

Warszawa, 27 października 2014 r.

SNB-3-6/13/2014

**Szanowny Pan
Janusz ŻBIK**

**Podsekretarz Stanu
Ministerstwo Infrastruktury i Rozwoju
ul. Wspólna 2/4
00-050 Warszawa**

W nawiązaniu do otrzymanych, w ramach konsultacji społecznych, przy piśmie z dnia 6 października 2014 r. znak DB-3mm-020-11(2)/14 NK:267079/14, *projektów rozporządzeń Ministra Infrastruktury i Rozwoju w sprawie:*

- *metodologii wyznaczania charakterystyki energetycznej budynku lub części budynku, sposobu sporządzania oraz wzorów świadectw charakterystyki energetycznej – [1],*
- *wzorów protokołów z kontroli systemu ogrzewania lub systemu klimatyzacji – [2]*
- *sposobu dokonywania i szczegółowego zakresu weryfikacji świadectw charakterystyki energetycznej oraz protokołów z kontroli systemu ogrzewania lub systemu klimatyzacji – [3],*

Stowarzyszenie Nowoczesne Budynki pragnie ustosunkować się do propozycji zawartych w przedmiotowych projektach.

Prezentowane stanowisko **jest wynikiem dyskusji eksperckiej przeprowadzonej w grup roboczych, koordynowanych przez SNB**, GR2 „Wyposażenie techniczne budynków” i GR6 „Racjonalizacja użytkowania energii”, przy pełnym uwzględnieniu problematyki, mającej zapewnić wdrożenie ustaleń Dyrektywy Parlamentu Europejskiego i Rady 2010/31/UE z dnia 19 maja 2010 r. w sprawie charakterystyki energetycznej budynków.

Zgłaszane w niniejszym piśmie propozycje eksperckie zmian lub uzupełnień regulacji, zawartych w projektach rozporządzeń, w przeważającej większości są wyrazem niejednolitego podejścia ekspertów do problemu, tam gdzie udało się wypracować wspólne stanowisko, zostało ono przedstawione.

Uwaga ogólna

Należy powrócić do sposobu jednoznacznego przywoływania Polskich Norm tj. co do pełnego tytułu, numeru i datowania. Ponadto proponuje się także, wzorem rozporządzenia w sprawie warunków technicznych dla budynków, rozważenie możliwości opracowania na potrzeby projektu kolejnego załącznika, w postaci Wykazu norm przywoływanych.

Uzasadnienie:

Propozycja doprecyzowania sposobu odwoływania się do Polskich Norm ma na celu wyeliminowanie problemów interpretacyjnych, związanych ze stosowaniem wymagań oraz umożliwienie pracy sędziom orzekającym.

Taki sposób przywołania wykorzystano w rozporządzeniu w sprawie szczegółowego zakresu i formy projektu budowlanego, uznając je za prawnie dopuszczalny.

Uwagi szczegółowe do projektu [1]

- w odniesieniu do § 2 pkt 5 i 6 projektu rozporządzenia, w powiązaniu z wzorami (14) i (40) w Załączniku nr 1, proponuje się:

Wariant 1 – utrzymanie propozycji zawartej w projekcie rozporządzenia, z jednoczesnym powrotem do definicji „*złożonego systemu technicznego*”, jak w wersji pierwotnej projektu rozporządzenia, zgodnie z definicją opracowaną przez Instytutu Techniki Budowlanej.

Uzasadnienie:

Uznaje się za racjonalne przyjęcie zróżnicowanego podejścia do obliczeń.

Wariant 2 – zrezygnowanie z proponowanego podziału obliczeń, w oparciu o dwa wzory (14) i (40), i zastąpienie ich jednym, wspólnym wzorem, z jednoczesną rezygnacją ze zdefiniowania w słowniczku obu pojęć „*prosty system techniczny*” i „*złożony system techniczny*”.

Uzasadnienie:

„Prosty system techniczny” jest szczególnym przypadkiem „złożonego system technicznego”. Propozycja rezygnacji z definicji słownikowych jest konsekwencją propozycji wprowadzenia jednego wspólnego wzoru, upraszczającego się w przypadku zastosowania prostego systemu, który w wystarczający sposób pozwala na opisanie złożonego charakteru systemu technicznego.

- w odniesieniu do definicji „odnawialnej energii pierwotnej”, o której mowa w § 2 pkt 8 projektu rozporządzenia proponuje się:

zmianę definicji pojęcia „odnawialna energia pierwotna”, tak by była ona zgodna z ustaleniami dyrektywy 2010/31/UE.

Uzasadnienie:

Przyjęta w projekcie rozporządzenia definicja pojęcia „odnawialna energia pierwotna” jest niezgodna z dyrektywą.

- w odniesieniu do pkt 6 ust.2 w § 3 projektu rozporządzenia proponuje się:

dodanie wymogu odnośnie do pomiaru zużycia gazu za pomocą odrębnego gazomierza. Wówczas brzmienie pkt 6 byłoby następujące: „gaz ziemny jest zużywany wyłącznie na potrzeby ogrzewania lub przygotowania ciepłej wody użytkowej, a jego zużycie mierzone odrębnym gazomierzem.”

Uzasadnienie:

Propozycje zapisów dotyczących metodologii odnoszą się do oceny zastosowanych systemów technicznych w budynkach. Należy mieć na względzie przypadek, iż gaz ziemny może być używany także w kuchniach. W świetle powyższego zasadnym będzie przyjęcie doprecyzowania warunku, wskazującego, iż zużycie gazu, na cele ogrzewania i przygotowania ciepłej wody użytkowej, powinno być mierzone odrębnym gazomierzem.

- w odniesieniu do pkt 1.1. Załącznika nr 1 proponuje się:

1) Wariant 1 – utrzymanie propozycji zawartej w projekcie rozporządzenia.

Uzasadnienie:

Uznaje się za racjonalne przyjęcie, dla potrzeb oceny charakterystyki energetycznej, podziału budynku na strefy z uwagi na różnicę temperatur 4K.

Wariant 2 – przyjęcie innego podziału, jak w normie PN-EN 13790:2009 pkt 6.3.2. *Kryteria podziału na strefy*.

Uzasadnienie:

Zgodnie z normą PN – EN 13790 : 2009 (6.3.2. – *Kryteria podziału na strefy*), należy jeszcze uwzględnić inny podział budynku na strefy, ze względu różne systemy ogrzewania, chłodzenie i wentylacji. Dodatkowo, ze względu na rozporządzenie w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie, należy wprowadzić podział na strefy w zależności od funkcji użytkowej danych części budynku, np. część mieszkalna wielorodzinna i część usługowa. Propozycja ma na celu uwzględnienie wymogu obliczania EP wymaganego według WT, jako ważonego po powierzchniach użytkowych części budynku, stanowiących różne funkcje użytkowe.

2) uwzględnienie, w odwołaniu się do ustawy Prawo budowlane, przywołania wszystkich zmian wprowadzonych w 2014 r. do tekstu jednolitego z 2013 r.

Uzasadnienie:

Aktualne odwołanie do zmian wprowadzonych do ustawy Prawo budowlane w 2014 r. jest niepełne.

- w odniesieniu do pkt 2.1. Załącznika nr 1 oraz dalszych punktów, w których użyto oznaczenie A_f , proponuje się wariantową zmianę brzmienia opisu:

Wariant 1 – utrzymanie definicji A_f , jak w projekcie rozporządzenia.

Uzasadnienie:

W celu zachowania spójności z innymi bezpośrednio powiązanymi, z problematyką wyznaczania charakterystyki energetycznej, obowiązującymi aktami prawnymi.

Wariant 2 – ustalenie, iż przez A_f należy rozumieć „powierzchnię kondygnacji netto o wymaganej temperaturze”.

Uzasadnienie:

Propozycja ma na celu ustalenie uniwersalnej dla wszystkich typów budynków definicji A_f . Pozostawienie odwołania do PN-70/B-02365 *Powierzchnia budynków. Podział, określenia i zasady obmiaru*. w sposób nierzeczysty i nieuzasadniony merytorycznie ocenia użytkowanie energii w budynkach takich jak: szkoły czy szpitale.

- w odniesieniu do Tabeli 1 w pkt 3.1.3. w Załączniku nr 1 proponuje się:

dla zachowania takiego samego wymiaru prezentowanych wartości liczbowych w odnośniku zamiast „1,2” wprowadzić „1,20”.

Uzasadnienie:

Uwaga ma charakter porządkowy.

- w odniesieniu do pkt 4.1.4.2. w Załączniku nr 1 proponuje się :

Wykreślenie, w pkt 4.1.4.2. Załącznika nr 1, pod opisem oznaczeń do wzoru (33) wyrazów „a w przypadku braku takich danych – zgodnie z wytycznymi Eurovent”.

Uzasadnienie:

Nie wszystkie wyroby posiadają certyfikat Euroventu, bowiem nie ma takiego wymogu prawnego. Utrzymanie odwołania się do wytycznych Euroventu stworzyłoby sytuację narzucania projektantowi stosowania tylko takich wyrobów, które spełniają wytyczne Euroventu. Takie podejście byłoby niezgodne z duchem i literą regulacji prawnych dotyczących stosowania wyrobów budowlanych.

- w odniesieniu do Tabeli 7 i 8 w pkt 4.1.2.5. i Tabeli 13 w pkt 4.1.3.3. Załącznika nr 1 proponuje się:

zastąpienie określenie „zbiornik buforowy” określeniem „zasobnik ciepła”.

Uzasadnienie:

Zmiana ma charakter doprowadzenia używanych określeń do zgodności merytorycznej.

- w odniesieniu do Tabeli 5 pkt 4.1.2.4. Załącznika nr 1 proponuje się:

uzależnienie wymogu od średnicy zewnętrznej.

Uzasadnienie:

Jest oczywistym, iż dopóki nie zmieni się wymagania, zawartego w pkt 1.5 Załącznika nr 2 do rozporządzenia w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, nie można nic zmienić w ustaleniach metodologii, która jest z tym aktem bezpośrednio związana. Potrzeba zmiany, w obu aktach prawnych, ma swoje uzasadnienie, bowiem straty ciepła rurociągu zależą od średnicy zewnętrznej, a nie wewnętrznej.

- w odniesieniu do pkt 4.1.6.5. Załącznika nr 1 proponuje się:

- 1) wykreślenie pierwszego akapitu,
- 2) wstawienie łącznika „*albo*” pomiędzy następnymi dwoma akapitami.

Uzasadnienie:

Utrzymanie dotychczasowych brzmień 3 pierwszych akapitów, wzajemnie sprzecznych, powodować będzie problemy interpretacyjne dotyczące zasad określania czasu działania urządzeń pomocniczych. Proponuje się zatem jednoznaczne ustalenie zasad, z jednoczesnym wprowadzeniem alternatywnego podejścia do czasu działania urządzeń pomocniczych.

- w odniesieniu do pkt 5.2.3.1. Załącznika nr 1 proponuje się:

Wariant 1 – utrzymanie dotychczasowych zapisów w projekcie pkt 5.2.3.1.1.

Uzasadnienie:

Podejście do problemu uznaje się za racjonalne, jako konsekwencję zaproponowanego podziału budynku na strefy.

Wariant 2 - usunięcie w pkt 5.2.3.1.1. - $H_{tr,ij}$ ze wzoru (55) czyli *de facto* zastosowania prostego modelu obliczeń z normy PN – EN 13790 : 2009, polegającego na obliczeniach stref bez sprzężeń cieplnych między nimi oraz w całości usunięcie pkt 5.2.3.1.3. czyli procedury sprawdzania na podstawie obliczonej temperatury wewnętrznej czy dana strefa jest ogrzewana czy nie w określonym miesiącu.

Uzasadnienie:

Norma PN – EN ISO 13790: 2009 w punkcie 6.3 *Strefy cieplne* odnosi się do zagadnień związanych m.in. z zasadami podziału budynku na strefy (6.3.2), wyróżniając podejścia do obliczeń jako modeli budynków jednostrefowych i wielostrefowych. Następnie w ramach modeli wielostrefowych, z czym bardzo często mamy do czynienia podczas obliczania charakterystyk energetycznych budynków, nawet w przypadku budynków jednorodzinnych, wyraźnie wyjaśnia *kryteria obliczeń wielostrefowych bez sprzężenia cieplnego między strefami* (6.3.2.2) oraz *kryteria obliczeń wielostrefowych ze sprzężeniem cieplnym między strefami* (6.3.2.3). Utrzymanie w projekcie rozporządzenia we wzorze (55) współczynnika $H_{tr,ij}$, czyli sprzężenia cieplnego pomiędzy strefami oraz nakazanie liczenia temperatury wewnętrznej z bilansu ciepła wewnątrz stref (punkt 5.2.3.1.3 projektu rozporządzenia) w celu sprawdzenia czy strefa jest w danym miesiącu strefą o regulowanej temperaturze czy nie, powoduje że nowa metodologia wprowadzi obowiązek obliczeń wielostrefowych ze sprzężeniem cieplnym między strefami.

Gdyby metodologia miała bazować na obliczeniach bez sprzężeń cieplnych między strefami (nie są wymagane obliczenia iteracyjne), należy w niej wyraźnie zdefiniować, że przegrody pomiędzy

strefami są przegrodami adiabatycznymi, co było jednoznacznie określone w poprzedniej metodologii obowiązującej do 2 października 2014 r.

Norma PN – EN ISO 13790 : 2009 odnosi się do tej kwestii w punkcie 6.3.2.2. w następujący sposób:

6.3.2.2 Kryteria obliczeń wielostrefowych bez sprzężenia cieplnego między strefami

Jeżeli budynek jest podzielony na różne strefy, na poziomie krajowym można zdecydować, czy dopuszcza się obliczenia każdej strefy niezależnie, stosując procedurę jednostrefową dla każdej strefy i zakładając granice adiabatyczne między strefami. Jest to zdefiniowane jako obliczanie wielostrefowe bez sprzężenia cieplnego między strefami.

Dalsze, bardziej szczegółowe wyjaśnienia, jak postępować w przypadku obliczeń wielostrefowych ze sprzężeniami cieplnymi między strefami, znajdują się w załączniku B3 i B4 normy PN – EN ISO 13790 : 2009.

Przedstawiona w projekcie metodologii procedura obliczeń, m.in. przez przyjęcie współczynnika wykorzystania zysków równego 1, spowoduje że obliczane temperatury wewnętrzne mogą być znacznie zawyżone, w porównaniu do temperatur rzeczywistych. W związku z tym pewne strefy będą przez to kwalifikowane, jako strefy nieogrzewane w określonym miesiącu. Gdyby obliczenia zaczęły od bilansu zapotrzebowania na energię użytkową, te same strefy wykazywać będą zapotrzebowanie na ogrzewanie. To drugie podejście (zaczynamy obliczenia od zapotrzebowania na energię jest zgodne z normą PN – EN ISO 13790). Obliczenie wielostrefowe ze sprzężeniem cieplnym między strefami powinny być prowadzone według normy PN – EN ISO 13790 : 2009 (Załącznik B.3 – Metodą miesięczna).

Miesięczna metoda obliczania zapotrzebowania na energię użytkową do ogrzewania i chłodzenia wyznaczy, w których miesiącach danych stref budynku zapotrzebowanie na ogrzewanie i chłodzenie będą większe od zera lub równe zero, bez potrzeby wcześniejszego wyznaczania temperatur wewnętrznych z bilansu ciepła danych stref.

- w odniesieniu do pkt 5.3 łącznie z Tabela 27 w Załączniku nr 1 proponuje się:

1) Wariant 1 – utrzymanie dotychczasowych zapisów w projekcie.

Uzasadnienie:

Propozycja ma charakter racjonalny i wynika z praktyki braku danych.

Wariant 2 – przyjęcie korzystania z danych projektowych, jako podstawowej zasady. Dopiero w przypadku ich braku odsyłanie do Tabeli 27.

Uzasadnienie:

Zgodnie z rozporządzeniem w sprawie zakresu i formy projektu budowlanego, projektant ma obowiązek sporządzić charakterystykę energetyczną budynku. Oznacza to, iż projektant musi przyjąć jakieś dane już na etapie projektu.

2) w odniesieniu do opisu jednostki zużycia wody, zamiast określenia „dzień” wprowadzić określenie „doba”

Uzasadnienie:

„Doba” jest poza układową jednostką czasu dopuszczoną do stosowania na podstawie rozporządzenia Rady Ministrów z dnia 30 listopada 2006 r. w sprawie legalnych jednostek miar (Dz. U. nr 225 poz. 1638 z późn. zmian.).

- w odniesieniu do Tabeli 22 w pkt 5.5.1. Załącznika nr 1 proponuje się:

Wariant 1 - przyjąć zapis pkt 1 analogicznie, jak w tabeli 21.

Uzasadnienie:

Regulacja wentylacji grawitacyjnej nie jest możliwa, z uwagi na brak urządzeń wyłączających w czasie przerw w pracy budynku.

Wariant 2 - przyjęcie wartości 1,5.

Uzasadnienie:

Propozycja ma na celu urealnienie warunków przepływu.

- w odniesieniu do Tabeli 28 w pkt 6.1.2. Załącznika nr 1 proponuje się:

powołanie się na aktualizowane na bieżąco opracowanie **KASHUE**.

Uzasadnienie:

Dane dotyczące emisji CO₂ są zmienne. Powinny być uwzględniane, przy wyznaczaniu charakterystyki energetycznej, najbardziej aktualne wartości wskaźnika emisji.

Uwagi szczegółowe do projektu [2]

1) proponuje się:

Wariant 1 – przywołać PN-EN 15378:2009 *Systemy ogrzewcze w budynkach. Inspekcje kotłów i systemów ogrzewczych* oraz PN-EN 15240:2009 *Wentylacja budynków. Charakterystyka*

energetyczna budynków. Wytyczne inspekcji systemów klimatyzacji. bezpośrednio w tekście rozporządzenia, zamieszczając pełny tytuł normy, jej numer oraz datowanie.

Uzasadnienie:

Propozycja ma na celu ustalenie wspólnej podstawy formalnej dla sporządzania protokołów z kontroli oraz ich weryfikacji. Rozwiązanie to wyeliminuje problemy interpretacyjne, umożliwi przestrzeganie zasad weryfikacji w zakresie sprawdzenia kompletności i rzetelności kalkulacji oraz prawidłowości wydawanych zaleceń.

Wariant 2 - odwołać się do PN-EN 15378:2009 *Systemy ogrzewcze w budynkach. Inspekcje kotłów i systemów ogrzewczych* oraz PN-EN 15240:2009 *Wentylacja budynków. Charakterystyka energetyczna budynków. Wytyczne inspekcji systemów klimatyzacji*. z jednoczesnym dodaniem Załącznika nr 3, stanowiącym Wykaz norm przywołanych

Uzasadnienie:

Alternatywna propozycja ma na celu ustalenie wspólnej podstawy formalnej dla sporządzania protokołów z kontroli oraz ich weryfikacji. Rozwiązanie to wyeliminuje problemy interpretacyjne, umożliwi przestrzeganie zasad weryfikacji w zakresie sprawdzenia kompletności i rzetelności kalkulacji i prawidłowości wydawanych zaleceń.

2) proponuje się zrezygnowanie z ocen na rzecz wprowadzenia Tablicy A.1. z normy PN-EN 15251.

Kategoria	Stan cieplny ciała ludzkiego traktowanego jako całość	
	PPD%	Przewidywana średnia ocena
I	< 6	- 0,2<PMV<+0,2
II	<10	- 0,5<PMV<+0,5
III	<15	- 0,7<PMV<+0,7
IV	>15	PMV<-0,7 lub +0,7<PMV

, a w odniesieniu do oceny „Efektywności energetycznej” podanie wartości np. SEER, wielkości emisji CO₂, zgodnie z rozporządzeniem w sprawie metodologii.

Uzasadnienie:

Propozycja ma na celu uwzględnienie faktu bezpośredniej relacji obu aktów prawnych. Skala ocen mogłaby się wówczas odnosić do wskaźnika PPD oraz do wartości ustalonych w projekcie metodologii.

Uwaga ogólna do projektu [3]

Projekt rozporządzenia stanowi powtórzenie ustaleń ustawowych. Nie określono natomiast zasad szczegółowych sposobu dokonywania weryfikacji oraz jej zakresu, niezbędnych do realizacji czynności weryfikacji.

Pozostaję z poważaniem

Rafał Finster

Prezes Zarządu SNB