorative materials	pr	en	11.060.10	10.99
TC 25	PR/BAS EN ISO 18082:2015	EN ISO 18082:2014; ISO 18082:2014		Anaesthetic and respiratory equipment - Dimensions of non-interchangeable screw-threaded (NIST) low-pressure connectors for medical gases	pr	en	11.040.10	10.99
TC 25	PR/BAS EN ISO 21536/A1:2015	EN ISO 21536:2009/A1:2014; ISO 21536:2007/Amd 1:2014		Non-active surgical implants - Joint replacement implants - Specific requirements for knee-joint replacement implants - Amendment 1	pr	en	11.040.40	10.99
TC 25	PR/BAS EN ISO 21563:2015	EN ISO 21563:2013; ISO 21563:2013		Dentistry - Hydrocolloid impression materials	pr	en	11.060.10	10.99
TC 25	PR/BAS EN ISO 22794:2015	EN ISO 22794:2009; ISO 22794:2007		Dentistry -- Implantable materials for bone filling and augmentation in oral and maxillofacial surgery -- Contents of a technical file	pr	en	11.060.15	10.99
TC 25	PR/BAS EN ISO 28888:2015	EN ISO 28888:2013; ISO 28888:2013		Dentistry - Screening method for erosion potential of oral rinses on dental hard tissues	pr	en	97.170	10.99
TC 25	PR/BAS EN ISO 7199:2015	EN ISO 7199:2014; ISO 7199:2009/Amd 1:2012; ISO 7199:2009		Cardiovascular implants and artificial organs - Blood-gas exchangers (oxygenators)	pr	en	11.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 25	PR/BAS EN ISO 80601-2-69:2015	EN ISO 80601-2-69:2014; ISO 80601-2-69:2014		Medical electrical equipment - Part 2-69: Particular requirements for basic safety and essential performance of oxygen concentrator equipment	pr	en	11.040.10	10.99
TC 25	PR/BAS EN ISO 81060-2:2015	EN ISO 81060-2:2014; ISO 81060-2:2013		Non-invasive sphygmomanometers - Part 2: Clinical investigation of automated measurement type	pr	en	11.040.55, 11.040.10	10.99
TC 25	PR/BAS EN ISO 8362-2:2015	EN ISO 8362-2:2010; ISO 8362-2:2008		Injection containers and accessories - Part 2: Closures for injection vials	pr	en	11.040.20	10.99
TC 25	PR/BAS EN ISO 8637:2015	EN ISO 8637:2014; ISO 8637:2010		Cardiovascular implants and extracorporeal systems - Haemodialysers, haemodiafilters, haemofilters and haemoconcentrators	pr	en	11.040.20, 11.040.40	10.99
TC 25	PR/BAS EN ISO 8638:2015	EN ISO 8638:2014; ISO 8638:2010		Cardiovascular implants and extracorporeal systems - Extracorporeal blood circuit for haemodialysers, haemodiafilters and haemofilters	pr	en	11.040.20, 11.040.40	10.99
TC 25	PR/BAS EN ISO 8871-2/A1:2015	EN ISO 8871-2:2004/A1:2014; ISO 8871-2:2003/Amd 1:2005		Elastomeric parts for parenterals and for devices for pharmaceutical use - Part 2: Identification and characterization - Amendment 1	pr	en	11.040.20	10.99
TC 25	PR/BAS EN ISO 8871-4:2015	EN ISO 8871-4:2006; ISO 8871-4:2006		Elastomeric parts for parenterals and for devices for pharmaceutical use - Part 4: Biological requirements and test methods	pr	en	11.040.20	10.99
TC 25	PR/BAS EN ISO 8871-5:2015	EN ISO 8871-5:2014; ISO 8871-5:2005		Elastomeric parts for parenterals and for devices for pharmaceutical use - Part 5: Functional requirements and testing	pr	en	11.040.20	10.99
TC 25	PR/BAS EN ISO 8980-3:2015	EN ISO 8980-3:2013; ISO 8980-3:2013		Ophthalmic optics - Uncut finished spectacle lenses - Part 3: Transmittance specifications and test methods	pr	en	11.040.70	10.99
TC 25	PR/BAS EN ISO 9173-3:2015	EN ISO 9173-3:2014; ISO 9173-3:2014		Dentistry - Extraction forceps - Part 3: Design	pr	en	11.060.20, 11.060.25	10.99
TC 25	PR/BAS EN ISO 9801:2015	EN ISO 9801:2009; ISO 9801:2009		Ophthalmic instruments - Trial case lenses	pr	en	11.040.70	10.99
TC 25	PR/BAS EN ISO 9917-2:2015	EN ISO 9917-2:2010; ISO 9917-2:2010		Dentistry - Water-based cements - Part 2: Resin-modified cements	pr	en	11.060.10	10.99
TC 25	PR/BAS ISO 11929:2015	ISO 11929:2010		Determination of the characteristic limits (decision threshold, detection limit and limits of the confidence interval) for measurements of ionizing radiation - Fundamentals and application	pr	en	17.240	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 25	PR/BAS ISO 17123-1:2015	ISO 17123-1:2014		Optics and optical instruments - Part 1: Field procedures for testing geodetic and surveying instruments - Part 1: Theory	pr	en	17.180.30	10.99
TC 25	PR/BAS ISO 17123-4:2015	ISO 17123-4:2012		Optics and optical instruments - Part 4: Field procedures for testing geodetic and surveying instruments Electro-optical distance meters (EDM measurements to reflectors)	pr	en	17.180.30	10.99
TC 25	PR/BAS ISO 17123-5:2015	ISO 17123-5:2012		Optics and optical instruments - Part 5: Field procedures for testing geodetic and surveying instruments Total stations	pr	en	17.180.30	10.99
TC 25	PR/BAS ISO 17123-6:2015	ISO 17123-6:2012		Optics and optical instruments - Part 6: Field procedures for testing geodetic and surveying instruments Rotating lasers	pr	en	17.180.30	10.99
TC 25	PR/BAS ISO 17874-1:2015	ISO 17874-1:2010		Remote handling devices for radioactive materials-Part 1: General requirements	pr	en	13.280	10.99
TC 25	PR/BAS ISO 19238:2015	ISO 19238:2014		Radiological protection - Performance criteria for service laboratories performing biological dosimetry by cytogenetics	pr	en	17.240, 13.280	10.99
TC 25	PR/BAS ISO 28218:2015	ISO 28218:2010		Radiation protection - Performance criteria for radiobioassay	pr	en	13.280	10.99
TC 25	PR/BAS ISO 2889:2015	ISO 2889:2010		Sampling airborne radioactive materials from the stacks and ducts of nuclear facilities	pr	en	13.280	10.99
TC 25	PR/BAS ISO 2919:2015	ISO 2919:2012		Radiological protection - Sealed radioactive sources - General requirements and classification	pr	en	13.280	10.99
TC 25	PR/BAS ISO 3925:2015	ISO 3925:2014		Unsealed radioactive substances - Identification and documentation	pr	en	13.280	10.99
TC 25	PR/BAS ISO 5358:2015	ISO 5358:1992		Anaesthetic machines for use with humans	pr	en	11.040.10	10.99
TC 25	PR/BAS ISO 5832-7:2015	ISO 5832-7:1994		Implants for surgery - Metallic materials-Part 7: Forgeable and cold-formed cobalt-chromium-nickel-molybdenum-iron alloy	pr	en	11.040.40	10.99
TC 25	PR/BAS ISO 5835:2015	ISO 5835:1991		Implants for surgery - Metal bone screws with hexagonal drive connection, spherical under-surface of head, asymmetrical thread - Dimensions	pr	en	11.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 25	PR/BAS ISO 5836:2015	ISO 5836:1988		Implants for surgery - Metal bone plates - Holes corresponding to screws with asymmetrical thread and spherical under-surface	pr	en	11.040.40	10.99
TC 25	PR/BAS ISO 8669-1:2015	ISO 8669-1:1988		Urine collection bags - Part 1: Vocabulary	pr	en	11.180.20, 01.040.11	10.99
TC 25	PR/BAS ISO 8670-1:2015	ISO 8670-1:1988		Ostomy collection bags - Part 1: Vocabulary	pr	en	11.180.20, 01.040.11	10.99
TC 25	PR/BAS ISO 8769:2015	ISO 8769:2010		Reference sources - Calibration of surface contamination monitors - Alpha-, beta- and photon emitters	pr	en	17.240	10.99
TC 25	PR/BAS ISO 8827:2015	ISO 8827:1988		Implants for surgery - Staples with parallel legs for orthopaedic use - General requirements	pr	en	11.040.40	10.99
TC 27	PR/BAS CEN/TS 15412:2015	CEN/TS 15412:2010		Solid recovered fuels - Methods for the determination of metallic aluminium	pr	en	75.160.10	10.99
TC 27	PR/BAS CEN/TS 15414-1:2015	CEN/TS 15414-1:2010		Solid recovered fuels - Determination of moisture content using the oven dry method - Part 1: Determination of total moisture by a reference method	pr	en	75.160.10	10.99
TC 27	PR/BAS CEN/TS 15414-2:2015	CEN/TS 15414-2:2010		Solid recovered fuels - Determination of moisture content using the oven dry method - Part 2: Determination of total moisture content by a simplified method	pr	en	75.160.10	10.99
TC 27	PR/BAS EN ISO 16559:2015	EN ISO 16559:2014; ISO 16559:2014		Solid biofuels - Terminology, definitions and descriptions	pr	en	75.160.10, 27.190, 01.040.75	10.99
TC 27	PR/BAS EN ISO 17225-1:2015	EN ISO 17225-1:2014; ISO 17225-1:2014		Solid biofuels - Fuel specifications and classes - Part 1: General requirements	pr	en	75.160.10, 27.190	10.99
TC 27	PR/BAS EN ISO 17225-2:2015	EN ISO 17225-2:2014; ISO 17225-2:2014		Solid biofuels - Fuel specifications and classes - Part 2: Graded wood pellets	pr	en	75.160.10, 27.190	10.99
TC 27	PR/BAS EN ISO 17225-3:2015	EN ISO 17225-3:2014; ISO 17225-3:2014		Solid biofuels - Fuel specifications and classes - Part 3: Graded wood briquettes	pr	en	75.160.10, 27.190	10.99
TC 27	PR/BAS EN ISO 17225-4:2015	EN ISO 17225-4:2014; ISO 17225-4:2014		Solid biofuels - Fuel specifications and classes - Part 4: Graded wood chips	pr	en	75.160.10, 27.190	10.99
TC 27	PR/BAS EN ISO 17225-5:2015	EN ISO 17225-5:2014; ISO 17225-5:2014		Solid biofuels - Fuel specifications and classes - Part 5: Graded firewood	pr	en	75.160.10, 27.190	10.99
TC 27	PR/BAS EN ISO 17225-6:2015	EN ISO 17225-6:2014; ISO 17225-6:2014		Solid biofuels - Fuel specifications and classes - Part 6: Graded non-woody pellets	pr	en	75.160.10, 27.190	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 27	PR/BAS EN ISO 17225-7:2015	EN ISO 17225-7:2014; ISO 17225-7:2014		Solid biofuels - Fuel specifications and classes - Part 7: Graded non-woody briquettes	pr	en	75.160.10, 27.190	10.99
TC 27	PR/BAS ISO 16742:2015	ISO 16742:2014		Iron ores - Sampling of slurries	pr	en	73.060.10	10.99
TC 27	PR/BAS ISO 3085:2015	ISO 3085:2002		Iron ores - Experimental methods for checking the precision of sampling, sample preparation and measurement	pr	en	73.060.10	10.99
TC 27	PR/BAS ISO 334:2015	ISO 334:2013		Solid mineral fuels - Determination of total sulfur - Eschka method	pr	en	73.040, 75.160.10	10.99
TC 27	PR/BAS ISO 625:2015	ISO 625:1996		Solid mineral fuels - Determination of carbon and hydrogen - Liebig method	pr	en	73.040, 75.160.10	10.99
TC 27	PR/BAS ISO 9685:2015	ISO 9685:1991		Iron ores - Determination of nickel and/or chromium contents - Flame atomic absorption spectrometric method	pr	en	73.060.10	10.99
TC 29	PR/BAS CEN/TS 115-4:2015	CEN/TS 115-4:2014	Sigurnost pokretnih stepenica i pokretnih traka za prevoz osoba - Dio 4: Tumačenja koja se odnose na porodicu standarda EN 115	Safety of escalators and moving walks - Part 4: Interpretations related to EN 115 family of standards	pr	en	91.140.90	10.99
TC 29	PR/BAS EN 12015:2015	EN 12015:2014	Elektromagnetna kompatibilnost - Standard porodice proizvoda za liftove, eskalatore i pokretne trake za prevoz osoba - Emisija	Electromagnetic compatibility - Product family standard for lifts, escalators and moving walks - Emission	pr	en	91.140.90, 33.100.10	10.99
TC 29	PR/BAS EN 12195-1/Cor1:2015	EN 12195-1:2010/AC:2014	Pribor za osiguranje tereta na cestovnim vozilima - Sigurnost - Dio 1: Proračun sila vezivanja	Load restraining on road vehicles - Safety - Part 1: Calculation of securing forces	pr	en	55.180.99	10.99
TC 29	PR/BAS EN 12881-1:2015	EN 12881-1:2014	Trake transportera – Ispitivanje zapaljivosti simulacijom požara - Dio 1: Ispitivanja propanskim gornikom	Conveyor belts - Fire simulation flammability testing - Part 1: Propane burner tests	pr	en	53.040.20, 13.220.40	10.99
TC 29	PR/BAS EN 13000+A1:2015	EN 13000:2010+A1:2014	Dizalice - Mobilne dizalice	Cranes - Mobile cranes	pr	en	53.020.20	10.99
TC 29	PR/BAS EN 13001-2:2015	EN 13001-2:2014	Sigurnost dizalice - Opšti dizajn - Dio 2: Djelovanje opterećenja	Crane safety - General design - Part 2: Load actions	pr	en	53.020.20	10.99
TC 29	PR/BAS EN 13001-3-2:2015	EN 13001-3-2:2014	Dizalice - Opšti dizajn - Dio 3-2: Granična stanja i dokaz sigurnosti žičane užadi u užetnjačama	Cranes - General design - Part 3-2: Limit states and proof of competence of wire ropes in reeving systems	pr	en	53.020.20, 21.220.20	10.99
TC 29	PR/BAS EN 13001-3-3:2015	EN 13001-3-3:2014	Dizalice - Opšti dizajn - Dio 3-3: Granična stanja i dokaz sigurnosti kontakta točka i šine	Cranes - General design - Part 3-3: Limit states and proof of competence of wheel/rail contacts	pr	en	53.020.20	10.99
TC 29	PR/BAS EN 15011+A1:2015	EN 15011:2011+A1:2014	Dizalice – Mosne i portalne dizalice	Cranes - Bridge and gantry cranes	pr	en	53.020.20	10.99
TC 29	PR/BAS EN 1570-1+A1:2015	EN 1570-1:2011+A1:2014	Sigurnosni zahtjevi za podizne stolove - Dio 1: Podizni stolovi za dizanje do dva fiksna nivoa	Safety requirements for lifting tables - Part 1: Lifting tables serving up to two fixed landings	pr	en	53.020.99	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 29	PR/BAS EN 81-20:2015	EN 81-20:2014	Sigurnosna pravila za konstrukciju i ugradnju liftova - Liftovi za transport ljudi i tereta - Dio 20: Putnički liftovi i putničko-teretni liftovi	Safety rules for the construction and installation of lifts - Lifts for the transport of persons and goods - Part 20: Passenger and goods passenger lifts	pr	en	91.140.90	10.99
TC 29	PR/BAS EN 81-22:2015	EN 81-22:2014	Sigurnosna pravila za konstrukciju i ugradnju liftova - Liftovi za transport ljudi i tereta - Dio 22: Električni kosi liftovi	Safety rules for the construction and installation of lifts - Lifts for the transport of persons and goods - Part 22: Electric lifts with inclined path	pr	en	91.140.90	10.99
TC 29	PR/BAS EN 81-50:2015	EN 81-50:2014	Sigurnosna pravila za konstrukciju i ugradnju liftova - Liftovi za transport ljudi i tereta - Dio 50: Pravila za konstrukciju, proračuni, pregledi i ispitivanja komponenata lifta	Safety rules for the construction and installation of lifts - Examinations and tests - Part 50: Design rules, calculations, examinations and tests of lift components	pr	en	91.140.90	10.99
TC 29	PR/BAS EN ISO 16841:2015	EN ISO 16841:2014; ISO 16841:2014	Čelična užad - Povlačna uška za ugradnju užeta - Tipovi i minimalni zahtjevi	Steel wire ropes - Pulling eyes for rope installation - Types and minimum requirements	pr	en	77.140.65	10.99
TC 29	PR/BAS ISO 10245-2:2015	ISO 10245-2:2014	Dizalice - Uređaji za ograničavanje i signalizaciju - Dio 2: Pokretne dizalice	Cranes - Limiting and indicating devices - Part 2: Mobile cranes	pr	en	53.020.20	10.99
TC 29	PR/BAS ISO 1081:2015	ISO 1081:2013	Remeni prenosi - V-trake i V-rebraste remeni i odgovarajuće ožlijebljene remenice - Rječnik	Belt drives - V-belts and V-ribbed belts, and corresponding grooved pulleys - Vocabulary	pr	en	21.220.10, 01.040.21	10.99
TC 29	PR/BAS ISO 11749:2015	ISO 11749:2014	Remeni prenos - V-rebraste trake za automobilsku industriju - Ispitivanje na zamor	Belt drive - V-ribbed belts for the automotive industry - Fatigue test	pr	en	43.060.10, 21.220.10	10.99
TC 29	PR/BAS ISO 12482:2015	ISO 12482:2014	Dizalice - Praćenje projektovanog perioda rada dizalice	Cranes - Monitoring for crane design working period	pr	en	53.020.20	10.99
TC 29	PR/BAS ISO 16625:2015	ISO 16625:2013	Dizalice i sredstva za dizanje - Izbor žičane užadi, pogonskih bubnjeva i glatkih lančanika	Cranes and hoists - Selection of wire ropes, drums and sheaves	pr	en	53.020.30	10.99
TC 29	PR/BAS ISO 16715:2015	ISO 16715:2014	Dizalice - Ručni signali koji se koriste za dizalice	Cranes - Hand signals used with cranes	pr	en	53.020.20	10.99
TC 29	PR/BAS ISO 17396:2015	ISO 17396:2014	Sinhroni remeni prenosi - Metrički korak, trapezasti profil sistema T i AT, remeni i remenice	Synchronous belt drives - Metric pitch, trapezoidal profile systems T and AT, belts and pulleys	pr	en	21.220.10	10.99
TC 29	PR/BAS ISO 17440:2015	ISO 17440:2014	Dizalice - Opći dizajn - Granična stanja i dokaz sigurnosti kovanih kuka	Cranes - General design - Limit states and proof of competence of forged steel hooks	pr	en	53.020.20	10.99
TC 29	PR/BAS ISO 1813:2015	ISO 1813:2014	Remeni prenosi - V-rebrasti remeni, spojeni V-remeni i V-remeni uključujući široke i šestougone remene - Električna provodljivost antistatičkih remena: Karakteristike i metode ispitivanja	Belt drives - V-ribbed belts, joined V-belts and V-belts including wide section belts and hexagonal belts - Electrical conductivity of antistatic belts: Characteristics and methods of test	pr	en	21.220.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 29	PR/BAS ISO 18893:2015	ISO 18893:2014	Pokretne podizne radne platforme - Sigurnosni zahtjevi, pregled, održavanje i rad	Mobile elevating work platforms - Safety principles, inspection, maintenance and operation	pr	en	53.020.99	10.99
TC 29	PR/BAS ISO 22559-1:2015	ISO 22559-1:2014	Sigurnosi zahtjevi za liftove (elevatore) - Dio 1: Globalni osnovni sigurnosni zahtjevi (GOSZ)	Safety requirements for lifts (elevators) - Part 1: Global essential safety requirements (GESRs)	pr	en	91.140.90	10.99
TC 29	PR/BAS ISO 24035:2015	ISO 24035:2014	Remeni prenosi - V-remeni i odgovarajuće remenice za poljoprivredne mašine - Dimenzije	Belt drives - V-belts and the corresponding pulleys for agricultural machineries - Dimensions	pr	en	65.060.01	10.99
TC 29	PR/BAS ISO 4305:2015	ISO 4305:2014	Pokretne dizalice - Određivanje stabilnosti	Mobile cranes - Determination of stability	pr	en	53.020.20	10.99
TC 29	PR/BAS ISO 7752-3:2015	ISO 7752-3:2013	Dizalice – Raspored upravljanja i karakteristike – Dio 3: Toranjske dizalice	Cranes - Control layout and characteristics - Part 3: Tower cranes	pr	en	53.020.20	10.99
TC 29	PR/BAS ISO 9374-3:2015	ISO 9374-3:2014	Dizalice - Obavezni podaci za upite, narudžbe, ponude i isporuku - Dio 3: Toranjske dizalice	Cranes - Information to be provided for enquiries, orders, offers and supply - Part 3: Tower cranes	pr	en	53.020.20	10.99
TC 30	PR/BAS CLC/TR 50510:2015	CLC/TR 50510:2012		Fibre optic access to end-user - A guideline to building of FTTX fibre optic network	pr	en	33.180.99	10.99
TC 30	PR/BAS CLC/TS 50429:2015	CLC/TS 50429:2005		Optical fibre cables - Sewer cables - Family specification for cables to be installed in storm and sanitary sewers	pr	en	33.180.10	10.99
TC 30	PR/BAS CLC/TS 50430:2015	CLC/TS 50430:2005		Optical fibre cables - Gas pipe cables - Family specification for cables to be installed in high pressure gas pipes	pr	en	33.180.10	10.99
TC 30	PR/BAS CLC/TS 50431:2015	CLC/TS 50431:2005		Optical fibre cables - Drinking water pipe cables - Family specification for cables to be installed in drinking water pipes	pr	en	33.180.10	10.99
TC 30	PR/BAS CLC/TS 50576:2015	CLC/TS 50576:2014		Electric cables - Extended application of test results	pr	en	13.220.40, 29.060.20	10.99
TC 30	PR/BAS EN 50290-2-23:2015	EN 50290-2-23:2013		Communication cables - Part 2-23: Common design rules and construction - Polyethylene insulation for multi-pair cables used in access telecommunication networks: Outdoor cables	pr	en	33.120.10, 29.035.20	10.99
TC 30	PR/BAS EN 50290-2-25:2015	EN 50290-2-25:2013		Communication cables - Part 2-25: Common design rules and construction - Polypropylene insulation compounds	pr	en	33.120.10, 29.035.20	10.99
TC 30	PR/BAS EN 50550/A1:2015	EN 50550:2011/A1:2014		Power frequency overvoltage protective device for household and similar applications (POP)	pr	en	29.120.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 50551-2:2015	EN 50551-2:2013		Simplex and duplex cables to be used for cords - Part 2: Detailed specification and minimum requirements for a 3,0 mm simplex ruggedised single mode fibre cable to be used for patchcords/cords category U	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 50565-1:2015	EN 50565-1:2014		Electric cables - Guide to use for cables with a rated voltage not exceeding 450/750 V (U0/U) - Part 1: General guidance	pr	en	29.060.20	10.99
TC 30	PR/BAS EN 50565-2:2015	EN 50565-2:2014		Electric cables - Guide to use for cables with a rated voltage not exceeding 450/750 V (U0/U) - Part 2: Specific guidance related to EN 50525 cable types	pr	en	29.060.20	10.99
TC 30	PR/BAS EN 50575:2015	EN 50575:2014		Power, control and communication cables - Cables for general applications in construction works subject to reaction to fire requirements	pr	en	29.060.20, 13.220.50	10.99
TC 30	PR/BAS EN 60143-2:2015	EN 60143-2:2013; IEC 60143-2:2012		Series capacitors for power systems - Part 2: Protective equipment for series capacitor banks	pr	en	31.060.70, 29.240.99	10.99
TC 30	PR/BAS EN 60154-1/A1:2015	EN 60154-1:1994/A1:1994; IEC 60154-1:1982/AMD1:1993		Flanges for waveguides - Part 1: General requirements	pr	en	33.120.10	10.99
TC 30	PR/BAS EN 60154-1:2015	EN 60154-1:1994; IEC 60154-1:1982		Flanges for waveguides - Part 1: General requirements	pr	en	33.120.10	10.99
TC 30	PR/BAS EN 60154-2/A1:2015	EN 60154-2:1997/A1:1997; IEC 60154-2:1980/AMD1:1997		Flanges for waveguides - Part 2: Relevant specifications for flanges for ordinary rectangular waveguides	pr	en	33.120.10	10.99
TC 30	PR/BAS EN 60154-2:2015	EN 60154-2:1997; IEC 60154-2:1980		Flanges for waveguides - Part 2: Relevant specifications for flanges for ordinary rectangular waveguides	pr	en	33.120.10	10.99
TC 30	PR/BAS EN 60252-1/A1:2015	EN 60252-1:2011/A1:2013; IEC 60252-1:2010/AMD1:2013		AC motor capacitors - Part 1: General - Performance, testing and rating - Safety requirements - Guidance for installation and operation	pr	en	31.060.70, 31.060.30	10.99
TC 30	PR/BAS EN 60252-2/A1:2015	EN 60252-2:2011/A1:2013; IEC 60252-2:2010/AMD1:2013		AC motor capacitors - Part 2: Motor start capacitors	pr	en	31.060.70, 31.060.30	10.99
TC 30	PR/BAS EN 60297-3-100:2015	EN 60297-3-100:2009; IEC 60297-3-100:2008		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-100: Basic dimensions of front panels, subracks, chassis, racks and cabinets	pr	en	31.240	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 60297-3-101:2015	EN 60297-3-101:2004; IEC 60297-3-101:2004		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-101: Subracks and associated plug-in units	pr	en	31.240	10.99
TC 30	PR/BAS EN 60297-3-102:2015	EN 60297-3-102:2004; IEC 60297-3-102:2004		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-102: Injector/extractor handle	pr	en	31.240	10.99
TC 30	PR/BAS EN 60297-3-103:2015	EN 60297-3-103:2004; IEC 60297-3-103:2004		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-103: Keying and alignment pin	pr	en	31.240	10.99
TC 30	PR/BAS EN 60297-3-104:2015	EN 60297-3-104:2006; IEC 60297-3-104:2006		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-104: Connector dependent interface dimensions of subracks and plug-in units	pr	en	31.240	10.99
TC 30	PR/BAS EN 60297-3-105:2015	EN 60297-3-105:2009; IEC 60297-3-105:2008		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-105: Dimensions and design aspects for 1U high chassis	pr	en	31.240	10.99
TC 30	PR/BAS EN 60297-3-106:2015	EN 60297-3-106:2010; IEC 60297-3-106:2010		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-106: Adaptation dimensions for subracks and chassis applicable with metric cabinets or racks in accordance with IEC 60917-2-1	pr	en	31.240	10.99
TC 30	PR/BAS EN 60297-3-107:2015	EN 60297-3-107:2012; IEC 60297-3-107:2012		Mechanical structures for electronic equipment - Dimensions of mechanical structures of the 482,6 mm (19 in) series - Part 3-107: Dimensions of subracks and plug-in units, small form factor	pr	en	31.240	10.99
TC 30	PR/BAS EN 60317-0-1:2015	EN 60317-0-1:2014; IEC 60317-0-1:2013		Specifications for particular types of winding wires - Part 0-1: General requirements - Enamelled round copper wire	pr	en	29.060.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 60317-0-2:2015	EN 60317-0-2:2014; IEC 60317-0-2:2013		Specifications for particular types of winding wires - Part 0-2: General requirements - Enamelled rectangular copper wire	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-0-3/A1:2015	EN 60317-0-3:2008/A1:2013; IEC 60317-0-3:2008/AMD1:2013		Specifications for particular types of winding wires - Part 0-3: General requirements - Enamelled round aluminium wire	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-20:2015	EN 60317-20:2014; IEC 60317-20:2013		Specifications for particular types of winding wires - Part 20: Solderable polyurethane enamelled round copper wire, class 155	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-21:2015	EN 60317-21:2014; IEC 60317-21:2013		Specifications for particular types of winding wires - Part 21: Solderable polyurethane enamelled round copper wire overcoated with polyamide, class 155	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-23:2015	EN 60317-23:2014; IEC 60317-23:2013		Specifications for particular types of winding wires - Part 23: Solderable polyesterimide enamelled round copper wire, class 180	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-27:2015	EN 60317-27:2014; IEC 60317-27:2013		Specifications for particular types of winding wires - Part 27: Paper tape covered rectangular copper wire	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-28:2015	EN 60317-28:2014; IEC 60317-28:2013		Specifications for particular types of winding wires - Part 28: Polyesterimide enamelled rectangular copper wire, class 180	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-35:2015	EN 60317-35:2014; IEC 60317-35:2013		Specifications for particular types of winding wires - Part 35: Solderable polyurethane enamelled round copper wire, class 155, with a bonding layer	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-36:2015	EN 60317-36:2014; IEC 60317-36:2013		Specifications for particular types of winding wires - Part 36: Solderable polyesterimide enamelled round copper wire, class 180, with a bonding layer	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-37:2015	EN 60317-37:2014; IEC 60317-37:2013		Specifications for particular types of winding wires - Part 37: Polyesterimide enamelled round copper wire, class 180, with a bonding layer	pr	en	29.060.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 60317-38:2015	EN 60317-38:2014; IEC 60317-38:2013		Specifications for particular types of winding wires - Part 38: Polyester or polyesterimide overcoated with polyamide-imide, enamelled round copper wire, class 200, with a bonding layer	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-46:2015	EN 60317-46:2014; IEC 60317-46:2013		Specifications for particular types of winding wires - Part 46: Aromatic polyimide enamelled round copper wire, class 240	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-47:2015	EN 60317-47:2014; IEC 60317-47:2013		Specifications for particular types of winding wires - Part 47: Aromatic polyimide enamelled rectangular copper wire, class 240	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-51:2015	EN 60317-51:2014; IEC 60317-51:2014		Specifications for particular types of winding wires - Part 51: Solderable polyurethane enamelled round copper wire, class 180	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-52:2015	EN 60317-52:2014; IEC 60317-52:2014		Specifications for particular types of winding wires - Part 52: Aromatic polyamide (aramid) tape wrapped round copper wire, temperature index 220	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-53:2015	EN 60317-53:2014; IEC 60317-53:2014		Specifications for particular types of winding wires - Part 53: Aromatic polyamide (aramid) tape wrapped rectangular copper wire, temperature index 220	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60317-55:2015	EN 60317-55:2014; IEC 60317-55:2013		Specifications for particular types of winding wires - Part 55: Solderable polyurethane enamelled round copper wire overcoated with polyamide, Class 180	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60358-1/Cor1:2015	EN 60358-1:2012/AC:2013		Coupling capacitors and capacitor dividers - Part 1: General rules	pr	en	29.240.99	10.99
TC 30	PR/BAS EN 60519-12:2015	EN 60519-12:2013; IEC 60519-12:2013		Safety in electroheating installations - Part 12: Particular requirements for infrared electroheating installations	pr	en	25.180.10	10.99
TC 30	PR/BAS EN 60519-4:2015	EN 60519-4:2013; IEC 60519-4:2013		Safety in electroheating installations - Part 4: Particular requirements for arc furnace installations	pr	en	25.180.10	10.99
TC 30	PR/BAS EN 60684-3-214:2015	EN 60684-3-214:2014; IEC 60684-3-214:2013		Flexible insulating sleeving - Part 3: Specifications for individual types of sleeving - Sheet 214: Heat-shrinkable, polyolefin sleeving, not flame retarded, thick and medium wall	pr	en	29.035.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 60684-3-216/A2:2015	EN 60684-3-216:2005/A2:2014; IEC 60684-3-216:2001/AMD2:2013		Flexible insulating sleeving - Part 3: Specifications for individual types of sleeving - Sheet 216: Heat-shrinkable, flame-retarded, limited-fire hazard sleeving	pr	en	29.035.20	10.99
TC 30	PR/BAS EN 60684-3-280/A1:2015	EN 60684-3-280:2010/A1:2014; IEC 60684-3-280:2010/AMD1:2013		Flexible insulating sleeving - Part 3: Specifications for individual types of sleeving - Sheet 280: Heat-shrinkable, polyolefin sleeving, anti-tracking	pr	en	29.035.20	10.99
TC 30	PR/BAS EN 60684-3-283/A1:2015	EN 60684-3-283:2011/A1:2014; IEC 60684-3-283:2010/AMD1:2013		Flexible insulating sleeving - Part 3: Specifications for individual types of sleeving - Sheet 283: Heat-shrinkable, polyolefin sleeving, for bus-bar insulation	pr	en	29.035.20	10.99
TC 30	PR/BAS EN 60754-1:2015	EN 60754-1:2014; IEC 60754-1:2011		Test on gases evolved during combustion of materials from cables - Part 1: Determination of the halogen acid gas content	pr	en	29.020, 13.220.40, 29.060.20	10.99
TC 30	PR/BAS EN 60754-2:2015	EN 60754-2:2014; IEC 60754-2:2011		Test on gases evolved during combustion of materials from cables - Part 2: Determination of acidity (by pH measurement) and conductivity	pr	en	29.020, 13.220.40, 29.060.20	10.99
TC 30	PR/BAS EN 60793-1-42:2015	EN 60793-1-42:2013; IEC 60793-1-42:2013		Optical fibres - Part 1-42: Measurement methods and test procedures - Chromatic dispersion	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60793-1-51:2015	EN 60793-1-51:2014; IEC 60793-1-51:2014		Optical fibres - Part 1-51: Measurement methods and test procedures - Dry heat (steady state) tests	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60793-1-52:2015	EN 60793-1-52:2014; IEC 60793-1-52:2014		Optical fibres - Part 1-52: Measurement methods and test procedures - Change of temperature tests	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60793-1-53:2015	EN 60793-1-53:2014; IEC 60793-1-53:2014		Optical fibres - Part 1-53: Measurement methods and test procedures - Water immersion tests	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60793-1-54:2015	EN 60793-1-54:2013; IEC 60793-1-54:2012		Optical fibres - Part 1-54: Measurement methods and test procedures - Gamma irradiation	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60793-2-30:2015	EN 60793-2-30:2013; IEC 60793-2-30:2012		Optical fibres - Part 2-30: Product specifications - Sectional specification for category A3 multimode fibres	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60793-2-50:2015	EN 60793-2-50:2013; IEC 60793-2-50:2012		Optical fibres - Part 2-50: Product specifications - Sectional specification for class B single-mode fibres	pr	en	33.180.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 60794-1-2:2015	EN 60794-1-2:2014; IEC 60794-1-2:2013		Optical fibre cables - Part 1-2: Generic specification - Cross reference table for optical cable test procedures	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60794-1-20:2015	EN 60794-1-20:2014; IEC 60794-1-20:2014		Optical fibre cables - Part 1-20: Generic specification - Basic optical cable test procedures - General and definitions	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60794-1-23:2015	EN 60794-1-23:2012; IEC 60794-1-23:2012		Optical fibre cables - Part 1-23: Generic specification - Basic optical cable test procedures - Cable element test methods	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60794-1-24:2015	EN 60794-1-24:2014; IEC 60794-1-24:2014		Optical fibre cables - Part 1-24: Generic specification - Basic optical cable test procedures - Electrical test methods	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60794-2-20:2015	EN 60794-2-20:2014; IEC 60794-2-20:2013		Optical fibre cables - Part 2-20: Indoor cables - Family specification for multi-fibre optical cables	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 60794-2-31:2015	EN 60794-2-31:2013; IEC 60794-2-31:2012		Optical fibre cables - Part 2-31: Indoor cables - Detailed specification for optical fibre ribbon cables for use in premises cabling	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60794-2-51:2015	EN 60794-2-51:2014; IEC 60794-2-51:2014		Optical fibre cables - Part 2-51: Indoor cables - Detail specification for simplex and duplex cables for use in cords for controlled environment	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60794-4-20:2015	EN 60794-4-20:2012; IEC 60794-4-20:2012		Optical fibre cables - Part 4-20: Aerial optical cables along electrical power lines - Family specification for ADSS (All Dielectric Self Supported) optical cables	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 60794-5-10:2015	EN 60794-5-10:2014; IEC 60794-5-10:2014		Optical fibre cables - Part 5-10: Family specification - Outdoor microduct optical fibre cables, microducts and protected microducts for installation by blowing	pr	en	33.180.01, 33.180.10	10.99
TC 30	PR/BAS EN 60794-5-20:2015	EN 60794-5-20:2014; IEC 60794-5-20:2014		Optical fibre cables - Part 5-20: Family specification - Outdoor microduct fibre units, microducts and protected microducts for installation by blowing	pr	en	33.180.01, 33.180.10	10.99
TC 30	PR/BAS EN 60851-3/A1:2015	EN 60851-3:2009/A1:2013; IEC 60851-3:2009/AMD1:2013		Winding wires - Test methods - Part 3: Mechanical properties	pr	en	29.060.10	10.99
TC 30	PR/BAS EN 60869-1:2015	EN 60869-1:2013; IEC 60869-1:2012		Fibre optic interconnecting devices and passive components - Fibre optic passive power control devices - Part 1: Generic specification	pr	en	33.180.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 60893-3-1:2015	EN 60893-3-1:2012		Insulating materials - Industrial rigid laminated sheets based on thermosetting resins for electrical purposes - Part 3-1: Specifications for individual materials - Types of industrial rigid laminated sheets	pr	en	29.035.01	10.99
TC 30	PR/BAS EN 60917-1/A1:2015	EN 60917-1:1998/A1:2000; IEC 60917-1:1998/AMD1:2000		Modular order for the development of mechanical structures for electronic equipment practices - Part 1: Generic standard	pr	en	31.240	10.99
TC 30	PR/BAS EN 60917-1:2015	EN 60917-1:1998; IEC 60917-1:1998		Modular order for the development of mechanical structures for electronic equipment practices - Part 1: Generic standard	pr	en	31.240	10.99
TC 30	PR/BAS EN 60917-2:2015	EN 60917-2:1994; IEC 60917-2:1992		Modular order for the development of mechanical structures for electronic equipment practices - Part 2: Sectional specification - Interface co-ordination dimensions for the 25 mm equipment practice	pr	en	31.240	10.99
TC 30	PR/BAS EN 60917-2-1:2015	EN 60917-2-1:1995; IEC 60917-2-1:1993		Modular order for the development of mechanical structures for electronic equipment practices - Part 2: Sectional specification - Interface co-ordination dimensions for the 25 mm equipment practice - Section 1: Detail specification - Dimensions for cabinets and racks	pr	en	31.240, 31.020	10.99
TC 30	PR/BAS EN 60917-2-2:2015	EN 60917-2-2:1996; IEC 60917-2-2:1994		Modular order for the development of mechanical structures for electronic equipment practices - Part 2: Sectional specification - Interface co-ordination dimensions for the 25 mm equipment practice - Section 2: Detail specification - Dimensions for subracks, chassis, backplanes, front panels and plug-in units	pr	en	31.240	10.99
TC 30	PR/BAS EN 60917-2-3:2015	EN 60917-2-3:2006; IEC 60917-2-3:2006		Modular order for the development of mechanical structures for electronic equipment practices - Part 2-3: Sectional specification - Interface co-ordination dimensions for the 25 mm equipment practice - Extended detail specification - Dimensions for subracks, chassis, backplanes, front panels and plug-in units	pr	en	31.240	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 60917-2-4:2015	EN 60917-2-4:2010; IEC 60917-2-4:2010		Modular order for the development of mechanical structures for electronic equipment practices - Part 2-4: Sectional specification - Interface coordination dimensions for the 25 mm equipment practice - Adaptation dimensions for subracks or chassis applicable in cabinets or racks in accordance with IEC 60297-3-100 (19 in)	pr	en	31.240	10.99
TC 30	PR/BAS EN 60917-2-5:2015	EN 60917-2-5:2012; IEC 60917-2-5:2012		Modular order for the development of mechanical structures for electronic equipment practices - Part 2-5: Sectional specification - Interface co-ordination dimensions for the 25 mm equipment practice - Cabinet interface dimensions for miscellaneous equipment	pr	en	31.240	10.99
TC 30	PR/BAS EN 61008-1/A13/Cor1:2015	EN 61008-1:2004/A13:2012/AC:2012		Residual current operated circuit-breakers without integral overcurrent protection for household and similar uses (RCCB's) - Part 1: General rules	pr	en	29.120.50	10.99
TC 30	PR/BAS EN 61034-1/A1:2015	EN 61034-1:2005/A1:2014; IEC 61034-1:2005/AMD1:2013		Measurement of smoke density of cables burning under defined conditions - Part 1: Test apparatus	pr	en	29.020, 13.220.40, 29.060.20	10.99
TC 30	PR/BAS EN 61234-1:2015	EN 61234-1:1994; IEC 61234-1:1994		Method of test for the hydrolytic stability of electrical insulating materials - Part 1: Plastic films	pr	en	29.035.20	10.99
TC 30	PR/BAS EN 61280-1-1:2015	EN 61280-1-1:2013; IEC 61280-1-1:2013		Fibre optic communication subsystem basic test procedures - Part 1-1: Test procedures for general communication subsystems - Transmitter output optical power measurement for single-mode optical fibre cable	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 61280-2-12:2015	EN 61280-2-12:2014; IEC 61280-2-12:2014		Fibre optic communication subsystem test procedures - Part 2-12: Digital systems - Measuring eye diagrams and Q-factor using a software triggering technique for transmission signal quality assessment	pr	en	33.180.10	10.99
TC 30	PR/BAS EN 61280-2-2:2015	EN 61280-2-2:2012; IEC 61280-2-2:2012		Fibre optic communication subsystem test procedures - Part 2-2: Digital systems - Optical eye pattern, waveform and extinction ratio measurement	pr	en	33.180.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 61280-4-2:2015	EN 61280-4-2:2014; IEC 61280-4-2:2014		Fibre-optic communication subsystem test procedures - Part 4-2: Installed cable plant - Single-mode attenuation and optical return loss measurement	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 61290-10-5:2015	EN 61290-10-5:2014; IEC 61290-10-5:2014		Optical amplifiers - Test methods - Part 10-5: Multichannel parameters - Distributed Raman amplifier gain and noise figure	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 61290-3-3:2015	EN 61290-3-3:2014; IEC 61290-3-3:2013		Optical amplifiers - Test methods - Part 3-3: Noise figure parameters - Signal power to total ASE power ratio	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 61291-1:2015	EN 61291-1:2012; IEC 61291-1:2012		Optical amplifiers - Part 1: Generic specification	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 61291-2:2015	EN 61291-2:2012; IEC 61291-2:2012		Optical amplifiers - Part 2: Digital applications - Performance specification template	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 61291-4:2015	EN 61291-4:2012; IEC 61291-4:2011		Optical amplifiers - Part 4: Multichannel applications - Performance specification template	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 61291-6-1:2015	EN 61291-6-1:2008; IEC 61291-6-1:2008		Optical amplifiers - Part 6-1: Interfaces - Command set	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 61300-2-10:2015	EN 61300-2-10:2012; IEC 61300-2-10:2012		Fibre optic interconnecting devices and passive components - Basic test and measurement procedures - Part 2-10: Tests - Crush resistance	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 61300-2-11:2015	EN 61300-2-11:2013; IEC 61300-2-11:2012		Fibre optic interconnecting devices and passive components - Basic test and measurement procedures - Part 2-11: Tests - Axial compression	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 61300-2-14:2015	EN 61300-2-14:2013; IEC 61300-2-14:2012		Fibre optic interconnecting devices and passive components - Basic test and measurement procedures - Part 2-14: Tests - High optical power	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 61300-2-19:2015	EN 61300-2-19:2013; IEC 61300-2-19:2012		Fibre optic interconnecting devices and passive components - Basic test and measurement procedures - Part 2-19: Tests - Damp heat (steady state)	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 61300-2-28:2015	EN 61300-2-28:2013; IEC 61300-2-28:2013		Fibre optic interconnecting devices and passive components - Basic test and measurement procedures - Part 2-28: Tests - Corrosive atmosphere (sulphur dioxide)	pr	en	33.180.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 61300-2-35:2015	EN 61300-2-35:2014; IEC 61300-2-35:2014		Fibre optic interconnecting devices and passive components - Basic test and measurement procedures - Part 2-35: Tests - Cable nutation	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 61587-1:2015	EN 61587-1:2012; IEC 61587-1:2011		Mechanical structures for electronic equipment - Tests for IEC 60917 and IEC 60297 series - Part 1: Environmental requirements, test set-up and safety aspects for cabinets, racks, subracks and chassis under indoor conditions	pr	en	31.240	10.99
TC 30	PR/BAS EN 61587-2:2015	EN 61587-2:2011; IEC 61587-2:2011		Mechanical structures for electronic equipment - Tests for IEC 60917 and IEC 60297 - Part 2: Seismic tests for cabinets and racks	pr	en	31.240	10.99
TC 30	PR/BAS EN 61587-3:2015	EN 61587-3:2013; IEC 61587-3:2013		Mechanical structures for electronic equipment - Tests for IEC 60917 and IEC 60297 - Part 3: Electromagnetic shielding performance tests for cabinets and subracks	pr	en	31.240	10.99
TC 30	PR/BAS EN 61587-4:2015	EN 61587-4:2012; IEC 61587-4:2012		Mechanical structures for electronic equipment - Tests for IEC 60917 and IEC 60297 series - Part 4: Combination of performance levels for modular cabinets	pr	en	31.240	10.99
TC 30	PR/BAS EN 61587-5:2015	EN 61587-5:2014; IEC 61587-5:2013		Mechanical structures for electronic equipment - Tests for IEC 60917 and IEC 60297 - Part 5: Seismic tests for chassis, subracks and plug-in units	pr	en	31.240	10.99
TC 30	PR/BAS EN 61746-1/Cor1:2015	EN 61746-1:2011/AC:2014		Calibration of optical time-domain reflectometers (OTDR) - Part 1: OTDR for single-mode fibres	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 61746-2/Cor1:2015	EN 61746-2:2011/AC:2014		Calibration of optical time-domain reflectometers (OTDR) - Part 2: OTDR for multimode fibres	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 61757-1:2015	EN 61757-1:2012; IEC 61757-1:2012		Fibre optic sensors - Part 1: Generic specification	pr	en	33.180.99	10.99
TC 30	PR/BAS EN 61969-1:2015	EN 61969-1:2012; IEC 61969-1:2011		Mechanical structures for electronic equipment - Outdoor enclosures - Part 1: Design guidelines	pr	en	31.240	10.99
TC 30	PR/BAS EN 61969-2:2015	EN 61969-2:2012; IEC 61969-2:2011		Mechanical structures for electronic equipment - Outdoor enclosures - Part 2: Coordination dimensions	pr	en	31.240	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 61969-3:2015	EN 61969-3:2012; IEC 61969-3:2011		Mechanical structures for electronic equipment - Outdoor enclosures - Part 3: Environmental requirements, tests and safety aspects	pr	en	31.240	10.99
TC 30	PR/BAS EN 62011-1:2015	EN 62011-1:2002; IEC 62011-1:2002		Insulating materials - Industrial, rigid, moulded, laminated tubes and rods of rectangular and hexagonal cross-section based on thermosetting resins for electrical purposes - Part 1: Definitions, designations and general requirements	pr	en	29.035.20	10.99
TC 30	PR/BAS EN 62148-1:2015	EN 62148-1:2002; IEC 62148-1:2002		Fibre optic active components and devices - Package and interface standards - Part 1: General and guidance	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 62148-11:2015	EN 62148-11:2009; IEC 62148-11:2009		Fibre optic active components and devices - Package and interface standards - Part 11: 14-pin active device modules	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62148-12:2015	EN 62148-12:2004; IEC 62148-12:2004		Fibre optic active components and devices - Package and interface standards - Part 12: Laser transmitters with coaxial RF connector	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62148-15:2015	EN 62148-15:2014; IEC 62148-15:2014		Fibre optic active components and devices - Package and interface standards - Part 15: Discrete vertical cavity surface emitting laser packages	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62148-16:2015	EN 62148-16:2009; IEC 62148-16:2009		Fibre optic active components and devices - Package and interface standards - Part 16: Transmitter and receiver components for use with LC connector interface	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62148-17:2015	EN 62148-17:2014; IEC 62148-17:2013		Fiber optic active components and devices - Package and interface standards - Part 17: Transmitter and receiver components with dual coaxial RF connectors	pr	en	33.180.99	10.99
TC 30	PR/BAS EN 62148-2:2015	EN 62148-2:2011; IEC 62148-2:2010		Fibre optic active components and devices - Package and interface standards - Part 2: SFF 10-pin transceivers	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 62148-3:2015	EN 62148-3:2011; IEC 62148-3:2010		Fibre optic active components and devices - Package and interface standards - Part 3: SFF 20-pin transceivers	pr	en	33.180.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 62148-4:2015	EN 62148-4:2003; IEC 62148-4:2003		Fibre optic active components and devices - Package and interface standards - Part 4: PN 1x9 plastic optical fibre transceivers	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 62148-5:2015	EN 62148-5:2003; IEC 62148-5:2003		Fibre optic active components and devices - Package and interface standards - Part 5: SC 1x9 fibre optic modules	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 62148-6:2015	EN 62148-6:2003; IEC 62148-6:2003		Fibre optic active components and devices - Package and interface standards - Part 6: ATM-PON transceivers	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62149-1:2015	EN 62149-1:2012; IEC 62149-1:2011		Fibre optic active components and devices - Performance standards - Part 1: General and guidance	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 62149-2:2015	EN 62149-2:2014; IEC 62149-2:2014		Fibre optic active components and devices - Performance standards - Part 2: 850 nm discrete vertical cavity surface emitting laser devices	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62149-3:2015	EN 62149-3:2014; IEC 62149-3:2014		Fibre optic active components and devices - Performance standards - Part 3: Modulator-integrated laser diode transmitters for 2,5-Gbit/s to 40-Gbit/s fibre optic transmission systems	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62149-4:2015	EN 62149-4:2010; IEC 62149-4:2010		Fibre optic active components and devices - Performance standards - Part 4: 1 300 nm fibre optic transceivers for Gigabit Ethernet application	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62149-5:2015	EN 62149-5:2011; IEC 62149-5:2009		Fibre optic active components and devices - Performance standards - Part 5: ATM-PON transceivers with LD driver and CDR ICs	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62149-6:2015	EN 62149-6:2003; IEC 62149-6:2003		Fibre optic active components and devices - Performance standards - Part 6: 650-nm 250-Mbit/s plastic optical fibre transceivers	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62149-7:2015	EN 62149-7:2012; IEC 62149-7:2012		Fibre optic active components and devices - Performance standards - Part 7: 1 310 nm discrete vertical cavity surface emitting laser devices	pr	en	33.180.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 62149-8:2015	EN 62149-8:2014; IEC 62149-8:2014		Fibre optic active components and devices - Performance standards - Part 8: Seeded reflective semiconductor optical amplifier devices	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62149-9:2015	EN 62149-9:2014; IEC 62149-9:2014		Fibre optic active components and devices - Performance standards - Part 9: Seeded reflective semiconductor optical amplifier transceivers	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62150-1:2015	EN 62150-1:2005; IEC 62150-1:2005		Fibre optic active components and devices - Test and measurement procedures - Part 1: General and guidance	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62150-2:2015	EN 62150-2:2011; IEC 62150-2:2010		Fibre optic active components and devices - Test and measurement procedures - Part 2: ATM-PON transceivers	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62150-3:2015	EN 62150-3:2012; IEC 62150-3:2012		Fibre optic active components and devices - Test and measurement procedures - Part 3: Optical power variation induced by mechanical disturbance in optical receptacles and transceiver interfaces	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62150-4:2015	EN 62150-4:2010; IEC 62150-4:2009		Fibre optic active components and devices - Test and measurement procedures - Part 4: Relative intensity noise using a time-domain optical detection system	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62194:2015	EN 62194:2005; IEC 62194:2005		Method of evaluating the thermal performance of enclosures	pr	en	31.240	10.99
TC 30	PR/BAS EN 62196-1/A12:2015	EN 62196-1:2012/A12:2014		Plugs, socket-outlets, vehicle connectors and vehicle inlets - Conductive charging of electric vehicles - Part 1: General requirements	pr	en	43.120, 29.120.30	10.99
TC 30	PR/BAS EN 62196-2/A12:2015	EN 62196-2:2012/A12:2014		Plugs, socket-outlets, vehicle connectors and vehicle inlets - Conductive charging of electric vehicles - Part 2: Dimensional compatibility and interchangeability requirements for a.c. pin and contact-tube accessories	pr	en	43.120, 29.120.30	10.99
TC 30	PR/BAS EN 62230/A1:2015	EN 62230:2007/A1:2014; IEC 62230:2006/AMD1:2013		Electric cables - Spark-test method	pr	en	29.060.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 30	PR/BAS EN 62343:2015	EN 62343:2013; IEC 62343:2013		Dynamic modules - General and guidance	pr	en	33.180.01, 33.180.99	10.99
TC 30	PR/BAS EN 62343-1-2:2015	EN 62343-1-2:2008; IEC 62343-1-2:2007		Dynamic modules - Part 1-2: Performance standards - Dynamic chromatic dispersion compensator with pigtails for use in controlled environments (Category C)	pr	en	33.180.30	10.99
TC 30	PR/BAS EN 62343-1-3:2015	EN 62343-1-3:2013; IEC 62343-1-3:2012		Dynamic modules - Part 1-3: Performance standards - Dynamic gain tilt equalizer (non-connectorized)	pr	en	33.180.01, 33.180.99	10.99
TC 30	PR/BAS EN 62343-2:2015	EN 62343-2:2014; IEC 62343-2:2014		Dynamic modules - Part 2: Reliability qualification	pr	en	33.180	10.99
TC 30	PR/BAS EN 62343-3-1:2015	EN 62343-3-1:2010; IEC 62343-3-1:2010		Dynamic modules - Part 3-1: Performance specification templates - Dynamic channel equalizers	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62343-3-3:2015	EN 62343-3-3:2014; IEC 62343-3-3:2014		Dynamic modules - Part 3-3: Performance specification templates - Wavelength selective switches	pr	en	33.180.20	10.99
TC 30	PR/BAS EN 62343-5-1:2015	EN 62343-5-1:2009; IEC 62343-5-1:2009		Dynamic modules - Test methods - Part 5-1: Dynamic gain tilt equalizer - Response time measurement	pr	en	33.180.01, 33.180.99	10.99
TC 30	PR/BAS EN 62395-1:2015	EN 62395-1:2013; IEC 62395-1:2013		Electrical resistance trace heating systems for industrial and commercial applications - Part 1: General and testing requirements	pr	en	25.180.10	10.99
TC 30	PR/BAS EN 62444:2015	EN 62444:2013; IEC 62444:2010		Cable glands for electrical installations	pr	en	29.120.10	10.99
TC 30	PR/BAS EN 62496-2-4:2015	EN 62496-2-4:2013; IEC 62496-2-4:2013		Optical circuit boards - Basic test and measurement procedures - Part 2-4: Optical transmission test for optical circuit boards without input/output fibres	pr	en	33.180.01	10.99
TC 30	PR/BAS EN 62522:2015	EN 62522:2014; IEC 62522:2014		Calibration of tuneable laser sources	pr	en	33.180.01, 31.260	10.99
TC 30	PR/BAS EN 62567:2015	EN 62567:2013; IEC 62567:2013		Overhead lines - Methods for testing self-damping characteristics of conductors	pr	en	29.060, 29.240.20	10.99
TC 30	PR/BAS EN 62572-3:2015	EN 62572-3:2014; IEC 62572-3:2014		Fibre optic active components and devices - Reliability standards - Part 3: Laser modules used for telecommunication	pr	en	33.180, 31.260	10.99
TC 30	PR/BAS EN 62606:2015	EN 62606:2013; IEC 62606:2013		General requirements for arc fault detection devices	pr	en	29.120.50, 29.120	10.99
TC 30	PR/BAS IEC 60050-461:2015	IEC 60050-461:2008	Međunarodni elektrotehnički rječnik – Dio 461: Električni kablovi	International Electrotechnical Vocabulary - Part 461: Electric cables	pv	bs, en	29.060.20, 01.040.29	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 31	PR/BAS CLC/TS 50612:2015	CLC/TS 50612:2013	Prenosivi električni aparati za mjerenje parametara sagorijevanja- Vodič za nadzor, uslugu i održavanje gasnih kotlova za centralno grijanje	Portable electrical apparatus for the measurement of combustion flue gas parameters - Guide to their use in the process of commissioning, servicing and maintaining gas fired central heating boilers	pr	en	91.140.10, 13.040.40	10.99
TC 31	PR/BAS EN 12007-5:2015	EN 12007-5:2014	Gasna infrastruktura- cjevovodi za najveći radni pritisak do/1 16 bar - Dio 5: Priključni vodovi- Specifični funkcionalni zahtjevi	Gas infrastructure - Pipelines for maximum operating pressure up to and including 16 bar - Part 5: Service lines - Specific functional requirements	pr	en	23.040.01	10.99
TC 31	PR/BAS EN 12186:2015	EN 12186:2014	Sistemi snadbijevanja gasom - Postrojenja za regulaciju pritiska gasa za transport i distribuciju - Funkcionalni zahtjevi	Gas infrastructure - Gas pressure regulating stations for transmission and distribution - Functional requirements	pr	en	75.200, 27.060.20, 23.060.40	10.99
TC 31	PR/BAS EN 12252:2015	EN 12252:2014	Oprema i pribor za tečni naftni gas (LPG) - Oprema kamionskih cisterni za tečni naftni gas (LPG)	LPG equipment and accessories - Equipping of LPG road tankers	pr	en	43.080.10	10.99
TC 31	PR/BAS EN 12493+A1:2015	EN 12493:2013+A1:2014	Oprema i pribor za tečni naftni gas (LPG) - Zavarene čelične posude pod pritiskom za tečni naftni gas (LPG) - Konstruisanje i proizvodnja autocisterni	LPG equipment and accessories - Welded steel pressure vessels for LPG road tankers - Design and manufacture	pr	en	23.020.30	10.99
TC 31	PR/BAS EN 12583:2015	EN 12583:2014	Gasna infrastruktura - Kompresorske stanice - Funkcionalni zahtjevi	Gas Infrastructure - Compressor stations - Functional requirements	pr	en	75.200, 23.140	10.99
TC 31	PR/BAS EN 12732+A1:2015	EN 12732:2013+A1:2014	Gasna infrastruktura -Zavarivanje čeličnih cjevovoda - Funkcionalni zahtjevi	Gas infrastructure - Welding steel pipework - Functional requirements	pr	en	25.160.40	10.99
TC 31	PR/BAS EN 13278:2015	EN 13278:2013	Gasni aparati (garniture) za grijanje više prostorija	Open fronted gas-fired independent space heaters	pr	en	97.100.20	10.99
TC 31	PR/BAS EN 14129:2015	EN 14129:2014	Oprema i pribor za tečni naftni gas (LPG)- Sigurnosni ventili za rezervoare tečnog naftnog gasa (LPG) posuda pod pritiskom	LPG Equipment and accessories - Pressure relief valves for LPG pressure vessels	pr	en	23.060.40	10.99
TC 31	PR/BAS EN 14140:2015	EN 14140:2014	Oprema i pribor za tečni naftni gas (LPG) – Prenosive, ponovno punjive zavarane čelične boce za tečni naftni gas (LPG) – Alternativni oblik i konstrukcija	LPG equipment and accessories - Transportable refillable welded steel cylinders for LPG - Alternative design and construction	pr	en	23.020.30	10.99
TC 31	PR/BAS EN 14427:2015	EN 14427:2014	Oprema i pribor za tečni naftni gas (LPG)- Prenosive, ponovno punjive potpuno omotane kompozitom boce za tečni naftni gas (LPG) - Projektovanje i izrada	LPG equipment and accessories - Transportable refillable fully wrapped composite cylinders for LPG - Design and construction	pr	en	23.020.30	10.99
TC 31	PR/BAS EN 14570:2015	EN 14570:2014	Oprema posuda za tečni naftni gas (LPG), nadzemno i podzemno postavljanje	LPG equipment and accessories - Equipping of overground and underground LPG vessels	pr	en	23.020.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 31	PR/BAS EN 14841:2015	EN 14841:2013	Oprema i pribor za tečni naftni gas (LPG) - Postupci pražnjenja željezničkih cisterni za tečni naftni gas (LPG)	LPG equipment and accessories - Discharge procedures for LPG rail tankers	pr	en	45.060.20, 23.020.20	10.99
TC 31	PR/BAS EN 14893:2015	EN 14893:2014	Oprema i pribor za tečni naftni gas (LPG) - Prenosiva, zavarena čelična burad pod pritiskom za tečni naftni gas (LPG) zapremine između 150 litara i 1000 litara	LPG equipment and accessories - Transportable Liquefied Petroleum Gas (LPG) welded steel pressure drums with a capacity between 150 litres and 1 000 litres	pr	en	23.020.30	10.99
TC 31	PR/BAS EN 15502-2-2:2015	EN 15502-2-2:2014	Gasni kotlovi za centralno grijanje - Dio 2-2: Posebni zahtjevi za uređaj tipa B1	Gas-fired central heating boilers - Part 2-2: Specific standard for type B1 appliances	pr	en	91.140.10, 27.060.30	10.99
TC 31	PR/BAS EN 1594:2015	EN 1594:2013	Gasna infrastruktura - Cjevovodi za maksimalni dozvoljeni radni pritisak iznad 16 bar - Funkcionalni zahtjevi	Gas infrastructure - Pipelines for maximum operating pressure over 16 bar - Functional requirements	pr	en	75.200, 23.040.01	10.99
TC 31	PR/BAS EN 16340:2015	EN 16340:2014	Sistemi nadziranja gorionika i aparata za gasovita ili tečna goriva - Uređaji za otkrivanje produkata sagorijevanja	Safety and control devices for burners and appliances burning gaseous or liquid fuels - Combustion product sensing devices	pr	en	27.060.20	10.99
TC 31	PR/BAS EN 1643:2015	EN 1643:2014	Sistemi nadziranja pomoću ventila za automatske zaporne ventile kod gasnih gorionika i gasnih aparata	Safety and control devices for gas burners and gas burning appliances - Valve proving systems for automatic shut-off valves	pr	en	23.060.40	10.99
TC 31	PR/BAS EN 16436-1:2015	EN 16436-1:2014	Gumena i plastična crijeva, cijevi i spojevi pri upotrebi propana, butana i njihovih mješavina u parnoj fazi - Dio 1: Crijeva i cjevovodi	Rubber and plastics hoses, tubing and assemblies for use with propane and butane and their mixture in the vapour phase - Part 1: Hoses and tubings	pr	en	23.040.70	10.99
TC 31	PR/BAS EN 203-2-7:2015	EN 203-2-7:2014	Gasni aparati za velike kuhinje - Dio 2-7: Posebni zahtjevi - Salamander i roštilji	Gas heated catering equipment - Part 2-7: Specific requirements - Salamanders and rotisseries	pr	en	97.040.20	10.99
TC 31	PR/BAS EN 50292:2015	EN 50292:2013	Električni uređaji za detekciju ugljenmonoksida u kućama za stanovanje - Vodič za izbor, instalaciju, upotrebu i održavanje	Electrical apparatus for the detection of carbon monoxide in domestic premises, caravans and boats - Guide on the selection, installation, use and maintenance	pr	en	13.320	10.99
TC 31	PR/BAS EN ISO 13734:2015	EN ISO 13734:2013; ISO 13734:2013	Prirodni gas - Organska jedinjenja sumpora koja se primjenjuju kao odoransi - Zahtjevi i metode ispitivanja	Natural gas - Organic components used as odorants - Requirements and test methods	pr	en	75.060	10.99
TC 31	PR/BAS EN ISO 6974-5:2015	EN ISO 6974-5:2014; ISO 6974-5:2014	Prirodni gas - Određivanje sastava i pridružene nesigurnosti pomoću gasne hromatografije - Dio 5: Izotermalno određivanje dušika, ugljikovog dioksida i C1 do C5 i C6+ ugljikovodika	Natural gas - Determination of composition and associated uncertainty by gas chromatography - Part 5: Isothermal method for nitrogen, carbon dioxide, C1 to C5 hydrocarbons and C6+ hydrocarbons	pr	en	75.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS EN 12645:2015	EN 12645:2014		Tyre pressure measuring instruments - Devices for inspection of pressure and/or inflation / deflation of tyres for motor vehicles - Metrology, requirements and testing	pr	en	83.160.10, 43.180, 17.100	10.99
TC 35	PR/BAS EN 16203:2015	EN 16203:2014		Safety of Industrial Trucks - Dynamic tests for verification of lateral stability - Counterbalanced Trucks	pr	en	53.060	10.99
TC 35	PR/BAS EN 16307-6:2015	EN 16307-6:2014		Industrial trucks - Safety requirements and verification - Part 6: Supplementary requirements for burden and personnel carriers	pr	en	53.060	10.99
TC 35	PR/BAS EN 61851-23:2015	EN 61851-23:2014; IEC 61851-23:2014		Electric vehicle conductive charging system - Part 23: DC electric vehicle charging station	pr	en	43.120	10.99
TC 35	PR/BAS EN 61851-24:2015	EN 61851-24:2014; IEC 61851-24:2014		Electric vehicle conductive charging system - Part 24: Digital communication between a d.c. EV charging station and an electric vehicle for control of d.c. charging	pr	en	43.120	10.99
TC 35	PR/BAS EN ISO 18542-2:2015	EN ISO 18542-2:2014; ISO 18542-2:2014		Road vehicles - Standardized repair and maintenance information (RMI) terminology - Part 2: Standardized process implementation requirements, Registration Authority	pr	en	01.040.43, 43.180, 43.040.15	10.99
TC 35	PR/BAS EN ISO 3691-5/Cor1:2015	EN ISO 3691-5:2014/AC:2014		Industrial trucks - Safety requirements and verification - Part 5: Pedestrian-propelled trucks	pr	en	53.060	10.99
TC 35	PR/BAS EN ISO 3691-5:2015	EN ISO 3691-5:2014; ISO 3691-5:2014		Industrial trucks - Safety requirements and verification - Part 5: Pedestrian-propelled trucks	pr	en	53.060	10.99
TC 35	PR/BAS EN ISO 3691-6/Cor1:2015	EN ISO 3691-6:2013/AC:2014		Industrial trucks - Safety requirements and verification - Part 6: Burden and personnel carriers	pr	en	53.060	10.99
TC 35	PR/BAS EN ISO 3691-6:2015	EN ISO 3691-6:2013; ISO 3691-6:2013		Industrial trucks - Safety requirements and verification - Part 6: Burden and personnel carriers	pr	en	53.060	10.99
TC 35	PR/BAS EN ISO 4210-1:2015	EN ISO 4210-1:2014; ISO 4210-1:2014		Cycles - Safety requirements for bicycles - Part 1: Terms and definitions	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 4210-2:2015	EN ISO 4210-2:2014; ISO 4210-2:2014		Cycles - Safety requirements for bicycles - Part 2: Requirements for city and trekking, young adult, mountain and racing bicycles	pr	en	43.150	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS EN ISO 4210-3:2015	EN ISO 4210-3:2014; ISO 4210-3:2014		Cycles - Safety requirements for bicycles - Part 3: Common test methods	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 4210-4:2015	EN ISO 4210-4:2014; ISO 4210-4:2014		Cycles - Safety requirements for bicycles - Part 4: Braking test methods	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 4210-5:2015	EN ISO 4210-5:2014; ISO 4210-5:2014		Cycles - Safety requirements for bicycles - Part 5: Steering test methods	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 4210-6:2015	EN ISO 4210-6:2014; ISO 4210-6:2014		Cycles - Safety requirements for bicycles - Part 6: Frame and fork test methods	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 4210-7:2015	EN ISO 4210-7:2014; ISO 4210-7:2014		Cycles - Safety requirements for bicycles - Part 7: Wheels and rims test methods	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 4210-8:2015	EN ISO 4210-8:2014; ISO 4210-8:2014		Cycles - Safety requirements for bicycles - Part 8: Pedal and drive system test methods	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 4210-9:2015	EN ISO 4210-9:2014; ISO 4210-9:2014		Cycles - Safety requirements for bicycles - Part 9: Saddles and seat-post test methods	pr	en	43.150	10.99
TC 35	PR/BAS EN ISO 8098:2015	EN ISO 8098:2014; ISO 8098:2014		Cycles - Safety requirements for bicycles for young children	pr	en	43.150, 97.190	10.99
TC 35	PR/BAS ISO 10605/A1:2015	ISO 10605:2008/Amd 1:2014		Road vehicles -- Test methods for electrical disturbances from electrostatic discharge	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 10924-2:2015	ISO 10924-2:2014		Road vehicles -- Circuit breakers -- Part 2: User's guide	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 11446-1:2015	ISO 11446-1:2012		Road vehicles -- Connectors for the electrical connection of towing and towed vehicles -- Part 1: 13-pole connectors for vehicles with 12 V nominal supply voltage not intended to cross water fords	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 11446-2:2015	ISO 11446-2:2012		Road vehicles -- Connectors for the electrical connection of towing and towed vehicles -- Part 2: 13-pole connectors for vehicles with 12 V nominal supply voltage intended to cross water fords	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 11452-4/Cor1:2015	ISO 11452-4:2005/Cor 1:2009		Road vehicles -- Component test methods for electrical disturbances from narrowband radiated electromagnetic energy -- Part 4: Harness excitation methods	pr	en	33.100.20, 43.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 11452-7/A1:2015	ISO 11452-7:2003/Amd 1:2013		Road vehicles -- Component test methods for electrical disturbances from narrowband radiated electromagnetic energy -- Part 7: Direct radio frequency (RF) power injection	pr	en	33.100.20, 43.040.10	10.99
TC 35	PR/BAS ISO 11898-6:2015	ISO 11898-6:2013		Road vehicles -- Controller area network (CAN) -- Part 6: High-speed medium access unit with selective wake-up functionality	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 11992-2:2015	ISO 11992-2:2014		Road vehicles -- Interchange of digital information on electrical connections between towing and towed vehicles -- Part 2: Application layer for brakes and running gear	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 11992-4:2015	ISO 11992-4:2014		Road vehicles -- Interchange of digital information on electrical connections between towing and towed vehicles -- Part 4: Diagnostic communication	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 12405-3:2015	ISO 12405-3:2014		Electrically propelled road vehicles -- Test specification for lithium-ion traction battery packs and systems -- Part 3: Safety performance requirements	pr	en	43.120	10.99
TC 35	PR/BAS ISO 12614-1:2015	ISO 12614-1:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 1: General requirements and definitions	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-10:2015	ISO 12614-10:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 10: Rigid fuel line in stainless steel	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-11:2015	ISO 12614-11:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 11: Fittings	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-12:2015	ISO 12614-12:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 12: Rigid fuel line in copper and its alloys	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-13:2015	ISO 12614-13:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 13: Tank pressure control regulator	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-14:2015	ISO 12614-14:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 14: Differential pressure fuel content gauge	pr	en	43.060.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 12614-15:2015	ISO 12614-15:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 15: Capacitance fuel content gauge	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-16:2015	ISO 12614-16:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 16: Heat exchanger - vaporizer	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-17:2015	ISO 12614-17:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 17: Natural gas detector	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-18:2015	ISO 12614-18:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 18: Gas temperature sensor	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-2:2015	ISO 12614-2:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 2: Performance and general test methods	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-3:2015	ISO 12614-3:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 3: Check valve	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-4:2015	ISO 12614-4:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 4: Manual valve	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-5:2015	ISO 12614-5:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 5: Tank pressure gauge	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-6:2015	ISO 12614-6:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 6: Pressure regulator	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-7:2015	ISO 12614-7:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 7: Pressure relief valve	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-8:2015	ISO 12614-8:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 8: Excess flow valve	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12614-9:2015	ISO 12614-9:2014		Road vehicles -- Liquefied natural gas (LNG) fuel system components -- Part 9: Gas-tight housing and ventilation hose	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12619-1:2015	ISO 12619-1:2014		Road vehicles -- Compressed gaseous hydrogen (CGH2) and hydrogen/natural gas blend fuel system components -- Part 1: General requirements and definitions	pr	en	43.060.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 12619-2:2015	ISO 12619-2:2014		Road vehicles -- Compressed gaseous hydrogen (CGH2) and hydrogen/natural gas blend fuel system components -- Part 2: Performance and general test methods	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 12619-3:2015	ISO 12619-3:2014		Road vehicles -- Compressed gaseous hydrogen (CGH2) and hydrogen/natural gas blend fuel system components -- Part 3: Pressure regulator	pr	en	43.060.40	10.99
TC 35	PR/BAS ISO 13044-2:2015	ISO 13044-2:2013		Road vehicles -- Fully automatic coupling systems 24 V (FACS) for heavy commercial vehicle combinations -- Part 2: 50 mm fifth wheel couplings -- Electrical and pneumatic interface	pr	en	43.040.70	10.99
TC 35	PR/BAS ISO 13052:2015	ISO 13052:2013		Road vehicles -- Trailers up to 3,5 t -- Requirements for jockey wheels and drawbar supports	pr	en	43.100	10.99
TC 35	PR/BAS ISO 14229-5:2015	ISO 14229-5:2013		Road vehicles -- Unified diagnostic services (UDS) -- Part 5: Unified diagnostic services on Internet Protocol implementation (UDSonIP)	pr	en	43.180	10.99
TC 35	PR/BAS ISO 14229-6:2015	ISO 14229-6:2013		Road vehicles -- Unified diagnostic services (UDS) -- Part 6: Unified diagnostic services on K-Line implementation (UDSonK-Line)	pr	en	43.180	10.99
TC 35	PR/BAS ISO 14451-1:2015	ISO 14451-1:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 1: Terminology	pr	en	01.040.43, 43.040.80	10.99
TC 35	PR/BAS ISO 14451-10:2015	ISO 14451-10:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 10: Requirements and categorization for semi-finished products	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 14451-2:2015	ISO 14451-2:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 2: Test methods	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 14451-3:2015	ISO 14451-3:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 3: Labelling	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 14451-4:2015	ISO 14451-4:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 4: Requirements and categorization for micro gas generators	pr	en	43.040.80	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 14451-5:2015	ISO 14451-5:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 5: Requirements and categorization for airbag gas generators	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 14451-6:2015	ISO 14451-6:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 6: Requirements and categorization for airbag modules	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 14451-7:2015	ISO 14451-7:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 7: Requirements and categorization for seatbelt pretensioners	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 14451-8:2015	ISO 14451-8:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 8: Requirements and categorization for igniters	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 14451-9:2015	ISO 14451-9:2013		Pyrotechnic articles -- Pyrotechnic articles for vehicles -- Part 9: Requirements and categorization for actuators	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO 15031-4:2015	ISO 15031-4:2014		Road vehicles -- Communication between vehicle and external equipment for emissions-related diagnostics -- Part 4: External test equipment	pr	en	43.180, 13.040.50	10.99
TC 35	PR/BAS ISO 15031-7:2015	ISO 15031-7:2013		Road vehicles -- Communication between vehicle and external equipment for emissions-related diagnostics -- Part 7: Data link security	pr	en	43.040.10, 13.040.50	10.99
TC 35	PR/BAS ISO 15118-1:2015	ISO 15118-1:2013		Road vehicles -- Vehicle to grid communication interface -- Part 1: General information and use-case definition	pr	en	43.120	10.99
TC 35	PR/BAS ISO 15118-2:2015	ISO 15118-2:2014		Road vehicles -- Vehicle-to-Grid Communication Interface -- Part 2: Network and application protocol requirements	pr	en	43.120	10.99
TC 35	PR/BAS ISO 15170-2/Cor1:2015	ISO 15170-2:2001/Cor 1:2013		Road vehicles -- Four-pole electrical connectors with pins and twist lock -- Part 2: Tests and requirements	pr	en	43.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 15619:2015	ISO 15619:2013		Reciprocating internal combustion engines -- Measurement method for exhaust silencers -- Sound power level of exhaust noise and insertion loss using sound pressure and power loss ratio	pr	en	27.020	10.99
TC 35	PR/BAS ISO 15765-4/A1:2015	ISO 15765-4:2011/Amd 1:2013		Road vehicles -- Interchange of digital information on electrical connections between towing and towed vehicles -- Part 4: Diagnostic communication	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 16380:2015	ISO 16380:2014		Road vehicles -- Blended fuels refuelling connector	pr	en	75.200	10.99
TC 35	PR/BAS ISO 16552:2015	ISO 16552:2014		Heavy commercial vehicles and buses -- Stopping distance in straight-line braking with ABS -- Open loop and closed loop test methods	pr	en	43.080.01	10.99
TC 35	PR/BAS ISO 16850/A1:2015	ISO 16850:2007/Amd 1:2013		Road vehicles -- Pedestrian protection -- Child head impact test method	pr	en	43.020	10.99
TC 35	PR/BAS ISO 17215-1:2015	ISO 17215-1:2014		Road vehicles -- Video communication interface for cameras (VCIC) -- Part 1: General information and use case definition	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 17215-2:2015	ISO 17215-2:2014		Road vehicles -- Video communication interface for cameras (VCIC) -- Part 2: Service discovery and control	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 17215-3:2015	ISO 17215-3:2014		Road vehicles -- Video communication interface for cameras (VCIC) -- Part 3: Camera message dictionary	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 17215-4:2015	ISO 17215-4:2014		Road vehicles -- Video communication interface for cameras (VCIC) -- Part 4: Implementation of communication requirements	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 17458-2:2015	ISO 17458-2:2013		Road vehicles -- FlexRay communications system -- Part 2: Data link layer specification	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 17458-3:2015	ISO 17458-3:2013		Road vehicles -- FlexRay communications system -- Part 3: Data link layer conformance test specification	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 17458-4:2015	ISO 17458-4:2013		Road vehicles -- FlexRay communications system -- Part 4: Electrical physical layer specification	pr	en	43.040.15	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 17458-5:2015	ISO 17458-5:2013		Road vehicles -- FlexRay communications system -- Part 5: Electrical physical layer conformance test specification	pr	en	43.040.15	10.99
TC 35	PR/BAS ISO 17479:2015	ISO 17479:2013		Motorcycles -- Measurement methods for gaseous exhaust emissions during inspection or maintenance	pr	en	43.140, 13.040.50	10.99
TC 35	PR/BAS ISO 17949:2015	ISO 17949:2013		Impact test procedures for road vehicles -- Seating and positioning procedures for anthropomorphic test devices -- Procedure for the WorldSID 50th percentile male side-impact dummy in front outboard seating positions	pr	en	43.180	10.99
TC 35	PR/BAS ISO 18669-1:2015	ISO 18669-1:2013		Internal combustion engines -- Piston pins -- Part 1: General specifications	pr	en	43.060.10	10.99
TC 35	PR/BAS ISO 18868:2015	ISO 18868:2013		Commercial road vehicles -- Coupling equipment between vehicles in multiple vehicle combinations -- Strength requirements	pr	en	43.040.70	10.99
TC 35	PR/BAS ISO 19072-1:2015	ISO 19072-1:2014		Road vehicles -- Environmental conditions and testing for electrical and electronic equipment -- Part 1: General	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 19072-2:2015	ISO 19072-2:2013		Road vehicles -- Connection interface for pyrotechnic devices, two-way and three-way connections -- Part 2: Test methods and general performance requirements	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 20562:2015	ISO 20562:2014		Tyre valves -- ISO core chambers No. 1, No. 2, No. 3 and No. 4	pr	en	83.160.01	10.99
TC 35	PR/BAS ISO 21308-5:2015	ISO 21308-5:2014		Road vehicles -- Product data exchange between chassis and body work manufacturers (BEP) -- Part 5: Coding of loader crane bodywork	pr	en	43.080.01	10.99
TC 35	PR/BAS ISO 23828:2015	ISO 23828:2013		Fuel cell road vehicles -- Energy consumption measurement -- Vehicles fuelled with compressed hydrogen	pr	en	43.120	10.99
TC 35	PR/BAS ISO 2575/A1:2015	ISO 2575:2010/Amd 3:2014		Road vehicles -- Symbols for controls, indicators and tell-tales	pr	en	43.040.30, 01.080.20	10.99
TC 35	PR/BAS ISO 28741:2015	ISO 28741:2013		Road vehicles -- Spark-plugs and their cylinder head housings -- Basic characteristics and dimensions	pr	en	43.060.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 3324-1:2015	ISO 3324-1:2013		Aircraft tyres and rims -- Part 1: Specifications	pr	en	83.160.20	10.99
TC 35	PR/BAS ISO 3324-2:2015	ISO 3324-2:2013		Aircraft tyres and rims -- Part 2: Test methods for tyres	pr	en	83.160.20	10.99
TC 35	PR/BAS ISO 3468:2015	ISO 3468:2014		Passenger cars -- Windscreen defrosting and demisting systems -- Test method	pr	en	43.040.65	10.99
TC 35	PR/BAS ISO 4000-2:2015	ISO 4000-2:2013		Passenger car tyres and rims -- Part 2: Rims	pr	en	43.040.50	10.99
TC 35	PR/BAS ISO 4548-13:2015	ISO 4548-13:2013		Methods of test for full-flow lubricating oil filters for internal combustion engines -- Part 13: Static burst pressure test for composite filter housings	pr	en	27.020	10.99
TC 35	PR/BAS ISO 4548-5:2015	ISO 4548-5:2013		Methods of test for full-flow lubricating oil filters for internal combustion engines -- Part 5: Test for cold start simulation and hydraulic pulse durability	pr	en	27.020	10.99
TC 35	PR/BAS ISO 5011:2015	ISO 5011:2014		Inlet air cleaning equipment for internal combustion engines and compressors -- Performance testing	pr	en	43.060.20	10.99
TC 35	PR/BAS ISO 6550-3:2015	ISO 6550-3:2013		Road vehicles -- Sheath-type glow-plugs with conical seating and their cylinder head housing -- Part 3: M10 glow-plugs	pr	en	43.060.50	10.99
TC 35	PR/BAS ISO 6550-4:2015	ISO 6550-4:2014		Road vehicles -- Sheath-type glow-plugs with conical seating and their cylinder head housing -- Part 4: M8 x 1 glow-plugs	pr	en	43.060.50	10.99
TC 35	PR/BAS ISO 6621-5:2015	ISO 6621-5:2013		Internal combustion engines -- Piston rings -- Part 5: Quality requirements	pr	en	43.060.10	10.99
TC 35	PR/BAS ISO 6622-2:2015	ISO 6622-2:2013		Internal combustion engines -- Piston rings -- Part 2: Rectangular rings made of steel	pr	en	43.060.10	10.99
TC 35	PR/BAS ISO 6623:2015	ISO 6623:2013		Internal combustion engines -- Piston rings -- Scraper rings made of cast iron	pr	en	43.060.10	10.99
TC 35	PR/BAS ISO 6626-2:2015	ISO 6626-2:2013		Internal combustion engines -- Piston rings -- Part 2: Coil-spring-loaded oil control rings of narrow width made of cast iron	pr	en	43.060.10	10.99
TC 35	PR/BAS ISO 6722-2:2015	ISO 6722-2:2013		Road vehicles -- 60 V and 600 V single-core cables -- Part 2: Dimensions, test methods and requirements for aluminium conductor cables	pr	en	43.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 35	PR/BAS ISO 7295/A1:2015	ISO 7295:1988/Amd 1:2014		Tyre valves for aircraft - Interchangeability dimensions	pr	en	83.160.20	10.99
TC 35	PR/BAS ISO 8820-2:2015	ISO 8820-2:2014		Road vehicles -- Fuse-links -- Part 2: User guidelines	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 8820-9:2015	ISO 8820-9:2014		Road vehicles -- Fuse-links -- Part 9: Fuse-links with shortened tabs (Type K)	pr	en	43.040.10	10.99
TC 35	PR/BAS ISO 8856:2015	ISO 8856:2014		Road vehicles -- Electrical performance of starter motors -- Test methods and general requirements	pr	en	43.060.50	10.99
TC 35	PR/BAS ISO/TR 10982:2015	ISO/TR 10982:2013		Road vehicles -- Test procedures for evaluating out-of-position vehicle occupant interactions with deploying air bags	pr	en	43.100	10.99
TC 35	PR/BAS ISO/TR 12350:2015	ISO/TR 12350:2013		Road vehicles -- Injury risk curves for the evaluation of occupant protection in side impact tests	pr	en	43.020	10.99
TC 35	PR/BAS ISO/TR 12353-3:2015	ISO/TR 12353-3:2013		Road vehicles -- Traffic accident analysis -- Part 3: Guidelines for the interpretation of recorded crash pulse data to determine impact severity	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO/TR 13330:2015	ISO/TR 13330:2013		Road vehicles -- Calculation processes for the neck injury criteria in rear impact	pr	en	43.020	10.99
TC 35	PR/BAS ISO/TR 16250:2015	ISO/TR 16250:2013		Road vehicles -- Objective rating metrics for dynamic systems	pr	en	43.180, 43.020	10.99
TC 35	PR/BAS ISO/TR 8713:2015	ISO/TR 8713:2012		Electrically propelled road vehicles -- Vocabulary	pr	en	01.040.43, 43.120	10.99
TC 35	PR/BAS ISO/TS 13499:2015	ISO/TS 13499:2014		Road vehicles -- Multimedia data exchange format for impact tests	pr	en	43.020	10.99
TC 35	PR/BAS ISO/TS 15007-2:2015	ISO/TS 15007-2:2014		Road vehicles -- Measurement of driver visual behaviour with respect to transport information and control systems -- Part 2: Equipment and procedures	pr	en	43.040.15, 13.180	10.99
TC 35	PR/BAS ISO/TS 17242:2015	ISO/TS 17242:2014		Quasi-static calibration procedure for belt force transducers	pr	en	43.040.80	10.99
TC 35	PR/BAS ISO/TS 18506:2015	ISO/TS 18506:2014		Procedure to construct injury risk curves for the evaluation of road user protection in crash tests	pr	en	43.020	10.99
TC 35	PR/BAS ISO/TS 18571:2015	ISO/TS 18571:2014		Road vehicles -- Objective rating metric for non-ambiguous signals	pr	en	43.040.01	10.99
TC 35	PR/BAS ISO/TS 21609:2015	ISO/TS 21609:2014		Road vehicles -- (EMC) guidelines for installation of aftermarket radio frequency transmitting equipment	pr	en	43.040.10, 33.100.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 36	PR/BAS CEN/TR 16625:2015	CEN/TR 16625:2013		Flexible sheets for waterproofing - Statistical definition of manufacturer's limiting value and declared value (MLV and MDV) - 95 % Statistic	pr	en	91.100.50	10.99
TC 36	PR/BAS CEN/TS 15548-1:2015	CEN/TS 15548-1:2014		Thermal insulation products for building equipment and industrial installations - Determination of thermal resistance by means of the guarded hot plate method - Part 1: Measurements at elevated temperatures from 100 °C to 850 °C	pr	en	91.100.60	10.99
TC 36	PR/BAS CEN/TS 16354:2015	CEN/TS 16354:2013		Laminate floor coverings - Underlays - Specification, requirements and test methods	pr	en	97.150	10.99
TC 36	PR/BAS CEN/TS 16637-1:2015	CEN/TS 16637-1:2014		Construction products - Assessment of release of dangerous substances - Part 1: Guidance for the determination of leaching tests and additional testing steps	pr	en	13.040.20, 91.100.01, 19.040	10.99
TC 36	PR/BAS CEN/TS 16637-2:2015	CEN/TS 16637-2:2014		Construction products - Assessment of release of dangerous substances - Part 2: Horizontal dynamic surface leaching test	pr	en	13.040.20, 91.100.01, 19.040	10.99
TC 36	PR/BAS CEN/TS 16641:2015	CEN/TS 16641:2014		Textile floor coverings - Guidelines for acceptable colour deviations	pr	en	59.080.60	10.99
TC 36	PR/BAS CEN/TS 16665:2015	CEN/TS 16665:2014		Standing ladder durability test specification	pr	en	97.145	10.99
TC 36	PR/BAS EN 12326-1:2015	EN 12326-1:2014		Slate and stone for discontinuous roofing and external cladding - Part 1: Specifications for slate and carbonate slate	pr	en	91.100.15	10.99
TC 36	PR/BAS EN 12464-2:2015	EN 12464-2:2014		Light and lighting - Lighting of work places - Part 2: Outdoor work places	pr	en	91.160.20	10.99
TC 36	PR/BAS EN 13022-1:2015	EN 13022-1:2014		Glass in building - Structural sealant glazing - Part 1: Glass products for structural sealant glazing systems for supported and unsupported monolithic and multiple glazing	pr	en	81.040.20	10.99
TC 36	PR/BAS EN 13022-2:2015	EN 13022-2:2014		Glass in building - Structural sealant glazing - Part 2: Assembly rules	pr	en	81.040.20	10.99
TC 36	PR/BAS EN 1307:2015	EN 1307:2014		Textile floor coverings - Classification	pr	en	59.080.60	10.99
TC 36	PR/BAS EN 13120+A1:2015	EN 13120:2009+A1:2014		Internal blinds - Performance requirements including safety	pr	en	91.060.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 36	PR/BAS EN 13146-6:2015	EN 13141-6:2014		Ventilation for buildings - Performance testing of components/products for residential ventilation - Part 6: Exhaust ventilation system packages used in a single dwelling	pr	en	91.140.30	10.99
TC 36	PR/BAS EN 13141-8:2015	EN 13141-8:2014		Ventilation for buildings - Performance testing of components/products for residential ventilation - Part 8: Performance testing of un-ducted mechanical supply and exhaust ventilation units (including heat recovery) for mechanical ventilation systems intended for a single room	pr	en	91.140.30	10.99
TC 36	PR/BAS EN 13859-1:2015	EN 13859-1:2014		Flexible sheets for waterproofing - Definitions and characteristics of underlays - Part 1: Underlays for discontinuous roofing	pr	en	91.100.50	10.99
TC 36	PR/BAS EN 13859-2:2015	EN 13859-2:2014		Flexible sheets for waterproofing - Definitions and characteristics of underlays - Part 2: Underlays for walls	pr	en	91.100.50	10.99
TC 36	PR/BAS EN 13964:2015	EN 13964:2014		Suspended ceilings - Requirements and test methods	pr	en	91.060.30	10.99
TC 36	PR/BAS EN 14471:2015	EN 14471:2013		Chimneys - System chimneys with plastic flue liners - Requirements and test methods	pr	en	91.060.40	10.99
TC 36	PR/BAS EN 15101-2:2015	EN 15101-2:2013		Thermal insulation products for buildings - In-situ formed loose fill cellulose (LFCI) products - Part 2: Specification for the installed products	pr	en	91.100.60	10.99
TC 36	PR/BAS EN 15497:2015	EN 15497:2014		Structural finger jointed solid timber - Performance requirements and minimum production requirements	pr	en	79.040	10.99
TC 36	PR/BAS EN 15683-2:2015	EN 15683-2:2013		Glass in building - Thermally toughened soda lime silicate channel shaped safety glass - Part 2: Evaluation of conformity/Product standard	pr	en	81.040.20	10.99
TC 36	PR/BAS EN 15752-1:2015	EN 15752-1:2014		Glass in building - Adhesive backed polymeric film - Part 1: Definitions and requirements	pr	en	83.140.10, 81.040.20	10.99
TC 36	PR/BAS EN 15755-1:2015	EN 15755-1:2014		Glass in building - Adhesive backed polymeric filmed glass - Part 1: Definitions and requirements	pr	en	83.140.10, 81.040.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 36	PR/BAS EN 15804+A1:2015	EN 15804:2012+A1:2013		Sustainability of construction works - Environmental product declarations - Core rules for the product category of construction products	pr	en	91.010.99	10.99
TC 36	PR/BAS EN 16034:2015	EN 16034:2014		Pedestrian doorsets, industrial, commercial, garage doors and openable windows - Product standard, performance characteristics - Fire resisting and/or smoke control characteristics	pr	en	91.060.50, 13.220.50	10.99
TC 36	PR/BAS EN 16240:2015	EN 16240:2013		Light transmitting flat solid polycarbonate (PC) sheets for internal and external use in roofs, walls and ceilings - Requirements and test methods	pr	en	91.060.10, 83.140.10	10.99
TC 36	PR/BAS EN 16309+A1:2015	EN 16309:2014+A1:2014		Sustainability of construction works - Assessment of social performance of buildings - Calculation methodology	pr	en	91.040.01	10.99
TC 36	PR/BAS EN 16433:2015	EN 16433:2014		Internal blinds - Protection from strangulation hazards - Test methods	pr	en	91.060.50	10.99
TC 36	PR/BAS EN 16434:2015	EN 16434:2014		Internal blinds - Protection from strangulation hazards - Requirements and test methods for safety devices	pr	en	91.060.50	10.99
TC 36	PR/BAS EN 16487:2015	EN 16487:2014		Acoustics - Test code for suspended ceilings - Sound absorption	pr	en	91.120.20, 91.060.30	10.99
TC 36	PR/BAS EN 16511:2015	EN 16511:2014		Loose-laid panels - Semi-rigid multilayer modular floor covering (MMF) panels with wear resistant top layer	pr	en	97.150	10.99
TC 36	PR/BAS EN 1873:2015	EN 1873:2014		Prefabricated accessories for roofing - Individual rooflights of plastics - Product specification and test methods	pr	en	91.060.20	10.99
TC 36	PR/BAS EN 31+A1:2015	EN 31:2011+A1:2014		Wash basins - Connecting dimensions	pr	en	91.140.70	10.99
TC 36	PR/BAS EN 35:2015	EN 35:2014		Pedestal and wall-hung bidets with over-rim supply - Connecting dimensions	pr	en	91.140.70	10.99
TC 36	PR/BAS EN 508-1:2015	EN 508-1:2014		Roofing and cladding products from metal sheet - Specification for self-supporting of steel, aluminium or stainless steel sheet - Part 1: Steel	pr	en	91.060.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 36	PR/BAS EN ISO 10140-1/A2:2015	EN ISO 10140-1:2010/A2:2014; ISO 10140-1:2010/Amd 2:2014		Acoustics - Laboratory measurement of sound insulation of building elements - Part 1: Application rules for specific products - Amendment 2: Rainfall sound	pr	en	91.120.20	10.99
TC 36	PR/BAS EN ISO 10140-5/A1:2015	EN ISO 10140-5:2010/A1:2014; ISO 10140-5:2010/Amd 1:2014		Acoustics - Laboratory measurement of sound insulation of building elements - Part 5: Requirements for test facilities and equipment - Amendment 1: Rainfall sound	pr	en	91.120.20	10.99
TC 36	PR/BAS EN ISO 10545-1:2015	EN ISO 10545-1:2014; ISO 10545-1:2014		Ceramic tiles - Part 1: Sampling and basis for acceptance	pr	en	91.100.23, 91.100.25	10.99
TC 36	PR/BAS EN ISO 10545-4:2015	EN ISO 10545-4:2014; ISO 10545-4:2014		Ceramic tiles - Part 4: Determination of modulus of rupture and breaking strength	pr	en	91.100.23	10.99
TC 36	PR/BAS EN ISO 10545-8:2015	EN ISO 10545-8:2014; ISO 10545-8:2014		Ceramic tiles - Part 8: Determination of linear thermal expansion	pr	en	91.100.23, 91.100.25	10.99
TC 36	PR/BAS EN ISO 10581:2015	EN ISO 10581:2013; ISO 10581:2011		Resilient floor coverings - Homogeneous poly(vinyl chloride) floor covering - Specifications	pr	en	97.150	10.99
TC 36	PR/BAS EN ISO 11200:2015	EN ISO 11200:2014; ISO 11200:2014		Acoustics - Noise emitted by machinery and equipment - Guidelines for the use of basic standards for the determination of emission sound pressure levels at a work station and at other specified positions	pr	en	17.140.20	10.99
TC 36	PR/BAS EN ISO 12499:2015	EN ISO 12499:2008; ISO 12499:1999		Industrial fans - Mechanical safety of fans - Guarding	pr	en	23.120	10.99
TC 36	PR/BAS EN ISO 12999-1:2015	EN ISO 12999-1:2014; ISO 12999-1:2014		Acoustics - Determination and application of measurement uncertainties in building acoustics - Part 1: Sound insulation	pr	en	17.140.01, 91.120.20	10.99
TC 36	PR/BAS EN ISO 13351:2015	EN ISO 13351:2009; ISO 13351:2009		Fans - Dimensions	pr	en	23.120	10.99
TC 36	PR/BAS EN ISO 15758:2015	EN ISO 15758:2014; ISO 15758:2014		Hygrothermal performance of building equipment and industrial installations - Calculation of water vapour diffusion - Cold pipe insulation systems	pr	en	91.120.10, 91.140.01	10.99
TC 36	PR/BAS EN ISO 16251-1:2015	EN ISO 16251-1:2014; ISO 16251-1:2014		Acoustics - Laboratory measurement of the reduction of transmitted impact noise by floor coverings on a small floor mock-up - Part 1: Heavyweight compact floor	pr	en	91.120.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 36	PR/BAS EN ISO 16283-1:2015	EN ISO 16283-1:2014; ISO 16283-1:2014		Acoustics - Field measurement of sound insulation in buildings and of building elements - Part 1: Airborne sound insulation	pr	en	91.120.20	10.99
TC 36	PR/BAS EN ISO 1680:2015	EN ISO 1680:2013; ISO 1680:2013		Acoustics - Test code for the measurement of airborne noise emitted by rotating electrical machines	pr	en	29.160.01, 17.140.20	10.99
TC 36	PR/BAS ISO 10844:2015	ISO 10844:2014		Acoustics -- Specification of test tracks for measuring noise emitted by road vehicles and their tyres	pr	en	43.020, 17.140.30	10.99
TC 36	PR/BAS ISO 13007-1:2015	ISO 13007-1:2014		Ceramic tiles - Grouts and adhesives - Part 1: Terms, definitions and specifications for adhesives	pr	en	91.100.23, 83.180	10.99
TC 36	PR/BAS ISO 13007-2:2015	ISO 13007-2:2013		Ceramic tiles - Grouts and adhesives - Part 2: Test methods for adhesives	pr	en	91.100.23, 83.180	10.99
TC 36	PR/BAS ISO 13007-4:2015	ISO 13007-4:2013		Ceramic tiles - Grouts and adhesives - Part 4: Test methods for grouts	pr	en	91.100.23, 91.100.10	10.99
TC 36	PR/BAS ISO 1999:2015	ISO 1999:2013		Acoustics - Estimation of noise-induced hearing loss	pr	en	13.140	10.99
TC 36	PR/BAS ISO 9869-1:2015	ISO 9869-1:2014		Thermal insulation - Building elements - In-situ measurement of thermal resistance and thermal transmittance - Part 1: Heat flow meter method	pr	en	91.120.10	10.99
TC 37	PR/BAS CEN/TS 16459:2015	CEN/TS 16459:2013		External fire exposure of roofs and roof coverings - Extended application of test results from CEN/TS 1187	pr	en	91.060.20, 13.220.50	10.99
TC 37	PR/BAS EN 13381-1:2015	EN 13381-1:2014		Test methods for determining the contribution to the fire resistance of structural members - Part 1: Horizontal protective membranes	pr	en	13.220.50	10.99
TC 37	PR/BAS EN 13381-2:2015	EN 13381-2:2014		Test methods for determining the contribution to the fire resistance of structural members - Part 2: Vertical protective membranes	pr	en	13.220.99, 13.220.50	10.99
TC 37	PR/BAS EN 13381-5:2015	EN 13381-5:2014		Test methods for determining the contribution to the fire resistance of structural members - Part 5: Applied protection to concrete/profiled sheet steel composite member	pr	en	91.080.01, 13.220.50	10.99
TC 37	PR/BAS EN 13501-6:2015	EN 13501-6:2014		Fire classification of construction products and building elements - Part 6: Classification using data from reaction to fire tests on electric cables	pr	en	29.060.20, 13.220.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 37	PR/BAS EN 1364-3:2015	EN 1364-3:2014		Fire resistance tests for non-loadbearing elements - Part 3: Curtain walling - Full configuration (complete assembly)	pr	en	91.060.10, 13.220.50	10.99
TC 37	PR/BAS EN 1364-4:2015	EN 1364-4:2014		Fire resistance tests for non-loadbearing elements - Part 4: Curtain walling - Part configuration	pr	en	91.060.10, 13.220.50	10.99
TC 37	PR/BAS EN 1365-2:2015	EN 1365-2:2014		Fire resistance tests for loadbearing elements - Part 2: Floors and roofs	pr	en	91.060.30, 91.060.20, 13.220.50	10.99
TC 37	PR/BAS EN 1366-1:2015	EN 1366-1:2014		Fire resistance tests for service installations - Part 1: Ventilation ducts	pr	en	13.220.50	10.99
TC 37	PR/BAS EN 1366-12:2015	EN 1366-12:2014		Fire resistance tests for service installations - Part 12: Non-mechanical fire barrier for ventilation ductwork	pr	en	13.220.50	10.99
TC 37	PR/BAS EN 13823+A1:2015	EN 13823:2010+A1:2014		Reaction to fire tests for building products - Building products excluding floorings exposed to the thermal attack by a single burning item	pr	en	91.100.01, 91.060.01, 13.220.50	10.99
TC 37	PR/BAS EN 15254-6:2015	EN 15254-6:2014		Extended application of results from fire resistance tests - Non-loadbearing walls - Part 6: Curtain walling	pr	en	91.060.10, 13.220.50	10.99
TC 37	PR/BAS EN 15269-5:2015	EN 15269-5:2014		Extended application of test results for fire resistance and/or smoke control for door, shutter and openable window assemblies, including their elements of building hardware - Part 5: Fire resistance of hinged and pivoted metal framed glazed doorsets and openable windows	pr	en	91.060.50, 13.220.50	10.99
TC 37	PR/BAS EN 1634-1:2015	EN 1634-1:2014		Fire resistance and smoke control tests for door and shutter assemblies, openable windows and elements of building hardware - Part 1: Fire resistance test for door and shutter assemblies and openable windows	pr	en	91.060.50, 13.220.50	10.99
TC 37	PR/BAS EN ISO 10081-4:2015	EN ISO 10081-4:2014; ISO 10081-4:2014		Classification of dense shaped refractory products - Part 4: Special products	pr	en	81.080	10.99
TC 37	PS/BAS EN ISO 13943:2014	EN ISO 13943:2010; ISO 13943:2008	Zaštita od požara – Rječnik	Fire safety - Vocabulary	pv	bs, en	01.040.13, 13.220.01	50.99
TC 37	PR/BAS ISO 12468-1:2015	ISO 12468-1:2013		External exposure of roofs to fire - Part 1: Test method	pr	en	91.060.20, 13.220.50	10.99
TC 37	PR/BAS ISO 12468-2:2015	ISO 12468-2:2013		External exposure of roofs to fire - Part 2: Classification of roofs	pr	en	91.060.20, 13.220.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 37	PR/BAS ISO 13784-1:2015	ISO 13784-1:2014		Reaction to fire test for sandwich panel building systems - Part 1: Small room test	pr	en	13.220.50	10.99
TC 37	PR/BAS ISO 14934-4:2015	ISO 14934-4:2014		Fire tests - Calibration and use of heat flux meters - Part 4: Guidance on the use of heat flux meters in fire tests	pr	en	13.220.40, 13.220.50	10.99
TC 37	PR/BAS ISO 16835:2015	ISO 16835:2014		Refractory products - Determination of thermal expansion	pr	en	81.080	10.99
TC 37	PR/BAS ISO 3008-2:2015	ISO 3008-2:2014		Fire-resistance tests - Part 2: Lift landing door assemblies	pr	en	91.060.50, 13.220.50	10.99
TC 37	PR/BAS ISO 834-10:2015	ISO 834-10:2014		Fire resistance tests - Elements of building construction - Part 10: Specific requirements to determine the contribution of applied fire protection materials to structural steel elements	pr	en	13.220.50	10.99
TC 37	PR/BAS ISO 834-11:2015	ISO 834-11:2014		Fire resistance tests - Elements of building construction - Part 11: Specific requirements for the assessment of fire protection to structural steel elements	pr	en	13.220.50	10.99
TC 37	PR/BAS ISO/TR 12468-3:2015	ISO/TR 12468-3:2014		External exposure of roofs to fire - Part 3: Commentary	pr	en	91.060.20, 13.220.50	10.99
TC 37	PR/BAS ISO/TR 16730-3:2015	ISO/TR 16730-3:2013		Fire safety engineering - Assessment, verification and validation of calculation methods - Part 3: Example of a CFD model	pr	en	13.220.01	10.99
TC 37	PR/BAS ISO/TR 16730-4:2015	ISO/TR 16730-4:2013		Fire safety engineering - Assessment, verification and validation of calculation methods - Part 4: Example of a structural model	pr	en	13.220.01	10.99
TC 37	PR/BAS ISO/TR 16730-5:2015	ISO/TR 16730-5:2013		Fire safety engineering - Assessment, verification and validation of calculation methods - Part 5: Example of an Egress model	pr	en	13.220.01	10.99
TC 37	PR/BAS ISO/TR 17755:2015	ISO/TR 17755:2014		Fire safety - Overview of national fire statistics practices	pr	en	13.220.20	10.99
TC 37	PR/BAS ISO/TS 3814:2015	ISO/TS 3814:2014		Standard tests for measuring reaction-to-fire of products and materials - Their development and application	pr	en	13.220.50	10.99
TC 38	PR/BAS EN 45501:2015	EN 45501:2014		Metrological aspects of non-automatic weighing instruments	pr	en	17.100	10.99
TC 38	PR/BAS EN ISO 10360-8:2015	EN ISO 10360-8:2013; ISO 10360-8:2013		Geometrical product specifications (GPS) - Acceptance and reverification tests for coordinate measuring systems (CMS) - Part 8: CMMs with optical distance sensors	pr	en	17.040.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 38	PR/BAS EN ISO 10360-9:2015	EN ISO 10360-9:2013; ISO 10360-9:2013		Geometrical product specifications (GPS) - Acceptance and reverification tests for coordinate measuring systems (CMS) - Part 9: CMMs with multiple probing systems	pr	en	17.040.30	10.99
TC 38	PR/BAS EN ISO 16610-71:2015	EN ISO 16610-71:2014; ISO 16610-71:2014		Geometrical product specifications (GPS) - Filtration - Part 71: Robust areal filters: Gaussian regression filters	pr	en	17.040.20	10.99
TC 38	PR/BAS EN ISO 25178-605:2015	EN ISO 25178-605:2014; ISO 25178-605:2014		Geometrical product specifications (GPS) - Surface texture: Areal - Part 605: Nominal characteristics of non-contact (point autofocus probe) instruments	pr	en	17.040.20	10.99
TC 38	PR/BAS EN ISO 25178-70:2015	EN ISO 25178-70:2014; ISO 25178-70:2014		Geometrical product specification (GPS) - Surface texture: Areal - Part 70: Material measures	pr	en	17.040.20	10.99
TC 38	PR/BAS EN ISO 2538-1:2015	EN ISO 2538-1:2014; ISO 2538-1:2014		Geometrical product specifications (GPS) - Wedges - Part 1: Series of angles and slopes	pr	en	17.040.01	10.99
TC 38	PR/BAS EN ISO 2538-2:2015	EN ISO 2538-2:2014; ISO 2538-2:2014		Geometrical product specifications (GPS) - Wedges - Part 2: Dimensioning and tolerancing	pr	en	17.040.01	10.99
TC 38	PR/BAS EN ISO 4064-1:2015	EN ISO 4064-1:2014; ISO 4064-1:2014		Water meters for cold potable water and hot water - Part 1: Metrological and technical requirements	pr	en	91.140.60	10.99
TC 38	PR/BAS EN ISO 4064-2:2015	EN ISO 4064-2:2014; ISO 4064-2:2014		Water meters for cold potable water and hot water - Part 2: Test methods	pr	en	91.140.60	10.99
TC 38	PR/BAS EN ISO 4064-3:2015	EN ISO 4064-3:2014; ISO 4064-3:2014		Water meters for cold potable water and hot water - Part 3: Test report format	pr	en	91.140.60	10.99
TC 38	PR/BAS EN ISO 4064-4:2015	EN ISO 4064-4:2014; ISO 4064-4:2014		Water meters for cold potable water and hot water - Part 4: Non-metrological requirements not covered in ISO 4064-1	pr	en	91.140.60	10.99
TC 38	PR/BAS EN ISO 4064-5:2015	EN ISO 4064-5:2014; ISO 4064-5:2014		Water meters for cold potable water and hot water - Part 5: Installation requirements	pr	en	91.140.60	10.99
TC 38	PR/BAS ISO 16269-6:2015	ISO 16269-6:2014		Statistical interpretation of data - Part 6: Determination of statistical tolerance intervals	pr	en	03.120.30	10.99
TC 38	PR/BAS ISO 22514-1:2015	ISO 22514-1:2014		Statistical methods in process management - Capability and performance - Part 1: General principles and concepts	pr	en	03.120.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 38	PR/BAS ISO 22514-8:2015	ISO 22514-8:2014		Statistical methods in process management - Capability and performance - Part 8: Machine performance of a multi-state production process	pr	en	03.120.30	10.99
TC 38	PR/BAS ISO 3534-4:2015	ISO 3534-4:2014		Statistics - Vocabulary and symbols - Partie 4: Survey sampling	pr	en	03.120.30, 01.040.03	10.99
TC 38	PR/BAS ISO 7870-1:2015	ISO 7870-1:2014		Control charts - Part 1: General guidelines	pr	en	03.120.30	10.99
TC 38	PR/BAS ISO 7870-5:2015	ISO 7870-5:2014		Control charts - Part 5: Specialized control charts	pr	en	03.120.30	10.99
TC 38	PR/BAS ISO Vodič 80:2015	ISO Guide 80:2014		Guidance for the in-house preparation of quality control materials (QCMs)	pr	en	71.040.30	10.99
TC 38	PR/BAS ISO/IEC Vodič 98-1:2015	ISO/IEC Guide 98-1:2009		Uncertainty of measurement - Part 1: Introduction to the expression of uncertainty in measurement	pr	en	17.020	10.99
TC 38	PR/BAS ISO/IEC Vodič 98-3:2015	ISO/IEC Guide 98-3:2008		Uncertainty of measurement - Part 3: Guide to the expression of uncertainty in measurement (GUM:1995)	pr	en	17.020	10.99
TC 39	PR/BAS CEN/TR 15339-6:2015	CEN/TR 15339-6:2014		Thermal spraying - Safety requirements for thermal spraying equipment - Part 6: Spray booth, Handling system, Dust collection, Exhaust system, Filter	pr	en	25.220.20	10.99
TC 39	PR/BAS CEN/TS 16498:2015	CEN/TS 16498:2013		Paints and varnishes - Coating materials and coating systems for exterior wood - Assessment of tannin staining	pr	en	87.040	10.99
TC 39	PR/BAS CEN/TS 16499:2015	CEN/TS 16499:2013		Paints and varnishes - Coating materials and coating systems for exterior wood - Resistance to blocking of paints and varnishes on wood	pr	en	87.040	10.99
TC 39	PR/BAS EN 12473:2015	EN 12473:2014		General principles of cathodic protection in seawater	pr	en	77.060, 47.020.01	10.99
TC 39	PR/BAS EN 12878:2015	EN 12878:2014		Pigments for the colouring of building materials based on cement and/or lime - Specifications and methods of test	pr	en	91.100.10, 87.060.10	10.99
TC 39	PR/BAS EN 13438:2015	EN 13438:2013		Paints and varnishes - Powder organic coatings for hot dip galvanised or sherardised steel products for construction purposes	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-0:2015	EN 13523-0:2014		Coil coated metals - Test methods - Part 0: General introduction	pr	en	25.220.60	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 39	PR/BAS EN 13523-13:2015	EN 13523-13:2014		Coil coated metals - Test methods - Part 13: Resistance to accelerated ageing by the use of heat	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-14:2015	EN 13523-14:2014		Coil coated metals - Test methods - Part 14: Chalking (Helmen method)	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-2:2015	EN 13523-2:2014		Coil coated metals - Test methods - Part 2: Gloss	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-25:2015	EN 13523-25:2014		Coil coated metals - Test methods - Part 25: Resistance to humidity	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-26:2015	EN 13523-26:2014		Coil coated metals - Test methods - Part 26: Resistance to condensation of water	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-3:2015	EN 13523-3:2014		Coil coated metals - Test methods - Part 3: Colour difference - Instrumental comparison	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-5:2015	EN 13523-5:2014		Coil coated metals - Test methods - Part 5: Resistance to rapid deformation (impact test)	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-7:2015	EN 13523-7:2014		Coil coated metals - Test methods - Part 7: Resistance to cracking on bending (T-bend test)	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 13523-9:2015	EN 13523-9:2014		Coil coated metals - Test methods - Part 9: Resistance to water immersion	pr	en	25.220.60	10.99
TC 39	PR/BAS EN 15280:2015	EN 15280:2013		Evaluation of a.c. corrosion likelihood of buried pipelines applicable to cathodically protected pipelines	pr	en	77.060, 23.040.99	10.99
TC 39	PR/BAS EN 16402:2015	EN 16402:2013		Paints and varnishes - Assessment of emissions of substances from coatings into indoor air - Sampling, conditioning and testing	pr	en	87.040, 13.040.20	10.99
TC 39	PR/BAS EN 16492:2015	EN 16492:2014		Paints and varnishes - Evaluation of the surface disfigurement caused by fungi and algae on coatings	pr	en	87.040	10.99
TC 39	PR/BAS EN 16566:2015	EN 16566:2014		Paints and varnishes - Fillers for internal and/or external works - Adaptation of fillers to European standards	pr	en	91.100.99	10.99
TC 39	PR/BAS EN ISO 11474:2015	EN ISO 11474:2014; ISO 11474:1998		Corrosion of metals and alloys - Corrosion tests in artificial atmosphere - Accelerated outdoor test by intermittent spraying of a salt solution (Scab test)	pr	en	77.060	10.99
TC 39	PR/BAS EN ISO 11997-2:2015	EN ISO 11997-2:2013; ISO 11997-2:2013		Paints and varnishes - Determination of resistance to cyclic corrosion conditions - Part 2: Wet (salt fog)/dry/humidity/UV light	pr	en	87.040	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 39	PR/BAS EN ISO 15528:2015	EN ISO 15528:2013; ISO 15528:2013		Paints, varnishes and raw materials for paints and varnishes - Sampling	pr	en	87.040	10.99
TC 39	PR/BAS EN ISO 15589-2:2015	EN ISO 15589-2:2014; ISO 15589-2:2012		Petroleum, petrochemical and natural gas industries - Cathodic protection of pipeline transportation systems - Part 2: Offshore pipelines	pr	en	75.200	10.99
TC 39	PR/BAS EN ISO 16474-1:2015	EN ISO 16474-1:2013; ISO 16474-1:2013		Paints and varnishes - Methods of exposure to laboratory light sources - Part 1: General guidance	pr	en	87.040	10.99
TC 39	PR/BAS EN ISO 16474-2:2015	EN ISO 16474-2:2013; ISO 16474-2:2013		Paints and varnishes - Methods of exposure to laboratory light sources - Part 2: Xenon-arc lamps	pr	en	87.040	10.99
TC 39	PR/BAS EN ISO 16474-3:2015	EN ISO 16474-3:2013; ISO 16474-3:2013		Paints and varnishes - Methods of exposure to laboratory light sources - Part 3: Fluorescent UV lamps	pr	en	87.040	10.99
TC 39	PR/BAS EN ISO 16925:2015	EN ISO 16925:2014; ISO 16925:2014		Paints and varnishes - Determination of the resistance of coatings to pressure water-jetting	pr	en	87.040	10.99
TC 39	PR/BAS EN ISO 16927:2015	EN ISO 16927:2014; ISO 16927:2014		Paints and varnishes - Determination of the overcoatability and recoatability of a coating	pr	en	87.040	10.99
TC 39	PR/BAS EN ISO 17081:2015	EN ISO 17081:2014; ISO 17081:2014		Method of measurement of hydrogen permeation and determination of hydrogen uptake and transport in metals by an electrochemical technique	pr	en	77.060	10.99
TC 39	PR/BAS EN ISO 27830:2015	EN ISO 27830:2013; ISO 27830:2008		Metallic and other inorganic coatings - Guidelines for specifying metallic and inorganic coatings	pr	en	25.220.40, 25.220.20	10.99
TC 39	PR/BAS EN ISO 3233-2:2015	EN ISO 3233-2:2014; ISO 3233-2:2014		Paints and varnishes - Determination of the percentage volume of non-volatile matter - Part 2: Method using the determination of non-volatile-matter content in accordance with ISO 3251 and determination of dry film density on coated test panels by the Archimedes principle	pr	en	87.040	10.99
TC 39	PR/BAS EN ISO 6509-1:2015	EN ISO 6509-1:2014; ISO 6509-1:2014		Corrosion of metals and alloys - Determination of dezincification resistance of copper alloys with zinc - Part 1: Test method	pr	en	77.060	10.99
TC 39	PR/BAS EN ISO 8407:2015	EN ISO 8407:2014; ISO 8407:2009		Corrosion of metals and alloys - Removal of corrosion products from corrosion test specimens	pr	en	77.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 39	PR/BAS ISO 14802:2015	ISO 14802:2012		Corrosion of metals and alloys - Guidelines for applying statistics to analysis of corrosion data	pr	en	77.060	10.99
TC 39	PR/BAS ISO 15158:2015	ISO 15158:2014		Corrosion of metals and alloys - Method of measuring the pitting potential for stainless steels by potentiodynamic control in sodium chloride solution	pr	en	77.060	10.99
TC 39	PR/BAS ISO/TR 15235:2015	ISO/TR 15235:2001		Preparation of steel substrates before application of paints and related products - Collected information on the effect of levels of water-soluble salt contamination	pr	en	25.220.10	10.99
TC 39	PR/BAS ISO/TR 16208:2015	ISO/TR 16208:2014		Corrosion of metals and alloys - Test method for corrosion of materials by electrochemical impedance measurements	pr	en	77.060	10.99
TC 39	PR/BAS ISO/TR 16335:2015	ISO/TR 16335:2013		Corrosion of metals and alloys - Corrosion tests in artificial atmospheres - Guidelines for selection of accelerated corrosion test for product qualification	pr	en	77.060	10.99
TC 40	PR/BAS EN 1012-3:2015	EN 1012-3:2013		Compressors and vacuum pumps - Safety requirements - Part 3: Process compressors	pr	en	23.160, 23.140	10.99
TC 40	PR/BAS EN 1143-2:2015	EN 1143-2:2014		Secure storage units - Requirements, classification and methods of tests for resistance to burglary - Part 2: Deposit systems	pr	en	13.310	10.99
TC 40	PR/BAS EN 12312-11:2015	EN 12312-11:2005		Aircraft ground support equipment - Specific requirements - Part 11: Container/Pallet dollies and loose load trailers	pr	en	49.100	10.99
TC 40	PR/BAS EN 12312-14:2015	EN 12312-14:2014		Aircraft ground support equipment - Specific requirements - Part 14: Disabled/incapacitated passenger boarding vehicles	pr	en	49.100	10.99
TC 40	PR/BAS EN 12312-2:2015	EN 12312-2:2014		Aircraft ground support equipment - Specific requirements - Part 2: Catering vehicles	pr	en	49.100	10.99
TC 40	PR/BAS EN 12312-4:2015	EN 12312-4:2014		Aircraft ground support equipment - Specific requirements - Part 4: Passenger boarding bridges	pr	en	49.100	10.99
TC 40	PR/BAS EN 12547:2015	EN 12547:2014		Centrifuges - Common safety requirements	pr	en	71.040.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 40	PR/BAS EN 16486:2015	EN 16486:2014		Machines for compacting waste materials or recyclable fractions - Compactors - Safety requirements	pr	en	43.160	10.99
TC 40	PR/BAS EN 16500:2015	EN 16500:2014		Machines for compacting waste materials or recyclable fractions - Vertical baling presses - Safety requirements	pr	en	25.120.10, 13.030.40	10.99
TC 40	PR/BAS ISO 18436-1:2015	ISO 18436-1:2012		Condition monitoring and diagnostics of machines -- Requirements for qualification and assessment of personnel - Part 1: Requirements for assessment bodies and the assessment process	pr	en	17.160, 03.100.30	10.99
TC 40	PR/BAS ISO 18436-2:2015	ISO 18436-2:2014		Condition monitoring and diagnostics of machines -- Requirements for qualification and assessment of personnel - Part 2: Vibration condition monitoring and diagnostics	pr	en	17.160, 03.100.30	10.99
TC 40	PR/BAS ISO 18436-3:2015	ISO 18436-3:2012		Condition monitoring and diagnostics of machines - Requirements for qualification and assessment of personnel - Part 3: Requirements for training bodies and the training process	pr	en	17.160, 03.100.30	10.99
TC 40	PR/BAS ISO 18436-4:2015	ISO 18436-4:2014		Condition monitoring and diagnostics of machines -- Requirements for qualification and assessment of personnel - Part 4: Field lubricant analysis	pr	en	17.160, 03.100.30	10.99
TC 40	PR/BAS ISO 18436-5:2015	ISO 18436-5:2012		Condition monitoring and diagnostics of machines -- Requirements for qualification and assessment of personnel - Part 5: Lubricant laboratory technician/analyst	pr	en	17.160, 03.100.30	10.99
TC 40	PR/BAS ISO 18436-6:2015	ISO 18436-6:2014		Condition monitoring and diagnostics of machines -- Requirements for qualification and assessment of personnel - Part 6: Acoustic emission	pr	en	17.160, 03.100.30	10.99
TC 40	PR/BAS ISO 18436-7:2015	ISO 18436-7:2014		Condition monitoring and diagnostics of machines -- Requirements for qualification and assessment of personnel - Part 7: Thermography	pr	en	17.160, 03.100.30	10.99
TC 40	PR/BAS ISO 18436-8:2015	ISO 18436-8:2013		Condition monitoring and diagnostics of machines -- Requirements for qualification and assessment of personnel - Part 8: Ultrasound	pr	en	17.160, 03.100.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 40	PR/BAS ISO 1925:2015	ISO 1925:2001		Mechanical vibration -- Balancing -- Vocabulary	pr	en	21.120.40, 01.040.21	10.99
TC 40	PR/BAS ISO 2041:2015	ISO 2041:2009		Mechanical vibration, shock and condition monitoring -- Vocabulary	pr	en	17.160, 01.040.17	10.99
TC 40	PR/BAS ISO 230-2:2015	ISO 230-2:2014		Test code for machine tools - Part 2: Determination of accuracy and repeatability of positioning of numerically controlled axes	pr	en	25.080.01, 25.040.20	10.99
TC 40	PR/BAS ISO 2351-3:2015	ISO 2351-3:2014		Assembly tools for screws and nuts - Machine-operated screwdriver bits - Part 3: Screwdriver bits for hexagon socket screws	pr	en	25.140.01	10.99
TC 40	PR/BAS ISO 242:2015	ISO 242:2014		Carbide tips for brazing on turning tools	pr	en	25.100.10	10.99
TC 40	PR/BAS ISO 243:2015	ISO 243:2014		Turning tools with carbide tips -- External tools	pr	en	25.100.10	10.99
TC 40	PR/BAS ISO 2631-1:2015	ISO 2631-1:1997		Mechanical vibration and shock - Evaluation of human exposure to whole-body vibration - Part 1: General requirements	pr	en	13.160	10.99
TC 40	PR/BAS ISO 2631-1/A1:2015	ISO 2631-1:1997/Amd 1:2010		Mechanical vibration and shock - Evaluation of human exposure to whole-body vibration - Part 1: General requirements - Amendment 1	pr	en	13.160	10.99
TC 40	PR/BAS ISO 2631-2:2015	ISO 2631-2:2003		Mechanical vibration and shock - Evaluation of human exposure to whole-body vibration - Part 2: Vibration in buildings (1 Hz to 80 Hz)	pr	en	13.160	10.99
TC 40	PR/BAS ISO 2631-4:2015	ISO 2631-4:2001		Mechanical vibration and shock - Evaluation of human exposure to whole-body vibration - Part 4: Guidelines for the evaluation of the effects of vibration and rotational motion on passenger and crew comfort in fixed-guideway transport systems	pr	en	13.160	10.99
TC 40	PR/BAS ISO 2631-4/A1:2015	ISO 2631-4:2001/Amd 1:2010		Mechanical vibration and shock - Evaluation of human exposure to whole-body vibration - Part 4: Guidelines for the evaluation of the effects of vibration and rotational motion on passenger and crew comfort in fixed-guideway transport systems - Amendment 1	pr	en	13.160	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 40	PR/BAS ISO 2631-5:2015	ISO 2631-5:2004		Mechanical vibration and shock - Evaluation of human exposure to whole-body vibration - Part 5: Method for evaluation of vibration containing multiple shocks	pr	en	13.160	10.99
TC 40	PR/BAS ISO 2936:2015	ISO 2936:2014		Assembly tools for screws and nuts -- Hexagon socket screw keys	pr	en	25.140.30	10.99
TC 40	PR/BAS ISO 4863:2015	ISO 4863:1984		Resilient shaft couplings -- Information to be supplied by users and manufacturers	pr	en	21.120.20	10.99
TC 40	PR/BAS ISO 514:2015	ISO 514:2014		Turning tools with carbide tips -- Internal tools	pr	en	25.100.10	10.99
TC 40	PR/BAS ISO 5610-1:2015	ISO 5610-1:2014		Tool holders with rectangular shank for indexable inserts - Part 1: General survey, correlation and determination of dimensions	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-10:2015	ISO 5610-10:2014		Tool holders with rectangular shank for indexable inserts - Part 10: Style N	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-11:2015	ISO 5610-11:2014		Tool holders with rectangular shank for indexable inserts - Part 11: Style R	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-12:2015	ISO 5610-12:2014		Tool holders with rectangular shank for indexable inserts - Part 13: Style S	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-13:2015	ISO 5610-13:2014		Tool holders with rectangular shank for indexable inserts - Part 13: Style T	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-14:2015	ISO 5610-14:2014		Tool holders with rectangular shank for indexable inserts - Part 14: Style H	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-15:2015	ISO 5610-15:2014		Tool holders with rectangular shank for indexable inserts - Part 15: Style V	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-2:2015	ISO 5610-2:2014		Tool holders with rectangular shank for indexable inserts - Part 2: Style A	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-3:2015	ISO 5610-3:2014		Tool holders with rectangular shank for indexable inserts - Part 3: Style B	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-4:2015	ISO 5610-4:2014		Tool holders with rectangular shank for indexable inserts - Part 4: Style D	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-5:2015	ISO 5610-5:2014		Tool holders with rectangular shank for indexable inserts - Part 5: Style F	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-6:2015	ISO 5610-6:2014		Tool holders with rectangular shank for indexable inserts - Part 6: Style G	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-7:2015	ISO 5610-7:2014		Tool holders with rectangular shank for indexable inserts - Part 7: Style J	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-8:2015	ISO 5610-8:2014		Tool holders with rectangular shank for indexable inserts - Part 8: Style K	pr	en	25.100.01	10.99
TC 40	PR/BAS ISO 5610-9:2015	ISO 5610-9:2014		Tool holders with rectangular shank for indexable inserts - Part 9: Style L	pr	en	25.100.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 40	PR/BAS ISO 6986:2015	ISO 6986:2013		Side and face milling (slotting) cutters with indexable inserts -- Dimensions	pr	en	25.100.20	10.99
TC 40	PR/BAS ISO 7006:2015	ISO 7006:1981		Woodworking machines -- Diameters of spindles for receiving circular sawblades	pr	en	79.120.10	10.99
TC 40	PR/BAS ISO 7007:2015	ISO 7007:1983		Woodworking machines -- Table bandsawing machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7008:2015	ISO 7008:1983		Woodworking machines -- Single blade circular saw benches with or without travelling table -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7009:2015	ISO 7009:1983		Woodworking machines -- Single spindle moulding machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7568:2015	ISO 7568:1986		Woodworking machines -- Thickness planing machines with rotary cutterblock for one-side dressing -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7569:2015	ISO 7569:1986		Woodworking machines -- Planing machines for two-, three- or four-side dressing -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7570:2015	ISO 7570:1986		Woodworking machines -- Surface planing and thicknessing machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7571:2015	ISO 7571:1986		Woodworking machines -- Surface planing machines with cutterblock for one-side dressing -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7945:2015	ISO 7945:1985		Woodworking machines -- Single spindle boring machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7946:2015	ISO 7946:1985		Woodworking machines -- Slot mortising machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7947:2015	ISO 7947:1985		Woodworking machines -- Two-, three- and four-side moulding machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 40	PR/BAS ISO 7948:2015	ISO 7948:1987		Woodworking machines -- Routing machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7949:2015	ISO 7949:1985		Woodworking machines -- Veneer pack edge shears -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7950:2015	ISO 7950:1985		Woodworking machines -- Single chain mortising machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7957:2015	ISO 7957:1987		Woodworking machines -- Radial circular saws -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7958:2015	ISO 7958:1987		Woodworking machines -- Single blade stroke circular sawing machines for lengthwise cutting of solid woods and panels -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7959:2015	ISO 7959:1987		Woodworking machines -- Double edging precision circular sawing machines -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7960:2015	ISO 7960:1995		Airborne noise emitted by machine tools - Operating conditions for woodworking machines	pr	en	79.120.10, 17.140.20	10.99
TC 40	PR/BAS ISO 7983:2015	ISO 7983:1988		Woodworking machines -- Single blade circular sawing machines with travelling table -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 7984:2015	ISO 7984:1988		Woodworking machines -- Technical classification of woodworking machines and auxiliary machines for woodworking	pr	en	79.120.10	10.99
TC 40	PR/BAS ISO 7987:2015	ISO 7987:1985		Woodworking machines -- Turning lathes -- Nomenclature and acceptance conditions	pr	en	01.040.79, 79.120.10	10.99
TC 40	PR/BAS ISO 9361-1:2015	ISO 9361-1:2014		Indexable inserts for cutting tools - Ceramic inserts with rounded corners - Part 1: Dimensions of inserts without fixing hole	pr	en	25.100.01	10.99
TC 41	PR/BAS CEN/TR 14473:2015	CEN/TR 14473:2014		Transportable gas cylinders - Porous materials for acetylene cylinders	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 12516-1:2015	EN 12516-1:2014		Industrial valves - Shell design strength - Part 1: Tabulation method for steel valve shells	pr	en	23.060.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 41	PR/BAS EN 12516-2:2015	EN 12516-2:2014		Industrial valves - Shell design strength - Part 2: Calculation method for steel valve shells	pr	en	23.060.01	10.99
TC 41	PR/BAS EN 12516-4:2015	EN 12516-4:2014		Industrial valves - Shell design strength - Part 4: Calculation method for valve shells manufactured in metallic materials other than steel	pr	en	23.060.01	10.99
TC 41	PR/BAS EN 13044-1/Cor1:2015	EN 13044-1:2011/AC:2014		Intermodal Loading Units - Marking - Part 1: Markings for identification	pr	en	55.180.10, 35.240.60	10.99
TC 41	PR/BAS EN 13445-1:2015	EN 13445-1:2014		Unfired pressure vessels - Part 1: General	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 13445-2:2015	EN 13445-2:2014		Unfired pressure vessels - Part 2: Materials	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 13445-3:2015	EN 13445-3:2014		Unfired pressure vessels - Part 3: Design	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 13445-4:2015	EN 13445-4:2014		Unfired pressure vessels - Part 4: Fabrication	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 13445-5:2015	EN 13445-5:2014		Unfired pressure vessels - Part 5: Inspection and testing	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 13445-6:2015	EN 13445-6:2014		Unfired pressure vessels - Part 6: Requirements for the design and fabrication of pressure vessels and pressure parts constructed from spheroidal graphite cast iron	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 13445-8:2015	EN 13445-8:2014		Unfired pressure vessels - Part 8: Additional requirements for pressure vessels of aluminium and aluminium alloys	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 14116+A1:2015	EN 14116:2012+A1:2014		Tanks for transport of dangerous goods - Digital interface for product recognition devices for liquid fuels	pr	en	13.300, 35.240.60, 23.020.20	10.99
TC 41	PR/BAS EN 14432:2015	EN 14432:2014		Tanks for the transport of dangerous goods - Tank equipment for the transport of liquid chemicals and liquefied gases - Product discharge and air inlet valves	pr	en	13.300, 23.020.20	10.99
TC 41	PR/BAS EN 14433:2015	EN 14433:2014		Tanks for the transport of dangerous goods - Tank equipment for the transport of liquid chemicals and liquefied gases - Foot valves	pr	en	13.300, 23.020.20	10.99
TC 41	PR/BAS EN 15208:2015	EN 15208:2014		Tanks for transport of dangerous goods - Sealed parcel delivery systems - Working principles and interface specifications	pr	en	23.020.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 41	PR/BAS EN 15888:2015	EN 15888:2014		Transportable gas cylinders - Cylinder bundles - Periodic inspection and testing	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 16509:2015	EN 16509:2014		Transportable gas cylinders - Non-refillable, small transportable, steel cylinders of capacities up to and including 120 ml containing compressed or liquefied gases (compact cylinders) - Design, construction, filling and testing	pr	en	23.020.30	10.99
TC 41	PR/BAS EN 16522:2015	EN 16522:2014		Tanks for transport of dangerous goods - Service equipment for tanks - Flame arresters for breather devices	pr	en	13.300, 23.060.40, 23.020.20	10.99
TC 41	PR/BAS EN ISO 10297:2015	EN ISO 10297:2014; ISO 10297:2014		Gas cylinders - Cylinder valves - Specification and type testing	pr	en	23.060.40, 23.020.30	10.99
TC 41	PR/BAS EN ISO 10462:2015	EN ISO 10462:2013; ISO 10462:2013		Gas cylinders - Acetylene cylinders - Periodic inspection and maintenance	pr	en	23.020.30	10.99
TC 41	PR/BAS EN ISO 14246:2015	EN ISO 14246:2014; ISO 14246:2014		Gas cylinders - Cylinder valves - Manufacturing tests and examinations	pr	en	23.020.30	10.99
TC 41	PR/BAS EN ISO 4126-6:2015	EN ISO 4126-6:2014; ISO 4126-6:2014		Safety devices for protection against excessive pressure - Part 6: Application, selection and installation of bursting disc safety devices	pr	en	13.240	10.99
TC 41	PR/BAS EN ISO 7866/Cor1:2015	EN ISO 7866:2012/AC:2014; ISO 7866:2012/Cor 1:2014		Gas cylinders - Refillable seamless aluminium alloy gas cylinders - Design, construction and testing - Technical Corrigendum 1	pr	en	23.020.30	10.99
TC 42	PR/BAS CEN/TR 16663:2015	CEN/TR 16663:2014	Trajnost drveta i proizvoda na bazi drveta - Utvrđivanje emisija obrađenog drveta u okoliš - Drveni elementi u trećoj klasi upotrebljivosti (nenatkriveni, bez doticaja sa tlom) - Semi-field metoda	Durability of wood and wood-based products - Determination of emissions from preservative treated wood to the environment - Wooden commodities exposed in Use Class 3 (Not covered, not in contact with the ground) - Semi-field method	pr	en	71.100.50, 13.020.30	10.99
TC 42	PR/BAS CEN/TS 16368:2015	CEN/TS 16368:2014	Lake ploče iverice -- Specifikacije	Lightweight Particleboards - Specifications	pr	en	79.060.20	10.99
TC 42	PR/BAS CEN/TS 16611:2015	CEN/TS 16611:2014	Namještaj - Ocjenjivanje površinske otpornosti na mikro grebanje	Furniture - Assessment of the surface resistance to microscratching	pr	en	97.140	10.99
TC 42	PR/BAS EN 1021-1:2015	EN 1021-1:2014	Namještaj – Procjena zapaljivosti tapeciranog namještaja – Dio 1: Izvor zapaljenja tinjajuća cigareta	Furniture - Assessment of the ignitability of upholstered furniture - Part 1: Ignition source smouldering cigarette	pr	en	97.140, 13.220.40	10.99
TC 42	PR/BAS EN 1021-2:2015	EN 1021-2:2014	Namještaj – Procjena zapaljivosti tapeciranog namještaja – Dio 2: Izvor zapaljenja ekvivalentan plamenu šibice	Furniture - Assessment of the ignitability of upholstered furniture - Part 2: Ignition source match flame equivalent	pr	en	97.140, 13.220.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 42	PR/BAS EN 15939+A1:2015	EN 15939:2011+A1:2014	Okovi za namještaj - Čvrstoća i nosivost opreme koja se postavlja na zid	Hardware for furniture - Strength and loading capacity of wall attachment devices	pr	en	97.140	10.99
TC 42	PR/BAS EN 16418:2015	EN 16418:2014		Paper and board - Determination of the cytotoxicity of aqueous extracts using a metabolically competent hepatoma cell line (HepG2)	pr	en	86.060	10.99
TC 42	PR/BAS EN 16449:2015	EN 16449:2014	Drveta i proizvoda od drveta - Proračun sadržaja biogenog ugljika u drvetu i konverzije u ugljični dioksid	Wood and wood-based products - Calculation of the biogenic carbon content of wood and conversion to carbon dioxide	pr	en	79.040	10.99
TC 42	PR/BAS EN 16453:2015	EN 16453:2014		Pulp, paper and paperboard - Determination of phthalates in extracts from paper and paperboard	pr	en	67.250, 85.060	10.99
TC 42	PR/BAS EN 16481:2015	EN 16481:2014	Drvene stepenice - Strukturni dizajn - Metoda proračuna	Timber stairs - Structural design - Calculation methods	pr	en	91.060.30	10.99
TC 42	PR/BAS EN 16485:2015	EN 16485:2014	Obla i rezana građa - Deklaracija o okolišnoj prihvatljivosti - Pravila za razvrstavanje drveta i proizvoda na bazi drveta za građevinsku upotrebu	Round and sawn timber - Environmental Product Declarations - Product category rules for wood and wood-based products for use in construction	pr	en	91.080.20, 91.010.99	10.99
TC 42	PR/BAS EN 252:2015	EN 252:2014	Terenska metoda ispitivanja za određivanje relativne učinkovitosti zaštite sredstva za zaštitu drveta u dodiru s tlom	Field test method for determining the relative protective effectiveness of a wood preservative in ground contact	pr	en	71.100.50	10.99
TC 42	PR/BAS EN 326-2+A1:2015	EN 326-2:2010+A1:2014	Ploče na osnovi drveta – Uzorkovanje, rezanje i provjera - Dio 2: Početno ispitivanje tipa i tvornička kontrola proizvodnje	Wood-based panels - Sampling, cutting and inspection - Part 2: Initial type testing and factory production control	pr	en	79.060.01	10.99
TC 42	PR/BAS EN 330:2015	EN 330:2014	Sredstva za zaštitu drveta - Određivanje relativne učinkovitosti zaštite sredstava za zaštitu drveta ispod premaza, a koje nije u dodiru s tlom: metoda L-spoja	Wood preservatives - Determination of the relative protective effectiveness of a wood preservative for use under a coating and exposed out-of-ground contact - Field test: L-joint method	pr	en	71.100.50	10.99
TC 42	PR/BAS EN 643:2015	EN 643:2014		Paper and board - European list of standard grades of paper and board for recycling	pr	en	86.060	10.99
TC 42	PR/BAS EN 73:2015	EN 73:2014	Sredstva za zaštitu drveta - Ubrzano starenje tretiranog drveta prije biološkog testiranja - Postupak evaporativnog starenja	Wood preservatives - Accelerated ageing of treated wood prior to biological testing - Evaporative ageing procedure	pr	en	71.100.50	10.99
TC 42	PR/BAS EN 839:2015	EN 839:2014	Sredstva za zaštitu drveta – Određivanje efikasnosti na zaštitu od gljiva bazidiomiceta koje uništavaju drvo – Primjena površinskog tretmana	Wood preservatives - Determination of the protective effectiveness against wood destroying basidiomycetes - Application by surface treatment	pr	en	71.100.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 42	PR/BAS EN ISO 12625-3:2015	EN ISO 12625-3:2014; ISO 12625-3:2014		Tissue paper and tissue products - Part 3: Determination of thickness, bulking thickness and apparent bulk density and bulk	pr	en	85.080.20, 85.060	10.99
TC 42	PR/BAS EN ISO 12625-7:2015	EN ISO 12625-7:2014; ISO 12625-7:2014		Tissue paper and tissue products - Part 7: Determination of optical properties - Measurement of brightness and colour with D65/10° (outdoor daylight)	pr	en	85.080.20, 85.060	10.99
TC 42	PR/BAS EN ISO 14453:2015	EN ISO 14453:2014; ISO 14453:2014		Pulps - Determination of acetone-soluble matter	pr	en	85.040	10.99
TC 42	PR/BAS EN ISO 2758:2015	EN ISO 2758:2014; ISO 2758:2014		Paper - Determination of bursting strength	pr	en	85.080, 85.060	10.99
TC 42	PR/BAS EN ISO 2759:2015	EN ISO 2759:2014; ISO 2759:2014		Board - Determination of bursting strength	pr	en	86.060	10.99
TC 42	PR/BAS EN ISO 535:2015	EN ISO 535:2014; ISO 535:2014		Paper and board - Determination of water absorptiveness - Cobb method	pr	en	86.060	10.99
TC 42	PR/BAS ISO 1096:2015	ISO 1096:2014	Furnirska ploča – Klasifikacija	Plywood - Classification	pr	en	79.060.10	10.99
TC 42	PR/BAS ISO 11475:2015	ISO 11475:2004		Paper and board -- Determination of CIE whiteness, D65/10 degrees (outdoor daylight)	pr	en	86.060	10.99
TC 42	PR/BAS ISO 11476:2015	ISO 11476:2010		Paper and board -- Determination of CIE whiteness, C/2 degrees (indoor illumination conditions)	pr	en	86.060	10.99
TC 42	PR/BAS ISO 11556:2015	ISO 11556:2005		Paper and board -- Determination of curl using a single vertically suspended test piece	pr	en	86.060	10.99
TC 42	PR/BAS ISO 12192:2015	ISO 12192:2011		Paper and board -- Determination of compressive strength -- Ring crush method	pr	en	86.060	10.99
TC 42	PR/BAS ISO 13820:2015	ISO 13820:2014		Paper, board and corrugated fibreboard - Description and calibration of compression-testing equipment	pr	en	85.100	10.99
TC 42	PR/BAS ISO 14436:2015	ISO 14436:2010		Pulps -- Standard tap water for drainability measurements -- Conductivity 40 mS/m to 150 mS/m	pr	en	85.040	10.99
TC 42	PR/BAS ISO 16065-1:2015	ISO 16065-1:2014		Pulps - Determination of fibre length by automated optical analysis - Part 1: Polarized light method	pr	en	85.040	10.99
TC 42	PR/BAS ISO 16065-2:2015	ISO 16065-2:2014		Pulps - Determination of fibre length by automated optical analysis - Part 2: Unpolarized light method	pr	en	85.040	10.99
TC 42	PR/BAS ISO 16532-1:2015	ISO 16532-1:2008		Paper and board - Determination of grease resistance - Part 1: Permeability test	pr	en	86.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 42	PR/BAS ISO 16532-2:2015	ISO 16532-2:2007		Paper and board - Determination of grease resistance - Part 2: Surface repellency test	pr	en	86.060	10.99
TC 42	PR/BAS ISO 16532-3:2015	ISO 16532-3:2010		Paper and board - Determination of grease resistance - Part 3: Turpentine test for voids in glassine and greaseproof papers	pr	en	86.060	10.99
TC 42	PR/BAS ISO 187:2015	ISO 187:1990		Paper, board and pulps -- Standard atmosphere for conditioning and testing and procedure for monitoring the atmosphere and conditioning of samples	pr	en	85.060, 85.040	10.99
TC 42	PR/BAS ISO 1954:2015	ISO 1954:2013	Furnirska ploča – Tolerancije dimenzija	Plywood - Tolerances on dimensions	pr	en	79.060.10	10.99
TC 42	PR/BAS ISO 23714:2015	ISO 23714:2014		Pulps - Determination of water retention value (WRV)	pr	en	85.040	10.99
TC 42	PR/BAS ISO 24294:2015	ISO 24294:2013	Drvo - Obla i rezana građa - Rječnik	Timber - Round and sawn timber - Vocabulary	pr	en	79.040, 01.040.79	10.99
TC 42	PR/BAS ISO 2469:2015	ISO 2469:2014		Paper, board and pulps -- Measurement of diffuse radiance factor (diffuse reflectance factor)	pr	en	85.060, 85.040	10.99
TC 42	PR/BAS ISO 5630-3:2015	ISO 5630-3:1996		Paper and board - Accelerated ageing - Part 3: Moist heat treatment at 80 degrees C and 65 % relative humidity	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5630-4:2015	ISO 5630-4:1986		Paper and board - Accelerated ageing - Part 4: Dry heat treatment at 120 or 150 degrees C	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5630-5:2015	ISO 5630-5:2008		Paper and board - Accelerated ageing - Part 5: Exposure to elevated temperature at 100 degrees C	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5630-6:2015	ISO 5630-6:2009		Paper and board - Accelerated ageing - Part 6: Exposure to atmospheric pollution (nitrogen dioxide)	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5630-7:2015	ISO 5630-7:2014		Paper and board - Accelerated ageing - Part 7: Exposure to light	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5631-2:2015	ISO 5631-2:2014		Paper and board - Determination of colour by diffuse reflectance - Part 2: Outdoor daylight conditions (D65/10 degrees)	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5631-3:2015	ISO 5631-3:2014		Paper and board - Determination of colour by diffuse reflectance - Part 3: Indoor illumination conditions (D50/2 degrees)	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5636-3:2015	ISO 5636-3:2013		Paper and board - Determination of air permeance (medium range) - Part 3: Bendtsen method	pr	en	86.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 42	PR/BAS ISO 5636-4:2015	ISO 5636-4:2013		Paper and board - Determination of air permeance (medium range) - Part 4: Sheffield method	pr	en	86.060	10.99
TC 42	PR/BAS ISO 5636-5:2015	ISO 5636-5:2013		Paper and board - Determination of air permeance (medium range) - Part 5: Gurley method	pr	en	86.060	10.99
TC 42	PR/BAS ISO 6588-1:2015	ISO 6588-1:2012		Paper, board and pulps - Determination of pH of aqueous extracts - Part 1: Cold extraction	pr	en	85.060, 85.040	10.99
TC 42	PR/BAS ISO 6588-2:2015	ISO 6588-2:2012		Paper, board and pulps - Determination of pH of aqueous extracts - Part 2: Hot extraction	pr	en	85.060, 85.040	10.99
TC 42	PR/BAS ISO 7213:2015	ISO 7213:1981		Pulps -- Sampling for testing	pr	en	85.040	10.99
TC 42	PR/BAS ISO 8791-2:2015	ISO 8791-2:2013		Paper and board - Determination of roughness/smoothness (air leak methods) - Part 2: Bendtsen method	pr	en	86.060	10.99
TC 42	PR/BAS ISO 8791-3:2015	ISO 8791-3:2005		Paper and board - Determination of roughness/smoothness (air leak methods) - Part 3: Sheffield method	pr	en	86.060	10.99
TC 42	PR/BAS ISO 8791-4:2015	ISO 8791-4:2007		Paper and board - Determination of roughness/smoothness (air leak methods) - Part 4: Print-surf method	pr	en	86.060	10.99
TC 42	PR/BAS ISO 8965:2015	ISO 8965:2013	Proizvodi šumarstva - Tehnologija - Pojmovi i definicije	Logging industry - Technology - Terms and definitions	pr	en	01.040.79, 79.020	10.99
TC 42	PR/BAS ISO 9932:2015	ISO 9932:1990		Paper and board -- Determination of water vapour transmission rate of sheet materials -- Dynamic sweep and static gas methods	pr	en	86.060	10.99
TC 42	PR/BAS ISO/TR 11371:2015	ISO/TR 11371:2013		Pulps - Basic guidelines for laboratory refining	pr	en	85.040	10.99
TC 42	PR/BAS ISO/TR 24498:2015	ISO/TR 24498:2006		Paper, board and pulps - Estimation of uncertainty for test methods	pr	en	85.060, 85.040	10.99
TC 43	PR/BAS CEN ISO/TR 6579-3:2015	CEN ISO/TR 6579-3:2014; ISO/TR 6579-3:2014		Microbiology of the food chain - Horizontal method for the detection, enumeration and serotyping of Salmonella - Part 3: Guidelines for serotyping of Salmonella spp.	pr	en	07.100.30	10.99
TC 43	PR/BAS CEN ISO/TS 17919:2015	CEN ISO/TS 17919:2013; ISO/TS 17919:2013		Microbiology of the food chain - Polymerase chain reaction (PCR) for the detection of food-borne pathogens - Detection of botulinum type A, B, E and F neurotoxin-producing clostridia	pr	en	07.100.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 43	PR/BAS CEN/TR 16468:2015	CEN/TR 16468:2013		Food analysis - Determination of pesticide residues by GC-MS - Retention times, mass spectrometric parameters and detector response information	pr	en	67.050, 65.100.01	10.99
TC 43	PR/BAS CEN/TR 16699:2015	CEN/TR 16699:2014		Foodstuffs - Determination of pesticide residues by GC-MS/MS - Tandem mass spectrometric parameters	pr	en	67.050	10.99
TC 43	PR/BAS CEN/TS 15633-2:2015	CEN/TS 15633-2:2013		Foodstuffs - Detection of food allergens by immunological methods - Part 2: Quantitative determination of hazelnut with an enzyme immunoassay using monoclonal antibodies and bicinchoninic acid-protein detection	pr	en	67.050	10.99
TC 43	PR/BAS CEN/TS 15633-3:2015	CEN/TS 15633-3:2012		Foodstuffs - Detection of food allergens by immunological methods - Part 3: Quantitative determination of hazelnut with an enzyme immunoassay using polyclonal antibodies and Lowry protein detection	pr	en	67.050	10.99
TC 43	PR/BAS CEN/TS 16621:2015	CEN/TS 16621:2014		Food analysis - Determination of benzo[a]pyrene, benz[a]anthracene, chrysene and benzo[b]fluoranthene in foodstuffs by high performance liquid chromatography with fluorescence detection (HPLC-FD)	pr	en	67.050	10.99
TC 43	PR/BAS EN 1185:2015	EN 1185:1994		Starches and derived products - Determination of sulfur dioxide content - Acidimetric method	pr	en	67.180.20	10.99
TC 43	PR/BAS EN 12042:2015	EN 12042:2014		Food processing machinery - Automatic dough dividers - Safety and hygiene requirements	pr	en	67.260	10.99
TC 43	PR/BAS EN 12393-1:2015	EN 12393-1:2013		Foods of plant origin - Multiresidue methods for the determination of pesticide residues by GC or LC-MS/MS - Part 1: General considerations	pr	en	67.050	10.99
TC 43	PR/BAS EN 12393-2:2015	EN 12393-2:2013		Foods of plant origin - Multiresidue methods for the determination of pesticide residues by GC or LC-MS/MS - Part 2: Methods for extraction and clean-up	pr	en	67.050	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 43	PR/BAS EN 12393-3:2015	EN 12393-3:2013		Foods of plant origin - Multiresidue methods for the determination of pesticide residues by GC or LC-MS/MS - Part 3: Determination and confirmatory tests	pr	en	67.050	10.99
TC 43	PR/BAS EN 12822:2015	EN 12822:2014		Foodstuffs - Determination of vitamin E by high performance liquid chromatography - Measurement of α -, β -, γ - and δ -tocopherol	pr	en	67.050	10.99
TC 43	PR/BAS EN 12823-1:2015	EN 12823-1:2014		Foodstuffs - Determination of vitamin A by high performance liquid chromatography - Part 1: Measurement of all-E-retinol and 13-Z-retinol	pr	en	67.050	10.99
TC 43	PR/BAS EN 13189:2015	EN 13189:2000		Acetic acid food grade - Product made from materials of non-agricultural origin - Definitions, requirements, marking	pr	en	67.200.10	10.99
TC 43	PR/BAS EN 13189/Cor1:2015	EN 13189:2000/AC:2002		Acetic acid food grade - Product made from materials of non-agricultural origin - Definitions, requirements, marking	pr	en	67.220.10	10.99
TC 43	PR/BAS EN 13804:2015	EN 13804:2013		Foodstuffs - Determination of elements and their chemical species - General considerations and specific requirements	pr	en	67.050	10.99
TC 43	PR/BAS EN 13805:2015	EN 13805:2014		Foodstuffs - Determination of trace elements - Pressure digestion	pr	en	67.050	10.99
TC 43	PR/BAS EN 14122:2015	EN 14122:2014		Foodstuffs - Determination of vitamin B1 by high performance liquid chromatography	pr	en	67.050	10.99
TC 43	PR/BAS EN 14152:2015	EN 14152:2014		Foodstuffs - Determination of vitamin B2 by high performance liquid chromatography	pr	en	67.050	10.99
TC 43	PR/BAS EN 14164:2015	EN 14164:2014		Foodstuffs - Determination of vitamin B6 by high performance chromatography	pr	en	67.050	10.99
TC 43	PR/BAS EN 15587+A1:2015	EN 15587:2008+A1:2013		Cereals and cereal products - Determination of Besatz in wheat (<i>Triticum aestivum</i> L.), durum wheat (<i>Triticum durum</i> Desf.), rye (<i>Secale cereale</i> L.) and feed barley (<i>Hordeum vulgare</i> L.)	pr	en	67.060	10.99
TC 43	PR/BAS EN 16466-1:2015	EN 16466-1:2013		Vinegar - Isotopic analysis of acetic acid and water - Part 1: 2H-NMR analysis of acetic acid	pr	en	67.220.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 43	PR/BAS EN 16466-2:2015	EN 16466-2:2013		Vinegar - Isotopic analysis of acetic acid and water - Part 2: 13C-IRMS analysis of acetic acid	pr	en	67.220.10	10.99
TC 43	PR/BAS EN 16466-3:2015	EN 16466-3:2013		Vinegar - Isotopic analysis of acetic acid and water - Part 3: 18O-IRMS analysis of water in wine vinegar	pr	en	67.220.10	10.99
TC 43	PR/BAS EN 1672-1:2015	EN 1672-1:2014		Food processing machinery - Basic concepts - Part 1: Safety requirements	pr	en	67.260	10.99
TC 43	PR/BAS EN ISO 10399:2015	EN ISO 10399:2010; ISO 10399:2004		Sensory analysis - Methodology - Duo-trio test	pr	en	67.240	10.99
TC 43	PR/BAS EN ISO 10520:2015	EN ISO 10520:1998; ISO 10520:1997		Native starch - Determination of starch content - Ewers polarimetric method	pr	en	67.180	10.99
TC 43	PR/BAS EN ISO 11133:2015	EN ISO 11133:2014; ISO 11133:2014		Microbiology of food, animal feed and water - Preparation, production, storage and performance testing of culture media	pr	en	07.100.30	10.99
TC 43	PR/BAS EN ISO 11212-4:2015	EN ISO 11212-4:1997; ISO 11212-4:1997		Starch and derived products - Heavy metals content - Part 4: Determination of cadmium content by atomic absorption spectrometry with electrothermal atomization	pr	en	67.180	10.99
TC 43	PR/BAS EN ISO 11816-1:2015	EN ISO 11816-1:2013; ISO 11816-1:2013		Milk and milk products - Determination of alkaline phosphatase activity - Part 1: Fluorimetric method for milk and milk-based drinks	pr	en	67.100.10	10.99
TC 43	PR/BAS EN ISO 12228-1:2015	EN ISO 12228-1:2014; ISO 12228-1:2014		Determination of individual and total sterols contents - Gas chromatographic method - Part 1: Animal and vegetable fats and oils	pr	en	67.200.10	10.99
TC 43	PR/BAS EN ISO 12872:2015	EN ISO 12872:2014; ISO 12872:2010		Olive oils and olive-pomace oils - Determination of the 2-glycerol monopalmitate content	pr	en	67.200.10	10.99
TC 43	PR/BAS EN ISO 12873:2015	EN ISO 12873:2014; ISO 12873:2010		Olive oils and olive-pomace oils -- Determination of wax content by capillary gas chromatography	pr	en	67.200.10	10.99
TC 43	PR/BAS EN ISO 16297:2015	EN ISO 16297:2014; ISO 16297:2013		Milk - Bacterial count - Protocol for the evaluation of alternative methods	pr	en	67.100.10	10.99
TC 43	PR/BAS EN ISO 20483:2015	EN ISO 20483:2013; ISO 20483:2013		Cereals and pulses - Determination of the nitrogen content and calculation of the crude protein content - Kjeldahl method	pr	en	67.060	10.99
TC 43	PR/BAS EN ISO 24333/Cor1:2015	EN ISO 24333:2009/AC:2010		Cereals and cereal products - Sampling	pr	en	67.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 43	PR/BAS EN ISO 29822:2015	EN ISO 29822:2014; ISO 29822:2009		Vegetable fats and oils - Isomeric diacylglycerols - Determination of relative amounts of 1,2- and 1,3-diacylglycerols	pr	en	67.200.10	10.99
TC 43	PR/BAS EN ISO 29841:2015	EN ISO 29841:2014; ISO 29841:2009		Vegetable fats and oils - Determination of the degradation products of chlorophylls a and a' (pheophytins a, a' and pyropheophytins)	pr	en	67.200.10	10.99
TC 43	PR/BAS EN ISO 3218:2015	EN ISO 3218:2014; ISO 3218:2014		Essential oils - Principles of nomenclature	pr	en	71.100.60	10.99
TC 43	PR/BAS EN ISO 3493:2015	EN ISO 3493:2014; ISO 3493:2014		Vanilla - Vocabulary	pr	en	67.220.10, 01.040.67	10.99
TC 43	PR/BAS EN ISO 4833-2/Cor1:2015	EN ISO 4833-2:2013/AC:2014; ISO 4833-2:2013/Cor 1:2014		Microbiology of the food chain - Horizontal method for the enumeration of microorganisms - Part 2: Colony count at 30 degrees C by the surface plating technique - Technical Corrigendum 1	pr	en	07.100.30	10.99
TC 43	PR/BAS EN ISO 5555/A1:2015	EN ISO 5555:2001/A1:2014; ISO 5555:2001/Amd 1:2014		Animal and vegetable fats and oils - Sampling - Amendment 1: Flexitanks	pr	en	67.200.10	10.99
TC 43	PR/BAS EN ISO 5943:2015	EN ISO 5943:2006; ISO 5943:2006		Cheese and processed cheese products - Determination of chloride content - Potentiometric titration method	pr	en	67.100.30	10.99
TC 43	PR/BAS EN ISO 6883:2015	EN ISO 6883:2014; ISO 6883:2007		Animal and vegetable fats and oils - Determination of conventional mass per volume (litre weight in air)	pr	en	03.100.50, 67.200.10, 03.100.40	10.99
TC 43	PR/BAS EN ISO 8589/A1:2015	EN ISO 8589:2010/A1:2014; ISO 8589:2007/Amd 1:2014		Sensory analysis - General guidance for the design of test rooms	pr	en	67.240	10.99
TC 43	PR/BAS EN ISO 8968-1:2015	EN ISO 8968-1:2014; ISO 8968-1:2014		Milk and milk products - Determination of nitrogen content - Part 1: Kjeldahl principle and crude protein calculation	pr	en	67.100.10	10.99
TC 43	PR/BAS EN ISO 9235:2015	EN ISO 9235:2013; ISO 9235:2013		Aromatic natural raw materials - Vocabulary	pr	en	71.100.60, 01.040.71	10.99
TC 43	PR/BAS ISO 22004:2015	ISO 22004:2014		Food safety management systems - Guidance on the application of ISO 22000	pr	en	67.020	10.99
TC 43	PR/BAS ISO 6539:2015	ISO 6539:2014		Cinnamon (<i>Cinnamomum zeylanicum</i> Blume) - Specification	pr	en	67.220.10	10.99
TC 43	PR/BAS ISO 729:2015	ISO 729:1988		Oilseeds - Determination of acidity of oils	pr	en	67.200.20	10.99
TC 43	PR/BAS ISO 9622:2015	ISO 9622:2013		Milk and liquid milk products - Guidelines for the application of mid-infrared spectrometry	pr	en	67.100.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 43	PR/BAS ISO/TS 22003:2015	ISO/TS 22003:2013		Food safety management systems - Requirements for bodies providing audit and certification of food safety management systems	pr	en	67.020, 03.120.20	10.99
TC 44	PR/BAS EN ISO 3166-1:2015	EN ISO 3166-1:2014; ISO 3166-1:2013		Codes for the representation of names of countries and their subdivisions - Part 1: Country codes	pr	en	01.140.30, 01.140.20	10.99
TC 44	PR/BAS ISO 10957:2015	ISO 10957:2009		Information and documentation - International standard music number (ISMN)	pr	en	01.140.20	10.99
TC 44	PR/BAS ISO 11620:2015	ISO 11620:2014		Information and documentation - Library performance indicators	pr	en	01.140.20	10.99
TC 44	PR/BAS ISO 12653-3:2015	ISO 12653-3:2014		Electronic imaging - Test target for scanning of office documents - Part 3: Test target for use in lower resolution applications	pr	en	37.080	10.99
TC 44	PR/BAS ISO 15000-5:2015	ISO 15000-5:2014		Electronic Business Extensible Markup Language (ebXML) - Part 5: Core Components Specification (CCS)	pr	en	35.040	10.99
TC 44	PR/BAS ISO 16439:2015	ISO 16439:2014		Information and documentation - Methods and procedures for assessing the impact of libraries	pr	en	01.140.20	10.99
TC 44	PR/BAS ISO 18626:2015	ISO 18626:2014		Information and documentation - Interlibrary Loan Transactions	pr	en	35.240.30	10.99
TC 44	PR/BAS ISO 21127:2015	ISO 21127:2014		Information and documentation - A reference ontology for the interchange of cultural heritage information	pr	en	35.240.30	10.99
TC 44	PR/BAS ISO 25577:2015	ISO 25577:2013		Information and documentation - MarcXchange	pr	en	35.240.30	10.99
TC 44	PR/BAS ISO 28560-1:2015	ISO 28560-1:2014		Information and documentation - RFID in libraries - Part 1: Data elements and general guidelines for implementation	pr	en	35.040, 35.240.30	10.99
TC 44	PR/BAS ISO 28560-2:2015	ISO 28560-2:2014		Information and documentation - RFID in libraries - Part 2: Encoding of RFID data elements based on rules from ISO/IEC 15962	pr	en	35.040, 35.240.30	10.99
TC 44	PR/BAS ISO 28560-3:2015	ISO 28560-3:2014		Information and documentation - RFID in libraries - Part 3: Fixed length encoding	pr	en	35.040, 35.240.30	10.99
TC 44	PR/BAS ISO 3166-2:2015	ISO 3166-2:2013		Codes for the representation of names of countries and their subdivisions - Part 2: Country subdivision code	pr	en	01.140.30	10.99
TC 44	PR/BAS ISO 3166-3:2015	ISO 3166-3:2013		Codes for the representation of names of countries and their subdivisions - Part 3: Code for formerly used names of countries	pr	en	01.140.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 44	PR/BAS ISO 6148:2015	ISO 6148:2001		Photography - Micrographic films, spools and cores - Dimensions	pr	en	37.080, 37.040.20	10.99
TC 44	PR/BAS ISO 9735:2015	ISO 9735:1988		Electronic data interchange for administration, commerce and transport (EDIFACT) - Application level syntax rules	pr	en	35.240.60	10.99
TC 44	PR/BAS ISO 9735/A1:2015	ISO 9735:1988/Amd 1:1992		Electronic data interchange for administration, commerce and transport (EDIFACT) - Application level syntax rules - Amendment 1	pr	en	35.240.60	10.99
TC 44	PR/BAS ISO/TR 14873:2015	ISO/TR 14873:2013		Information and documentation - Statistics and quality issues for web archiving	pr	en	01.140.20	10.99
TC 44	PR/BAS ISO/TR 17797:2015	ISO/TR 17797:2014		Electronic archiving - Selection of digital storage media for long term preservation	pr	en	37.080	10.99
TC 44	PR/BAS ISO/TR 18128:2015	ISO/TR 18128:2014		Information and documentation - Risk assessment for records processes and systems	pr	en	01.140.20	10.99
TC 44	PR/BAS ISO/TR 18160:2015	ISO/TR 18160:2014		Document management - Digital preservation - Analog recording to silver-gelatin microform	pr	en	37.080	10.99
TC 45	PR/BAS EN 12579:2015	EN 12579:2013		Soil improvers and growing media - Sampling	pr	en	65.080	10.99
TC 45	PR/BAS EN 12580:2015	EN 12580:2013		Soil improvers and growing media - Determination of a quantity	pr	en	65.080	10.99
TC 45	PR/BAS EN 12945:2015	EN 12945:2014		Liming materials - Determination of neutralizing value - Titrimetric methods	pr	en	65.080	10.99
TC 45	PR/BAS EN 13368-1:2015	EN 13368-1:2014		Fertilizers - Determination of chelating agents in fertilizers by chromatography - Part 1: Determination of EDTA, HEEDTA and DTPA by ion chromatography	pr	en	65.080	10.99
TC 45	PR/BAS EN 13684+A3:2015	EN 13684:2004+A3:2009		Garden equipment - Pedestrian controlled lawn aerators and scarifiers - Safety	pr	en	65.060.70	10.99
TC 45	PR/BAS EN 15503+A1:2015	EN 15503:2009+A1:2013		Garden equipment - Garden blowers, vacuums and blower/vacuums - Safety	pr	en	65.060.70	10.99
TC 45	PR/BAS EN 15811:2015	EN 15811:2014; ISO/TS 28923:2012		Agricultural machinery -- Guards for moving parts of power transmission -- Guard opening with tool	pr	en	65.060.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 45	PR/BAS EN 16317:2015	EN 16317:2013		Fertilizers - Determination of trace elements - Determination of arsenic by inductively coupled plasma-atomic emission spectrometry (ICP-AES) after aqua regia dissolution	pr	en	65.080	10.99
TC 45	PR/BAS EN 16318:2015	EN 16318:2013		Fertilizers - Determination of trace elements - Determination of chromium(VI) by photometry (method A) and by ion chromatography with spectrophotometric detection (method B)	pr	en	65.080	10.99
TC 45	PR/BAS EN 16319:2015	EN 16319:2013		Fertilizers - Determination of trace elements - Determination of cadmium, chromium, lead and nickel by inductively coupled plasma-atomic emission spectrometry (ICP-AES) after aqua regia dissolution	pr	en	65.080	10.99
TC 45	PR/BAS EN 16320:2015	EN 16320:2013		Fertilizers - Determination of trace elements - Determination of mercury by vapour generation (VG) after aqua regia dissolution	pr	en	65.080	10.99
TC 45	PR/BAS EN 16590-1:2015	EN 16590-1:2014; ISO 25119-1:2010		Tractors and machinery for agriculture and forestry -- Safety-related parts of control systems General principles for design and development	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS EN 16590-2:2015	EN 16590-2:2014; ISO 25119-2:2010		Tractors and machinery for agriculture and forestry - Safety-related parts of control systems - Part 2: Concept phase	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS EN 16590-3:2015	EN 16590-3:2014; ISO 25119-3:2010		Tractors and machinery for agriculture and forestry - Safety-related parts of control systems - Part 3: Series development, hardware and software	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS EN 16590-4:2015	EN 16590-4:2014; ISO 25119-4:2010		Tractors and machinery for agriculture and forestry - Safety-related parts of control systems - Part 4: Production, operation, modification and supporting processes	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS EN 690:2015	EN 690:2013		Agricultural machinery - Manure spreaders - Safety	pr	en	65.060.25	10.99
TC 45	PR/BAS EN ISO 8224-1/A1:2015	EN ISO 8224-1:2003/A1:2011; ISO 8224-1:2003/Amd 1:2011		Traveller irrigation machines - Part 1: Operational characteristics and laboratory and field test methods - Amendment 1	pr	en	65.060.35	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 45	PR/BAS EN ISO 16122-1:2015	FprEN ISO 16122-1; ISO/FDIS 16122-1.2		Agricultural and forestry machinery - Inspection of sprayers in use - Part 1: General	pr	en	65.060.40	10.99
TC 45	PR/BAS EN ISO 16122-2:2015	FprEN ISO 16122-2; ISO 16122-2		Agricultural and forestry machinery - Inspection of sprayers in use - Part 2: Horizontal boom sprayers	pr	en	65.060.40	10.99
TC 45	PR/BAS EN ISO 16122-3:2015	FprEN ISO 16122-3 rev; ISO 16122-3		Agricultural and forestry machinery - Inspection of sprayers in use - Part 3: Sprayers for bush and tree crops	pr	en	65.060.40	10.99
TC 45	PR/BAS ISO 10362-2:2015	ISO 10362-2:2013		Cigarettes - Determination of water in smoke condensates - Part 2: Karl Fischer method	pr	en	65.160	10.99
TC 45	PR/BAS ISO 10998/A1:2015	ISO 10998:2008/Amd 1:2014		Agricultural tractors — Requirements for steering - Amendment 1	pr	en	65.060.10	10.99
TC 45	PR/BAS ISO 11783-12:2015	ISO 11783-12:2014		Tractors and machinery for agriculture and forestry - Serial control and communications data network - Part 12: Diagnostics services	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS ISO 11783-14:2015	ISO 11783-14:2013		Tractors and machinery for agriculture and forestry - Serial control and communications data network - Part 14: Sequence control	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS ISO 11783-3:2015	ISO 11783-3:2014		Tractors and machinery for agriculture and forestry - Serial control and communications data network - Part 3: Data link layer	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS ISO 11783-6:2015	ISO 11783-6:2014		Tractors and machinery for agriculture and forestry - Serial control and communications data network - Part 6: Virtual terminal	pr	en	65.060.01, 35.240.99	10.99
TC 45	PR/BAS ISO 12934:2015	ISO 12934:2013		Tractors and machinery for agriculture and forestry -- Basic types -- Vocabulary	pr	en	65.060.01	10.99
TC 45	PR/BAS ISO 16399:2015	ISO 16399:2014		Meters for irrigation water	pr	en	65.060.35	10.99
TC 45	PR/BAS ISO 20773:2015	ISO 20773:2013		Cigarettes -- Determination of nicotine-free dry particulate matter and nicotine in sidestream smoke -- Method using a routine analytical linear smoking machine equipped with a fishtail chimney	pr	en	65.160	10.99
TC 45	PR/BAS ISO 20774:2015	ISO 20774:2013		Cigarettes -- Determination of carbon monoxide in sidestream smoke -- Method using a routine analytical linear smoking machine equipped with a fishtail chimney	pr	en	65.160	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 45	PR/BAS ISO 28139:2015	ISO 28139:2009		Agricultural and forestry machinery -- Knapsack combustion-engine-driven mistblowers -- Safety requirements	pr	en	65.060.40	10.99
TC 45	PR/BAS ISO 500-1:2015	ISO 500-1:2014		Agricultural tractors - Rear-mounted power take-off types 1, 2, 3 and 4 - Part 1: General specifications, safety requirements, dimensions for master shield and clearance zone	pr	en	65.060.10	10.99
TC 45	PR/BAS ISO 500-3:2015	ISO 500-3:2014		Agricultural tractors - Rear-mounted power take-off types 1, 2, 3 and 4 -Part 3: Main PTO dimensions and spline dimensions, location of PTO	pr	en	65.060.10	10.99
TC 45	PR/BAS ISO 5718:2015	ISO 5718:2013		Harvesting equipment -- Blades for agricultural rotary mowers -- Requirements	pr	en	65.060.50	10.99
TC 45	PR/BAS ISO 5721-2:2015	ISO 5721-2:2014		Agricultural tractors - Requirements, test procedures and acceptance criteria for the operator's field of vision - Part 2: Field of vision to the side and to the rear	pr	en	65.060.10	10.99
TC 45	PR/BAS ISO 730/A1:2015	ISO 730:2009/Amd 1:2014		Agricultural wheeled tractors — Rear-mounted three-point linkage — Categories 1N, 1, 2N, 2, 3N, 3, 4N and 4 - Amendment 1	pr	en	65.060.10	10.99
TC 45	PR/BAS ISO 9912-2:2015	ISO 9912-2:2013		Agricultural irrigation equipment - Filters for microirrigation - Part 2: Strainer-type filters and disc filters	pr	en	65.060.35	10.99
TC 45	PR/BAS ISO 9912-3:2015	ISO 9912-3:2013		Agricultural irrigation equipment - Filters for microirrigation - Part 3: Automatic flushing strainer-type filters and disc filters	pr	en	65.060.35	10.99
TC 45	PR/BAS ISO/TS 28923:2015	ISO/TS 28923:2012		Agricultural machinery -- Guards for moving parts of power transmission -- Guard opening with tool	pr	en	65.060.01	10.99
TC 46	PR/BAS CEN/TR 16513:2015	CEN/TR 16513:2014		Railway applications - Track - Survey of track geometry quality	pr	en	93.100	10.99
TC 46	PR/BAS CEN/TS 16272-5:2015	CEN/TS 16272-5:2014		Railway applications - Track - Noise barriers and related devices acting on airborne sound propagation - Test method for determining the acoustic performance - Part 5: Intrinsic characteristics - In situ values of sound reflection under direct sound field conditions	pr	en	93.100	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 46	PR/BAS CEN/TS 16635:2015	CEN/TS 16635:2014		Railway application - Design for PRM Use - Equipment and Components onboard Rolling Stock - Toilets	pr	en	43.060.20	10.99
TC 46	PR/BAS CLC/TR 50542-1:2015	CLC/TR 50542-1:2014		Railway applications – Driver's cab train display controller (TDC) - Part 1: General architecture	pr	en	45.020, 35.240.60	10.99
TC 46	PR/BAS CLC/TR 50610:2015	CLC/TR 50610:2014		Railway applications - Train Modes functional interface specification	pr	en	35.240.60	10.99
TC 46	PR/BAS CLC/TR 50623:2015	CLC/TR 50623:2014		Railway applications - Functional Interface Specification - Door System	pr	en	45.060.20, 35.240.60	10.99
TC 46	PR/BAS CLC/TR 50624:2015	CLC/TR 50624:2014		Railway applications - Functional Interface Specification - Pantograph System	pr	en	35.240.60	10.99
TC 46	PR/BAS CLC/TS 50238-3:2015	CLC/TS 50238-3:2013		Railway applications - Compatibility between rolling stock and train detection systems - Part 3: Compatibility with axle counters	pr	en	29.280, 45.060.10	10.99
TC 46	PR/BAS CLC/TS 50591:2015	CLC/TS 50591:2013		Specification and verification of energy consumption for railway rolling stock	pr	en	45.060.10	10.99
TC 46	PR/BAS EN 13481-2/Cor1:2015	EN 13481-2:2012/AC:2014		Railway applications - Track - Performance requirements for fastening systems - Part 2: Fastening systems for concrete sleepers	pr	en	93.100	10.99
TC 46	PR/BAS EN 13802:2015	EN 13802:2013		Railway applications - Suspension components - Hydraulic dampers	pr	en	45.040	10.99
TC 46	PR/BAS EN 13848-6:2015	EN 13848-6:2014		Railway applications - Track - Track geometry quality - Part 6: Characterisation of track geometry quality	pr	en	93.100	10.99
TC 46	PR/BAS EN 14067-4:2015	EN 14067-4:2013		Railway applications - Aerodynamics - Part 4: Requirements and test procedures for aerodynamics on open track	pr	en	45.060.01	10.99
TC 46	PR/BAS EN 15380-5:2015	EN 15380-5:2014		Railway applications - Classification system for railway vehicles - Part 5: System Breakdown Structure (SBS)	pr	en	45.060.01, 01.110	10.99
TC 46	PR/BAS EN 15877-2:2015	EN 15877-2:2013		Railway applications - Markings of railway vehicles - Part 2: External markings on coaches, motive power units, locomotives and on track machines	pr	en	45.060.20	10.99
TC 46	PR/BAS EN 16019:2015	EN 16019:2014		Railway applications - Automatic coupler - Performance requirements, specific interface geometry and test method	pr	en	45.040	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 46	PR/BAS EN 16116-1:2015	EN 16116-1:2013		Railway applications - Design requirements for steps, handrails and associated access for staff - Part 1: Passenger vehicles, luggage vans and locomotives	pr	en	45.060.20	10.99
TC 46	PR/BAS EN 16116-2:2015	EN 16116-2:2013		Railway applications - Design requirements for steps, handrails and associated access for staff - Part 2: Freight wagons	pr	en	45.060.20	10.99
TC 46	PR/BAS EN 16207:2015	EN 16207:2014		Railway applications - Braking - Functional and performance criteria of Magnetic Track Brake systems for use in railway rolling stock	pr	en	45.060.01	10.99
TC 46	PR/BAS EN 16235:2015	EN 16235:2013		Railway application - Testing for the acceptance of running characteristics of railway vehicles - Freight wagons - Conditions for dispensation of freight wagons with defined characteristics from on-track tests according to EN 14363	pr	en	45.060.20	10.99
TC 46	PR/BAS EN 16241:2015	EN 16241:2014		Railway applications - Slack adjuster	pr	en	45.040	10.99
TC 46	PR/BAS EN 16272-3-2:2015	EN 16272-3-2:2014		Railway applications - Track - Noise barriers and related devices acting on airborne sound propagation - Test method for determining the acoustic performance - Part 3-2: Normalized railway noise spectrum and single number ratings for direct field applications	pr	en	93.080.30, 17.140.30	10.99
TC 46	PR/BAS EN 16272-6:2015	EN 16272-6:2014		Railway applications - Track - Noise barriers and related devices acting on airborne sound propagation - Test method for determining the acoustic performance - Part 6: Intrinsic characteristics - In situ values of airborne sound insulation under direct sound field conditions	pr	en	93.080.30, 17.140.30	10.99
TC 46	PR/BAS EN 16334:2015	EN 16334:2014		Railway applications - Passenger Alarm System - System requirements	pr	en	45.060.20, 13.320	10.99
TC 46	PR/BAS EN 16362:2015	EN 16362:2013		Railway applications - Ground based services - Water restocking equipment	pr	en	45.060.20	10.99
TC 46	PR/BAS EN 16404:2015	EN 16404:2014		Railway applications - Re-railing and recovery requirements for railway vehicles	pr	en	45.060.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 46	PR/BAS EN 16431:2015	EN 16431:2014		Railway applications - Track - Hollow sleepers and bearers	pr	en	93.100	10.99
TC 46	PR/BAS EN 16507:2015	EN 16507:2014		Railway applications - Ground based service - Diesel refuelling equipment	pr	en	75.200, 45.060.10	10.99
TC 46	PR/BAS EN 50123-3/A1:2015	EN 50123-3:2003/A1:2013		Railway applications - Fixed installations - D.C. switchgear - Part 3: Indoor d.c. disconnectors, switch-disconnectors and earthing switches	pr	en	29.280, 45.020	10.99
TC 46	PR/BAS EN 50123-4/A1:2015	EN 50123-4:2003/A1:2013		Railway applications - Fixed installations - D.C. switchgear - Part 4: Outdoor d.c. disconnectors, switch-disconnectors and earthing switches	pr	en	29.280, 45.020	10.99
TC 46	PR/BAS EN 50125-1:2015	EN 50125-1:2014		Railway applications - Environmental conditions for equipment - Part 1: Rolling stock and on-board equipment	pr	en	29.280, 45.060.10	10.99
TC 46	PR/BAS EN 50128/Cor1:2015	EN 50128:2011/AC:2014		Railway applications - Communication, signalling and processing systems - Software for railway control and protection systems	pr	en	35.240.60, 45.020, 93.100	10.99
TC 46	PR/BAS EN 50152-1/A1:2015	EN 50152-1:2012/A1:2013		Railway applications - Fixed installations - Particular requirements for alternating current switchgear - Part 1: Circuit-breakers with nominal voltage above 1 kV	pr	en	29.280, 29.120.40	10.99
TC 46	PR/BAS EN 50153:2015	EN 50153:2014		Railway applications - Rolling stock - Protective provisions relating to electrical hazards	pr	en	45.060.01	10.99
TC 46	PR/BAS EN 50343:2015	EN 50343:2014		Railway applications - Rolling stock - Rules for installation of cabling	pr	en	45.060.01	10.99
TC 46	PR/BAS EN 50367/Cor1:2015	EN 50367:2012/AC:2013		Railway applications - Current collection systems - Technical criteria for the interaction between pantograph and overhead line (to achieve free access)	pr	en	29.280	10.99
TC 46	PR/BAS EN 50526-2:2015	EN 50526-2:2014		Railway applications - Fixed installations - D.C. surge arresters and voltage limiting devices - Part 2: Voltage limiting devices	pr	en	29.280, 29.120.50	10.99
TC 46	PR/BAS EN 50553/Cor1:2015	EN 50553:2012/AC:2013		Railway applications - Requirements for running capability in case of fire on board of rolling stock	pr	en	13.220.50, 45.060.01	10.99
TC 46	PR/BAS EN 61287-1:2015	EN 61287-1:2014		Railway applications - Power converters installed on board rolling stock - Part 1: Characteristics and test methods	pr	en	45.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 46	PR/BAS EN 61375-3-4:2015	EN 61375-3-4:2014		Electronic railway equipment - Train communication network (TCN) - Part 3-4: Ethernet Consist Network (ECN)	pr	en	45.060	10.99
TC 46	PR/BAS EN 61881-3/A1:2015	EN 61881-3:2012/A1:2013		Railway applications - Rolling stock equipment - Capacitors for power electronics - Part 3: Electric double-layer capacitors	pr	en	45.060	10.99
TC 46	PR/BAS EN 62290-1:2015	EN 62290-1:2014		Railway applications - Urban guided transport management and command/control systems - Part 1: System principles and fundamental concepts	pr	en	45.060	10.99
TC 46	PR/BAS EN 62290-2:2015	EN 62290-2:2014		Railway applications - Urban guided transport management and command/control systems - Part 2: Functional requirements specification	pr	en	45.060	10.99
TC 46	PR/BAS EN 62625-1:2015	EN 62625-1:2013		Electronic railway equipment - On board driving data recording system - Part 1: System specification	pr	en	45.060	10.99
TC 47	PR/BAS EN 1048:2015	EN 1048:2014	Izmjenjivači toplote – Zrakom hlađeni hladnjaci tečnosti ("suhi hladnjaci") - Postupci ispitivanja za određivanje radnih karakteristika	Heat exchangers - Air cooled liquid coolers ('dry coolers') - Test procedures for establishing the performance	pr	en	27.200, 27.060.30	10.99
TC 47	PR/BAS EN 12828+A1:2015	EN 12828:2012+A1:2014	Sistemi grijanja u objektima – Projektovanje vodenog sistema grijanja	Heating systems in buildings - Design for water-based heating systems	pr	en	91.140.10	10.99
TC 47	PR/BAS EN 327:2015	EN 327:2014	Izmjenjivači toplote – Rashladni kondenzatori hlađeni prinudnim strujanjem zraka - Postupci ispitivanja za određivanje radnih karakteristika	Heat exchangers - Forced convection air cooled refrigerant condensers - Test procedures for establishing performance	pr	en	27.060.30	10.99
TC 47	PR/BAS EN 328:2015	EN 328:2014	Izmjenjivači toplote – Postupci ispitivanja za određivanje radnih karakteristika rashladnih hladnjaka sa prinudnim strujanjem zraka	Heat exchangers - Forced convection unit air coolers for refrigeration - Test procedures for establishing the performance	pr	en	27.060.30, 23.120	10.99
TC 47	PR/BAS EN 488+A1:2015	EN 488:2011+A1:2014	Cijevi za daljinsko grijanje - Predizolovani cijevni sistemi direktno spojeni na podzemnu toplovodovodnu mrežu - Sklop čeličnog ventila za čelične cijevi sa poliuretanskom toplotnom izolacijom i vanjskim omotačem od polietilena	District heating pipes - Preinsulated bonded pipe systems for directly buried hot water networks - Steel valve assembly for steel service pipes, polyurethane thermal insulation and outer casing of polyethylene	pr	en	23.060.01	10.99
TC 47	PR/BAS EN ISO 22975-3:2015	EN ISO 22975-3:2014; ISO 22975-3:2014	Solarna energije - Kolektor komponenti i materijala - Dio 3: Trajnost površine apsorbera	Solar energy - Collector components and materials - Part 3: Absorber surface durability	pr	en	27.160	10.99
TC 47	PR/BAS ISO 16345:2015	ISO 16345:2014	Vodeni rashladnih tornjevi - Ispitivanje i ocjena toplotnih karakteristika	Water-cooling towers - Testing and rating of thermal performance	pr	en	27.080	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 47	PR/BAS ISO 16358-1/Cor1:2015	ISO 16358-1:2013/Cor 1:2013	Uređaji za klimatizaciju hlađeni zrakom i toplotne pumpe zrak-zrak - Ispitivanje i metode proračuna za prosječne sezonske faktore - Dio 1: Prosječni sezonski faktor hlađenja - Tehnička korekcija 1	Air-cooled air conditioners and air-to-air heat pumps - Testing and calculating methods for seasonal performance factors - Part 1: Cooling seasonal performance factor - Technical Corrigendum 1	pr	en	27.080, 23.120	10.99
TC 47	PR/BAS ISO 16358-2/Cor1:2015	ISO 16358-2:2013/Cor 1:2013	Uređaji za klimatizaciju hlađeni zrakom i toplotne pumpe zrak-zrak - Ispitivanje i metode proračuna za prosječne sezonske faktore - Dio 2: Prosječni sezonski faktor grijanja - Tehnička korekcija 1	Air-cooled air conditioners and air-to-air heat pumps - Testing and calculating methods for seasonal performance factors - Part 2: Heating seasonal performance factor - Technical Corrigendum 1	pr	en	27.080, 23.120	10.99
TC 47	PR/BAS ISO 16494:2015	ISO 16494:2014	Povrat toplote ventilatora i obnova energija ventilatora - Metoda ispitivanja karakteristika	Heat recovery ventilators and energy recovery ventilators - Method of test for performance	pr	en	27.080, 23.120	10.99
TC 47	PR/BAS ISO 27327-2:2015	ISO 27327-2:2014	Ventilatori – Zračne zavjese - Dio 2: Laboratorijske metode ispitivanja buke	Fans - Air curtain units - Part 2: Laboratory methods of testing for sound power	pr	en	23.120, 17.140.20	10.99
TC 47	PR/BAS ISO 5149-1:2015	ISO 5149-1:2014	Mehanički rashladnih sistemi za hlađenje i grijanje - Sigurnosni i okolinski zahtjevi - Dio 1: Definicije, klasifikacija i selekcije	Refrigerating systems and heat pumps - Safety and environmental requirements - Part 1: Definitions, classification and selection criteria	pr	en	27.200, 27.080	10.99
TC 47	PR/BAS ISO 5149-2:2015	ISO 5149-2:2014	Mehanički rashladnih sistemi za hlađenje i grijanje - Sigurnosni i okolinski zahtjevi - Dio 2: Projektovanje, konstrukcija, ispitivanje, obilježavanje i dokumentacija	Refrigerating systems and heat pumps - Safety and environmental requirements - Part 2: Design, construction, testing, marking and documentation	pr	en	27.200, 27.080	10.99
TC 47	PR/BAS ISO 5149-3:2015	ISO 5149-3:2014	Mehanički rashladnih sistemi za hlađenje i grijanje - Sigurnosni i okolinski zahtjevi - Dio 3: Mjesto montaže	Refrigerating systems and heat pumps - Safety and environmental requirements - Part 3: Installation site	pr	en	27.200, 27.080	10.99
TC 47	PR/BAS ISO 5149-4:2015	ISO 5149-4:2014	Mehanički rashladnih sistemi za hlađenje i grijanje - Sigurnosni i okolinski zahtjevi - Dio 4: Rukovanje, održavanje, servis i ponovno puštanje u rad	Refrigerating systems and heat pumps - Safety and environmental requirements - Part 4: Operation, maintenance, repair and recovery	pr	en	27.200, 27.080	10.99
TC 47	PR/BAS ISO 817:2015	ISO 817:2014	Sredstva za hlađenje – Označavanja i sigurnosna klasifikacija	Refrigerants - Designation and safety classification	pr	en	71.100.45	10.99
TC 48	PR/BAS CEN ISO/TR 20572:2015	CEN ISO/TR 20572:2007; ISO/TR 20572:2007		Footwear - Performance requirements for components for footwear - Accessories	pr	en	61.060	10.99
TC 48	PR/BAS CEN ISO/TR 20573:2015	CEN ISO/TR 20573:2008; ISO/TR 20573:2006		Footwear - Performance requirements for components for footwear - Heels and top pieces	pr	en	61.060	10.99
TC 48	PR/BAS CEN ISO/TR 20879:2015	CEN ISO/TR 20879:2007; ISO/TR 20879:2007		Footwear - Performance requirements for components for footwear - Uppers	pr	en	61.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS CEN ISO/TR 20880:2015	CEN ISO/TR 20880:2007; ISO/TR 20880:2007		Footwear - Performance requirements for components for footwear - Outsoles	pr	en	61.060	10.99
TC 48	PR/BAS CEN ISO/TR 20881:2015	CEN ISO/TR 20881:2007; ISO/TR 20881:2007		Footwear - Performance requirements for components for footwear - Insoles	pr	en	61.060	10.99
TC 48	PR/BAS CEN ISO/TR 20882:2015	CEN ISO/TR 20882:2007; ISO/TR 20882:2007		Footwear - Performance requirements for components for footwear - Lining and insoles	pr	en	61.060	10.99
TC 48	PR/BAS CEN ISO/TR 20883:2015	CEN ISO/TR 20883:2007; ISO/TR 20883:2007		Footwear - Performance requirements for components for footwear - Shanks	pr	en	61.060	10.99
TC 48	PR/BAS CEN ISO/TR 22648:2015	CEN ISO/TR 22648:2007; ISO/TR 22648:2007		Footwear - Performance requirements for components for footwear - Stiffeners and toepuffs	pr	en	61.060	10.99
TC 48	PR/BAS CEN/TR 15118:2015	CEN/TR 15118:2005		Testing guidelines for touch and close fasteners	pr	en	61.040	10.99
TC 48	PR/BAS CEN/TR 15917:2015	CEN/TR 15917:2009		Textiles - Cosmetotextiles	pr	en	97.160, 71.100.70, 61.020	10.99
TC 48	PR/BAS CEN/TR 16298:2015	CEN/TR 16298:2011		Textiles and textile products - Smart textiles - Definitions, categorisation, applications and standardization needs	pr	en	59.080.99	10.99
TC 48	PR/BAS CEN/TR 16417:2015	CEN/TR 16417:2012		Footwear - Footwear industry guideline for substances of very high concern (Annex XIV of REACH)	pr	en	61.060	10.99
TC 48	PR/BAS CEN/TR 16422:2015	CEN/TR 16422:2012		Classification of thermoregulatory properties	pr	en	59.080.30	10.99
TC 48	PR/BAS CEN/TR 16446:2015	CEN/TR 16446:2012		Textiles - Safety of children's clothing - Guidance on the use of EN 14682:2007 Cords and drawstrings on children's clothing - Specifications	pr	en	97.190, 61.020	10.99
TC 48	PR/BAS EN 12562:2015	EN 12562:1999		Textiles - Para-aramid multifilament yarns - Test methods	pr	en	59.080.20	10.99
TC 48	PR/BAS EN 13402-3:2015	EN 13402-3:2013		Size designation of clothes - Part 3: Body measurements and intervals	pr	en	61.020	10.99
TC 48	PR/BAS EN 14682:2015	EN 14682:2014		Safety of children's clothing - Cords and drawstrings on children's clothing - Specifications	pr	en	97.190, 61.020	10.99
TC 48	PR/BAS EN 15619:2015	EN 15619:2014		Rubber or plastic coated fabrics - Safety of temporary structures (tents) - Specification for coated fabrics intended for tents and related structures	pr	en	59.080.40, 97.200.30	10.99
TC 48	PR/BAS EN 16315:2015	EN 16315:2014		Textiles - Silk woven fabrics for womenswear, silk squares, scarves and ties - Requirements and test methods	pr	en	59.060.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS EN 16419:2015	EN 16419:2014		Leather - Chamois leather for cleaning purposes - Classification and requirements	pr	en	59.140.30	10.99
TC 48	PR/BAS EN 16483:2015	EN 16483:2014		Leather - Labelling of leather trims in textile products	pr	en	59.140.30, 59.080.01	10.99
TC 48	PR/BAS EN 20811:2015	EN 20811:1992; ISO 811:1981		Textiles - Determination of resistance to water penetration - Hydrostatic pressure test	pr	en	59.080.30	10.99
TC 48	PR/BAS EN 22313:2015	EN 22313:1992; ISO 2313:1972		Textile fabrics - Determination of the recovery from creasing of a horizontally folded specimen by measuring the angle of recovery	pr	en	59.080.30	10.99
TC 48	PR/BAS EN 25978:2015	EN 25978:1993; ISO 5978:1990		Rubber- or plastics-coated fabrics - Determination of blocking resistance	pr	en	83.140	10.99
TC 48	PR/BAS EN 29073-1:2015	EN 29073-1:1992; ISO 9073-1:1989		Textiles - Test methods for nonwovens - Part 1: Determination of mass per unit area	pr	en	59.080.30	10.99
TC 48	PR/BAS EN 29073-3:2015	EN 29073-3:1992; ISO 9073-3:1989		Textiles - Test methods for nonwovens - Part 3: Determination of tensile strength and elongation	pr	en	59.080.30	10.99
TC 48	PR/BAS EN 29865:2015	EN 29865:1993; ISO 9865:1991		Textiles - Determination of water repellency of fabrics by the Bundesmann rain-shower test	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 10306:2015	EN ISO 10306:2014; ISO 10306:2014		Textiles - Cotton fibres - Evaluation of maturity by the air flow method	pr	en	59.060.10	10.99
TC 48	PR/BAS EN ISO 10717:2015	EN ISO 10717:2010; ISO 10717:2010		Footwear - Test method for slide fasteners - Burst strength	pr	en	61.060	10.99
TC 48	PR/BAS EN ISO 10748:2015	EN ISO 10748:2011; ISO 10748:2011		Footwear - Test method for slide fasteners - Slider locking strength	pr	en	61.060	10.99
TC 48	PR/BAS EN ISO 1107:2015	EN ISO 1107:2003; ISO 1107:2003		Fishing nets - Netting - Basic terms and definitions	pr	en	65.150, 01.040.65	10.99
TC 48	PR/BAS EN ISO 1140:2015	EN ISO 1140:2012; ISO 1140:2012		Fibre ropes - Polyamide - 3-, 4-, 8- and 12-strand ropes	pr	en	59.080.50	10.99
TC 48	PR/BAS EN ISO 1141:2015	EN ISO 1141:2012; ISO 1141:2012		Fibre ropes - Polyester - 3-, 4-, 8- and 12-strand ropes	pr	en	59.080.50	10.99
TC 48	PR/BAS EN ISO 11646:2015	EN ISO 11646:2014; ISO 11646:2014		Leather - Measurement of area	pr	en	59.140.30	10.99
TC 48	PR/BAS EN ISO 11721-1:2015	EN ISO 11721-1:2001; ISO 11721-1:2001		Textiles - Determination of the resistance of cellulose-containing textiles to micro-organisms - Soil burial test - Part 1: Assessment of rot-retardant finishing	pr	en	07.100.99, 59.080.30	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS EN ISO 11721-2:2015	EN ISO 11721-2:2003; ISO 11721-2:2003		Textiles - Determination of the resistance of cellulose-containing textiles to micro-organisms - Soil burial test - Part 2: Identification of long-term resistance of a rot retardant finish	pr	en	07.100.99, 59.080.30	10.99
TC 48	PR/BAS EN ISO 1181:2015	EN ISO 1181:2004; ISO 1181:2004		Fibre ropes - Manila and sisal - 3-, 4- and 8-strand ropes	pr	en	59.080.50	10.99
TC 48	PR/BAS EN ISO 12138:2015	EN ISO 12138:1996; ISO 12138:1996		Textiles - Domestic laundering procedures for textile fabrics prior to flammability testing	pr	en	13.220.40, 59.080.30	10.99
TC 48	PR/BAS EN ISO 12945-1:2015	EN ISO 12945-1:2000; ISO 12945-1:2000		Textiles - Determination of fabric propensity to surface fuzzing and to pilling - Part 1: Pilling box method	pr	en	59.080, 59.080.30, 59.080.01	10.99
TC 48	PR/BAS EN ISO 12945-2:2015	EN ISO 12945-2:2000; ISO 12945-2:2000		Textiles - Determination of fabric propensity to surface fuzzing and to pilling - Part 2: Modified Martindale method	pr	en	59.080.01	10.99
TC 48	PR/BAS EN ISO 12945-3:2015	EN ISO 12945-3:2014; ISO 12945-3:2014		Textiles - Determination of the fabric propensity to surface pilling, fuzzing or matting - Part 3: Random tumble pilling method	pr	en	59.080.30, 59.080.01	10.99
TC 48	PR/BAS EN ISO 13015:2015	EN ISO 13015:2013; ISO 13015:2013		Woven fabrics - Distortion - Determination of skew and bow	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 1346:2015	EN ISO 1346:2012; ISO 1346:2012		Fibre ropes - Polypropylene split film, monofilament and multifilament (PP2) and polypropylene high-tenacity multifilament (PP3) - 3-, 4-, 8- and 12-strand ropes	pr	en	59.080.50	10.99
TC 48	PR/BAS EN ISO 13934-1:2015	EN ISO 13934-1:2013; ISO 13934-1:2013		Textiles - Tensile properties of fabrics - Part 1: Determination of maximum force and elongation at maximum force using the strip method	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 13934-2:2015	EN ISO 13934-2:2014; ISO 13934-2:2014		Textiles - Tensile properties of fabrics - Part 2: Determination of maximum force using the grab method	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 13935-1:2015	EN ISO 13935-1:2014; ISO 13935-1:2014		Textiles - Seam tensile properties of fabrics and made-up textile articles - Part 1: Determination of maximum force to seam rupture using the strip method	pr	en	59.080.30, 59.080.01	10.99
TC 48	PR/BAS EN ISO 13935-2:2015	EN ISO 13935-2:2014; ISO 13935-2:2014		Textiles - Seam tensile properties of fabrics and made-up textile articles - Part 2: Determination of maximum force to seam rupture using the grab method	pr	en	61.020, 59.080.30, 59.080.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS EN ISO 13936-1:2015	EN ISO 13936-1:2004; ISO 13936-1:2004		Textiles - Determination of the slippage resistance of yarns at a seam in woven fabrics - Part 1: Fixed seam opening method	pr	en	59.080.20	10.99
TC 48	PR/BAS EN ISO 13936-2:2015	EN ISO 13936-2:2004; ISO 13936-2:2004		Textiles - Determination of the slippage resistance of yarns at a seam in woven fabrics - Part 2: Fixed load method	pr	en	59.080.20	10.99
TC 48	PR/BAS EN ISO 13936-3:2015	EN ISO 13936-3:2007; ISO 13936-3:2005		Textiles - Determination of the slippage resistance of yarns at a seam in woven fabrics - Part 3: Needle clamp method	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 13937-1/Cor1:2015	EN ISO 13937-1:2000/AC:2006; ISO 13937-1:2000/Cor 1:2004		Textiles - Tear properties of fabrics - Part 1: Determination of tear force using ballistic pendulum method (Elmendorf)	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 13938-1:2015	EN ISO 13938-1:1999; ISO 13938-1:1999		Textiles - Bursting properties of fabrics - Part 1: Hydraulic method for determination of bursting strength and bursting distension	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 13938-2:2015	EN ISO 13938-2:1999; ISO 13938-2:1999		Textiles - Bursting properties of fabrics - Part 2: Pneumatic method for determination of bursting strength and bursting distension	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 1421:2015	EN ISO 1421:1998; ISO 1421:1998		Rubber- or plastics-coated fabrics - Determination of tensile strength and elongation at break	pr	en	59.080	10.99
TC 48	PR/BAS EN ISO 14389:2015	EN ISO 14389:2014; ISO 14389:2014		Textiles - Determination of the phthalate content - Tetrahydrofuran method	pr	en	59.080.01, 59.060.01	10.99
TC 48	PR/BAS EN ISO 15496/Cor1:2015	EN ISO 15496:2004/AC:2006; ISO 15496:2004/Cor 1:2006		Textiles - Measurement of water vapour permeability of textiles for the purpose of quality control	pr	en	59.080.01	10.99
TC 48	PR/BAS EN ISO 15496:2015	EN ISO 15496:2004; ISO 15496:2004		Textiles - Measurement of water vapour permeability of textiles for the purpose of quality control	pr	en	59.080.01	10.99
TC 48	PR/BAS EN ISO 15797/Cor1:2015	EN ISO 15797:2004/AC:2004; ISO 15797:2002/Cor 1:2004		Textiles - Industrial washing and finishing procedures for testing of workwear	pr	en	59.080.01	10.99
TC 48	PR/BAS EN ISO 15797:2015	EN ISO 15797:2004; ISO 15797:2002		Textiles - Industrial washing and finishing procedures for testing of workwear	pr	en	59.080.01	10.99
TC 48	PR/BAS EN ISO 16187:2015	EN ISO 16187:2013; ISO 16187:2013		Footwear and footwear components - Test method to assess antibacterial activity	pr	en	61.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS EN ISO 16373-2:2015	EN ISO 16373-2:2014; ISO 16373-2:2014		Textiles - Dyestuffs - Part 2: General method for the determination of extractable dyestuffs including allergenic and carcinogenic dyestuffs (method using pyridine-water)	pr	en	87.060.10, 59.080.01	10.99
TC 48	PR/BAS EN ISO 16373-3:2015	EN ISO 16373-3:2014; ISO 16373-3:2014		Textiles - Dyestuffs - Part 3: Method for determination of certain carcinogenic dyestuffs (method using triethylamine/methanol)	pr	en	59.080.01	10.99
TC 48	PR/BAS EN ISO 16663-1:2015	EN ISO 16663-1:2009; ISO 16663-1:2009		Fishing nets - Method of test for the determination of mesh size - Part 1: Opening of mesh	pr	en	65.150	10.99
TC 48	PR/BAS EN ISO 16663-2/Cor1:2015	EN ISO 16663-2:2003/AC:2006; ISO 16663-2:2003/Cor 1:2005		Fishing nets - Method of test for the determination of mesh size - Part 2: Length of mesh	pr	en	65.150	10.99
TC 48	PR/BAS EN ISO 16663-2:2015	EN ISO 16663-2:2003; ISO 16663-2:2003		Fishing nets - Method of test for the determination of mesh size - Part 2: Length of mesh	pr	en	65.150	10.99
TC 48	PR/BAS EN ISO 17489:2015	EN ISO 17489:2013; ISO 17489:2013		Leather - Chemical tests - Determination of tan content in synthetic tanning agents	pr	en	59.140.30	10.99
TC 48	PR/BAS EN ISO 17693:2015	EN ISO 17693:2005; ISO 17693:2004		Footwear - Test methods for uppers - Resistance to damage on lasting	pr	en	61.060	10.99
TC 48	PR/BAS EN ISO 1805:2015	EN ISO 1805:2006; ISO 1805:2006		Fishing nets - Determination of breaking force and knot breaking force of netting yarns	pr	en	65.150	10.99
TC 48	PR/BAS EN ISO 1806:2015	EN ISO 1806:2002; ISO 1806:2002		Fishing nets - Determination of mesh breaking force of netting	pr	en	65.150	10.99
TC 48	PR/BAS EN ISO 1973:2015	EN ISO 1973:1995; ISO 1973:1995		Textile fibres - Determination of linear density - Gravimetric method and vibroscope method	pr	en	59.060.01	10.99
TC 48	PR/BAS EN ISO 2060:2015	EN ISO 2060:1995; ISO 2060:1994		Textiles - Yarn from packages - Determination of linear density (mass per unit length) by the skein method	pr	en	59.080.20, 59.080	10.99
TC 48	PR/BAS EN ISO 20645:2015	EN ISO 20645:2004; ISO 20645:2004		Textile fabrics - Determination of antibacterial activity - Agar diffusion plate test	pr	en	59.080.30	10.99
TC 48	PR/BAS EN ISO 2076:2015	EN ISO 2076:2013; ISO 2076:2013		Textiles - Man-made fibres - Generic names	pr	en	59.060.20, 01.040.59	10.99
TC 48	PR/BAS EN ISO 2231:2015	EN ISO 2231:1995; ISO 2231:1989		Rubber- or plastics-coated fabrics - Standard atmospheres for conditioning and testing	pr	en	59.080.40	10.99
TC 48	PR/BAS EN ISO 2286-1:2015	EN ISO 2286-1:1998; ISO 2286-1:1998		Rubber- or plastics-coated fabrics - Determination of roll characteristics - Part 1: Methods for determination of length, width and net mass	pr	en	59.080.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS EN ISO 2286-2:2015	EN ISO 2286-2:1998; ISO 2286-2:1998		Rubber- or plastics-coated fabrics - Determination of roll characteristics - Part 2: Methods for determination of total mass per unit area, mass per unit area of coating and mass per unit area of substrate	pr	en	59.080.40	10.99
TC 48	PR/BAS EN ISO 2286-3:2015	EN ISO 2286-3:1998; ISO 2286-3:1998		Rubber- or plastics-coated fabrics - Determination of roll characteristics - Part 3: Method for determination of thickness	pr	en	59.080.40	10.99
TC 48	PR/BAS EN ISO 2411:2015	EN ISO 2411:2000; ISO 2411:2000		Rubber- or plastics-coated fabrics - Determination of coating adhesion	pr	en	59.080.40	10.99
TC 48	PR/BAS EN ISO 2588:2015	EN ISO 2588:2014; ISO 2588:2014		Leather - Sampling - Number of items for a gross sample	pr	en	59.140.30	10.99
TC 48	PR/BAS EN ISO 4167:2015	EN ISO 4167:2006; ISO 4167:2006		Polyolefin agricultural twines	pr	en	59.080.50	10.99
TC 48	PR/BAS EN ISO 4674-1:2015	EN ISO 4674-1:2003; ISO 4674-1:2003		Rubber- or plastics-coated fabrics - Determination of tear resistance - Part 1: Constant rate of tear methods	pr	en	59.080.40	10.99
TC 48	PR/BAS EN ISO 4674-2:2015	EN ISO 4674-2:1998; ISO 4674-2:1998		Rubber- or plastics-coated fabrics - Determination of tear resistance - Part 2: Ballistic pendulum method	pr	en	59.080.40	10.99
TC 48	PR/BAS EN ISO 4921:2015	EN ISO 4921:2001; ISO 4921:2000		Knitting - Basic concepts - Vocabulary	pr	en	59.020, 01.040.59	10.99
TC 48	PR/BAS EN ISO 5079:2015	EN ISO 5079:1995; ISO 5079:1995		Textiles - Fibres - Determination of breaking force and elongation at break of individual fibres	pr	en	59.060.01	10.99
TC 48	PR/BAS EN ISO 5080:2015	EN ISO 5080:1999; ISO 5080:1994		Sisal agricultural twines	pr	en	59.080.50	10.99
TC 48	PR/BAS EN ISO 5084:2015	EN ISO 5084:1996; ISO 5084:1996		Textiles - Determination of thickness of textiles and textile products	pr	en	59.080	10.99
TC 48	PR/BAS EN ISO 6938:2015	EN ISO 6938:2014; ISO 6938:2012		Textiles - Natural fibres - Generic names and definitions	pr	en	59.060.10, 01.040.59	10.99
TC 48	PR/BAS EN ISO 6941:2015	EN ISO 6941:2003; ISO 6941:2003		Textile fabrics - Burning behaviour - Measurement of flame spread properties of vertically oriented specimens	pr	en	13.220.40, 59.080.30	10.99
TC 48	PR/BAS EN ISO 7854:2015	EN ISO 7854:1997; ISO 7854:1995		Rubber- or plastics-coated fabrics - Determination of resistance to damage by flexing	pr	en	83.140	10.99
TC 48	PR/BAS EN ISO 9902-1/A2:2015	EN ISO 9902-1:2001/A2:2014; ISO 9902-1:2001/Amd 2:2014		Textile machinery - Noise test code - Part 1: Common requirements - Amendment 2	pr	en	59.120.01, 17.140.20	10.99
TC 48	PR/BAS EN ISO 9902-2/A2:2015	EN ISO 9902-2:2001/A2:2014; ISO 9902-2:2001/Amd 2:2014		Textile machinery - Noise test code - Part 2: Spinning preparatory and spinning machinery - Amendment 2	pr	en	59.120.10, 17.140.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS EN ISO 9902-3/A2:2015	EN ISO 9902-3:2001/A2:2014; ISO 9902-3:2001/Amd 2:2014		Textile machinery - Noise test code - Part 3: Nonwoven machinery - Amendment 2	pr	en	59.120.99, 17.140.20	10.99
TC 48	PR/BAS EN ISO 9902-4/A2:2015	EN ISO 9902-4:2001/A2:2014; ISO 9902-4:2001/Amd 2:2014		Textile machinery - Noise test code - Part 4: Yarn processing, cordage and rope manufacturing machinery - Amendment 2	pr	en	59.120.99, 59.120.10, 17.140.20	10.99
TC 48	PR/BAS EN ISO 9902-5/A2:2015	EN ISO 9902-5:2001/A2:2014; ISO 9902-5:2001/Amd 2:2014		Textile machinery - Noise test code - Part 5: Weaving and knitting preparatory machinery	pr	en	59.120.40, 59.120.30, 17.140.20	10.99
TC 48	PR/BAS EN ISO 9902-6/A2:2015	EN ISO 9902-6:2001/A2:2014; ISO 9902-6:2001/Amd 2:2014		Textile machinery - Noise test code - Part 6: Fabric manufacturing machinery	pr	en	59.120.30, 59.120.01, 17.140.20	10.99
TC 48	PR/BAS EN ISO 9902-7/A2:2015	EN ISO 9902-7:2001/A2:2014; ISO 9902-7:2001/Amd 2:2014		Textile machinery - Noise test code - Part 7: Dyeing and finishing machinery	pr	en	59.120.50, 17.140.20	10.99
TC 48	PR/BAS ISO 11396:2015	ISO 11396:2012		Crocodile skins - Presentation, description of defects, grading on the basis of defects, size (length) and origin	pr	en	59.140.20	10.99
TC 48	PR/BAS ISO 11398:2015	ISO 11398:2012		Raw ostrich skins - Description of defects, guidelines for presentation and grading on basis of defects	pr	en	59.140.20	10.99
TC 48	PR/BAS ISO 13029:2015	ISO 13029:2012		Textiles - Determination of drying rate in dynamic state by the modified sweating-guarded hotplate	pr	en	59.060.01	10.99
TC 48	PR/BAS ISO 13629-1:2015	ISO 13629-1:2012		Textiles - Determination of antifungal activity of textile products - Part 1: Luminescence method	pr	en	59.080.01	10.99
TC 48	PR/BAS ISO 13629-2:2015	ISO 13629-2:2014		Textiles - Determination of antifungal activity of textile products - Part 2: Plate count method	pr	en	59.080.01	10.99
TC 48	PR/BAS ISO 17694:2015	ISO 17694:2003		Footwear - Test methods for uppers and lining - Flex resistance	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17696:2015	ISO 17696:2004		Footwear - Test methods for uppers, linings and insoles - Tear strength	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17697:2015	ISO 17697:2003		Footwear - Test methods for uppers, lining and insoles - Seam strength	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17698:2015	ISO 17698:2003		Footwear - Test methods for uppers - Delamination resistance	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17699:2015	ISO 17699:2003		Footwear - Test methods for uppers and lining - Water vapour permeability and absorption	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17701:2015	ISO 17701:2003		Footwear - Test methods for uppers, lining and insoles - Colour migration	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17702:2015	ISO 17702:2003		Footwear - Test methods for uppers - Water resistance	pr	en	61.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 48	PR/BAS ISO 17703:2015	ISO 17703:2003		Footwear - Test methods for uppers - High temperature behaviour	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17705:2015	ISO 17705:2003		Footwear - Test methods for uppers, lining and insoles - Thermal insulation	pr	en	61.060	10.99
TC 48	PR/BAS ISO 17751:2015	ISO 17751:2007		Textiles - Quantitative analysis of animal fibres by microscopy - Cashmere, wool, speciality fibres and their blends	pr	en	59.060.10	10.99
TC 48	PR/BAS ISO 5431:2015	ISO 5431:2013		Leather - Wet blue goat skins - Specification	pr	en	59.140.30	10.99
TC 48	PR/BAS ISO 5432:2015	ISO 5432:2013		Leather - Wet blue sheep skins - Specification	pr	en	59.140.30	10.99
TC 48	PR/BAS ISO 5433:2015	ISO 5433:2013		Leather - Bovine wet blue - Specification	pr	en	59.140.30	10.99
TC 48	PR/BAS ISO 9398-1:2015	ISO 9398-1:2003		Specifications for industrial laundry machines - Definitions and testing of capacity and consumption characteristics - Part 1: Flatwork ironing machines	pr	en	97.060	10.99
TC 48	PR/BAS ISO 9398-2:2015	ISO 9398-2:2003		Specifications for industrial laundry machines - Definitions and testing of capacity and consumption characteristics - Part 2: Batch drying tumblers	pr	en	97.060	10.99
TC 48	PR/BAS ISO 9398-3:2015	ISO 9398-3:2003		Specifications for industrial laundry machines - Definitions and testing of capacity and consumption characteristics - Part 3: Washing tunnels	pr	en	97.060	10.99
TC 48	PR/BAS ISO 9398-4:2015	ISO 9398-4:2003		Specifications for industrial laundry machines - Definitions and testing of capacity and consumption characteristics - Part 4: Washer-extractors	pr	en	97.060	10.99
TC 49	PR/BAS CEN ISO/TR 24475:2015	CEN ISO/TR 24475:2013; ISO/TR 24475:2010		Cosmetics - Good Manufacturing Practices - General training document	pr	en	71.100.70	10.99
TC 49	PR/BAS CEN/TR 16589:2015	CEN/TR 16589:2013		Laboratory installations - Capture devices with articulated extract arm	pr	en	71.040.10	10.99
TC 49	PR/BAS CEN/TS 14175-5:2015	CEN/TS 14175-5:2006		Fume cupboards - Part 5: Recommendations for installation and maintenance	pr	en	71.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 49	PR/BAS EN 13624:2015	EN 13624:2013		Chemical disinfectants and antiseptics - Quantitative suspension test for the evaluation of fungicidal or yeasticidal activity in the medical area - Test method and requirements (phase 2, step 1)	pr	en	11.080.20	10.99
TC 49	PR/BAS EN 13727+A1:2015	EN 13727:2012+A1:2013		Chemical disinfectants and antiseptics - Quantitative suspension test for the evaluation of bactericidal activity in the medical area - Test method and requirements (phase 2, step 1)	pr	en	11.080.20	10.99
TC 49	PR/BAS EN 14476:2015	EN 14476:2013		Chemical disinfectants and antiseptics - Quantitative suspension test for the evaluation of virucidal activity in the medical area - Test method and requirements (Phase 2/Step 1)	pr	en	11.080.20	10.99
TC 49	PR/BAS EN 16437:2015	EN 16437:2014		Chemical disinfectants and antiseptics - Quantitative surface test for the evaluation of bactericidal activity of chemical disinfectants and antiseptics used in veterinary area on porous surfaces without mechanical action - Test method and requirements (phase 2, step 2)	pr	en	71.100.35	10.99
TC 49	PR/BAS EN 16438:2015	EN 16438:2014		Chemical disinfectants and antiseptics - Quantitative surface test for the evaluation of fungicidal or yeasticidal activity of chemical disinfectants and antiseptics used in the veterinary area on non-porous surfaces without mechanical action - Test method and requirements (phase 2, step 2)	pr	en	71.100.35	10.99
TC 49	PR/BAS EN 16521:2015	EN 16521:2014		Cosmetics - Analytical methods - GC/MS method for the identification and assay of 12 phthalates in cosmetic samples ready for analytical injection	pr	en	71.100.70	10.99
TC 49	PR/BAS ISO 11014:2015	ISO 11014:2009		Safety data sheet for chemical products - Content and order of sections	pr	en	71.100.01	10.99
TC 49	PR/BAS ISO 11952:2015	ISO 11952:2014		Surface chemical analysis - Scanning-probe microscopy - Determination of geometric quantities using SPM: Calibration of measuring systems	pr	en	71.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 49	PR/BAS ISO 13095:2015	ISO 13095:2014		Surface Chemical Analysis - Atomic force microscopy - Procedure for in situ characterization of AFM probe shank profile used for nanostructure measurement	pr	en	71.040.40	10.99
TC 49	PR/BAS ISO 1392:2015	ISO 1392:1977		Determination of crystallizing point - General method	pr	en	71.040.50	10.99
TC 49	PR/BAS ISO 14237:2015	ISO 14237:2010		Surface chemical analysis - Secondary-ion mass spectrometry - Determination of boron atomic concentration in silicon using uniformly doped materials	pr	en	71.040.40	10.99
TC 49	PR/BAS ISO 14706:2015	ISO 14706:2014		Surface chemical analysis - Determination of surface elemental contamination on silicon wafers by total-reflection X-ray fluorescence (TXRF) spectroscopy	pr	en	71.040.40	10.99
TC 49	PR/BAS ISO 1552:2015	ISO 1552:1976		Liquid chlorine for industrial use - Method of sampling (for determining only the volumetric chlorine content)	pr	en	71.060.10	10.99
TC 49	PR/BAS ISO 1686:2015	ISO 1686:1976		Sodium and potassium silicates for industrial use -- Samples and methods of test -- General	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 1689:2015	ISO 1689:1976		Sodium and potassium silicates for industrial use - Calculation of the ratio : silicon dioxide/sodium oxide or silicon dioxide/potassium oxide	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 1690:2015	ISO 1690:1976		Sodium and potassium silicates for industrial use - Determination of silica content - Gravimetric method by insolubilization	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 1691:2015	ISO 1691:1976		Sodium and potassium silicates for industrial use - Determination of carbonates content - Gas-volumetric method	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 1692:2015	ISO 1692:1976		Sodium and potassium silicates for industrial use - Determination of total alkalinity - Titrimetric method	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 17293-1:2015	ISO 17293-1:2014		Surface active agents - Determination of chloroacetic acid (chloroacetate) in surfactants - Part 1: HPLC method	pr	en	71.100.40	10.99
TC 49	PR/BAS ISO 17293-2:2015	ISO 17293-2:2014		Surface active agents - Determination of chloroacetic acid (chloroacetate) in surfactants - Part 2: Ionic chromatographic method	pr	en	71.100.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 49	PR/BAS ISO 17862:2015	ISO 17862:2013		Surface chemical analysis - Secondary ion mass spectrometry - Linearity of intensity scale in single ion counting time-of-flight mass analysers	pr	en	71.040.40	10.99
TC 49	PR/BAS ISO 18115-1:2015	ISO 18115-1:2013		Surface chemical analysis - Vocabulary - Part 1: General terms and terms used in spectroscopy	pr	en	71.040.40, 01.040.71	10.99
TC 49	PR/BAS ISO 18115-2:2015	ISO 18115-2:2013		Surface chemical analysis - Vocabulary - Part 2: Terms used in scanning-probe microscopy	pr	en	71.040.40, 01.040.71	10.99
TC 49	PR/BAS ISO 1995:2015	ISO 1995:1981		Aromatic hydrocarbons - Sampling	pr	en	71.080.15	10.99
TC 49	PR/BAS ISO 2096:2015	ISO 2096:1972		Glycerols for industrial use - Methods of sampling	pr	en	71.080.60	10.99
TC 49	PR/BAS ISO 2120:2015	ISO 2120:1972		Liquid chlorine for industrial use - Determination of the content of chlorine by volume in the vaporized product	pr	en	71.060.10	10.99
TC 49	PR/BAS ISO 2121:2015	ISO 2121:1972		Liquid chlorine for industrial use - Determination of water content - Gravimetric method	pr	en	71.060.10	10.99
TC 49	PR/BAS ISO 2122:2015	ISO 2122:1972		Sodium and potassium silicates for industrial use - Preparation of solution of products not easily soluble in boiling water and determination of matter insoluble in water	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2197:2015	ISO 2197:1972		Sodium hydrogen carbonate for industrial use - List of methods of test and preparation of the test sample	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2199:2015	ISO 2199:1972		Sodium hydrogen carbonate for industrial use - Determination of sodium hydrogen carbonate content - Titrimetric method	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2209:2015	ISO 2209:1973		Liquid halogenated hydrocarbons for industrial use - Sampling	pr	en	71.080.20	10.99
TC 49	PR/BAS ISO 2211:2015	ISO 2211:1973		Liquid chemical products - Measurement of colour in Hazen units (platinum-cobalt scale)	pr	en	71.040.50	10.99
TC 49	PR/BAS ISO 2227:2015	ISO 2227:1972		Formaldehyde solutions for industrial use - Determination of formaldehyde content	pr	en	71.080.80	10.99
TC 49	PR/BAS ISO 2460:2015	ISO 2460:1973		Sodium hydrogen carbonate for industrial use - Determination of iron content - 1,10-Phenanthroline photometric method	pr	en	71.060.50	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 49	PR/BAS ISO 2461:2015	ISO 2461:1973		Sodium chlorate for industrial use - Determination of matter insoluble in water	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2462:2015	ISO 2462:1973		Sodium chlorate for industrial use - Determination of moisture content - Gravimetric method	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2463:2015	ISO 2463:1973		Sodium chlorate for industrial use - Determination of chloride content - Mercurimetric method	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2466:2015	ISO 2466:1973		Potassium hydroxide for industrial use - Sampling - Test sample - Preparation of the main solution for carrying out certain determinations	pr	en	71.060.40	10.99
TC 49	PR/BAS ISO 2479:2015	ISO 2479:1972		Sodium chloride for industrial use - Determination of matter insoluble in water or in acid and preparation of principal solutions for other determinations	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2480:2015	ISO 2480:1972		Sodium chloride for industrial use - Determination of sulphate content - Barium sulphate gravimetric method	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2481:2015	ISO 2481:1973		Sodium chloride for industrial use - Determination of halogens, expressed as chlorine - Mercurimetric method	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2482:2015	ISO 2482:1973		Sodium chloride for industrial use - Determination of calcium and magnesium contents - EDTA complexometric methods	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2483:2015	ISO 2483:1973		Sodium chloride for industrial use - Determination of the loss of mass at 110 degrees C	pr	en	71.060.50	10.99
TC 49	PR/BAS ISO 2590:2015	ISO 2590:1973		General method for the determination of arsenic - Silver diethyldithiocarbamate photometric method	pr	en	71.040.40	10.99
TC 49	PR/BAS ISO 4285:2015	ISO 4285:1977		Phosphoric acid for industrial use - Guide to sampling techniques	pr	en	71.060.30	10.99
TC 49	PR/BAS ISO 739:2015	ISO 739:1976		Sodium carbonate for industrial use - Preparation and storage of test samples	pr	en	71.060.50	10.99
TC 50	PR/BAS CEN ISO/TS 15883-5:2015	CEN ISO/TS 15883-5:2005; ISO/TS 15883-5:2005		Washer-disinfectors - Part 5: Test soils and methods for demonstrating cleaning efficacy	pr	en	11.080.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS CEN ISO/TS 16775:2015	CEN ISO/TS 16775:2014; ISO/TS 16775:2014		Packaging for terminally sterilized medical devices - Guidance on the application of ISO 11607-1 and ISO 11607-2	pr	en	11.080.30	10.99
TC 50	PR/BAS CEN/TR 14520:2015	CEN/TR 14520:2007		Packaging - Reuse - Methods for assessing the performance of a reuse system	pr	en	13.030.50, 55.180.40	10.99
TC 50	PR/BAS CEN/TS 16650:2015	CEN/TS 16650:2014		Specification for hose couplings for petrol, oil and lubricants - High pressure couplings	pr	en	49.050, 23.040.70	10.99
TC 50	PR/BAS EN 1122:2015	EN 1122:2001		Plastics - Determination of cadmium - Wet decomposition method	pr	en	83.080.01	10.99
TC 50	PR/BAS EN 12374:2015	EN 12374:2009		Packaging - Flexible tubes - Terminology	pr	en	55.120, 01.040.55	10.99
TC 50	PR/BAS EN 12375:2015	EN 12375:2009		Packaging - Flexible aluminium tubes - Wall thickness determination method	pr	en	55.120	10.99
TC 50	PR/BAS EN 12377:2015	EN 12377:1998		Packaging - Flexible tubes - Test method for the air tightness of closures	pr	en	55.120	10.99
TC 50	PR/BAS EN 12575:2015	EN 12575:1998		Plastics - Thermoset moulding compounds - Determination of the degree of fibre wet out in SMC	pr	en	83.140.10, 83.120	10.99
TC 50	PR/BAS EN 12576:2015	EN 12576:1998		Plastics - Fibre reinforced composites - Preparation of compression moulded test plates of SMC, BMC and DMC	pr	en	83.140.10, 83.120	10.99
TC 50	PR/BAS EN 12654-1:2015	EN 12654-1:1998		Textile glass - Yarns - Part 1: Designation	pr	en	59.100.10	10.99
TC 50	PR/BAS EN 12709:2015	EN 12709:2000		Plastics drums - Non-removable head (tight head) circular cross-section drums with a nominal capacity of 20 l to 120 l	pr	en	55.140	10.99
TC 50	PR/BAS EN 12710:2015	EN 12710:2006		Fibreboard drums - Removable head (open head) drums with closing rings with a nominal capacity of 15 l to 250 l	pr	en	55.140	10.99
TC 50	PR/BAS EN 12712:2015	EN 12712:2000		Plastics jerricans - Jerricans with a nominal capacity of 20 l to 60 l for optimal utilization of pallet sizes 800 mm x 1200 mm, 1000 mm x 1200 mm and 1140 mm x 1140 mm	pr	en	55.140	10.99
TC 50	PR/BAS EN 12713:2015	EN 12713:2000		Screw cap closure systems for plastics containers with a nominal capacity of 20 l to 60 l	pr	en	55.140	10.99
TC 50	PR/BAS EN 12814-1:2015	EN 12814-1:1999		Testing of welded joints of thermoplastics semi-finished products - Part 1: Bend test	pr	en	25.160.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN 12814-1/Cor1:2015	EN 12814-1:1999/AC:2003		Testing of welded joints of thermoplastics semi-finished products - Part 1: Bend test	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-2:2015	EN 12814-2:2000		Testing of welded joints of thermoplastics semi-finished products - Part 2: Tensile test	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-3:2015	EN 12814-3:2014		Testing of welded joints in thermoplastics semi-finished products - Part 3: Tensile creep test	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-4:2015	EN 12814-4:2001		Testing of welded joints of thermoplastics semi-finished products - Part 4: Peel test	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-5:2015	EN 12814-5:2000		Testing of welded joints of thermoplastics semi-finished products - Part 5: Macroscopic examination	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-6:2015	EN 12814-6:2000		Testing of welded joints of thermoplastics semi-finished products - Part 6: Low temperature tensile test	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-7:2015	EN 12814-7:2002		Testing of welded joints of thermoplastics semi-finished products - Part 7: Tensile test with waisted test specimens	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-8:2015	EN 12814-8:2001		Testing of welded joints of thermoplastics semi-finished products - Part 8: Requirements	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12814-8/Cor1:2015	EN 12814-8:2001/AC:2003		Testing of welded joints of thermoplastics semi-finished products - Part 8: Requirements	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 12971-1:2015	EN 12971-1:1999		Reinforcements - Specification for textile glass chopped strands - Part 1: Designation	pr	en	59.100.10	10.99
TC 50	PR/BAS EN 13003-1:2015	EN 13003-1:1999		Para-aramid fibre filament yarns - Part 1: Designation	pr	en	59.100.30	10.99
TC 50	PR/BAS EN 13003-2:2015	EN 13003-2:1999		Para-aramid fibre filament yarns - Part 2: Methods of test and general specifications	pr	en	59.100.30	10.99
TC 50	PR/BAS EN 13003-3:2015	EN 13003-3:1999		Para-aramid fibre filament yarns - Part 3: Technical specifications	pr	en	59.100.30	10.99
TC 50	PR/BAS EN 13007:2015	EN 13007:1999		Steel drums - Non-removable head (tight head) drums with a nominal capacity of 20 l to 60 l	pr	en	55.140	10.99
TC 50	PR/BAS EN 13008:2015	EN 13008:1999		Steel drums - Removable head (open head) drums with a nominal capacity of 15 l to 62 l	pr	en	55.140	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN 13010:2015	EN 13010:2003		Packaging - Unit packaging - Dimensions and requirements for pegboard display	pr	en	55.020	10.99
TC 50	PR/BAS EN 13046:2015	EN 13046:2000		Packaging - Flexible cylindrical metallic tubes - Dimensions and tolerances	pr	en	55.120	10.99
TC 50	PR/BAS EN 13047:2015	EN 13047:2000		Packaging - Flexible conical metallic tubes - Dimensions and tolerances	pr	en	55.120	10.99
TC 50	PR/BAS EN 13054:2015	EN 13054:2001		Packaging - Complete, filled transport packages - Test methods for the determination of the centre of gravity of a package	pr	en	55.180.99	10.99
TC 50	PR/BAS EN 13100-1:2015	EN 13100-1:1999		Non destructive testing of welded joints of thermoplastics semi-finished products - Part 1: Visual examination	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 13100-2:2015	EN 13100-2:2004		Non-destructive testing of welded joints in thermoplastics semi-finished products - Part 2: X-ray radiographic testing	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 13100-3:2015	EN 13100-3:2004		Non destructive testing of welded joints in thermoplastics semi-finished products - Part 3: Ultrasonic testing	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 13100-4:2015	EN 13100-4:2012		Non destructive testing of welded joints of thermoplastics semifinished products - Part 4: High voltage testing	pr	en	25.160.40	10.99
TC 50	PR/BAS EN 13117-1:2015	EN 13117-1:2000		Transport packaging - Reusable, rigid plastics distribution boxes - Part 1: General purpose application	pr	en	55.160	10.99
TC 50	PR/BAS EN 13117-2:2015	EN 13117-2:2000		Transport packaging - Reusable, rigid plastics distribution boxes - Part 2: General specifications for testing	pr	en	55.160	10.99
TC 50	PR/BAS EN 13206:2015	EN 13206:2001		Covering thermoplastic films for use in agriculture and horticulture	pr	en	83.140.10, 65.040.30	10.99
TC 50	PR/BAS EN 13207:2015	EN 13207:2001		Silage thermoplastic films	pr	en	83.140.10, 65.040.20	10.99
TC 50	PR/BAS EN 13382:2015	EN 13382:2002		Flat pallets for materials handling - Principal dimensions	pr	en	55.180.20	10.99
TC 50	PR/BAS EN 13417-1:2015	EN 13417-1:2001		Reinforcement - Specifications for woven fabrics - Part 1: Designation	pr	en	59.100.01	10.99
TC 50	PR/BAS EN 13417-2:2015	EN 13417-2:2001		Reinforcement - Specifications for woven fabrics - Part 2: Methods of test and general requirements	pr	en	59.100.01	10.99
TC 50	PR/BAS EN 13417-3:2015	EN 13417-3:2001		Reinforcement - Specifications for woven fabrics - Part 3: Specific requirements	pr	en	59.100.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN 13482:2015	EN 13482:2013		Rubber hoses and hose assemblies for asphalt and bitumen - Specification	pr	en	23.040.70	10.99
TC 50	PR/BAS EN 13545:2015	EN 13545:2002		Pallet superstructures - Pallet collars - Test methods and performance requirements	pr	en	55.180.20	10.99
TC 50	PR/BAS EN 13590:2015	EN 13590:2003		Packaging - Flexible carrier bags for the transport of various retail goods - General characteristics and test methods for the determination of volume and carrying capacity	pr	en	55.080	10.99
TC 50	PR/BAS EN 13593:2015	EN 13593:2003		Packaging - Paper sacks for household waste collection - Types, requirements and test methods	pr	en	55.080, 13.030.40	10.99
TC 50	PR/BAS EN 13626:2015	EN 13626:2003		Packaging - Box pallets - General requirements and test methods	pr	en	55.180.20	10.99
TC 50	PR/BAS EN 13628-1:2015	EN 13628-1:2002		Packaging - Flexible packaging material - Determination of residual solvents by static headspace gas chromatography - Part 1: Absolute methods	pr	en	55.040	10.99
TC 50	PR/BAS EN 13655:2015	EN 13655:2002		Plastics - Mulching thermoplastic films for use in agriculture and horticulture	pr	en	83.140.20	10.99
TC 50	PR/BAS EN 13677-1:2015	EN 13677-1:2003		Reinforced thermoplastic moulding compounds - Specification for GMT - Part 1: Designation	pr	en	83.120	10.99
TC 50	PR/BAS EN 13677-2:2015	EN 13677-2:2003		Reinforced thermoplastic moulding compounds - Specification for GMT - Part 2: Methods of test and general requirements	pr	en	83.120	10.99
TC 50	PR/BAS EN 13677-3:2015	EN 13677-3:2003		Reinforced thermoplastic moulding compounds - Specification for GMT - Part 3: Specific requirements	pr	en	83.120	10.99
TC 50	PR/BAS EN 13698-1:2015	EN 13698-1:2003		Pallet production specification - Part 1: Construction specification for 800 mm x 1200 mm flat wooden pallets	pr	en	55.180.20	10.99
TC 50	PR/BAS EN 13972:2015	EN 13972:2002		Rigid plastics containers - Definition of nominal, brimful and total capacity and measurement of brimful and total capacity	pr	en	55.140, 55.100	10.99
TC 50	PR/BAS EN 13973:2015	EN 13973:2002		Rigid plastics containers - Method for determination of drainability	pr	en	55.140, 55.100	10.99
TC 50	PR/BAS EN 13974:2015	EN 13974:2002		Rigid plastics containers - Specification of tolerance for dimensions, weight and volume	pr	en	55.140, 55.100	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN 14053:2015	EN 14053:2003		Packaging - Packagings manufactured from corrugated or solid fibreboard - Types and construction	pr	en	55.160	10.99
TC 50	PR/BAS EN 14180:2015	EN 14180:2014		Sterilizers for medical purposes - Low temperature steam and formaldehyde sterilizers - Requirements and testing	pr	en	11.080.10	10.99
TC 50	PR/BAS EN 1422:2015	EN 1422:2014		Sterilizers for medical purposes - Ethylene oxide sterilizers - Requirements and test methods	pr	en	11.080.10	10.99
TC 50	PR/BAS EN 14401:2015	EN 14401:2004		Rigid plastics containers - Methods to test the effectiveness of closures	pr	en	55.120	10.99
TC 50	PR/BAS EN 14447:2015	EN 14447:2005		Fibre reinforced plastics - Glass mat reinforced thermoplastics (GMT) - Determination of flowability and solidification	pr	en	83.120	10.99
TC 50	PR/BAS EN 14477:2015	EN 14477:2004		Packaging - Flexible packaging material - Determination of puncture resistance - Test methods	pr	en	55.040	10.99
TC 50	PR/BAS EN 14598-1:2015	EN 14598-1:2005		Reinforced thermosetting moulding compounds - Specification for Sheet Moulding Compound (SMC) and Bulk Moulding Compound (BMC) - Part 1: Designation	pr	en	83.120	10.99
TC 50	PR/BAS EN 14598-2:2015	EN 14598-2:2005		Reinforced thermosetting moulding compounds - Specification for Sheet Moulding Compound (SMC) and Bulk Moulding Compound (BMC) - Part 2: Methods of test and general requirements	pr	en	83.120	10.99
TC 50	PR/BAS EN 14598-2/Cor1:2015	EN 14598-2:2005/AC:2006		Reinforced thermosetting moulding compounds - Specification for Sheet Moulding Compound (SMC) and Bulk Moulding Compound (BMC) - Part 2: Methods of test and general requirements	pr	en	83.120	10.99
TC 50	PR/BAS EN 14598-3:2015	EN 14598-3:2005		Reinforced thermosetting moulding compounds - Specification for Sheet Moulding Compound (SMC) and Bulk Moulding Compound (BMC) - Part 3: Specific requirements	pr	en	83.120	10.99
TC 50	PR/BAS EN 1778:2015	EN 1778:1999		Characteristic values for welded thermoplastics constructions - Determination of allowable stresses and moduli for design of thermoplastics equipment	pr	en	83.140.01, 83.080.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN 1842:2015	EN 1842:1997		Plastics - Thermoset moulding compounds (SMC - BMC) - Determination of compression moulding shrinkage	pr	en	83.080.10	10.99
TC 50	PR/BAS EN 289:2015	EN 289:2014		Plastics and rubber machines - Compression moulding machines and transfer moulding machines - Safety requirements	pr	en	83.200	10.99
TC 50	PR/BAS EN 415-1:2015	EN 415-1:2014		Safety of packaging machines - Part 1: Terminology and classification of packaging machines and associated equipment	pr	en	55.200, 01.040.55	10.99
TC 50	PR/BAS EN 438-1:2015	EN 438-1:2005		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (Usually called Laminates) - Part 1: Introduction and general information	pr	en	83.140.20	10.99
TC 50	PR/BAS EN 438-2:2015	EN 438-2:2005		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (usually called Laminates) - Part 2: Determination of properties	pr	en	83.140.20	10.99
TC 50	PR/BAS EN 438-3:2015	EN 438-3:2005		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (Usually called Laminates) - Part 3: Classification and specifications for laminates less than 2 mm thick intended for bonding to supporting substrates	pr	en	83.140.20	10.99
TC 50	PR/BAS EN 438-4:2015	EN 438-4:2005		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (Usually called Laminates) - Part 4: Classification and specifications for Compact laminates of thickness 2 mm and greater	pr	en	83.140.20	10.99
TC 50	PR/BAS EN 438-5:2015	EN 438-5:2005		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (Usually called Laminates) - Part 5: Classification and specifications for flooring grade laminates less than 2 mm thick intended for bonding to supporting substrates	pr	en	83.140.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN 438-6:2015	EN 438-6:2005		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (Usually called Laminates) - Part 6: Classification and specifications for Exterior-grade Compact laminates of thickness 2 mm and greater	pr	en	83.140.20	10.99
TC 50	PR/BAS EN 438-8:2015	EN 438-8:2009		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (Usually called Laminates) - Part 8: Classification and specifications for design laminates	pr	en	83.140.20	10.99
TC 50	PR/BAS EN 438-9+A1:2015	EN 438-9:2010+A1:2013		High-pressure decorative laminates (HPL) - Sheets based on thermosetting resins (Usually called Laminates) - Part 9: Classification and specifications for alternative core laminates	pr	en	83.140.20	10.99
TC 50	PR/BAS EN ISO 10066:2015	EN ISO 10066:1997; ISO 10066:1991		Flexible cellular polymeric materials - Determination of creep in compression	pr	en	83.100	10.99
TC 50	PR/BAS EN ISO 1061:2015	EN ISO 1061:1999; ISO 1061:1990		Plastics - Unplasticized cellulose acetate - Determination of free acidity	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 10724-1:2015	EN ISO 10724-1:2001; ISO 10724-1:1998		Plastics - Injection moulding of test specimens of thermosetting powder moulding compounds (PMCs) General principles and moulding of multipurpose test specimens	pr	en	83.080.10	10.99
TC 50	PR/BAS EN ISO 10724-2:2015	EN ISO 10724-2:2000; ISO 10724-2:1998		Plastics - Injection moulding of test specimens of thermosetting powder moulding compounds (PMCs) Small plates	pr	en	83.080.10	10.99
TC 50	PR/BAS EN ISO 1110:2015	EN ISO 1110:1997; ISO 1110:1995		Plastics - Polyamides - Accelerated conditioning of test specimens	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 11248:2015	EN ISO 11248:1999; ISO 11248:1993		Plastics - Thermosetting moulding materials - Evaluation of short-term performance at elevated temperatures	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 11401:2015	EN ISO 11401:1998; ISO 11401:1993		Plastics - Phenolic resins - Separation by liquid chromatography	pr	en	83.080.10	10.99
TC 50	PR/BAS EN ISO 11403-3:2015	EN ISO 11403-3:2014; ISO 11403-3:2014		Plastics - Acquisition and presentation of comparable multipoint data - Part 3: Environmental influences on properties	pr	en	83.080.10, 83.080.01	10.99
TC 50	PR/BAS EN ISO 11409:2015	EN ISO 11409:1998; ISO 11409:1993		Plastics - Phenolic resins - Determination of heats and temperatures of reaction by differential scanning calorimetry	pr	en	83.080.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN ISO 11542-1:2015	EN ISO 11542-1:2001; ISO 11542-1:2001		Plastics - Ultra-high-molecular-weight polyethylene (PE-UHMW) moulding and extrusion materials - Part 1: Designation system and basis for specifications	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 11542-2/Cor1:2015	EN ISO 11542-2:1998/AC:2008; ISO 11542-2:1998/Cor 1:2007		Plastics - Ultra-high-molecular-weight polyethylene (PE-UHMW) moulding and extrusion materials - Part 2: Preparation of test specimens and determination of properties	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 11542-2:2015	EN ISO 11542-2:1998; ISO 11542-2:1998		Plastics - Ultra-high-molecular-weight polyethylene (PE-UHMW) moulding and extrusion materials - Part 2: Preparation of test specimens and determination of properties	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 1158:2015	EN ISO 1158:1998; ISO 1158:1998		Plastics - Vinyl chloride homopolymers and copolymers - Determination of chlorine content	pr	en	83.080	10.99
TC 50	PR/BAS EN ISO 11607-1/A1:2015	EN ISO 11607-1:2009/A1:2014; ISO 11607-1:2006/Amd 1:2014		Packaging for terminally sterilized medical devices - Part 1: Requirements for materials, sterile barrier systems and packaging systems	pr	en	11.080.30	10.99
TC 50	PR/BAS EN ISO 11607-2/A1:2015	EN ISO 11607-2:2006/A1:2014; ISO 11607-2:2006/Amd 1:2014		Packaging for terminally sterilized medical devices - Part 2: Validation requirements for forming, sealing and assembly processes	pr	en	11.080.30	10.99
TC 50	PR/BAS EN ISO 11667:2015	EN ISO 11667:1999; ISO 11667:1997		Fibre-reinforced plastics - Moulding compounds and prepregs - Determination of resin, reinforced-fibre and mineral-filler content - Dissolution methods	pr	en	83.120	10.99
TC 50	PR/BAS EN ISO 1172:2015	EN ISO 1172:1998; ISO 1172:1996		Textile-glass-reinforced plastics - Prepregs, moulding compounds and laminates - Determination of the textile-glass and mineral-filler content -- Calcination methods	pr	en	83.120	10.99
TC 50	PR/BAS EN ISO 119:2015	EN ISO 119:1998; ISO 119:1977		Plastics - Phenol-formaldehyde mouldings - Determination of free phenols - Iodometric method	pr	en	83.080.10	10.99
TC 50	PR/BAS EN ISO 120:2015	EN ISO 120:1998; ISO 120:1977		Plastics - Phenol-formaldehyde mouldings - Determination of free ammonia and ammonium compounds - Colorimetric comparison method	pr	en	83.080.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN ISO 12017:2015	EN ISO 12017:1996; ISO 12017:1995		Plastics - Poly(methyl methacrylate) double- and triple-skin sheets - Test methods	pr	en	83.140.10	10.99
TC 50	PR/BAS EN ISO 12114:2015	EN ISO 12114:1997; ISO 12114:1997		Fibre-reinforced plastics - Thermosetting moulding compounds and prepregs - Determination of cure characteristics	pr	en	83.120	10.99
TC 50	PR/BAS EN ISO 12115:2015	EN ISO 12115:1997; ISO 12115:1997		Fibre-reinforced plastics - Thermosetting moulding compounds and prepregs - Determination of flowability, maturation and shelf life	pr	en	83.120	10.99
TC 50	PR/BAS EN ISO 1264:2015	EN ISO 1264:1997; ISO 1264:1980		Plastics - Homopolymer and copolymer resins of vinyl chloride - Determination of pH of aqueous extract	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 13002:2015	EN ISO 13002:1998; ISO 13002:1998		Carbon fibre - Designation system for filament yarns	pr	en	59.100.20	10.99
TC 50	PR/BAS EN ISO 13274:2015	EN ISO 13274:2013; ISO 13274:2013		Packaging - Transport packaging for dangerous goods - Plastics compatibility testing for packaging and IBCs	pr	en	55.020, 13.300	10.99
TC 50	PR/BAS EN ISO 13468-1:2015	EN ISO 13468-1:1996; ISO 13468-1:1996		Plastics - Determination of total luminous transmittance of transparent materials - Part 1: Single-beam instrument	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 14125:2015	EN ISO 14125:1998; ISO 14125:1998		Fibre-reinforced plastic composites - Determination of flexural properties	pr	en	83.120	10.99
TC 50	PR/BAS EN ISO 14126:2015	EN ISO 14126:1999; ISO 14126:1999		Fibre-reinforced plastic composites - Determination of compressive properties in the in-plane direction	pr	en	83.120	10.99
TC 50	PR/BAS EN ISO 14129:2015	EN ISO 14129:1997; ISO 14129:1997		Fibre-reinforced plastic composites - Determination of the in-plane shear stress/shear strain response, including the in-plane shear modulus and strength, by the +/- 45° tension test method	pr	en	83.120, 83.140.20	10.99
TC 50	PR/BAS EN ISO 14130:2015	EN ISO 14130:1997; ISO 14130:1997		Fibre-reinforced plastic composites - Determination of apparent interlaminar shear strength by short-beam method	pr	en	83.120	10.99
TC 50	PR/BAS EN ISO 14631:2015	EN ISO 14631:1999; ISO 14631:1999		Extruded sheets of impact-modified polystyrene (PS-I) - Requirements and test methods	pr	en	83.140	10.99
TC 50	PR/BAS EN ISO 14632:2015	EN ISO 14632:1998; ISO 14632:1998		Extruded sheets of polyethylene (PE-HD) - Requirements and test methods	pr	en	83.140	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN ISO 15883-1/A1:2015	EN ISO 15883-1:2009/A1:2014; ISO 15883-1:2006/Amd 1:2014		Washer-disinfectors - Part 1: General requirements, terms and definitions and tests	pr	en	11.080.10	10.99
TC 50	PR/BAS EN ISO 1598:2015	EN ISO 1598:1999; ISO 1598:1990		Plastics - Cellulose acetate - Determination of insoluble particles	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 1599:2015	EN ISO 1599:1999; ISO 1599:1990		Plastics - Cellulose acetate - Determination of viscosity loss on moulding	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 1600:2015	EN ISO 1600:1999; ISO 1600:1990		Plastics - Cellulose acetate - Determination of light absorption on moulded specimens produced using different periods of heating	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 1622-1:2015	EN ISO 1622-1:2012; ISO 1622-1:2012		Plastics - Polystyrene (PS) moulding and extrusion materials - Part 1: Designation system and basis for specifications	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 1622-2:2015	EN ISO 1622-2:1999; ISO 1622-2:1995		Plastics - Polystyrene (PS) moulding and extrusion materials Preparation of test specimens and determination of properties	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 1628-1/A1:2015	EN ISO 1628-1:2009/A1:2012; ISO 1628-1:2009/Amd 1:2012		Plastics - Determination of the viscosity of polymers in dilute solution using capillary viscometers - Part 1: General principles - Amendment 1	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 1628-1:2015	EN ISO 1628-1:2009; ISO 1628-1:2009		Plastics - Determination of the viscosity of polymers in dilute solution using capillary viscometers - Part 1: General principles	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 1628-2:2015	EN ISO 1628-2:1998; ISO 1628-2:1998		Plastics - Determination of the viscosity of polymers in dilute solution using capillary viscometers - Part 2: Poly(vinyl chloride) resins	pr	en	83.080	10.99
TC 50	PR/BAS EN ISO 1628-3:2015	EN ISO 1628-3:2010; ISO 1628-3:2010		Plastics - Determination of the viscosity of polymers in dilute solution using capillary viscometers - Part 3: Polyethylenes and polypropylenes	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 16495:2015	EN ISO 16495:2013; ISO 16495:2013		Packaging - Transport packaging for dangerous goods - Test methods	pr	en	55.020, 13.300	10.99
TC 50	PR/BAS EN ISO 172:2015	EN ISO 172:1998; ISO 172:1978		Plastics - Phenol-formaldehyde mouldings - Detection of free ammonia	pr	en	83.080.10	10.99
TC 50	PR/BAS EN ISO 17351:2015	EN ISO 17351:2014; ISO 17351:2013		Packaging - Braille on packaging for medicinal products	pr	en	55.020	10.99
TC 50	PR/BAS EN ISO 177:2015	EN ISO 177:1999; ISO 177:1988		Plastics - Determination of migration of plasticizers	pr	en	83.080.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN ISO 182-2:2015	EN ISO 182-2:1999; ISO 182-2:1990		Plastics - Determination of the tendency of compounds and products based on vinyl chloride homopolymers and copolymers to evolve hydrogen chloride and any other acidic products at elevated temperatures pH method	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 182-3:2015	EN ISO 182-3:2000; ISO 182-3:1993		Plastics - Determination of the tendency of compounds and products based on vinyl chloride homopolymers and copolymers to evolve hydrogen chloride and any other acidic products at elevated temperatures Conductometric method	pr	en	83.080	10.99
TC 50	PR/BAS EN ISO 182-4:2015	EN ISO 182-4:2000; ISO 182-4:1993		Plastics - Determination of the tendency of compounds and products based on vinyl chloride homopolymers and copolymers to evolve hydrogen chloride and any other acidic products at elevated temperatures Potentiometric method	pr	en	83.080	10.99
TC 50	PR/BAS EN ISO 1872-1:2015	EN ISO 1872-1:1999; ISO 1872-1:1993		Plastics - Polyethylene (PE) moulding and extrusion materials Designation system and basis for specifications	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 1872-2:2015	EN ISO 1872-2:2007; ISO 1872-2:2007		Plastics - Polyethylene (PE) moulding and extrusion materials - Part 2: Preparation of test specimens and determination of properties	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 1873-1:2015	EN ISO 1873-1:1995; ISO 1873-1:1995		Plastics - Polypropylene (PP) moulding and extrusion materials - Part 1: Designation system and basis for specifications	pr	en	83.080	10.99
TC 50	PR/BAS EN ISO 1873-2:2015	EN ISO 1873-2:2007; ISO 1873-2:2007		Plastics - Polypropylene (PP) moulding and extrusion materials - Part 2: Preparation of test specimens and determination of properties	pr	en	83.080.20	10.99
TC 50	PR/BAS EN ISO 1923:2015	EN ISO 1923:1995; ISO 1923:1981		Cellular plastics and rubbers - Determination of linear dimensions	pr	en	83.100	10.99
TC 50	PR/BAS EN ISO 2078:2015	EN ISO 2078:1994; ISO 2078:1993		Textile glass - Yarns - Designation	pr	en	59.100.10	10.99
TC 50	PR/BAS EN ISO 3385:2015	EN ISO 3385:2014; ISO 3385:2014		Flexible cellular polymeric materials - Determination of fatigue by constant-load pounding	pr	en	83.100	10.99
TC 50	PR/BAS EN ISO 3949:2015	EN ISO 3949:2014; ISO 3949:2009		Plastics hoses and hose assemblies - Textile-reinforced types for hydraulic applications - Specification	pr	en	83.140.40, 23.100.40, 23.040.70	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS EN ISO 3994:2015	EN ISO 3994:2014; ISO 3994:2014		Plastics hoses - Helical-thermoplastic-reinforced thermoplastics hoses for suction and discharge of aqueous materials - Specification	pr	en	23.040.70	10.99
TC 50	PR/BAS EN ISO 4892-3:2015	EN ISO 4892-3:2013; ISO 4892-3:2013		Plastics - Methods of exposure to laboratory light sources - Part 3: Fluorescent UV lamps	pr	en	83.080.01	10.99
TC 50	PR/BAS EN ISO 4895:2015	EN ISO 4895:2014; ISO 4895:2014		Plastics - Liquid epoxy resins - Determination of tendency to crystallize	pr	en	83.080.10	10.99
TC 50	PR/BAS EN ISO 5999:2015	EN ISO 5999:2013; ISO 5999:2013		Flexible cellular polymeric materials - Polyurethane foam for load-bearing applications excluding carpet underlay - Specification	pr	en	83.100	10.99
TC 50	PR/BAS EN ISO 6808:2015	EN ISO 6808:2014; ISO 6808:2014		Plastics hoses and hose assemblies for suction and low-pressure discharge of petroleum liquids - Specification	pr	en	75.200, 83.140.40, 23.040.70	10.99
TC 50	PR/BAS EN ISO 8029:2015	EN ISO 8029:2014; ISO 8029:2014		Plastics hose - General-purpose collapsible water hose, textile-reinforced - Specification	pr	en	23.040.70	10.99
TC 50	PR/BAS EN ISO 8030:2015	EN ISO 8030:2014; ISO 8030:2014		Rubber and plastics hoses - Method of test for flammability	pr	en	13.220.40, 23.040.70	10.99
TC 50	PR/BAS EN ISO 8330:2015	EN ISO 8330:2014; ISO 8330:2014		Rubber and plastics hoses and hose assemblies - Vocabulary	pr	en	23.040.70, 01.040.23	10.99
TC 50	PR/BAS EN ISO 8331:2015	EN ISO 8331:2014; ISO 8331:2014		Rubber and plastics hoses and hose assemblies - Guidelines for selection, storage, use and maintenance	pr	en	23.040.70	10.99
TC 50	PR/BAS EN ISO 844:2015	EN ISO 844:2014; ISO 844:2014		Rigid cellular plastics - Determination of compression properties	pr	en	83.100	10.99
TC 50	PR/BAS EN ISO 8975:2015	EN ISO 8975:1995; ISO 8975:1989		Plastics - Phenolic resins - Determination of pH	pr	en	83.080.10	10.99
TC 50	PR/BAS ISO 15791-1:2015	ISO 15791-1:2014		Plastics - Development and use of intermediate-scale fire tests for plastics products - Part 1: General guidance	pr	en	13.220.40, 83.080.01	10.99
TC 50	PR/BAS ISO 8332:2015	ISO 8332:2011		Rubber compounding ingredients -- Sulfur -- Methods of test	pr	en	83.040.20	10.99
TC 50	PR/BAS ISO 8511:2015	ISO 8511:2011		Rubber compounding ingredients -- Carbon black -- Determination of pellet size distribution	pr	en	83.040.20	10.99
TC 50	PR/BAS ISO 976:2015	ISO 976:2013		Rubber and plastics - Polymer dispersions and rubber latices - Determination of pH	pr	en	83.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 50	PR/BAS ISO 9772:2015	ISO 9772:2012		Cellular plastics -- Determination of horizontal burning characteristics of small specimens subjected to a small flame	pr	en	13.220.40, 83.100	10.99
TC 51	PR/BAS EN 12098-3:2015	EN 12098-3:2013		Controls for heating systems - Part 3: Control equipment for electrical heating systems	pr	en	97.120, 97.100.10	10.99
TC 51	PR/BAS EN 14908-1:2015	EN 14908-1:2014		Open Data Communication in Building Automation, Controls and Building Management - Control Network Protocol - Part 1: Protocol Stack	pr	en	97.120, 91.140.01, 35.240.99	10.99
TC 51	PR/BAS EN 14908-2:2015	EN 14908-2:2014		Open Data Communication in Building Automation, Controls and Building Management - Control Network Protocol - Part 2: Twisted Pair Communication	pr	en	97.120, 91.140.01, 35.240.99	10.99
TC 51	PR/BAS EN 14908-3:2015	EN 14908-3:2014		Open Data Communication in Building Automation, Controls and Building Management - Control Network Protocol - Part 3: Power Line Channel Specification	pr	en	97.120, 91.140.01, 35.240.99	10.99
TC 51	PR/BAS EN 14908-4:2015	EN 14908-4:2014		Open Data Communication in Building Automation, Controls and Building Management - Control Network Protocol - Part 4: IP Communication	pr	en	97.120, 91.140.01, 35.240.99	10.99
TC 51	PR/BAS EN 60584-1:2015	EN 60584-1:2013; IEC 60584-1:2013		Thermocouples - Part 1: EMF specifications and tolerances	pr	en	17.200.20	10.99
TC 51	PR/BAS EN 61010-2-201/Cor1:2015	EN 61010-2-201:2013/AC:2013		Safety requirements for electrical equipment for measurement, control and laboratory use - Part 2-201: Particular requirements for control equipment	pr	en	13.110, 17.020, 19.020, 25.040.40	10.99
TC 51	PR/BAS EN 61131-9:2015	EN 61131-9:2013; IEC 61131-9:2013		Programmable controllers - Part 9: Single-drop digital communication interface for small sensors and actuators (SDCI)	pr	en	35.240.50, 25.040.40	10.99
TC 51	PR/BAS EN 61207-7:2015	EN 61207-7:2013; IEC 61207-7:2013		Expression of performance of gas analyzers - Part 7: Tuneable semiconductor laser gas analyzers	pr	en	71.040.40, 19.040	10.99
TC 51	PR/BAS EN 61784-5-1:2015	EN 61784-5-1:2013; IEC 61784-5-1:2013		Industrial communication networks - Profiles - Part 5-1: Installation of fieldbuses - Installation profiles for CPF 1	pr	en	35.100.40, 25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS EN 61784-5-11:2015	EN 61784-5-11:2013; IEC 61784-5-11:2013		Industrial communication networks - Profiles - Part 5-11: Installation of fieldbuses - Installation profiles for CPF 11	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-13:2015	EN 61784-5-13:2013; IEC 61784-5-13:2013		Industrial communication networks - Profiles - Part 5-13: Installation of fieldbuses - Installation profiles for CPF 13	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-14:2015	EN 61784-5-14:2013; IEC 61784-5-14:2013		Industrial communication networks - Profiles - Part 5-14: Installation of fieldbuses - Installation profiles for CPF 14	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-16:2015	EN 61784-5-16:2013; IEC 61784-5-16:2013		Industrial communication networks - Profiles - Part 5-16: Installation of fieldbuses - Installation profiles for CPF 16	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-17:2015	EN 61784-5-17:2013; IEC 61784-5-17:2013		Industrial communication networks - Profiles - Part 5-17: Installation of fieldbuses - Installation profiles for CPF 17	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-18:2015	EN 61784-5-18:2013; IEC 61784-5-18:2013		Industrial communication networks - Profiles - Part 5-18: Installation of fieldbuses - Installation profiles for CPF 18	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-19:2015	EN 61784-5-19:2013; IEC 61784-5-19:2013		Industrial communication networks - Profiles - Part 5-19: Installation of fieldbuses - Installation profiles for CPF 19	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-2:2015	EN 61784-5-2:2013; IEC 61784-5-2:2013		Industrial communication networks - Profiles - Part 5-2: Installation of fieldbuses - Installation profiles for CPF 2	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-3:2015	EN 61784-5-3:2013; IEC 61784-5-3:2013		Industrial communication networks - Profiles - Part 5-3: Installation of fieldbuses - Installation profiles for CPF 3	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-6:2015	EN 61784-5-6:2013; IEC 61784-5-6:2013		Industrial communication networks - Profiles - Part 5-6: Installation of fieldbuses - Installation profiles for CPF 6	pr	en	35.100.40, 25.040.40	10.99
TC 51	PR/BAS EN 61784-5-8:2015	EN 61784-5-8:2013; IEC 61784-5-8:2013		Industrial communication networks - Profiles - Part 5-8: Installation of fieldbuses - Installation profiles for CPF 8	pr	en	35.100.40, 25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS EN 61918/Cor1:2015	EN 61918:2013/AC:2014		Industrial communication networks - Installation of communication networks in industrial premises	pr	en	35.240.50, 33.020, 25.040.40	10.99
TC 51	PR/BAS EN 61918:2015	EN 61918:2013; IEC 61918:2013		Industrial communication networks - Installation of communication networks in industrial premises	pr	en	35.240.50, 33.020, 25.040.40	10.99
TC 51	PR/BAS EN 61987-10/Cor1:2015	EN 61987-10:2009/AC:2011		Industrial-process measurement and control - Data structures and elements in process equipment catalogues - Part 10: Lists of properties (LOPs) for industrial-process measurement and control for electronic data exchange - Fundamentals	pr	en	25.040.40, 35.100.20	10.99
TC 51	PR/BAS EN 62264-1:2015	EN 62264-1:2013; IEC 62264-1:2013		Enterprise-control system integration - Part 1: Models and terminology	pr	en	35.240.50, 25.040	10.99
TC 51	PR/BAS EN 62264-2:2015	EN 62264-2:2013; IEC 62264-2:2013		Enterprise-control system integration - Part 2: Objects and attributes for enterprise-control system integration	pr	en	35.240.50, 25.040.40	10.99
TC 51	PR/BAS EN ISO 13482:2015	EN ISO 13482:2014; ISO 13482:2014		Robots and robotic devices - Safety requirements for personal care robots	pr	en	25.040.30	10.99
TC 51	PS/BAS EN ISO 50001:2014	EN ISO 50001:2011, ISO 50001:2011	Sistemi energetskog upravljanja – Zahtjevi sa uputstvom za korišćenje	Energy management systems - Requirements with guidance for use	pv	sr	27.010	50.99
TC 51	PR/BAS ISO 13584-1:2015	ISO 13584-1:2001		Industrial automation systems and integration - Part 1:Parts library Overview and fundamental principles	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 13584-101:2015	ISO 13584-101:2003		Industrial automation systems and integration -- Parts library Part 101:Geometrical view exchange protocol by parametric program	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 13584-20:2015	ISO 13584-20:1998		Industrial automation systems and integration -- Parts library Logical resource: Part 20:Logical model of expressions	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 13584-24:2015	ISO 13584-24:2003		Industrial automation systems and integration -- Parts library Logical resource: Logical model of supplier library	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 13584-25:2015	ISO 13584-25:2004		Industrial automation systems and integration -- Parts library -- Part 25: Logical resource: Logical model of supplier library with aggregate values and explicit content	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 13584-26:2015	ISO 13584-26:2000		Industrial automation systems and integration -- Parts library Logical resource: Information supplier identification	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO 13584-31:2015	ISO 13584-31:1999		Industrial automation systems and integration -- Parts library Implementation resources: Geometric programming interface	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 13584-501:2015	ISO 13584-501:2007		Industrial automation systems and integration -- Parts library Reference dictionary for measuring instruments -- Registration procedure	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 13584-511:2015	ISO 13584-511:2006		Industrial automation systems and integration -- Parts library Mechanical systems and components for general use -- Reference dictionary for fasteners	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 15531-1:2015	ISO 15531-1:2004		Industrial automation systems and integration -- Industrial manufacturing management data General overview	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 15531-31:2015	ISO 15531-31:2004		Industrial automation systems and integration -- Industrial manufacturing management data Resource information model	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 15531-32:2015	ISO 15531-32:2005		Industrial automation systems and integration -- Industrial manufacturing management data: Resources usage management Conceptual model for resources usage management data	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 15531-42:2015	ISO 15531-42:2005		Industrial automation systems and integration -- Industrial manufacturing management data -- Part 42: Time Model	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 15531-43:2015	ISO 15531-43:2006		Industrial automation systems and integration -- Industrial manufacturing management data Manufacturing flow management data: Data model for flow monitoring and manufacturing data exchange	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 15926-1:2015	ISO 15926-1:2004		Industrial automation systems and integration -- Integration of life-cycle data for process plants including oil and gas production facilities Overview and fundamental principles	pr	en	75.020, 25.040.40	10.99
TC 51	PR/BAS ISO 15926-2:2015	ISO 15926-2:2003		Industrial automation systems and integration -- Integration of life-cycle data for process plants including oil and gas production facilities Data model	pr	en	75.020, 25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO 18629-1:2015	ISO 18629-1:2004		Industrial automation systems and integration -- Process specification language -- Part 1: Overview and basic principles	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-11:2015	ISO 18629-11:2005		Industrial automation systems and integration -- Process specification language -- Part 11: PSL core	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-12:2015	ISO 18629-12:2005		Industrial automation systems and integration -- Process specification language Outer core	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-13:2015	ISO 18629-13:2006		Industrial automation systems and integration -- Process specification language Duration and ordering theories	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-14:2015	ISO 18629-14:2006		Industrial automation systems and integration -- Process specification language Resource theories	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-41:2015	ISO 18629-41:2006		Industrial automation systems and integration -- Process specification language Definitional extension: Activity extensions	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-42:2015	ISO 18629-42:2006		Industrial automation systems and integration -- Process specification language Definitional extension: Temporal and state extensions	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-43:2015	ISO 18629-43:2006		Industrial automation systems and integration -- Process specification language Definitional extension: Activity ordering and duration extensions	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO 18629-44:2015	ISO 18629-44:2006		Industrial automation systems and integration -- Process specification language Definitional extension: Resource extensions	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1169:2015	ISO/TS 10303-1169:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Activity structure and classification	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1170:2015	ISO/TS 10303-1170:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Class of activity structure	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1171:2015	ISO/TS 10303-1171:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Class of composition of activity	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1172:2015	ISO/TS 10303-1172:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Class of connection of activity	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1173:2015	ISO/TS 10303-1173:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Class of involvement in activity	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1174:2015	ISO/TS 10303-1174:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Class of activity library	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1175:2015	ISO/TS 10303-1175:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Individual activity structure	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1176:2015	ISO/TS 10303-1176:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Individual activity	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1177:2015	ISO/TS 10303-1177:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Composition of individual activity	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1178:2015	ISO/TS 10303-1178:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Connection of individual activity	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1179:2015	ISO/TS 10303-1179:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Individual involvement in activity	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1188:2015	ISO/TS 10303-1188:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Class of person	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1198:2015	ISO/TS 10303-1198:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Property and property assignment	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1199:2015	ISO/TS 10303-1199:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Possession of property	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1203:2015	ISO/TS 10303-1203:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Schematic and symbolization	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1204:2015	ISO/TS 10303-1204:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Schematic drawing	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1205:2015	ISO/TS 10303-1205:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Schematic element	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1207:2015	ISO/TS 10303-1207:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Drawing structure and administration	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1208:2015	ISO/TS 10303-1208:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Schematic element library	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1209:2015	ISO/TS 10303-1209:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Symbolization by schematic element	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1210:2015	ISO/TS 10303-1210:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Set theory	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1211:2015	ISO/TS 10303-1211:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Cardinality of relationship	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1212:2015	ISO/TS 10303-1212:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Classification	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1213:2015	ISO/TS 10303-1213:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Reference data library	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1214:2015	ISO/TS 10303-1214:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: System breakdown	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1217:2015	ISO/TS 10303-1217:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Zonal breakdown	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1218:2015	ISO/TS 10303-1218:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Hybrid breakdown	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1228:2015	ISO/TS 10303-1228:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Representation with uncertainty	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1240:2015	ISO/TS 10303-1240:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Organization type	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1242:2015	ISO/TS 10303-1242:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Position in organization	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1243:2015	ISO/TS 10303-1243:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Experience	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1244:2015	ISO/TS 10303-1244:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Qualifications	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1245:2015	ISO/TS 10303-1245:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Type of person	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1246:2015	ISO/TS 10303-1246:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Attribute classification	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1249:2015	ISO/TS 10303-1249:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Activity method assignment	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1250:2015	ISO/TS 10303-1250:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Attachment slot	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1253:2015	ISO/TS 10303-1253:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Condition	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1254:2015	ISO/TS 10303-1254:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Condition evaluation	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1257:2015	ISO/TS 10303-1257:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Condition characterized	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1265:2015	ISO/TS 10303-1265:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Envelope	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1272:2015	ISO/TS 10303-1272:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Activity characterized	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1273:2015	ISO/TS 10303-1273:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Resource property assignment	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1276:2015	ISO/TS 10303-1276:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Location	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1277:2015	ISO/TS 10303-1277:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Location assignment	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1285:2015	ISO/TS 10303-1285:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Work request characterized	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1286:2015	ISO/TS 10303-1286:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Work order characterized	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1294:2015	ISO/TS 10303-1294:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Application module: Interface lifecycle	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1296:2015	ISO/TS 10303-1296:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Condition evaluation characterized	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1298:2015	ISO/TS 10303-1298:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Activity method characterized	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1300:2015	ISO/TS 10303-1300:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Work output	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1301:2015	ISO/TS 10303-1301:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Work output characterized	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1340:2015	ISO/TS 10303-1340:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Name assignment	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1344:2015	ISO/TS 10303-1344:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Numerical interface	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1347:2015	ISO/TS 10303-1347:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Wireframe 2d	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1350:2015	ISO/TS 10303-1350:2005		Industrial automation systems and integration -- Product data representation and exchange Application module: Inertia characteristics	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1352:2015	ISO/TS 10303-1352:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: Catalog data information and shape representation	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1353:2015	ISO/TS 10303-1353:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: Parameterized catalog data information	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1354:2015	ISO/TS 10303-1354:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: Furniture interior decoration	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1355:2015	ISO/TS 10303-1355:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: Parameterized catalog data and shape representation	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1357:2015	ISO/TS 10303-1357:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Selected item	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1358:2015	ISO/TS 10303-1358:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Location assignment characterized	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1364:2015	ISO/TS 10303-1364:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Event assignment	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1365:2015	ISO/TS 10303-1365:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Time interval assignment	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1501:2015	ISO/TS 10303-1501:2004		Industrial automation systems and integration -- Product data representation and exchange -- Part 1501: Application module: Edge based wireframe	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1502:2015	ISO/TS 10303-1502:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Shell based wireframe	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1507:2015	ISO/TS 10303-1507:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Geometrically bounded surface	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1510:2015	ISO/TS 10303-1510:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Geometrically bounded wireframe	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1511:2015	ISO/TS 10303-1511:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Topologically bounded surface	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1512:2015	ISO/TS 10303-1512:2004		Industrial automation systems and integration -- Product data representation and exchange Application module: Faceted boundary representation	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1602:2015	ISO/TS 10303-1602:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: Altered part	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1604:2015	ISO/TS 10303-1604:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 assembly functional interface requirements	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1605:2015	ISO/TS 10303-1605:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 assembly functional requirements	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1606:2015	ISO/TS 10303-1606:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 assembly physical design	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1607:2015	ISO/TS 10303-1607:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 assembly physical interface requirements	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1608:2015	ISO/TS 10303-1608:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 assembly physical requirements	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1609:2015	ISO/TS 10303-1609:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 assembly requirement allocation	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1610:2015	ISO/TS 10303-1610:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 assembly technology constraints	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1611:2015	ISO/TS 10303-1611:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 connection zone based model extraction	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1612:2015	ISO/TS 10303-1612:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 device functional and physical characterization	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1614:2015	ISO/TS 10303-1614:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 functional decomposition	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1615:2015	ISO/TS 10303-1615:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 functional requirement allocation	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1617:2015	ISO/TS 10303-1617:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 interconnect design	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1618:2015	ISO/TS 10303-1618:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 interconnect design for microwave	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1619:2015	ISO/TS 10303-1619:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 interconnect functional requirements	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1620:2015	ISO/TS 10303-1620:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 interconnect physical requirements	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1621:2015	ISO/TS 10303-1621:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 interconnect requirement allocation	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1622:2015	ISO/TS 10303-1622:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 interconnect technology constraints	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1623:2015	ISO/TS 10303-1623:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 laminate assembly design	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1624:2015	ISO/TS 10303-1624:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 package functional and physical characterization	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1625:2015	ISO/TS 10303-1625:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 packaged part white box model	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1626:2015	ISO/TS 10303-1626:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 physical unit physical characterization	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1627:2015	ISO/TS 10303-1627:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 printed part functional and physical characterization	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1630:2015	ISO/TS 10303-1630:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 product rule	pr	en	25.040.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 51	PR/BAS ISO/TS 10303-1665:2015	ISO/TS 10303-1665:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: Electrical network definition	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 10303-1759:2015	ISO/TS 10303-1759:2006		Industrial automation systems and integration -- Product data representation and exchange Application module: AP210 datum difference based model definition	pr	en	25.040.40	10.99
TC 51	PR/BAS ISO/TS 15926-4:2015	ISO/TS 15926-4:2007		Industrial automation systems and integration -- Integration of life-cycle data for process plants including oil and gas production facilities Initial reference data	pr	en	75.020, 25.040.40	10.99
TC 51	PR/BAS ISO/TS 18876-1:2015	ISO/TS 18876-1:2003		Industrial automation systems and integration -- Integration of industrial data for exchange, access and sharing Architecture overview and description	pr	en	35.240.50, 25.040.40	10.99
TC 51	PR/BAS ISO/TS 18876-2:2015	ISO/TS 18876-2:2003		Industrial automation systems and integration -- Integration of industrial data for exchange, access and sharing Integration and mapping methodology	pr	en	35.240.50, 25.040.40	10.99
TC 52	PR/BAS EN 60947-4-3:2015	EN 60947-4-3:2014; IEC 60947-4-3:2014		Low-voltage switchgear and controlgear - Part 4-3: Contactors and motor-starters - AC semiconductor controllers and contactors for non-motor loads	pr	en	31.180, 29.130.20	10.99
TC 52	PR/BAS EN 60947-5-3:2015	EN 60947-5-3:2013; IEC 60947-5-3:2013		Low-voltage switchgear and controlgear - Part 5-3: Control circuit devices and switching elements - Requirements for proximity devices with defined behaviour under fault conditions (PDDB)	pr	en	29.130.20	10.99
TC 52	PR/BAS EN 60947-6-1/A1:2015	EN 60947-6-1:2005/A1:2014; IEC 60947-6-1:2005+AMD1:2013 CSV		Low-voltage switchgear and controlgear - Part 6-1: Multiple function equipment - Transfer switching equipment	pr	en	29.130.20, 29.120.40	10.99
TC 52	PR/BAS EN 60947-7-4:2015	EN 60947-7-4:2013; IEC 60947-7-4:2013		Low-voltage switchgear and controlgear - Part 7-4: Ancillary equipment - PCB terminal blocks for copper conductors	pr	en	29.130.20	10.99
TC 52	PR/BAS EN 61439-1/Cor1:2015	EN 61439-1:2009/AC:2013		Low-voltage switchgear and controlgear assemblies - Part 1: General rules	pr	en	29.130.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 52	PR/BAS EN 61936-1/A1:2015	EN 61936-1:2010/A1:2014; IEC 61936-1:2010/AMD1:2014		Power installations exceeding 1 kV a.c. - Part 1: Common rules	pr	en	29.020, 29.080.01	10.99
TC 52	PR/BAS EN 62271-102/Cor1:2015	EN 62271-102:2002/AC:2014; IEC 62271-102:2001/COR4:2014		High-voltage switchgear and controlgear - Part 102: Alternating current disconnectors and earthing switches	pr	en	29.130.10, 29.130.99	10.99
TC 52	PR/BAS EN 62271-105:2015	EN 62271-105:2012; IEC 62271-105:2012		High-voltage switchgear and controlgear - Part 105: Alternating current switch-fuse combinations for rated voltages above 1 kV up to and including 52 kV	pr	en	29.130.10	10.99
TC 52	PR/BAS EN 62271-110:2015	EN 62271-110:2012; IEC 62271-110:2012		High-voltage switchgear and controlgear - Part 110: Inductive load switching	pr	en	29.130.10	10.99
TC 52	PR/BAS EN 62271-112:2015	EN 62271-112:2013; IEC 62271-112:2013		High-voltage switchgear and controlgear - Part 112: Alternating current high-speed earthing switches for secondary arc extinction on transmission lines	pr	en	29.130.10, 29.130.99	10.99
TC 52	PR/BAS EN 62271-201:2015	EN 62271-201:2014; IEC 62271-201:2014		High-voltage switchgear and controlgear - Part 201: AC solid-insulation enclosed switchgear and controlgear for rated voltages above 1 kV and up to and including 52 kV	pr	en	29.130.10	10.99
TC 52	PR/BAS EN 62271-202:2015	EN 62271-202:2014; IEC 62271-202:2014		High-voltage switchgear and controlgear - Part 202: High-voltage/low-voltage prefabricated substation	pr	en	29.130.10	10.99
TC 52	PR/BAS EN 62271-211:2015	EN 62271-211:2014; IEC 62271-211:2014		High-voltage switchgear and controlgear - Part 211: Direct connection between power transformers and gas-insulated metal-enclosed switchgear for rated voltages above 52 kV	pr	en	29.130.10	10.99
TC 52	PR/BAS EN 62271-4:2015	EN 62271-4:2013; IEC 62271-4:2013		High-voltage switchgear and controlgear - Part 4: Handling procedures for sulphur hexafluoride (SF6) and its mixtures	pr	en	29.130.10, 29.130.99	10.99
TC 52	PR/BAS EN 62626-1:2015	EN 62626-1:2014; IEC 62626-1:2014		Low-voltage switchgear and controlgear enclosed equipment - Part 1: Enclosed switch-disconnectors outside the scope of IEC 60947-3 to provide isolation during repair and maintenance work	pr	en	29.130.20, 29.120.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 53	PR/BAS CEN/TR 13801:2015	CEN/TR 13801:2014		Plastics piping systems for soil and waste discharge (low and high temperature) within the building structure - Thermoplastics - Recommended practice for installation	pr	en	91.140.80	10.99
TC 53	PR/BAS CEN/TS 12201-7:2015	CEN/TS 12201-7:2014		Plastics piping systems for water supply, and for drainage and sewerage under pressure - Polyethylene (PE) - Part 7: Guidance for the assessment of conformity	pr	en	91.140.60, 23.040.01	10.99
TC 53	PR/BAS CEN/TS 1452-7:2015	CEN/TS 1452-7:2014		Plastics piping systems for water supply and for buried and above-ground drainage and sewerage under pressure - Unplasticized poly(vinyl chloride) (PVC-U) - Part 7: Guidance for the assessment of conformity	pr	en	91.140.60	10.99
TC 53	PR/BAS EN 1329-1:2015	EN 1329-1:2014		Plastics piping systems for soil and waste discharge (low and high temperature) within the building structure - Unplasticized poly(vinyl chloride) (PVC-U) - Part 1: Specifications for pipes, fittings and the system	pr	en	91.140.80, 23.040.01	10.99
TC 53	PR/BAS EN 24006:2015	EN 24006:1993		Measurement of fluid flow in closed conduits - Vocabulary and symbols	pr	en	17.120.10, 01.040.17	10.99
TC 53	PR/BAS EN 24185:2015	EN 24185:1993		Measurement of liquid flow in closed conduits - Weighing method	pr	en	17.120.10	10.99
TC 53	PR/BAS EN 24185/Cor1:2015	EN 24185:1993/AC:1993		Measurement of liquid flow in closed conduits - Weighing method	pr	en	17.120.10	10.99
TC 53	PR/BAS EN 50353:2015	EN 50353:2001		Insulating oil - Determination of fibre contamination by the counting method using a microscope	pr	en	29.040.20	10.99
TC 53	PR/BAS EN 50375:2015	EN 50375:2002		Testing methodology for wipers used in electrical insulating oil	pr	en	29.040.10	10.99
TC 53	PR/BAS EN 60296:2015	EN 60296:2012		Fluids for electrotechnical applications - Unused mineral insulating oils for transformers and switchgear	pr	en	29.040	10.99
TC 53	PR/BAS EN 60422:2015	EN 60422:2013		Mineral insulating oils in electrical equipment - Supervision and maintenance guidance	pr	en	29.040.10	10.99
TC 53	PR/BAS EN 60567:2015	EN 60567:2011		Oil-filled electrical equipment - Sampling of gases and analysis of free and dissolved gases - Guidance	pr	en	29.040	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 53	PR/BAS EN 62697-1:2015	EN 62697-1:2012		Test methods for quantitative determination of corrosive sulfur compounds in unused and used insulating liquids - Part 1: Test method for quantitative determination of dibenzylidissulfide (DBDS)	pr	en	29.040	10.99
TC 53	PR/BAS EN 62701:2015	EN 62701:2014		Fluids for electrotechnical applications - Recycled mineral insulating oils for transformers and switchgears	pr	en	29.040	10.99
TC 53	PR/BAS EN 62770:2015	EN 62770:2014		Fluids for electrotechnical applications - Unused natural esters for transformers and similar electrical equipment	pr	en	29.040	10.99
TC 53	PR/BAS IEC 60588-1:2015	IEC 60588-1:1977		Askarels for transformers and capacitors. Part 1: General	pr	en	29.180, 29.120.99, 29.040.10	10.99
TC 53	PR/BAS IEC 60588-2:2015	IEC 60588-2:1978		Askarels for transformers and capacitors. Part 2: Test methods	pr	en	29.180, 29.120.99, 29.040.10	10.99
TC 53	PR/BAS IEC 60588-3:2015	IEC 60588-3:1977		Askarels for transformers and capacitors. Part 3: Specifications for new askarels	pr	en	29.180, 29.120.99, 29.040.10	10.99
TC 53	PR/BAS IEC 60588-4:2015	IEC 60588-4:1979		Askarels for transformers and capacitors. Part 4: Guide for maintenance of transformer askarels in equipment	pr	en	29.180, 29.120.99, 29.040.10	10.99
TC 53	PR/BAS IEC 60588-5:2015	IEC 60588-5:1979		Askarels for transformers and capacitors. Part 5: Screening test for compatibility of materials and transformer askarels	pr	en	29.180, 29.120.99, 29.040.10	10.99
TC 53	PR/BAS IEC 60588-6:2015	IEC 60588-6:1979		Askarels for transformers and capacitors. Part 6: Screening test for effects of materials on capacitor askarels	pr	en	29.180, 29.120.99, 29.040.10	10.99
TC 53	PR/BAS IEC 60590:2015	IEC 60590:1977		Determination of the aromatic hydrocarbon content of new mineral insulating oils	pr	en	29.040.10	10.99
TC 53	PR/BAS IEC 60897:2015	IEC 60897:1987		Methods for the determination of the lightning breakdown voltage of insulating liquids	pr	en	29.040.10, 17.220.99	10.99
TC 53	PR/BAS IEC 60944:2015	IEC 60944:1988		Guide for the maintenance of silicone transformer liquids	pr	en	29.180, 29.040.10	10.99
TC 53	PR/BAS IEC 62021-3:2015	IEC 62021-3:2014		Insulating liquids - Determination of acidity - Part 3: Test methods for non-mineral insulating oils	pr	en	29.040.10	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 53	PR/BAS ISO 10099:2015	ISO 10099:2001		Pneumatic fluid power - Cylinders - Final examination and acceptance criteria	pr	en	23.100.20	10.99
TC 53	PR/BAS ISO 10100:2015	ISO 10100:2001		Hydraulic fluid power - Cylinders - Acceptance tests	pr	en	23.100.20	10.99
TC 53	PR/BAS ISO 10100/A1:2015	ISO 10100:2001/Amd 1:2012		Hydraulic fluid power - Cylinders - Acceptance tests - Amendment 1	pr	en	23.100.20	10.99
TC 53	PR/BAS ISO 10766:2015	ISO 10766:2014		Hydraulic fluid power -- Cylinders -- Housing dimensions for rectangular-section-cut bearing rings for pistons and rods	pr	en	23.100.20	10.99
TC 53	PR/BAS ISO 10767-2:2015	ISO 10767-2:1999		Hydraulic fluid power - Determination of pressure ripple levels generated in systems and components - Part 2: Simplified method for pumps	pr	en	23.100.10	10.99
TC 53	PR/BAS ISO 10767-3:2015	ISO 10767-3:1999		Hydraulic fluid power - Determination of pressure ripple levels generated in systems and components - Part 3: Method for motors	pr	en	23.100.10	10.99
TC 53	PR/BAS ISO 10770-3:2015	ISO 10770-3:2007		Hydraulic fluid power - Electrically modulated hydraulic control valves - Part 3: Test methods for pressure control valves	pr	en	23.100.50	10.99
TC 53	PR/BAS ISO 10771-1:2015	ISO 10771-1:2002		Hydraulic fluid power - Fatigue pressure testing of metal pressure-containing envelopes - Part 1: Test method	pr	en	23.100.99	10.99
TC 53	PR/BAS ISO 10946:2015	ISO 10946:1999		Hydraulic fluid power - Gas-loaded accumulators with separator - Selection of preferred hydraulic ports	pr	en	23.100.99	10.99
TC 53	PR/BAS ISO 11500:2015	ISO 11500:2008		Hydraulic fluid power - Determination of the particulate contamination level of a liquid sample by automatic particle counting using the light-extinction principle	pr	en	23.100.60	10.99
TC 53	PR/BAS ISO 11727:2015	ISO 11727:1999		Pneumatic fluid power - Identification of ports and control mechanisms of control valves and other components	pr	en	23.100.50	10.99
TC 53	PR/BAS ISO 12151-2:2015	ISO 12151-2:2003		Connections for hydraulic fluid power and general use - Hose fittings - Part 2: Hose fittings with ISO 8434-1 and ISO 8434-4 24 degree cone connector ends with O-rings	pr	en	23.100.40, 23.040.70	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 53	PR/BAS ISO 12151-4:2015	ISO 12151-4:2007		Connections for hydraulic fluid power and general use - Hose fittings - Part 4: Hose fittings with ISO 6149 metric stud ends	pr	en	23.100.40, 23.040.70	10.99
TC 53	PR/BAS ISO 12151-5:2015	ISO 12151-5:2007		Connections for hydraulic fluid power and general use - Hose fittings - Part 5: Hose fittings with ISO 8434-2 37 degree flared ends	pr	en	23.100.40, 23.040.70	10.99
TC 53	PR/BAS ISO 12238:2015	ISO 12238:2001		Pneumatic fluid power -- Directional control valves -- Measurement of shifting time	pr	en	23.100.50	10.99
TC 53	PR/BAS ISO 13726:2015	ISO 13726:2008		Hydraulic fluid power -- Single rod cylinders, 16 MPa (160 bar) compact series with bores from 250 mm to 500 mm -- Accessory mounting dimensions	pr	en	23.100.20	10.99
TC 53	PR/BAS ISO 14541:2015	ISO 14541:2013		Hydraulic fluid power -- Dimensions and requirements for screw-to-connect quick-action couplings for general purpose	pr	en	23.100.40	10.99
TC 53	PR/BAS ISO 15086-1:2015	ISO 15086-1:2001		Hydraulic fluid power - Determination of the fluid-borne noise characteristics of components and systems - Part 1: Introduction	pr	en	23.100.01, 17.140.20	10.99
TC 53	PR/BAS ISO 15086-2:2015	ISO 15086-2:2000		Hydraulic fluid power - Determination of the fluid-borne noise characteristics of components and systems -Part 2: Measurement of the speed of sound in a fluid in a pipe	pr	en	23.100.01, 17.140.20	10.99
TC 53	PR/BAS ISO 15086-3:2015	ISO 15086-3:2008		Hydraulic fluid power - Determination of the fluid-borne noise characteristics of components and systems - Part 3: Measurement of hydraulic impedance	pr	en	23.100.01, 17.140.20	10.99
TC 53	PR/BAS ISO 15171-1:2015	ISO 15171-1:1999		Connections for fluid power and general use - Hydraulic couplings for diagnostic purposes - Part 1: Coupling not for connection under pressure	pr	en	23.100.40	10.99
TC 53	PR/BAS ISO 15171-2:2015	ISO 15171-2:2000		Connections for fluid power and general use - Hydraulic couplings for diagnostic purposes - Part 2: Coupling with M16 x 2 end for connection under pressure	pr	en	23.100.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 53	PR/BAS ISO 15217:2015	ISO 15217:2000		Fluid power systems and components -- 16 mm square electrical connector with earth contact -- Characteristics and requirements	pr	en	23.100.99	10.99
TC 53	PR/BAS ISO 15218:2015	ISO 15218:2003		Pneumatic fluid power - 3/2 solenoid valves - Mounting interface surfaces	pr	en	23.100.50	10.99
TC 53	PR/BAS ISO 15407-1:2015	ISO 15407-1:2000		Pneumatic fluid power - Five-port directional control valves, sizes 18 mm and 26 mm - Part 1: Mounting interface surfaces without electrical connector	pr	en	23.100.50	10.99
TC 53	PR/BAS ISO 15407-2:2015	ISO 15407-2:2003		Pneumatic fluid power - Five-port directional control valves, sizes 18 mm and 26 mm - Part 2: Mounting interface surfaces with optional electrical connector	pr	en	23.100.50	10.99
TC 53	PR/BAS ISO 16030:2015	ISO 16030:2001		Pneumatic fluid power - Connections - Ports and stud ends	pr	en	23.100.40	10.99
TC 53	PR/BAS ISO 16860:2015	ISO 16860:2005		Hydraulic fluid power - Filters - Test method for differential pressure devices	pr	en	23.100.60	10.99
TC 53	PR/BAS ISO 16889:2015	ISO 16889:2008		Hydraulic fluid power - Filters - Multi-pass method for evaluating filtration performance of a filter element	pr	en	23.100.60	10.99
TC 53	PR/BAS ISO 16902-1:2015	ISO 16902-1:2003		Hydraulic fluid power - Test code for the determination of sound power levels of pumps using sound intensity techniques: Engineering method - Part 1: Pumps	pr	en	23.100.10, 17.140.20	10.99
TC 53	PR/BAS ISO 16908:2015	ISO 16908:2014		Hydraulic filter element test methods - Thermal conditioning and cold start-up simulation	pr	en	23.100.60	10.99
TC 53	PR/BAS ISO 17165-1:2015	ISO 17165-1:2007		Hydraulic fluid power - Hose assemblies - Part 1: Dimensions and requirements	pr	en	23.040.70	10.99
TC 53	PR/BAS ISO 18413:2015	ISO 18413:2002		Hydraulic fluid power - Cleanliness of parts and components - Inspection document and principles related to contaminant collection, analysis and data reporting	pr	en	23.100.60	10.99
TC 53	PR/BAS ISO 19973-1:2015	ISO 19973-1:2007		Pneumatic fluid power - Assessment of component reliability by testing - Part 1: General procedures	pr	en	23.100.01	10.99
TC 53	PR/BAS ISO 19973-2:2015	ISO 19973-2:2007		Pneumatic fluid power - Assessment of component reliability by testing - Part 2: Directional control valves	pr	en	23.100.01	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 53	PR/BAS ISO 19973-3:2015	ISO 19973-3:2007		Pneumatic fluid power - Assessment of component reliability by testing - Part 3: Cylinders with piston rod	pr	en	23.100.01	10.99
TC 53	PR/BAS ISO 19973-4:2015	ISO 19973-4:2014		Pneumatic fluid power - Assessment of component reliability by testing - Part 4: Pressure regulators	pr	en	23.100.01	10.99
TC 53	PR/BAS ISO 3601-1:2015	ISO 3601-1:2012		Fluid power systems - O-rings - Part 1: Inside diameters, cross-sections, tolerances and designation codes	pr	en	83.140.50, 23.100.60	10.99
TC 53	PR/BAS ISO 3601-1/Cor1:2015	ISO 3601-1:2012/Cor 1:2012		Fluid power systems - O-rings - Part 1: Inside diameters, cross-sections, tolerances and designation codes - Technical corrigendum 1	pr	en	83.140.50, 23.100.60	10.99
TC 53	PR/BAS ISO 3601-2:2015	ISO 3601-2:2008		Fluid power systems - O-rings - Part 2: Housing dimensions for general applications	pr	en	83.140.50, 23.100.60	10.99
TC 53	PR/BAS ISO 3601-3:2015	ISO 3601-3:2005		Fluid power systems - O-rings - Part 3: Quality acceptance criteria	pr	en	83.140.50, 23.100.60	10.99
TC 53	PR/BAS ISO 3601-4:2015	ISO 3601-4:2008		Fluid power systems - O-rings - Part 4: Anti-extrusion rings (back-up rings)	pr	en	83.140.50, 23.100.60	10.99
TC 53	PR/BAS ISO 3601-5:2015	ISO 3601-5:2002		Fluid power systems - O-rings - Part 5: Suitability of elastomeric materials for industrial applications	pr	en	83.140.50, 23.100.60	10.99
TC 53	PR/BAS ISO 4437-1:2015	ISO 4437-1:2014		Plastics piping systems for the supply of gaseous fuels - Polyethylene (PE) - Part 1: General	pr	en	83.140.30, 75.200	10.99
TC 53	PR/BAS ISO 4437-2:2015	ISO 4437-2:2014		Plastics piping systems for the supply of gaseous fuels - Polyethylene (PE) -Part 2: Pipes	pr	en	83.140.30, 75.200	10.99
TC 53	PR/BAS ISO 4437-3:2015	ISO 4437-3:2014		Plastics piping systems for the supply of gaseous fuels - Polyethylene (PE) - Part 3: Fittings	pr	en	83.140.30, 75.200	10.99
TC 53	PR/BAS ISO 4437-5:2015	ISO 4437-5:2014		Plastics piping systems for the supply of gaseous fuels - Polyethylene (PE) - Part 5: Fitness for purpose of the system	pr	en	83.140.30, 75.200	10.99
TC 53	PR/BAS ISO 6162-1:2015	ISO 6162-1:2012		Hydraulic fluid power - Flange connections with split or one-piece flange clamps and metric or inch screws - Part 1: Flange connectors, ports and mounting surfaces for use at pressures of 3,5 MPa (35 bar) to 35 MPa (350 bar), DN 13 to DN 127	pr	en	23.100.40	10.99
TC 53	PR/BAS ISO 7241:2015	ISO 7241:2014		Hydraulic fluid power - Dimensions and requirements of quick-action couplings	pr	en	23.100.40	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 54	PR/BAS CEN/TR 15071:2015	CEN/TR 15071:2014		Safety of toys - National translations of warnings and instructions for use in EN 71 series	pr	en	97.200.50	10.99
TC 54	PR/BAS EN 1466:2015	EN 1466:2014		Child use and care articles - Carry cots and stands - Safety requirements and test methods	pr	en	97.190	10.99
TC 54	PR/BAS EN 71-1:2015	EN 71-1:2014		Safety of toys - Part 1: Mechanical and physical properties	pr	en	97.200.50	10.99
TC 54	PR/BAS EN 71-14:2015	EN 71-14:2014		Safety of toys - Part 14: Trampolines for domestic use	pr	en	97.200.50	10.99
TC 54	PR/BAS EN 71-3+A1:2015	EN 71-3:2013+A1:2014		Safety of toys - Part 3: Migration of certain elements	pr	en	97.200.50	10.99
TC 54	PR/BAS ISO 8124-1:2015	ISO 8124-1:2014		Safety of toys - Part 1: Safety aspects related to mechanical and physical properties	pr	en	97.200.50	10.99
TC 54	PR/BAS ISO 8124-2:2015	ISO 8124-2:2014		Safety of toys - Part 2: Flammability	pr	en	97.200.50	10.99
TC 54	PR/BAS ISO 8124-4:2015	ISO 8124-4:2014		Safety of toys - Part 4: Swings, slides and similar activity toys for indoor and outdoor family domestic use	pr	en	97.200.50	10.99
TC 54	PR/BAS ISO 8124-6:2015	ISO 8124-6:2014		Safety of toys - Part 6: Certain phthalate esters in toys and children's products	pr	en	97.200.50	10.99
TC 54	PR/BAS ISO/TR 8124-8:2015	ISO/TR 8124-8:2014		Safety of toys - Part 8: Age determination guidelines	pr	en	97.200.50	10.99
TC 56	PR/BAS EN 50530/A1:2015	EN 50530:2010/A1:2013		Overall efficiency of grid connected photovoltaic inverters	pr	en	27.160	10.99
TC 56	PR/BAS EN 50548/A1:2015	EN 50548:2011/A1:2013		Junction boxes for photovoltaic modules	pr	en	27.160	10.99
TC 56	PR/BAS EN 60034-18-21:2015	EN 60034-18-21:2013; IEC 60034-18-21:2012		Rotating electrical machines - Part 18-21: Functional evaluation of insulation systems - Test procedures for wire-wound windings - Thermal evaluation and classification	pr	en	29.160	10.99
TC 56	PR/BAS EN 60034-18-41:2015	EN 60034-18-41:2014; IEC 60034-18-41:2014		Rotating electrical machines - Part 18-41: Partial discharge free electrical insulation systems (Type I) used in rotating electrical machines fed from voltage converters - Qualification and quality control tests	pr	en	29.160	10.99
TC 56	PR/BAS EN 60034-2-1:2015	EN 60034-2-1:2014; IEC 60034-2-1:2014		Rotating electrical machines - Part 2-1: Standard methods for determining losses and efficiency from tests (excluding machines for traction vehicles)	pr	en	29.160	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 56	PR/BAS EN 60034-28:2015	EN 60034-28:2013; IEC 60034-28:2012		Rotating electrical machines - Part 28: Test methods for determining quantities of equivalent circuit diagrams for three-phase low-voltage cage induction motors	pr	en	29.160	10.99
TC 56	PR/BAS EN 60034-30-1:2015	EN 60034-30-1:2014; IEC 60034-30-1:2014		Rotating electrical machines - Part 30-1: Efficiency classes of line operated AC motors (IE code)	pr	en	29.160	10.99
TC 56	PR/BAS EN 60034-8/A1:2015	EN 60034-8:2007/A1:2014; IEC 60034-8:2007/AMD1:2014		Rotating electrical machines - Part 8: Terminal markings and direction of rotation	pr	en	29.160	10.99
TC 56	PR/BAS EN 60904-8:2015	EN 60904-8:2014; IEC 60904-8:2014		Photovoltaic devices - Part 8: Measurement of spectral responsivity of a photovoltaic (PV) device	pr	en	27.160	10.99
TC 56	PR/BAS EN 61400-23:2015	EN 61400-23:2014; IEC 61400-23:2014		Wind turbines - Part 23: Full-scale structural testing of rotor blades	pr	en	27.180	10.99
TC 56	PR/BAS EN 62116:2015	EN 62116:2014; IEC 62116:2014		Utility-interconnected photovoltaic inverters - Test procedure of islanding prevention measures	pr	en	27.160	10.99
TC 56	PR/BAS EN 62670-1:2015	EN 62670-1:2014; IEC 62670-1:2013		Photovoltaic concentrators (CPV) - Performance testing - Part 1: Standard conditions	pr	en	27.160	10.99
TC 56	PR/BAS EN 62716/Cor1:2015	EN 62716:2013/AC:2014; IEC 62716:2013/COR1:2014		Photovoltaic (PV) modules - Ammonia corrosion testing	pr	en	27.160	10.99
TC 56	PR/BAS EN 62716:2015	EN 62716:2013; IEC 62716:2013		Photovoltaic (PV) modules - Ammonia corrosion testing	pr	en	27.160	10.99
TC 57	PR/BAS CLC/TR 50417:2015	CLC/TR 50417:2014		Safety of household and similar electrical appliances - Interpretations related to European Standards in the EN 60335 series	pr	en	97.030	10.99
TC 57	PR/BAS CLC/TR 50619:2015	CLC/TR 50619:2014		Guidance on how to conduct Round Robin Tests	pr	en	19.020, 03.120.20	10.99
TC 57	PR/BAS EN 50193-1:2015	EN 50193-1:2013		Electric instantaneous water heaters - Part 1: General requirements	pr	en	91.140.65	10.99
TC 57	PR/BAS EN 50350:2015	EN 50350:2004		Charging control systems for household electric room heating of the storage type - Methods for measuring performance	pr	en	97.100.10	10.99
TC 57	PR/BAS EN 50434:2015	EN 50434:2014		Safety of household and similar appliances - Particular requirements for mains operated shredders and chippers	pr	en	65.060.70	10.99
TC 57	PR/BAS EN 50571:2015	EN 50571:2013		Household and similar electrical appliances - Safety - Particular requirements for commercial electric washing machines	pr	en	97.060	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 57	PR/BAS EN 50636-2-100:2015	EN 50636-2-100:2014		Household and similar electrical appliances - Safety - Part 2-100: Particular requirements for hand-held mains-operated garden blowers, vacuums and blower vacuums	pr	en	65.060.70, 13.120	10.99
TC 57	PR/BAS EN 50636-2-91:2015	EN 50636-2-91:2014; IEC 60335-2-91:2008		Household and similar electrical appliances - Safety - Part 2-91: Particular requirements for walk-behind and hand-held lawn trimmers and lawn edge trimmers	pr	en	65.060.70	10.99
TC 57	PR/BAS EN 50636-2-92:2015	EN 50636-2-92:2014; IEC 60335-2-92:2002		Household and similar electrical appliances - Safety - Part 2-92: Particular requirements for pedestrian-controlled mains-operated lawn scarifiers and aerators	pr	en	65.060.70	10.99
TC 57	PR/BAS EN 50636-2-94:2015	EN 50636-2-94:2014; IEC 60335-2-94:2008		Household and similar electrical appliances - Safety - Part 2-94: Particular requirements for scissors type grass shears	pr	en	65.060.70	10.99
TC 57	PR/BAS EN 60299:2015	EN 60299:2014; IEC 60299:2014		Household electric blankets - Methods for measuring performance	pr	en	97.100.10	10.99
TC 57	PR/BAS EN 60335-1/A11:2015	EN 60335-1:2012/A11:2014		Household and similar electrical appliances - Safety - Part 1: General requirements	pr	en	97.030, 13.120	10.99
TC 57	PR/BAS EN 60335-1/Cor1:2015	EN 60335-1:2012/AC:2014		Household and similar electrical appliances - Safety - Part 1: General requirements	pr	en	13.120	10.99
TC 57	PR/BAS EN 60335-2-27:2015	EN 60335-2-27:2013; IEC 60335-2-27:2009		Household and similar electrical appliances - Safety - Part 2-27: Particular requirements for appliances for skin exposure to ultraviolet and infrared radiation	pr	en	97.170, 13.120	10.99
TC 57	PR/BAS EN 60661:2015	EN 60661:2014; IEC 60661:1999/AMD1:2003		Methods for measuring the performance of electric household coffee makers	pr	en	97.040.50	10.99
TC 57	PR/BAS EN 60675/A1:2015	EN 60675:1995/A1:1998; IEC 60675:1994/AMD1:1998		Household electric direct-acting room heaters - Methods for measuring performance	pr	en	97.100	10.99
TC 57	PR/BAS EN 60675:2015	EN 60675:1995; IEC 60675:1994		Household electric direct-acting room heaters - Methods for measuring performance	pr	en	97.100	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 57	PR/BAS EN 60704-2-14:2015	EN 60704-2-14:2013; IEC 60704-2-14:2013; IEC 60704-2-14:2013		Household and similar electrical appliances - Test code for the determination of airborne acoustical noise - Part 2-14: Particular requirements for refrigerators, frozen-food storage cabinets and food freezers	pr	en	97.040.20, 17.140.20	10.99
TC 57	PR/BAS EN 60705/A1:2015	EN 60705:2012/A1:2014; IEC 60705:2010/AMD1:2014		Household microwave ovens - Methods for measuring performance	pr	en	97.040.20	10.99
TC 57	PR/BAS EN 60745-2-3/A11:2015	EN 60745-2-3:2011/A11:2014		Hand-held motor-operated electric tools - Safety - Part 2-3: Particular requirements for grinders, polishers and disk-type sanders	pr	en	25.140.20	10.99
TC 57	PR/BAS EN 60745-2-3/A12:2015	EN 60745-2-3:2011/A12:2014		Hand-held motor-operated electric tools - Safety - Part 2-3: Particular requirements for grinders, polishers and disk-type sanders	pr	en	25.140.20	10.99
TC 57	PR/BAS EN 61121:2015	EN 61121:2013; IEC 61121:2012		Tumble dryers for household use - Methods for measuring the performance	pr	en	97.060	10.99
TC 57	PR/BAS EN 61255:2015	EN 61255:2014; IEC 61255:2014		Household electric heating pads - Methods for measuring performance	pr	en	97.100.10	10.99
TC 57	PR/BAS EN 61309:2015	EN 61309:1995; IEC 61309:1995		Deep-fat fryers for household use - Methods for measuring the performance	pr	en	97.040.20	10.99
TC 57	PR/BAS EN 61591/A11:2015	EN 61591:1997/A11:2014; IEC 62929:2014		Household range hoods and other cooking fume extractors - Methods for measuring performance	pr	en	97.040.20	10.99
TC 57	PR/BAS EN 62841-2-2:2015	EN 62841-2-2:2014; IEC 62841-2-2:2014		Electric motor-operated hand-held tools, transportable tools and lawn and garden machinery - Safety - Part 2-2: Particular requirements for hand-held screwdrivers and impact wrenches	pr	en	25.140.20	10.99
TC 57	PR/BAS EN 62841-2-4:2015	EN 62841-2-4:2014; IEC 62841-2-4:2014		Electric motor-operated hand-held tools, transportable tools and lawn and garden machinery - Safety - Part 2-4: Particular requirements for hand-held sanders and polishers other than disc type	pr	en	25.140.20	10.99
TC 57	PR/BAS EN 62841-2-5:2015	EN 62841-2-5:2014; IEC 62841-2-5:2014		Electric motor-operated hand-held tools, transportable tools and lawn and garden machinery - Safety - Part 2-5: Particular requirements for hand-held circular saws	pr	en	25.140.20	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 57	PR/BAS EN 62841-3-1:2015	EN 62841-3-1:2014; IEC 62841-3-1:2014		Electric motor-operated hand-held tools, transportable tools and lawn and garden machinery - Safety - Part 3-1: Particular requirements for transportable table saws	pr	en	25.140.20	10.99
TC 57	PR/BAS EN 62841-3-6:2015	EN 62841-3-6:2014; IEC 62841-3-6:2014		Electric Motor-Operated Hand-Held Tools, Transportable Tools and Lawn and Garden Machinery - Safety - Part 3-6: Particular requirements for diamond drills with liquid system	pr	en	25.140.20	10.99
TC 57	PR/BAS EN 62929:2015	EN 62929:2014; IEC 62929:2014		Cleaning robots for household use - Dry cleaning: Methods of measuring performance	pr	en	97.080	10.99
TC 58	PR/BAS EN 1991-1-1:2015	EN 1991-1-1:2002/AC:2009; EN 1991-1-1:2002	Eurokod 1: Uticaji na konstrukcije: Dio 1-1: Opći uticaji - Specifične težine, sopstvena težina i korisna opterećenja u visokogradnji	Eurocode 1 - Actions on structures: Part 1-1: General actions - Densities, self-weight and imposed loads for buildings	pv	sr	91.010.30	10.99
TC 58	PR/BAS EN 1991-1-2:2015	EN 1991-1-2:2002/AC:2013; EN 1991-1-2:2002	Eurokod 1: Uticaji na konstrukcije - Dio 1-2: Opći uticaji - Uticaji na konstrukcije izložene požaru	Eurocode 1: Actions on structures - Part 1-2: General actions - Actions on structures exposed to fire	pv	sr	91.010.30, 13.220.50	10.99
TC 58	PR/BAS EN 1991-1-3:2015	EN 1991-1-3:2003/AC:2009; EN 1991-1-3:2003	Uticaji na konstrukcije - Dio 1-3: Opći uticaji - Opterećenje od snijega	Eurocode 1: Actions on structures - Part 1-3: General actions - Snow loads	pv	sr	91.010.30	10.99
TC 58	PR/BAS EN 1991-1-4:2015	EN 1991-1-4:2005/AC:2009; EN 1991-1-4:2005/A1:2010; EN 1991-1-4:2005	Eurokod 1: Uticaji na konstrukcije: Dio 1-4: Opći uticaji - Opterećenje od vjetra	Eurocode 1 - Actions on structures: Part 1-4: General actions - Wind actions	pv	hr	91.010.30	10.99
TC 58	PR/BAS EN 1991-1-5:2015	EN 1991-1-5:2003/AC:2009; EN 1991-1-5:2003	Eurokod 1 - Uticaji na konstrukcije - Dio 1-5: Opći uticaji - Termički uticaji	Eurocode 1 - Actions on structures - Part 1-5: General actions - Thermal actions	pv	hr	91.010.30	10.99
TC 58	PR/BAS EN 1991-1-6:2015	EN 1991-1-6:2005/AC:2013; EN 1991-1-6:2005	Eurokod 1 - Uticaji na konstrukcije: Dio 1-6: Opći uticaji - Uticaji za vrijeme izvođenja	Eurocode 1 - Actions on structures Part 1-6: General actions - Actions during execution	pv	hr	91.010.30	10.99
TC 58	PR/BAS EN 1991-1-7:2015	EN 1991-1-7:2006/AC:2010; EN 1991-1-7:2006/A1:2014; EN 1991-1-7:2006	Eurokod 1 - Uticaji na konstrukcije: Dio 1-7: Opći uticaji - Incidentno opterećenja	Eurocode 1 - Actions on structures - Part 1-7: General actions - Accidental actions	pv	hr	91.010.30	10.99
TC 58	PR/BAS EN 1991-2:2015	EN 1991-2:2003/AC:2010; EN 1991-2:2003	Eurokod 1: Uticaji na konstrukcije: Dio 2: Uticaji saobraćajnog opterećenja na mostove	Eurocode 1: Actions on structures - Part 2: Traffic loads on bridges	pv	bs	91.010.30, 93.040	10.99
TC 58	PR/BAS EN 1991-3:2015	EN 1991-3:2006/AC:2012; EN 1991-3:2006	Eurokod 1 - Uticaji na konstrukcije - Dio 3: Uticaji izazvani od kranova i mašina	Eurocode 1 - Actions on structures - Part 3: Actions induced by cranes and machinery	pv	bs	91.010.30	10.99
TC 58	PR/BAS EN 1991-4:2015	EN 1991-4:2006/AC:2012; EN 1991-4:2006	Eurokod 1: Uticaji na konstrukcije – Dio 4: Silosi i rezervoari	Eurocode 1 - Actions on structures - Part 4: Silos and tanks	pv	bs	91.010.30	10.99
TC 59	PR/BAS EN ISO 22300:2015	EN ISO 22300:2014; ISO 22300:2012		Societal security - Terminology	pr	en	03.100.01, 01.040.03	10.99

BAS/TC	Referentni broj BAS standarda	Referentni broj izvornog dokumenta	Naziv BAS standarda na jednom od službenih jezika u BiH	Naziv na engleskom jeziku	Metoda preuzimanja	Jezik	ICS	Trenutna faza izrade
TC 59	PR/BAS EN ISO 22301:2015	EN ISO 22301:2014; ISO 22301:2012		Societal security - Business continuity management systems -- Requirements	pr	en	03.100.01	10.99
TC 59	PR/BAS EN ISO 22311:2015	EN ISO 22311:2014; ISO 22311:2012		Societal security - Video-surveillance - Export interoperability	pr	en	03.100.01	10.99
TC 59	PR/BAS EN ISO 22313:2015	EN ISO 22313:2014; ISO 22313:2012		Societal security - Business continuity management systems - Guidance	pr	en	03.100.01	10.99
TC 59	PR/BAS ISO 22315:2015	ISO 22315:2014		Societal security - Mass evacuation - Guidelines for planning	pr	en	03.100.01	10.99
TC 59	PR/BAS ISO 22320:2015	ISO 22320:2011		Societal security - Emergency management - Requirements for incident response	pr	en	03.100.01	10.99
TC 59	PR/BAS ISO 22397:2015	ISO 22397:2014		Societal security - Guidelines for establishing partnering arrangements	pr	en	03.100.01	10.99
TC 59	PR/BAS ISO 22398:2015	ISO 22398:2013		Societal security - Guidelines for exercises	pr	en	03.100.01	10.99
TC 59	PR/BAS ISO/TR 22312:2015	ISO/TR 22312:2011		Societal security - Technological capabilities	pr	en	03.100.01	10.99

Legenda: pr - proglašavanje
pv - prijevod
bs - bosanski
bs, en - bosanski, engleski
en - engleski
hr - hrvatski
sr - srpski
sr, en - srpski, engleski

Dodatak B. Faze izrade bosanskohercegovačkih standarda

FAZE IZRADE	PODFAZE IZRADE						
	00 Registracija	20 Početak glavne aktivnosti	60 Završetak glavne aktivnosti	90 Podfaze odlučivanja			
				92 Ponavljanje ranije faze	93 Ponavljanje tekuće faze	98 Odustajanje	99 Prihvatanje i nastavak rada
00 Preliminarna faza	00.00 prijedlog za novi projekat primljen	00.20 pokrenuto razmatranje prijedloga	00.60 zaključak o prijedlogu za novi projekt		00.93 prijedlog za novi projekt vraćen podnosiocu na daljnju razradu	00.98 odustajanje od prijedloga	00.99 prijedlog novog projekta prihvaćen
10 Faza prijedloga	10.00 registracija prijedloga projekta	10.20 izjašnjavanje o prijedlogu	10.60 završetak prikupljanja primjedbe o prijedlogu	10.92 prijedlog vraćen podnosiocu prijedloga na daljnju razradu		10.98 odustajanje od prijedloga	10.99 prijedlog prihvaćen kao prBAS
20 Faza pripreme	20.00 registracija projekta u program rada komiteta prBAS	20.20 rad na nacrtu dokumentu	20.60 završetak prikupljanja primjedbe na nacrt dokumenta			20.98 odustajanje od projekta	20.99 nacrt dokumenta odobren za registraciju kao pnBAS
30 Faza komiteta	30.00 registracija prednacrt BAS standarda pnBAS	30.20 izjašnjavanje o prednacrtu BAS standarda (pnBAS)	30.60 završetak prikupljanja primjedbe na prednacrt BAS standarda	30.92 prednacrt BAS standarda vraća se radnoj grupi		30.98 odustajanje od projekta	30.99 prednacrt BAS standarda odobren za registraciju kao nsBAS
40 Faza javne rasprave	40.00 registracija nacrt BAS standarda nsBAS	40.20 javna rasprava o nacrtu BAS standarda (nsBAS)	40.60 prikupljene primjedbe na nacrt BAS standarda	40.92 nacrt BAS standarda vraća se komitetu	40.93 odlučka o novoj javnoj raspravi	40.98 odustajanje od projekta	40.99 nacrt BAS standarda odobren za registraciju kao psBAS
50 Faza odobranja	50.00 registracija prijedloga BAS standarda (psBAS)	50.20 izjašnjavanje o prijedlogu BAS standarda	50.60 završetak prikupljanja primjedbe; potvrđen prijedlog BAS standarda	50.92 prijedlog BAS standarda vraća se komitetu		50.98 odustajanje od projekta	50.99 prijedlog BAS standarda (psBAS) odobren za registraciju kao BAS
60 Faza objavljivanja	60.00 registracija BAS standarda		60.60 BAS standard dostupan javnosti				
90 Faza preispitivanja		90.20 periodično preispitivanje BAS standarda	90.60 završetak preispitivanja	90.92 revizija BAS standarda	90.93 BAS standard potvrđena		90.99 prijedlog komiteta o povlačenju BAS standarda
95 Faza povlačenja		95.20 izjašnjavanje o povlačenju BAS standarda	95.60 završetak prikupljanja primjedbe	95.92 odlučka o nepovlačenju			95.99 povlačenje BAS standarda

Dodatak C. PREGLED BOSANSKOHERCEGOVAČKIH TEHNIČKIH KOMITETA

Oznaka tehničkog komiteta	Naziv tehničkog komitete	Status
BAS/TC 1	Informaciona tehnologija	Aktivan
BAS/TC 2	Zavarivanje i srodni postupci	Aktivan
BAS/TC 3	Upravljanje kvalitetom i osiguranje kvaliteta	Aktivan
BAS/TC 4	Čelik, čelični proizvodi, obojeni metali i legure	Aktivan
BAS/TC 5	Telekomunikacije	Aktivan
BAS/TC 6	Oprema za eksplozivne atmosfere	Aktivan
BAS/TC 7	Okolina	Aktivan
BAS/TC 8	Koordinacija izolacije, visokonaponska ispitivanja i mjerni transformatori	Aktivan
BAS/TC 9	Cement, gips, kreč i drugi anorganski vezivni materijali	Aktivan
BAS/TC 10	Oprema za mjerenje električne energije i upravljanje opterećenjem	Aktivan
BAS/TC 11	Nafta i naftni derivati	Aktivan
BAS/TC 13	Zaštita od požara	Aktivan
BAS/TC 14	Lična zaštitna oprema	Aktivan
BAS/TC 15	Elektromagnetna kompatibilnost	Aktivan
BAS/TC 16	Mašinski elementi	Aktivan
BAS/TC 17	Tehničko crtanje, simboli i jedinice	Aktivan
BAS/TC 18	Energetski transformatori, mjerni releji i zaštitna oprema	Aktivan
BAS/TC 19	Električne instalacije u zgradama	Aktivan
BAS/TC 21	Beton i proizvodi od betona	Aktivan
BAS/TC 22	Cestogradnja	Aktivan
BAS/TC 23	Ljekovito i aromatično bilje	Aktivan
BAS/TC 24	Ispitivanja bez razaranja (IBR)	Aktivan
BAS/TC 25	Tehnologija zaštite zdravlja	Aktivan
BAS/TC 27	Rudarstvo	Aktivan
BAS/TC 28	Eksplozivi za civilne namjene	U mirovanju
BAS/TC 29	Sredstva i uređaji za dizanje i prenošenje tereta	Aktivan
BAS/TC 30	Električni kablovi	Aktivan
BAS/TC 31	Gas i gasna tehnika	Aktivan
BAS/TC 35	Cestovna vozila	Aktivan
BAS/TC 36	Arhitektonske konstrukcije, tehnologija i organizacija građenja i fizika zgrade	Aktivan
BAS/TC 37	Sigurnost građevina od požara	Aktivan
BAS/TC 38	Mjeriteljstvo i mjerenja	Aktivan
BAS/TC 39	Zaštita materijala od korozije	Aktivan
BAS/TC 40	Sigurnost mašina	Aktivan
BAS/TC 41	Oprema pod pritiskom i kontejneri	Aktivan
BAS/TC 42	Drvo i proizvodi od drveta	Aktivan
BAS/TC 43	Komitet za hranu	Aktivan
BAS/TC 44	Bibliotekarstvo	Aktivan
BAS/TC 45	Poljoprivreda	Aktivan
BAS/TC 46	Željeznice	Aktivan
BAS/TC 47	Uređaji i sistemi za grijanje i hlađenje	Aktivan
BAS/TC 48	Tekstil, koža, odjeća i obuća	Aktivan
BAS/TC 49	Hemijski inženjering, laboratorije i kozmetika	Aktivan
BAS/TC 50	Ambalaža, plastika i guma	Aktivan
BAS/TC 51	Automatika	Aktivan

Oznaka tehničkog komiteta	Naziv tehničkog komitete	Status
BAS/TC 52	Upravljačka i sklopna postrojenja	Aktivan
BAS/TC 53	Fluidi i sistemi fluida	Aktivan
BAS/TC 54	Sigurnost igračaka i proizvoda za djecu	Aktivan
BAS/TC 55	Društvena odgovornost	Aktivan
BAS/TC 56	Konvencionalni i alternativni izvori električne energije	Aktivan
BAS/TC 57	Kućanski i slični električni aparati	Aktivan
BAS/TC 58	Eurokodovi	Aktivan
BAS/TC 59	Društvena sigurnost i zaštita	Aktivan
BAS/AG 1	CEN	U mirovanju
BAS/AG 2	CENELEC	U mirovanju
BAS/AG 3	ETSI	U mirovanju