

Ocena Energetyczna Budynku

Aspekty formalno-prawne

Jerzy Żurawski e-mai: jurek@cieplej.pl

Dolnośląska Agencja Energii i Środowiska,

51-180 Wrocław ul. Petczyńska 11, www.cieplej.pl

Część 1. Nowe wymagania w prawne

1. Dyrektywy UE w zakresie poprawy efektywności energetycznej budynku
2. Prawo budowlane
3. Rozporządzenie w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie
4. Rozporządzenie w sprawie zakresu form projektu budowlanego
5. Rozporządzenie w sprawie metodologii określania charakterystyki energetycznej budynku...
6. Ustawa w sprawie remontów i termomodernizacji

Prawodawstwo w UE w zakresie efektywności energetycznej

1. Dyrektywa Rady 93/76/EEC z 13 września 1993 roku ograniczająca emisji dwutlenku węgla poprzez wzrost efektywności energetycznej (SAVE)
2. W 2002 roku weszła w życie dyrektywa 2002/91/WE dotycząca jakości energetycznej budynków, zaczęła obowiązywać od 4 stycznia 2006 roku
3. w 2003 roku przyjęto dyrektywę 2003/87/WE ustanawiającą system handlu przydziałami emisji oraz w 2004 roku
4. Dyrektywę z 2004 roku 2004/8/WE w sprawie wspierania koogeneracji.
5. Dyrektywę 2006/32/WE dotyczącą poprawy efektywności końcowego wykorzystania energii.

Dlaczego tyle zmian...?

Aspekt ekonomiczny

Zasoby energetyczne ziemi

Zasoby energetyczne ziemi

Udokumentowane w 1999 roku zasoby paliw kopalnych

Rodzaj paliwa	Okres przewidywanej eksploatacji w (latach)	Rezerwy dodatkowe
Węgiel kamienny	187	7 529 mld ton
Węgiel brunatny	283	brak danych
Ropa naftowa	35-60	73,8 mld ton
Gaz ziemny	50-60	231 bilionów m ³

W 2015 roku na ziemi będzie żyło 12 mld ludzi (obecnie 6 mld)

Wzrost zużycia energii wyniesie co najmniej 2 do 3 razy

Prognozy wzrostu cen nośników energii

Odczuwalne zmiany klimatu

Koszty usuwania szkód spowodowanych zmianami klimatu

Materiały konferencyjne z IV Dni Oszczędzania Energii

Redukcja emisji wynikająca z aktualnie możliwych do wdrożenia oraz uzasadnionych ekonomicznie działań

Zmiany zapotrzebowania na ciepło

Budynki budowane w latach	Orientacyjny wskaźnik Ea [kWh/m ² rok]
Do 1966	240-350
1967-1985	240-280
1985-1992	160-200
1993-1997	120-160
Po 1998 wg wym. normowych	90-150
Domy po kompleksowej termomodernizacji wg UT	70-110
Przewidywane zmiany w prawie	50-90

Klasyfikacja energetyczna budynków wg Stowarzyszenia Na Rzecz Zrównoważonego Rozwoju

Budynki mieszkalne wg okresu wybudowania, dane na 2002 rok

Rok Budowy	ilość budynków	EU (na c.o.) Obliczeniowe	EU (na c.o.) rzeczywiste	sprawność instalacji grzewczych z uwzględnieniem przerw dobowych i tygodniowych
	[%]	[kWh/m2a]	[kWh/m2a]	[%]
do 1918	8,7	300-350	220-380	33-75
1918-1944	17,3	300-350	220-380	33-75
1945-1970	28,7	220-280	180-400	33-75
1971-1988	30,2	160-220	140-360	52-90
1989-2002	15,1	90-120	90-220	77-90
Razem [%]	100	średnio	239 kWh/m2a	60,3%

8. Dyrektywa Rady 89/106/EEC z dnia 21 grudnia 1988 roku dostosowująca prawa, przepisy i procedury administracyjne Członków Wspólnoty dotyczące wymagań dla obiektów budowlanych mówi, **że obiekt budowlany, a także jego system ogrzewania i wentylacji musi być zaprojektowany i wykonany w taki sposób, żeby ilość energii potrzebna do jego obsługi była jak najniższa, biorąc pod uwagę warunki klimatyczne i lokalne nawyki użytkowników.**

7. Dyrektywa Rady 93/76/EEC z 13 września 1993 roku ograniczająca emisję dwutlenku węgla poprzez wzrost efektywności energetycznej (SAVE) zaczyna przynosić wymierne efekty. Tym niemniej, **potrzebny jest spójny instrument prawny** służący wprowadzeniu bardziej szczegółowych działań **mających na celu zwiększenie niewykorzystanego potencjału oszczędności energii** i ograniczenia dużych dysproporcji w tym zakresie pomiędzy poszczególnymi Członkami Wspólnoty.

10. **Jakość energetyczna budynków powinna być określona na podstawie metodologii, która może być różna w różnych regionach i która uwzględnia, poza izolację termiczną,** tam gdzie to właściwe, zastosowanie materiałów budowlanych o odpowiednich właściwościach izolacyjnych, **a także inne czynniki, mogące mieć istotne znaczenie takie jak instalacje ogrzewania i klimatyzacji, zastosowanie energii ze źródeł odnawialnych oraz projekt architektoniczny budynku.**

Ocena przyjętych w projekcie rozwiązań

Typy przegród	U _o	ΔU	projekt U _o
	[W/m ² K]	[W/m ² K]	[W/m ² K]
Sz A	0,256	0,128	0,384
Sz H	0,308	0,032	0,340
Sz F	0,400		0,400
Sz E	0,275	0,124	0,399
Sz T'	0,420		0,420
Sz F'	0,475		0,475
Sz L	0,380		0,380
Stolarka	Brak danych		Przyjęto 1,3
Stropodach	0,284	0,050	0,334
Tarasy	0,293		0,293
strop nad przejazdem	0,220	0,070	0,290
Podłoga na gruncie I	0,400		0,400
Podłoga na gruncie II	0,326		0,326

Typ budynku	Liczba mieszkańców	Powierzchnia ogrzewana	Kubatura ogrzewana	F _{gp} /V _g	F przegród	E	E _{fo}
	szt.	[m ²]	[m ³]	[1/m]	[m ²]	kWh/m ³ a	kWh/m ² a
WZE=1 wymagania prawne	48	849,34	2294	1,07	2454,58	37,4	101
Stan projektowany	48	849,34	2294	1,07	2454,58	43,9	118,6

Wymagania prawne do 31.12.2008

§ 328. Budynek i jego instalacje ogrzewcze, wentylacyjne i klimatyzacyjne powinny być zaprojektowane i wykonane w taki sposób, aby ilość energii cieplnej, potrzebnej do użytkowania budynku zgodnie z jego przeznaczeniem, można było utrzymać na racjonalnie niskim poziomie.

1. Dla budynku mieszkalnego wielorodzinnego i zamieszkania zbiorowego wymagania uznaje się za spełnione, jeżeli wartość wskaźnika E, jest mniejsza od wartości granicznej E_0 , a także jeżeli przegrody budowlane odpowiadają wymaganiom izolacyjności cieplnej

Wartości graniczne E_0 wskaźnika sezonowego zapotrzebowania na ciepło do ogrzewania budynku, wynoszą:

- 1) $E_0 = 29 \text{ kWh}/(\text{m}^3 \text{ rok})$ przy $A/V > 0,20$,
- 2) $E_0 = 26,6 + 12 A/V \text{ kWh}/(\text{m}^3 \text{ rok})$ przy $0,20 < A/V < 0,90$,
- 3) $E_0 = 37,4 \text{ kWh}/(\text{m}^3 \text{ rok})$ przy $A/V > 0,90$,

3. Dla budynku użyteczności publicznej i budynku produkcyjnego wymagania uznaje się za spełnione, jeżeli przegrody budowlane odpowiadają wymaganiom izolacyjności cieplnej $\underline{U_0} \geq U$ oraz innym wymaganiom określonym w załączniku do rozporządzenia.

Optymalizacja kosztów ogrzewania

Dla budynku we Wrocławiu wykonano optymalizację kosztów ogrzewania. Budynek w wersji podstawowej tj:

- Ściany $U=0,3 \text{ W/m}^2\text{K}$
- Dach $U=0,3 \text{ W/m}^2\text{K}$
- Okna $U=1,9 \text{ W/m}^2\text{K}$ (szyba 1,1 profil 3-kom.)
- Strop nad piwnicą nie ogrzewaną $U=0,7 \text{ W/m}^2\text{K}$
- $E=33,4 \text{ kWh/m}^3\text{rok} \leq E_o = 35 \text{ kWh}/(\text{m}^3 \text{ rok})$

BUDYNEK W KLASIE D, koszt budowy 7,5 mln zł

Wykonano optymalizację grubości ocieplenia,

- Ściany $U=0,21 \text{ W/m}^2\text{K}$
- Dach $U=0,19 \text{ W/m}^2\text{K}$
- Okna $U=1,3 \text{ W/m}^2\text{K}$ (szyba 1,1 profil 5-kom. z wkładką)
- Strop nad piwnicą nie ogrzewaną $U=0,32 \text{ W/m}^2\text{K}$
- $E=24,6 \text{ kWh/m}^3\text{rok} \leq E_o = 35 \text{ kWh}/(\text{m}^3 \text{ rok})$

BUDYNEK W KLASIE C, koszt budowy

7,5 mln zł + 65 tys zł = 7,565 mln zł, w budowie drożej o 0,5 % -18 zł/m² pm

Koszt ogrzewania
1,43 zł/m² m-c

Koszt c.w.u.
11,12 zł/m³

Koszt ogrzewania
1,01 zł/m² m-c

Koszt c.w.u. z kolektorami
7,89 zł/m³

Prawodawstwo w UE w zakresie efektywności energetycznej

1. Dyrektywa Rady 93/76/EEC z 13 września 1993 roku ograniczająca emisji dwutlenku węgla poprzez wzrost efektywności energetycznej (SAVE)
2. **W 2002 roku weszła w życie dyrektywa 2002/91/WE dotycząca jakości energetycznej budynków, zaczęła obowiązywać od 4 stycznia 2006 roku**
3. w 2003 roku przyjęto dyrektywę 2003/87/WE ustanawiającą system handlu przydziałami emisji oraz w 2004 roku
4. Dyrektywę z 2004 roku 2004/8/WE w sprawie wspierania koogeneracji.
5. Dyrektywę 2006/32/WE dotyczącą poprawy efektywności końcowego wykorzystania energii.

Bilans energetyczny

Udział budynków w zużyciu energii

- Budynki zużywają ponad 40% światowej energii

Global Energy Use by Segment in 2004

Source: Commission of the European Communities, Action Plan for Energy Efficiency: Realising the Potential

Zużycie energii w cyklu „życia” budynku

Etapy istnienia	Budynek 1		Budynek 2		Budynek 3		Średnie zużycie energii dla poszczególnych etapów życia budynku
	kWh/m ² 50 lat	%	kWh/m ² 50 lat	%	kWh/m ² 50 lat	%	
Wytwarzanie							
wytwarzanie materiałów	900	10,5	870	9,9	730	9,6	10,0
transport materiałów	40	0,5	40	0,5	30	0,4	0,5
wzniesienie	80	0,9	70	0,8	50	0,7	0,8
Razem procentowy udział zużycia energii na etapie wytwarzania							11,3
Użytkowanie							
użytkowanie	7100	82,9	7400	84,4	6400	84,4	83,9
remonty (materiały)	390	4,6	370	4,2	330	4,4	4,4
remonty (transport)	10	0,1	10	0,1	10	0,1	0,1
Razem procentowy udział zużycia energii na etapie eksploatacji							88,4
Rozbiórka							
demontaz	10	0,1	10	0,1	10	0,1	0,1
transport	30	0,4	20	0,2	20	0,3	0,3
Razem procentowy udział zużycia energii na etapie rozbiórki							0,4
Energia całkowita kWh/m²	8560	100,0	8790	100,0	7580	100	100

Pierwsze dokumenty prawne UE dotyczące certyfikacji energetycznej budynków

Dyrektywa Rady 93/76/EWG z dnia 13 września 1993 r. w celu ograniczenia emisji ditlenku węgla poprzez poprawienie wydajności energetycznej (SAVE)

Artykuł 1. Celem niniejszej dyrektywy jest realizacja przez Państwa Członkowskie zadania ograniczenia emisji ditlenku węgla dzięki poprawie efektywności energetycznej, w szczególności przez sporządzanie i realizację programu w następujących dziedzinach:

- energetyczna certyfikacja budynków,
- naliczanie kosztów ogrzewania, klimatyzacji i ciepłej wody na podstawie \ rzeczywistego zużycia,
- finansowanie przez osoby trzecie inwestycji mających na celu poprawę wydajności energetycznej w sektorze publicznym,
- izolacja termiczna nowych budynków,
- regularna inspekcja kotłów grzewczych,
- audyty energetyczne w przedsiębiorstwach o wysokim zużyciu energii.

Dyrektywa Rady 93/76/EWG z dnia 13 września 1993 r.

Artykuł 2. Państwa Członkowskie opracowują i wdrażają programy dotyczące certyfikacji energetycznej budynków. Certyfikacja energetyczna budynków, która zawiera opis ich właściwości energetycznych, musi dostarczyć przyszłym użytkownikom informacji dotyczących wydajności energetycznej budynku. Gdy jest to właściwe, certyfikacja może także zawierać możliwości rozwiązania dotyczące poprawy tych właściwości energetycznych.

Artykuł 5 Państwa Członkowskie sporządzają i wdrażają programy zaopatrywania nowych budynków w efektywną izolację termiczną, biorąc pod uwagę długoterminową perspektywę, na podstawie norm ustanowionych przez Państwa Członkowskie z uwzględnieniem warunków lub stref klimatycznych oraz przeznaczenia budynku.

Artykuł 6 Państwa Członkowskie sporządzają i wdrażają programy dotyczące regularnej inspekcji urządzeń grzewczych o nominalnej mocy znamionowej wyższej niż 15 kW, w celu poprawy warunków ich funkcjonowania z punktu widzenia zużycia energii i ograniczenia emisji ditlenku węgla.

Artykuł 7 Państwa Członkowskie sporządzają i wdrażają programy promujące okresowe wykonywanie audytów energetycznych w przedsiębiorstwach o wysokim zużyciu energii, aby umożliwić istotną poprawę poziomu wydajności energetycznej w tym sektorze i ograniczyć emisję CO₂ , i mogą tworzyć podobne przepisy dla innych przedsiębiorstw o wysokim zużyciu energii.

Powody dla których wprowadzona została dyrektywa EPD 2002/91/WE dotyczącej jakości energetycznej budynków:

1. Około 40% energii zużywane jest przez gospodarstwa domowe, istnieją ekonomicznie uzasadnione działania mogące obniżyć zużycie energii w gospodarstwach domowych o 25 do 30%, w krajach starych UE, w Polsce od 35%-60%
2. **Celem jest poprawa jakości energetycznej budynków**
3. Wpłynie to bezpieczeństwo energetyczne kraju, zmniejszy uniezależnienie od wpływów politycznych dostawców energii oraz na zmniejszenie zanieczyszczenia powietrza, gruntów i wód - ochrona przyrody, ochrona klimatu.
4. Stworzy mechanizmy rynkowych dla rozwoju budownictwa energooszczędnego

Cel wprowadzenia dyrektywy EPD (2002/91/EC)

Niniejsza dyrektywa ustanawia wymagania dotyczące:

- charakterystyki energetycznej nowych budynków oraz dużych budynków istniejących, podlegających większej renowacji WARUNKI TECHNICZNE
- certyfikatu energetycznego budynków
- regularnej kontroli kotłów i systemów klimatyzacji w budynkach oraz dodatkowo ocena instalacji grzewczych, w których kotły mają więcej jak 15 lat.

Jakość energetyczna budynków powinna ujmować poza izolacją termiczną także inne czynniki, mogące mieć istotne znaczenie takie jak:

- instalacje ogrzewania, klimatyzacji, zastosowania energii ze źródeł odnawialnych, produkcję energii w skojarzeniu CHP.
- Analiza budynku obejmować będzie sezonowe zapotrzebowanie na ciepło z uwzględnieniem sprawności systemu w odniesieniu do energii pierwotnej

Dyrektywa EPD (2002/91/EC)

Artykuł 1 Cel

Artykuł 2 Definicje

Artykuł 3 Adaptacja metodologii

Artykuł 4 Ustanowienie wymagań jakości energetycznej

Artykuł 5 Budynki nowo wznoszone

Artykuł 6 Budynki istniejące

Artykuł 7 Certyfikat jakości energetycznej

Artykuł 8 Inspekcja kotłów

Artykuł 10 Niezależni eksperci

Artykuł 11 Ocena dyrektywy

Artykuł 12 Informacja

Artykuł 15 Zobowiązania

Artykuł 16 Wejście w życie

Artykuł 2 Definicje

2. jakość energetyczna budynku: ilość energii wyliczona na zaspokojenie różnych potrzeb związanych ze standardowym użytkowaniem budynku, które może obejmować: ogrzewanie, ciepłą wodę, klimatyzację, wentylację i oświetlenie. Przy liczeniu uwzględniane są czynniki mogące mieć wpływ na wielkość zapotrzebowania na energię, mianowicie izolacje, charakterystyka instalacji, projekt i usytuowanie budynku z punktu widzenia lokalnych warunków klimatycznych, ekspozycja na słońce i jego wykorzystanie, wpływ na sąsiednie budynki, możliwość wykorzystania energii ze źródeł odnawialnych produkcja energii na miejscu i inne czynniki mające wpływ na klimat wewnętrzny budynku, zapewnienie którego decyduje o zapotrzebowaniu na energię;

Artykuł 5 Budynki nowe

Dla budynków nowych o łącznej powierzchni użytkowej powyżej 1 000 m², Państwa Członkowskie zapewniają, że zostaną wykonane analizy potwierdzające możliwości techniczne, środowiskowe i ekonomiczne dla systemów alternatywnych takich jak:

- zdecentralizowane systemy dostawy energii oparte na energii odnawialnej,
- CPM (CHP),
- ogrzewanie lokalne lub blokowe, jeśli dostępne,
- pompy ciepłe, pod pewnymi warunkami,

były rozważane i brane pod uwagę przed rozpoczęciem budowy budynków.

Artykuł 6 Budynki istniejące

Przy wykonywaniu większej renowacji budynków, których łączna powierzchnia użytkowa wynosi powyżej 1000 m², charakterystyka energetyczna tych budynków została poprawiona, aby w ten sposób spełnić minimalne wymagania, na ile jest to możliwe pod względem technicznym, funkcjonalnym i ekonomicznym.

ŚWIADECTWO ENERGETYCZNE dla lokalu mieszkalnego/usługowego nr

Świadectwo energetyczne lokalu mieszkalnego/usługowego nr 2

Ważne do:

Lokal oceniany:

Typ budynku		Foto budynku z usytuowaniem lokalu (również wirtualne)
Właściciel budynku		
Adres		
Właściciel/Użytkownik lokalu		
Adres		
Rok budowy/modernizacji		
Rok budowy instalacji		
Powierzchnia użytkowa (A_{u} , m ²)		
Cel wykonania świadectwa	<input type="checkbox"/> budynek nowy <input type="checkbox"/> modernizacja <input type="checkbox"/> inny <input type="checkbox"/> wynajem/sprzedaż (zmiana/rozbudowa)	

Charakterystyka techniczno-użytkowa budynku/lokalu

Przeznaczenie budynku
 Liczba kondygnacji
 Powierzchnia użytkowa budynku o regulowanej temperaturze (A_{u})
 Kubatura budynku
 Powierzchnia użytkowa lokalu
 Usytuowanie lokalu w budynku (kondygnacja, skrajne, środkowe)
 Rodzaj konstrukcji budynku
 Liczba użytkowników lokalu
 System ogrzewania: tak/nie, opis, parametry
 System wentylacji: tak/nie, opis, parametry
 System chłodzenia: tak/nie, opis, parametry
 System przygotowania ciepłej wody: tak/nie, opis, parametry

Obliczeniowe zapotrzebowanie nieodnawialnej energii pierwotnej¹⁾

Charakterystyka energetyczna lokalu

Roczne jednostkowe zapotrzebowanie energii końcowej [kWh/(m²a)]

Nośnik energii	Ogrzewanie i wentylacja	Ciepła woda	Urządzenia pomocnicze ^{b)}	Suma

Sumaryczne roczne jednostkowe zapotrzebowanie nieodnawialnej energii:

• pierwotnej **123,2 kWh/(m²a)**

^{b)} łącznie z chłodzeniem pomieszczeń

Stwierdzenie dotrzymania wymagań wg WT2008²⁾

Zapotrzebowanie energii pierwotnej	Jakość energetyczna osłony zewnętrznej budynku
Budynek oceniany: 123,2 kWh/(m²a)	Budynek oceniany $H_{t,e}$: 0,48 W/(m²K)
Budynek wg WT2008: 130,0 kWh/(m²a)	Budynek wg WT2008 $H_{t,max}$: 0,50 W/(m²K)

¹⁾ Charakterystyka energetyczna lokalu EP określana jest przez jednostkową ilość nieodnawialnej energii pierwotnej niezbędnej do zaspokojenia potrzeb energetycznych budynku w zakresie ogrzewania, chłodzenia, wentylacji i ciepłej wody użytkowej (efektywność całkowita).

²⁾ Rozporządzenie Min. Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (WT2008), spełnienie warunków jest wymagane tylko dla budynku nowego lub modernizowanego.

³⁾ Nieobowiązkowe.

Uwaga: charakterystyka energetyczna „EP” określana jest dla warunków klimatycznych odniesienia – stacja oraz dla normalnych warunków eksploatacji budynku (Zgodnie z Dyrektywą UE 2002/91/EC).

Uwagi w zakresie możliwości zmniejszenia zużycia energii

- 1) Możliwe zmiany ograniczające zużycie energii w czasie eksploatacji lokalu:
- 2) Możliwe zmiany ograniczające zużycie energii związane z korzystaniem z ciepłej wody użytkowej:
- 3) Inne uwagi osoby sporządzającej świadectwo energetyczne:

Sporządzający świadectwo:

Imię i nazwisko		
Adres		
Nr uprawnień:		
Data wystawienia	Data	Pieczątka i podpis

Jakość energetyczna w polskim prawie budowlanym

cieplej.pl

**DOLNOŚLĄSKA AGENCJA ENERGII I
ŚRODOWISKA**

jurek@cieplej.pl www.cieplej.pl

Wrocław ul. Pełczyńska 11, 071-326-13-43

Część 1. Nowe wymagania w prawne

1. Dyrektywy UE w zakresie poprawy efektywności energetycznej budynku
2. Prawo budowlane
3. Rozporządzenie w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie
4. Rozporządzenie w sprawie zakresu form projektu budowlanego
5. Rozporządzenie w sprawie metodologii określania charakterystyki energetycznej budynku...
6. Ustawa w sprawie remontów i termomodernizacji

Prawodawstwo w UE w zakresie efektywności energetycznej

1. Dyrektywa Rady 93/76/EEC z 13 września 1993 roku ograniczająca emisji dwutlenku węgla poprzez wzrost efektywności energetycznej (SAVE)
2. **W 2002 roku weszła w życie dyrektywa 2002/91/WE dotycząca jakości energetycznej budynków, zaczęła obowiązywać od 4 stycznia 2006 roku**
3. w 2003 roku przyjęto dyrektywę 2003/87/WE ustanawiającą system handlu przydziałami emisji oraz w 2004 roku
4. Dyrektywę z 2004 roku 2004/8/WE w sprawie wspierania kogeneracji.
5. Dyrektywę 2006/32/WE dotyczącą poprawy efektywności końcowego wykorzystania energii.

Certyfikacja energetyczna w prawie budowlanym

Art. 5.

1. Obiekt budowlany wraz ze związanymi z nim urządzeniami budowlanymi należy, biorąc pod uwagę przewidywany okres użytkowania, projektować i budować w sposób określony w przepisach, w tym techniczno-budowlanych, oraz zgodnie z zasadami wiedzy technicznej, zapewniając:

1) spełnienie wymagań podstawowych dotyczących:

a) bezpieczeństwa konstrukcji,

b) bezpieczeństwa pożarowego,

c) bezpieczeństwa użytkowania,

d) odpowiednich warunków higienicznych i zdrowotnych oraz ochrony środowiska,

e) ochrony przed hałasem i drganiami,

f) Odpowiedniej charakterystyki energetycznej budynku oraz racjonalizacji użytkowania energii

Certyfikacja energetyczna w prawie budowlanym

3. Z zastrzeżeniem ust. 7, dla każdego budynku oddawanego do użytkowania oraz dla lokalu a także części budynku stanowiącej samodzielny całość techniczno-użytkową dokonuje się oceny charakterystyki energetycznej w formie świadectwa charakterystyki energetycznej, określająca wielkość energii wyrażoną w kWh/m²/rok, a także wskazanie możliwych do realizacji robót budowlanych mogących poprawić pod względem opłacalności ich charakterystykę energetyczną. Świadectwo charakterystyki energetycznej budynku jest ważne 10 lat.

4. W przypadku umów na podstawie których następuje:

- przeniesienie własności budynku, lokalu mieszkalnego
- zbycie spółdzielczego własnościowego prawa do lokalu w tym lokalu będącego częścią budynku stanowiącą samodzielny całość tech.-użytkową

ZBYWCA PRZEKAZUJE NABYWCY ODPOWIENIE ŚWIADCETWO
CHRAKTERYSYKI ENERGETYCZNEJ BUDYNKU

Powstanie stosunku najmu budynku, lokalu lub części stanowiącej całość tech.-użytkową wynajmujący udostępnia najemcy świadectwo charakterystyki energetycznej budynku

Świadectwo nie może być sporządzone przez osobę będącą właścicielem budynku

Certyfikacja energetyczna w prawie budowlanym

W budynkach zasilanych siecią ciepłowniczą oraz z instalacją centralnego ogrzewania ze źródła w budynku lub poza nim, świadectwo charakterystyki energetycznej lokalu może być opracowane na podstawie świadectwa charakterystyki dla budynku. Przepisu nie stosuje się dla lokali z własną instalacją

Właściciel lub zarządca ma obowiązek uzyskania świadectwa budynku i przekazania nieodpłatnie właścicielowi lokalu w terminie do 6 m-c od dnia złożenia wniosku w tej sprawie.

Dla mieszkań należących do grupy o jednakowych rozwiązaniach konstrukcyjnych i instalacyjnych oraz o takim samym stopniu zużycia, może być opracowane w oparciu o wykonaną dla jednego z tych lokali charakterystykę oraz ocenę tej charakterystyki.

6. Świadectwo charakterystyki energetycznej zawierające nieprawdziwe informacje o wielkości energii jest wadą fizyczną rzeczy w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. - Kodeks cywilny (Dz.U. Nr 16, poz. 93, z późn. zm.3)) o rękojmi za wady.

Analiza zapotrzebowania na ciepło na c.o. dla budynku spełniającego aktualne wymagania prawne i dla nie spełniającego aktualnych wymagań prawnych

położenie mieszkania	powierzchnia	kubatura	straty ciepła	sprawność c.o.	ciepło na c.o. ze sprawnością	E_{As}	Rozrzut E_{As} [%]
	m ²	m ³	GJ	[%]	GJ	[kWh/m ² rok]	
budynek spełniający aktualne wymagania prawne							
mieszkanie w środku między kondygnacyjne	50,00	150,0	9,4	0,86	10,96	60,91	-35%
mieszkanie nad piwnicą przy ścianie szczytowej	50,00	150,0	20,2	0,86	23,56	130,89	40%
mieszkanie na ostatniej kondygnacji przy ścianie szczytowej	50,00	150,0	18,6	0,86	21,69	120,52	29%
budynek 2 klatki czterokondygnacyjny 24 mieszkania	1200,00	3600,	345,6	0,86	403,09	93,31	0%
budynek nie spełniający aktualnych wymagań prawnych							
mieszkanie w środku między kondygnacyjne	50,00	150,0	18,6	0,86	21,69	120,52	-37%
mieszkanie nad piwnicą przy ścianie szczytowej	50,00	150,0	39,5	0,86	46,07	255,95	33%
mieszkanie na ostatniej kondygnacji przy ścianie szczytowej	50,00	150,0	42,0	0,86	48,99	272,15	42%
budynek 2 klatki czterokondygnacyjny 24 mieszkania	1200,00	3600,0	712,2	0,86	830,68	192,29	0%

Certyfikacja energetyczna w prawie budowlanym

7. Przepisów ust. 3-6 nie stosuje się do budynków:

- 1) podlegających ochronie na podstawie przepisów o ochronie zabytków i opiece nad zabytkami;
- 2) używanych jako miejsca kultu i do działalności religijnej;
- 3) przeznaczonych do użytkowania w czasie nie dłuższym niż 2 lata;
- 4) niemieszkalnych służących gospodarce rolnej;
- 5) przemysłowych i gospodarczych o zapotrzebowaniu na energię nie większym niż 50 kWh/m²/rok;
- 6) mieszkalnych przeznaczonych do użytkowania nie dłużej niż 4 miesiące w roku;
- 7) wolnostojących o powierzchni użytkowej poniżej 50 m².

Projektowaną charakterystykę energetyczną budynku należy sporządzić dla

Kategoria V - obiekty sportu i rekreacji,

Kategoria IX - budynki kultury, nauki i oświaty,

Kategoria X - budynki kultu religijnego,

Kategoria XI - budynki służby zdrowia, opieki społecznej i socjalnej,

Kategoria XII - budynki administracji publicznej,

Kategoria XIII - pozostałe budynki mieszkalne

Kategoria XIV - budynki zakwaterowania turystycznego i rekreacyjnego,

Kategoria XV - budynki sportu i rekreacji, jak

Kategoria XVI - budynki biurowe i konferencyjne

Kategoria XVII - budynki handlu, gastronomii i usług,

Kategoria XVIII - budynki przemysłowe,

z wyjątkiem obiektów wymienionych w [art. 20](#) ust. 3 pkt 2 – (Prawo Budowlane - czyli projektów obiektów budowlanych o prostej konstrukcji, jak: budynki mieszkalne jednorodzinne, niewielkie obiekty gospodarcze, inwentarskie i składowe),

Osoba sporządzająca świadectwo zobowiązana jest

1. Przechowywać świadectwo przez 10 lat
2. Wykonywać czynności związane ze sporządzaniem świadectw charakterystyki energetycznej z należytą starannością uwzględniając rozwój wiedzy technicznej oraz zmiany w przepisach prawa
3. Zawrzeć umowę ubezpieczenia OC za szkody wyrządzone w związku ze sporządzaniem świadectwa charakterystyki energetycznej. Minister budownictwa określi w drodze rozporządzenia zakres ubezpieczenia obowiązkowego oraz minimalną sumę gwarancyjną
4. Świadectwo charakterystyki energetycznej zawierające nieprawdziwe informacje o wielkości energii jest wadą fizyczną rzeczy w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. - Kodeks cywilny (Dz.U. Nr 16, poz. 93, z późn. zm.3)) o rękojmi za wady.