

Rozporządzenie Ministra Infrastruktury
z dnia 6.11.2008 r.
zmieniające rozporządzenie w sprawie warunków technicznych,
jakim powinny
odpowiadać budynki i ich usytuowanie

DOLNOŚLĄSKA AGENCJA ENERGII I
ŚRODOWISKA
jurek@cieplej.pl www.cieplej.pl
Wrocław ul. Pełczyńska 11, 071-326-13-43

Rozporządzenie w sprawie warunków technicznych

Dział X. Oszczędność energii i izolacyjność cieplna

10) § 328 i 329 otrzymują brzmienie:

„§ 328. 1. Budynek i jego instalacje ogrzewcze, wentylacyjne i klimatyzacyjne, ciepłej wody użytkowej, a w przypadku budynku użyteczności publicznej również oświetlenia wbudowanego, powinny być zaprojektowane i wykonane w taki sposób, aby ilość ciepła, chłodu i energii elektrycznej, potrzebnych do użytkowania budynku zgodnie z jego przeznaczeniem, można było utrzymać na racjonalnie niskim poziomie.

2. Budynek powinien być zaprojektowany i wykonany w taki sposób, aby ograniczyć ryzyko przegrzewania budynku w okresie letnim.

§ 329. 1. Wymaganie określone w § 328 ust. 1 uznaje się za spełnione dla budynku mieszkalnego, jeżeli:

1) przegrody zewnętrzne budynku oraz technika instalacyjna odpowiadają wymaganiom izolacyjności cieplnej oraz powierzchnia okien spełnia wymagania określone w pkt 2.1. załącznika nr 2 do rozporządzenia, przy czym dla budynku przebudowywanego dopuszcza się zwiększenie średniego współczynnika przenikania ciepła osłony budynku o nie więcej niż 15% w porównaniu z budynkiem nowym o takiej samej geometrii i sposobie użytkowania, **lub**

2) wartość wskaźnika EP [kWh/(m² · rok)], określającego roczne obliczeniowe zapotrzebowanie na nieodnawialną energię pierwotną do ogrzewania, wentylacji i przygotowania ciepłej wody użytkowej oraz chłodzenia jest mniejsza od wartości granicznych określonych odpowiednio w ust. 3 pkt 1 i 2, a także jeżeli przegrody zewnętrzne budynku odpowiadają przynajmniej wymaganiom izolacyjności cieplnej niezbędnej dla zabezpieczenia przed kondensacją pary wodnej, określonym w pkt 2.2. załącznika nr 2 do rozporządzenia, przy czym dla budynku przebudowywanego dopuszcza się zwiększenie wskaźnika EP o nie więcej niż 15% w porównaniu z budynkiem nowym o takiej samej geometrii i sposobie użytkowania.

Rozporządzenie w sprawie warunków technicznych

Dział X. Oszczędność energii i izolacyjność cieplna

3. Maksymalne wartości EP rocznego wskaźnika obliczeniowego zapotrzebowania na nieodnawialną energię pierwotną do ogrzewania, wentylacji i przygotowania ciepłej wody użytkowej oraz chłodzenia, w zależności od współczynnika kształtu budynku A/V_e wynoszą:

1) w budynkach mieszkalnych do ogrzewania i wentylacji oraz przygotowania ciepłej wody użytkowej (EP_{H+W}) w ciągu roku:

- a) dla $A/V_e \leq 0,2$; $EP_{H+W} = 73 + \Delta EP$; [kWh/(m² · rok)],
- b) dla $0,2 \leq A/V_e \leq 1,05$; $EP_{H+W} = 55 + 90 \cdot (A/V_e) + \Delta EP$; [kWh/(m² · rok)],
- c) dla $A/V_e \geq 1,05$; $EP_{H+W} = 149,5 + \Delta EP$; [kWh/(m² · rok)]

gdzie:

$\Delta EP = \Delta EP_W$ – dodatek na jednostkowe zapotrzebowanie na nieodnawialną energię pierwotną do przygotowania ciepłej wody użytkowej w ciągu roku,

$$\Delta EP_W = 7800 / (300 + 0,1 \cdot A_f); \text{ [kWh/(m}^2 \cdot \text{rok)],}$$

A – jest sumą pól powierzchni wszystkich przegród budynku, oddzielających część ogrzewaną budynku od powietrza zewnętrznego, gruntu i przyległych pomieszczeń nieogrzewanych, liczona po obrysie zewnętrznym,

V_e – jest kubaturą ogrzewanej części budynku, pomniejszoną o podcienia, balkony, loggie, galerie itp., liczona po obrysie zewnętrznym,

A_f – powierzchnia użytkowa ogrzewana budynku (lokalu);

A/Ve	0,2	0,3	0,3	0,4	0,4	0,5	0,5	0,6	0,6	0,7	0,7	0,8	0,8	0,9	0,9	1,0	1,0	1,1	1,1
EPH+W	99,8	102,3	106,8	111,3	115,8	120,3	124,8	129,3	133,8	138,3	142,8	147,3	151,8	156,3	160,8	165,3	169,8	174,3	174,3

Graniczna wartość nieodnawialnej energii pierwotnej określona w warunkach technicznych EPH+W w zależności od A/V

Rozporządzenie w sprawie warunków technicznych

Dział X. Oszczędność energii i izolacyjność cieplna

- 2) w budynkach mieszkalnych do ogrzewania, wentylacji i chłodzenia oraz przygotowania ciepłej wody użytkowej (EP_{HC+W}) w ciągu roku:

$$EP_{HC+W} = EP_{H+W} + (5 + 15 \cdot A_{w,e}/A_f) (1 - 0,2 \cdot A/V_e) \cdot A_{f,c}/A_f; \quad [\text{kWh}/(\text{m}^2 \cdot \text{rok})]$$

gdzie:

EP_{H+W} – wartości według zależności podanej w pkt 1,

$A_{w,e}$ – powierzchnia ścian zewnętrznych budynku, liczona po obrysie zewnętrznym,

$A_{f,c}$ – powierzchnia użytkowa chłodzona budynku (lokalu),

A_f – powierzchnia użytkowa ogrzewana budynku (lokalu),

V_e – jest kubaturą ogrzewanej części budynku, pomniejszoną o podcienia, balkony, loggie, galerie itp., liczoną po obrysie zewnętrznym;

Rozporządzenie w sprawie warunków technicznych

Dział X. Oszczędność energii i izolacyjność cieplna

- 3) w budynkach zamieszkania zbiorowego, użyteczności publicznej i produkcyjnych do ogrzewania, wentylacji i chłodzenia oraz przygotowania ciepłej wody użytkowej i oświetlenia wbudowanego (EP_{HC+W+L}) w ciągu roku:

$$EP_{HC+W+L} = EP_{H+W} + (10 + 60 \cdot A_{w,e}/A_f) (1 - 0,2 \cdot A/V_e) \cdot A_{f,c}/A_f; \quad [\text{kWh}/(\text{m}^2 \cdot \text{rok})]$$

gdzie:

$A_{w,e}$ – powierzchnia ścian zewnętrznych budynku, liczona po obrysie zewnętrznym,

$A_{f,c}$ – powierzchnia użytkowa chłodzona budynku (lokalu),

EP_{H+W} – wartości według zależności określonej w pkt 1, przy czym $\Delta EP = EP_W + EP_L$,

EP_W – dodatek na jednostkowe zapotrzebowanie na nieodnawialną energię pierwotną do przygotowania ciepłej wody użytkowej w ciągu roku; dla budynku z wydzielonymi częściami o różnych funkcjach użytkowych wyznacza się wartość średnią EP_W dla całego budynku, przy czym:

$$EP_W = 1,56 \cdot 19,10 \cdot V_{CW} \cdot b_t/a_1; \quad [\text{kWh}/(\text{m}^2 \cdot \text{rok})]$$

gdzie:

V_{CW} – jednostkowe dobowe zużycie ciepłej wody użytkowej, [$\text{dm}^3/((\text{j.o.}) \cdot \text{doba})$]

należy przyjmować z założeń projektowych,

a_1 – udział powierzchni A_f na jednostkę odniesienia (j.o.), najczęściej na osobę, [$\text{m}^2/\text{j.o.}$], należy przyjmować z założeń projektowych,

b_t - bezwymiarowy czas użytkowania w ciągu roku systemu ciepłej wody użytkowej, należy przyjmować z założeń projektowych.

Rozporządzenie w sprawie warunków technicznych

EP_L – dodatek na jednostkowe zapotrzebowanie na nieodnawialną energię pierwotną do oświetlenia wbudowanego w ciągu roku (dotyczy budynków użyteczności publicznej); dla budynku z wydzielonymi częściami o różnych funkcjach użytkowych wyznacza się wartość średnią EP_L dla całego budynku, przy czym:

$$EP_L = 2,7 \cdot P_N \cdot t_0/1000; \quad [\text{kWh}/(\text{m}^2 \cdot \text{rok})]$$

gdzie:

P_N - moc elektryczna referencyjna [W/m^2], należy przyjmować z założeń projektowych,

t_0 - czas użytkowania oświetlenia [h/rok], należy przyjmować z założeń projektowych.

W przypadku braku wartości w założeniach projektowych, należy je przyjmować według poniższej tabeli:

Lp.	Typ budynku	Moc elektryczna referencyjna P_N [W/m^2]	Czas użytkowania oświetlenia t_0 [h/rok]
1	Biura, urzędy	20	2500
2	Szkoły	20	2000
3	Szpitala	25	5000
4	Restauracje, gastronomia	25	2500
5	Dworce kolejowe, autobusowe, lotnicze	20	4000
6	Handlowo-usługowe	25	5000
7	Sportowo-rekreacyjne	20	2500

Rozporządzenie w sprawie warunków technicznych

Dział X. Oszczędność energii i izolacyjność cieplna

4) jeżeli w budynku występują różne funkcje użytkowe, to wyznacza się średnią wartość wskaźnika EP_m według ogólnej zależności:

$$EP_m = \sum_i (EP_i \cdot A_{f,i}) / \sum_i A_{f,i} ; \quad [\text{kWh}/(\text{m}^2 \cdot \text{rok})]$$

gdzie:

EP_i – wartość wskaźnika określającego roczne obliczeniowe zapotrzebowanie na nieodnawialną energię pierwotną do ogrzewania, wentylacji i przygotowania ciepłej wody użytkowej oraz chłodzenia, dla części budynku o jednolitej funkcji użytkowej,

$A_{f,i}$ – powierzchnia użytkowa ogrzewana (chłodzona) części budynku o jednolitej funkcji użytkowej.

Zmiany wymagań dla współczynnika przenikania ciepła U odpowiednio w latach

—◆— ściany —■— dach, stropodach

Zmiany współczynnika przenikania ciepła U oraz klasyfikacja energetyczna przegród

zmiany wymagań wsp. przenikania ciepła U w okresie powojennym,
klasa energetyczna przegrrody

Aktualnie obowiązujące prawo w zakresie zużycia energii w budownictwie

Jerzy Żurawski e-mai: jurek@cieplej.pl
Dolnośląska Agencja Energii i Środowiska,
51-180 Wrocław ul. Pęczyńska 11, www.cieplej.pl

Wymagania projektowe dla współczynnika przenikania ciepła „U” w różnych krajach UE

	Stropodach						Ściana zewnętrzna						Podłoga na gruncie						Okna				
	0.15	0.25	0.35	0.45	0.55	0.65	0.15	0.25	0.35	0.45	0.55	0.65	0.15	0.25	0.35	0.45	0.55	0.65	1.25	1.75	2.25	2.75	3.25
Sweden	█						█						█						█				
Norway								█															
Finland														█						█			
Denmark														█									
Lithuania														█									
Ireland														█									
Russian Federation		█												█									
UK																							
Netherlands																							
Austria																							
Germany																							
Switzerland																							
France																							
Belgium																							
Italy																							
Portugal																							
Spain																							
Poland		█							█									█					

Wartości graniczne U dla dachu wg wymagań w krajach UE

Państwo	U dla dachu [W/m ² K]
Szwecja	0,13
Finlandia	0,16
Estonia	0,16
Norwegia	0,18
Niemcy	0,2
Wielka Brytania	0,2
Łotwa	0,2
Dania	0,25
Austria	0,25
Francja	0,25
Węgry	0,25

Państwo	U dla dachu [W/m ² K]
Polska	0,25
Słowenia	0,25
Szwajcaria	0,3
Czechy	0,3
Słowacja	0,3
Belgia	0,4
Litwa	0,4
Hiszpania	0,45
Portugalia	0,5
Włochy	0,6
Chorwacja	0,65

W Polsce U dla dachu musi być mniejsze $U_{max}=0,25$ W/m²K

Energochłonność budownictwa regulowana jest w różny sposób

- Przez określenie maksymalnej wartości wskaźnika energii użytkowej EU
- Przez określenie maksymalnej wartości wskaźnika energii końcowej EK
- Przez określenie maksymalnej wartości wskaźnika energii pierwotnej EP
- Przez określenie minimalnej izolacyjności dla przegród budowlanych U
- Przez konieczność stosowania wentylacji z odzyskiem ciepła (rekuperacja)
- Przez wymóg stosowania rozwiązań wykorzystujących odnawialnych źródeł energii lub preferowania takich rozwiązań np. przez wymóg minimum EP lub min. Energii produkowanej ze źródeł odnawialnych

Załącznik 2

Wymagana izolacyjność cieplna i inne wymagania związane z oszczędnością energii

Budynek mieszkalny i zamieszkania zbiorowego

Lp.	Rodzaj przegrody i temperatura w pomieszczeniu	Współczynnik przenikania ciepła $U(\max)$ [W/(m ² · K)]
1	2	3
1	Ściany zewnętrzne (stykające się z powietrzem zewnętrznym, niezależnie od rodzaju ściany): a) przy $t_i > 16^\circ\text{C}$ b) przy $t_i \leq 16^\circ\text{C}$	0,30 0,80
2	Ściany wewnętrzne pomiędzy pomieszczeniami ogrzewanymi a nieogrzewanymi, kłatkami schodowymi lub korytarzami	1,00
3	Ściany przyległe do szczelin dylatacyjnych o szerokości: a) do 5 cm, trwale zamkniętych i wypełnionych izolacją cieplną na głębokości co najmniej 20 cm b) powyżej 5 cm, niezależnie od przyjętego sposobu zamknięcia i zaizolowania szczeliny	1,00 0,70
4	Ściany nieogrzewanych kondygnacji podziemnych	bez wymagań
5	Dachy, stropodachy i stropy pod nieogrzewanymi poddaszami lub nad przejazdami: a) przy $t_i > 16^\circ\text{C}$ b) przy $8^\circ\text{C} < t_i \leq 16^\circ\text{C}$	0,25 0,50
6	Stropy nad piwnicami nieogrzewanymi i zamkniętymi przestrzeniami podpodłogowymi, podłogi na gruncie	0,45
7	Stropy nad ogrzewanymi kondygnacjami podziemnymi	bez wymagań
8	Ściany wewnętrzne oddzielające pomieszczenie ogrzewane od nieogrzewanego	1,00

t_i – Temperatura obliczeniowa w pomieszczeniu zgodnie z § 134 ust. 2 rozporządzenia.

Czy U_{\max} uwzględnia wpływ mostków cieplnych ?

Współczynniki przenikania ciepła U dla różnych przegród i budynków w Polsce

Typ przegrody		mieszkalny i zamieszkania zbiorowego	użyteczności publicznej	produkcyjny i magazynowy
1. Ściany zewnętrzne				
1.1	$t_i > 16\text{ °C}$	0,3	0,3	0,3
1.2	$8\text{ °C} < t_i \leq 16\text{ °C}$	0,8	0,65	0,65
1.3	$t_i \leq 8\text{ °C}$			0,9
2. ściany wewnętrzne między pom. ogrzewanymi i nieogrzewanymi				
2.1	$t_i > 16\text{ °C}$	1	1 -gdy brak przedsięwzięcia w innych przypadkach- 3	1
2.2	$8\text{ °C} < t_i \leq 16\text{ °C}$			1,4
2.3	$t_i \leq 8\text{ °C}$			brak wymagań
3. Dachy i stropodachy, stropy nad nieogrzewanymi poddaszami lub nad przejazdami				
3.1	$t_i > 16\text{ °C}$	0,25	0,25	0,25
3.2	$8\text{ °C} < t_i \leq 16\text{ °C}$	0,5	0,5	0,5
3.	$t_i \leq 8\text{ °C}$			0,7
4. Stropy nad nieogrzewanymi kondygnacjami podziemnymi				
4.1	$t_i > 16\text{ °C}$	0,45	0,45	0,8
4.2	$8\text{ °C} < t_i \leq 16\text{ °C}$			1,2
4.3	$t_i \leq 8\text{ °C}$			1,5

Aktualne wymagania izolacyjności termicznej przegród wg polskiego prawa

5. Posadzki na gruncie				
5.1	$t_i > 16\text{ }^\circ\text{C}$	0,45 (chyba U_{eqw}),	0,45 (chyba U_{eqw}),	0,8 z ograniczeniem (*)
5.2	$8\text{ }^\circ\text{C} < t_i \leq 16\text{ }^\circ\text{C}$	ale izolacja	ale izolacja	1,2 z ograniczeniem (*)
5.3	$t_i \leq 8\text{ }^\circ\text{C}$	obwodowa warstw (*) $U < 0,5$	obwodowa warstw (*) $U < 0,5$	1,5 z ograniczeniem (*)
6. Ściany przyległe do szczelin dylatacyjnych				
6.1	do 5 cm, trwale zamkniętych i wypłnionych izolacją na gł. 20 cm	1	3	brak sprecyzowanych wymagań
6.2	powyżej 5 cm	0,7	0,7	
7. Okna i drzwi balkonowe				
7.1	strefa I, II, III	1,8		1,9
7.2	strefa IV i V	1,7		1,7
7.3	$t_i > 16\text{ }^\circ\text{C}$		1,8	
7.4	$8\text{ }^\circ\text{C} < t_i \leq 16\text{ }^\circ\text{C}$		2,6	
7.5	$t_i \leq 8\text{ }^\circ\text{C}$		brak wymagań	

2.2.5. Dopuszcza się kondensację pary wodnej, o której mowa w § 321 ust. 2 rozporządzenia, wewnątrz przegrody w okresie zimowym, o ile struktura przegrody umożliwi wyparowanie kondensatu w okresie letnim i nie nastąpi przy tym degradacja materiałów budowlanych przegrody na skutek tej kondensacji.

2.3. Szczelność na przenikanie powietrza.

2.3.1. W budynku mieszkalnym, zamieszkania zbiorowego, budynku użyteczności publicznej, a także w budynku produkcyjnym przegrody zewnętrzne nieprzezroczyste, złącza między przegrodami i częściami przegród oraz połączenia okien z ościeżami należy projektować i wykonywać pod kątem osiągnięcia ich całkowitej szczelności na przenikanie powietrza.

2.3.2. W budynku mieszkalnym, zamieszkania zbiorowego i budynku użyteczności publicznej współczynnik infiltracji powietrza dla otwieranych okien i drzwi balkonowych powinien wynosić nie więcej niż $0,3 \text{ m}^3/(\text{m} \cdot \text{h} \cdot \text{daPa}^{2/3})$, z zastrzeżeniem § 155 ust. 3 i 4 rozporządzenia.

Zaleca się przeprowadzenie sprawdzenia szczelności powietrznej budynku. Wymagana szczelność wynosi:

- 1) budynki z wentylacją grawitacyjną – $n_{50} \leq 3,0 \text{ h}^{-1}$;
- 2) budynki z wentylacją mechaniczną – $n_{50} \leq 1,5 \text{ h}^{-1}$.”.

Badanie szczelności obudowy i jej komponentów w obiektach istniejących przeprowadza się za pomocą testów ciśnieniowych. Polegają one na wytwarzaniu nienaturalnie wysokiej różnicy ciśnienia pomiędzy wnętrzem budynku a otoczeniem i jednoczesnym pomiarze strumienia powietrza włączanego lub wyciąganego w tym celu powietrza. Zazwyczaj różnica ciśnienia wytwarzana jest za pomocą specjalnych zestawów pomiarowych wyposażonych w wentylatory o zmiennej charakterystyce.

W Polsce została zaaprobowana do stosowania norma PN-ISO 9972, "Izolacja cieplna określanie szczelności budynku. Pomiar ciśnieniowy z użyciem wentylatora,,

Do wywołania przepływu powietrza można wykorzystywać specjalne zestawy pomiarowe (np. typu "blower door") lub istniejące instalacje wentylacyjne ogrzewania powietrznego itp. Zastosowane urządzenia powinny mieć jednak możliwość stabilizacji przepływu dla zadanych różnic ciśnienia.

Określanie szczelność budynków

Załącznik 2

Wymagana izolacyjność cieplna i inne wymagania związane z oszczędnością energii

1.3. Dopuszcza się dla budynku produkcyjnego, magazynowego i gospodarczego większe wartości współczynnika U niż $U(\max)$ określone w pkt 1.1. i 1.2., jeśli uzasadnia to rachunek efektywności ekonomicznej inwestycji, obejmujący koszt budowy i eksploatacji budynku.

1.4. W budynku mieszkalnym, budynku zamieszkania zbiorowego, budynku użyteczności publicznej, a także budynku produkcyjnym, magazynowym i gospodarczym podłoga na gruncie w ogrzewanym pomieszczeniu powinna mieć izolację cieplną obwodową z materiału izolacyjnego w postaci warstwy o oporze cieplnym co najmniej $2,0 \text{ (m}^2 \cdot \text{K)/W}$, przy czym opór cieplny warstw podłogowych oblicza się zgodnie z Polską Normą dotyczącą obliczania oporu cieplnego i współczynnika przenikania ciepła.

1.5. Izolacja cieplna przewodów rozdzielczych i komponentów w instalacjach centralnego ogrzewania, ciepłej wody użytkowej (w tym przewodów cyrkulacyjnych), instalacji chłodu i ogrzewania powietrznego powinna spełniać następujące wymagania minimalne [..]

Wymagania izolacji cieplnej przewodów i komponentów

Lp.	Rodzaj przewodu lub komponentu	Minimalna grubość izolacji cieplnej (materiał 0,035 W/(m · K) ¹⁾
1	Średnica wewnętrzna do 22 mm	20 mm
2	Średnica wewnętrzna od 22 do 35 mm	30 mm
3	Średnica wewnętrzna od 35 do 100 mm	równa średnicy wewnętrznej rury
4	Średnica wewnętrzna ponad 100 mm	100 mm
5	Przewody i armatura wg poz. 1-4 przechodzące przez ściany lub stropy, skrzyżowania przewodów	½ wymagań z poz. 1-4
6	Przewody ogrzewań centralnych wg poz. 1-4, ułożone w komponentach budowlanych między ogrzewanymi pomieszczeniami różnych użytkowników	½ wymagań z poz. 1-4
7	Przewody wg poz. 6 ułożone w podłodze	6 mm
8	Przewody ogrzewania powietrznego (ułożone wewnątrz izolacji cieplnej budynku)	40 mm
9	Przewody ogrzewania powietrznego (ułożone na zewnątrz izolacji cieplnej budynku)	80 mm
10	Przewody instalacji wody lodowej prowadzone wewnątrz budynku ²⁾	50% wymagań z poz. 1-4
11	Przewody instalacji wody lodowej prowadzone na zewnątrz budynku ²⁾	100% wymagań z poz. 1-4

Uwaga:

¹⁾ przy zastosowaniu materiału izolacyjnego o innym współczynniku przenikania ciepła niż podano w tabeli, należy odpowiednio skorygować grubość warstwy izolacyjnej,

²⁾ izolacja cieplna wykonana jako powietrznoszczelna.

Załącznik 2

Wymagana izolacyjność cieplna i inne wymagania związane z oszczędnością energii

2.1.1. W budynku mieszkalnym i zamieszkania zbiorowego pole powierzchni A_0 , wyrażone w m^2 , okien oraz przegród szklanych i przezroczystych, o współczynniku przenikania ciepła nie mniejszym niż $1,5 \text{ W}/(\text{m}^2 \cdot \text{K})$, obliczone według ich wymiarów modularnych, nie może być większe niż wartość $A_{0\text{max}}$ obliczone według wzoru:

$$A_{0\text{max}} = 0,15 A_z + 0,03 A_w$$

gdzie:

A_z – jest sumą pól powierzchni rzutu poziomego wszystkich kondygnacji nadziemnych (w zewnętrznym obrysie budynku) w pasie o szerokości 5 m wzdłuż ścian zewnętrznych,

A_w – jest sumą pól powierzchni pozostałej części rzutu poziomego wszystkich kondygnacji po odjęciu A_z .

2.1.2. W budynku użyteczności publicznej pole powierzchni A_0 , wyrażone w m^2 , okien oraz przegród szklanych i przezroczystych, o współczynniku przenikania ciepła nie mniejszym niż $1,5 \text{ W}/(\text{m}^2 \cdot \text{K})$, obliczone według ich wymiarów modularnych, nie może być większe niż wartość $A_{0\text{max}}$ obliczona według wzoru określonego w pkt 2.1.1., jeśli nie jest to sprzeczne z warunkami dotyczącymi zapewnienia niezbędnego oświetlenia światłem dziennym, określonymi w § 57 rozporządzenia.

2.1.3. W budynku produkcyjnym, magazynowym i gospodarczym łączne pole powierzchni okien oraz ścian szklanych w stosunku do powierzchni całej elewacji nie może być większe niż:

- 1) w budynku jednokondygnacyjnym (halowym) – 15%;
- 2) w budynku wielokondygnacyjnym – 30%.

Załącznik 2

Wymagana izolacyjność cieplna i inne wymagania związane z oszczędnością energii

2.1.4. We wszystkich rodzajach budynków współczynnik przepuszczalności energii całkowitej okna oraz przegród szklanych i przezroczystych g_c liczony według wzoru:

$$g_c = f_c \cdot g_G$$

gdzie:

- g_G - współczynnik przepuszczalności energii całkowitej dla rodzaju oszklenia,
- f_c - współczynnik korekcyjny redukcji promieniowania ze względu na zastosowane urządzenia przeciwsłoneczne,

nie może być większy niż 0,5, z wyłączeniem okien oraz przegród szklanych i przezroczystych, których udział f_G w powierzchni ściany jest większy niż 50 % powierzchni ściany – wówczas należy spełnić poniższą zależność:

$$g_c \cdot f_G \leq 0,25$$

gdzie:

- f_G - udział powierzchni okien oraz przegród szklanych i przezroczystych w powierzchni ściany.

Współczynnik całkowitej przepuszczalności energii g wg EN 410

2.1.5. Wartości współczynnika przepuszczalności energii całkowitej dla rodzaju oszklenia określa poniższa tabela:

Lp.	Rodzaj oszklenia	Współczynnik przepuszczalności całkowitej	g_G energii
1	2	3	
1	Pojedynczo szklone	0,85	
2	Podwójnie szklone	0,75	
3	Podwójnie szklone z powłoką selektywną	0,67	
4	Potrójnie szklone	0,7	
5	Potrójnie szklone z powłoką selektywną	0,5	
6	Okna podwójne	0,75	

1. $f_g < 0,5$

$$g_G = 0,67$$

$$f_c = 0,65$$

$$g_C = 0,67 * 0,65 = 0,44$$

$$g_{cmax} = 0,5$$

2.1.6. Wartości współczynnika korekcyjnego redukcji promieniowania ze względu na zastosowane urządzenia przeciwsłoneczne określa poniższa tabela:

Lp.	Typ zasłon	Właściwości optyczne		Współczynnik korekcyjny redukcji promieniowania f_c	
		Współczynnik absorpcji	Współczynnik przepuszczalności	Oslona wewnątrz na	Oslona zewnątrz na
1	2	3	4	5	6
1	Białe żaluzje o lamelach nastawnych	0,1	0,05	0,25	0,10
			0,1	0,30	0,15
			0,3	0,45	0,35
2	Zasłony białe	0,1	0,5	0,65	0,55
			0,7	0,80	0,75
			0,9	0,95	0,95
3	Tkaniny kolorowe	0,3	0,1	0,42	0,17
			0,3	0,57	0,37
			0,5	0,77	0,57
4	Tkaniny z powłoką aluminiową	0,2	0,05	0,20	0,08

2. $f_g > 0,5$

$$f_g = 0,7$$

$$g_{cmax} < 0,2$$

$$g_G = 0,67$$

$$f_c = 0,42$$

$$g_G = 0,67 * 0,42 = 0,28$$

$$f_c * g_G = 0,7 * 0,28 = 0,2$$

typ budynku	A/Ve	Typ przegrody	U	E	Eo	Q	EK	EP	WT2008
	[m ⁻¹]		W/m2K	kWh/m3a	kWh/m3a	kWh/m2a	kWh/m2a	kWh/m2a	kWh/m2a
Dom jednorodzinny	1,17	Ściany	0,296	35,0		120,58	167,56	208,32	174,75
		okna	1,2						
		dach	0,256						
		podłoga na gruncie	0,298						
Szkoła	0,4	Ściany	0,24	22,1	30,8	91,13	124,98	179,25	194,38
		dach	0,213						
		okna	1,35						
		podłoga na gruncie	0,34						
Dom wielorodzinny o funkcji mieszanej	0,37	Ściany	0,28	27,3	30,4	91,25	133,47	160,98	120,47
		dach	0,21						
		okna	1,35						
		podłoga na gruncie	0,45						

Obliczeniowe zapotrzebowanie na nieodnawialną energię pierwotną¹

Stwierdzenie dotrzymania wymagań wg WT2008²

<u>Zapotrzebowanie na energię pierwotną (EP)</u>		<u>Zapotrzebowanie na energię końcową (EK)</u>	
Budynek oceniany	269,80 kWh/(m ² rok)	Budynek oceniany	239,08 kWh/(m ² rok)
Budynek wg WT2008	112,05 kWh/(m ² rok)		

Obliczeniowe zapotrzebowanie na nieodnawialną energię pierwotną¹

Stwierdzenie dotrzymania wymagań wg WT2008²

<u>Zapotrzebowanie na energię pierwotną (EP)</u>		<u>Zapotrzebowanie na energię końcową (EK)</u>	
Budynek oceniany	42,17 kWh/(m ² rok)	Budynek oceniany	50,90 kWh/(m ² rok)
Budynek wg WT2008	131,88 kWh/(m ² rok)		

ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY
z dnia 3 lipca 2003 r.w sprawie szczegółowego zakresu i form
projektu budowlanego
(zmian z 6.11.2008)

**DOLNOŚLĄSKA AGENCJA ENERGII I
ŚRODOWISKA**
jurek@cieplej.pl www.cieplej.pl
Wrocław ul. Pełczyńska 11, 071-326-13-43

2. Opis techniczny w projekcie budowlanym powinien określać:

9) charakterystykę energetyczną obiektu budowlanego, opracowaną zgodnie z przepisami dotyczącymi metodologii obliczania charakterystyki energetycznej budynku... z wyjątkiem obiektów wymienionych w [art. 20](#) ust. 3 pkt 2 – Prawo Budowlane tj. - projektów obiektów budowlanych o prostej konstrukcji, jak: budynki mieszkalne jednorodzinne, niewielkie obiekty gospodarcze, inwentarskie i składowe,

W projekcie należy określić w zależności od potrzeb:

a) bilans mocy urządzeń elektrycznych oraz urządzeń zużywających inne rodzaje energii, stanowiących jego stałe wyposażenie budowlano-instalacyjne, z wydzieleniem mocy urządzeń służących do celów technologicznych związanych z przeznaczeniem budynku,

b) w przypadku budynku wyposażonego w instalacje ogrzewcze, wentylacyjne, klimatyzacyjne lub chłodnicze - właściwości cieplne przegród zewnętrznych, w tym ścian pełnych oraz drzwi, wrót, a także przegród przezroczystych i innych,

Opis techniczny w projekcie budowlanym powinien określać:

W projekcie należy określić w zależności od potrzeb:

- c) parametry sprawności energetycznej instalacji ogrzewczych, wentylacyjnych, klimatyzacyjnych lub chłodniczych oraz innych urządzeń mających wpływ na gospodarkę energetyczną obiektu budowlanego,
- d) dane wykazujące, że przyjęte w projekcie architektoniczno-budowlanym rozwiązania budowlane i instalacyjne spełniają wymagania dotyczące oszczędności energii zawarte w przepisach techniczno-budowlanych;

10a) w stosunku do budynku o powierzchni użytkowej, większej niż 1.000 m², - analizę możliwości racjonalnego wykorzystania pod względem technicznym, ekonomicznym i środowiskowym, odnawialnych źródeł energii, takich jak: energia geotermalna, energia promieniowania słonecznego, energia wiatru, a także możliwości zastosowania skojarzonej produkcji energii elektrycznej i ciepła oraz zdecentralizowanego systemu zaopatrzenia w energię w postaci bezpośredniego lub blokowego ogrzewania;

Lp	warianty	moc na c.o. [kW]	moc na c.w.u. [kW]	sprawność układu c.o.	sprawność układu c.w.u.	oszczędności		Koszty	SPBT [lata]	NPV [zł]	IRR [%]
						%	zł/rok				
	stan istniejący	320	90,0	50,4%	45,5%						
1	Wariant I: modernizacja instalacji c.o., modernizacja instalacji c.w.u, modernizacja istniejącej kotłowni w węglowej, docieplenie ścian, docieplenie dachu, wymiana okien, modernizacja w entylacji.	129	88,2	58,9%	67,5%	58,6%	62 668	337 138	10,8	370 137	9,3
2	Wariant II: modernizacja instalacji c.o., modernizacja instalacji c.w.u, wymiana kotłowni w węglowej na kotłownię na biomasę, docieplenie ścian, docieplenie dachu, wymiana okien, modernizacja w entylacji.	129	88,2	72,9%	76,5%	65,9%	72 947	782 636	10,7	433 113	9,3
3	Wariant III: modernizacja instalacji c.o., modernizacja instalacji c.w.u, wymiana istniejącej kotłowni w węglowej na kotłownię olejową, docieplenie ścian, docieplenie dachu, wymiana okien, modernizacja w entylacji.	129	88,2	77,0%	79,2%	67,6%	53 852	706 236	13,1	191 270	7,6
4	Wariant IV: modernizacja instalacji c.o., modernizacja instalacji c.w.u, dostosowanie istniejącej kotłowni w węglowej na kotłownię na biomasę, docieplenie ścian, docieplenie dachu, wymiana okien, modernizacja w entylacji.	129	88,2	66,9%	70,2%	61,7%	70 619	685 886	9,7	491 068	10,3
5	Wariant V: modernizacja instalacji c.o., modernizacja instalacji c.w.u, wymiana istniejącej kotłowni w węglowej na kotłownię gazową kondensacyjną, docieplenie ścian, docieplenie dachu, wymiana okien, modernizacja w entylacji.	129	88,2	85,8%	79,2%	70,2	85908	753 386	8,8	678 374	11,4

Trwałość a opłacalność rozwiązań opartych o odnawialne źródła energii

Typ produkcji	trwałość	W	SPBT
energia słoneczna na c.w.u.	15-20 lat	0	8-20 lat
energia słoneczna na c.o. i c.w.u.	15-20 lat	0	10-20 lat
energia słoneczna - fotowoltanika	brak danych	0	40-70 lat
produkcja ciepła z kotłowni na biomasę	8-12 lat	0,2	8-15 lat
produkcja ciepła z kotłowni na biopaliwa	10-15 lat	0,2	10-15 lat
wykorzystanie energii geotermalnej	10-12 lat (15-20)	0	7-14 lat
lokalna produkcja skojarzona CHP z biomasy	7-11 lat (nie)	0	8-15 lat
lokalna produkcja skojarzona CHP z biopaliw	5-7 lat (10-15)	0	10-18 lat
Energia wiatrowa	7-9 lat (17 lat)	0	9-18 lat

CHP - BILANS ENERGII

Projektowana charakterystyka energetyczna budynku

zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie

Projekt: Dm jednorodzinny
Pogodna 11
50-100 Wrocław

Właściciel budynku: Jan Kowalski

1. Geometria

1.1. Podział powierzchni

Powierzchnia użytkowa mieszkalna	89,69 m ²
Powierzchnia użytkowa niemieszkalna (ogrzewana)	0,00 m ²
Liczba użytkowników ogrzewanej części budynku	4,0

1.2. Przestrzeń ogrzewana wentylowana

	Użytkowa	Usługowa	Ruchu	Razem
Powierzchnia [m ²]	89,69	0,00	2,38	92,07
Kubatura [m ³]	242,17	0,00	6,43	248,60

1.3. Zwartość

Powierzchnia przegród zewnętrznych (A)	333,07 m ²
Kubatura ogrzewana (V _e)	285,00 m ³
Wskaźnik zwartości (A/V _e)	1,17 1/m

2. Osłona budynku

Nowy paterowy budynek spełniający wymagania prawne określone w Warunkach technicznych z 6. Ściany nośne wykonane z bloczków gazobetonowych o grubości 38 cm i $U=0,3$ W/m²K. Dach drewniany izolowany wełną mineralną gr. 20 cm o $U=0,22$ W/m²K. Podłoga na gruncie izolowana styropianem gr.8 cm. Stolarka Okienna i drzwiowa o $U_w=1,1$ W/m²K.

2. Osłona budynku

Ściany zewnętrzne dwuwarstwowe gr. 0,35m murowana z pustaków ceramicznych gr. 0,25 Porotherm (Wieneberger) ocieplona warstwą 0,10m styropianu firmy Termoorganika Ściana Gold. Dach dwuspadowy stromy o spadku 40°, kryty dachówką cementową Braas (Monier). Więźba dachowa z drewna sosnowego lub świerkowego klasy C30, wg PN-B-03150:2000.

2.1. Przegrody nieprzezroczyste

Rodzaj przegrody	U [W/m ² K]	A [m ²]	Htr przegrody [W/K]	Htr mostków liniowych [W/K]	Htr łączne [W/K]	fRsi**
dach	0,254	96,58	24,53	0,00	24,53	0,97*
dach	0,255	23,60	6,02	0,00	6,02	0,97*
podłoga na gruncie	0,243*	98,23	10,26	0,00	10,26	0,96*
ściana wewnętrzna	0,349	7,85	1,64	0,00	1,64	0,95*
ściana wewnętrzna	0,657	9,23	6,06	0,00	6,06	0,91*
ściana zewnętrzna	0,243	133,01	32,32	0,00	32,32	0,97*
RAZEM	0,259*	368,50	80,84	0,00	80,84	0,97*

* Wartość średnioważona po powierzchni

** Ryzyko zagrzybienia nie występuje dla fRsi > 0,72

2.2. Przegrody przezroczyste

L.p.	U [W/m ² K]	gc	A [m ²]	Htr otworu [W/K]	Htr mostków liniowych [W/K]	Htr łączne [W/K]
1	1,200	0,00	5,17	6,20	0,00	6,20
2	1,200	0,50	31,82	38,18	0,00	38,18
3	1,210	0,00	1,96	2,37	0,00	2,37
4	1,300	0,50	2,30	2,99	0,00	2,99
RAZEM	1,206*	0,41*	41,25	49,75	0,00	49,75

* Wartość średnioważona po powierzchni

3. Wentylacja

Wentylacja naturalna realizowana przez nawiewniki ciśnieniowe ręcznie regulowane montowane w stolce okiennej, odprowadzenie powietrza przez piony kominowe.

3.1. Wymiana powietrza w lokalach

Typ(y) wentylacji	Wymagana wymiana powietrza [m ³ /h]	Hve [W/K]
naturalna	263,09	87,70

4. Sezon ogrzewczy

4.1. Liczba dni grzewczych w poszczególnych miesiącach

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
31,0	28,0	31,0	21,0	0,0	0,0	0,0	0,0	0,0	30,9	30,0	31,0

5. Zapotrzebowanie na ciepło na ogrzewanie i wentylację

Zapotrzebowanie na ciepło na ogrzewanie i wentylację, QH,nd	8689,76 kWh/rok
Zyski ciepła od słońca	3863,37 kWh/rok
Zyski ciepła wewnętrzne	3139,63 kWh/rok
Zyski ciepła razem	7002,99 kWh/rok
Straty ciepła przez przenikanie	7909,48 kWh/rok
Straty ciepła na wentylację	7251,21 kWh/rok
Straty ciepła razem	15160,69 kWh/rok

5.1. Instalacja c.o.

System grzewczy na c.o. oparty o kocioł kondensacyjny Vitodnes 200 z automatyką pogodową. Grzejniki stalowe płytowe wyposażone w zawory termostatyczne. W salonie zastosowano ogrzewanie podłogowe. Instalacja c.o. biegnie we wnętrzu budynku

Zapotrzebowanie energii końcowej na ogrzewanie i wentylację, QK,H	9522,24 kWh/rok
Zapotrzebowanie energii pierwotnej na ogrzewanie i wentylację, QP,H	10474,46 kWh/rok
Całkowita średnia sprawność źródeł ciepła na ogrzewanie, $\eta_{H,tot}$	0,91
Średni współczynnik nakładu nieodnawialnej energii pierwotnej na ogrzewanie w	1,10

6. Zapotrzebowanie na ciepło na ciepłą wodę użytkową

Zapotrzebowanie na ciepło na ciepłą wodę użytkową, QW,nd	2412,39 kWh/rok
--	-----------------

6.1. Instalacja c.w.u.

System grzewczy na c.w.u. oparty o kocioł kondensacyjny Vitodnes 200 z zasobnikiem pojemnościowym 200 l izolowanym pianką poliuretanową gr. 10 cm, instalacji c.w.u. z cyrkulacją. W automatyce pogodowej zastosowano program czasowy produkcji ciepłej wody zmniejszający straty ciepła w zasobniku i na przesyle.

Zapotrzebowanie energii końcowej do podgrzania ciepłej wody, QK,W	5905,78 kWh/rok
Zapotrzebowanie energii pierwotnej do podgrzania ciepłej wody, QP,W	6496,36 kWh/rok
Całkowita średnia sprawność źródeł ciepła na c.w.u. $\eta_{W,tot}$	0,41
Średni współczynnik nakładu nieodnawialnej energii pierwotnej na c.w.u., w	1,10

7. Urządzenia pomocnicze

Nazwa urządzenia	Wspomagany system	Moc [W]	Czas pracy [h/rok]	Zapotrzebowanie na energię końcową [kWh/rok]	Nośnik energii końcowej	Zapotrzebowanie na energię pierwotną [kWh/rok]
pompa	c.o.	76,24	5000,00	381,18	energia elektryczna - produkcja mieszana (w = 3,0)	1143,55
pompa cyrkulacyjna	c.w.u.	7,18	5840,00	41,90	energia elektryczna - produkcja mieszana (w = 3,0)	125,71
pompa ładująca	c.w.u.	40,36	5840,00	235,71	energia elektryczna - produkcja mieszana (w = 3,0)	707,12
Napęd pomocniczy	c.o.	112,11	275,00	30,83	energia elektryczna - produkcja mieszana (w = 3,0)	92,49
napęd pomocniczy	c.w.u.	116,60	400,00	46,64	energia elektryczna - produkcja mieszana (w = 3,0)	139,92
RAZEM	-	352,48	-	736,26	-	2208,78

8. Podział zapotrzebowania na energię

8.1. Roczne jednostkowe zapotrzebowanie na energię użytkową

	Ogrzewanie i wentylacja	Ciepła woda	Urządzenia pomocnicze	Oświetlenie wbudowane	Suma
Wartość [kWh/(m ² rok)]	94,38	26,20	-	-	120,58
Udział [%]	78,27	21,73	-	-	100,00

8.2. Roczne jednostkowe zapotrzebowanie na energię końcową

	Ogrzewanie i wentylacja	Ciepła woda	Urządzenia pomocnicze	Oświetlenie wbudowane	Suma
Wartość [kWh/(m ² rok)]	103,42	64,14	8,00	0,00	175,57
Udział [%]	58,91	36,54	4,55	0,00	100,00

8.3. Roczne jednostkowe zapotrzebowanie na energię pierwotną

	Ogrzewanie i wentylacja	Ciepła woda	Urządzenia pomocnicze	Oświetlenie wbudowane	Suma
Wartość [kWh/(m ² rok)]	113,77	70,56	23,99	0,00	208,32
Udział [%]	54,61	33,87	11,52	0,00	100,00

Sumaryczne roczne jednostkowe zapotrzebowanie na nieodnawialną energię pierwotną: 208,32 kWh/(m²rok)

8.4. Roczne jednostkowe zapotrzebowanie na energię końcową [kWh/(m²rok)]

Nośnik energii	Ogrzewanie i wentylacja	Ciepła woda	Urządzenia pomocnicze	Oświetlenie wbudowane	Suma
gaz ziemny (w = 1,1)	103,42	64,14	0,00	0,00	167,57
energia elektryczna - produkcja mieszana (w = 3,0)	0,00	0,00	8,00	0,00	8,00

dane wykazujące, że przyjęte w projekcie architektoniczno-budowlanym rozwiązania budowlane i instalacyjne spełniają wymagania dotyczące oszczędności energii zawarte w przepisach techniczno-budowlanych

9. Sprawdzenie wymagań prawnych

Wskaźnik EP dla budynku projektowanego	114,67 kWh/m ² rok
Wskaźnik EP dla budynku nowego wg WT 2008	143,67 kWh/m ² rok
Wskaźnik EP dla budynku przebudowywanego wg WT 2008	165,22 kWh/m ² rok

Nowelizacja dyrektywy EPBD

Artykuł 1

Zakres

Niniejsza Dyrektywa promuje poprawę charakterystyki energetycznej budynków wśród państw Wspólnoty, przy uwzględnieniu klimatu zewnętrznego, warunków lokalnych jak i wymagań klimatu wewnętrznego i efektywności energetycznej

Niniejsza dyrektywa ustanawia wymagania dotyczące:

- a. ram ogólnych dla metodologii obliczeń zintegrowanej charakterystyki energetycznej budynków i ich części;
- b. zastosowania minimalnych wymagań dotyczących charakterystyki energetycznej nowych budynków i ich części;
- c. zastosowania minimalnych wymagań dotyczących charakterystyki energetycznej istniejących budynków i ich części, podlegających większej renowacji;
- d. narodowych planów zwiększenia liczby budynków w których emisja CO₂ i zużycie energii pierwotnej są niskie lub równe zero
- e. świadectwa energetycznego budynków i ich części
- f. regularnej inspekcji systemów grzewczych i klimatyzacji w budynkach
- g. niezależnej kontroli systemu świadectw energetycznych i raportów

Artykuł 2

Definicje

8) certyfikat charakterystyki energetycznej *oznacza certyfikat oficjalnie uznany przez kraj członkowski lub jego desygnowaną agendę, zawierający wyliczenie charakterystyki energetycznej budynku lub jego części obliczonej zgodnie z metodologią przedstawioną w załączniku 3;*

9) kogeneracja oznacza jednoczesne wytwarzanie ciepła i energii elektrycznej) i/lub energii mechanicznej;

10) „poziom kosztów optymalnych” oznacza najniższy poziom kosztów w ciągu cyklu istnienia budynku, określony poprzez koszt inwestycji, remontów i utrzymania (w tym kosztów energii), przychodów z produkcji energii i kosztów rozbiórki. jeśli znajdują zastosowanie

11) system klimatyzacji oznacza kombinację komponentów niezbędnych do dostarczania odpowiednio przygotowania powietrza wewnętrznego, w tym instalację wentylacji;

12) kocioł oznacza zestaw obudowy i komory spalania zaprojektowany w celu transmisji ciepła uwolnionego w efekcie spalania do czynnika grzewczego;

13) „moc nominalna” oznacza maksymalna wydajność cieplną możliwą do osiągnięcia przy ciągłym użytkowaniu przy zachowaniu deklarowanej sprawności gwarantowanej przez producenta;

14) pompa ciepła oznacza urządzenie lub instalacja, która odbiera ciepło w niskiej temperaturze z powietrza, wody lub gruntu i dostarcza to ciepło do budynku.

Artykuł 2

Definicje

Dla potrzeb niniejszej Dyrektywy należy stosować następujące definicje:

- 1) *budynek* oznacza zadaszoną konstrukcję posiadającą ściany, która zużywa energię na potrzeby utrzymania odpowiednich warunków klimatycznych we wnętrzu;
- 2) system techniczny budynku oznacza techniczne urządzenia do ogrzewania, chłodzenia, wentylacji, przygotowania ciepłej wody, oświetlenia i produkcji elektryczności lub ich kombinacji;
- 3) charakterystyka energetyczna *budynku* oznacza obliczeniową lub zmierzoną ilość energii potrzebną do pokrycia zapotrzebowania na energię związaną ze standardowym użytkowaniem budynku, które obejmuje między innymi: ogrzewanie, ciepłą wodę, klimatyzację, wentylację i oświetlenie;
- 4) „energia pierwotna” oznacza odnawialną lub nieodnawialną energię która nie podlega żadnemu procesowi konwersji lub transformacji;
- 5) „obudowa budynku” oznacza elementy budynku oddzielające jego wnętrze od otoczenia zewnętrznego w tym okna, ściany, fundamenty, piwnice, sufity, dachy i izolacje;
- 6) „większa renowacja” oznacza renowację w której:
 - a) całkowity koszt renowacji obudowy budynku lub systemów technicznych jest wyższa niż 25% wartości budynku, z wyłączeniem wartości gruntu
 - b) ponad 25% powierzchni obudowy budynku poddana jest renowacji
- 7) „norma europejska” oznacza normę przyjętą przez Europejski Komitet Normalizacyjny, Europejski Komitet Normalizacyjny Elektrotechniki lub Europejski Instytut Norm Telekomunikacyjnych

Artykuł 3

Adaptacja metodyki obliczania charakterystyki energetycznej budynków

Kraje członkowskie powinny zastosować metodykę liczenia charakterystyki energetycznej budynków

zgodną z ogólnym zakresem podanym w załączniku I.

Metodyka powinna zostać zaadoptowana poziomie narodowym lub regionalnym.

Artykuł 4

Ustanowienie minimalnych wymagań charakterystyki energetycznej

- 1) Kraje Członkowskie powinny podjąć wysiłki niezbędne do zapewnienia ustanowienia minimalnych wymagań charakterystyki energetycznej budynków zgodnie z zasadą kosztów optymalnych, obliczonych zgodnie z metodyką opisaną w aneksie 3.
- 2) Wprowadzając wymagania minimalne Kraje Członkowskie mogą rozróżnić między nowymi i istniejącymi budynkami i między różnymi kategoriami budynków. Wymagania powinny brać pod uwagę ogólne warunki środowiska wewnętrznego, w celu uniknięcia efektów negatywnych takich jak nieodpowiednia wentylacja, jak też lokalne warunki klimatyczne, zakładaną funkcję użytkową i okres trwałości budowli. Parametry te powinny być badane w regularnych odstępach czasowych, nie dłuższych jednak niż 5 lat, a ich wartości powinny być zmieniane wraz z postępem technologicznym w budownictwie.
- 3) Kraje Członkowskie mogą zdecydować o nie stosowaniu wymagań wymienionych w paragrafie 1 dla następujących kategorii budynków:
 - a) budynki prawnie chronione jako elementy desygnowanego środowiska lub z uwagi na swoje walory architektoniczne, czy historyczne znaczenie i w stosunku do których spełnienie minimalnych wymagań energetycznych mogłoby w sposób niepożądany zmienić ich wygląd lub charakter;

Artykuł 4

Ustanowienie minimalnych wymagań charakterystyki energetycznej

3) Kraje Członkowskie mogą zdecydować o nie stosowaniu wymagań wymienionych w paragrafie 1 dla następujących kategorii budynków:

- b) budynki użytkowane jako świątynie lub inne miejsca kultu religijnego;
- c) budynki wznoszone na okres krótszy niż 2 lata z przeznaczeniem na magazyny, warsztaty lub nie mieszkalne budynki rolnicze o niskim zapotrzebowaniu na energię oraz budynki rolnicze, nie mieszkalne, które są użytkowane przez sektor zobowiązany do utrzymania jakości energetycznej odrębnymi wymogami ustalonymi dla tego sektora;
- d) budynki mieszkalne, które są użytkowane krócej niż 4 miesiące w ciągu roku;
- e) wolno stojące budynki o powierzchni użytkowej poniżej 50m².

3. Najdalej od 30 czerwca 2014 roku Kraje Członkowskie nie powinny wspierać wznoszenia lub renowacji budynków lub ich części które nie spełniają minimalnych wymagań określonych zgodnie z metodą obliczeń jak w Artykule 5(2)

4. Najdalej do 30 czerwca 2017 roku, kiedy Kraje Członkowskie dokonają oceny minimalnych wymagań energetycznych ustanowionych zgodnie z paragrafem 1 niniejszego artykułu, powinny one sprawdzić czy te wymagania są zgodne z wynikami obliczeń jak w Artykule 5(2)

Artykuł 5

Obliczenie optymalnych poziomów kosztu minimalnych wymagań charakterystyki energetycznej

1. Komisja powinna przygotować do 31 grudnia 2010 roku porównawczą metodę obliczeń optymalnych poziomów kosztu minimalnych wymagań charakterystyki energetycznej dla budynków i ich części. Metoda porównawcza powinna rozróżniać między nowymi i istniejącymi budynkami i między różnymi kategoriami budynków.

Powyższe działania, przewidziane jako zmiana nie-podstawowych elementów Dyrektywy poprzez jej uzupełnienie, powinny być wprowadzone zgodnie z procedurą Artykułu 19(2)

2. Kraje Członkowskie powinny obliczyć optymalne poziomy kosztu osiągnięcia minimalnych wymagań używając porównawczej metody przygotowanej zgodnie z paragrafem 1 i odpowiednimi parametrami, jak np. warunki klimatyczne i porównać wyniki obliczeń z minimalnymi wymaganiami charakterystyki energetycznej które zostały przyjęte.

Wszystkie dane wejściowe i założenia wykorzystane w obliczeniach i wyniki obliczeń powinny zostać w formie raportu przekazane Komisji. Raport ten może zostać zamieszczony w Planie Działań na Rzecz Efektywności Energetycznej zgodnie z Artykułem 21(2) Dyrektywy 2006/32/EC

Kraje Członkowskie powinny co trzy lata przedstawić Komisji wzmiankowane raporty.

Pierwszy raport powinien być przekazany najpóźniej do 30 czerwca 2011.

3. Komisja opublikuje raport o postępie Krajów Członkowskich w osiąganiu optymalnych poziomów kosztów ustanowienia minimalnych wymagań charakterystyki energetycznej

Artykuł 6

Budynki nowo wznoszone

1. Kraje członkowskie powinny podjąć wysiłki niezbędne do zapewnienia minimalnych wymagań charakterystyki energetycznej w odniesieniu do wszystkich budynków nowo wznoszonych zgodnie z Artykułem 4.

Dla budynków nowo wznoszonych Kraje Członkowskie powinny zadbać o to, aby przed rozpoczęciem budowy, rozpatrzyć techniczną, środowiskową i ekonomiczną opłacalność alternatywnych systemów:

- a) zdecentralizowany system zaopatrzenia w energię produkowaną ze źródeł odnawialnych;
- b) kogeneracja;
- c) zdalaczynne lub lokalne ogrzewanie/chłodzenie, jeśli ma zastosowanie;
- d) pompy ciepła.

2. Kraje Członkowskie powinny zapewnić aby analiza systemów alternatywnych, wymienionych w paragrafie 1, była udokumentowana w przejrzysty sposób we wniosku o pozwolenie na budowę lub podczas przekazywania obiektu do użytkowania.

Budynki istniejące

Kraje członkowskie podejmą wysiłki niezbędne do zapewnienia, żeby budynki poddawane gruntownej modernizacji, spełniały minimalne wymagania energetyczne w zakresie dostępnym technicznie, funkcjonalnie i ekonomicznie. Kraje członkowskie powinny określić minimalne wymagania energetyczne zgodnie z Artykułem 4. Wymagania te mogą być ustalone dla budynków modernizowanych w całości lub dla systemów lub składowych elementów budynku, których modernizacja realizowana jest w określonym czasie , a której celem jest poprawa charakterystyki energetycznej budynku lub jego części.

Artykuł 8

Techniczne Systemy Budynku

1. Kraje Członkowskie powinny przyjąć minimalne wymagania energetyczne w zastosowaniu do zainstalowanych w nim technicznych systemów budynku. Wymagania powinny się odnosić do nowych, wymienianych lub remontowanych technicznych systemów budynku lub ich części.

Wymagania te powinny odnosić się w szczególności do następujących komponentów:

- a) Kotłów lub urządzeń grzewczych w systemach ogrzewania
- b) Podgrzewaczy wody w systemach ciepłej wody
- c) Centralnych klimatyzatorów lub generatorów chłodu w systemach klimatyzacji

2. Minimalne wymagania energetyczne przyjęte zgodnie z paragrafem 1 powinny być spójne z przepisami mającymi zastosowanie do wyrobu(ów) składających się na system i opierać się na poprawnym zastosowaniu, regulacji i sterowaniu systemu technicznego. W szczególności, wymagania te powinny zapewnić właściwe zbilansowanie hydrauliczne systemów ogrzewania, jak również odpowiedni dobór wielkości i typu wyrobu(ów) dobranych w celu realizacji funkcji systemu technicznego.

Artykuł 9

Budynki których emisja CO2 lub zużycie energii pierwotnej są niskie lub bliskie zero

1. Kraje Członkowskie powinny przygotować narodowe plany zwiększenia liczby budynków których emisja CO2 lub zużycie energii pierwotnej są niskie lub równe zero. Powinny przyjąć minimalny procentowy udział tych budynków w ogólnej liczbie budynków i udział ich powierzchni w całkowitej powierzchni użytkowej do 2020 roku.

Oddzielne udziały powinny być przyjęte dla:

- a) nowych i odnawianych budynków mieszkalnych
- b) nowych i odnawianych budynków niemieszkalnych
- c) budynków wykorzystywanych przez władze publiczne

Kraje Członkowskie powinny przyjąć docelowe udziały w odniesieniu do punktu c) biorąc pod uwagę przewodnią rolę jaką władze publiczne odgrywają w dziedzinie efektywności energetycznej w budynkach

2. Narodowy Plan wzmiankowany w paragrafie 1 powinien między innymi zawierać następujące elementy:

- a) definicję budynku w którym emisja CO2 lub zużycie energii pierwotnej są niskie lub równe zero przyjętą przez Kraj Członkowski
- b) pośrednie cele udziału tych budynków w liczbie budynków ogółem i udziału ich powierzchni użytkowej w powierzchni ogółem w 2015
- c) informacje na temat działań promocyjnych na rzecz takich budynków

Artykuł 9

Budynki których emisja CO2 lub zużycie energii pierwotnej są niskie lub bliskie zero

3. Kraje Członkowskie powinny przedstawić Narodowy Plan wzmiankowany w paragrafie 1 Komisji najpóźniej do 30 czerwca 2011 roku i przedstawiać co trzy lata raporty w sprawie postępów we wdrażaniu tych planów. Plan Narodowy i raporty mogą być dołączone do Planu Działania na Rzecz Efektywności Energetycznej z Artykułu 14(2) Dyrektywy 2006/32/WE.

4. Komisja przygotowuje wspólne zasady definiowania budynków których emisja CO2 lub zużycie energii pierwotnej są niskie lub równe zero. Powyższe działania, przewidziane jako zmiana nie-podstawowych elementów Dyrektywy poprzez jej uzupełnienie, powinny być wprowadzone zgodnie z procedurą Artykułu 21(2)

5. Komisja opublikuje raport o postępie Krajów Członkowskich nt wzrostu liczby budynków których emisja CO2 lub zużycie energii pierwotnej są niskie lub równe zero. Na podstawie tego raportu Komisja opracuje strategię, i jeśli to konieczne , zaproponuje działania zmierzające do zwiększenia liczby tych budynków.

Artykuł 10

Świadectwa charakterystyki energetycznej

1. Kraje Członkowskie powinny podjąć działania w celu stworzenia systemu świadectw energetycznych budynków. Świadectwo energetyczne budynku powinno zawierać charakterystykę energetyczną budynku i wartości odniesienia takie np. jak minimalne wymagania charakterystyki energetycznej w celu umożliwienia właścicielom, użytkownikom budynku lub jego części dokonania porównań i oceny jego charakterystyki energetycznej.

2. Świadectwo powinno zawierać zalecenia efektywnych ekonomicznie ulepszeń charakterystyki energetycznej budynku lub jego części.

Zalecenia zawarte w świadectwie charakterystyki energetycznej powinny dotyczyć:

- a) działań podejmowanych w związku z większą modernizacją obudowy budynku lub jego systemu(ów) technicznych; i
- b) działań podejmowanych na rzecz poszczególnych części lub elementów niezależnie od większej modernizacji obudowy budynku lub jego systemu(ów) technicznych

3. Zalecenia zawarte w świadectwie charakterystyki energetycznej powinny być technicznie uzasadnione dla konkretnego budynku i powinny dostarczać przejrzystą informację nt, efektywności ekonomicznej. Efektywność ekonomiczna powinna być odniesiona do zbioru standardowych danych, jak np. oszczędność energii, związanych z nią cen energii i stopy oprocentowania dla inwestycji wdrażającej zalecenia.

Artykuł 10

Świadectwa charakterystyki energetycznej

4. Świadectwo charakterystyki energetycznej powinno dostarczyć dane gdzie właściciel lub użytkownik może otrzymać szczegółową informację na temat zaleceń wymienionych w świadectwie. Dodatkowo powinno zawierać wskazówki jakie kroki należy podjąć aby wdrożyć zalecenia.

5. Świadectwo dla mieszkania lub części budynku przeznaczonej do oddzielnego wykorzystania może być oparte:

- a) na wspólnym świadectwie dla całego budynku, dla jego części o ile są zasilane ze wspólnego systemu ogrzewania
- b) na ocenie innego reprezentatywnego mieszkania w tej samej części budynku

6. Świadectwo budynku jednorodzinnego może być oparte na ocenie innego reprezentatywnego budynku o podobnej konstrukcji i wielkości z przybliżoną jakością charakterystyki energetycznej o ile ta odpowiedniość może zostać potwierdzona przez eksperta wydającego świadectwo charakterystyki.

7. Ważność świadectwa charakterystyki energetycznej nie może przekroczyć 10 lat.

Artykuł 11

Wydawanie świadectw energetycznych

1. Kraje Członkowskie zapewnią wydanie świadectw energetycznych budynkom, ich częściom które są nowo wznoszone, sprzedawane lub wynajmowane i dla budynków których powierzchnia użytkowa powyżej 250 m² jest użytkowana przez urząd publiczny.
2. Kraje Członkowskie powinny wymagać aby dla nowo zbudowanego budynku lub jego części świadectwo charakterystyki energetycznej było przekazane właścicielowi przez niezależnego eksperta wydającego świadectwo i wzmiankowanego w Artykule 16 lub poprzez sprzedającego.
3. Kraje Członkowskie powinny wymagać aby w ofercie sprzedaży budynku lub jego części numeryczny wskaźnik charakterystyki energetycznej ze świadectwa charakterystyki energetycznej był umieszczony we wszystkich ogłoszeniach o sprzedaży budynku lub jego części i aby świadectwo charakterystyki energetycznej było okazane kupującemu. Świadectwo charakterystyki energetycznej powinno być okazane nabywcy przez sprzedającego najpóźniej w chwili finalizowania umowy sprzedaży
4. Kraje Członkowskie powinny wymagać aby w ofercie wynajmu budynku lub jego części numeryczny wskaźnik charakterystyki energetycznej ze świadectwa charakterystyki energetycznej był umieszczony we wszystkich ogłoszeniach o wynajmie budynku lub jego części i aby świadectwo charakterystyki energetycznej było okazane przyszłemu najemcy. Świadectwo charakterystyki energetycznej powinno być okazane najemcy przez właściciela najpóźniej w chwili finalizowania umowy najmu.
5. Kraje Członkowskie mogą wyłączyć ze stosowania paragrafów 1,2,3,i 4 wybrane kategorie budynków wzmiankowane w Artykule 4

Artykuł 12

Prezentacja świadectwa charakterystyki energetycznej

1. Kraje Członkowskie powinny podjąć kroki zapewniające aby w budynkach o całkowitej powierzchni użytkowej powyżej 250 m² zajmowanych przez władze publiczne świadectwo charakterystyki energetycznej było wystawione w wyróżniającym się miejscu dostępnym dla odwiedzających.
2. Kraje Członkowskie powinny podjąć kroki zapewniające aby w budynku o całkowitej powierzchni użytkowej powyżej 250 m² dla którego świadectwo charakterystyki zostało wydane zgodnie z Artykułem 11(1) i który jest okresowo zajmowanych przez władze publiczne świadectwo charakterystyki energetycznej było wystawione w wyróżniającym się miejscu dostępnym dla odwiedzających

Artykuł 13

Inspekcja systemów ogrzewania

1. Kraje Członkowskie powinny przedsięwziąć niezbędne kroki w celu wprowadzenia regularnych inspekcji systemów ogrzewania z kotłami o mocy nominalnej większej niż 20 kW. Inspekcja powinna zawierać ocenę sprawności kotła i ocenę jego mocy w stosunku do zapotrzebowania budynku na ciepło.
2. Kraje Członkowskie mogą przyjąć różne częstotliwości inspekcji w zależności od mocy nominalnej kotłów w systemach ogrzewczych. Przyjmując częstość inspekcji Kraje Członkowskie powinny wziąć pod uwagę koszty inspekcji systemu ogrzewania i przybliżone szacunki oszczędności energetycznych które mogą wynikać z inspekcji.
3. Systemy ogrzewania z kotłami o mocy nominalnej powyżej 100 kW powinny podlegać inspekcji co dwa lata.

**Dolnośląska Agencja
Energii i Środowiska**

**PROGRAMY KOMPUTEROWE
DO CERTYFIKACJI
I PROJEKTOWANIA**

CERT
CEBTL

GAP*i*
GAP

Agnes 4.0