

Warszawa, 12 marca 2013

SNB-3-4/4/2014

Szanowna Pani
Joanna DEMEDIUK
Zastępca Dyrektora
kierująca pracami Departamentu Budownictwa
Ministerstwo Infrastruktury i Rozwoju
ul. Wspólna 2/4
00-050 Warszawa

W nawiązaniu do przekazanych, przy piśmie z dnia 21 listopada 2013 r. znak SNB-3-19/20/2013, uwag dotyczących *projektu rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej w sprawie metodologii obliczania charakterystyki energetycznej budynku i lokalu mieszkalnego lub części budynku stanowiącej samodzielną całość techniczno-użytkową oraz sposobu sporządzania i wzorów świadectw ich charakterystyki energetycznej* oraz udzielonej przez Ministerstwo Infrastruktury i Rozwoju odpowiedzi z dnia 20 grudnia 2013 r., znak BP-3mw-076-17/13, Stowarzyszenie Nowoczesne Budynki, po zapoznaniu się z kolejnym projektem rozporządzenia (wersja 16 grudnia 2013 r.), przekazanym do powtórnych uzgodnień międzyresortowych, pragnie ustosunkować się do propozycji w nim zawartych.

Prezentowane stanowisko jest odniesieniem się do propozycji ministerstwa, na podstawie wspólnego dorobku eksperckich grup roboczych, koordynowanych przez SNB. Prowadzone od jesieni 2011 r. prace eksperckie mają na celu wygenerowanie propozycji środowiskowych potrzebnych zmian, a także analizę zmian proponowanych przez resort, które bezpośrednio lub pośrednio wiążą się z wymaganiami rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. nr 75, poz. 690 z późn.zm.), będącymi głównym obszarem dyskusji eksperckiej.

Zgłaszane w niniejszym piśmie propozycje eksperckie, zmian lub uzupełnień regulacji, zawartych w przedmiotowym projekcie rozporządzenia, w przeważającej większości są wyrazem jednolitego podejścia ekspertów do problemu, tam gdzie nie udało się wypracować wspólnego stanowiska, zgodnie z obowiązującymi zasadami prac grup roboczych, przedstawione zostały warianty proponowanych rozwiązań.

Poniżej przedstawiamy następujące uwagi i propozycje zmian, mając nadzieję na ich przeanalizowanie pod kątem możliwości ich uwzględnienia:

1) w odniesieniu do § 2 pkt 6 proponuje się ponowne przeanalizowanie celowości utrzymania w słowniczku, projektu rozporządzenia, definicji pojęcia „przestrzeni okresowo ogrzewanej”

Uzasadnienie:

Należy zauważyć, iż w projekcie rozporządzenia nie ma odniesienia do tej definicji, co rodzi wątpliwości odnośnie do celowości jej istnienia.

2) w odniesieniu do § 2 pkt 16-18 proponuje się wariantową zmianę brzmienia:

Wariant 1

Dodanie po wyrazach „jednostkę powierzchni” wyrazu „użytkowej”

Uzasadnienie:

Propozycja ma na celu uspoźnienie definicji z definicją A_f . Intencją zmiany jest zachowanie zgodności z wymaganiami i użytymi określeniami obowiązującego rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690), po zmianach wprowadzonych rozporządzeniem Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 5 lipca 2013r. (Dz. U. z 2013r. poz. 926). W rozporządzeniu tym, przy określaniu wymagań dotyczących efektywności energetycznej budynków, użyte są następujące definicje:

W §329 ust.1, na dole tabeli:

A_f – powierzchnia użytkowa ogrzewana budynku [m^2],

$A_{f,c}$ – powierzchnia użytkowa chłodzona budynku [m^2].

W §329 ust.3:

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

Wariant 2

Utrzymanie aktualnych definicji.

Uzasadnienie:

Przepisem, który definiuje pojęcie „powierzchnia użytkowa”, na potrzeby projektowania budynku oraz ocen, porównywania i sprawdzania parametrów związanych z przestrzennym kształtowaniem budynku, jest w obecnym stanie prawnym rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz. U. z 2012r. poz. 462 z późn. zm.). Zdefiniowanie to, zostało dokonane przez przywołanie Polskiej Normy PN-ISO 9836:1997 *Właściwości użytkowe w budownictwie Określanie i obliczanie wskaźników powierzchniowych i kubaturowych*. Ta norma rozróżnia: „powierzchnię użytkową” – jako powierzchnię kondygnacji netto, zgodną z przeznaczeniem i celem budynku oraz „powierzchnię ruchu” – wymieniając przy tym określeniu pomieszczenia takie, jak: klatki schodowe korytarze, poczekalnie etc.

Przedstawiając propozycję, jak w Wariancie 2 zwracamy się z uprzejmą prośbą o wskazanie, jak należy traktować komunikację w budynku w świetle zapisów PN-EN 9836:1997 1997 *Właściwości użytkowe w budownictwie Określanie i obliczanie wskaźników powierzchniowych i kubaturowych* oraz zapisów zawartych w projekcie przedmiotowego rozporządzenia.

3) w odniesieniu do § 6 proponuje się jego usunięcie

Uzasadnienie:

Proponowany w projekcie zapis jest zbędny i wprowadzający niejasności w metodologii obliczeń. Przepis ten odnosi się tylko do nieuwzględniania nieodnawialnej energii pierwotnej na procesy technologiczne. Nie odnosi się np. do energii końcowej na procesy technologiczne, wprowadzając w ten sposób niejasności do samych obliczeń charakterystyki energetycznej, jak i wypełniania świadectwa. Paragraf ten nic także nie mówi o ewentualnym wykorzystaniu zysków ciepła z procesów technologicznych w bilansie cieplnym strefy lub budynku. Pełen tok postępowania z energią potrzebną na procesy technologiczne opisano w Załączniku 4 metodologii w punkcie 9.1.1., dlatego też uzasadnione jest usunięcie omawianego paragrafu.

4) w odniesieniu do objaśnień w Załączniku nr 1 (str. 4) proponuje się inne brzmienie dotyczące przypisu ⁵⁾:

⁵⁾ **Rocznego zapotrzebowania na energię końcową oraz nieodnawialną pierwotną przez system wbudowanej instalacji oświetlenia nie wyznacza się w przypadku budynku mieszkalnego**

Uzasadnienie:

Propozycja ma na celu uwzględnienie w systemie wbudowanej instalacji oświetlenia nieodnawialnej energii pierwotnej.

5) w odniesieniu do pkt 1.1. w Załączniku nr 4 proponuje się dokładne opisanie zasad podziału budynku na strefy obliczeniowe, poprzez wprowadzenie zdania, iż:

Podział budynku na strefy jest wymagany, gdy:

- a) nastawy temperatur do ogrzewania przestrzeni różnią się więcej niż o 4 K,
- b) nastawy temperatur do chłodzenia przestrzeni różnią się więcej niż o 4 K,
- c) część przestrzeni jest tylko ogrzewana, a inna część chłodzona i ogrzewana,
- d) przestrzenie o regulowanej temperaturze obsługiwane są przez różne systemy ogrzewania lub chłodzenia,
- e) przestrzenie o regulowanej temperaturze są wentylowane różnymi systemami wentylacji,
- f) strefy budynku pełnią różne funkcje użytkowe, zgodne z funkcjami określonymi dla budynków w ust. 2 § 329 przepisów, o których mowa w § 2 pkt 3.

Uzasadnienie:

Propozycja podziału budynku na strefy jest zgodna z ustaleniami PN – EN ISO 13790 : 2009 *Energetyczne właściwości użytkowe budynków – Obliczanie zużycia energii na potrzeby ogrzewania i chłodzenia*. Dodatkowo, ze względu na różne wartości dopuszczalnego wskaźnika EP, ustalone w ust. 2 § 329 rozporządzeniem Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 5 lipca 2013 r. zmieniającym rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. poz. 926), w zależności od funkcji użytkowych budynku, strefy powinny ograniczać się tylko do jednej funkcji użytkowej.

6) w odniesieniu do opisu powierzchni A_f w pkt 2.1. w Załączniku nr 4 proponuje się:

Wariant 1

Utrzymanie w projekcie brzmienia opisu

Uzasadnienie:

Jest to zgodne z zasadą terminologii obowiązującej w normalizacji.

Wariant 2

Zastąpienie spójników „lub/i” spójnikiem „lub”

Uzasadnienie:

W słowniku języka polskiego spójnik „lub/i” nie występuje. W celu wyrażenia tzw. alternatywy nierozłącznej (sumy logicznej) wystarczy użycie spójnika „lub”. W przeciwnym razie całe zdanie pozostanie prawdziwe, jeśli A_f oznaczało będzie powierzchnię ogrzewaną.

7) w odniesieniu do opisu wzoru 52 w pkt 5.2.3. w Załączniku nr 4 proponuje się zastąpienie określenia „w budynku” określeniem „w strefie ogrzewanej budynku”

Uzasadnienie:

Utrzymanie istniejącego opisu składników wzoru na $Q_{H,nd,s,n}$, przyjęcie współczynnika wykorzystania zysków ciepła dla budynku oraz zysków ciepła dla budynku do obliczeń energii użytkowej w ogrzewanej strefie budynku, prowadzić będzie do błędnych wyników.

8) w odniesieniu do pkt 7.1.1.-7.1.5. w Załączniku 4 proponuje się :

Wariant 1

Usunięcie zapisu o nieuwzględnianiu energii pochodzącej z OZE przy obliczaniu ilości zużywanych nośników energii

Uzasadnienie:

Zgodnie z uzasadnieniem do omawianego projektu rozporządzenia, wprowadzenie obliczeniowej ilości zużywanych nośników energii miało służyć oszacowaniu kosztów eksploatacji budynków. Nieuwzględnienie nośników energii dostarczanych z OZE, np. z biomasy, nie pozwoli na dokonanie takiego oszacowania.

Wariant 2

Utrzymanie w projekcie brzmienia punktów

Uzasadnienie:

Zapis należy rozpatrywać z punktu widzenia celu, tj. umożliwienia poprawy wskaźników poprzez zastosowanie OZE.

9) w odniesieniu do pkt 9.2.8. w Załączniku nr 5 proponuje się zmianę numeracji na pkt 8.2.8.

Uzasadnienie:

Propozycja ma charakter czysto porządkowy, usunięcie błędu formalnego w numeracji punktu.

10) ponadto proponuje się rozważenie zmiany tytułu rozporządzenia tj. zastąpienie, w tytule projektu oraz odpowiednio w treści projektu rozporządzenia, określenia „metodologia” określeniem „metoda”

Uzasadnienie:

Użyte w aktualnym rozporządzeniu oraz w projekcie rozporządzenia określenie „metodologia” jest błędne, ponieważ metodologia to nauka o metodach. W rozporządzeniu, jak i w projekcie rozporządzenia, mamy opis metod.

Pozostaję z poważaniem

Rafał Finster

Prezes Zarządu SNB