

EgoTerm

**DORADZTWO I PROJEKTOWANIE
ENERGOOSZCZĘDNE M. KONARSKI**

www.egoterm.com.pl

www.audyt-energetyczny.info

www.swiadectwo-energetyczne.pl

www.termowizja-badania.pl

AUDYT EFEKTYWNOŚCI EKOLOGICZNEJ PO TERMOMODERNIZACJI BUDYNKU

Załącznik obowiązkowy do Wniosku aplikacyjnego dla naboru otwartego o
dofinansowanie ze środków Mechanizmu Finansowego
Europejskiego Obszaru Gospodarczego 2009-2014
przedsięwzięć
w ramach Programu Operacyjnego PL04
„Oszczędzanie energii i promowanie odnawialnych źródeł energii”

**Samorządowe Przedszkole nr 1
oraz Szkoła Podstawowa nr 2
38-500 Sanok
ul. Rymanowska 15**

Zawartość dokumentacji Audytu Efektywności Ekologicznej

1. Spis treści
2. Ocena charakterystyki energetycznej budynku (przed modernizacją);
3. Ocena planowanej charakterystyki energetycznej budynku (po modernizacji);
4. Zapotrzebowanie na moc i energię;
5. Obliczenie efektu energetycznego projektu - zestawienie zapotrzebowania na energię końcową wg nośników energii dla stanu przed i po realizacji projektu;
6. Obliczenia planowanego efektu ekologicznego projektu – ograniczenia lub uniknięcia emisji CO₂;
7. Obliczenia efektywności ekonomicznej:
 - 7.a. arkusz obliczeniowy wskaźników ekonomicznych,
 - 7.b. kalkulacja wartości zaoszczędzonej energii;
8. Opis techniczny wraz z uproszczonym przedmiarem.
9. Załączniki

OCENA CHARAKTERYSTYKI ENERGETYCZNEJ
budynku¹ Samorządowe Przedszkole nr 1 oraz Szkoła Podstawowa nr 2 w Sanoku (przed modernizacją)

Budynek oceniany:												
Właściciel/ władający ² budynkiem	Gmina Miasta Sanoka, Rynek 1, 38-500 Sanok											
Przeznaczenie budynku użyteczności publicznej (wykonywane zadania publiczne) ²	oświata											
Adres budynku	ul. Rymanowska 15, 38-500 Sanok											
Rok zakończenia budowy/rok oddania do użytkowania	1987											
Rok budowy instalacji	1987											
Całkowita powierzchnia użytkowa (m ²)	3488,50											
Całkowita powierzchnia użytkowa o regulowanej temperaturze (Af) (m ²)	3488,50											
Powierzchnia użytkowa części mieszkalnej lub na potrzeby prowadzenia działalności gospodarczej konkurencyjnej ³ (m ²)	0											
Powierzchnia użytkowa o regulowanej temperaturze części mieszkalnej lub na potrzeby prowadzenia działalności gospodarczej konkurencyjnej ³ (m ²)	0											
% powierzchni użytkowej o regulowanej temperaturze mieszkalnej lub na potrzeby prowadzenia działalności gospodarczej	0,00%											
Budynek zabytkowy pod ochroną konserwatora zabytków	TAK/NIE ²											
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Zapotrzebowanie na energię pierwotną (EP)*</th> <th colspan="3">Zapotrzebowanie na energię końcową** (EK)***</th> </tr> </thead> <tbody> <tr> <td>Budynek oceniany</td> <td>721,40 kWh/(m2rok)</td> <td>Budynek oceniany</td> <td>514,30 kWh/(m²rok)</td> <td></td> </tr> </tbody> </table>			Zapotrzebowanie na energię pierwotną (EP)*		Zapotrzebowanie na energię końcową** (EK)***			Budynek oceniany	721,40 kWh/(m2rok)	Budynek oceniany	514,30 kWh/(m ² rok)	
Zapotrzebowanie na energię pierwotną (EP)*		Zapotrzebowanie na energię końcową** (EK)***										
Budynek oceniany	721,40 kWh/(m2rok)	Budynek oceniany	514,30 kWh/(m ² rok)									

* przez wskaźnik EP należy rozumieć roczne zapotrzebowanie na nieodnawialną energię pierwotną budynku (iloczyn zapotrzebowania na energię końcową i współczynnika nakładu nieodnawialnej energii pierwotnej); zapotrzebowanie na energię końcową obliczone jest zgodnie z Wytycznymi w sprawie metodologii obliczania planowanego efektu energetycznego i ekologicznego projektu, obliczenia efektywności ekonomicznej projektu oraz opisu technicznego projektu wraz z uproszczonym przedmiarem) na jednostkę całkowitej powierzchni użytkowej o regulowanej temperaturze powietrza w budynku (Af) wyrażone w kWh/(m2rok);

** niezbędna do zaspokojenia potrzeb energetycznych budynku w zakresie: ogrzewania, chłodzenia, wentylacji, ciepłej wody użytkowej, oświetlenia wbudowanego oraz energii pomocniczej (efektywność całkowita);

*** przez wskaźnik EK należy rozumieć roczne zapotrzebowanie energii końcowej budynku (obliczone zgodnie z Wytycznymi w sprawie metodologii obliczania planowanego efektu energetycznego i ekologicznego projektu, obliczenia efektywności ekonomicznej projektu oraz opisu technicznego projektu wraz z uproszczonym przedmiarem) na jednostkę całkowitej powierzchni użytkowej o regulowanej temperaturze powietrza w budynku (Af) wyrażone w kWh/(m2rok);

Uwaga: charakterystyka energetyczna określana jest dla warunków klimatycznych odniesienia – stacja LESKO oraz dla normalnych warunków eksploatacji budynku podanych na str 2.

¹ podać pełną nazwę budynku - dotyczy budynku, w którym następuje zmiana bądź rozszerzenie zakresu rzeczowego Projektu

² niepotrzebne skreślić

³ o tym czy działalność gospodarcza jest czy nie jest konkurencyjna informuje Inwestor/ Wnioskodawca Projektu (właściciel/władający budynkiem) na podstawie Podręcznika – pomocy dla wnioskodawcy

Charakterystyka techniczno-użytkowa budynku przed modernizacją			
Liczba kondygnacji			3
Wysokość kondygnacji			3,00
Nominalne temperatury eksploatacyjne: zima, lato [°C]			20, 12 / 24 st. C
Kubatura budynku [m ³]			10465,50
Rodzaj konstrukcji budynku			cegła żerańska
Liczba użytkowników			317
Inwentaryzacja techniczno-budowlana budynku			
Osłona budynku:			
przegrody budowlane	opis (materiał, grubość, izolacja)	U [W/(m ² *K)]	U _{max} tab. 9 oraz 11 (zał. 5 wytyczne w sprawie metodologii) [W/(m ² *K)]
Ściany zewnętrzne konstrukcyjne	warstwowe: wykonane z prefabrykowanych żelbetowych płyt okrągłootworowych (24cm) plus bloczki PGS (24cm), obustronnie otynkowane	0,933	0,20
Ściany zewnętrzne wypełniające	wykonane z drobnowymiarowych bloczków PGS (24cm) plus cegły dziurawki (12cm) obustronnie otynkowane	0,921	0,20
Ściany zewnętrzne piwnic (temp. 12st)	wykonane z betonu wylewanego obustronnie otynkowane	2,424	0,45
Ściany gruntowe piwnic (temp. 12st)	wykonane z betonu wylewanego obustronnie otynkowane. Uwaga: Współczynnik U uwzględnia opory gruntu.	1,007	0,45
Ściany wewnętrzna klatka-strych	wykonane z drobnowymiarowych bloczków PGS (24cm) obustronnie otynkowane	1,018	0,3
Strop nad I piętrzem	na warstwie konstrukcyjnej (płyty żerańskie 24 cm) ułożono papę, wełnę mineralną (po pomiarach na miejscu przyjęto uśrednioną grubość warstwy wełny mineralnej 10 cm) oraz wylewka cementowa (3cm). Uwaga: Wełna mineralna w złym stanie technicznym - do usunięcia). Współczynnik U z istniejącą wełną wynosi 0,423 W/(m ² *K). Współczynnik U po usunięciu wełny wynosi 2,276 W/(m ² *K).	0,423	0,15
Strop nad wejściem	na warstwie konstrukcyjnej (płyta żerańska 24cm), na nim ułożono wełnę mineralną (2cm) oraz wylewkę i warstwę wykończeniową podłogi.	1,076	0,15
Strop nad klatką	konstrukcję stanowi żelbetowa płyta (12cm) od spodu otynkowana, od góry docieplona wełną mineralną (10cm). Uwaga: Wełna mineralna w złym stanie technicznym - do usunięcia.. Współczynnik U z istniejącą wełną wynosi 0,452 W/(m ² *K). Współczynnik U po usunięciu wełny wynosi 3,462 W/(m ² *K).	0,452	0,15
Okna parteru i piętra	Strolarka okienna drewniana podwójnie szklona w złym stanie technicznym.	3,20	0,90

Okna piwnicy	Strolarka okienna drewniana podwójnie szklona w złym stanie technicznym.	3,20	0,90
Drzwi zewnętrzne parteru	Stalowe przeszklone	5,10	1,30
Drzwi zewnętrzne piwnicy	Stalowe pełne.	5,60	1,30
Drzwi wewnętrzne klatka - strych	Drewniane płycinowe	3,20	1,30
Ocena aktualnego stanu technicznego elementów konstrukcyjnych	Stan techniczne elementów konstrukcyjnych- ścian i stropodachów dobry.		
Instalacja c.o. i źródło ciepła zasilające instalację c.o.			
Opis:	Źródłem ciepła dla budynku jest wymiennikownia znajdująca się w budynku.		
	Parametry czynnika grzewczego dostosowywane są poprzez automatykę pogodową.		
	Wężel cieplny znajduje się w dobrym stanie technicznym. Nie jest konieczna wymiana, ani modernizacja.		
	Obiekt rozlicza się z rzeczywistego zużycia energii cieplnej. Uzyskane oszczędności energii cieplnej przynoszą wymierne efekty ekonomiczne.		
	Zastosowane rozwiązania pozwalają na pełną regulację temperatury wody zasilającej instalację c.o. w zależności od warunków atmosferycznych.		
	Dostosowanie temperatury zasilania do aktualnych warunków zewnętrznych uwzględnienia indywidualną charakterystykę cieplną budynku.		

	Instalacja c.o. pracuje w systemie wodnym dwururowym. Instalacja wykonana jest ze starych rur stalowych, czarnych.	
	Instalacja wyposażona jest w stare grzejniki żeliwne członowe.	
	Na gałęzkach grzejnikowych zamontowane są zawory niepozwalające na regulację.	
	Instalacja odpowietrzana jest za pomocą centralnego systemu odpowietrzającego.	
	Instalacja z rozdziałem dolnym. Rozprowadzenia poziome instalacji w ogrzewanych piwnicach.	
	Pod pionami zamontowane są stare kryzy regulacyjne.	
Ocena stanu istniejącego:		
	Wymiennikownia znajduje się w dobrym stanie technicznym. Nie jest konieczna wymiana, ani modernizacja.	
	Pompy obiegowe znajdują się w dobrym stanie technicznym.	
	Brak przygrzejnikowych zaworów termostatycznych nie pozwala na uzyskanie normowych temperatur w pomieszczeniach oraz utrzymywanie ich na stałym poziomie.	
	Regulacja pod pionami następuje przez zastosowanie kryzowania. Nie zapewnia to poprawnej pracy instalacji w każdej sytuacji.	
	W szczególnych przypadkach (np. przegrzanie pomieszczeń w południowej części) nie zabezpieczają one przed przekroczeniem dopuszczalnych wartości przepływu/ciśnienia różnicowego dla zaworów termostatycznych, co może powodować nieoptymalną ich regulację.	
	Obieg w instalacji wewnętrznej c.o. wymuszany jest przez pompy obiegowe.	
	Centralny system odpowietrzania powoduje dodatkowe obciążenia cieplne oraz niepotrzebnie zwiększa pojemność wodną zładu. Ponadto system ten wywołuje niekorzystne krążenie wody w instalacji odpowietrzającej, znacznie utrudniające jej skuteczne odpowietrzanie.	
	Zastosowane grzejniki charakteryzują się dużą pojemnością cieplną co wpływa na nadmierną bezwładność cieplną.	
	Grzejniki stare znajdują się w złym stanie technicznym. Występują awarie i przecieki. Koniecznie należy rozpatrzyć ich wymianę.	
Sprawności składowe systemu ogrzewania:		
	regulacji i wykorzystania $\eta_{H,e}$	0,77
	transportu $\eta_{H,d}$	0,90
	akumulacji $\eta_{H,s}$	1,00
	wytworzenia $\eta_{H,g}$	0,93
	całkowita sprawność $\eta_{H,tot}$	0,64
Instalacja wentylacji		
Opis:	wentylacja naturalna grawitacyjna za wyjątkiem pomieszczeń kuchennych - wentylacja mechaniczna.	
Ocena stanu istniejącego:	Przewody wentylacji naturalnej w dobrym stanie technicznym. Wentylacja mechaniczna przestarzała, zniszczone urządzenia, brak odzysku ciepła.	
Instalacja chłodzenia		
Opis:	Brak instalacji chłodzenia	
Ocena stanu istniejącego:	n.d	
Sprawności składowe systemu chłodzenia:		
	Średni europejski współczynnik efektywności ESEER	0,00
	transportu $\eta_{C,d}$	0,00
	akumulacji $\eta_{C,s}$	0,00
	regulacji $\eta_{C,e}$	0,00
	całkowita sprawność $\eta_{C,tot}$	0,00

Instalacja przygotowania ciepłej wody i źródła ciepła zasilające instalację c.w.u.		
Opis:	Instalacja ciepłej wody użytkowej zasilana jest z sieci ciepłowniczej wysokich parametrów. Parametry czynnika grzewczego obniżenie są w budynku w wymiennikowni należącej do dostawcy ciepła - Sanockiego Przedsiębiorstwa Gospodarki Komunalnej w Sanoku.	
	Instalacja wyposażona w zasobnik ciepłej wody oraz pompy cyrkulacyjne. Rozprowadzenie ciepłej wody rurami stalowymi zaizolowanymi termicznie	
Ocena stanu istniejącego:	Instalacja ciepłej wody w dobrym stanie technicznym.	
Sprawności składowe systemu wytwarzania c.w.u.:		
	wytwarzania $\eta_{w,g}$	0,91
	transportu $\eta_{w,d}$	0,80
	akumulacji $\eta_{w,s}$	0,85
	średnie sezonowa sprawność wykorzystania	1,00
	całkowita sprawność $\eta_{w,tot}$	0,62
Instalacja oświetlenia wbudowanego, źródło energii elektrycznej		
Opis:	Oświetlenie wewnętrzne sufitowe- świetlówki liniowe lub oprawy żarowe.	
Ocena stanu istniejącego:	Instalacja oświetlenia w niedostatecznym stanie technicznym. Oprawy zniszczone, źródła światła stare energochłonne.	

Obliczeniowe zapotrzebowanie na energię budynku przed modernizacją						
Roczne zapotrzebowanie na energię końcową [kWh /(rok)] - na podstawie dokumentacji obliczeń charakterystyki energetycznej budynku przed modernizacją						
Nośnik energii	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁵	suma
Olej opałowy	0,0	0,0	0,0	0,0	0,0	0,0
Gaz ziemny	0,0	0,0	0,0	0,0	0,0	0,0
Gaz płynny	0,0	0,0	0,0	0,0	0,0	0,0
Węgiel kamienny	0,0	0,0	0,0	0,0	0,0	0,0
Węgiel brunatny	0,0	0,0	0,0	0,0	0,0	0,0
Biomasa	0,0	0,0	0,0	0,0	0,0	0,0
Inny (podać jaki)	0,0	0,0	0,0	0,0	0,0	0,0
Ciepło sieciowe ^b ciepłownia węglowa	399 144,7	49 414,7	0,0	0,0	0,0	448 559,4
Energia elektryczna na potrzeby budynku z sieci elektroenergetycznej	0,0	0,0	0,0	67 055,5	6 868,0	73 923,5
Energia elektryczna wyprodukowana w miejscu, zużyta na potrzeby budynku (podać ze znakiem minus)	0,0	0,0	0,0	0,0	0,0	0,0
Łącznie zapotrzebowanie budynku na energię końcową [kWh /(rok)]						522 482,9

Podział zapotrzebowania energii

Roczne jednostkowe zapotrzebowanie na energię użytkową⁴ [kWh/(m²rok)]

	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁵	suma
wartość [kWh/m ² *rok]	69,3	8,1	0,0	0,0	1,8	79,2
udział [%]	88%	10%	0%	0%	2%	100,0%

Roczne jednostkowe zapotrzebowanie na energię końcową⁴ [kWh/(m²rok)]

	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁵	suma
wartość [kWh/m ² *rok]	109,8	13,6	0,0	18,5	1,8	143,7
udział [%]	76%	9%	0%	13%	1%	99,0%

Roczne jednostkowe zapotrzebowanie na energię pierwotną⁴ [kWh/(m²rok)]

	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁵	suma
wartość [kWh/m ² *rok]	142,7	17,7	0,0	55,3	5,6	221,3
udział [%]	64%	8%	0%	25%	3%	100,0%

⁴ Ilość energii obliczona zgodnie z Wytocznymi w sprawie metodologii obliczania planowanego efektu energetycznego i ekologicznego projektu, obliczenia efektywności ekonomicznej projektu oraz opisu technicznego projektu wraz z uproszczonym przedmiarem, na jednostkę całkowitej powierzchni użytkowej o regulowanej temperaturze powietrza w budynku (Af) wyrażone w kWh/(m²rok)

⁵ sumaryczna energia pomocnicza dla systemów: ogrzewania, c.w.u., wentylacji oraz w przypadku gdy dotyczy chłodzenia

⁶ z ciepłowni/ elektrociepłowni, podać rodzaj ciepłowni/ elektrociepłowni – np. ciepłownia węglowa, w przypadku gdy operator ciepłowni/elektrociepłowni podaje informację o wskaźniku nieodnawialnej energii pierwotnej na ciepło - załączyć odpowiedni dokument

UWAGI w sprawie możliwości zmniejszenia zapotrzebowania na energię końcową

1. Możliwe zmiany w zakresie osłony zewnętrznej budynku

Docieplenie ścian zewnętrznych, stropów nad ogrzewanymi pomieszczeniami, wymiana stolarki okiennej i drzwiowej.

2. Możliwe zmiany w zakresie techniki instalacyjnej i źródeł energii

Modernizacja wewnętrznej instalacji centralnego ogrzewania. Demontaż starych grzejników. Montaż nowych grzejników wraz z gałkami doprowadzającymi, zaworów termostatycznych na gałkach wszystkich grzejników, chemiczne płukanie instalacji, montaż lokalnych odpowietrzników. Montaż nowej centrali wentylacyjnej z odzyskiem ciepła.

3. Możliwe zmiany w zakresie oświetlenia wbudowanego.

Montaż nowych źródeł światła LED częściowo wraz z oprawami.

4. Możliwe zmiany ograniczające zapotrzebowanie na energię końcową w czasie eksploatacji budynku

Brak.

5. Możliwe zmiany ograniczające zapotrzebowanie na energię końcową związane z korzystaniem z ciepłej wody użytkowej

Brak.

6. Inne uwagi osoby sporządzającej świadectwo charakterystyki energetycznej

Brak.

Objaśnienia

1. Zapotrzebowanie na energię

Zapotrzebowanie na energię w ocenie charakterystyki energetycznej jest wyrażane poprzez roczne zapotrzebowanie na nieodnawialną energię pierwotną i poprzez zapotrzebowanie na energię końcową, jako suma potrzeb dla ogrzewania, ciepłej wody, wentylacji, chłodzenia, oświetlenia wbudowanego i energii pomocniczej. Wartości te są wyznaczone obliczeniowo na podstawie jednolitej metodologii. Dane do obliczeń określa się na podstawie inwentaryzacji techniczno – budowlanej budynku istniejącego i przyjmuje się standardowe warunki brzegowe (np. standardowe warunki klimatyczne, zdefiniowany sposób eksploatacji, standardową temperaturę wewnętrzną i wewnętrzne zyski ciepła itp.). Z uwagi na standardowe warunki brzegowe, uzyskane wartości zużycia energii nie pozwalają wnioskować o rzeczywistym zużyciu energii budynku.

2. Zapotrzebowanie na nieodnawialną energię pierwotną

Zapotrzebowanie na nieodnawialną energię pierwotną określa efektywność całkowitą budynku. Uwzględnia ona obok energii końcowej, dodatkowe nakłady nieodnawialnej energii pierwotnej na dostarczenie do granicy budynku każdego wykorzystanego nośnika energii (np. oleju opałowego, gazu, energii elektrycznej, energii odnawialnych itp.). Uzyskane małe wartości wskazują na nieznaczne zapotrzebowanie i tym samym wysoką efektywność i użytkowanie energii chroniące zasoby i środowisko (poprzez zmniejszenie emisji CO₂ budynku).

3. Zapotrzebowanie na energię końcową

Zapotrzebowanie na nieodnawialną energię pierwotną określa efektywność całkowitą budynku. Uwzględnia ona obok energii końcowej, dodatkowe nakłady nieodnawialnej energii pierwotnej na dostarczenie do granicy budynku każdego wykorzystanego nośnika energii (np. oleju opałowego, gazu, energii elektrycznej, energii odnawialnych itp.). Uzyskane małe wartości wskazują na nieznaczne zapotrzebowanie i tym samym wysoką efektywność i użytkowanie energii chroniące zasoby i środowisko (poprzez zmniejszenie emisji CO₂ budynku).

4. Budynek z lokalami usługowymi (działalność gospodarcza konkurencyjna³ lub mieszkalnymi

Ocena charakterystyki energetycznej budynku, w którym znajduje się część mieszkalna lub na prowadzenie działalności gospodarczej konkurencyjnej) będzie wystawiona dla całego budynku.

Informacje dodatkowe

1. Obliczona w ocenie charakterystyki energetycznej wartość „EP” wyrażona w [kWh/m²rok] jest wartością obliczeniową określającą szacunkowe zużycie nieodnawialnej energii pierwotnej dla przyjętego sposobu użytkowania i standardowych warunków klimatycznych.
2. Wyższą efektywność energetyczną budynku można uzyskać przez poprawienie jego cech technicznych wykonując modernizację w zakresie obudowy budynku, techniki instalacyjnej, sposobu zasilania w energię lub zmieniając parametry eksploatacyjne.

Sporządzający ocenę:

Imię i nazwisko:

Mirosław Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

Data wystawienia uprawnień:

21-01-2014

Pieczętka i podpis:

Data:

02-09-2016

Maciej Konarski wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

2. OCENA PLANOWANEJ CHARAKTERYSTYKI ENERGETYCZNEJ
budynku¹ Samorządowe Przedszkole nr 1 oraz Szkoła Podstawowa nr 2 w Sanoku (po modernizacji)

Charakterystyka techniczno-użytkowa budynku po modernizacji			
Nominalne temperatury eksploatacyjne: zima, lato [°C]			20, 12 / 24 st. C
Osłona budynku:			
przegrody budowlane poddane modernizacji	opis (materiał, grubość, izolacja)	U [W/(m ² *K)]	U _{max} tab. 9 oraz 11 (zał. 5 wytyczne w sprawie metodologii) [W/(m ² *K)]
Ściany zewnętrzne konstrukcyjne	warstwowe: wykonane z prefabrykowanych żelbetowych płyt okrągłootworowych (24cm) plus bloczki PGS (24cm), obustronnie otynkowane, docieplone styropianem o współczynniku lambda 0,040 W/(m*K) i grubości 16cm.	0,197	0,2
Ściany zewnętrzne wypełniające	wykonane z drobnowymiarowych bloczków PGS (24cm) plus cegły dziurawki (12cm) obustronnie otynkowane, docieplone styropianem o współczynniku lambda 0,040 W/(m*K) i grubości 16cm.	0,197	0,2
Ściany zewnętrzne piwnic (temp. 12st)	wykonane z betonu wylewanego obustronnie otynkowane, docieplone styropianem o współczynniku lambda 0,045 W/(m*K) i grubości 9cm.	0,415	0,45
Ściany gruntowe piwnic (temp. 12st)	wykonane z betonu wylewanego obustronnie otynkowane., docieplone polistyrenem ekstrudowanym XPS o współczynniku lambda 0,038 W/(m*K) i grubości 8cm. Uwaga: Współczynnik U uwzględnia opory gruntu.	0,285	0,45
Ściany wewnętrzna klatka-strych	wykonane z drobnowymiarowych bloczków PGS (24cm) obustronnie otynkowane, docieplone styropianem o współczynniku lambda 0,040 W/(m*K) i grubości 10cm.	0,287	0,3
Strop nad I pięciem	na warstwie konstrukcyjnej (płyty żerańskie 24 cm) ułożono papę, nową warstwę docieplenia styropian o współczynniku lambda 0,038 W/(m*K) i grubości 24cm.) oraz wylewka cementowa (3cm). Uwaga: Istniejącą wełnę mineralną w złym stanie technicznym usunięto).	0,148	0,15
Strop nad wejściem	na warstwie konstrukcyjnej (płyta żerańska 24cm), na nim ułożono wełnę mineralną (2cm) oraz wylewkę i warstwę wykończeniową podłogi, od spodu docieplono styropianem o współczynniku lambda 0,040 W/(m*K) i grubości 25cm.	0,144	0,15
Strop nad klatką	konstrukcję stanowi żelbetowa płyta (12cm) od spodu otynkowana, od góry docieplona nową warstwą wełny mineralnej (26cm). Uwaga: Istniejącą wełnę mineralną w złym stanie technicznym usunięto.	0,147	0,15
Okna parteru i piętra	Okna nowe PCV z nawiewnikami higrosterowanymi.	0,9	0,9

Okna piwnicy	Okna nowe PCV z nawiewnikami higrosterowanymi.	0,9	0,9
Drzwi zewnętrzne parteru	Drzwi aluminiowe ciepłe przeszklone.	1,3	1,3
Drzwi zewnętrzne piwnicy	Drzwi aluminiowe.	1,3	1,3
Drzwi wewnętrzne klatka - strych	Drzwi aluminiowe.	1,3	1,3
Instalacja c.o. i źródło ciepła zasilające instalację c.o.			
Opis:	Źródło ciepła: bez zmian.		
	Instalacja c.o. pracuje w systemie wodnym dwururowym. Instalacja wykonana jest ze starych rur stalowych, czarnych.		
	Instalacja wyposażona będzie w nowe grzejniki płytowe.		
	Na gałązkach grzejnikowych zamontowane będą nowe zawory termostatyczne.		
	Instalacja będzie odpowietrzana za pomocą automatycznych zaworów odpowietrzających.		
	Instalacja z rozdziałem dolnym. Rozprowadzenia poziome instalacji w ogrzewanych piwnicach.		
	Pod pionami zamontowane będą zawory precyzyjnej regulacji.		

Sprawności składowe systemu ogrzewania:		
	regulacji i wykorzystania $\eta_{H,e}$	0,88
	transportu $\eta_{H,d}$	0,90
	akumulacji $\eta_{H,s}$	1,00
	wytwarzania $\eta_{H,g}$	0,93
	całkowita sprawność $\eta_{H,tot}$	0,74
Instalacja wentylacji		
Opis:	Wentylacja naturalna bez zmian. Wentylacja mechaniczna: zastosowanie nowej centrali wentylacyjnej nawiewno wywiewnej z odzyskiem ciepła oraz nowej instalacji.	
Instalacja chłodzenia		
Opis:	n.d.	
Sprawności składowe systemu chłodzenia:		
	Średni europejski współczynnik efektywności ESEER	0,00
	transportu $\eta_{C,d}$	0,00
	akumulacji $\eta_{C,s}$	0,00
	regulacji $\eta_{C,e}$	0,00
	całkowita sprawność $\eta_{C,tot}$	0,00
Instalacja przygotowania ciepłej wody i źródło ciepła zasilające instalację c.w.u.		
Opis:	Bez zmian.	
Sprawności składowe systemu wytwarzania c.w.u.:		
	wytwarzania $\eta_{w,g}$	0,91
	transportu $\eta_{w,d}$	0,80
	akumulacji $\eta_{w,s}$	0,85
	średnie sezonowa sprawność wykorzystania	1,00
	całkowita sprawność $\eta_{w,tot}$	0,62
Instalacja oświetlenia wbudowanego, źródło energii elektrycznej		
Opis:	Wymiana źródeł światła na energooszczędne. Zastosowanie paneli PV.	

Obliczeniowe zapotrzebowanie na energię budynku po modernizacji						
Roczne zapotrzebowanie na energię końcową [kWh /(rok)] - na podstawie dokumentacji obliczeń charakterystyki energetycznej budynku po modernizacji						
Nośnik energii	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁴	suma
Olej opałowy	0,0	0,0	0,0	0,0	0,0	0,0
Gaz ziemny	0,0	0,0	0,0	0,0	0,0	0,0
Gaz płynny	0,0	0,0	0,0	0,0	0,0	0,0
Węgiel kamienny	0,0	0,0	0,0	0,0	0,0	0,0
Węgiel brunatny	0,0	0,0	0,0	0,0	0,0	0,0
Biomasa	0,0	0,0	0,0	0,0	0,0	0,0
Inny (podać jaki)	0,0	0,0	0,0	0,0	0,0	0,0
Ciepło sieciowe ciepłownia węglowa	108 186,2	49 414,7	0,0	0,0	0,0	157 600,9
Energia elektryczna na potrzeby budynku z sieci elektroenergetycznej	0,0	0,0	0,0	34 441,8	6 868,0	41 309,8
Energia elektryczna wyprodukowana w miejscu, zużyta na potrzeby budynku podawać ze znakiem minus)	0,0	0,0	0,0	0,0	0,0	-42 441,0
Łącznie zapotrzebowanie budynku na energię końcową [kWh /(rok)]						156 469,7

Podział zapotrzebowania energii
--

Roczne jednostkowe zapotrzebowanie na energię użytkową ³ [kWh/(m ² rok)]						
	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁴	suma
wartość [kWh/m ² *rok]	20,4	8,1	0,0	0,0	1,8	30,3
udział [%]	67%	27%	0%	0%	6%	100,0%

Roczne jednostkowe zapotrzebowanie na energię końcową ³ [kWh/(m ² rok)]						
	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁴	suma
wartość [kWh/m ² *rok]	29,8	13,6	0,0	9,5	1,8	54,7
udział [%]	54%	25%	0%	17%	3%	99,0%

Roczne jednostkowe zapotrzebowanie na energię pierwotną ³ [kWh/(m ² rok)]						
	ogrzewanie + wentylacja	ciepła woda użytkowa	chłodzenie	oświetlenie wbudowane	energia ⁴	suma
wartość [kWh/m ² *rok]	38,7	17,7	0,0	6,6	1,3	64,3
udział [%]	60%	28%	0%	10%	2%	100,0%

Sporządzający ocenę:
Imię i nazwisko:
Mirosław Chrobak
Nr uprawnień budowlanych albo nr wpisu do rejestru
10277
Data wystawienia uprawnień:
21-01-2014

Pieczętka i podpis:	
Data:	02-09-2016

Maciej Konarski wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

Załączniki:	
9.3	Uzasadnienie niewykonania danego ulepszenia w tym obliczenia SPBT dla wszystkich przegród podlegających modernizacji przekraczających maksymalne wartości współczynników U określonych w tab. 9 oraz 11 w Wytycznych do metodologii (Zał. nr 5 do Regulaminu kon

Uwaga:

Za uzasadnienie niewykonania danego ulepszenia przyjmuje się np.

1. brak zgody konserwatora zabytków na wykonanie ulepszenia;
2. przypadki gdy po wykonaniu ulepszenia nie spełnione będą wynikające z odrębnych przepisów parametry techniczne pomieszczenia np. wysokość,
3. przypadki gdy przegrody (w stanie przed modernizacją) spełniają wymogi izolacyjności cieplnej przegród określone przez Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej "W sprawie warunków technicznych" z 5 lipca 2013 r.; (
4. w przypadku wykonania danego ulepszenia, prosty okres zwrotu (SPBT) danego ulepszenia, liczony zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 17.03.2009 w sprawie szczegółowego zakresu i form audytu energetycznego przekroczy 40 lat.

³ o tym czy działalność gospodarcza jest czy nie jest konkurencyjna informuje Inwestor/ Wnioskodawca Projektu (właściciel/władający budynkiem) na podstawie Podręcznika – pomocy dla wnioskodawcy

² z ciepłowni/ elektrociepłowni, podać rodzaj ciepłowni/ elektrociepłowni – np. ciepłownia węglowa, w przypadku gdy operator ciepłowni/elektrociepłowni podaje informację o wskaźniku nieodnawialnej energii pierwotnej na ciepło - załączyć odpowiedni dokume

³ Ilość energii obliczona zgodnie z Wytycznymi w sprawie metodologii obliczania planowanego efektu energetycznego i ekologicznego projektu, obliczenia efektywności ekonomicznej projektu oraz opisu technicznego projektu wraz z uproszczonym przedmiarem, na

⁴ sumaryczna energia pomocnicza dla systemów: ogrzewania, c.w.u., wentylacji oraz w przypadku gdy dotyczy chłodzenia

4. ZAPOTRZEBOWANIE NA MOC I ENERGIĘ

Lp.	Obiekt	STAN PRZED MODERNIZACJĄ				STAN PO MODERNIZACJI			
		Moc cieplna [kW]	Zapotrzebowanie na energię końcową - ciepło [kWh/rok]	Moc elektryczna [kW]	Zapotrzebowanie na energię końcową - energia elektryczna [kWh/rok]	Moc cieplna [kW]	Zapotrzebowanie na energię końcową - ciepło [kWh/rok]	Moc elektryczna [kW]	Zapotrzebowanie na energię końcową - energia elektryczna [kWh/rok]
1.	ogrzewanie	433	399 145			283	108 186		
2.	c.w.u.	28	49 415			28	49 415		
3.	oświetlenie + en. pomocnicza			40	73 924			40	41 310
4.	fotowoltaika								-42 441
5.	Budynek								
6.	Budynek								
7.	Budynek								
8.	Budynek								
9.	Budynek								
10.	Budynek								
11.	Budynek								
12.	Straty przesyłania (dotyczy lokalnych sieci ciepłowniczych - w przypadku źródła zlokalizowanego poza budynkiem ¹)								
RAZEM			448 560		73 924		157 601		-1 131

1 Należy podać informacje dotyczące nazwy i wersji programu oraz dołączyć do dokumentacji pliki „wsadowe” z danymi do obliczeń w oryginalnej wersji elektronicznej i formacie PDF (to samo dotyczy wydruków wyników obliczeń). W przypadku samodzielnego wykonania obliczeń, należy zamieścić pełną dokumentację przebiegu obliczeń w wersji zgodnej PDF i elektronicznej.

Sporządzający ocenę:

Imię i nazwisko

Mirosław Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

data wystawienia 21-01-2014

Maciej Konarski

wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

02-09-2016

Data Pieczęćka i podpis

5. OBLICZENIE EFEKTU ENERGETYCZNEGO PROJEKTU - ZESTAWIENIE ZAPOTRZEBOWANIA NA ENERGIĘ KOŃCOWĄ WG NOŚNIKÓW ENERGI DLA STANU PRZED I PO REALIZACJI PROJEKTU

Lp.	Nośnik energii	ZAPOTRZEBOWANIE NA ENERGIĘ KOŃCOWĄ (w kWh/rok)		
		STAN PRZED MODERNIZACJĄ	STAN PO MODERNIZACJI	RÓŻNICA (kol. 3 - kol. 4)
1.	Olej opałowy			0
2.	Gaz ziemny			0
3.	Gaz płynny			0
4.	Węgiel kamienny			0
5.	Węgiel brunatny			0
6.	Biomasa			0
7.	Inny (podać jaki)			0
8.	Ciepło sieciowe z ciepłowni	448 560	157 601	290 959
9.	Ciepło sieciowe z ciepłowni wyłącznie na biomasę			0
10.	Ciepło sieciowe z elektrociepłowni			0
11.	Ciepło sieciowe z elektrociepłowni wyłącznie opartej na energii odnawialnej (biogaz, biomasa)			0
12.	Energia elektryczna zużyta na potrzeby budynku ^{1) 2) 3)}	73 924	41 310	32 614
13.	Energia elektryczna wyprodukowana w miejscu, zużyta na potrzeby budynku lub sprzedana (wyeksportowana) do sieci ^{1) 3)} (podać ze znakiem minus)		-42 441	42 441
ZAPOTRZEBOWANIE NA ENERGIĘ KOŃCOWĄ		522 484	156 470	366 014
EFEKT ENERGETYCZNY - PROCENT OSZCZĘDNOŚCI ENERGI KOŃCOWEJ				70,05%
¹⁾ Wartość energii elektrycznej uwzględnia ilość energii elektrycznej na potrzeby danego budynku: oświetlenie wbudowane, energia pomocnicza, energia elektryczna do napędu urządzeń chłodniczych dla klimatyzacji oraz gdy występuje np. ogrzewanie, c.w.u.; ²⁾ Dla energii elektrycznej, zakłada się, że wykazywana w tej pozycji tabeli energia elektryczna, pochodzi z polskiej sieci elektroenergetycznej; ³⁾ eksport energii elektrycznej do sieci elektroenergetycznej dotyczy wyłącznie wniosków wzorcowych.				

Sporządzający ocenę:

Imię i nazwisko

Mirosław Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

data wystawienia 21-01-2014

Maciej Konarski

wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

02-09-2016

Data

Pieczętka i podpis

6. OBLICZENIA PLANOWANEGO EFEKTU EKOLOGICZNEGO PROJEKTU - OGRANICZENIA LUB UNIKNIĘCIA EMISJI CO₂

Nośnik energii	WSPÓŁCZYNNIKI NAKLADU NIEODNAWIALNEJ ENERGII PIERWOTNEJ ³	WSKAŹNIK EMISJI ⁴⁽⁶⁾ kgCO ₂ /GJ lub MgCO ₂ /MWh	Rok bazowy - stan przed modernizacją (przed realizacją projektu)		Okres eksploatacji - stan po modernizacji (po realizacji projektu)		
			Zapotrzebowanie na energię końcową (GJ/rok lub MWh/rok)	Wielkość emisji MgCO ₂ /rok	Zapotrzebowanie na energię końcową ¹ (GJ/rok lub MWh/rok)	Wielkość emisji MgCO ₂ /rok	Redukcja emisji ⁹⁾ MgCO ₂ /rok
1	2	3	4	5	6	7	8
Olej opałowy (podawać w GJ/rok)				0,00		0,00	0,00
Gaz ziemny (podawać w GJ/rok)				0,00		0,00	0,00
Gaz płynny (podawać w GJ/rok)				0,00		0,00	0,00
Węgiel kamienny (podawać w GJ/rok)				0,00		0,00	0,00
Węgiel brunatny (podawać w GJ/rok)				0,00		0,00	0,00
Biomasa ⁸⁾ (podawać w GJ/rok)							
Inny (podać jaki)				0,00		0,00	0,00
Ciepło sieciowe z ciepłowni ⁵⁾ (podawać w GJ/rok)	1,3	94,96	1 614,82	199,35	567,36	70,04	129,31
Ciepło sieciowe z ciepłowni wyłącznie na biomasę ⁷⁾ (podawać w GJ/rok)							
Ciepło sieciowe z elektrociepłowni ⁵⁾ (podawać w GJ/rok)				0,00		0,00	0,00
Ciepło sieciowe z elektrociepłowni opartej wyłącznie na energii odnawialnej (biogaz, biomasa) ⁷⁾ (podawać w GJ/rok)							
Energia elektryczna zużyta na potrzeby budynku/ budynków ²⁾⁶⁾ (podawać w MWh/rok)	3,0	0,8315	73,92	184,39	41,31	103,05	81,34
Energia elektryczna wyprodukowana w miejscu, zużyta na potrzeby budynku/ budynków lub sprzedana (wyeksportowana) do sieci ²⁾⁸⁾ (podawać w MWh/rok ze znakiem minus)	0,7	0,8315	0,00	0,00	-42,44	-24,70	24,70
			SUMA	383,74		148,39	235,35
					PROCENT REDUKCJI EMISJI		61%

¹⁾ Wartości zapotrzebowania na energię końcową w okresie eksploatacji (po modernizacji) należy przyjmować dla stanu docelowego, czyli roku następnego po zakończeniu okresu inwestowania (po modernizacji).

²⁾ Wartość energii elektrycznej uwzględnia ilość energii elektrycznej na potrzeby danego budynku/ budynków: oświetlenie wbudowane, energia pomocnicza, energia elektryczna do napędu urządzeń chłodniczych dla klimatyzacji (oraz np. ogrzewanie, c.w.u.)

³⁾ Współczynniki nakładu nieodnawialnej energii pierwotnej należy przyjąć zgodnie z tabelą nr 40 Załącznika nr 5 do regulaminu Konkursu

⁴⁾ Wskaźniki emisji należy przyjmować zgodnie z Wartości opałowe (WO) i wskaźniki emisji CO₂ (WE) do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji, które są do stosowania w danym roku rozliczeniowym, publikowane przez Krajowego Administratora Systemu Handlu Uprawnieniami do Emisji

⁵⁾ W przypadku zużycia energii pochodzącej z zewnętrznego źródła ciepła (miejska sieć ciepłownicza itp.) należy zastosować współczynniki nakładu nieodnawialnej energii pierwotnej oraz obliczenia energii końcowej w ocenach charakterystyki energetycznej budynków. W przypadku gdy operator ciepłowni/elektrociepłowni podaje informacje o wskaźniku nieodnawialnej energii pierwotnej na ciepło - załączyć odpowiedni dokument. W przypadku gdy paliwem jest w 100% (wyłącznie) biomasą lub biogazem wskaźnik emisji wynosi 0

⁶⁾ Dla energii elektrycznej, zakłada się, że wykazywana w tej pozycji tabeli energia elektryczna, pochodzi z polskiej sieci elektroenergetycznej. Dla tej sieci, wskaźnik emisji wynosi 0,812 Mg CO₂/MWh.

⁷⁾ wyłącznie (w 100%) opalanego biomasą; wielkości dotyczące energii podawane są informacyjnie, wskaźnik emisji zgodnie z założeniami Wspólnotowego Systemu Handlu Uprawnieniami Do Emisji wynosi 0 (zero) Mg CO₂/GJ.

⁸⁾ sprzedaż (eksport) energii elektrycznej do sieci elektroenergetycznej dotyczy wyłącznie wniosków wzorcowych.

⁹⁾ w tym uniknięta emisja

Sporządzający ocenę:

Imię i nazwisko

Miroslaw Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

data wystawienia

21-01-2014

Maciej Konarski

02-09-2016

wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

Data

Pieczęć i podpis

7. OBLICZENIA EFEKTYWNOŚCI EKONOMICZNEJ

7.a. ARKUSZ OBLICZENIOWY wskaźników ekonomicznych

Suma kwalifikowanych kosztów realizacji projektu (K _i)	Koszty eksploatacyjne przed modernizacją rocznie (O1)	Koszty eksploatacyjne po modernizacji rocznie (O2)	Różnica kosztów eksploatacyjnych ($\Delta O = O1 - O2$)	Efekt ekologiczny (końcowy efekt redukcji emisji Mg CO _m)
zł	zł	zł	zł	Mg
2 282 294,00	198 123,98	75 059,45	123 064,53	235,35

600212

Prosty czas zwrotu SPBT (I / ΔO)	lata	18,50
Koszt redukcji emisji KRE (I / ΔE)	zł/Mg CO₂	9697,0

Sporządzający ocenę:

Imię i nazwisko

Mirosław Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

data wystawienia

21-01-2014

Maciej Konarski

02-09-2016

wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

Data

Pieczętka i podpis

7. OBLICZENIA EFEKTYWNOŚCI EKONOMICZNEJ

7.b. Kalkulacja wartości zaoszczędzonej energii

Koszty eksploatacyjne związane z zaopatrzeniem w energię

Lp	Składniki kosztów/przychodów	Przed modernizacją	Po modernizacji
1.	Koszt zakupu paliwa lub ciepła (zł)	78157,29	27460,22
a.	obliczeniowe zużycie paliwa lub ciepła z msc (t/rok, m3/rok,GJ/rok)	1614,82	567,36
b.	Średnia cena jednostkowa paliwa lub ciepła z msc (zł/t, zł/m3, zł/GJ)	48,40	48,40
2.	Koszt energii elektrycznej na potrzeby energii pomocniczej, oświetlenia i urządzeń chłodniczych (zł)	50268,32	28090,80
a.	zużycie energii elektrycznej na potrzeby energii pomocniczej, oświetlenia i urządzeń chłodniczych [kWh/rok]	73 924	41 310
b.	Średnia cena jednostkowa energii elektrycznej [zł/kWh]	0,6800	0,6800
3.	Koszt innych mediów (zł)	-	-
4.	Materiały (zł)	-	-
5.	Wynagrodzenia brutto z narzutami (zł)	-	-
6.	Usługi obce (zł)	-	-
7.	Koszty remontów i konserwacji (zł)	-	-
8.	Opłaty za korzystanie ze środowiska (zł)	-	-
9.	Inne (podać jakie, nie uwzględniać amortyzacji - opłaty stałe za moc zamówioną (zł)	65554,37	44224,31
	zapotrzebowanie na moc grzewczą [kW]	461,0	311,0
	cena jednostkowa za zamówioną moc grzewczą [zł/MW*m-c]	11850,03	11850,03
	opłaty abonamentowe za energię elektryczną (zł)	351,00	351,00
	składnik stały opłaty sieciowej + stawka opłaty przejściowej - energia elektryczna (zł)	3793,00	3793,00
10.	Przychody z tytułu unikniętych kosztów zakupu energii [zł]	-	-28090,80
11.	Przychody z tytułu eksportu nadwyżki energii elektrycznej [zł]	-	-769,08
12.	Przychody z tytułu sprzedaży świadectw pochodzenia energii elektrycznej [zł]	-	-
13.	Razem (zł/rok)	198123,98	75059,45
14.	Wartość zaoszczędzonej energii (zł/rok)		123064,53

Instrukcje:

- Karty w powyższym układzie należy sprządzić dla grupy budynków pod warunkiem, że dla budynków tych energia ciepła dostarczana jest od tego samego dostawcy i po tych cenach (budynki należą do tej samej grupy taryfowej) lub jeżeli zasilane są z tej samej kotłowni lokalnej. W przeciwnym przypadku, kartę należy sporządzić oddzielnie dla każdego budynku.
- Do obliczenia wskaźnika efektywności ekonomicznej dla całego projektu należy zsumować wszystkie wartości zaoszczędzonej energii (jeżeli dotyczy).
- Obliczeniowe zużycie energii przez budynek oraz obliczeniową moc ciepłą należy podawać jako sumę co i cwu
- Przez uniknięte koszty zakupu energii należy rozumieć wartość energii elektrycznej wytworzonej i zużytej wewnątrz granicy bilansowej budynku (grupy budynków)
- Pozycje 10,11,12 wpisywać ze znakiem "minus"

Sporządzający ocenę:

Imię i nazwisko

Mirosław Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

data wystawienia

21-01-2014

Maciej Konarski

wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

02-09-2016

Data Pieczętka i podpis

8. OPIS TECHNICZNY WRAZ Z UPROSZCZONYM PRZEDMIAREM

I. Roboty dociepleniowe						
LP	Wyszczególnienie robót	Materiał dociepleniowy	Grubość	Powierzchnia docieplenia	Współczynnik U po wykonaniu	Koszt robót
			cm	m ²	W/m2K	tys.zł
1	Docieplenie ścian zewnętrznych konstrukcyjnych.	styropian 0,040	16	552,577	0,197	141,03927
2	Docieplenie ścian zewnętrznych wypełniających.	styropian 0,040	16	761,639	0,197	198,85508
3	Docieplenie ścian zewnętrznych piwnic.	styropian 0,045	9	327,188	0,415	118,13756
4	Docieplenie ścian gruntowych piwnic.	XPS 0,038	8	333,339	0,285	83,13693
5	Docieplenie stropu nad I piętrem	styropian 0,038	24	913,53	0,148	105,69026
6	Docieplenie stropu nad wejściem	styropian 0,040	24	7,181	0,144	1,31306
7	Docieplenie ścian wewnętrznych klatka - strych	styropian 0,040	10	36,856	0,287	4,36304
8	Docieplenie stropu nad klatką	węlna min.0,040	26	23,661	0,147	2,20543
II. Stolarka okienna i drzwiowa						
Lp	Wyszczególnienie robót	Materiał przed	Ilość	Powierzchnia	Współczynnik U	Koszt robót
		Materiał po				
1	Wymiana okien parteru i I piętra	drewniane dwuszybowe	113	363,166	0,9	518,84217
	z montażem nawiewników.	PCV trójszybowe, U=0,9 W(m2*K)				
2	Wymiana okien piwnic z montażem nawiewników	drewniane	20	23,514	0,9	32,18500
		PCV trójszybowe, U=0,9 W(m2*K)				
3	Wymiana drzwi parteru	stalowe	5	16,8	1,3	27,82005
		aluminiowe U=1,3 W(m2*K)				
4	Wymiana drzwi piwnic	stalowe	3	6,93	1,3	8,30800
		aluminiowe U=1,3 W(m2*K)				
5	Wymiana drzwi wew. strychu	drewniane pływające	1	2,1	1,3	3,42421
		aluminiowe U=1,3 W(m2*K)				
Inne (podać jakie)						

8. OPIS TECHNICZNY WRAZ Z UPROSZCZONYM PRZEDMIAREM

III. Modernizacja instalacji c.o.						
Lp	Wyszczególnienie robót	Ilość grzejników	Ilość termoza- worów	Zakres średnic	Długość rur	Koszt robót
		szt.	szt.	mm	mb	tys.zł
1	Modernizacja instalacji c.o. Demontaż starych grzejników. Montaż nowych grzejników wraz z gałkami doprowadzającymi, zaworów termostatycznych na gałkach wszystkich grzejników, chemiczne płukanie instalacji, montaż lokalnych odpowietrzników.	124	124	-	-	148,85959
IV. Modernizacja instalacji c.w.u.						
Lp	Wyszczególnienie robót	Ilość modernizowa- nych zaworów	Powierzchnia kolektorów słonecznych	Typ kolektorów słonecznych		Koszt robót
		szt.	m ²	plaskie / próżniowe		tys.zł
V. Modernizacja źródła ciepła						
Lp	Wyszczególnienie robót	Moc kotłowni przed	Moc kotłowni po	Paliwo	Moc węzła cieplnego	Koszt robót
		kW	kW		kW	tys.zł
VI. System zarządzania energią						
Lp	Wyszczególnienie robót	Oszczędność energii	Oszczędność energii	Monitoring	Automatyczne sterowanie	Koszt robót
		GJ/rok	%	tak/nie	tak/nie	tys.zł
VII. Modernizacja wentylacji/klimatyzacji						
Lp	Wyszczególnienie robót	Wydajność				Koszt robót
		m ³ /godz				tys.zł
	Modernizacja systemu wentylacji - wentylacja mechaniczna nawiewno- wiewiewna z odzyskiem ciepła w pomieszczeniach kuchennych.	5460/5770				178,51439
VIII. Modernizacja sieci przesyłowych						
Lp	Wyszczególnienie robót	Przekroje od-do	Długość sieci	Oszczędność energii	Oszczędność energii	Koszt robót
		mm	mb	GJ/rok	%	tys.zł
IX. Wymiana urządzeń energii pomocniczej na energooszczędne						
Lp	Wyszczególnienie robót	Ilość urządzeń	Typ nowych urządzeń	Zapotrzebowanie na energię przed	Zapotrzebowanie na energię po	Koszt robót
		szt.		kWh	kWh	tys.zł
	Wymiana pomp					
	Inne (podać jakie)					

8. OPIS TECHNICZNY WRAZ Z UPROSZCZONYM PRZEDMIAREM

X. Wymiana oświetlenia na energooszczędne						
Lp	Wyszczególnienie robót	Ilość pkt. Św.	Typ nowego oświetlenia	Zapotrzebowanie na energię przed	Zapotrzebowanie na energię po	Koszt robót tys.zł
		szt.		kWh	kWh	
	Wymiana oświetlenia na energooszczędne. Montaż nowych źródeł światła LED częściowo wraz z oprawami.	720	światłówki LED oraz żarówki LED	67055,5	34441,8	235,04930
	Instalacja PV	157 paneli			42441	415,05066
Koszt robót						2222,79400
Nadzór + projekt						59,50000
Promocja						0,00000
XI. Koszt zadania Razem [tys.zł]						2282,29400

XII. Oszczędność energii				
Nośnik energii cieplnej (wg wykazu w podsumowaniu)				
1.	Energia cieplna	Zapotrzebowanie na energię przed	Zapotrzebowanie na energię po	Oszczędność energii
		GJ/rok	GJ/rok	GJ/rok
	Ciepło sieciowe z ciepłowni	1 615	567	1 048
2.	Energia elektryczna	Zapotrzebowanie na energię przed	Zapotrzebowanie na energię po	Oszczędność energii
		MWh/rok	MWh/rok	MWh/rok
	energia elektryczna	73,92	41,31	32,61

XIII. Odnawialne źródła energii			
1.	Produkcja energii cieplnej ze źródeł odnawialnych	GJ/rok	0
2.	Produkcja energii elektrycznej ze źródeł odnawialnych	MWh/rok	42,441
3.	Produkcja energii cieplnej z wysokosprawnej kogeneracji	GJ/rok	0
4.	Produkcja energii elektrycznej z wysokosprawnej kogeneracji	MWh/rok	0

Sporządzający ocenę:

Imię i nazwisko

Mirosław Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

data wystawienia

21-01-2014

Maciej Konarski

02-09-2016

wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

Data Pieczęć i podpis

8. OPIS TECHNICZNY WRAZ Z UPROSZCZONYM PRZEDMIAREM

Razem koszt zadania [tys.zł]:	2 282,294
--------------------------------------	------------------

LP	Nośnik energii	j.m.	Zapotrzebowanie na energię przed modernizacją	Zapotrzebowanie na energię po modernizacji / produkcja energii
1.	Olej opałowy	GJ/rok		
2.	Gaz ziemny	GJ/rok		
3.	Gaz płynny	GJ/rok		
4.	Węgiel kamienny	GJ/rok		
5.	Węgiel brunatny	GJ/rok		
6.	Biomasa	GJ/rok		
7.	Inny (podać jaki)			
8.	Ciepło sieciowe z ciepłowni	GJ/rok	1 614,82	567,36
9.	Ciepło sieciowe z ciepłowni wyłącznie na biomasę	GJ/rok		
10.	Ciepło sieciowe z elektrociepłowni opalanej paliwem kopalnym	GJ/rok		
11.	Ciepło sieciowe z elektrociepłowni opartej wyłącznie na energii odnawialnej (biogaz, biomasa)	GJ/rok		
RAZEM energia cieplna		GJ/rok	1614,82	567,36
Oszczędność energii		GJ/rok	1047,46	
Oszczędność energii		%	64,87%	

Sporządzający ocenę:

Imię i nazwisko

Mirosław Chrobak

Nr uprawnień budowlanych albo nr wpisu do rejestru:

10277

data wystawienia

21-01-2014

Maciej Konarski

02-09-2016

wpisany na listę Ministerstwa Infrastruktury, listę KAPE nr 0027

Data

Pieczętka i podpis

Załączniki

(wydruki obliczeń, dokumentacja techniczna budynku itp.)