

ОТОПЛЕНИЕ . ВЕНТИЛАЦИЯ . КЛИМАТИЗАЦИЯ
СЛЪНЧЕВИ И ГАЗОВИ ИНСТАЛАЦИИ

8000 Бургас Тел.: 056 87-87-50
ул. "Индустиална" №33 Факс: 056 81-09-17
e-mail: office@thermal.bg Моб.: 0897 954 601

ДОКЛАД за ОБСЛЕДВАНЕ ЗА ЕНЕРГИЙНА ЕФЕКТИВНОСТ на сграда Хотел „Олимп-Боровец“, к.к. Боровец

ИЗГОТВЕН ЗА: ИЗПЪЛНИТЕЛНА АГЕНЦИЯ „ВОЕННИ КЛУБОВЕ И
ВОЕННО-ПОЧИВНО ДЕЛО“ КЪМ МИНИСТЕРСТВОТО НА ОТБРАНАТА

Разработили:

инж. Й. Йорданов
инж. И. Чанков
инж. П. Караджов

Утвърдил:

/инж. Т. Андонов/

Бургас - Април 2018

СЪДЪРЖАНИЕ

1. ВЪВЕДЕНИЕ	3
2. АНАЛИЗ НА СЪСТОЯНИЕТО	3
2.1. ОПИСАНИЕ НА СГРАДАТА	3
2.1.1. ГЕОМЕТРИЧНИ ХАРАКТЕРИСТИКИ НА СГРАДАТА И РЕЖИМ НА ОБИТАВАНЕ	8
2.2. АНАЛИЗ НА ОГГРАЖДАЩИТЕ ЕЛЕМЕНТИ	9
2.2.1. ВЪНШНИ СТЕНИ	9
2.2.2. ПРОЗОРЦИ И ВЪНШНИ ВРАТИ	11
2.2.3. ПОКРИВ	19
2.2.4. ПОД	27
3. ТОПЛОСНАБДЯВАНЕ И ВЕНТИЛАЦИЯ	32
3.1. КОТЕЛНО	32
3.2. ОТОПЛТЕЛНА ИНСТАЛАЦИЯ	34
3.3. БИТОВО ГОРЕЩО ВОДОСНАБДЯВАНЕ	34
3.4. СТУДОЗАХРАНВАНЕ И КЛИМАТИЗАЦИЯ	37
3.5. ВЕНТИЛАЦИЯ	37
4. КОНСУМАТОРИ НА ЕЛЕКТРОЕНЕРГИЯ	40
4.1. ОТОПЛЕНИЕ	40
4.2. БИТОВО ГОРЕЩО ВОДОСНАБДЯВАНЕ	40
4.3. ПОМПИ И ВЕНТИЛАТОРИ	40
4.4. ОСВЕТИТЕЛНА УРЕДБА	41
4.5. УРЕДИ ВЛИЯЕЩИ НА ТОПЛИНИЯ БАЛАНС НА СГРАДАТА	42
4.5.1. УРЕДИ ВЛИЯЕЩИ НА ТОПЛИНИЯ БАЛАНС НА СГРАДАТА	42
4.5.2. УРЕДИ НЕВЛИЯЕЩИ НА ТОПЛИНИЯ БАЛАНС НА СГРАДАТА	44
5. ЕНЕРГОПОТРЕБЛЕНИЕ И ИЗБОР НА ПРЕДСТАВИТЕЛЕН ПЕРИОД	46
6. МОДЕЛНО ИЗСЛЕДВАНЕ НА СГРАДАТА	51
6.1. СЪЗДАВАНЕ НА МОДЕЛ НА СГРАДАТА	51
6.2. КАЛИБРИРАНЕ НА МОДЕЛА НА СГРАДАТА	60
6.2.1. ПРЕСМЯТАНЕ НА РЕФЕРЕНТНИЯ РАЗХОД	60
6.2.2. КАЛИБРИРАНЕ	60
6.3. НОРМАЛИЗИРАНЕ НА МОДЕЛА	60
6.3.1. ОТОПЛЕНИЕ	60
6.3.2. БГВ	62
6.4. КЛАСИФИКАЦИЯ НА СГРАДАТА	63
6.5. ПОТЕНЦИАЛНИ ВЪЗМОЖНОСТИ ЗА НАМАЛЯВАНЕ РАЗХОДА НА ЕНЕРГИЯ	64
6.6. ЕНЕРГОСПЕСТЯВАЩИ МЕРКИ ПО ПРОЕКТА	64
6.6.1. ЕСМ ПО СГРАДНИТЕ ОГГРАЖДАЩИ ЕЛЕМЕНТИ	64
6.6.2. ЕСМ ПО СИСТЕМИТЕ ЗА ОТОПЛЕНИЕ НА СГРАДАТА	68
6.7. СИМУЛИРАНЕ НА ЕНЕРГОСПЕСТЯВАЩИТЕ МЕРКИ	68
7. РЕЗУЛТАТИ ОТ ОБСЛЕДВАНЕТО	73
7.1. РАЗДЕЛ „ЕНЕРГИЕН БЮДЖЕТ”	73
7.2. РАЗДЕЛ „МОЩНОСТИ”	73
7.3. РАЗДЕЛ „ЕС МЕРКИ”	73
7.4. РАЗДЕЛ „ЕТ КРИВА”	74
7.5. РАЗДЕЛ „ГОДИШНО РАЗПРЕДЕЛЕНИЕ”	74
7.6. ОПРЕДЕЛЯНЕ НА КЛАСА НА ЕНЕРГОПОТРЕБЛЕНИЕ НА СГРАДАТА СЛЕД ЕСМ	75
8. ТЕХНИКО – ИКОНОМИЧЕСКА ОЦЕНКА НА ЕС МЕРКИ	76
9. ОЦЕНКА НА ЕКОЛОГИЧНИЯ ЕФЕКТ ОТ ПРОЕКТА	85
10. ЗАКЛЮЧЕНИЕ	86
ПРИЛОЖЕНИЕ 1	88

1. ВЪВЕДЕНИЕ

През месец април 2018 г., екип от експерти на „ТЕРМАЛ ИНЖЕНЕРИНГ“ ООД - Бургас проведеха обследване за енергийна ефективност на сградата на хотел „Олимп-Боровец“, к.к. Боровец.

Екипът на фирмата посети сградата в к.к. Боровец с цел събиране на първична и систематизирана информация за функционирането на обекта, представителни данни за съществуващото състояние и енергопотреблението на сградата, определяне на енергийните характеристики на обекта и потенциала за тяхното подобряване и набелязване на енергоефективни мерки, в краткосрочен и дългосрочен план.

Бяха проведени срещи с ръководния състав, помощния и обслужващ персонал на хотела, с оглед да се направи обективна оценка на енергийната ефективност, състоянието на сградната обвивка и на основните енергийни системи и съоръжения.

Обследването на сградата е изготвено на база на една реалистична и подробна оценка на потреблението на енергия в сградата и има за цел да предложи пазарно ориентирана, комплексна програма от възможни решения за подобряване на енергийната ефективност. Направено е с цел да се представи на Възложителя – ИЗПЪЛНИТЕЛНА АГЕНЦИЯ „ВОЕННИ КЛУБОВЕ И ВОЕННО-ПОЧИВНО ДЕЛО“ КЪМ МИНИСТЕРСТВОТО НА ОТБРАНАТА - комплекс от потенциални енергоспестяващи мерки при реалното отопление на сградата и да посочи и обоснове направленията, в които ремонтните работи и реконструкцията на системите за топлоснабдяване биха повлияли максимално на осигуряването на икономично енергопотребление.

2. АНАЛИЗ НА СЪСТОЯНИЕТО

2.1. ОПИСАНИЕ НА СГРАДАТА

Обследваната сграда е построена през 1991 година като хотел и към момента на обследването функционира като такава.

Обектът е развит на 4 основни обема, условно разделени на 6 блока. Главният вход на сградата е на кота $\pm 0,00$ ориентиран на запад и води до просторно приемно-разпределително фоайе, разположено на същата кота в блокове 3,4 и 5. В това фоайе посетителите намират рецепцията и главно вертикално комуникационно ядро, състоящо се от 2 асансьора по 6 пътници всеки и главно стълбище.

От тук се осъществява връзката към всички блокове и нива както следва:

А/ Наляво в блок 5 на същото ниво се намират канцелариите на администрацията и детски център, ресторант със 200 седящи места, банкетна зала с 30 места и кухнята на ниво -3,90; скиорната за 320 комплекта ски, щеки и обувки, складове и битови помещения и трансформатори. В горните етажи се намират хотелските стаи.

Б/ Направо, срещуположно на главния вход се осъществява връзката със спортната част през блок 2, който съдържа:

- кота $\pm 0,00$ и съблекални със санитарни възли и фитнес зала и зала за тенис на маса.
- На кота -3,90, възстановителен SPA център на комплекса, съблекални към спортната зала и плувния басейн с възможност за ползване и от външните игрища, стаи за треньорите.
- -7,10 е разположена останалата част от възстановителния център, който към настоящия момент не се използва по предназначение.

В/ Надясно – конферентна зала със 170 места с кинокабина (бл. 6), лоби-бар с 50 места и игрални зали на същото ниво (бл. 4); конферентна зала (бл. 6); пералня, битови помещения, работилници и складове на кота -3,90. Сутеренът (кота – 3,90) на блок 6 е предвидено помещение за ОБ (нефункциониращо) и нощен бар, а в блок 3 – техническо помещение.

Хотелските стаи са разположени в блокове 4 и 5 стъпаловидно на коти +3,90; +6,70; +9,50; +12,30; +15,10 и 17,90. Те са развити двустранно, като по лошото изложение е заето

Хотел „Олимп-Боровец”, к.к. Боровец

от стаи с 2 легла, а по-доброто – от стаи с 3 и 2 легла с лоджии. Всяка хотелска клетка има самостоятелен санитарен възел с душ, мивка и WC и предверие с гардероб.

В блок 3 от ниво +6,70 до ниво +17,90 са разположени едностранно апартаменти, състоящи се от предверие, санитарен възел, малка дневна, спалня и лоджия. Останалата част от блока е заета от вертикалния комуникационен възел, камериерски офиси и складове. На кота +22,80 се намира машинното помещение на асансьорите и изход на покрива.

В Блок 1 са разположени: тренировъчна спортна зала с размери 43,40/24,60 м на кота ± 0,00, и тренировъчен плувен басейн с размери 25/13,50м., кота -3,90 с ревизия отдолу и съответните помещения за филтри,ОВ.

Строително изпълнение

Конструкцията на сградата е изцяло стоманобетонна, монолитна и е изпълнена почти изцяло по метода „Едроплощен (тунелен) кофраж”. По изключение някои части са изпълнени монолитно по класически метод.

Фасадните стени и подпрозоречни парапети са изпълнени предимно с кухи тухли с дебелина на зида 25 см, но по югоизточната фасада на блок 4 и североизточната фасада на блок 5 са предвидени трислойни фасадни панели тип ПСФС-ЕС-82.

Вътрешните неносещи преградни стени са изпълнени от кухи тухли с дебелина на зида 12 и 9 см.

Фасадните стени под нивото на терена до нивото на фундаментите е предвидена хидроизолация – 1 пласт воалит и горещ битум и предпазна тухлена зидария с дебелина 12 см.

Покривната хидроизолация предвидена с поцинкована трапецовидна, а на места с поцинкована рулонна ламарина с дебелина 0,75 мм.

Дограмата е дървена слепена, метална единична и алуминиева със стъклопакет със студен профил от годината на въвеждане в експлоатация. Прозорците на втори и трети етаж на югозапад и северозапад са подменени с такива от PVC профили с троен стъклопакет.

Отоплението, вентилацията и битово горещо водоснабдяване на сградата се осъществява от котелна централа с водогрейни котли на природен газ.

Сградата е в експлоатация 6 (шест) месеца от годината през периода 1 ноември – 30 април.

Данни за обекта			
Сграда (наименование)	Хотел „Олимп-Боровец”, к.к. Боровец		
Адрес и идентификатор	гр. Самоков, к.к. Боровец 65231.920.287.1		
Тип сграда	Хотел		
Собственост	държавна		
Година на построяване	1991		
Брой обитатели + Персонал	320+58		
График обитатели час/ден	График отопление час/ден		
Работни дни, час/ден	24	Работни дни, час/ден	24
Събота, час/ден	24	Събота, час/ден	24
Неделя, час/ден	24	Неделя, час/ден	24

Хотел „Олимп-Боровец”, к.к. Боровец
Схема на разположението сградата и небесна ориентация

СЕВЕРОЗАПАД БЛОК 1 и 2

**Хотел „Олимп-Боровец”, к.к. Боровец
СЕВЕРОЗАПАД БЛОК 3 и 4**

ЮГОЗАПАД БЛОК 4 и 5

Хотел „Олимп-Боровец”, к.к. Боровец
ЮГОИЗТОК БЛОК 4 и 6

ИЗТОК БЛОК 3

2.1.1. Геометрични характеристики на сградата и режим на обитаване

Отопляема площ	m ²	12 261	Външни стени	m ²	3 574
Отопляем обем	m ³	38 265	Прозорци	m ²	2 032
Ефективен топлинен капацитет	Wh/m ² K	46	Покрив	m ²	3 607
			Под	m ²	3 408

Топлина от обитатели	W/m ²	3,5
----------------------	------------------	-----

График обитатели ч/ден		График отопление ч/ден	
Работни дни. ч/ден	24	Работни дни. ч/ден	24
Събота. ч/ден	24	Събота. ч/ден	24
Неделя. ч/ден	24	Неделя. ч/ден	24

Застроена площ	РЗП	Отопляема площ	Обем бруто	Отоляем обем нето
m ²	m ²	m ²	m ³	m ³
3058	14321	12261	45018	38265

2.2. АНАЛИЗ НА ОГРАЖДАЩИТЕ ЕЛЕМЕНТИ

2.2.1. ВЪНШНИ СТЕНИ

Външните стени на сградата са масивни. В зависимост от вида на структурата им се различават типа външни стени:

Тип 1 – Стени на надземните етажи, изпълнени с решетъчна тухла, вътрешна и външна мазилка;

Тип 2 – Стени на надземните етажи, изпълнени със стоманобетон, вътрешна и външна мазилка;

Тип 3 – Стоманобетонени панели на първи, втори, трети, четвърти, пети и шести етаж на югоизток на блок 4 и на североизток на блок 5.

Тип 4 – Стени на отопляеми подземни етажи, граничещи с външен въздух, изпълнени от стоманобетон и външна мазилка с облицовъчен камък от гранит или мозайка.

Стойността на коефициента на топлопреминаване се определя по следната зависимост:

$$U = 1/R_o = 1/(R_{si} + \sum \delta_j / \lambda_j + R_{se})$$

$R_{si} = 0,13 \text{ m}^2\text{K/W}$ – съпротивление на топлопредаване от вътрешната страна на строителния елемент

$R_{se} = 0,04 \text{ m}^2\text{K/W}$ – съпротивление на топлопредаване от външната страна на строителния елемент.

δ_j – дебелина на j слой, m

λ_j – коефициент на топлопроводност на j слой, W/mK

Топлофизичните характеристики на външните стени са пресметнати и показани в табличен вид по долу.

Топлофизични характеристики на външна стена тип 1

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясъчна мазилка	0,030	0,70	0,04
2	Тухлена зидария от решетъчна тухла	0,250	0,52	0,48
3	Външна варопясъчна мазилка	0,040	0,87	0,05
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_o	[m ² K / W]	0,74
	Коефициент на топлопреминаване	U_o	[W/m ² K]	1,35
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004 г.	$U_{т.м.}$	[W/m ² K]	1,49
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Топлофизични характеристики на външна стена тип 2

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясъчна мазилка	0,030	0,70	0,04
2	Стоманобетон	0,250	1,63	0,15
3	Външна варопясъчна мазилка	0,040	0,87	0,05
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_o	[m ² K / W]	0,41
	Коефициент на топлопреминаване	U_o	[W/m ² K]	2,43
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004 г.	$U_{т.м.}$	[W/m ² K]	2,67
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Топлофизични характеристики на външна стена тип 3

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясъчна мазилка	0,020	0,70	0,03
2	Стоманобетонен панел	0,160		0,71
3	Видим бетон	0,040	1,45	0,03
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	0,94
	Коефициент на топлопреминаване	U_0	[W/m ² K]	1,06
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004 г.	$U_{T.M.}$	[W/m ² K]	1,17
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Топлофизични характеристики на външна стена тип 4

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясъчна мазилка	0,030	0,70	0,04
2	Стоманобетон	0,350	1,63	0,21
3	Външна варопясъчна мазилка	0,030	0,93	0,03
4	Облицовъчен камък - гранит	0,040	3,49	0,01
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	0,47
	Коефициент на топлопреминаване	U_0	[W/m ² K]	2,12
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004 г.	$U_{T.M.}$	[W/m ² K]	2,33
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Обобщените строителните и топлофизични характеристики на стените по фасади са обобщени в следващата таблица.

Строителни и топлофизични характеристики на стените по фасади

стени	фасади	СИ	И	ЮИ	ЮЗ	З	СЗ	Общо
тип								
1	A, m ²	92,17	338,97	193,00	620,28	119,64	281,25	1645,318
	U, W/m ² K	1,49	1,49	1,49	1,49	1,49	1,49	1,49
2	A, m ²	381,14		234,83			343,19	959,15
	U, W/m ² K	2,67	2,67	2,67	2,67	2,67	2,67	2,67
3	A, m ²	248,65		245,95				494,60
	U, W/m ² K	1,17	1,17	1,17	1,17	1,17	1,17	1,17
4	A, m ²	32,16		147,89			295,18	475,23
	U, W/m ² K	2,33	2,33	2,33	2,33	2,33	2,33	2,33
5	A, m ²							
	U, W/m ² K							
Общо	A, m ²	754,12	338,97	821,67	620,28	119,64	919,62	3574,30
	U, W/m ² K	2,02	1,49	1,88	1,49	1,49	2,20	1,87

2.2.2 ПРОЗОРЦИ И ВЪНШНИ ВРАТИ

Оригиналната дограма на обекта е дървена слепена, алуминиева със студен профил и метална единична. Същата е в изключително лошо състояние вследствие на дълъг експлоатационен период и лоша поддръжка. Тя е с висок коефициент на топлопреминаване и топлинните загуби от инфилтрация на външен въздух са значителни, поради изметнати крила, повредени затварящи механизми. Голяма част от уплътненията на алуминиевата дограма са компрометирани и не изпълняват функционалното си предназначение.

Дограмата на кухненския блок, ресторанта, SPA центъра и плувния басейн е подменена с такава от PVC профили и остъкления с двоен стъклопакет с обикновени стъкла.

Дограмата на втори и трети етаж в хотелската част на югозапад и северозапад е подменена с такава от PVC профили и остъкления с троен стъклопакет.

Към момента на обследването са установени следните видове прозорци и врати:

- дървена със слепени крила с относителен дял 36 %
- метални единични – 9,3 %
- алуминиеви със студен профил (без прекъснат термомост) и остъкление със стъклопакет – 32 %
- PVC и AL профили и остъкления със стъклопакет – 22 %

Общата площ на дограмата е 2 032 m², а относителната площ спрямо общата повърхнина на оградащите елементи на сградата е 16 %.

Дървена слепена дограма

PVC дограма с двоен стъклопакет

PVC дограма с троен стъклопакет

Метална единична дограма

Алуминиева дограма със студен профил

Определянето на коефициента на сумарна пропускливост на слънчева енергия през прозрачен елемент се извършва по следната зависимост:

$$g = g_{\perp} \cdot F_w \cdot F_f$$

- g_{\perp} - коефициента на сумарна пропускливост на слънчева енергия през прозрачен елемент при перпендикулярно лъчение
 $g_{\perp} = 0,75$
- F_w – коригиращ фактор в следствие от неперпендикулярност на лъчението
 $F_w = 0,9$
- F_f – коригиращ фактор за рамката **$F_f = 0,80$**
- **$g = 0,54$**

В следващата таблица са систематизирани строителните и топлофизични характеристики на прозорците и вратите на сградата по фасади.

където:

a - ширина на прозореца в **m**

b - височина на прозореца в **m**

A - площ на прозореца в **m²**

U - коефициент на топлопреминаване през прозореца в **W/m²K**

g – коефициент на сумарна пропускливост на слънчевата енергия през прозореца

Определен е обобщен коефициент на топлопреминаване през прозорци на отопляемите обеми: $U=2,90 \text{ W/m}^2\text{K}$. Площ: $1\,929 \text{ m}^2$. Референтна стойност $1,53 \text{ W/m}^2\text{K}$.

Обобщен коефициент на топлопреминаване през врати на отопляемите обеми: $U=4,03 \text{ W/m}^2\text{K}$. Площ на 103 m^2 . Референтна стойност $1,65 \text{ W/m}^2\text{K}$.

Обобщен коефициент на топлопреминаване през прозорци и врати $U=2,95 \text{ W/m}^2\text{K}$ при референтна стойност по действащи в момента норми от 2015 г. – $1,54 \text{ W/m}^2\text{K}$.

Строителни и топлофизични характеристики на дограмата по фасади

ДОГРАМИ НА ОТОПЛЯЕМ СУТЕРЕН И НАДЗЕМНИТЕ ЕТАЖИ																				
№	ТИП	a	b	A	U	g	СИ		И		ЮИ		ЮЗ		З		СЗ		Общо	
		m	m	m ²	W/m ² K	-	бр.	m ²	бр.	m ²	бр.	m ²	бр.	m ²	бр.	m ²	бр.	m ²	m ²	
	ПРОЗОРЦИ НА СУТЕРЕН 2																			
	Дървен слепен	3,20	0,80	2,56	2,63	0,54												5	12,80	12,80
	PVC Стъклопакет	3,20	0,80	2,56	1,70	0,50												2	5,12	5,12
	Метален единичен	0,60	0,50	0,30	6,66	0,59												1	0,30	0,30
	Метален единичен	2,00	0,60	1,20	6,66	0,59	1	1,20										1	1,20	2,40
	Метален единичен	3,20	0,50	1,60	6,66	0,59	4	6,40										1	1,60	8,00
	Метален единичен	2,00	2,35	4,70	6,66	0,59	1	4,70												4,70
	Метален единичен	1,30	0,50	0,65	6,66	0,59	1	0,65										1	0,65	1,30
	AL студен профил	3,20	2,90	9,28	3,20	0,59							2	18,56					0,00	18,56
	ОБЩО ПРОЗОРЦИ НА СУТЕРЕН 2						7	12,95	0	0,00	0	0,00	2	18,56	0	0,00	11	21,67	53,18	
	ПРОЗОРЦИ НА СУТЕРЕН 1																			
	Метален единичен	5,40	0,60	3,24	6,66	0,59					3	9,72								9,72
	Метален единичен	2,50	0,60	1,50	6,66	0,59					7	10,50								10,50
	PVC Стъклопакет	1,50	0,60	0,90	6,66	0,59					1	0,90								0,90
	PVC Стъклопакет	2,60	3,10	8,06	1,70	0,50												1	8,06	8,06
	PVC Стъклопакет	5,20	3,00	15,60	1,70	0,50												4	62,40	62,40
	PVC Стъклопакет	3,20	0,80	2,56	1,70	0,50												2	5,12	5,12
	PVC Стъклопакет	2,70	1,20	3,24	1,70	0,50												1	3,24	3,24
	PVC Стъклопакет	3,00	0,65	1,95	1,70	0,50					2	3,90								3,90
	Метален единичен	3,25	0,90	2,93	6,66	0,59					3	8,78								8,78
	Метален единичен	0,80	0,60	0,48	6,66	0,59							4	1,92						1,92
	Метален единичен	1,80	0,60	1,08	6,66	0,59					5	5,40								5,40
	Метален единичен	1,60	0,70	1,12	3,20	0,59												7	7,84	7,84
	PVC Стъклопакет	1,55	2,35	3,64	1,70	0,50												4	14,57	14,57
	AL Стъклопакет	6,80	2,30	15,64	1,70	0,50												1	15,64	15,64
	PVC Стъклопакет	3,20	2,30	7,36	1,70	0,50	5	36,80												36,80
	AL студен профил	3,20	1,85	5,92	3,20	0,59							1	5,92						5,92
	PVC Стъклопакет	3,20	1,85	5,92	1,70	0,50							1	5,92						5,92
	AL Стъклопакет	21,05	2,30	48,42	1,70	0,50							1	48,42						48,42
	Дървен слепен	2,50	1,40	3,50	2,63	0,54					1	3,50								3,50
	Метален единичен	1,15	1,40	1,61	6,66	0,59	1	1,61												1,61
	Метален единичен	0,55	0,65	0,36	6,66	0,59	3	1,07												1,07

Хотел „Олимп-Боровец”, к.к. Боровец

	Метален единичен	1,20	0,60	0,72	6,66	0,59							1	0,72				0,72	
	Дървен слепен	3,20	1,50	4,80	2,63	0,54	1	4,80										4,80	
	AL Стъклопакет	3,20	1,50	4,80	1,70	0,50	1	4,80										4,80	
	AL Стъклопакет	1,20	1,50	1,80	1,70	0,50	1	1,80										1,80	
ОБЩО ПРОЗОРЦИ НА СУТЕРЕН 1							12	50,88	0	0,00	22	42,70	8	62,90	0	0,00	20	116,87	273,34
ПРОЗОРЦИ НА ПАРТЕР																			
	AL студен профил	4,20	1,15	2,42	3,20	0,59	7	16,91					7	16,91				33,81	
	AL студен профил	5,50	3,30	18,15	3,20	0,59				7	127,05							127,05	
	AL студен профил	5,25	4,35	22,84	3,20	0,59										7	159,86	159,86	
	Дървен слепен	3,40	1,70	5,78	2,63	0,54										5	28,90	28,90	
	Дървен слепен	3,20	1,25	4,00	2,63	0,54										2	8,00	8,00	
	Метален единичен	3,25	0,90	2,93	6,66	0,59				7	20,48							20,48	
	Метален единичен	3,25	1,70	5,53	6,66	0,59				5	27,63							27,63	
	AL студен профил	4,85	3,10	15,04	3,20	0,59							1	15,04				15,04	
	Дървен слепен	0,80	1,15	0,92	2,63	0,54							4	3,68				3,68	
	Метален единичен	1,55	2,65	4,11	6,66	0,59				1	4,11							4,11	
	Метален единичен	2,10	0,60	1,26	6,66	0,59				1	1,26							1,26	
	AL студен профил	3,20	3,65	11,68	3,20	0,59										6	70,08	70,08	
	Метален единичен	0,90	3,35	3,02	6,66	0,59	1	9,51										9,51	
		2,45	2,65	6,49															
	AL студен профил	4,55	1,50	6,83	3,20	0,59										2	13,65	13,65	
	AL студен профил	1,46	1,50	2,19	3,20	0,59										1	2,19	2,19	
	Метален единичен	3,20	2,55	8,16	6,66	0,59	1	8,16										8,16	
	Метален единичен	3,20	2,60	8,32	6,66	0,59	3	24,96										24,96	
	AL студен профил	3,20	3,70	11,84	3,20	0,59							1	11,84				11,84	
	AL студен профил	3,20	2,65	8,48	3,20	0,59							5	42,40				42,40	
	AL студен профил	1,46	2,70	3,94	3,20	0,59							1	3,94				3,94	
	AL студен профил	2,60	2,70	7,02	3,20	0,59										1	7,02	7,02	
	AL студен профил	1,60	2,70	4,32	3,20	0,59										1	4,32	4,32	
	AL студен профил	2,55	2,70	6,89	3,20	0,59							1	6,89				6,89	
	AL студен профил	1,15	3,65	4,20	3,20	0,59				1	4,20	1	4,20					8,40	
	AL Стъклопакет	3,20	1,50	4,80	1,70	0,50	1	4,80										4,80	
	AL Стъклопакет	1,20	1,50	1,80	1,70	0,50	1	1,80										1,80	
ОБЩО ПРОЗОРЦИ НА ПАРТЕР							14	66,13	0	0,00	22	184,72	21	104,88	0	0,00	25	294,02	649,75
ПРОЗОРЦИ НА ЕТАЖ 1																			
	Дървен слепен			0,00	2,63	0,54													
	Дървен слепен	1,50	1,50	2,25	2,63	0,54							1	2,25		1	2,25	4,50	
	Дървен слепен	2,70	1,40	3,78	2,63	0,54	9	34,02			9	34,02						68,04	

Хотел „Олимп-Боровец“, к.к. Боровец

	Вр. Пр. Дървен слепен	2,00	1,70	3,40	2,63	0,54							9	47,30		0,00	9	47,30	94,59		
		0,70	2,65	1,86																	
	Дървен слепен	9,80	1,70	16,66	2,63	0,54								1	16,66				16,66		
	Дървен слепен	2,40	1,40	3,36	2,63	0,54			4	13,44									13,44		
	PVC Стъклопакет	2,30	1,20	2,76	1,70	0,50			2	5,52									5,52		
	AL студен профил	5,10	2,65	13,52	3,20	0,59			1	13,52									13,52		
ОБЩО ПРОЗОРЦИ НА ЕТАЖ 1									9	34,02	7	32,48	9	34,02	10	49,55	1	16,66	10	49,55	216,27
ПРОЗОРЦИ НА НА ЕТАЖ 2																					
	Дървен слепен	1,50	1,50	2,25	2,63	0,54							1	2,25						2,25	
	Дървен слепен	1,50	0,70	1,05	2,63	0,54											1	1,05		1,05	
	Дървен слепен	2,70	1,40	3,78	2,63	0,54	9	34,02												34,02	
	Дървен слепен	2,70	1,40	3,78	2,63	0,54						9	34,02							34,02	
	PVC Троен Стъклопакет	2,00	1,70	3,40	1,40	0,50							9	47,30				9	47,30	94,59	
		0,70	2,65	1,86																	
	PVC Троен Стъклопакет	1,50	1,70	2,55	1,40	0,50									2	5,10				5,10	
	Дървен слепен	2,40	1,40	3,36	2,63	0,54			4	13,44										13,44	
	PVC Стъклопакет	2,30	1,20	2,76	1,70	0,50			2	5,52										5,52	
	AL студен профил	5,10	2,65	13,52	3,20	0,59			1	13,52										13,52	
ОБЩО ПРОЗОРЦИ НА НА ЕТАЖ 2									9	34,02	7	32,48	9	34,02	10	49,55	2	5,10	10	48,35	203,51
ПРОЗОРЦИ НА НА ЕТАЖ 3																					
	Дървен слепен	1,50	0,70	1,05	2,63	0,54							1	1,05				1	1,05	2,10	
	Дървен слепен	2,70	1,40	3,78	2,63	0,54	7	26,46				7	26,46							52,92	
	Дървен слепен прозорец	1,15	2,35	2,70	2,63	0,54	1	2,70				1	2,70							5,41	
	PVC Троен Стъклопакет	2,00	1,70	3,40	1,40	0,50							7	36,79				7	36,79	73,57	
		0,70	2,65	1,86																	
	Вр. Пр. Дървен слепен	0,75	1,65	1,24	2,63	0,54							1	3,08				1	3,08	6,15	
		0,75	2,45	1,84																	
	PVC Троен Стъклопакет	1,50	1,70	2,55	1,40	0,50									2	5,10				5,10	
	Дървен слепен	2,40	1,40	3,36	2,63	0,54			4	13,44										13,44	
	PVC Стъклопакет	2,30	1,20	2,76	1,70	0,50			2	5,52										5,52	
	AL студен профил	5,10	2,65	13,52	3,20	0,59			1	13,52										13,52	
ОБЩО ПРОЗОРЦИ НА НА ЕТАЖ 3									8	29,16	7	32,48	8	29,16	9	40,91	2	5,10	9	40,91	177,72
ПРОЗОРЦИ НА ЕТАЖ 4																					
	Дървен слепен	1,50	0,70	1,05	2,63	0,54							1	1,05				1	1,05	2,10	
	Дървен слепен	2,70	1,40	3,78	2,63	0,54	5	18,90				5	18,90							37,80	
	Дървен слепен прозорец	1,15	2,35	2,70	2,63	0,54	1	2,70				1	2,70							5,41	
	Вр. Пр. Дървен слепен	2,00	1,70	3,40	2,63	0,54							5	26,28				5	26,28	52,55	
		0,70	2,65	1,86																	

Хотел „Олимп-Боровец”, к.к. Боровец

	Вр. Пр. Дървен слепен	0,75	1,65	1,24	2,63	0,54							1	3,08			1	3,08	6,15	
		0,75	2,45	1,84																
	Дървен слепен	1,50	1,70	2,55	2,63	0,54									2	5,10			5,10	
	Дървен слепен	2,40	1,70	4,08	2,63	0,54									2	8,16			8,16	
	Дървен слепен	2,40	1,40	3,36	2,63	0,54			4	13,44									13,44	
	PVC Стъклопакет	2,30	1,20	2,76	1,70	0,50			2	5,52									5,52	
	AL студен профил	5,10	2,65	13,52	3,20	0,59			1	13,52									13,52	
ОБЩО ПРОЗОРЦИ НА ЕТАЖ 4							6	21,60	7	32,48	6	21,60	7	30,40	4	13,26	7	30,40	149,74	
ПРОЗОРЦИ НА НА ЕТАЖ 5																				
	Дървен слепен	1,50	0,70	1,05	2,63	0,54		0,00					1	1,05					1,05	
	Дървен слепен	2,70	1,40	3,78	2,63	0,54	3	11,34			3	11,34							22,68	
	Дървен слепен прозорец	1,15	2,35	2,70	2,63	0,54	1	2,70			1	2,70						0,00	5,41	
	Вр. Пр. Дървен слепен	2,00	1,70	3,40	2,63	0,54							3	15,77			3	15,77	31,53	
		0,70	2,65	1,86																
	Вр. Пр. Дървен слепен	0,75	1,65	1,24	2,63	0,54														
		0,75	2,45	1,84											1	3,08			1	3,08
	Дървен слепен	1,50	1,70	2,55	2,63	0,54									2	5,10			5,10	
	Дървен слепен	2,40	1,70	4,08	2,63	0,54									4	16,32			16,32	
	Дървен слепен	2,40	1,40	3,36	2,63	0,54			4	13,44									13,44	
	PVC Стъклопакет	2,30	1,20	2,76	1,70	0,50			2	5,52									5,52	
	AL студен профил	5,10	2,65	13,52	3,20	0,59			1	13,52									13,52	
ОБЩО ПРОЗОРЦИ НА ЕТАЖ 5							4	14,04	7	32,48	4	14,04	5	19,89	6	21,42	4	18,84	120,71	
ПРОЗОРЦИ НА НА ЕТАЖ 6																				
	Дървен слепен	1,50	0,70	1,05	2,63	0,54							1	1,05					1,05	
	Дървен слепен	2,70	1,40	3,78	2,63	0,54	1	3,78			1	3,78							7,56	
	Дървен слепен прозорец	1,15	2,35	2,70	2,63	0,54	1	2,70			1	2,70							5,41	
	Вр. Пр. Дървен слепен	2,00	1,70	3,40	2,63	0,54							1	5,26		0,00	1	5,26	10,51	
		0,70	2,65	1,86																
	Вр. Пр. Дървен слепен	0,75	1,65	1,24	2,63	0,54							1	3,08		0,00	1	3,08	6,15	
		0,75	2,45	1,84																
	Дървен слепен	1,50	1,70	2,55	2,63	0,54									2	5,10			5,10	
	Дървен слепен	2,40	1,70	4,08	2,63	0,54									4	16,32			16,32	
	Дървен слепен	2,40	1,40	3,36	2,63	0,54			4	13,44									13,44	
	PVC Стъклопакет	2,30	1,20	2,76	1,70	0,50			2	5,52									5,52	
	AL студен профил	5,10	2,65	13,52	3,20	0,59			1	13,52									13,52	
ОБЩО ПРОЗОРЦИ НА ЕТАЖ 6							2	6,48	7	32,48	2	6,48	3	9,38	6	21,42	2	8,33	84,57	
ОБЩО ПРОЗОРЦИ НА СГРАДАТА					2,90		71	269,30	42	194,85	82	366,74	75	386,01	21	82,96	98	628,93	1928,79	

ВРАТИ НА ОТОПЛЯЕМ СУТЕРЕН И НАДЗЕМНИТЕ ЕТАЖИ																			
№	ТИП	a	b	A	U	g	СИ		И		ЮИ		ЮЗ		З		СЗ		Общо
		m	m	m ²	W/m ² K	-	бр.	m ²	бр.	m ²	бр.	m ²	бр.	m ²	бр.	m ²	бр.	m ²	m ²
	ВРАТИ НА СУТЕРЕН 2																		
	Метална единична	2,00	2,40	4,80	6,66	0,59	1	4,80											4,80
	AL студен профил	3,20	2,90	9,28	3,20	0,59							1	9,28					9,28
	Метална единична	0,90	2,30	2,07	6,66	0,59							1	2,07			1	2,07	4,14
	ОБЩО ВРАТИ НА СУТЕРЕН 2						1	4,80	0	0,00	0	0,00	2	11,35	0	0,00	1	2,07	18,22
	ВРАТИ НА СУТЕРЕН 1																		
	Метална единична	1,05	2,25	2,36	6,66	0,59					1	2,36							2,36
	AL Стъклопакет	3,35	3,30	11,06	1,70	0,50							1	11,06					11,06
	Метална единична	0,85	2,10	1,79	6,66	0,59							1	1,79					1,79
	Метална единична	0,95	2,05	1,95	6,66	0,59					1	1,95							1,95
	Метална единична	3,20	2,50	8,00	6,66	0,59											1		8,00
	ОБЩО ВРАТИ НА СУТЕРЕН 1						0	0,00	0	0,00	2	4,31	2	12,84	0	0,00	1	8,00	25,15
	ВРАТИ НА ПАРТЕР																		
	Метална единична	0,85	2,10	1,79	6,66	0,59							1	1,79					1,79
	Метална единична	1,15	3,65	4,20	6,66	0,59	1	4,20											4,20
	Метална единична	1,55	2,65	4,11	6,66	0,59					1	4,11							4,11
	Метална единична	0,90	2,75	2,48	6,66	0,59					1	2,48							2,48
	AL студен профил	9,80	2,70	26,46	3,20	0,59									1	26,46			26,46
	ОБЩО ВРАТИ НА ПАРТЕР						1	4,20	0	0,00	2	6,58	1	1,79	1	26,46	0	0,00	39,03
	ОБЩО ВРАТИ НА ЕТАЖ 1						0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0,00
	ВРАТИ НА ЕТАЖ 2																		
	PVC Троен Стъклопакет	0,80	2,55	2,04	1,40	0,50									1	2,04	1	2,04	4,08
	ОБЩО ВРАТИ ЕТАЖ 2						0	0,00	0	0,00	0	0,00	0	0,00	1	2,04	1	2,04	4,08
	ВРАТИ НА ЕТАЖ 3																		
	PVC Троен Стъклопакет	0,80	2,55	2,04	1,40	0,50									1	2,04	1	2,04	4,08
	ОБЩО ВРАТИ НА ЕТАЖ 3						0	0,00	0	0,00	0	0,00	0	0,00	1	2,04	1	2,04	4,08
	ВРАТИ НА ЕТАЖ 4																		
	Дървен слепен	0,80	2,55	2,04	2,63	0,54									1	2,04	1	2,04	4,08
	ОБЩО ВРАТИ НА ЕТАЖ 4						0	0,00	0	0,00	0	0,00	0	0,00	1	2,04	1	2,04	4,08
	ВРАТИ НА ВРАТИ НА ЕТАЖ 5																		
	Дървен слепен	0,80	2,55	2,04	2,63	0,54									1	2,04	1	2,04	4,08
	ОБЩО ВРАТИ НА ВРАТИ НА ЕТАЖ 5						0	0,00	0	0,00	0	0,00	0	0,00	1	2,04	1	2,04	4,08
	ВРАТИ НА ВРАТИ НА ЕТАЖ 6																		
	Дървен слепен	0,80	2,55	2,04	2,63	0,54									1	2,04	1	2,04	4,08

Хотел „Олимп-Боровец”, к.к. Боровец

ОБЩО ВРАТИ НА ВРАТИ НА ЕТАЖ 6					0	0,00	0	0,00	0	0,00	0	0,00	1	2,04	1	2,04	4,08
ОБЩО ВРАТИ НА СГРАДАТА			4,03		2	9,00	0	0,00	4	10,89	5	25,98	6	36,66	7	20,27	102,80
ОБЩО ДОГРАМИ НА ОТОПЛЯЕМИ ОБЕМИ НА СГРАДАТА			2,95		73	278,29	42	194,85	86	377,63	80	411,98	27	119,62	105	649,20	2031,58

2.2.3. ПОКРИВ

Покривите на сградата са шест типа. В зависимост от вида на структурата им се различават четири типа “топъл” и два типа “студен” покрив с вентилируемо подпокривно пространство.

Покрив тип 1 е топъл плосък покрив и е идентифициран на спортната зала. Носещата конструкция е метална, а покривните елементи са изпълнени от два пласта LT ламарина с междинен топлоизолационен слой.

Топлофизичните характеристики на покрива са изчислени и показани в следващата таблица.

Строителни и топлофизични характеристики на покрив

Топъл покрив на спортна зала на блок 1		A =	1096,1	м2
№	Материал	δ	λ	Rj=δ/λ
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R _{si}	[m ² K / W]	0,10
1	LT Ламарина	0,00075	53,500	0,0000
2	Топлоизолация	0,05	0,100	0,5000
3	LT Ламарина	0,00075	53,500	0,0000
	Съпротивление на топлопредаване	R _{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R ₀	[m ² K / W]	0,64
	Коефициент на топлопреминаване	U ₀	[W/m ² K]	1,56
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	U _{т.м.}	[W/m ² K]	1,72
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,25

Хотел „Олимп-Боровец”, к.к. Боровец

Покрив тип 2 е студен скатен покрив над блок 2. Таванската и покривната конструкция са стоманобетонени. Подпокривното пространство е вентилируемо с приведена височина 1,58 м. В него са разположени вентилационните камери, обслужващи спортната зала и спа центъра. По покривната и таванската плоча няма положена топлоизолация. Покривното покритие е от LT ламарина.

Студен скатен покрив с вентилируемо подпокривно пространство

Площ таван	A_1	[m ²]	446,92
Площ таван по вътрешни размери	A'	[m ²]	440,00
Площ покрив	A_2	[m ²]	491,61
Площ страни	A_W	[m ²]	104,00
Обем на подпокривното пространство по вътр. размери	V'	[m ³]	693,00
Приведена височина на въздушния слой	δ_{bc}	[m]	1,58
Средна обемна т-ра на сградата	θ_i	°C	19,00
Външна т-ра с max продължителност	θ_e	°C	3,00
Съпротивление на топлопредаване	R_{si1}	[m ² K / W]	0,10
Съпротивление на топлопредаване	R_{se1}	[m ² K / W]	0,10
Съпротивление на топлопредаване	R_{si2}	[m ² K / W]	0,17
Съпротивление на топлопредаване	R_{se2}	[m ² K / W]	0,04
Съпротивление на топлопредаване	R_{siw}	[m ² K / W]	0,13
Съпротивление на топлопредаване	R_{sew}	[m ² K / W]	0,04

таванска плоча

№	Материал	δ	λ	$R_j = \delta / \lambda$
		[m]	[W / mK]	[m ² K / W]
1	Стоманобетонена плоча	0,16	1,630	0,0982
2	Вътрешна мазилка	0,04	0,700	0,0571
3	Затворен въздушен слой	0,10		0,1600
4	Окачен таван	0,01	0,210	0,0476
	Съпротивление на топлопреминаване	R_1	[m ² K / W]	0,36
	Коефициент на топлопреминаване	U_1	[W/m ² K]	1,78
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,30

покривна плоча

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
1	ЛТ Ламарина	0,00075	53,500	0,0000
2	Стоманобетонев панел	0,05	1,630	0,0307
	Съпротивление на топлопреминаване	R_2	[m ² K / W]	0,03
	Коефициент на топлопреминаване	U_2	[W/m ² K]	4,15

страни

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
1	Тухлена зидария от решетъчна тухла	0,25	0,52	0,48
2	Външна варопясчана мазилка	0,03	0,87	0,03
	Съпротивление на топлопреминаване	R_w	[m ² K / W]	0,52
	Коефициент на топлопреминаване	U_w	[W/m ² K]	1,46

За вентилируемо подпокривно

Т-ра на постъпващия въздух	$\theta_{в-х}$	°C	3,00
Средна кратност на въздухообмена или инфилтрация	n	h ⁻¹	0,30

Температура на подп.пространство	θ_u	°C	7,11
----------------------------------	------------	----	-------------

Повърхностна Температура на плоча таван	θ_{se1}	°C	9,22
Повърхностна Температура на покрив	θ_{si2}	°C	4,21
Земно ускорение	g	[m/s]	9,81
Коеф.на обемно разширение	β	[K ⁻¹]	0,003568
Кинематичен вискозитет на въздуха	ν	[m ² /s]	1,39E-05
Критерий на Грасхоф	Gr		3,55E+09
Критерий на Прандтл	Pr		0,7056
$Gr*Pr$	$Gr*Pr$		2,50E+09
Корекционен коефициент при $Gr*Pr < 10^3$	ϵ_k		1,00
Корекционен коефициент при $10^3 < Gr*Pr < 10^6$	ϵ_k		69,29
Корекционен коефициент при $10^6 < Gr*Pr < 10^{10}$	ϵ_k		89,46
Коефициент на топлопроводност на въздушния слой	λ	W / mK	0,025
Еквивалентен Коефициент на топлопроводност на въздушния слой	$\lambda_{екв} = \lambda * \epsilon_k$	W / mK	2,23
Съпротивление на топлопредаване, изчислено	R_{se1}	[m ² K / W]	0,35
Съпротивление на топлопредаване, изчислено	R_{si2}	[m ² K / W]	0,35
Коефициент на топлопреминаване, коригиран	U_1	[W/m ² K]	1,22
Коефициент на топлопреминаване, коригиран	U_2	[W/m ² K]	2,36
Коефициент на топлопреминаване,	U_w	[W/m ² K]	1,46
Коефициент на топлопреминаване, действителен	U_r	[W/m ² K]	0,88
+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	U_1	[W/m ² K]	0,96
Референтен коефициент на топлопреминаване	$U_{реф}$	[W/m ² K]	0,24

Хотел „Олимп-Боровец”, к.к. Боровец

Покрив тип 3 - топъл плосък покрив на откритите тераси на блок 2. Изпълнен е с вътрешна мазилка, стоманобетонна плоча, топлоизолация съществуваща, циментова замазка и покривно покритие от битумна хидроизолация.

№	Материал	A = δ [m]	82,36 λ [W / mK]	m2 Rj=δ/λ [m ² K / W]
	Съпротивление на топлопредаване	R _{si}	[m ² K / W]	0,1
1	Битумна хидроизолация	0,005	0,170	0,0294
2	Циментова замазка	0,030	0,870	0,0345
3	Топлоизолация (съществуваща)	0,050	0,140	0,3571
4	Стоманобетонна плоча	0,150	1,630	0,0920
5	Вътрешна мазилка	0,025	0,700	0,0357
	Съпротивление на топлопредаване	R _{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R ₀	[m ² K / W]	0,69
	Коефициент на топлопреминаване	U ₀	[W/m ² K]	1,45
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	U _{т.м.}	[W/m ² K]	1,60
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,25

Покрив тип 4 – топъл плосък покрив на ресторант и кухненски блок. Изпълнен е с вътрешна мазилка, стоманобетонна плоча, циментова замазка, подова настилка, топлоизолация XPS 5 см., циментова замазка и покривно покритие от битумна хидроизолация.

Топъл покрив		A =	386	m2
№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,10
1	Битумна хидроизолация	0,005	0,170	0,0294
2	Циментова замазка	0,030	0,930	0,0323
3	Топлоизолация XPS	0,050	0,033	1,5152
4	Подова настилка	0,020	1,050	0,0190
5	Циментова замазка	0,050	0,870	0,0575
6	Стоманобетонна плоча	0,150	1,630	0,0920
7	Вътрешна мазилка	0,020	0,700	0,0286
8	Затворен въздух	0,100		0,1600
9	Окачен таван	0,012	0,210	0,0571
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	2,13
	Коефициент на топлопреминаване	U_0	[W/m ² K]	0,47
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	$U_{T.M.}$	[W/m ² K]	0,52
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,25

Покрив тип 5 е студен скатен покрив над блок 3 и 6. Таванската и покривната конструкция са стоманобетонни. Подпокривното пространство е вентилируемо с приведена височина 1,30 м. Покривното покритие е от LT ламарина.

Студен скатен покрив с вентилируемо подпокривно пространство

Площ таван	A_1	[m ²]	454,33
Площ таван по вътрешни размери	A'	[m ²]	440,00
Площ покрив	A_2	[m ²]	480,00
Площ страни	A_w	[m ²]	10,96
Обем на подпокривното пространство по вътр.размери	V'	[m ³]	576,40
Приведена височина на въздушния слой	δ_{bc}	[m]	1,31
Средна обемна т-ра на сградата	θ_i	°C	19,00
Външна т-ра с max продължителност	θ_e	°C	3,00
Съпротивление на топлопредаване	R_{si1}	[m ² K / W]	0,10
Съпротивление на топлопредаване	R_{se1}	[m ² K / W]	0,10
Съпротивление на топлопредаване	R_{si2}	[m ² K / W]	0,17
Съпротивление на топлопредаване	R_{se2}	[m ² K / W]	0,04
Съпротивление на топлопредаване	R_{siw}	[m ² K / W]	0,13
Съпротивление на топлопредаване	R_{sew}	[m ² K / W]	0,04

таванска плоча

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
1	Стоманобетонова плоча	0,16	1,630	0,0982
2	Вътрешна мазилка	0,04	0,700	0,0571
3	Затворен въздушен слой	0,10		0,1600
4	Окачен таван	0,01	0,210	0,0476
	Съпротивление на топлопреминаване	R_1	[m ² K / W]	0,36
	Коефициент на топлопреминаване	U_1	[W/m ² K]	1,78
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,30

покривна плоча

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
1	ЛТ Ламарина	0,005	53,500	0,0001
2	Циментова замазка	0,05	0,930	0,0538
3	Стоманобетонова плоча	0,26	1,630	0,1595
	Съпротивление на топлопреминаване	R_2	[m ² K / W]	0,21
	Коефициент на топлопреминаване	U_2	[W/m ² K]	2,36

страни

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
1	Тухлена зидария от решетъчна тухла	0,25	0,52	0,48
2	Външна варопясчна мазилка	0,03	0,87	0,03
	Съпротивление на топлопреминаване	R_w	[m ² K / W]	0,52
	Коефициент на топлопреминаване	U_w	[W/m ² K]	1,46

За вентилируемо подпокривно

Т-ра на постъпващия въздух	$\theta_{в-х}$	°C	3,00
Средна кратност на въздухообмена или инфилтрация	n	h ⁻¹	0,30

Температура на подп.пространство	θ_u	°C	9,29
----------------------------------	------------	----	-------------

Повърхностна Температура на плоча таван	θ_{se1}	°C	11,01
Повърхностна Температура на покрив	θ_{si2}	°C	6,76
Земно ускорение	g	[m/s]	9,81
Коеф.на обемно разширение	β	[K ⁻¹]	0,003541
Кинематичен вискозитет на въздуха	ν	[m ² /s]	1,41E-05
Критерий на Грасхоф	Gr		1,67E+09
Критерий на Прандтл	Pr		0,7051
$Gr*Pr$	$Gr*Pr$		1,18E+09
Корекционен коефициент при $Gr*Pr < 10^3$	ϵ_k		1,00
Корекционен коефициент при $10^3 < Gr*Pr < 10^6$	ϵ_k		55,27
Корекционен коефициент при $10^6 < Gr*Pr < 10^{10}$	ϵ_k		74,10
Коефициент на топлопроводност на въздушния слой	λ	W / mK	0,025
Еквивалентен Коефициент на топлопроводност на въздушния слой	$\lambda_{екв} = \lambda * \epsilon_k$	W / mK	1,86
Съпротивление на топлопредаване, изчислено	R_{se1}	[m ² K / W]	0,35
Съпротивление на топлопредаване, изчислено	R_{si2}	[m ² K / W]	0,35
Коефициент на топлопреминаване, коригиран	U_1	[W/m ² K]	1,23
Коефициент на топлопреминаване, коригиран	U_2	[W/m ² K]	1,65
Коефициент на топлопреминаване,	U_w	[W/m ² K]	1,46
Коефициент на топлопреминаване, действителен	U_r	[W/m ² K]	0,75
+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	U_1	[W/m ² K]	0,83
Референтен коефициент на топлопреминаване	$U_{реф}$	[W/m ² K]	0,24

Покрив тип 6 – топъл скатен покрив на хотелската част (блок 4 и 5). Изпълнен е с вътрешна мазилка, стоманобетонна плоча, топлоизолация съществуваща и покривно покритие от LT ламарина.

Топъл скатен покрив на хотелската част		A =	1141,3	m2
№	Материал	δ	λ	$R_j = \delta / \lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,10
1	LT Ламарина	0,00075	53,50	0,0000
2	Топлоизолация	0,050	0,041	1,2195
3	Стоманобетонна плоча	0,150	1,630	0,0920
4	Вътрешна мазилка	0,020	0,700	0,0286
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	1,48
	Коефициент на топлопреминаване	U_0	[W/m ² K]	0,68
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	$U_{т.м.}$	[W/m ² K]	0,74
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,25

Топъл скатен покрив

№	Материал	δ	λ	$R_j = \delta / \lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,1
1	Битумна хидроизолация	0,003	0,170	0,0176
2	Циментова замазка	0,050	0,870	0,0575
3	Топлоизолация (съществуваща)	0,050	0,140	0,3571
4	Стоманобетонна плоча	0,100	1,630	0,0613
5	Вътрешна мазилка	0,025	0,700	0,0357
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	0,67
	Коефициент на топлопреминаване	U_0	[W/m ² K]	1,49
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	$U_{т.м.}$	[W/m ² K]	1,64
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,25

Хотел „Олимп-Боровец”, к.к. Боровец

Покриви съществуващо състояние

	Наименование	Ут.м,W/m ² K	A _j , m ²	U _j *A _j	Уреф, W/m ² K	U _j *A _j
1	Топъл покрив на спортна зала на блок 1	1,72	1096,10	1883,84	0,25	274,03
2	Студен скатен покрив на блок 2	0,96	446,92	431,07	0,24	107,08
3	Топъл покрив на северозападни тереси на блок 2	1,60	82,36	131,53	0,25	20,59
4	Топъл плосък покрив на блок 5 - ресторант + кухня	0,52	386,00	199,24	0,25	96,50
5	Студен скатен покрив на блок 3 и 6	0,83	454,33	376,96	0,24	107,19
6	Топъл скатен покрив на хотелската част	0,74	1141,30	848,19	0,25	285,33
	Обобщен коефициент на топлопреминаване	1,07	3607,01	3870,83	0,25	890,71

Обобщен действителен коефициент на топлопреминаване през покривните констукции на сградата е 1,07 W/m²K. Референтна стойност – 0,25 W/m²K.

2.2.4. ПОД

В сградата се различават четири типа под:

Под тип 1 – под над неотопляем подземен етаж

Под тип 2 – под на отопляем подземен етаж

Под тип 3 – под над терен, без подземен етаж

Под тип 4 – под, граничещ с външен въздух

Схема на разположение на подовите конструкции на сградата

Под тип 1 – под над неотопляем подземен етаж

Площ на земната основа	A	[m ²]	1072,56
Периметър на земната основа	P	[m]	116,70
Дебелина на надземната част на вертикална стена на нивото на терена	w	[m]	0,40
Височина на стените на подземния етаж до горната повърхност на земята	z	[m]	3,80
Височина на стените на подземния етаж, които граничат с външен въздух	h	[m]	0,01
Светла височина на подземен етаж	d	[m]	3,51
Коефициент на топлопроводност на земята	λ	[W / m K]	2,00
Кратност на въздухообмена в подземния етаж	n	h ⁻¹	0,30
Обем на въздуха в подземен етаж	V	[m ³]	3765

Подова плоча над неотопляем подземен етаж

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,17
1	Теракот	0,010	1,050	0,010
2	Циментова замазка	0,050	0,930	0,054
3	Стиропор	0,030	0,050	0,600
3	Стоманобетонна плоча	0,200	1,630	0,123
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,17
	Съпротивление на топлопреминаване	R_f	[m ² K / W]	1,13
	Коефициент на топлопреминаване	U_f	[W/m ² K]	0,89
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,50

Под на неотопляем подземен етаж граничещ със земя

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
1	Стоманобетон	0,300	1,630	0,1840
2	Баластра	0,200	3,500	0,0571
3	Трамбован чакъл	0,600	1,160	0,5172
	Съпротивление на топлопреминаване	R_g	[m ² K / W]	0,76

	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,17
	Съпротивление на топлопреминаване на подовата плоча	R_g	[m ² K / W]	0,76
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Пространствена характеристика на пода	B'	[m]	18,38
	Еквивалентна дебелина на пода	d_g	[m]	2,34
		$d_g + 0,5z$	[m]	4,24

	Коефициент на топлопреминаване през под на подземен етаж при $z > 0,5m$	U_{bf}	[W / m ² K]	0,17
--	---	----------	--------------------------	------

Стени на неотопляем подземен етаж граничещи със земя

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
1	Хидроизолация	0,005	0,160	0,0313
2	Стоманобетонна стена	0,400	1,630	0,2454
	Съпротивление на топлопреминаване	R_{bw}	[m ² K / W]	0,28

	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
	Съпротивление на топлопреминаване на стени на подземен етаж	R_{bw}	[m ² K / W]	0,28
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Еквивалентна дебелина на пода	$d_t = d_g$	[m]	2,34
	Еквивалентна дебелина на стени на подземен етаж	d_w	[m]	0,89
	Коефициент на топлопреминаване през стени	U_{bw}	[W / m ² K]	0,61

Стени на неотопляем подземен етаж над нивото на терена

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Стоманобетонна стена	0,400	1,630	0,2454
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_w	[m ² K / W]	0,42
	Коефициент на топлопреминаване	U_w	[W/m ² K]	2,41
	+ 10 % за отчитане на топлинни мостове	U_{w1}	[W/m ² K]	2,65

Площ на прозорци на неотопляем подземен етаж	A_{np}	[m^2]	
Коефициент на топлопроводност на прозорци по неот. подземен етаж	U_{np}	[W/m^2K]	

Обобщен коефициент на топлопреминаване на ограждащи конструкции на неотопляем подземен етаж над нивото на терена (прозорци и стени)	U_w	[W/m^2K]	2,65
---	-------	--------------	-------------

Действителен коефициент на топлопреминаване през неотопляем подземен етаж	U	[W/m^2K]	0,44
---	-----	--------------	-------------

Изчислен референтен коефициент на топлопреминаване през неотопляем подземен етаж 2015г.	U	[W/m^2K]	0,30
---	-----	--------------	-------------

Под тип 2 - под на отопляем подземен етаж на блок 2,3,4 и 6

Под на отопляем подземен етаж граничещ със земя

Площ на земната основа	A	[m^2]	1414,43
Периметър на земната основа	P	[m]	183,53
Дебелина на надземната част на вертикална стена на нивото на терена	w	[m]	0,50
Височина на стените на подземния етаж до горната повърхност на земята	z	[m]	2,37
Височина на стените на подземния етаж, които граничат с външен въздух	h	[m]	1,09
Светла височина на подземен етаж	d	[m]	3,20
Коефициент на топлопроводност на земята	λ	[$W / m K$]	2,00
Кратност на въздухообмена в подземния етаж	n	h^{-1}	0,30
Обем на въздуха в подземен етаж	V	[m^3]	4526

№	Материал	δ	λ	$R_j = \delta / \lambda$
		[m]	[W / mK]	[m^2K / W]
1	Мозайка	0,03	3,490	0,0086
3	Циментова замазка	0,03	0,930	0,0323
4	Стоманобетонна плоча	0,2	1,630	0,1227
5	Чакъл	0,25	3,500	0,0714
6	Трамбован насип	0,5	1,160	0,4310
	Съпротивление на топлопроводност	R_g	[m^2K / W]	0,67

Съпротивление на топлопредаване	R_{si}	[m^2K / W]	0,17
Съпротивление на топлопроводност на подовата плоча	R_g	[m^2K / W]	0,67
Съпротивление на топлопредаване	R_{se}	[m^2K / W]	0,04
Пространствена характеристика на пода	B'	[m]	15,41
Еквивалентна дебелина на пода	d_g	[m]	2,25

Коефициент на топлопреминаване през под на отопляем подземен етаж при $z > 0,5m$	U_{bf}	[W / m^2K]	0,21
--	----------	----------------	-------------

Референтната стойност за този вид ограждения, 2015г.	U	[W/m^2K]	0,45
--	-----	--------------	-------------

Хотел „Олимп-Боровец”, к.к. Боровец

Стени на отопляем подземен етаж граничещ със земя

№	Материал	δ [m]	λ [W / mK]	$R_j = \delta/\lambda$ [m ² K / W]
1	Хидроизолация (битумна мушама)	0,0050	0,170	0,0294
2	Стоманобетон	0,450	1,630	0,2761
3	Варо-пясъчна мазилка (вътрешна)	0,030	0,700	0,0429
	Съпротивление на топлопроводност	R_{bw}	[m ² K / W]	0,35

Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
Съпротивление на топлопроводност на стени на подемен етаж	R_{bw}	[m ² K / W]	0,35
Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
Еквивалентна дебелина на пода	$d_t = d_g$	[m]	2,25
Еквивалентна дебелина на стени на подземен етаж	d_w	[m]	1,04
Коефициент на топлопреминаване през стени	U_{bw}	[W / m ² K]	0,74
Референтната стойност за този вид ограждения, 2015г.	U	[W/m ² K]	0,60

Ефективен коефициент на топлопреминаване през всички ограждащи елементи на подземен етаж граничещи със земята	U'	[W / m ² K]	0,33
---	------	--------------------------	-------------

Ефективен коефициент на топлопреминаване през всички ограждащи елементи на подземен етаж граничещи със земята, референтен за 2015г.	U'_{2015}	[W / m ² K]	0,49
---	-------------	--------------------------	-------------

Под тип 3 - Под над терен, без подземен етаж на блок 5.

Площ на земната основа	A	[m ²]	634,68
Периметър на земната основа	P	[m]	93,05
Коефициент на топлопроводност на земята	λ	[W / m K]	2
Дебелина над нивото на терена	w	[m]	0,4

Под на отопляемо пространство, директно граничещ със земята в сграда без подземен етаж "БЕЗ" топлинна изолация по периферията

		Площ на Под тип 1 :		
		$A_{1,1}$	[m ²]	545,73
№	Материал	δ , [m]	λ , [W/mK]	$R_j = \delta/\lambda$, [m ² K/W]
1	Подова настилка	0,020	3,490	0,006
2	Циментова замазка	0,030	0,930	0,032
3	Стоманобетонна плоча	0,200	1,630	0,123
4	Чакъл	0,200	1,160	0,172
5	Трамбована пръст	0,200	1,120	0,179
			R_f	0,51

Съпротивление на топлопреминаване на вътрешната повърхност	R_{si}	[m ² K / W]	0,17
Съпротивление на топлопреминаване на подовата плоча	R_f	[m ² K / W]	0,51
Съпротивление на топлопреминаване на външната повърхност	R_{se}	[m ² K / W]	0,04
Пространствена характеристика на пода	B'		13,64
Еквивалентна дебелина на пода	d_t	[m]	1,84
Коефициент на топлопреминаване	U	[W/m ² K]	0,29
Референтен коефициент на топлопреминаване	$U_{реф.}$	[W/m ² K]	0,40

Под тип 4 – под, граничещ с външен въздух на блок 1, 4 и 5

**Подове, граничещи с външен въздух
ЕРКЕРИ**

№	Материал	A	[m ²]	286,49
		δ	λ	Rj=δ/λ
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R _{si}	[m ² K / W]	0,17
1	Подова настилка	0,010	1,050	0,0095
2	Циментова замазка	0,040	0,930	0,0430
3	Стоманобетонна плоча	0,200	1,630	0,1227
4	Външна мазилка	0,030	0,870	0,0345
	Съпротивление на топлопредаване	R _{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R ₀	[m ² K / W]	0,42
	Коефициент на топлопреминаване	U ₀	[W/m ² K]	2,38
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	U _{т.м.}	[W/m ² K]	2,62
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,25

Наименование	Съществуващо състояние			Референтна стойност по действащи в момента норми		
	U т.м. [W/m ² K]	A _J , m ² [m]	U _J *A _J [W/K]	U [W/m ² K]	A _J , m ² [m]	U _J *A _J [W/K]
Под над неотопляем подземен етаж на блок 1	0,44	1072,56	477,11	0,30	1072,56	325,56
Под на отопляем подземен етаж - блок 2,3,4 и 6	0,33	1414,43	471,62	0,49	1414,43	686,37
Под на терен, без подземен етаж - блок 5	0,29	634,68	181,14	0,40	634,68	253,87
Подове, граничещи с външен въздух	2,62	286,49	750,84	0,25	286,49	71,62
Обобщен коефициент на топлопреминаване	0,55	3408,16	1880,71	0,39	3408,16	1337,43

3. ТОПЛОСНАБДЯВАНЕ И ВЕНТИЛАЦИЯ

3.1. КОТЕЛНО

Топлоснабдяването на сградата е локално. Отоплява се с радиатори и вентилационни камери с топлоносител гореща вода от котелно с водогрейни котли на природен газ. Котелното е разположено в сутерен 1 на блок 2 в специално помещение предвидено за тази цел, където са инсталирани три водогрейни котела OERTLI PK 540/18 с инсталирана топлинна мощност по 865 kW. Котел №1 е оборудван с нафтова горелка ELCO KLOCKNER тип ЕКО 5.100 L – Z “DE” с топлинен капацитет 470-1100 kW и разход на гориво 39-93 kg/h. Същият се използва единствено при аварийни ситуации на останалите котли. Котел №2 и Котел №3 са оборудвани с газови горелки OERTLI тип OES-541GI с топлинен капацитет от 160 до 1512 kW и максимален разход на природен газ по паспортни данни 160 Nm³/h, Nel=2,6 kW. Котлите осигуряват отоплението, вентилацията и битово горещо водоснабдяване на хотела.

Външен вид на водогрейните котли, горелки и табла за управление

Хотел „Олимп-Боровец”, к.к. Боровец

Разходът на гориво се отчита чрез общ за двата котела разходомер на природен газ.

Управлението на агрегата котел – горелка се осъществява посредством табло за управление, което чрез датчик следи температурата на изходящата от котела вода. Практикува се, обаче вариант на ръчно управление по преценка на техническите лица, назначени за обслужване на котелната централа.

Инсталацията работи с отворен разширителен съд, монтиран в стълбищната площадка на блок 3. Той е изолиран EPS.

Отворен разширителен съд, топлоизолиран

Циркулацията на топлоносителя е принудителна и се осъществява с циркуляционни помпи. В котелното помещение са монтирани четири помпени групи:

- за БГВ
- за отопление блок 4
- за отопление блок 5
- за вентилационни камери, кухненски блок и ресторант

Всяка помпена група се състои от работна и резервна циркуляционна помпа Wilo IPL 65/120-2,2/2, $N_{el}=2,2$ kW. Работния режим на работните помпи през периода на експлоатация е непрекъснат.

Котелната инсталация е добре поддържана. Арматурата е в изправност, изоляциите в границите на котелното с малки изключения са в добро състояние.

Разпределителен колектор и циркуляционни помпи за отопление

3.2. ОТОПЛителНА ИНСТАЛАЦИЯ

Отоплителната инсталация е добре подържана. Тя е двутръбна с принудителна циркулация, с проектни параметри на топлоносителя 90/70 °С. Вътрешната отоплителна инсталация е изпълнена от стоманени тръби като хоризонталната разпределителна мрежа е разположена в сутерените по тавана в очачени тавани, но има и такива, открит монтаж. Вертикалните щрангове в голяма част от инсталацията също са монтирани открито. Отоплителните тела са чугунени и стоманени радиатори в лошо експлоатационно състояние, в следствие на дългия експлоатационен период. Ефективността на отдаване също е влошена. Тръбната разводка също е в лошо състояние, вследствие образуваият се варовик по вътрешните повърхности.

Радиаторните вентили са обикновени, като на места са монтирани термостатични радиаторни вентили с термоглави. На част от сградата е направен основен ремонт (основно в сутерен 1 в частта на ресторанта и спа центъра), където отоплителните тела са подменени с алуминиеви радиатори.

Отоплителни тела

За доотопляване на входното фоайе на сградата при ниски външни температури се използва топовъздушна завеса с вграден ел. нагревател. Годишния разход на ел. енергия за отопление пренебрежимо нисък в сравнение с този от природен газ.

3.3. БИТОВО ГОРЕЩО ВОДОСНАБДЯВАНЕ

Нуждите на сградата от битова гореща вода се покриват изцяло от водогрейните котли за сметка на изгразходеното количество природен газ. В сградата е изградена инсталация за централизирано подаване на топла вода за битови нужди в санитарните възли на хотелската част, както помощни и спомагателни помещения на обслужващия персонал, кухненски блок, SPA център, басейн.

Разпределителен колектор и циркуляционни помпи за БГВ

Топлообменни апарати и буферен съд за БГВ

Основни потребители на битова гореща вода на сградата са баните в хотелските стаи, кухненски блок и тренировъчен плувен басейн с размери 25/13,50м. Няма монтирани контролно - измервателни уреди за измерване на потребената топлинна енергия за БГВ и количество гореща вода.

Хотел „Олимп-Боровец”, к.к. Боровец

Специфичното количество гореща вода за санитарно битови нужди е пресметнато на основание Наредба №4/17.06.2005г. за проектиране, изграждане и експлоатация на сградни водопроводни и канализационни инсталации, Приложение № 3 към чл. 18, ал.2 за такъв тип сгради (хотел).

За период от 181 дни	брой	коэф. заетост	гореща вода за ден с $t=55^{\circ}\text{C}$ *	гореща вода за ден с $t=55^{\circ}\text{C}$	присъствени дни	гореща вода за година с $t=55^{\circ}\text{C}$	гореща вода за година с $t=37,5^{\circ}\text{C}$	Отпльема площ	Специф.потребление на БГВ
	n	%	V_{55, л}	V_{55, л}	d	Va_{55, л}	Va_{37,5, л}	Au, м²	l/m².a
Легла	320	0,7	140,0	140,0	181	5 676 160	8 987 253	12 261	733
Персонал	58	1	5,0	5,0	181	52 490	83 109	12 261	7
Ресторант	200	0,7	23,8	23,8	181	603 092	954 896	12 261	78
ОБЩО:							10 025 258		818

* Съгласно приложение 3 от Наредба 4 от 17.06.2005 за проектиране изграждане и експлоатация на сградни водопроводни и канализационни инсталации.

Определяне на годишен базов разход на енергия за подгръване на водата в басейна.

Топлинни загуби

Басейн

Данни за басейна	означение	единица	стойност
периметър	P	м	77
средна дълбочина	H	м	1,60
повърхност	F	м ²	338
обем	V	м ³	540
температура на водата	T _w	°C	28
температура на въздуха	T _a	°C	25
относителна влажност на въздуха	φ	%	60
температура на въздуха около коритото	T _o	°C	5
определяне на топлинните загуби			
А) от отделената влага от басейна	Q _w	kW	35,729
парциално налягане на водните пари при повърхността на водата	p _w	kPa	3,781
парциално налягане на водните пари на въздуха в помещението	p _a	kPa	2,221
отделена влага на кв.метър водна площ	w	kg/hm ²	0,164
отделена влага от басейна	W	kg/h	55,203
Б)топлопредаване чрез излъчване	Q _r	kW	4,361
излъчване от кв. метър водна площ	q _r	W/m ²	12,921
В)топлопредаване чрез конвекция	Q _c	kW	5,569
конвекция от кв. метър водна площ	q _c	W/m ²	16,500
Г)загуби през ограждащите повърхности	Q _p	kW	14,835
Д)загуби от доливане	Q _d	kW	2,311
доливане на вода (2 x W)	Q _d	kg/h	110,406
топлинни загуби	Q	kW	62,804
топлинни загуби за 24 часа		kWh	1507,3
топлинни загуби за 181 дни		kWh	272767

Потребна енергия за еднократно пълнене на басейна

Данни за басейна	означение	единица	стойност
Обем на басейна	V	m ³	505
Температура на горещата вода	Θ_w	°C	28
Температура на студената вода	Θ_o	°C	10
Потребна топлина за пълнене	$Q_{wп}$	kWh	10 553

Общ годишен разход на енергия за погриване на басейна – 283 320 kWh

Общо специфично потребление на БГВ – 1175 l/m²

Общ годишен разход на енергия за БГВ на цялата сграда с отчитане на ефективността на разпределителната мрежа и КПД на топлоснабдяване – 619 543 kWh.

3.4. СТУДОЗАХРАНВАНЕ И КЛИМАТИЗАЦИЯ

В сградата няма изградена инсталация за студозахранване и климатизация.

3.5. ВЕНТИЛАЦИЯ

Вентилационните инсталации в сградата са проектирани съгласно „Норми за проектиране на отоплителни, вентилационни и климатични инсталации”, действащи към момента на проектирането.

В сградата са изградени общообменни вентилационни инсталации, обслужващи следните функционални зони:

- лоби бар
- пералня
- ресторант и банкетна зала
- подготвителна на кухня
- басейн
- нощен бар
- конферентна зала
- стар SPA център (не функционира)
- нов SPA център
- спортна зала (неизправна)

Вентилационна камера – басейн

Вентилационна камера – кухня с подготовка

Въздуховоди и смукателен чадър в кухненски блок

Вентилационни решетки

Хотел „Олимп-Боровец”, к.к. Боровец

За обезпечаване параметрите на микроклимата са предвидени водни калорифери. Чрез циркулационните помпи в котелната централа топлоносителя се транспортира до отоплителните секции, където се извършва предварителна обработка (подгръване) на въздуха и по въздуховоди се отвежда до вентилираните помещения. Въздухът от помещенията се отвежда по вертикални въздуховоди от поцинкована ламарина над покрива на сградата и се изхвърля в атмосферата. Режимът на работа на отделните инсталации е в зависимост от периода на експлоатация и спецификата на съответната зона. Голяма част на функционалните зони например лоби бар, пералня, банкетна зала, нощен бар и конферентна зала се използват за кратък период от време. Общия проектен дебит на обработвания въздух е около 75 000 m³/h. В зависимост от работните режими и дебит на съответната вентилационна инсталация е определен общ специфичен 1,84 дебит m³/hm² за 24 часа.

Допълнително са изградени смукателни вентилационни инсталации, обслужващи тоалетни и санитарни помещения. В хотелската част всеки санитарен възел има собствен вентилатор, който осигурява необходимия въздухообмен, който се включва и изключва с ел. ключ заедно осветителното тяло.

В обновения SPA център е изградена вентилационна инсталация, оборудвана с канален вентилатор. Осигуряването на пресен въздух се осигурява с канален вентилатор Chaysol VCR-T/4-250 с проектен дебит 2 350 m³/h и Нел. = 0,93 kW. Подгръването на въздуха е чрез канален климатизатор ATC FGR10H, с Qот.=11 kW, Нел. = 3,3 kW, който към момента на обследването е в неизправност.

Отопляема площ m ²		12261							
Нетен отопляем обем m ³		38265							
Вентилационна система									
Обслужваща зона	Нагнетателна инсталация			Смукателна		Вентилатори			
	Дебит	Режим на работа	Специфичен дебит за 24 h	Режим на работа	Дебит	Инфилтрация от разлика в наляганията	Инсталирана мощност	Режим на работа	Едновременна мощност
	m ³ /h	h/ден	m ³ /hm ²	h/ден	m ³ /h	h ⁻¹	kW	h/ден	W/m ²
Лоби бар	6050	4	0,08	4	6050	0,00	6	4	0,08
Пералня	5080	1	0,02	1	5080	0,00	6	1	0,02
Ресторант и банкетна зала	17000	6	0,35	6	18000	0,01	6	6	0,12
Кухня с подготовка	14100	6	0,29	6	13500	0,00	6	6	0,12
Басейн	18500	24	1,51	24	18500	0,00	20	24	1,63
Нощен бар	2400	4	0,03	4	2400	0,00	6	4	0,08
Конферентна зала	9200	1	0,03	1	9200	0,00	6	1	0,02
Нов SPA	0	0	0	0	0	0	0	0	0,04

4. КОНСУМАТОРИ НА ЕЛЕКТРОЕНЕРГИЯ

Електроснабдяването се осъществява от "ЧЕЗ РАЗПРЕДЕЛЕНИЕ БЪЛГАРИЯ" АД. Електроенергията се отчита с общ електромер. Достъп до контролно измервателните уреди има електроразпределителното дружество.

Консумираната електроенергия на сградата през последните три години е в границите от 321 447 до 483 229 kWh. За базова година е приета календарната 2017 г., през която сградата е консумирала 379 851 kWh.

4.1. ОТОПЛЕНИЕ

В сградата има изградена отоплителна инсталация, която се захранва с топлоносител от котелна централа на природен газ. За доотопляване на фоаето на сградата е монтирана въздушна завеса с вграден ел. нагревател, която се използва инцидентно при значително ниски външни температури. Годишния разход на ел. енергия за отопление пренебрежимо нисък в сравнение с този от природен газ.

4.2 БИТОВО ГОРЕЩО ВОДОСНАБДЯВАНЕ

Нуждите на сградата от битова гореща вода се покриват от водогрейните котли. Електроенергия за битово горещо водоснабдяване не се използва.

4.3 ПОМПИ И ВЕНТИЛАТОРИ

Циркулационни помпи за отопление, вентилация и БГВ

Наименование	Единична мощност	Брой	Инсталирана мощност	К едн. /заетост/	Работна мощност	Режим на работа	Енергия, ден	Работни дни за година	Енергия, год.
	kW		kW		kW	h/ден	kWh/ден	бр.	kWh/год.
Циркулац. помпи-отопл.	2,20	2	4,400	0,50	2,200	24	52,80	181	9 557
Циркулац. помпи-вентил.	2,20	2	4,400	0,50	2,200	24	52,80	181	9 557
Циркулац. помпи-вентил. кухня	0,20	1	0,200	1,00	0,200	24	4,80	181	869
Циркулац. помпи-отопл.	2,20	2	4,400	0,50	2,200	24	52,80	181	9 557
Циркулац. помпи-БГВ	2,20	2	4,400	0,50	2,200	24	52,80	181	9 557
Циркулац. помпи-рецирк.	0,68	2	1,360	0,50	0,680	24	16,32	181	2 954
Циркулац. помпи-басейн	2,20	2	4,400	1,00	4,400	24	105,60	181	19 114
			23,560	0,60	14,080		337,92		61 164

Вентилатори на общообменни вентилационни инсталации

Наименование зона	Единична мощност	Брой	Инсталирана мощност	Кедн. /заетост/	Работна мощност	Режим на работа	Енергия, ден	Работни дни за година	Енергия, год.
	kW		kW		kW	h/ден	kWh/ден	бр.	kWh/год.
Лоби бар	1,50	2	3,000	1,00	3,000	1	3,00	181	543
Перално	8,50	1	8,500	1,00	8,500	6	51,00	181	9 231
Ресторант	9,50	1	9,500	1,00	9,500	6	57,00	181	10 317
Кухня	10,00	2	20,000	1,00	20,000	24	480,00	181	86 880
Басейна	1,50	2	3,000	1,00	3,000	4	12,00	60	724
Нощен бар	2,20	2	4,400	1,00	4,400	1	4,40	60	265
Конферентна зала	0,55	2	1,100	0,30	0,330	12	3,96	181	717
SPA център	1,50	2	3,000	1,00	3,000	1	3,00	181	543
			52,500	0,99	51,730		623,36		109 763

4.4. ОСВЕТИТЕЛНА УРЕДБА

В зависимост от спецификата и предназначението на помещението в което са монтирани осветителните тела са разнообразни по вид и мощност.

В хотелските стаи и санитарните възли осветителните тела са с нажижаем елемент и компактни лампи тип – „луна” с мощност 60 и 40 W. В коридорите на хотеската част са лампите с нажижаем елемент са подменени с енергоспестяващи с мощност 18 W и LED осветители с мощност 9 W. В помощните помещения, коридорите и административните помещения, осветлението е реализирано с луминисцентни осветителни тела тип 1 x 18 W, 2 x 18 W, 1 x 36 W, 2 x 36 W, 3 x 36 W, 1 x 55 W, а в санитарните помещения с лампи с нажижаема спирала. Осветителната уредба е поддържана в добро състояние, но е със сравнително висока инсталирана мощност.

Инсталираните осветителни тела, са описани по типове и мощности в таблицата по-долу.

Наименование	Единична мощност	Брой	Инсталирана мощност	К едн. /заетост/	Работна мощност	Режим на работа	Енергия, ден	Работни дни за година	Енергия, год.
	kW		kW		kW	h/ден	kWh/ден	бр.	kWh/год.
ЛНЖ в сутерени и партер	0,06	273	16,380	0,30	4,914	12	58,97	181	10 673
Енергоспестяв.	0,018	206	3,708	0,30	1,112	12	13,35	181	2 416
LED 3 W	0,003	14	0,042	0,30	0,013	12	0,15	181	27
LED 6 W	0,006	77	0,462	0,30	0,139	12	1,66	181	301
LED 4x9 W	0,036	12	0,432	0,30	0,130	12	1,56	181	281
Луни	0,04	30	1,200	0,30	0,360	12	4,32	181	782
ЛОТ 2x18 W	0,036	3	0,108	0,30	0,032	12	0,39	181	70
ЛОТ 4x18 W	0,072	58	4,176	0,30	1,253	12	15,03	181	2 721

Хотел „Олимп-Боровец“, к.к. Боровец

ЛОТ 1x36 W	0,036	62	2,232	0,30	0,670	12	8,04	181	1 454
ЛОТ 2x36 W	0,072	106	7,632	0,30	2,290	12	27,48	181	4 973
ЛОТ 3x36 W	0,108	22	2,376	0,30	0,713	12	8,55	181	1 548
LED 20 W	0,02	4	0,080	1,00	0,080	12	0,96	181	174
Живачни	0,4	33	13,200	1,00	13,200	2	26,40	181	4 778
ЛНЖ в бани	0,06	165	9,900	0,80	7,920	1	7,92	181	1 434
ЛНЖ камериер	0,06	36	2,160	1,00	2,160	0,5	1,08	181	195
ЛНЖ стълбища	0,06	54	3,240	0,80	2,592	12	31,10	181	5 630
ЛНЖ хот. стаи	0,06	741	44,460	0,30	13,338	4	53,35	181	9 657
Лунички в апар.	0,04	36	1,440	0,30	0,432	4	1,73	181	313
Енергоспестяв. в коридори	0,018	39	0,702	0,80	0,562	12	6,74	181	1 220
LED 10 W	0,01	54	0,540	0,80	0,432	12	5,18	181	938
			114,470	0,46	52,340		273,96		49 587

От така изчисления разход на енергия за програмното моделиране на обекта при период на едновременна работа 53 ч/седм. получаваме Р едн.осветл. = 2,33 W/m².

4.5. УРЕДИ ВЛИЯЕЩИ НА ТОПЛИНИЯ БАЛАНС НА СГРАДАТА

При огледа и заснемане на обекта се установи, че съществуват електроконсуматори, свързани със спецификата и експлоатацията на сградата, разпределени в две основни групи: тези които са инсталирани в отопляемите обеми и по време на работа влияят върху микроклимата в зоната и такива които, са инсталирани извън отопляемите обеми (външни консуматори).

4.5.1. УРЕДИ ВЛИЯЕЩИ НА ТОПЛИНИЯ БАЛАНС НА СГРАДАТА

Констатирани са няколко групи електроуреди влияещи на баланса с различен режим на работа. Основно това е кухненското оборудване, хладилно, както и офис оборудване в административната част на обекта – персонални компютри и принтери и други свързани със спецификата на обекта.

Хотел „Олимп-Боровец”, к.к. Боровец

Наименование	Единична мощност	Брой	Инсталирана мощност	К едн. /заетост/	Работна мощност	Режим на работа	Енергия, ден	Работни дни за година	Енергия, год.
	kW		kW		kW	h/ден	kWh/ден	бр.	kWh/год.
Ел. котлон с 2 плочи	2	2	4,000	1,00	4,000	10	40,00	181	7 240
Ел. фурна с 3 фурни	16,5	1	16,500	0,17	2,750	4	11,00	181	1 991
Ел. фурна с 3 фурни	16,5	2	33,000	0,17	5,500	10	55,00	181	9 955
Ел. фурна с 6 плочи	20,5	1	20,500	0,73	15,000	17	255,00	181	46 155
Ел. фурна с 6 плочи	20,5	2	41,000	0,37	15,170	8	121,36	181	21 966
Фритюрник	7	2	14,000	1,00	14,000	3	42,00	181	7 602
Конвектомат	15,8	1	15,800	0,70	11,060	4	44,24	181	8 007
Ел. скари	6	2	12,000	0,50	6,000	6	36,00	181	6 516
Конвектомат	7,5	1	7,500	0,70	5,250	1	5,25	181	950
Микровълнова фурна	1	1	1,000	0,80	0,800	1	0,80	181	145
Зеленчукорезачка	0,55	1	0,550	1,00	0,550	1	0,55	181	100
Картофобелачка	0,55	1	0,550	1,00	0,550	1	0,55	181	100
Хладилен шкаф	0,35	2	0,700	0,30	0,210	24	5,04	181	912
Хладилен шкаф	0,4	2	0,800	0,30	0,240	24	5,76	181	1 043
Фризер	0,2	1	0,200	0,30	0,060	24	1,44	181	261
Хладилник за проби	0,15	1	0,150	0,30	0,045	24	1,08	181	195
Хладилна витрина	0,38	2	0,760	0,30	0,228	24	5,47	181	990
Ледогенератор	0,2	1	0,200	0,30	0,060	24	1,44	181	261
Миална машина	1,1	1	1,100	1,00	1,100	6	6,60	181	1 195
Миална машина	0,3	1	0,300	1,00	0,300	6	1,80	181	326
Автоматична пералня	2,2	3	6,600	0,70	4,620	3	13,86	181	2 509
Сушилня	12	1	12,000	1,00	12,000	1	12,00	181	2 172
Кафемашини професионални	3	2	6,000	0,30	1,800	2	3,60	181	652
Тостер	3	1	3,000	1,00	3,000	3	9,00	181	1 629
Телевизори	0,03	157	4,710	0,67	3,156	6	18,93	181	3 427
			202,920	0,53	107,449		697,78		126 297

От така изчисления разход на енергия за програмното моделиране на обекта получаваме:

Влияещи на топлинния баланс

Период на едновременност – 52 ч/седм

Едновременна мощност $P_{\text{едн.влияещи.}} = 6,08 \text{ W/m}^2$.

4.5.2 УРЕДИ НЕВЛИЯЕЩИ НА ТОПЛИНИЯ БАЛАНС НА СГРАДАТА

Към тази група се причисляват уреди, на които вида и естеството на работата не е свързан с отделянето на топлина в сградата. В случая това са вентилаторите на горелките на водогрейните котли, асансьорни двигатели, монтирани в машинно помещение, компресори на хладилни камери, външно осветление и външен консуматор – пречиствателната станция на обекта.

Наименование	Единична мощност	Брой	Инсталирана мощност	К едн. /заетост/	Работна мощност	Режим на работа	Енергия, ден	Работни дни за година	Енергия, год.
	kW		kW		kW	h/ден	kWh/ден	бр.	kWh/год.
Вентилатори – горелка котел 1	2,6	1	2,600	0,00	0,000	0	0,00	0	0
Вентилатори – горелка котел 2	2,6	1	2,600	0,20	0,520	8	4,16	181	753
Вентилатори – горелка котел 3	2,6	1	2,600	0,20	0,520	24	12,48	181	2 259
Товарен асансьор	6,3	1	6,300	1,00	6,300	0,5	3,15	181	570
Пътнич. асансьор	6,3	2	12,600	0,10	1,260	14	17,64	181	3 193
Хладилни камери	1,1	3	3,300	0,30	0,990	24	23,76	181	4 301
Хладилни шкафове	0,29	3	0,870	0,30	0,261	24	6,26	181	1 134
Фризер	0,29	1	0,290	0,10	0,029	24	0,70	181	126
Външно осветление	0,018		1,000	1,00	1,000	10	10,00	181	1 810
Пречиствателна станция+охрана			5,500	0,40	2,200	24	52,80	365	19 272
			37,660	0,35	13,080		130,95		33 417

От така изчисления разход на енергия за програмното моделиране на обекта при период на едновременна работа 97 ч/седм. получаваме $P_{\text{едн.невлияещи.}} = 0,85 \text{ W/m}^2$.

Тези данни използваме при моделното изследване в програмния продукт.

Работните режими на осветителната система и уредите, влияещи и невлияещи на баланса е прогнозен и е съобразен с работното време и периода на експлоатация на сградата.

Баланс на електроенергията за представителната 2017 година

Баланс на електроенергията	Енергия		Работен режим ч/седм.	Едновременна мощност W/m ²
	kWh/год.	kWh/m ²		
Отопление	0	0,00		0,00
Битова гореща вода	0	0,00		0,00
Помпи - отопление и БГВ	61 164	4,99		1,15
Вентилатори - вентилация	109 763	8,95		5,79
Осветление	49 587	4,04	53	2,33
Влияещи на баланса	126 297	10,30	52	6,08
Невлияещи на баланса	33 417	2,73	97	0,85
Общо	380 228	31,01		
По фактура за 2017 г.	379 851	30,98		
Разлика	377	0,10%		

5. ЕНЕРГОПОТРЕБЛЕНИЕ И ИЗБОР НА ПРЕДСТАВИТЕЛЕН ПЕРИОД

В обследваната сграда на Хотел „Олимп-Боровец” за периода на обследването се консумира електрическа енергия и топлинна енергия, получавана от водогрейни котли на природен газ. Анализът на консумацията и разходите на енергоносители в сградата е извършен на база събраните данни за работещите и използваните електроуреди в сградата и данни за годишната консумация и разходи за енергоносители за 2015г. ,2016г. ,2017г., предоставени от счетоводния отдел на ИЗПЪЛНИТЕЛНА АГЕНЦИЯ „ВОЕННИ КЛУБОВЕ И ВОЕННО-ПОЧИВНО ДЕЛО”КЪМ МИНИСТЕРСТВОТО НА ОТБРАНАТА.

Копие от предоставените данни е представено в Приложение 1.

Информацията за разхода на енергия по документи, е представена в следващите таблици.

За определяне на изразходваната енергия са използвани следните характеристики на горивото:

Долна топлина на изгаряне на горивото: $Q = 9,304 \text{ kWh/nm}^3$;

Изчислени са и са представени изчислителните денградуси за гр. София за разглеждания период, въз основа на средно-месечните външни температури. Данните са взети от архивна обобщена информация за времето в България по данни от станции на НИМХ-БАН (станция София).

Денградусите са преизчислени при нормативна температура в сградата от 20 °С.

2015 година										
Месец	Средномесечна температура на външния въздух		Ел.енергия		Природен газ			Общо енергия за сградата		Потребление на вода
	°С	Денгр.	kWh	лв. с ДДС	m3	kWh	лв. с ДДС	kWh	лв. с ДДС	m3
I	0,9	592,1	90 281	22 100,81	38 627	359386	37 484,44	449 667	59 585,24	1 458
II	1,8	509,6	71 350	16 182,12	55 970	520745	53 824,03	592 095	70 006,15	2 008
III	4,6	477,4	70 822	14 872,34	33 817	314633	32 912,47	385 455	47 784,82	1 806
IV	10,2	225,4	64 147	13 393,85	33 050	307497	29 681,06	371 644	43 074,91	1 382
V			12 596	2 796,24				12 596	2 796,24	381
VI			4 803	1 187,35				4 803	1 187,35	2
VII			3 389	772,61				3 389	772,61	
VIII			4 842	1 051,66				4 842	1 051,66	
IX			4 562	1 133,14				4 562	1 133,14	141
X	10,4	153,6	20 246	4 616,02	13 395	124627	9 862,30	144 873	14 478,31	1 829
XI	8,7	339	65 815	14 373,90	35 758	332692	26 319,55	398 507	40 693,45	1 274
XII	2,1	554,9	70 376	15 370,07	40 461	376449	28 702,33	446 825	44 072,40	2 006
ОБЩО:		2852,0	483 229	107850,10	251078	2336030	218786,18	2819259	326636,28	12287
			средно	0,223	средно	0,87	0,094	средно	0,116	
				лв/kWh		лв/m3	лв/kWh		лв/kWh	

Хотел „Олимп-Боровец”, к.к. Боровец

2016 година										
Месец	Средномесечна температура на външния въздух		Ел.енергия		Природен газ			Общо енергия за сградата		Потребление на вода
	°C	Денгр.	kWh	лв. с ДДС	m ³	kWh	лв. с ДДС	kWh	лв. с ДДС	m ³
I	-0,6	638,6	62 177	14 176,45	55 435	515767	39 779,08	577 944	53 955,53	1 889
II	1,8	509,6	55 203	13 315,03	59 200	550797	36 825,00	606 000	50 140,03	2 247
III	7,2	396,8	58 328	13 088,77	21 836	203162	16 266,55	261 490	29 355,32	2 272
IV	14,0	138	39 175	9 119,86	23 931	222654	15 701,99	261 829	24 821,84	1 369
V			12 173	2 833,87				12 173	2 833,87	574
VI			30	6,89				30	6,89	
VII			2 308	509,59				2 308	509,59	
VIII			3 841	834,28				3 841	834,28	
IX			3 868	970,10				3 868	970,10	60
X	10,4	153,6	12 089	2 741,75	9 967	92733	5 802,91	104 822	8 544,66	217
XI	5,2	444	42 214	9 928,79	40 781	379426	23 739,53	421 640	33 668,32	1 452
XII	-0,2	626,2	30 041	7 137,76	51 335	477621	28 480,34	507 662	35 618,10	1 601
ОБЩО:		2906,8	321447	74663,14	262 485	2442160	166595,40	2763607	241258,54	11681
			средно	0,232 лв/kWh	средно	0,63 лв/m ³	0,068 лв/kWh	средно	0,087 лв/kWh	

2017 година										
Месец	Средномесечна температура на външния въздух		Ел.енергия		Природен газ			Общо енергия за сградата		Потребление на вода
	°C	Денгр.	kWh	лв. с ДДС	m ³	kWh	лв. с ДДС	kWh	лв. с ДДС	m ³
I	-5,8	799,8	75 873	20 667,77	63319	589120	39 823,32	664 993	60 491,09	1 863
II	3,1	473,2	55 787	14 058,35	44693	415824	26 727,25	471 611	40 785,60	1 918
III	9,0	341,0	49 356	12 378,58	38864	361591	23 248,56	410 947	35 627,14	2 232
IV	10,9	209,3	39 382	9 357,12	30665	285307	21 403,75	324 689	30 760,87	796
V			6 943	1 757,93	1442	13416	1 101,16	20 359	2 859,08	65
VI			3 960	969,36				3 960	969,36	7
VII			4 240	1 134,52				4 240	1 134,52	11
VIII			3 996	1 050,05				3 996	1 050,05	4
IX			4 655	1 248,37				4 655	1 248,37	11
X	11,0	144,0	13 583	3 248,17	16314	151785	11 019,64	165 368	14 267,81	2 155
XI	5,9	423,0	55 714	12 461,41	41578	386842	27 643,93	442 556	40 105,34	1 804
XII	2,8	533,2	66 362	17 426,60	46951	436832	34 181,68	503 194	51 608,28	2 242
ОБЩО:		2923,5	379851	95758,22	283 826	2640717	185149,28	3020568	280907,51	13108
			средно	0,252 лв/kWh	средно	0,652 лв/m ³	0,070 лв/kWh	средно	0,093 лв/kWh	

На основание на събраните данни при заснемането, е извършен подробен анализ на енергопотреблението на обекта за последните три години.

От представената графика се вижда, че потреблението на природен газ е само през отоплителния сезон. Това се дължи не само от температурата на външния въздух, но и от заетостта на легловата база на хотела. Природния газ се използва за отопление, вентилация и битово горещо водоснабдяване.

В потреблението на електроенергия по месеци се забелязва значително намаляване на изразходената енергия през летния период и е обвързано с периода на експлоатация на сградата, а именно от месец ноември до края на месец април. Потреблението на енергия извън периода на експлоатация на сградата се дължи на външните консуматори в т.ч. пречиствателна станция, външно осветление и офис за охраната.

Разпределение на потребената енергия за последните три години

От графиката се вижда, че през последната година има нарастване на потреблението на топлинна енергия и незначително намаляване на потребената ел. енергия.

Разпределение на потребената енергия за 2015 г., %

Разпределение на потребената енергия за 2016 г., %

Разпределение на потребената енергия за 2017 г., %

Делът на потребената топлинна енергия през последните три години е в границите от 83-88 %.

От представените справки се вижда и нарастване и на потреблението на питейна вода през последната година.

За базова година е избрана календарната 2017 г., тъй като разходът на енергия е най висок, делът на консумираната топлинна енергия е 87 % ,а ел. енергия – 13 %.

6. МОДЕЛНО ИЗСЛЕДВАНЕ НА СГРАДАТА

Моделното изследване на енергопотреблението в сградата е извършено на основата на метода от **БДС EN ISO 13790** с помощта на софтуерния продукт **EAB Software v.HC 1.0** ®.

Целта на моделното изследване е получаване на действително необходимата енергия за поддържане на микроклимата в сградата, сравняване с еталонния разход на енергия за сградата и при необходимост – определяне на възможни енергоспестяващи мерки.

Извършеният подробен анализ на данните за консумацията и разходите на енергия в сградата на Хотел Олимп-Боровец”, к.к. Боровец е основание за създаване на модела на енергопотребление на сградата. За представителен е определен периода Януари 2017г. – Декември 2017г.

6.1. СЪЗДАВАНЕ НА МОДЕЛ НА СГРАДАТА

Сградата е построена през 1991г. Намира се гр. Самоков, к.к. Боровец и попада в 7^{ма} климатична зона. За целите на обследването за енергийна ефективност са използвани като еталонни нормативните данни от 2015 г.

Име на проекта	Хотел Олимп Боровец
Страна	България
Климатични данни	Клим. зона 7 - София
Тип сграда	Хотел Олимп Боровец
Референтни стойности	2015г.
Празници	Хотел Олимп Боровец

Местонахождение	гр. Самоков
Климатична зона	7 – София и подбалканска долина
Функционално предназначение на сградата	Хотел
Средна надморска височина	1300 м
Продължителността на отоплителния сезон	190 дни, от 15 X до 23 IV;
Зимна изчислителна външна температура	-16°C
Денградуси при ср. проектна температура на сградата 20°	3080,4
Проектна вътрешна температура при зимен режим	20 °C

Празници и климатични данни

Хотел Олимп Боровец			
Празници през месеца			
Януари	0	Юли	23
Февруари	0	Август	23
Март	0	Септември	22
Април	0	Октомври	23
Май	23	Ноември	0
Юни	22	Декември	0
Хотел Олимп Боровец			

Климатични данни		Клим. зона 7 - София				
Клим. зона 7 - Соф		Слънчево облъчване W/m ²				
	Тср °C	Хоризонт	Север	Изток	Юг	Запад
Януари	-0,4	49,6	22,9	39,4	70,1	39,4
Февруари	0,2	81,0	35,0	58,5	93,5	58,5
Март	4,6	122,6	51,1	77,7	101,4	77,7
Април	10,4	140,6	61,6	79,7	75,7	79,7
Май	15,3	186,2	76,4	103,9	85,4	103,9
Юни	18,7	201,9	81,8	113,4	89,2	113,4
Юли	21,1	207,5	81,3	115,9	93,7	115,9
Август	20,7	209,6	75,3	119,4	116,0	119,4
Септември	16,5	156,8	59,9	96,7	119,2	96,7
Октомври	11,2	97,5	41,2	67,5	102,4	67,5
Ноември	5,1	53,7	25,1	41,0	70,1	41,0
Декември	0,4	38,1	18,5	30,6	55,0	30,6
Отопл. сезон						
Твн	-16,0	Нач. месец	10	Посл.	4	
		Нач. ден	15	Посл. ден	23	

Еталонни данни на сградата за еталон 2015 г.

Настройки - климатични данни		Настройки - еталонни данни		Настройки - празници			
Описание на сградата		Отопление		БГВ			
Страна	България	U - стени	W/m ² K	0,28	БГВ - консумация	l/m ² a	1 175,0
Тип сграда	ХотелОлимпБоровец	U - прозорци	W/m ² K	1,54	Темп. разлика	°C	27,5
Състояние	2015г.	U - покрив	W/m ² K	0,25	Ефект.разпред.мрежа	%	95,0
отопл. h/ден през раб. дни	24,0	U - под	W/m ² K	0,55	Автом. управление	%	97,0
отопл. h/ден през съботите	24,0	Коеф. на енергопрем.		0,56	Е_П / ЕМ	%	96,0
отопл. h/ден през неделите	24,0	Инфилтрация	1/h	0,50	КПД на топлоснабд.	%	90,0
хора h/ден през раб. дни	24,0	Проектна темп.	°C	20,0	Осветление		
хора h/ден през съботите	24,0	Темп. с понижение	°C	20,0	Работен режим	ч/седм.	53,0
хора h/ден през неделите	24,0	Ефект. на отдаване	%	100,0	Едновр.мощност	W/m ²	2,3
Външни стени	m ²	Ефект.разпред.мрежа	%	95,0	Вентилатори. помпи		
Стени север	m ²	Автом. управление	%	97,0	Вент.. мощност	W/m ²	0,00
Стени изток	m ²	Е_П / ЕМ	%	96,0	Помпи вентилация	W/m ²	2,10
Стени юг	m ²	КПД на топлоснабд.	%	90,0	Помпи отопление	W/m ²	1,05
Стени запад	m ²	Относ. площ прозорци	%	15,3	Е_П / ЕМ	%	96,00
Прозорци	m ²	Вентилация (отопл.)			Други използвани		
Площ прозорци север	m ²	Работен режим	h/week	154,4	Работен режим	ч/седм.	52,00
Площ прозорци изток	m ²	Дебит	m ³ /m ² h	1,84	Едновр.мощност	W/m ²	6,1
Площ прозорци юг	m ²	Темп. на подаване	°C	25,2	Други неизползвани		
Площ прозорци запад	m ²	Рекуперация	%	0,0	Работен режим	ч/седм.	97,0
Покрив	m ²	Ефект. на отдаване	%	100,0	Едновр.мощност	W/m ²	0,85
Под	m ²	Ефект.разпред.мрежа	%	95,0	Други неизползвани		
Отопляема площ	m ²	Автом. управление	%	97,0	Работен режим	ч/седм.	97,0
Отопляем обем	m ³	Овлажняване	<input type="checkbox"/> -	40,0	Едновр.мощност	W/m ²	0,85
Еф.топл.капацитет Wh/m ² K	45,83	Е_П / ЕМ	%	96,0	Обитатели		
Фактор на формата	0,34	КПД на топлоснабд.	%	90,0	Обитатели	W/m ²	3,50
Хотел Олимп Боровец		0		2015г.			
		Запис		Редакция		Изход	
						Да	

Следват данни за строителните и топлофизичните характеристики на външните ограждащи конструкции.

Външни ограждения – Североизток

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
92,17	1,49	50,00	1,70	0,50	1
381,14	2,67	144,13	2,63	0,54	1
248,65	1,17	16,91	3,20	0,59	1
32,16	2,33	67,26	6,66	0,59	1
Обща площ на фасадата					
1 032,42		[m ²]			
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
754,12	2,02	278,30	3,47	0,55	

Външни ограждения –Изток

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
338,97	1,49	33,12	1,70	0,50	1
		80,64	2,63	0,54	1
		81,09	3,20	0,59	1
Обща площ на фасадата					
533,82		[m ²]			
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
338,97	1,49	194,85	2,71	0,55	

Външни ограждения –Югоизток

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
193,00	1,49	3,90	1,70	0,50	1
234,83	2,67	142,83	2,63	0,54	1
245,95	1,17	131,25	3,20	0,59	1
147,89	2,33	99,66	6,66	0,59	1
Обща площ на фасадата					
1 199,31		[m ²]			
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
821,67	1,88	377,64	3,88	0,57	

Външни ограждения – Югозапад

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
620,28	1,49	84,08	1,40	0,50	1
		65,39	1,70	0,50	1
		119,27	2,63	0,54	1
		134,96	3,20	0,59	1
		8,28	6,66	0,59	1
Обща площ на фасадата					
1 032,26		[m ²]			
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
620,28	1,49	411,98	2,50	0,54	

Външни ограждения – Запад

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
119,64	1,49	14,28	1,40	0,50	1
		78,88	2,63	0,54	1
		26,46	3,20	0,59	1
Обща площ на фасадата					
239,26		[m ²]			
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
119,64	1,49	119,62	2,61	0,55	

Външни ограждения – Северозапад

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
281,25	1,49	88,16	1,40	0,50	1
343,19	2,67	114,15	1,70	0,50	1
		168,11	2,63	0,54	1
295,18	2,33	264,96	3,20	0,59	1
		13,82	6,66	0,59	1
Обща площ на фасадата					
1 568,82		[m ²]			
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
919,62	2,20	649,20	2,62	0,55	

Покрив

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
Покрив		Прозорци							
A	U	A	U	g	Наклон				
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	deg				
1 096,1	1,72								Север
446,92	0,96								Изток
82,36	1,60								Юг
386,00	0,52								Запад
454,33	0,83								СИ/СЗ
1 141,3	0,74								ЮИ/ЮЗ
Обща площ на покрива									
3 607,01		[m ²]							
Покрив		Прозорци							
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)					
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-					
3 607,01	1,07								

Под

Данни за пода			
Състояние		ЕС мерки	
A	U	A	U
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]
1 072,5	0,44	1 072,5	0,44
1 414,4	0,33	1 414,4	0,33
634,68	0,29	634,68	0,29
286,49	2,62	286,49	0,27
A (нето)	U (екв)	A (нето)	U (екв)
3 408,16	0,55	3 408,16	0,35

Обобщени данни и режим на експлоатация на сградата

Отопляема площ	m ²	12 261	Външни стени	m ²	3 574
Отопляем обем	m ³	38 265	Прозорци	m ²	2 032
Ефективен топлинен капацитет	Wh/m ² K	46	Покрив	m ²	3 607
			Под	m ²	3 408
Топлина от обитатели		W/m ²	3,5		
График обитатели ч/ден			График отопление ч/ден		
Работни дни. ч/ден	24		Работни дни. ч/ден	24	
Събота. ч/ден	24		Събота. ч/ден	24	
Неделя. ч/ден	24		Неделя. ч/ден	24	

Моделиране на работата на различните системи в сградата (вентилация, БГВ, осветление и уреди)

Прозорци инсталации

Вентилационни инсталации

Име на системата		Данни за системата		
		Състояние	Базова линия	ЕС мерки
Лоби бар				
Перално				
Ресторант				
Кухня				
Басейн				
Нощен бар				
Конферентна зала				
Работен режим	ч/седм.	28	28	28
Дебит	m ³ /hm ²	0,08	0,08	0,08
Спец. дебит средно	m ³ /hm ²	0,01	0,01	0,01
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00
Ел. двигатели средно	W/m ²	0,00	0,00	0,00
		Средно		
		Състояние	Базова линия	ЕС мерки
Работен режим	ч/седм.	154	154	154
Дебит	m ³ /hm ²	1,84	1,84	1,84
Темп. на подаване	°C	25,2	25,2	25,2
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00

Име на системата		Данни за системата		
		Състояние	Базова линия	ЕС мерки
Лоби бар				
Перално				
Ресторант				
Кухня				
Басейн				
Нощен бар				
Конферентна зала				
Работен режим	ч/седм.	42	42	42
Дебит	m ³ /hm ²	0,35	0,35	0,35
Спец. дебит средно	m ³ /hm ²	0,10	0,10	0,10
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00
Ел. двигатели средно	W/m ²	0,00	0,00	0,00
		Средно		
		Състояние	Базова линия	ЕС мерки
Работен режим	ч/седм.	154	154	154
Дебит	m ³ /hm ²	1,84	1,84	1,84
Темп. на подаване	°C	25,2	25,2	25,2
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00

Име на системата		Данни за системата		
		Състояние	Базова линия	ЕС мерки
Лоби бар				
Перално				
Ресторант				
Кухня				
Басейн				
Нощен бар				
Конферентна зала				
Работен режим	ч/седм.	42	42	42
Дебит	m ³ /hm ²	0,29	0,29	0,29
Спец. дебит средно	m ³ /hm ²	0,08	0,08	0,08
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00
Ел. двигатели средно	W/m ²	0,00	0,00	0,00
		Средно		
		Състояние	Базова линия	ЕС мерки
Работен режим	ч/седм.	154	154	154
Дебит	m ³ /hm ²	1,84	1,84	1,84
Темп. на подаване	°C	25,2	25,2	25,2
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00

Хотел „Олимп-Боровец”, к.к. Боровец

Име на системата		Данни за системата		
Лоби бар Перално Ресторант Кухня Басейн Нощен бар Конферентна зала		Състояние	Базова линия	ЕС мерки
		Работен режим	ч/седм.	168
Дебит	m ³ /hm ²	1,51	1,51	1,51
Спец. дебит средно	m ³ /hm ²	1,64	1,64	1,64
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00
Ел. двигатели средно	W/m ²	0,00	0,00	0,00
		Средно		
		Състояние	Базова линия	ЕС мерки
Работен режим	ч/седм.	154	154	154
Дебит	m ³ /hm ²	1,84	1,84	1,84
Темп. на подаване	°C	25,2	25,2	25,2
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00

Име на системата		Данни за системата		
Лоби бар Перално Ресторант Кухня Басейн Нощен бар Конферентна зала		Състояние	Базова линия	ЕС мерки
		Работен режим	ч/седм.	28
Дебит	m ³ /hm ²	0,03	0,03	0,03
Спец. дебит средно	m ³ /hm ²	0,01	0,01	0,01
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00
Ел. двигатели средно	W/m ²	0,00	0,00	0,00
		Средно		
		Състояние	Базова линия	ЕС мерки
Работен режим	ч/седм.	154	154	154
Дебит	m ³ /hm ²	1,84	1,84	1,84
Темп. на подаване	°C	25,2	25,2	25,2
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00

Име на системата		Данни за системата		
Лоби бар Перално Ресторант Кухня Басейн Нощен бар Конферентна зала		Състояние	Базова линия	ЕС мерки
		Работен режим	ч/седм.	7
Дебит	m ³ /hm ²	0,03	0,03	0,03
Спец. дебит средно	m ³ /hm ²	0,00	0,00	0,00
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00
Ел. двигатели средно	W/m ²	0,00	0,00	0,00
		Средно		
		Състояние	Базова линия	ЕС мерки
Работен режим	ч/седм.	154	154	154
Дебит	m ³ /hm ²	1,84	1,84	1,84
Темп. на подаване	°C	25,2	25,2	25,2
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00

Име на системата		Данни за системата		
Лоби бар		Състояние	Базова линия	ЕС мерки
Перално				
Ресторант		7	7	7
Кухня				
Басейн		0,02	0,02	0,02
Нощен бар				
Конферентна зала		0,00	0,00	0,00
Работен режим	ч/седм.	7	7	7
Дебит	m ³ /hm ²	0,02	0,02	0,02
Спец. дебит средно	m ³ /hm ²	0,00	0,00	0,00
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00
Еп. двигатели средно	W/m ²	0,00	0,00	0,00
		Средно		
		Състояние	Базова линия	ЕС мерки
Работен режим	ч/седм.	154	154	154
Дебит	m ³ /hm ²	1,84	1,84	1,84
Темп. на подаване	°C	25,2	25,2	25,2
Рекуперация	%	0	0	0
Вент.. мощност	W/m ²	0,00	0,00	0,00

Обобщени данни за вентилационната система

Параметър	Еталон	Състояние	Базова линия	Чувствителност	kWh/m ² a	ЕС мерки	Спестяване
4. Вентилатори и помпи							
		13,9			kWh/m ² a		
Вентилатори	0,00 W/m ²	0,00	0,00	+1 W/m ² = 4,25		0,00	
Помпи вентилация	2,10 W/m ²	2,05	2,05	+1 W/m ² = 4,25		2,05	
Помпи отопление	1,05 W/m ²	1,08	1,08	+1 W/m ² = 4,77		1,08	
Е_П / ЕМ	96 %	96,00	96,00			96,00	
Сума 3	kWh/m ² a	13,9	13,9			13,9	
5. Осветление							
		4,0			kWh/m ² a		
Работен режим	53 ч/седм.	53	53	+1 ч/седм. = 0,08		53	
Едновр.мощност	2,30 W/m ²	2,33	2,33	+1 W/m ² = 1,73		2,33	
Сума 3	kWh/m ² a	4,0	4,0			4,0	
Осветление мощност							
Макс.едновременна мощност	W/m ²	2,33	2,33			2,33	0,0

За осветителната инсталация при изчислен годишен разход на енергия за осветление 49 533 kWh и при едновременна работа 53 часа седмично, за целта на моделирането на работата на осветлението с програмния продукт EAB Software v.HC 1.0 ®., едновременната мощност на осветлението в сградата е P едн. = 2,33 W/m².

За силовите уреди при разход на енергия използвана от тях 126 815 kWh и при едновременна работа на уредите 52 часа седмично, за целта на моделирането на работата им, едновременната мощност на уредите влияещи на топлинния баланс на в сградата е P едн. = 6,08 W/m².

При изчислен годишен разход на енергия използвана от тях 33 072 kWh и при едновременна работа на потребителите на електроенергия невлияещи на баланса 97 часа седмично, едновременната им мощност е P едн. = 0,85 W/m².

При изчислен годишен разход на енергия използвана от вентилаторите 106 839 kWh едновременната им мощност е P едн. = 2,05 W/m².

При изчислен годишен разход на енергия използвана от помпите за отопление, БГВ и вентилация 63 230 kWh едновременната им мощност е P едн. = 1,08 W/m².

Прозорци на потребители на ел. енергия

Параметър	Еталон	Състояние	Базова линия	Чувствителност kWh/m ² a	ЕС мерки	Спестяване
4. Вентилатори и помпи 13,9 kWh/m ² a						
Вентилатори	0,00 W/m ²	0,00	0,00	+1 W/m ² = 4,25	0,00	
Помпи вентилация	2,10 W/m ²	2,05	2,05	+1 W/m ² = 4,25	2,05	
Помпи отопление	1,05 W/m ²	1,08	1,08	+1 W/m ² = 4,77	1,08	
Е_П / ЕМ	96 %	96,00	96,00		96,00	
Сума 3	kWh/m²a	13,9	13,9		13,9	
5. Осветление 4,0 kWh/m ² a						
Работен режим	53 ч/седм.	53	53	+1 ч/седм. = 0,08	53	
Едновр.мощност	2,30 W/m ²	2,33	2,33	+1 W/m ² = 1,73	2,33	
Сума 3	kWh/m²a	4,0	4,0		4,0	
Осветление мощност						
Макс.едновременна мощност	W/m ²	2,33	2,33		2,33	0,0

Забележка: разходът на ел. енергия от общообменните вентилационни инсталации са симулирани в „Помпи вентилация”.

Разни влияещи и невлияещи на баланса

Параметър	Еталон	Състояние	Базова линия	Чувствителност kWh/m ² a	ЕС мерки	Спестяване
6. Разни						
6.1 Разни влияещи на баланса 10,4 kWh/m ² a						
Работен режим	52 ч/седм.	52	52	+5 ч/седм. = 0,99	52	
Едновр.мощност	6,10 W/m ²	6,08	6,08	+1 W/m ² = 1,70	6,08	
Сума 3	kWh/m²a	10,3	10,3		10,3	
6.2 Разни невлияещи на баланса 2,7 kWh/m ² a						
Работен режим	97 ч/седм.	97	97	+5 ч/седм. = 0,03	97	
Едновр.мощност	0,85 W/m ²	0,85	0,85	+1 W/m ² = 3,17	0,85	
Сума 3	kWh/m²a	2,7	2,7		2,7	
Други мощност						
Макс.едновременна мощност	W/m ²	7,00	7,00		7,00	0,0

6.2. КАЛИБРИРАНЕ НА МОДЕЛА НА СГРАДАТА

6.2.1. ПРЕСМЯТАНЕ НА РЕФЕРЕНТНИЯ РАЗХОД

За калибриране на модела е необходимо да се изчисли референтния разход за отопление за избрания за представителен период 2017г. спрямо нормативната година по следната формула:

$$\text{Референтен разход} = \frac{[\text{Годишен разход за периода}] \cdot [\text{Денградуси по климатична база данни}]}{[\text{Денградуси за периода}] \cdot [\text{Отопляема площ}]}$$

Общата отопляема площ на сградата е 12261 m². Годишният разход на енергия за отопление и вентилация през периода Януари 2017г. – Декември 2017г. е 2 021 146 kWh. Отоплителните денградуси за гр. София за периода при средна температура в сградата 16,7°C са 2220,5 при денградуси по климатична зона 2377,4.

След заместване във формулата:

$$\text{Референтен разход} = \frac{[2021146] \cdot [2377,4]}{[2220,5] \cdot [12261]} = 176,5 \text{ kWh/m}^2\text{y}$$

6.2.2. КАЛИБРИРАНЕ

Въз основа на референтния разход се калибрира моделът на сградата, при който се намират стойностите на параметрите, отразяващи режима на експлоатация и състоянието на отоплителната инсталация:

- инфилтрация – 0,71
- температура 16,3°C
- ефективност на отдаване 97 %
- ефективност на разпределителната мрежа 86,3 %
- автоматично управление 93,9%
- КПД на топлоснабдяването 86,6%

От модела се вижда, че при проектна температура и температура с понижение от 16,3°C, при съществуващото състояние на ограждащите елементи и системи за топлоснабдяване и режим на експлоатация, специфичния разход на топлинна енергия за отопление и вентилация от 176,5 kWh/m².

6.3. НОРМАЛИЗИРАНЕ НА МОДЕЛА

За получаване на базовата линия на енергопотребление при нормални условия и съществуващото състояние на сградната обвивка и монтираните в нея електрически и топлотехнически системи и съоръжения е необходимо да се извърши нормализиране на модела.

6.3.1. ОТОПЛЕНИЕ

Нормализираният модел на разглежданата сграда по отношение на отоплението се получава при стойности на проектната температура на сградата 20°C .

От нормализирането на модела се вижда, че отоплителната система (в сегашното си състояние и режим на експлоатация) би успяла да осигури необходимите условия на комфорт във всички части на сградата, но с голям преразход на енергия.

Калибриран и нормализиран модел на сградата, отопление и вентилация

Параметър	Еталон	Състояние	Базова линия	Чувствителност	kWh/m ² a	ЕС мерки	Спестяване
1. Отопление		27,9 kWh/m²a					
U - стени	0,28 W/m ² K	1,87 >	1,87 >	+ 0,1 W/m ² K = 3,30		0,31 >	37,01
U - прозорци	1,54 W/m ² K	2,95 >	2,95 >	+ 0,1 W/m ² K = 1,88		1,44 >	20,37
U - покрив	0,25 W/m ² K	1,07 >	1,07 >	+ 0,1 W/m ² K = 3,33		1,07 >	
U - под	0,55 W/m ² K	0,55 >	0,55 >	+ 0,1 W/m ² K = 3,15		0,35 >	4,53
Фактор на формата	0,33 -	0,33	0,33			0,33	
Относ. площ прозорци	16,6 %	16,6	16,6			16,6	
Коеф. на енергопрем.	0,56 -	0,55 >	0,55 >			0,50 >	
Инфилтрация	0,50 1/h	0,71 >	0,71 >	+ 0,1 1/h = 12,03		0,50 >	18,14
Проектна темп.	20,0 °C	16,3 >	20,0 >	+ 1 °C = 18,34		20,0 >	
Темп. с понижение	20,0 °C	16,3 >	20,0 >	+ 1 °C = 0,91		20,0 >	
Приноси от							
Вентилация (отопл.)	kWh/m ² a	21,48 ...	13,27 ...			12,10 ...	
Осветление	kWh/m ² a	3,07 ...	3,19 ...			3,20 ...	
Други	kWh/m ² a	7,85 ...	8,17 ...			8,19 ...	
Сума 1	kWh/m²a	61,3	105,7			35,9	
Ефект. на отдаване	100,0 %	97,0 >	97,0 >			100,0 >	3,48
Ефект. разпред. мрежа	95,0 %	86,3 >	86,3 >			90,3 >	5,14
Автом. управление	97,0 %	93,9 >	93,9 >			93,9 >	
Е П / ЕМ	96,0 %	96,0 >	96,0 >			96,0 >	
Сума 2	kWh/m²a	81,2	140,1			44,1	
КПД на топлоснабд.	90,0 %	86,6 >	86,6 >			131,0 >	39,36
Сума 3	kWh/m²a	93,8	161,7			33,7	

Параметър	Еталон	Състояние	Базова линия	Чувствителност	kWh/m ² a	ЕС мерки	Спестяване
2. Вентилация (отопл.)		69,1 kWh/m²a					
Работен режим	154,4 ч/седм.	154,4 >	154,4 >	+5 ч/седм. = 2,60		154,4 >	
Дебит	1,84 м ³ /hm ²	1,84 >	1,84 >	+1 м ³ /hm ² = 43,67		1,84 >	
Темп. на подаване	25,2 °C	25,2 >	25,2 >	+ 1 °C = 3,72		25,2 >	
Рекуперация	0,0 %	0,0 >	0,0 >	+ 1 % = -0,61		0,0 >	
Сума 1	kWh/m²a	56,8	55,2			55,6	
Ефект. на отдаване	100,0 %	90,0 >	90,0 >			90,0 >	
Ефект. разпред. мрежа	95,0 %	94,6 >	94,6 >			94,6 >	
Автом. управление	97,0 %	97,0 >	97,0 >			97,0 >	
Овлажняване	He	He >	He >			He >	
Е П / ЕМ	96,0 %	96,0 >	96,0 >			96,0 >	
Сума 2	kWh/m²a	71,6	69,6			70,2	
КПД на топлоснабд.	90,0 %	86,6 >	86,6 >			86,6 >	
Сума 3	kWh/m²a	82,7	80,4			81,1	
Принос към отоплението	kWh/m ² a	21,5	13,3			12,1	

6.3.2. БГВ

Специфичното количество гореща вода за санитарно битови нужди е пресметнато на основание Наредба №4/17.06.2005г. за проектиране, изграждане и експлоатация на сградни водопроводни и канализационни инсталации, Приложение № 3 към чл. 18, ал.2 за такъв тип сгради (хотел). За конкретната сграда тя е 1 175 l/m² с температурна разлика 27,5 °C.

Калибриран и нормализиран модел на сградата, БГВ

Параметър	Еталон	Състояние	Базова линия	Чувствителност kWh/m ² a	ЕС мерки	Спестяване
3. БГВ						
	46,7	kWh/m ² a				
БГВ - консумация	1 175 l/m ² a	1 175	1 175	+ 10 l/m ² = 0,37	1 175	
Темп. разлика	27,5 °C	27,5	27,5		27,5	
Годишно след смесване	m ³	14 407	14 407		14 407	
Сума 1	kWh/m²a	37,2	37,2		37,2	
Ефект.разпред.мрежа	95,0 %	94,4	94,4		94,4	
Автом. управление	97,0 %	93,8	93,8		93,8	
Е.П / ЕМ	96,0 %	96,0	96,0		96,0	
Сума 2	kWh/m²a	43,8	43,8		43,8	
КПД на топлоснабд.	90,0 %	86,6	86,6		86,6	
Сума 3	kWh/m²a	50,5	50,5		50,5	

Разход на енергия годишно за отопляване, гореща вода, осветление и уреди

Бюджет "Разход на енергия"		ЕС мерки	Мощностен бюджет	ЕТ крива	Годишно разпределение	Топлинни загуби	
Тип сграда	Хотел Олимп Боровец		Клим. зона	Клим. зона 7 - София			
Референтни стойности	2015г.						
Параметър	Еталон kWh/m ²	Състояние		Базова линия		След ЕСМ	
		kWh/m ²	kWh/a	kWh/m ²	kWh/a	kWh/m ²	kWh/a
1. Отопление	27,9	93,8	1 150 030	161,7	1 982 899	33,7	413 118
2. Вентилация (отопл.)	69,1	82,7	1 013 565	80,4	985 289	81,1	993 788
3. БГВ	46,7	50,5	619 543	50,5	619 543	50,5	619 543
4. Помпи. вент.(отопл.)	13,9	13,9	170 069	13,9	170 069	13,9	170 069
5. Осветление	4,0	4,0	49 533	4,0	49 533	4,0	49 533
6. Разни	13,1	13,0	159 886	13,0	159 886	13,0	159 886
Общо (отопление)	174,7	257,9	3 162 627	323,6	3 967 220	196,2	2 405 937
Обща отопляема площ	12 261						

6.4. КЛАСИФИКАЦИЯ НА СГРАДАТА

Съгласно чл. 4, ал.2 от Наредба №7/2004, интегриран показател за енергийна ефективност на обследваната сграда е „специфичният годишен разход на първична енергия в kWh/m² годишно или в kWh/m³ годишно за отопляване, охлаждане, вентилация, гореща вода, осветление и уреди, потребяващи енергия, на един квадратен метър от общата кондиционирана площ на сградата (Аконд.) или на един кубичен метър кондициониран обем (Vs)“.

Определяне на класа на енергопотребление на сградата съгласно чл.6, ал. 1 и Приложение №10 към чл.6, ал. 2.

Определяне на специфичният годишен разход на първична енергия

		По проект					ГЕНЕРИРАНИ ЕМИСИИ CO ₂	
		Потребна енергия		ei	Първична енергия			
-	-	kWh/m ²	kWh		kWh/m ²	MWh	f _i	t CO ₂
1	Отопление	161,72	1982899	1,10	177,90	2181,189	202	400,546
2	Вентилация	80,36	985 289	1,10	88,40	1083,818	202	199,028
3	БГВ	50,53	619 543	1,10	55,58	681,497	202	125,148
4	Вентилатори и помпи	13,87	170 069	3,00	41,61	510,207	819	139,287
5	Осветление	4,04	49 533	3,00	12,12	148,599	819	40,568
6	Разни	13,04	159 886	3,00	39,12	479,658	819	130,947
7	Охлаждане	-	-	-	-	-		-
Σ	ОБЩО	323,56	3967219		414,73	5084,968		1035,522

Клас	EP _{min} , kWh/m ²	EP _{max} , kWh/m ²	ХОТЕЛИ
A+	<	85	
A	85	170	
B	171	340	
C	341	390	
D	391	440	
E	441	550	
F	551	660	
G	>	660	

Съгласно скалата на класовете на енергопотребление за видовете категории сгради от Приложение 10 към чл. 6, ал. 2 на от Наредба №7/2004 на сградата би трябвало да се присъди клас на енергопотребление „D“.

Очевидно не са изпълнени изискванията на чл.6, ал.1, т.2 от Наредба №7/2004 и няма съответствие с изискванията за енергийна ефективност.

На сградата следва да бъдат препоръчани за изпълнение енергоспестяващи мерки, след изпълнението на които тя да премине към по-горен клас на енергопотребление.

6.5. ПОТЕНЦИАЛНИ ВЪЗМОЖНОСТИ ЗА НАМАЛЯВАНЕ РАЗХОДА НА ЕНЕРГИЯ

Възможности за решаване отоплението на сградата и намаляване разходите на енергоносители при реалното ѝ отопление се откриват в решаването на следните проблеми:

- 1.Топлопреминаването през стените (по-висок коефициент на топлопреминаване в сравнение с референтния);
- 2.Топлопреминаването през под, граничещ с външен въздух (по-висок коефициент на топлопреминаване в сравнение с референтния);
3. Топлопреминаването през прозрачни елементи (по-висок коефициент на топлопреминаване в сравнение с референтния);
4. Ниска ефективност на отоплителната система - лошо състояние и ниска ефективност на отдаване на отоплителни тела; значителни загуби в разпределителната мрежа.

6.6. ЕНЕРГОСПЕСТЯВАЩИ МЕРКИ ПО ПРОЕКТА

I. Подобряване на топлотехническите характеристики на ограждащите елементи на сградата.

II. Енергоспестяващи мерки свързани със системите за топлоснабдяване в сградата.

6.6.1. ЕСМ ПО СГРАДНИТЕ ОГРАЖДАЩИ ЕЛЕМЕНТИ

Мярка В1:

В настоящото обследване за енергийна ефективност се предлага топлинно изолиране на външни ограждащи стени на сградата, с топлоизолационен материал от експандиран пенополистирол (EPS) с дебелина $\delta = 0,10$ m и коефициент на топлопроводност $\lambda < 0,035$ W/mK.

Топлинно изолиране на външните ограждащи стени на отопляемите сутерени с топлоизолационен материал от екструдиран пенополистирол (XPS) с дебелина $\delta = 0,10$ m и коефициент на топлопроводност $\lambda < 0,033$ W/mK.

Съгласно противопожарните изисквания е необходимо изпълнение от минерална вата с широчина 0,2 m, с плътност $\rho = 100$ kg/m³, стъклофибърна мрежа, шпакловка, грунд и минерална мазилка, а прикрепващите устройства да са от продукти с клас по реакция на огън А1 или А2.

Обръщане около отвори (дограми и др.) се изпълнява с топлоизолационен материал от EPS или XPS.

Топлоизолацията се полага от външната страна на фасадните стени на сградата .

Хотел „Олимп-Боровец”, к.к. Боровец
Определяне на коефициентите на топлопреминаване след изпълнение на мярката

Стена тип 1

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясчна мазилка	0,030	0,70	0,04
2	Тухлена зидария от решетъчна тухла	0,250	0,52	0,48
3	Външна варопясчна мазилка	0,040	0,87	0,05
4	Лепилно-шпакловъчна смес	0,010	0,70	0,01
5	Топлоизолация EPS	0,100	0,035	2,86
6	Шпакловка	0,003	0,70	0,00
7	Минерална мазилка	0,002	0,42	0,00
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	3,62
	Коефициент на топлопреминаване	U_0	[W/m ² K]	0,28
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004 г.	$U_{т.м.}$	[W/m ² K]	0,30
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Стена тип 2

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясчна мазилка	0,030	0,70	0,04
2	Стоманобетон	0,250	1,63	0,15
3	Външна варопясчна мазилка	0,040	0,87	0,05
4	Лепилно-шпакловъчна смес	0,010	0,70	0,01
5	Топлоизолация EPS	0,100	0,035	2,86
6	Шпакловка	0,003	0,70	0,00
7	Минерална мазилка	0,002	0,42	0,00
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	3,29
	Коефициент на топлопреминаване	U_0	[W/m ² K]	0,30
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004 г.	$U_{т.м.}$	[W/m ² K]	0,33
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Стена тип 3

№	Материал	δ	λ	$R_j = \delta/\lambda$
		[m]	[W / mK]	[m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясчна мазилка	0,020	0,70	0,03
2	Стоманобетон панел	0,160		0,71
3	Видим бетон	0,040	1,45	0,03
4	Лепилно-шпакловъчна смес	0,010	0,70	0,01
5	Топлоизолация EPS	0,100	0,035	2,86
6	Шпакловка	0,003	0,70	0,00
7	Минерална мазилка	0,002	0,42	0,00
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	3,82
	Коефициент на топлопреминаване	U_0	[W/m ² K]	0,26
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004 г.	$U_{т.м.}$	[W/m ² K]	0,29
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Стена тип 4

№	Материал	δ [m]	λ [W / mK]	$R_j = \delta/\lambda$ [m ² K / W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,13
1	Вътрешна варопясчна мазилка	0,030	0,70	0,04
2	Стоманобетон	0,350	1,63	0,21
3	Външна варопясчна мазилка	0,030	0,93	0,03
4	Облицовъчен камък - гранит	0,040	3,49	0,01
5	Лепилно-шпакловъчна смес	0,010	0,70	0,01
6	Топлоизолация XPS	0,100	0,033	3,03
7	Шпакловка	0,003	0,70	0,00
8	Мозаечна мазилка	0,002	0,42	0,00
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	3,52
	Коефициент на топлопреминаване	U_0	[W/m ² K]	0,28
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.1 от Наредба №7 от 2004 г.	$U_{т.м.}$	[W/m ² K]	0,31
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,28

Строителни и топлофизични характеристики на стените по фасади след изпълнение на ЕСМ

стени по фасади	фасади	СИ	И	ЮИ	ЮЗ	З	СЗ	Общо
тип								
1	A, m ²	92,17	338,97	193,00	620,28	119,64	281,25	1645,318
	U, W/m ² K	0,30	0,30	0,30	0,30	0,30	0,30	0,30
2	A, m ²	381,14		234,83			343,19	959,15
	U, W/m ² K	0,33		0,33			0,33	0,33
3	A, m ²	248,65		245,95				494,60
	U, W/m ² K	0,29		0,29			0,29	0,29
4	A, m ²	32,16		147,89			295,18	475,23
	U, W/m ² K	0,31		0,31			0,31	0,31
Общо	A, m ²	754,12	338,97	821,67	620,28	119,64	919,62	3574,30
	U, W/m ² K	0,31	0,30	0,31	0,30	0,30	0,32	0,31

Изпълнението на предложената мярка ще доведе до намаляване на действителния обобщен коефициент на топлопреминаване през външните стени от $U = 1,87 \text{ W/m}^2\text{K}$ до $U = 0,31 \text{ W/m}^2\text{K}$.

Мярка В2:

Предвижда се подмяна на съществуващата дървена дограма с нова от PVC профили с пет или повече камери със стъклопакет с бяло/нискоемисионно стъкло с обобщен коефициент на топлопреминаване на сглобения образец $U_w \leq 1,40 \text{ W/m}^2\text{K}$.

Подмяна на съществуващата алуминиева дограма със студен профил с нова от AL профили с прекъснат термомост със стъклопакет с бяло/нискоемисионно стъкло с обобщен коефициент на топлопреминаване на сглобения образец $U_w \leq 1,40 \text{ W/m}^2\text{K}$. При необходимост предложената алуминиева дограма със студен профил (с изключение на спортната зала) е възможно да се изпълни с PVC профили с пет или повече камери със стъклопакет с бяло/нискоемисионно стъкло с обобщен коефициент на топлопреминаване на сглобения образец $U_w \leq 1,40 \text{ W/m}^2\text{K}$. За целите и изчисленията в настоящото обследване се приема дограмата да се изпълни с $U_w \leq 1,40 \text{ W/m}^2\text{K}$.

Хотел „Олимп-Боровец”, к.к. Боровец

Плътните врати се подменят с нови от поцинкована стомана, топлинно изолирана с 0,05 m твърд полиуретанов пенопласт, защитена от корозия и обработена с висококачествен полиестерен лак. Вратата е стандартизиран продукт, който трябва да отговаря на изискванията за европейска норма EN 14351-1 за постигане на херметичност ветроустойчивост, шумоизолация и топлинна изолация. Изискване за коефициент на топлопреминаване на новите врати – $U \leq 2,20 \text{ W/m}^2\text{K}$.

Ефектът от изпълнението на мярката ще доведе до намаляване на обобщения коефициент на топлопреминаване на прозорци и външни врати на отопляемите пространства, граничещи с външен въздух от $U = 2,95 \text{ W/m}^2\text{K}$ до $U = 1,44 \text{ W/m}^2\text{K}$ и намаление на инфилтрацията на външен въздух от $0,66 \text{ h}^{-1}$ до $0,50 \text{ h}^{-1}$.

Мярка В3:

Топлинно изолиране на подове, граничещи с външен въздух (еркери), с топлоизолационен материал от екструдирани пенополистирол (XPS) с дебелина $\delta = 0,12 \text{ m}$ и коефициент на топлопроводност $\lambda = 0,033 \text{ W/m}^2\text{K}$.

Мярката включва доставка и монтаж на стандартизирана по валидирани EN методи топлоизолационна система по еркери от:

- а) трудногорим, стабилизиран XPS;
- б) еластична лепилна прахообразна смес за лепене на топлоизолационни плочи;
- в) еластична лепилно – шпакловъчна прахообразна смес за лепене и шпакловане на топлоизолационни плочи, за вграждане на армираща стъклотекстилна мрежа;
- г) текстилна, стъклена мрежа с алкалоустойчиво покритие с широчина на бримката – $4 \times 4 \text{ mm}$;
- д) дюбел с пластмасов пирон $10/80-130 \text{ mm}$
- е) акрилен цветен праймер – импрегнатор на дисперсна основа, акрилни полимери и фини частици (грунд заздравител и импрегнатор на основи);
- ж) силикатна нано-мазилка и мозаечна мазилка с едрина на зърната $1,5 - 2,5 \text{ mm}$ драскана структура с антибактериални добавки срещу мухъл и лишеи, с качества за задържане на прахови частици в атмосферата.

Изпълнението на предложената мярка ще доведе до намаляване на действителния обобщен коефициент на топлопреминаване през подовете на сградата от $U = 0,55 \text{ W/m}^2\text{K}$ до $U = 0,35 \text{ W/m}^2\text{K}$.

№	Материал	δ [m]	λ [W / mK]	$R_j = \delta/\lambda$ [m ² K/W]
	Съпротивление на топлопредаване	R_{si}	[m ² K / W]	0,17
1	Подова настилка	0,010	1,050	0,0095
2	Циментова замазка	0,040	0,930	0,0430
3	Стоманобетонна плоча	0,200	1,630	0,1227
4	Външна мазилка	0,030	0,870	0,03
5	Лепилно-шпакловъчна смес	0,010	0,70	0,01
6	Топлоизолация XPS	0,120	0,033	3,64
7	Шпакловка	0,003	0,70	0,00
8	Мозаечна мазилка	0,002	0,42	0,00
	Съпротивление на топлопредаване	R_{se}	[m ² K / W]	0,04
	Съпротивление на топлопреминаване	R_0	[m ² K / W]	4,08
	Коефициент на топлопреминаване	U_0	[W/m ² K]	0,25
	+ 10 % за отчитане на топлинни мостове съгласно чл. 11, ал.5 от Наредба №7 от 2004г	$U_{т.м.}$	[W/m ² K]	0,27
	Референтната стойност за този вид ограждения	U	[W/m ² K]	0,25

6.6.2. ЕСМ ПО СИСТЕМИТЕ ЗА ОТОПЛЕНИЕ НА СГРАДАТА

ЕСМ С1. Повишаване ефективността на топлоснабдяването на сградата чрез инсталиране на водонагреващи агрегати, частична преработка на отоплителна инсталация и нови конвективни отоплителни тела

За повишаване на ефективността на топлоснабдяването на сградата се предвижда инсталиране на водонагреващи термopомпени агрегати със следните параметри: обща топлинна мощност не по малка от 200 kW при температура на топлоносителя 50/45°C, SCOP ≈ 2.1 (при средни температура на външния въздух от 2 до 5 °C), гарантирано отопление от -25°C до +43°C, минимална температура топлоносител 25°C, максимална 55°C. Предвидените термopомпени агрегати ще имат възможност да подпомагат и съществуващата отоплителната инсталация. Същите ще доведат до повишаване на ефективността на топлоснабдяването, особено в нощен режим на работа, когато потреблението на ел. енергия от останалите потребители е значително по – ниско в сравнение с тези през деня. За целта се препоръчва преминаване на три-ценова тарифа на отчитане. През деня отоплението ще се осигурява и водогрейните котли и подпомага от инсталация за комбинирано производство на топлинна и електрическа енергия (ЕСМ С2).

Мярката включва допълнително и преработка на тръбната мрежа на отоплителните кръгове, захранващи отоплителните тела на хотелската част. Тръбните участъци, преминаващи през неотопляеми обеми и второстепенни помещения се изолират с микропореста топлоизолация.

Подмяна на старите неефективните отоплителни тела на надземните етажи на блок 4 и 5 с високоефективни нискотемпературни вентилаторни конвектори подов монтаж ≈170 бр., вкл. стаен термостат с ръчно превключване между отопление и охлаждане и три степени на вентилатора.

Изпълнението на мярката значително ще повиши КПД на топлоснабдяването, ефективността на отдаване на отоплителните тела и намали топлинните загуби през тръбната разпределителна мрежа.

Забележка: Посочените параметри на водонагреващите агрегати са индикативни и следва да се актуализират след изготвяне на подробен технически проект.

ЕСМ С2. Изграждане на инсталация за комбинирано производство на топлинна и електрическа енергия (когенерация)

Предвижда се монтиране на контейнерна когенерационна система с топлинна мощност 180 kW и електрическа мощност 160 kW, използваща природен газ. Топлината, която ще се произвежда от системата ще се използва за обезпечаване на нуждите за отопление на Хотел „Олимп-Боровец”, а електрическата енергия ще се използва изцяло за собствени нужди.

6.7. СИМУЛИРАНЕ НА ЕНЕРГОСПЕСТЯВАЩИТЕ МЕРКИ

По долу са показани нанесените в модела енергоспестяващи мерки.

ЕСМ по външни ограждения – Североизток

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
92,17	1,49	50,00	1,70	0,50	1
381,14	2,67	144,13	2,63	0,54	1
248,65	1,17	16,91	3,20	0,59	1
32,16	2,33	67,26	6,66	0,59	1
Обща площ на фасадата					
1 032,42	[m ²]				
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
754,12	2,02	278,30	3,47	0,55	
ЕС мерки					
92,17	0,30	50,00	1,70	0,50	1
381,14	0,33	144,13	1,40	0,50	1
248,65	0,29	16,91	1,50	0,50	1
32,16	0,31	67,26	1,40	0,50	1
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
754,12	0,31	278,30	1,46	0,50	

ЕСМ по външни ограждения – Изток

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
338,97	1,49	33,12	1,70	0,50	1
		80,64	2,63	0,54	1
		81,09	3,20	0,59	1
Обща площ на фасадата					
533,82	[m ²]				
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
338,97	1,49	194,85	2,71	0,55	
ЕС мерки					
338,97	0,30	33,12	1,70	0,50	1
		80,64	1,40	0,50	1
		81,09	1,40	0,50	1
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
338,97	0,30	194,85	1,45	0,50	

ЕСМ по външни ограждения – Югоизток

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
193,00	1,49	3,90	1,70	0,50	1
234,83	2,67	142,83	2,63	0,54	1
245,95	1,17	131,25	3,20	0,59	1
147,89	2,33	99,66	6,66	0,59	1

Обща площ на фасадата

1 199,31 [m²]

Външни стени		Прозорци		
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-
821,67	1,88	377,64	3,88	0,57

ЕС мерки

A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
193,00	0,30	3,90	1,70	0,50	1
234,83	0,33	142,83	1,40	0,50	1
245,95	0,29	131,25	1,40	0,50	1
147,89	0,31	99,66	1,40	0,50	1

A (нето)	U (екв)	A (нето)	U (екв)	g (екв)
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-
821,67	0,31	377,64	1,40	0,50

ЕСМ по външни ограждения – Югозапад

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
620,28	1,49	84,08	1,40	0,50	1
		65,39	1,70	0,50	1
		119,27	2,63	0,54	1
		134,96	3,20	0,59	1
		8,28	6,66	0,59	1

Обща площ на фасадата

1 032,26 [m²]

Външни стени		Прозорци		
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-
620,28	1,49	411,98	2,50	0,54

ЕС мерки

A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
620,28	0,30	84,08	1,40	0,50	1
		65,39	1,70	0,50	1
		119,27	1,40	0,50	1
		134,96	1,40	0,50	1
		8,28	1,40	0,50	1

A (нето)	U (екв)	A (нето)	U (екв)	g (екв)
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-
620,28	0,30	411,98	1,45	0,50

ЕСМ по външни ограждения – Запад

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
119,64	1,49	14,28	1,40	0,50	1
		78,88	2,63	0,54	1
		26,46	3,20	0,59	1
Обща площ на фасадата					
239,26 [m ²]					
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
119,64	1,49	119,62	2,61	0,55	
ЕС мерки					
119,64	0,30	14,28	1,40	0,50	1
		78,88	1,40	0,50	1
		26,46	1,40	0,50	1
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
119,64	0,30	119,62	1,40	0,50	

ЕСМ по външни ограждения – Северозапад

Север	Североизток	Изток	Югоизток	Юг	Югозапад	Запад	Северозапад	Покрив	Под
-------	-------------	-------	----------	----	----------	-------	-------------	--------	-----

Външни стени		Прозорци			
A	U	A	U	g	n
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	-
281,25	1,49	88,16	1,40	0,50	1
343,19	2,67	114,15	1,70	0,50	1
		168,11	2,63	0,54	1
295,18	2,33	264,96	3,20	0,59	1
		13,82	6,66	0,59	1
Обща площ на фасадата					
1 568,82 [m ²]					
Външни стени		Прозорци			
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]	-	
919,62	2,20	649,20	2,62	0,55	
ЕС мерки					
281,25	0,30	88,16	1,40	0,50	1
343,19	0,33	114,15	1,70	0,50	1
		168,11	1,40	0,50	1
295,18	0,31	264,96	1,40	0,50	1
		13,82	1,40	0,50	1
A (нето)	U (екв)	A (нето)	U (екв)	g (екв)	
919,62	0,31	649,20	1,45	0,50	

ЕСМ по външни ограждения – Под

Данни за пода			
Състояние		ЕС мерки	
A	U	A	U
[m ²]	[W/m ² K]	[m ²]	[W/m ² K]
1 072,5	0,44	1 072,5	0,44
1 414,4	0,33	1 414,4	0,33
634,68	0,29	634,68	0,29
286,49	2,62	286,49	0,27
A (нето)	U (екв)	A (нето)	U (екв)
3 408,16	0,55	3 408,16	0,35

ЕСМ по отопление на сграда

Параметър	Еталон	Състояние	Базова линия	Чувствителност	kWh/m ² a	ЕС мерки	Спестяване
1. Отопление		27,9 kWh/m ² a					
U - стени	0,28 W/m ² K	1,87 >	1,87	+ 0,1 W/m ² K = 3,30		0,31 >	37,01
U - прозорци	1,54 W/m ² K	2,95 >	2,95	+ 0,1 W/m ² K = 1,88		1,44 >	20,37
U - покрив	0,25 W/m ² K	1,07 >	1,07	+ 0,1 W/m ² K = 3,33		1,07 >	
U - под	0,55 W/m ² K	0,55 >	0,55	+ 0,1 W/m ² K = 3,15		0,35 >	4,53
Фактор на формата	0,33 -	0,33	0,33			0,33	
Относ. площ прозорци	16,6 %	16,6	16,6			16,6	
Коеф. на енергопрем.	0,56 -	0,55 >	0,55			0,50 >	
Инфилтрация	0,50 1/h	0,71	0,71	+ 0,1 1/h = 12,03		0,50	18,14
Проектна темп.	20,0 °C	16,3	20,0	+ 1 °C = 18,34		20,0	
Темп. с понижение	20,0 °C	16,3	20,0	+ 1 °C = 0,91		20,0	
Приноси от							
Вентилация (отопл.)	kWh/m ² a	21,48	13,27			12,10	
Осветление	kWh/m ² a	3,07	3,19			3,20	
Други	kWh/m ² a	7,85	8,17			8,19	
Сума 1	kWh/m²a	61,3	105,7			35,9	
Ефект. на отдаване	100,0 %	97,0	97,0			100,0	3,48
Ефект. разпред. мрежа	95,0 %	86,3	86,3			90,3	5,14
Автом. управление	97,0 %	93,9	93,9			93,9	
Е П / ЕМ	96,0 %	96,0	96,0			96,0	
Сума 2	kWh/m²a	81,2	140,1			44,1	
КПД на топлоснабд.	90,0 %	86,6	86,6			131,0	39,36
Сума 3	kWh/m²a	93,8	161,7			33,7	

КПД на топлоснабдяването е получено съобразно инсталираната мощност на новите водонагреващи агрегати. Необходимата топлинна мощност за осигуряване на нормативните параметри на микроклимата в сградата за отопление след изпълнение на мерките по ограждащите елементи е 561 kW. Предвидената топлинна мощност на водонагреващите агрегати е 200 kW с SCOP 210 %. Останалите 361 kW се осигуряват с КПД 86,6 %. Определен е обобщен КПД на топлоснабдяване 131 %.

Забележка: Икономията на енергия от когенерационните модули не е симулиран в софтуерния продукт.

7. РЕЗУЛТАТИ ОТ ОБСЛЕДВАНЕТО

7.1.РАЗДЕЛ „ЕНЕРГИЕН БЮДЖЕТ”

Бюджет "Разход на енергия"		ЕС мерки	Мощностен бюджет	ET крива	Годишно разпределение	Топлинни загуби	
Тип сграда	Хотел Олимп Боровец		Клим. зона	Клим. зона 7 - София			
Референтни стойности	2015г,						
Параметър	Еталон kWh/m ²	Състояние		Базова линия		След ЕСМ	
		kWh/m ²	kWh/a	kWh/m ²	kWh/a	kWh/m ²	kWh/a
1. Отопление	27,9	93,8	1 150 030	161,7	1 982 899	33,7	413 118
2. Вентилация (отопл.)	69,1	82,7	1 013 565	80,4	985 289	81,1	993 788
3. БГВ	46,7	50,5	619 543	50,5	619 543	50,5	619 543
4. Помпи. вент.(отопл.)	13,9	13,9	170 069	13,9	170 069	13,9	170 069
5. Осветление	4,0	4,0	49 533	4,0	49 533	4,0	49 533
6. Разни	13,1	13,0	159 886	13,0	159 886	13,0	159 886
Общо (отопление)	174,7	257,9	3 162 627	323,6	3 967 220	196,2	2 405 937
Обща отопляема площ	12 261						

7.2.РАЗДЕЛ „МОЩНОСТИ”

Бюджет "Разход на енергия"		ЕС мерки	Мощностен бюджет	ET крива	Годишно разпределение	Топлинни загуби
Тип сграда	Хотел Олимп Боровец		Клим. зона	Клим. зона 7 - София		
Референтни стойности	2015г,		Изчислителна температура	-16,0 $\frac{^{\circ}\text{C}}{^{\circ}\text{C}}$		
Параметър	Състояние		Базова линия		След ЕСМ	
	W/m ²	kW	W/m ²	kW	W/m ²	kW
1. Отопление	72,8	893	81,2	995	45,8	561
2. Вентилация (отопл.)	25,8	316	25,8	316	25,8	316
3. БГВ	0,0	0	0,0	0	0,0	0
4. Вентилатори и помпи	3,1	38	3,1	38	3,1	38
5. Осветление	2,3	29	2,3	29	2,3	29
6. Разни	7,0	86	7,0	86	7,0	86

7.3.РАЗДЕЛ „ЕС МЕРКИ”

Бюджет "Разход на енергия"		ЕС мерки	Мощностен бюджет	ET крива	Годишно разпределение	Топлинни загуби
Тип сграда	Хотел Олимп Боровец		Клим. зона	Клим. зона 7 - София		
Референтни стойности	2015г,					
Параметър	kWh/m ²	kWh/a	Действ. kWh/a			
1. Отопление: U - стени	37,01	453 747	453 747			
1. Отопление: U - прозорци	20,37	249 745	249 745			
1. Отопление: U - под	4,53	55 483	55 483			
1. Отопление: Инфилтрация	18,14	222 383	222 383			
1. Отопление: Ефект. на отдаване	3,48	42 719	42 719			
1. Отопление: Ефект. разпред. мрежа	5,14	63 077	63 077			
1. Отопление: КПД на топлоснабд.	39,36	482 627	482 627			
2. Вентилация (отопл.): Влияние от отопление	-0,69	-8 499	-8 499			
Общо - отопление	127,34	1 561 283	1 561 283			

7.4.РАЗДЕЛ „ЕТ КРИВА”

7.5.РАЗДЕЛ „ГОДИШНО РАЗПРЕДЕЛЕНИЕ”

7.6. ОПРЕДЕЛЯНЕ НА КЛАСА НА ЕНЕРГОПОТРЕБЛЕНИЕ НА СГРАДАТА СЛЕД ЕСМ

Определяне на класа на енергопотребление на сградата съгласно чл.6, ал. 1 и Приложение №10 към чл.6, ал. 2.

Определяне на специфичният годишен разход на първична енергия

		След ЕСМ					ГЕНЕРИРАНИ ЕМИСИИ CO ₂	
		Потребна енергия		ei	Първична енергия			
-	-	kWh/m ²	kWh		kWh/m ²	MWh	f _i	t CO ₂
1	Отопление	33,69	413 118	1,10/0,76	56,70	695,17	202	83,450
2	Вентилация	81,05	993 788	1,10	89,16	1 093,17	202	200,745
3	БГВ	50,53	619 543	1,10	55,58	681,50	202	125,148
4	Вентилатори и помпи	13,87	170 069	1,10/0,76	20,08	246,153	202	34,354
5	Осветление	4,04	49 533	1,10/0,76	5,85	71,693	202	10,006
6	Разни	13,04	159 886	1,10/0,76	18,87	231,414	202	32,297
7	Охлаждане	-	-	-	-	-	-	-
Σ	ОБЩО	196,23	2405937		246,24	3019,097		486,00

Първичната енергия от изпълнението на мярка С1 – изграждане на инсталация за комбинирано производство на топлинна и електрическа енергия е определена при допускането, че дялът на топлинната енергия от когенерацията е $521\,280 / 712\,085 = 73,2\%$, където 712 085 kWh е потребната енергия за отопление, след изпълнение на мярка В1, В2, В3 и С1 при КПД на топлоснабдяване 131 % и 76 % от когенерация ($413\,118 * 1,31 / 0,76 = 712\,085\text{ kWh}$). Останалите 26,80 % са от водогрейните котли. За отоплението се получава $1,31 * 413\,118 * 0,732 / 0,76 + 413\,118 * 0,268 * 1,1 / 1\,000 = 695,17\text{ MWh}$. При определянето на първичната енергия за вентилатори и помпи, осветление и разни е отчетен при 76 % КПД на когенератора.

Клас	EP _{min} , kWh/m ²	EP _{max} , kWh/m ²	ХОТЕЛИ
A+	<	85	
A	85	170	
B	171	340	
C	341	390	
D	391	440	
E	441	550	
F	551	660	
G	>	660	

След изпълнението на предложените енергоспестяващи мерки класът на енергопотребление на сградата ще се повиши от “D” на “B”, с което ще се изпълни изискването на чл.6 ал.1 т. 2 от Наредба № 7 от 2004г. за енергийна ефективност на сгради.

8. ТЕХНИКО – ИКОНОМИЧЕСКА ОЦЕНКА НА ЕС МЕРКИ

В резултат на извършеното енергийно обследване на сградата беше идентифициран комплекс от мерки за подобряване на енергийната ефективност.

Използвани са крайни цени с ДДС за последната календарна година от предоставените ни данни за изразходени енергоносители.

цена на електроенергия 0,252 лв./kWh с включен ДДС.

цена на природен газ 0,07 лв./kWh с включен ДДС.

При оценка на инвестицията са взети предвид както видовете работи, имащи непосредствено отношение към внедряването на предписаните енергоспестяващи мерки, така и всички съпътстващи видове работи налагащи се от технологични и други съображения.

Изчисляването на икономическата ефективност и ефикасност за жизнения цикъл на техническите решения за съхранение на енергията в сградата е съгласно Приложение №9 към чл.5, ал.3 на Наредба 7 от 2004г. за енергийна ефективност на сгради.

Номиналният лихвен процент определяме на 7,0 % на база на лихвата по кредити отпуснати от фонд „Енергийна ефективност и възобновяеми източници”. Инфлацията е приета 2,2%. Реалния лихвен процент е 4,7 %.

Сроковете на действие на мерките са съгласно Приложение № 5 към чл. 21 от НАРЕДБА за методиките за определяне на националните индикативни цели, реда за разпределяне на тези цели като индивидуални цели за енергийни спестявания между лицата по чл. 10, ал. 1 от Закона за енергийната ефективност, допустимите мерки по енергийна ефективност, методиките за оценяване и начините за потвърждаване на енергийните спестявания.

Данни за проекта

Входни данни за проекта | Данни | Цени на енергията

Име на проекта: *

Изчислителен метод *

Енергия (kWh/год.)

В пари

Валута:

Ном. лихвен процент: *

Процент на инфлация: *

Реален лихвен %: 4,7 %

(*) въведи задължително

Следващ>> ОК Откажи

Данни за проекта

Входни данни за проекта | Данни | Цени на енергията

	Цена на енергията	Цена за мощност
1: <input type="text" value="Природен газ"/>	<input type="text" value="0,070 лв./kWh"/>	<input type="text" value="0,00 лв./kW"/> *
2: <input type="text" value="Ел. енергия"/>	<input type="text" value="0,252 лв./kWh"/>	<input type="text" value="0,00 лв./kW"/>
3: <input type="text" value=""/>	<input type="text" value="0,000 лв./kWh"/>	<input type="text" value="0,00 лв./kW"/>
4: <input type="text" value=""/>	<input type="text" value="0,000 лв./kWh"/>	<input type="text" value="0,00 лв./kW"/>

ЕСМ В1. Подобряване на топлотехническите характеристики на стени чрез топлоизолация по фасади

1. Съществуващо състояние:

Външните ограждащи стени на сградата са изпълнени от тухлена зидария, стоманобетон и стоманобетонни панели на югоизточната фасада на блок 4 и североизток на блок 5. Общото им състояние е сравнително добро, но с лоши топлофизички показатели. Същите нямат положена съвременна топлоизолация.

Топлофизичните характеристики не отговарят на нормативните изисквания за енергийна ефективност. Действителният обобщен коефициент на топлопреминаване през стените е $1,87 \text{ W/m}^2\text{K}$ и е с около седем пъти по-висок от референтния по действащите в момента норми за енергийна ефективност.

2. Описание на мярката:

В настоящото обследване за енергийна ефективност се предлага топлинно изолиране на външни ограждащи стени на сградата, с топлоизолационен материал от експандиран пенополистирол (EPS) с дебелина $\delta = 0,10 \text{ m}$ и коефициент на топлопроводност $\lambda < 0,035 \text{ W/mK}$.

Топлинно изолиране на външните ограждащи стени на отопляеми подземни етажи с топлоизолационен материал от екструдиран пенополистирол (XPS) с дебелина $\delta = 0,10 \text{ m}$ и коефициент на топлопроводност $\lambda < 0,035 \text{ W/mK}$.

Съгласно противопожарните изисквания е необходимо изпълнение от минерална вата с широчина 0,2 м, с плътност $\rho = 100 \text{ kg/m}^3$, стъклофибърна мрежа, шпакловка, грунд и минерална мазилка, а прикрепващите устройства да са от продукти с клас по реакция на огън А1 или А2.

Обръщане около отвори (дограми и др.) се изпълнява с топлоизолационен материал от EPS или XPS.

Мярката включва:

Доставка и монтаж на стандартизирана по валидирани EN методи топлоизолационна система по външни стени от :

- а) трудногорим, стабилизирани EPS и XPS;
- б) еластична лепилна прахообразна смес за лепене на топлоизолационни плочи;
- в) защитен ъгъл с мрежа
- г) еластична лепилно – шпакловъчна прахообразна смес за лепене и шпакловане на топлоизолационни плочи, за вграждане на армираща стъклотекстилна мрежа;
- д) текстилна, стъклена мрежа с алкалоустойчиво покритие с широчина на бримката – $4 \times 4 \text{ mm}$;
- е) дюбел с пластмасов пирон 10/80-130 mm
- ж) акрилен цветен праймер – импрегнатор на дисперсна основа, акрилни полимери и фини частици (грунд заздравител и импрегнатор на основи);
- з) силикатна нано-мазилка с едрина на зърната 1,5 – 2,5 mm драскана структура с антибактериални добавки срещу мухъл и лишеи, с качества за задържане на прахови частици в атмосферата.

Изпълнението на предложената мярка ще доведе до намаляване на действителния обобщен коефициент на топлопреминаване през външните стени от $U = 1,87 \text{ W/m}^2\text{K}$ до $U = 0,31 \text{ W/m}^2\text{K}$.

За реализиране на мярката са предвидени инвестиции от 426 000 лв.

Икономически анализ:

Енергийни изчисления	
Име на проекта:	Хотел Олимп к.к. Боровец
Мярка:	B1 Топлоизолация на стени
Общо инвестиции:	426.000 лв.
Енерг. източник 1:	<input checked="" type="radio"/> 1 <input type="radio"/> 2 Природен газ
Икономии kWh/година:	453.747kWh/година * 0,070 лв./kWh = 31.760 лв.
Икономии kW	0 kW * = 0 лв.
Енерг. източник 2:	<input checked="" type="radio"/> Не <input type="radio"/> 1 <input type="radio"/> 2
Икономии kWh/година:	0kWh/година * = 0 лв.
Икономии kW	0 kW * = 0 лв.
Общо икономии	31.760 лв.
Годишна Е&П	0 лв.
Нето икономии:	31.760 лв.
Икономически живот:	25 Години
Макс. срок изплащане	10 Години (За изчисление на макс. инвестиция)
Реален лихвен %:	4,70%

Рентабилност	
Срок на откупуване:	13,4
Срок на изплащане:	21,7
Вътр. норма на възвръщаемост:	5,5 %
Нетна сегашна стойност:	35.554
Коеф. на нетна сегашна стойност:	0,08
Максимална инвестиция	248.903

Мярка за реконструкция
 Нерентабилна мярка
 Мерки по вътрешния микроклимат

Откажи ОК

ЕСМ В2. Подобряване на топлотехническите характеристики на прозрачни ограждащи елементи чрез подмяна на дограма

Съществуващо състояние:

Дограмата по ограждащите елементи е основно дървена слепена и алуминиева със студен профил и метална единична. Състоянието ѝ е изключително лошо вследствие на големия експлоатационен период и атмосферните влияния. Налични са значителни топлинни загуби от топлопреминаване и инфилтрация на външен въздух. Незначителна част от дограмата около 22 % е подменена с PVC профили с двоен и троен стъклопакети и Al профили с двоен съклопакет, която е в добро състояние.

Обобщеният коефициент на топлопреминаване през прозорци и врати на отопляемите обеми, граничещи с външен въздух е 2,95 W/m²K, при изчислена норма U = 1,54 W/m²K за 2015 год.

Описание на мярката:

Предвижда се подмяна на съществуващата дървена дограма с нова от PVC профили с пет или повече камери със стъклопакет с бяло/нискоемисионно стъкло с обобщен коефициент на топлопреминаване на сглобения образец $U_w \leq 1,40 \text{ W/m}^2\text{K}$.

Предвижда се подмяна на съществуващата алуминиева дограма със студен профил с нова от Al профили с прекъснат термомост със стъклопакет с бяло/нискоемисионно стъкло с обобщен коефициент на топлопреминаване на сглобения образец $U_w \leq 1,40$

Хотел „Олимп-Боровец“, к.к. Боровец

W/m^2K . При необходимост предложената алуминиева дограма със студен профил (с изключение на спортната зала) е възможно да се изпълни и с PVC профили с пет или повече камери със стъклопакет с бяло/нискоемисионно стъкло с обобщен коефициент на топлопреминаване на сглобения образец $U_w \leq 1,40 W/m^2K$. За целите и изчисленията в настоящото обследване се приема дограмата да се изпълни с $U_w \leq 1,40 W/m^2K$.

Плътните врати да се подменят с нови от поцинкована стомана, топлинно изолирана с 0,05 m твърд полиуретанов пенопласт, защитена от корозия и обработена с висококачествен полиестерен лак. Вратата е стандартизиран продукт, който трябва да отговаря на изискванията за европейска норма EN 14351-1 за постигане на херметичност ветроустойчивост, шумоизолация и топлинна изолация. Изискване на коефициент на топлопреминаване на новите врати – $U \leq 2,20 W/m^2K$.

Ефектът от изпълнението на мярката ще доведе до намаляване на обобщения коефициент на топлопреминаване на прозорци и външни врати на отопляемите пространства, граничещи с външен въздух от $U = 2,95 W/m^2K$ до $U = 1,44 W/m^2K$ и намаление на инфилтрацията на външен въздух от $0,70h^{-1}$ до $0,50 h^{-1}$.

За реализиране на мярката са предвидени инвестиции от 368 000 лв.

Икономически анализ:

Енергийни изчисления		
Име на проекта:	Хотел Олимп к.к. Боровец	
Мярка:	B2 Подмяна на дограма	
Общо инвестиции:	368.000 лв.	
Енерг. източник 1:	<input checked="" type="radio"/> 1 <input type="radio"/> 2 Природен газ	
Икономии kWh/година:	472.128kWh/година * 0,070 лв./kWh = 33.050 лв.	
Икономии kW	0 kW * = 0 лв.	
Енерг. източник 2:	<input checked="" type="radio"/> Не <input type="radio"/> 1 <input type="radio"/> 2	
Икономии kWh/година:	0kWh/година * = 0 лв.	
Икономии kW	0 kW * = 0 лв.	
Общо икономии	33.050 лв.	
Годишна Е&П	0 лв.	
Нето икономии:	33.050 лв.	
Икономически живот:	30 Години	
Макс. срок изплащане	10 Години (За изчисление на макс. инвестиция)	
Реален лихвен %:	4,70%	
Рентабилност		
Срок на откупуване:	11,1	<input type="checkbox"/> Мярка за реконструкция
Срок на изплащане:	16,1	<input type="checkbox"/> Нерентабилна мярка
Вътр. норма на възвръщаемост:	8,1 %	<input type="checkbox"/> Мерки по вътрешния микроклимат
Нетна сегашна стойност:	158.108	
Коеф. на нетна сегашна стойност:	0,43	
Максимална инвестиция	259.013	

ЕСМ В3. Подобряване на топлотехническите характеристики на под чрез топлоизолация на еркери

Съществуващо състояние:

Подовете на сградата са над неотопляем подземен етаж, на отопляем подземен етаж, под върху терен и под, граничещ с външен въздух. Същите нямат положена ефективна топлоизолация. Топлофизичните характеристики не отговарят на изискванията за енергийна ефективност. Обобщеният коефициент на топлопреминаване през подовете на сградата $U = 0,55 \text{ W/m}^2\text{K}$ при референтната стойност $U = 0,39 \text{ W/m}^2\text{K}$.

Описание на мярката:

Топлинно изолиране на подове, граничещи с външен въздух, с топлоизолационен материал от екструдирани пенополистирол (XPS) с дебелина $\delta = 0,12\text{m}$ и коефициент на топлопроводност $\lambda = 0,033 \text{ W/m}^2\text{K}$.

Мярката включва доставка и монтаж на стандартизирана по валидирани EN методи топлоизолационна система по еркери от:

- а) трудногорим, стабилизиран фасаден XPS;
- б) еластична лепилна прахообразна смес за лепене на топлоизолационни плочи;
- в) еластична лепилно – шпакловъчна прахообразна смес за лепене и шпакловане на топлоизолационни плочи, за вграждане на армираща стъклотекстилна мрежа;
- г) текстилна, стъклена мрежа с алкалоустойчиво покритие с широчина на бримката – $4 \times 4 \text{ mm}$;
- д) дюбел с пластмасов пирон $10/80-130 \text{ mm}$
- е) акрилен цветен праймер – импрегнатор на дисперсна основа, акрилни полимери и фини частици (грунд заздравител и импрегнатор на основи);
- ж) силикатна нано-мазилка и мозаечна мазилка с едрина на зърната $1,5 - 2,5 \text{ mm}$ драסקана структура с антибактериални добавки срещу мухъл и лишеи, с качества за задържане на прахови частици в атмосферата.

Изпълнението на предложената мярка ще доведе до намаляване на действителния обобщен коефициент на топлопреминаване през подовете на сградата от $U = 0,55 \text{ W/m}^2\text{K}$ до $U = 0,39 \text{ W/m}^2\text{K}$.

За реализиране на мярката са предвидени инвестиции от 35 000 лв.

„Забележка: При необходимост от промяна на дебелината и коефициента на топлопроводност (λ) на топлоизолационния материал, по външните ограждащи елементи, той се оразмерява в техническия проект в част „Енергийна ефективност“, така че да се запази действителния коефициент на топлопреминаване (U), изчислен за съответната енергоспестяваща мярка в обследването за енергийна ефективност.“

Икономически анализ:

Енергийни изчисления

Име на проекта: Хотел Олимп к.к. Боровец

Мярка: В3 Топлоизолация на под

Общо инвестиции: 35.000 лв.

Енерг. източник 1: 1 2 Природен газ

Икономии kWh/година: 55.483kWh/година * 0,070 лв./kWh = 3.880 лв.

Икономии kW: 0 kW * = 0 лв.

Енерг. източник 2: Не 1 2

Икономии kWh/година: 0kWh/година * = 0 лв.

Икономии kW: 0 kW * = 0 лв.

Общо икономии: 3.880 лв.

Годишна Е&П: 0 лв.

Нето икономии: 3.880 лв.

Икономически живот: 25 Години

Макс. срок изплащане: 10 Години (За изчисление на макс. инвестиция)

Реален лихвен %: 4,70%

Рентабилност	
Срок на откупуване:	9,0
Срок на изплащане:	12,0
Вътр. норма на възвръщаемост:	10,1 %
Нетна сегашна стойност:	21.386
Коеф. на нетна сегашна стойност:	0,61
Максимална инвестиция	30.408

Мярка за реконструкция
 Нерентабилна мярка
 Мерки по вътрешния микроклимат

Откажи ОК

ЕСМ С1. Повишаване ефективността на топлоснабдяването на сградата чрез инсталиране на водонагреващи термopомпени агрегати, частична преработка на отоплителна инсталация и нови конвективни отоплителни тела

За повишаване на ефективността на топлоснабдяването на сградата се предвижда инсталиране на водонагреващи термopомпени агрегати със следните параметри: обща топлинна мощност не по малка от 200 kW при температура на топлоносителя 50/45°C, SCOP ≈ 2.1 (при средни температура на външния въздух от 2 до 5 °C), гарантирано отопление от -25°C до +43°C, минимална температура топлоносител 25°C, максимална 55°C. Предвидените термopомпени агрегати ще имат възможност да подпомагат и съществуващата отоплителната инсталация. Същите ще доведат до повишаване на ефективността на топлоснабдяването, особено в нощен режим на работа, когато потреблението на ел. енергия от останалите потребители е значително по – ниско в сравнение с тези през деня. За целта се препоръчва преминаване на три-ценова тарифа на отчитане. През деня отоплението ще се осигурява и водогрейните котли и подпомага от инсталация за комбинирано производство на топлинна и електрическа енергия (ЕСМ С2).

Мярката включва допълнително и преработка на тръбната мрежа на отоплителните кръгове, захранващи отоплителните тела на хотелската част. Тръбните участъци, преминаващи през неотопляеми обеми и второстепенни помещения се изолират с микропореста топлоизолация.

Хотел „Олимп-Боровец”, к.к. Боровец

Подмяна на старите неефективните отоплителни тела на надземните етажи на блок 4 и 5 с високоефективни нискотемпературни вентилаторни конвектори подов монтаж ≈170 бр., вкл. стаен термостат с ръчно превключване между отопление и охлаждане и три степени на вентилатора.

Изпълнението на мярката значително ще повиши КПД на топлоснабдяването, ефективността на отдаване на отоплителните тела и намали топлинните загуби през тръбната разпределителна мрежа.

Забележка: Посочените параметри на термопомпените агрегати и броя на вентилаторните конвектори са индикативни и следва да се актуализират след изготвяне на подробен технически проект.

За реализирането на мярката са предвидени инвестиции в размер на 274 351 лв.

Икономически анализ:

Енергийни изчисления	
Име на проекта:	Хотел Олимп к.к. Боровец
Мярка:	C1 Стопление
Общо инвестиции:	274.351 лв.
Енерг. източник 1:	<input checked="" type="radio"/> 1 <input type="radio"/> 2 Природен газ
Икономии kWh/година:	579.925kWh/година * 0,070 лв./kWh = 40.590 лв.
Икономии kW	0 kW * = 0 лв.
Енерг. източник 2:	<input checked="" type="radio"/> Не <input type="radio"/> 1 <input type="radio"/> 2
Икономии kWh/година:	0kWh/година * = 0 лв.
Икономии kW	0 kW * = 0 лв.
Общо икономии	40.590 лв.
Годишна Е&П	0 лв.
Нето икономии:	40.590 лв.
Икономически живот:	15 Години
Макс. срок изплащане	10 Години (За изчисление на макс. инвестиция)
Реален лихвен %:	4,70%
Рентабилност	
Срок на откупуване:	6,8
Срок на изплащане:	8,3
Вътр. норма на възвръщаемост:	12,2 %
Нетна сегашна стойност:	155.731
Коеф. на нетна сегашна стойност:	0,57
Максимална инвестиция	318.103
<input type="checkbox"/> Мярка за реконструкция	
<input type="checkbox"/> Нерентабилна мярка	
<input type="checkbox"/> Мерки по вътрешния микроклимат	
<input type="button" value="Откажи"/> <input type="button" value="OK"/>	

ЕСМ С2. Изграждане на инсталация за комбинирано производство на топлинна и електрическа енергия (когенерация)

Предвижда се монтиране на контейнерна когенерационна система с топлинна мощност 180 kW и електрическа мощност 160 kW, използваща природен газ. Топлината, която ще се произвежда от системата ще се използва за обезпечаване на нуждите за отопление на Хотел „Олимп-Боровец“, а електрическата енергия ще се използва изцяло за собствени нужди.

Оценка на ефективността на когенерационната инсталация

Брой модули	бр.	2
Обща електрическа мощност	kW	160
Обща топлинна мощност	kW	180
Обща мощност на модула	kW	340
Разход на гориво с калориност 9,304 kWh/Nm ³	m ³ /h	48
Разход на гориво с калориност 9,304 kWh/Nm ³	kW	447
КПД електрическо	%	0,36
КПД топлинно	%	0,40
Общо КПД на модула	%	0,76

Годишна натовареност

Работни часове годишно	ч/год.	2896
Произведена Ел. Енергия	MWh/год	463,36
Произведена Топлинна Енергия	MWh/год	521,28
Разход на природен газ	m ³ *1000/год.	139,01

Годишни разходи

Природен газ	лв/год.	90633
Техническа поддръжка	лв/год.	13901
Масло	лв/год.	5421
Общо	лв/год.	109955

Годишни приходи

Електрическа енергия	лв/год.	116767
Топлинна енергия	лв/год.	36530
Общо	лв/год.	153297

Годишна печалба

Печалба от ел. и топлинна енергия	лв/год.	43 341
-----------------------------------	---------	--------

Инвестиции

Когенератор с монтаж	лв	261970
Строителни разходи	лв	20000
Общо	лв	281970

Възвращаемост

Срок на откупуване	год.	6,51
--------------------	------	------

За реализирането на мярката са предвидени инвестиции в размер на 281 970 лв.

Икономически анализ:

Енергийни изчисления

Име на проекта: Хотел Олимп к.к. Боровец

Мярка: C2 Когенерация

Общо инвестиции: 281.970 лв.

Енерг. източник 1: 1 2 Природен газ

Икономии kWh/година: -772.050 kWh/година * 0,070 лв./kWh = -54.040 лв.

Икономии kW 0 kW * = 0 лв.

Енерг. източник 2: Не 1 2 Ел. енергия

Икономии kWh/година: 463.360 kWh/година * 0,252 лв./kWh = 116.770 лв.

Икономии kW 0 kW * = 0 лв.

Общо икономии 62.730 лв.

Годишна Е&П 19.322 лв.

Нето икономии: 43.408 лв.

Икономически живот: 8 Години

Макс. срок изплащане 8 Години (За изчисление на макс. инвестиция)

Реален лихвен %: 4,70%

Рентабилност

Срок на откупуване:	6,5
Срок на изплащане:	7,9
Вътр. норма на възвръщаемост:	4,9 %
Нетна сегашна стойност:	2.057
Коеф. на нетна сегашна стойност:	0,01
Максимална инвестиция	283.898

Мярка за реконструкция
 Нерентабилна мярка
 Мерки по вътрешния микроклимат

Общо за пакета от мерки:

Проект: Хотел Олимп к.к. Боровец

Всички мерки | Рентабилни мерки | Мерки за реконструкция | Мерки по вътрешния микроклимат | PIR | Нерентабилна мярка

Мерки	Инвестиция	Нето икономии	PB	PO	IRR	NPV	NPVQ	Макс. инвестиция		
								1)	2)	
V3 Топлоизолация на под	35.000	3.880	9,0	12,0	10%	21.386	0,61	30.408	10,0	
C1 Отопление	274.351	40.590	6,8	8,3	12%	155.731	0,57	318.103	10,0	
B2 Подмяна на дограма	368.000	33.050	11,1	16,1	8%	158.108	0,43	259.013	10,0	
B1 Топлоизолация на стени	426.000	31.760	13,4	21,7	6%	35.554	0,08	248.903	10,0	
C2 Когенерация	281.970	43.408	6,5	7,9	5%	2.057	0,01	283.898	8,0	

ОБЩО
Инвестиция: 1.385.321 лв.
Икономии: 152.688 лв.
Срок на откупуване: 9,1 години
Срок на изплащане: 12,1 години

Мерки:

Реален лихвен %: 4,7 %

1) Макс. инвестиция с 2) год. срок на изплащане

Общо за пакета от мерки:

№ по ред	Наименование на ЕСМ	Базов разход (съществуващо състояние) kWh/год.	Икономия					Инвестиция лв. с ДДС	Срок на откупуване години
			Природен газ	Ел. енергия	Общо	%	Пари		
			kWh/год.	kWh/год.	kWh/год.	kWh/год.	лв. с ДДС		
B1	Топлинно изолиране на стени	3 967 219	453747		453 747	11,44%	31 762	426 000	13,4
B2	Подмяна на дограма	3 967 219	472128		472 128	11,9%	33 049	368 000	11,1
B3	Топлоизолация на под	3 967 219	55483		55 483	1,4%	3 884	35 000	9,0
C1	Отопление - Т.П. агрегати, тръби+конвектори	3 967 219	579925		579 925	14,62%	40 595	274 351	6,8
C2	Когенерация	3 967 219	521280	463360	984 640	-7,78%	153 256	281 970	6,5
	Допълнителни експл. разходи		-1293330		-1293330		-90 533		
	Всичко	3 9 67 219	789 233	463 360	1 252 593	32,78%	152 691	1 385 321	9,1

За повишаване на енергийната ефективност на сградата е необходимо да се изпълнят всички предписани енергоспестяващи мерки.

От направената технико-икономическа оценка на всички предложени мерки се вижда, че ЕСМ-Повишаване ефективността на топлоснабдяването на сградата чрез инсталиране на водонагреващи агрегати, частична преработка на отоплителна инсталация и нови конвективни отоплителни тела и ЕСМ-Изграждане на инсталация за комбинирано производство на топлинна и електрическа енергия (когенерация) са с най-кратък срок на възвръщаемост. Препоръчва се първо да бъдат изпълнени икономически – най ефективните мерки.

Забележки:

1.Инвестициите са приблизителни. За точното им определяне е необходимо да се изготви инвестиционен технически проект със съответните количествени сметки.

2. Всички цени в настоящото обследване са с начислен ДДС.

9. ОЦЕНКА НА ЕКОЛОГИЧНИЯ ЕФЕКТ ОТ ПРОЕКТА

Изчисляването на редуцираните количества парникови емисии изпускани в атмосферния въздух за година на основание чл. 16а и Приложение № 3 от Наредба 7 от 2004г. за енергийна ефективност на сгради.

Мярка / Енергоносител	Природен газ			Ел. енергия			Общо tCO2
	kWh	fi	tCO2	kWh	fi	tCO2	
Топлинно изолиране на стени	453747	202	91,66				91,66
Подмяна на дограма	472128	202	95,37				95,37
Топлоизолация на под	55483	202	11,21				11,21
Отопление	579925	202	117,14				117,14
Когенерация	521280	202	105,30	463360	819	379,49	484,79
	-1293330	202	-261,25				-261,25
Общо	789233		159,42	463360		379,49	538,92

10. ЗАКЛЮЧЕНИЕ

Извършеното енергийно обследване на сградата на Хотел „Олимп-Боровец“, к.к. Боровец показва, че при сегашното състояние на сградната черупка и системата на топлоснабдяване не се осигуряват изискваните санитарно – хигиенни норми за топлинен комфорт на използваните помещения. Ограждащите конструкции не покриват съвременните топлотехнически показатели за енергийна ефективност. Интегрираната енергийна характеристика на сградата не отговаря на действащите нормативни изисквания за енергийна ефективност.

Сградата принадлежи към енергиен клас „D”.

На сградата е издаден сертификат за енергийни характеристики на сграда в експлоатация 490TEP011/27.04.2018.

За предписаните енергоспестяващи мерки е установен потенциал за намаляване на действително необходимите разходи на енергия с 31,57%, който се равнява на 1 252 593 kWh/година. Екологичен еквивалент от комплексното внедряване на всички енергоспестяващи мерки е 538,92 тона/год. спестени емисии на CO₂. Препоръчва се първо да бъдат изпълнени икономически – най ефективните мерки свързани с повишаване ефективността на топлоснабдяването на сградата чрез инсталиране на водонагриващи агрегати, частична преработка на отоплителна инсталация, нови конвективни отоплителни тела и изграждане на инсталация за комбинирано производство на топлинна и електрическа енергия.

След изпълнението на предложените енергоспестяващи мерки, класът на енергопотребление на сградата ще се повиши от “D” на “B”, с което ще се изпълни изискването на чл.6 ал.1 т. 2 от Наредба № 7 от 2004г. за енергийна ефективност на сгради.

Предвидените инвестиции за реализиране на мерките са в размер на 1 385 321 лв.

СПИСЪК НА ИЗПОЛЗВАНАТА ЛИТЕРАТУРА

1. ЗАКОН за енергийната ефективност Обн., ДВ, бр. 35 от 15.05.2015 г., в сила от 15.05.2015 г., изм. и доп., бр. 105 от 30.12.2016 г.
2. НАРЕДБА № 7 ОТ 2004 Г. ЗА ЕНЕРГИЙНА ЕФЕКТИВНОСТ НА СГРАДИ (ЗАГЛ. ИЗМ. - ДВ, БР. 85 ОТ 2009 Г., ИЗМ. – ДВ, БР. 27 ОТ 2015 Г., В СИЛА ОТ 15.07.2015Г., изм. и доп. ДВ. бр.93 от 21 Ноември 2017г.) Издадена от Министерството на регионалното развитие и благоустройството
3. НАРЕДБА № Е-РД-04-2 ОТ 22 ЯНУАРИ 2016 Г. ЗА ПОКАЗАТЕЛИТЕ ЗА РАЗХОД НА ЕНЕРГИЯ И ЕНЕРГИЙНИТЕ ХАРАКТЕРИСТИКИ НА СГРАДИТЕ В сила от 07.03.2016 г. Издадена от Министерството на енергетиката и Министерството на регионалното развитие и благоустройството Обн. ДВ. бр.10 от 5 Февруари 2016г.
4. НАРЕДБА № Е-РД-04-1 ОТ 22 ЯНУАРИ 2016 Г. ЗА ОБСЛЕДВАНЕ ЗА ЕНЕРГИЙНА ЕФЕКТИВНОСТ, СЕРТИФИЦИРАНЕ И ОЦЕНКА НА ЕНЕРГИЙНИТЕ СПЕСТЯВАНИЯ НА СГРАДИ В сила от 07.03.2016 г. Издадена от Министерството на енергетиката и Министерството на регионалното развитие и благоустройството Обн. ДВ. бр.10 от 5 Февруари 2016г.
5. Наредба № 15 за техническите правила и нормативни актове за проектиране, изграждане и експлоатация на обектите и съоръженията за производство, пренос и разпределение на топлинна енергия
6. Наредба №4/17.06.2005г. за проектиране, изграждане и експлоатация на сградни водопроводни и канализационни инсталации
7. Министерство на регионалното развитие и благоустройството “Методически указания за изчисляване на годишния разход на енергия в сгради”, БСА11/2005г.
8. Технически Университет – София, “Ръководство за обследване за енергийна ефективност и сертифициране на сгради”, “СОФТТРЕЙД”, 2006 г.
9. Технически Университет – София, “Ръководство за изчисляване на годишния разход на енергия в сградите”, “СОФТТРЕЙД”, 2006 г. /в съответствие с Наредба №7 за енергийна ефективност на сгради/.
10. Стамов С., “Справочник по отопление, вентилация и климатизация” – I част, “Техника” 1990 г.
11. Стамов С., “Справочник по отопление, вентилация и климатизация” – II част, “Техника” 2001 г.
12. Стамов С., “Справочник по отопление, вентилация и климатизация” – III част, “Техника” 1993 г.
13. арх. Огнян Симов статия “Съвременните прозоречни системи – съществена възможност за повишаване на енергийната ефективност и комфорта в сградите”
14. Национален семинар „Слънчеви топлинни приложения св Източна Европа. Гарантирани слънчеви резултати” от м. септември 2008г
15. “Наръчник за строителни строителни специалисти”, Курс за повишаване на квалификацията по енергийно обновяване на сгради с използване на възобновяема енергия, Издаден от “INTELLIGENT ENERGY EUROPE”
16. “Енергийна ефективност на сградите”, Ръководство за ученика, Издаден от “INTELLIGENT ENERGY EUROPE”

**Хотел „Олимп-Боровец”, к.к. Боровец
ПРИЛОЖЕНИЕ 1**

Дани за енергопотреблението на енергосителите и вода за последните три години

СПРАВКА НА РАЗХОДИТЕ ЗА ЕЛ ЕНЕРГИЯ ЗА Х-Л ОЛИМП ОТ 01.01.2015-31.12.2017г.

№ на фактура	Дата на фактура	Доставчик	Количество	Средна Едцена Без ДДС	Платено без ДДС
160487731	31.12.2014	ЧЕЗ-№210007227932 пр.Олимп,Боровец,Сливница,Г.Делчев-м.12.14			46.28
160800172	31.12.2014	ЧЕЗ - ел.ен.кл.№110000048283 - х-л Олимп - м.12.2014г.			4 783.88
160800173	05.01.2015	ЧЕЗ -I-во межд.пл.кл.№110000048283 - х-л Олимп - м.01.2015г.			6 400.30
160800174	13.01.2015	ЧЕЗ -II-ро межд.пл.кл.№110000048283 х-л Олимп - м.01.2015г.			3 200.05
162409531	31.01.2015	ЧЕЗ-№210007227932 пр.Олимп,Боровец,Сливница,Г.Делчев-м.01.15			15.67
162424255	31.01.2015	ЧЕЗ - ел.ен.кл.№110000048283 - х-л Олимп - м.01.2015г.			3 971.17
		общо за м.01.2015г.	90281	0.204	18 417.34
162409533	05.02.2015	ЧЕЗ - I-во межд.пл.кл.№210007227932 - м.02.2015г.			20.28
162409534	13.02.2015	ЧЕЗ - II-ро межд.пл.кл.№210007227932 - м.02.2015г.			10.14
162424256	05.02.2015	ЧЕЗ - I-во м.пл.кл.№110000048283 - х-л Олимп - м.02.15г.			6 673.22
162424257	13.02.2015	ЧЕЗ - II-ро м.пл.кл.№110000048283 - х-л Олимп - м.02.15г.			3 336.70
164021835	28.02.2015	ЧЕЗ-№210007227932 пр.Олимп,Боровец,Сливница,Г.Делчев-м.02.15			5.39
164029928	28.02.2015	ЧЕЗ - ел.ен.кл.№110000048283 - х-л Олимп - м.02.2015г.			3 439.39
		общо за м.02.2015г.	71350	0.189	13 485.10
164021837	05.03.2015	ЧЕЗ-№210007227932 пр.О-л.Боровец,Сливница,Г.Делчев-м.03.15			18.12
164021838	13.03.2015	ЧЕЗ-№210007227932 пр.О-л.Боровец,Сливница,Г.Делчев-м.03.15			9.06
164029929	05.03.2015	ЧЕЗ - I-во межд.кл.№110000048283 - х-л Олимп - м.03.2015г.			6 630.07
164029930	13.03.2015	ЧЕЗ -II-ро межд.кл.№110000048283 - х-л Олимп - м.03.2015г.			3 315.13
165643808	31.03.2015	ЧЕЗ-№210007227932 пр.Олимп,Боровец,Сливница,Г.Делчев-м.03.15			10.05
165652273	31.03.2015	ЧЕЗ - ел.ен.кл.№110000048283 - х-л Олимп - м.03.2015г.			2 411.39
		общо за м.03.2015г.	70822	0.175	12 393.82
165643810	05.04.2015	ЧЕЗ - I-во межд.пл.кл.№210007227932 - м.04.2015г.			20.15
165643811	13.04.2015	ЧЕЗ - II-ро межд.пл.кл.№210007227932 - м.04.2015г.			10.07
165652274	05.04.2015	ЧЕЗ - I-во межд.кл.№110000048283 - х-л Олимп - м.04.2015г.			6 051.31
165652275	13.04.2015	ЧЕЗ - II-ро межд.кл.№110000048283 - х-л Олимп - м.04.2015г.			3 025.73
166972106	04.05.2015	ЧЕЗ - КИ ф.р. №166943810.11 - м.04.15г. кл.№210007227932			-27.01
166976867	30.04.2015	ЧЕЗ - ел.ен.кл.№110000048283 - х-л Олимп - м.04.2015г. лихва			2 081.29
		общо за м.04.2015г.	64147	0.174	11 161.54
166972107	05.05.2015	ЧЕЗ - I-во 210007227932 пр.О-л.Боровец,Сливница,Г.Делчев-м.05.15			15.70
166972108	13.05.2015	ЧЕЗ-II-ро 210007227932 пр.О-л.Боровец,Сливница,Г.Делчев-м.05.15			7.85
166976868	05.05.2015	ЧЕЗ - I-во м.пл.кл.№110000048283 - х-л Олимп - м.05.2015г.			5 435.41
166976869	13.05.2015	ЧЕЗ - II-ро м.пл.кл.№110000048283 - х-л Олимп - м.05.2015г.			2 717.48
168936123	03.06.2015	ЧЕЗ-кл.№210007227932, Кт изв.пр.ст.Олимп,ВПД,Сливница,Г.Дел-м.05			-19.42
168945488	31.05.2015	ЧЕЗ - КИ ф. №168976868/05.05.15 и ф.№168976869/13.05.15г.			-6 826.82
		м.05-10.2015г. се прихваща надплатеното от КИ,плаща се за пречист.ст.	12596	0.185	2 330.20
168935124	05.06.2015	ЧЕЗ-кл.№210007227932-I-во м.пл.Олимп,преч.ВПД,Сливница,Г.Дел м.06			19.61
168935125	13.06.2015	ЧЕЗ-кл.№210007227932-II м.пл. ВК Симеонов м.06			9.80
168945489	05.06.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - I-во пл.м.06.2015			1 031.85
168945490	13.06.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - II-ро пл.м.06.2015			515.92
170597822	30.06.2015	ЧЕЗ - 210007227932 - пр.ст.Олимп,ВПД Б-ц.ВК Сливница,Г.Делчев			15.96
170606518	30.06.2015	ЧЕЗ - КИ ф.№168945489/05.06.15г.,168945490/13.06.15г.			-603.68
		общо за м.06.2015г. - пречист.ст.Олимп	4803	0.206	989.46
170597824	05.07.2015	ЧЕЗ-I м.л.210007227932 - пр.ст.Олимп,ВПД Б-ц.Сливница,Г.Делчев			21.36
170597825	13.07.2015	ЧЕЗ-II м.л.210007227932 - пр.ст.Олимп,ВПД Б-ц.Сливница,Г.Делчев			10.68
170606519	05.07.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - I-во пл.м.07.2015			303.64
170606520	13.07.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - II-ро пл.м.07.2015			156.94
172244344	31.07.2015	ЧЕЗ - 210007227932 пр.ст.Олимп,Боровец,Сливница,Г.Делч.-07.15			21.22
		общо за м.07.2015г. - пречист.ст.Олимп	3389	0.190	643.84
172244345	05.08.2015	ЧЕЗ-I-во 210007227932 пр.ст.Олимп,Боровец,Сливница,Г.Дел.-8.15			5.36
172244346	13.08.2015	ЧЕЗ-II-ро 210007227932 пр.ст.Олимп,Боровец,Сливница,Г.Дел.-8.15			2.70
172268549	31.07.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - м.07.2015			301.77
172268550	05.08.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - I-во пл.м.08.2015			344.88
172268551	13.08.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - II-ро пл.м.08.2015			172.54
173933372	31.08.2015	ЧЕЗ- ел.№210007227932 - л.ст.Олимп,ВПД Боровец-м.08.15,лихва			49.15
		общо за м.08.2015г. - пречист.ст.Олимп	4842	0.181	876.38
173933373	05.09.2015	ЧЕЗ - I-во м.л.л.№210007227932-л.ст.Олимп,ВПД Боровец-м.08.15			24.14
173933374	13.09.2015	ЧЕЗ - II-ро м.л.л.№210007227932-л.ст.Олимп,ВПД Боровец-м.08.15			12.08
173943111	31.08.2015	ЧЕЗ-110000048283-00 5-ти кл., Средна,Май,Банкшора,Олимп-8.15			357.65
175609715	30.09.2015	ЧЕЗ - ел.ен.кл.№110000048283 х-л Олимп - м.09.2015			482.57
175609436	30.09.2015	ЧЕЗ - ел.ен.210007227932 - пр.ст.Олимп,ВПД Боровец - м.09.15			87.86
		общо за м.09.2015г. - пречист.ст.Олимп	4562	0.207	944.28
175604970	05.10.2015	ЧЕЗ - I-во пл.210007227932 - пр.ст.Олимп,ВПД Боровец-м.10.15			45.30
175604971	13.10.2015	ЧЕЗ -II-ро пл.210007227932 - пр.ст.Олимп,ВПД Боровец-м.10.15			22.64
177265349	31.10.2015	ЧЕЗ-ел.ен.210007227932 ВПД Боровец,л.ст.Олимп-м.10.15г. лихва			29.85
177274571	31.10.2015	ЧЕЗ - ел.ен.кл.№110005400012 - х-л Олимп - м.10.2015г.			3 748.89
		общо за м.10.2015г.	20246	0.190	3 846.68
177272207	05.11.2015	ЧЕЗ-I-во пл.№210007227932 ВПД Боровец,л.ст.Олимп - м.11.15г.			38.08
177272208	13.11.2015	ЧЕЗ-II-ро пл.№210007227932 ВПД Боровец,л.ст.Олимп - м.11.15г.			19.04
177274572	05.11.2015	ЧЕЗ - I-во пл.ел.ен.№110005400012 - х-л Олимп - м.11.2015г.			1 654.80
177274573	13.11.2015	ЧЕЗ - II-ро пл.ел.ен.№110005400012 - х-л Олимп - м.11.2015г.			827.30
178922602	30.11.2015	ЧЕЗ - ел.ен.210007227932 ВПД Боровец,пр.ст.Олимп-м.11.15,лих			11.69
178930374	30.11.2015	ЧЕЗ - ел.ен.№110005400012 - х-л Олимп - м.11.2015г. лихва			9 427.34
		общо за м.11.2015г.	65815	0.182	11 978.25
178926029	05.12.2015	ЧЕЗ - I-во пл.210007227932 ВПД Боровец,пр.ст.Олимп-м.11.15			30.32
178926030	13.12.2015	ЧЕЗ - II-ро пл.210007227932 ВПД Боровец,пр.ст.Олимп-м.11.15			15.15
178930375	05.12.2015	ЧЕЗ - I-во пл.ел.ен.№110005400012 - х-л Олимп - м.12.2015г.			5 828.80
178930376	13.12.2015	ЧЕЗ - II-ро пл.ел.ен.№110005400012 - х-л Олимп - м.12.2015г.			2 914.40
180452155	31.12.2015	ЧЕЗ - ел.210007227932 ВПД Боровец,пр.ст.Олимп-м.12.15,лихва			11.04
180566298	31.12.2015	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.12.2015г. лихва			4 006.68
		общо за м.12.2015г.	70376	0.182	12 808.39
		Всичко 2015 г.	483 227		89 876.28

Хотел „Олимп-Боровец“, к.к. Боровец

180567051	05.01.2016	ЧЕЗ - I-во меж.пл.кл.№110005400012 х-л Олимп - м.01.2016г.			6 262,90
180567052	13.01.2016	ЧЕЗ - II-ро меж.пл.кл.№110005400012 х-л Олимп - м.01.2016г.			3 131,59
182179207	31.01.2016	ЧЕЗ - 210007227932 ВГД Боровец, пр.ст.Олимп - м.01.16, лихва			64,73
182186452	31.01.2016	ЧЕЗ - ел.ен.кл.110005400012 х-л Олимп - м.01.2016, лихва			2 354,41
		общо м.01.2016г.	62177	0,190	11 813,71
182187209	05.02.2016	ЧЕЗ - I-во меж.пл.кл.110005400012 х-л Олимп - м.02.2016г.			5 770,42
182187210	13.02.2016	ЧЕЗ - II-ро меж.пл.кл.110005400012 х-л Олимп - м.02.2016г.			2 985,36
183792493	29.02.2016	ЧЕЗ - 210007227932 ВГД Боровец, пр.ст.Олимп - м.02.16, лихва			64,74
183797541	29.02.2016	ЧЕЗ - ел.ен.кл.110005400012 х-л Олимп - м.02.2016г.			2 375,34
		общо м.02.2016г.	55203	0,201	11 095,86
183798282	05.03.2016	ЧЕЗ - I-во меж.пл.кл.110005400012 х-л Олимп - м.03.2016г.			5 417,04
183798283	13.03.2016	ЧЕЗ - II-ро меж.пл.кл.110005400012 х-л Олимп - м.03.2016г.			2 709,44
185418896	31.03.2016	ЧЕЗ - кл.№210007227932 ПС Боровец, пр.ст.Олимп - м.03.2016г.			15,41
185425899	31.03.2016	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.03.2016г.			2 768,42
		общо м.03.2016г.	58328	0,187	10 907,31
185426642	05.04.2016	ЧЕЗ - I-во меж.пл.кл.№110005400012 х-л Олимп - м.04.2016г.			5 333,82
185426643	13.04.2016	ЧЕЗ - II-ро меж.пл.кл.№110005400012 х-л Олимп - м.04.2016г.			2 667,16
187076926	30.04.2016	ЧЕЗ - Ки ф.185426642/05.04 и 185426643/13.04.16г. х-л Олимп			-401,22
		общо м.04.2016г.	39176	0,194	7 599,80
187077631	05.05.2016	ЧЕЗ - I-во меж.пл.ел.ен.110005400012 х-л Олимп - м.05.2016г.			3 069,91
187077632	13.05.2016	ЧЕЗ - II-ро меж.пл.ел.ен.110005400012 х-л Олимп - м.05.2016г.			1 835,11
188739174	31.05.2016	ЧЕЗ - Ки ф.187077631/05.05 и 187077632/13.05.2016г х-л Олимп			-3 143,46
		общо м.05.2016г. прихващане от надплатеното КМ	12173	0,194	2 361,56
188739604	05.06.2016	ЧЕЗ - I-во меж.пл.кл.№110005400012 х-л Олимп - м.06.2016г.			610,96
188739605	05.06.2016	ЧЕЗ - Ки ф.187077631/05.05 и 187077632/13.05.2016г х-л Олимп			-610,96
188739606	13.06.2016	ЧЕЗ - II-во меж.пл.кл.№110005400012 х-л Олимп - м.06.2016г.			305,48
188739607	13.06.2016	ЧЕЗ - Ки ф.187077631/05.05 и 187077632/13.05.2016г х-л Олимп			-305,48
190397485	30.06.2016	ЧЕЗ - кл.№210007227932 - ПС Боровец, пр.ст.Олимп - м.06.2016г.			5,74
		общо м.06.2016г. прихващане от надплатеното КМ	30	0,180	5,74
190397486	31.07.2016	ЧЕЗ - кл.№210007227932 - ПС Боровец, пр.ст.Олимп - м.07.2016г.			8,18
190407048	05.07.2016	ЧЕЗ - I-во меж.пл.кл.№110005400012 х-л Олимп - м.07.2016г.			239,76
190407049	05.07.2016	ЧЕЗ - Ки ф.188739604/05.05 и 188739605/13.06.2016г х-л Олимп			-218,51
190407050	13.07.2016	ЧЕЗ - II-ро меж.пл.кл.№110005400012 х-л Олимп - м.07.2016г.			119,73
192074063	31.07.2016	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.07.2016г.			277,50
		общо м.07.2016г.	2308	0,184	424,56
192074717	05.08.2016	ЧЕЗ - I-во меж.пл.кл.№110005400012 х-л Олимп - м.08.2016г.			210,97
192074718	13.08.2016	ЧЕЗ - II-ро меж.пл.кл.№110005400012 х-л Олимп - м.08.2016г.			105,34
193741377	31.08.2016	ЧЕЗ - кл.№210007227932 - ПС Боровец, пр.ст.Олимп - м.08.2016г.			8,26
193747972	31.08.2016	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.08.2016г.			372,64
		общо м.08.2016г.	3941	0,181	695,23
193748614	05.09.2016	ЧЕЗ - I-во меж.пл.кл.№110005400012 х-л Олимп - м.09.2016г.			234,80
193748615	13.09.2016	ЧЕЗ - II-ро меж.пл.кл.№110005400012 х-л Олимп - м.09.2016г.			117,48
195423561	30.09.2016	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.09.2016г.			449,65
195412723	30.09.2016	ЧЕЗ - кл.№210007227932-ПС Боровец, пр.ст.Олимп-м.09.16г лихва			6,49
		общо за м.09.2016г.	3868	0,209	808,42
195424173	05.10.2016	ЧЕЗ - I-во пл.кл.№110005400012 х-л Олимп - м.10.2016г.			294,73
195424174	13.10.2016	ЧЕЗ - II-ро пл.кл.№110005400012 х-л Олимп - м.10.2016г.			147,30
197099757	31.10.2016	ЧЕЗ - кл.№210007227932-ПС Боровец, пр.ст.Олимп - м.10.16г лихва			6,26
197105877	31.10.2016	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.10.2016г.			1 038,46
		общо за м.10.2016г.	12089	0,189	2 284,79
197106509	05.11.2016	ЧЕЗ - I-во меж.пл.кл.№110005400012 х-л Олимп - м.11.2016г.			1 026,06
197106510	13.11.2016	ЧЕЗ - II-ро меж.пл.кл.№110005400012 х-л Олимп - м.11.2016г.			512,57
198848148	30.11.2016	ЧЕЗ - кл.№210007227932-ПС Боровец, пр.ст.Олимп - м.11.2016г.			6,26
198848149	30.11.2016	ЧЕЗ - ел.ен. №210007227932 пр.станция х-л Олимп - 20.11.2016г.			0,21
198767581	30.11.2016	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.11.2016г лихва			6 728,57
		общо за м.11.2016г.	42214	0,196	8 273,99
198768207	05.12.2016	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.12.2016г.			3 997,44
198768208	13.12.2016	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.12.2016г.			1 998,73
		възст наематели			-48,04
		общо за м.12.2016г.	30041	0,198	5 948,13
			321448		62 219,28
214840568	31.12.2016	ЧЕЗ - кл.№210007227932			5 097,96
214308570	31.12.2016	ЧЕЗ - кл.№210007227932 - преч.ст.Олимп			6,26
214641169	05.01.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 - х-л Олимп - м.01.2017г.			5 438,57
214641170	13.01.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 - х-л Олимп - м.01.2017г.			2 719,21
215936024	31.01.2017	ЧЕЗ - кл.№210007227932 - преч.ст.Олимп - 21.12.16-19.01.17г.			6,28
216263020	31.01.2017	ЧЕЗ - ел.ен.кл.№110005400012 - х-л Олимп - м.01.2017г. лихва			3 954,04
		общо за м.01.2017г.	75873	0,227	17223,14
218263388	05.02.2017	ЧЕЗ - I-ва ел.ен.кл.№110005400012 - х-л Олимп - м.02.2017г.			5 956,22
218263387	13.02.2017	ЧЕЗ - II-ра ел.ен.кл.№110005400012 - х-л Олимп - м.02.2017г.			2 878,20
217871101	28.02.2017	ЧЕЗ - ел.ен.кл.№110005400012 - х-л Олимп - м.02.2017г. лихва			2 774,38
217543710	28.02.2017	ЧЕЗ - кл.№210007227932 - преч.ст.Олимп - 20.01-19.02.17г.			6,49
		общо за м.02.2017г.	55787	0,210	11716,29
217871628	05.03.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 - х-л Олимп - м.03.2017г.			5 764,88
217871629	13.03.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 - х-л Олимп - м.03.2017г.			2 882,38
329	29.03.2017	ЧЕЗ - ел.ен.кл.№110005400012 - х-л Олимп - м.02.2017г.			363,63
219168901	31.03.2017	ЧЕЗ - кл.№210007227932 - преч.ст.Олимп - 20.02-21.03.2017г.			6,28
219500635	31.03.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.03.2017г., лихва			1 298,51
		общо за м.03.2017г.	49356	0,209	10316,48
219501183	05.04.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.04.2017г.			4 855,48
219501184	13.04.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.04.2017г.			2 427,73
220810310	30.04.2017	ЧЕЗ - ел.№210007227932 - преч.ст.Олимп - 22.03-21.04.2017г.			6,49
221147197	30.04.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.04.2017г., лихва			507,90
		общо за м.04.2017г.	39382	0,198	7797,60

Хотел „Олимп-Боровец“, к.к. Боровец

221147721	05.05.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.05.2017г.			3 763.10
221147722	13.05.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.05.2017г.			1 881.54
222919517	31.05.2017	ЧЕЗ - КИ ф.222919517/05.05.2017г.кл.№110005400012 х-л Олимп			-4 179.70
		общо за м.05.2017г.	6943	0.211	1464.94
222818094	05.06.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.06.2017г.			611.01
222819095	13.06.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.06.2017г.			305.52
224485753	30.06.2017	ЧЕЗ - КИ ф.222818094/05.06.2017г.кл.№110005400012 х-л Олимп			-108.75
		общо за м.06.2017г.	3960	0.204	807.80
224486291	05.07.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.07.2017г.			299.08
224486292	13.07.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.07.2017г.			149.53
225822589	31.07.2017	ЧЕЗ - кл.№210007227932 - прен.ст.Олимп -			8.48
226160447	31.07.2017	ЧЕЗ - пл.кл.№110005400012 х-л Олимп - м.07.2017г.			490.33
		общо за м.07.2017г.	4240	0.223	945.43
226160962	05.08.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.08.2017г.			359.37
226160963	13.08.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.08.2017г.			175.69
227818004	31.08.2017	ЧЕЗ - пл.кл.№110005400012 х-л Олимп - м.08.2017г.			6.49
227836082	01.09.2017	ЧЕЗ - пл.кл.№110005400012 х-л Олимп - м.09.2017г.			329.49
		общо за м.08.2017г.	3996	0.219	875.04
227836607	05.09.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.09.2017г.			127.26
227836608	13.09.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.09.2017г.			163.62
		възг. от намагало			-31.48
229179311	30.09.2017	ЧЕЗ-кл.№210007227932 пр.ст.х-л Олимп-22.08.-19.09.2017г.лик.			6.07
229179311	30.09.2017	ЧЕЗ-кл.№210007227932 пр.ст.х-л Олимп-22.08.-19.09.2017г.лик.			0.05
229518828	30.09.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.09.2017г.			574.78
		общо за м.09.2017г.	4855	0.223	1 040.31
229519358	05.10.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.10.2017г.			424.57
229519359	13.10.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.10.2017г.			212.28
230862680	31.10.2017	ЧЕЗ - ел.ен.кл.№210007227932 пр.ст.х-л Олимп - м.10.2017г.			8.48
231201369	31.10.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.10.2017г.			2 061.53
231201369	31.10.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.10.2017г.			1.84
		общо за м.10.2017г.	13589	0.199	2 706.81
231201904	05.11.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.11.2017г.			1 237.63
231201905	13.11.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.11.2017г.			618.80
232872246	30.11.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.11.17г.			4.54
232872248	30.11.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.11.17г.			8 523.54
		общо за м.11.2017г.	55714	0.186	10 394.51
232872799	05.12.2017	ЧЕЗ - I-во м.пл.кл.№110005400012 х-л Олимп - м.12.17г.			5 065.22
232872800	13.12.2017	ЧЕЗ - II-ро м.пл.кл.№110005400012 х-л Олимп - м.12.17г.			2 532.62
234521890	30.12.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.12.17г.			34.01
234521890	31.12.2017	ЧЕЗ - ел.ен.кл.№110005400012 х-л Олимп - м.12.17г.			6 890.32
		общо за м.12.2017г.	66362	0.219	14 522.17
		Всичко 2017 г.			79 798.62
		Общо:			231 893.08

Изготвил:

Главен експерт
/Валентина Стойкова/

Старши счетоводител
/Милена Лалева/

Съгласувал:

Началник отдел "Счетоводство"
/Полина Ангелова/

СПРАВКА НА РАЗХОДИТЕ ЗА ТОПЛОЕНЕРГИЯ И ГРИВА ЗА ОТОПЛЕНИЕ/ ЗА Х-Л ОЛИМП ОТ 01.01.2015-31.12.2017г.					
№ на фактура	Дата на фактура	Доставчик	Количество	Единична цена без ДДС	Платено без ДДС
88255	01.01.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.01.2015 г.	27.500	778.57	21 410.88
88256	01.01.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.01.2015 г.	27.500	778.57	21 410.88
88245	31.12.2014	КОМЕКЕС - газ х-л Олимп - м.12.2014г.	0.227	771.96	175.23
89339	31.12.2014	КОМЕКЕС - акциз газ х-л Олимп - м.12.2014г.			1 164.98
89371	01.01.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.01.2015 г.	7.000	778.57	5 449.99
89372	01.01.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.12.2014 г.	7.000	778.57	5 449.99
87885	01.01.2015	корекция начисление 2014 г.	-30.600	778.57	-23 824.53
		ОБЩО:	38.627		31 237.030
89510	01.02.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.02.2015 г.	34.500	778.57	26 860.67
89511	02.02.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.02.2015 г.	34.500	778.57	26 860.67
90608	31.01.2015	КОМЕКЕС - акциз газ х-л Олимп - м.01.2015 г.			1 278.79
90510	31.01.2015	КИ - 88256/01.01.2015 г.	-13.030	778.570	-10 144.77
		ОБЩО:	55.970		44 853.360
90787	01.03.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.03.2015 г.	27.500	778.57	21 410.68
90788	01.03.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.03.2015 г.	27.500	778.57	21 410.68
98348	28.02.2015	КОМЕКЕС - акциз газ х-л Олимп - м.02.2015 г.			1 098.15
98252	28.02.2015	КИ - 89511/01.02.2015	-21.183	778.57	-16 492.45
		ОБЩО:	33.817		27 427.08
98514	01.04.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.04.2015 г.	15.500	689.15	10 638.82
98515	01.04.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.04.2015 г.	15.500	689.15	10 638.82
98515	01.04.2015	КИ - 89788/01.03.2015	-4.909	778.57	-3 822.00
97566	31.03.2015	КОМЕКЕС - акциз газ х-л Олимп - м.03.2015 г.			1 148.70
98483	30.04.2015	КОМЕКЕС - природен газ х-л Олимп - м.04.2015 г.	6.958	689.15	4 865.38
98572	30.04.2015	КОМЕКЕС - акциз газ х-л Олимп - м.04.2015 г.			870.50
		ОБЩО:	33.050		24 734.22
102627	01.10.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.10.2015 г.	4.000	590.63	2 362.52
102528	01.10.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.10.2015 г.	4.000	590.63	2 362.52
104570	31.10.2015	КОМЕКЕС - природен газ х-л Олимп - м.10.2015 г.	5.395	590.63	3 186.45
104644	31.10.2015	КОМЕКЕС - акциз газ х-л Олимп - м.10.2015 г.			307.09
		ОБЩО:	13.395		8 218.58
103668	01.11.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.11.2015 г.	17.500	590.63	10 336.03
103669	01.11.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.11.2015 г.	17.500	590.63	10 336.03
105745	30.11.2015	КОМЕКЕС - природен газ х-л Олимп - м.10.2015 г.	0.758	590.63	447.70
105829	30.11.2015	КОМЕКЕС - акциз газ х-л Олимп - м.11.2015 г.			813.20
		ОБЩО:	35.758		21 932.96
104794	01.12.2015	КОМЕКЕС - I-во вл. газ х-л Олимп - м.12.2015 г.	36.500	590.92	21 568.58
104795	02.12.2015	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.12.2015 г.	36.500	590.92	21 568.58
1	31.12.2015	КИ - 103668/01.11.2015	32.539	590.63	-19 218.55
		ОБЩО:	105.539		23 918.61
		Всичко 2015 г.	316.156		182 321.82
105974	01.01.2016	КОМЕКЕС - I-во вл. газ х-л Олимп - м.01.01.2016 г.	27.500	581.28	15 985.20
105975	01.01.2016	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.01.01.2016 г.	27.500	581.28	15 985.20
106097	31.12.2015	КИ 104795/01.12.2015	-5.053	590.92	-2 986.29
106097	31.12.2015	КИ 104795/01.12.2016	-27.051	590.92	-15 985.20
106192	31.12.2015	КОМЕКЕС - акциз газ х-л Олимп - м.12.2015 г.			931.77
1	04.01.2016	корекция доставчициКИ - 103668/01.12.2015	32.539	590.63	19 218.55
		ОБЩО:	55.435		33 149.23
108238	31.01.2016	КИ - 105975/01.01.2016	4.200	581.28	-2 441.38
108320	31.01.2016	КОМЕКЕС - акциз газ х-л Олимп - м.01.2016 г.			1 158.48
107215	01.02.2016	КОМЕКЕС - I-во вл. газ х-л Олимп - м.01.2016 г.	27.500	581.28	15 985.20
107214	02.02.2016	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.01.2016 г.	27.500	581.28	15 985.20
		ОБЩО:	59.200		30 687.50
103644	29.02.2016	КИ 107215/01.02.2016	-17.287	581.28	-10 048.59
108735	01.03.2016	КОМЕКЕС - акциз газ х-л Олимп - м.02.2016 г.			863.07
108485	01.03.2016	КОМЕКЕС - I-во вл. газ х-л Олимп - м.02.2016 г.	23.000	581.28	13 369.44
108486	01.03.2016	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.02.2016 г.	23.000	581.28	13 369.44
110703	31.03.2016	КИ - 108486/01.03.2016 г.	-6.855	581.28	-3 984.67
		ЕТ ИЛДА власт сума	-0.022	581.28	-13.23
		ОБЩО:	21.838		13 555.46
110793	31.03.2016	КОМЕКЕС - акциз газ х-л Олимп - м.03.2016 г.			797.99
109721	01.04.2016	КОМЕКЕС - I-во вл. газ х-л Олимп - м.02.2016 г.	15.500	487.93	7 592.92
109722	01.04.2016	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.02.2016 г.	15.500	487.93	7 592.92
		ОБЩО:	31.000		15 983.63
111846	30.04.2016	КИ - 109722/01.04.2016	-7.000	487.93	-3 415.52
111925	30.04.2016	КОМЕКЕС - акциз газ х-л Олимп - м.04.2016 г.			550.57
111846	30.04.2016	КИ 109722/01.04.2016 г.	-0.055	487.93	-26.83
		ЕТ ИЛДА власт сума	-0.014	487.93	-7.08
		ОБЩО:	-7.069		-2 898.84
116998	01.10.2016	КОМЕКЕС - I-во вл. газ х-л Олимп - м.10.2016г.	4.000	462.32	1 849.28
116999	01.10.2016	КОМЕКЕС - II-ра вл. газ х-л Олимп - м.10.2016г.	4.000	462.32	1 849.28
117353	31.10.2016	КОМЕКЕС - газ х-л Олимп - м.10.2016г.	1.967	462.32	909.38
117434	31.10.2016	КОМЕКЕС - акциз газ х-л Олимп - м.10.2016г.			227.32
		ОБЩО:	9.967	462.320	4 835.760

Хотел „Олимп-Боровец“, к.к. Боровец

117232	01.11.2016	КОМЕКЕС - I-ва межд. пл. газ х-л Олимп - м.11.2016г.	16.500	462.32	7 828.28
117233	01.11.2016	КОМЕКЕС - II-ра межд. пл. газ х-л Олимп - м.11.2016г.	16.500	462.32	7 828.28
119534	30.11.2016	КОМЕКЕС - прир. газ х-л Олимп - м.11.2016г.	7.781	462.32	3 597.31
119517	30.11.2016	КОМЕКЕС - акция прир. газ х-л Олимп - м.11.2016г.			929.07
		ОБЩО:	40.781	462.320	19 782.940
118475	01.12.2016	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.12.2016г.	25.500	462.32	11 789.16
118476	01.12.2016	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.12.2016г.	25.500	462.32	11 789.16
119854	09.12.2016	КОМЕКЕС - прир. газ х-л Олимп към ф-ра 119534/30.11.201	0.380	462.32	166.67
		ЕТ ИЛДА възст сума	-0.025	462.32	-11.37
		ОБЩО:	51.335		23 733.62
		Всичко 2016 г.	262.485		138 829.50
120732	31.12.2016	КОМЕКЕС - газ х-л Олимп - м.12.2016г.	2.280	462.32	1 044.84
120825	31.12.2016	КОМЕКЕС - акция прир. газ х-л Олимп - м.12.2016г.			1 211.10
		ОБЩО:	2.280	462.320	2 255.94
120978	01.01.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.01.2017г.	27.500	475.66	13 080.65
120979	01.01.2017	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.01.2017г.	27.500	475.66	13 080.65
122328	31.01.2017	КОМЕКЕС - прир. газ х-л Олимп - м.01.2017г.	7.059	475.66	3 357.68
122416	31.01.2017	КОМЕКЕС - акция прир. газ х-л Олимп - м.01.2017г.			1 411.18
		ОБЩО:	62.059	475.660	30 930.16
121203	01.02.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.02.2017г.	27.500	475.66	13 080.65
121204	01.02.2017	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.02.2017г.	27.500	475.66	13 080.65
123707	28.02.2017	КОМЕКЕС - КИ ф.121204/01.02.2017г. - прир. газ х-л Олимп	-10.307	475.66	-4 802.63
123803	28.02.2017	КОМЕКЕС - акция прир. газ х-л Олимп - м.02.2017г.			1 014.04
		ОБЩО:	0.000	475.660	22 272.71
122607	01.03.2017	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.03.2017г.	23.000	475.66	10 940.18
122608	01.03.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.03.2017г.	23.000	475.66	10 940.18
123930	31.03.2017	КОМЕКЕС - КИ ф.122608/01.03.2017г. прир. газ х-л Олимп	-7.138	475.66	-3 294.31
124025	31.03.2017	КОМЕКЕС - акция прир. газ х-л Олимп - м.03.2017г.			887.75
		ОБЩО:	0.000	475.660	19 373.80
125159	01.04.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.04.2017г.	15.500	558.71	8 860.01
125160	01.04.2017	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.04.2017г.	15.500	558.71	8 860.01
125560	30.04.2017	КОМЕКЕС - акция прир. газ х-л Олимп - м.04.2017г.			703.61
125477	30.04.2017	КОМЕКЕС - КИ ф.125160/01.04.2017г. - прир. газ х-л Олимп	-0.335	558.71	-187.17
		ОБЩО:	0.000	558.710	17 836.46
125323	01.05.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.05.2017г.	3.500	558.71	1 955.49
125324	01.05.2017	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.05.2017г.	3.500	558.71	1 955.49
127648	31.05.2017	КОМЕКЕС - акция прир. газ х-л Олимп - м.05.2017г.			33.13
127585	31.05.2017	КОМЕКЕС - КИ ф.125324/01.05.2017г. - газ х-л Олимп	-5.558	558.71	-3 105.31
		възст наематели			-66.66
1000007247	31.05.2017	КОМЕКЕС - наустойка прир. газ х-л Олимп			145.49
		ОБЩО:	1.442	558.710	917.63
132516	01.10.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.10.2017г.	4.000	527.92	2 111.68
132517	01.10.2017	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.10.2017г.	4.000	527.92	2 111.68
132517	01.10.2017	КОМЕКЕС - допълнение прир. газ х-л Олимп - м.10.2017г.	8.314	527.92	4 389.13
132843	31.10.2017	КОМЕКЕС - акция прир. газ х-л Олимп - м.10.2017г.			272.20
1000007448	31.10.2017	КОМЕКЕС - наустойка прир. газ х-л Олимп			158.34
		ОБЩО:	16.314	527.920	9 183.03
134012	01.11.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп - м.11.2017г.	16.500	527.92	8 710.68
134013	01.11.2017	КОМЕКЕС - II-ра ав.вн. прир. газ х-л Олимп - м.11.2017г.	16.500	527.92	8 710.68
134399	30.11.2017	КОМЕКЕС - прир. газ х-л Олимп м.11.2017г.	8.578	527.92	4 528.50
134484	30.11.2017	КОМЕКЕС - акция прир. газ х-л Олимп м.11.2017г.			947.43
1000007509	30.11.2017	КОМЕКЕС - наустойка прир. газ х-л Олимп			139.32
		ОБЩО:	41.578	527.920	23 036.61
134235	01.12.2017	КОМЕКЕС - I-ва ав.вн. прир. газ х-л Олимп м.12.2017г.	269.408	51.66	13918.40
134236	01.12.2017	КОМЕКЕС - II-ва ав.вн. прир. газ х-л Олимп м.12.2017г.	269.408	51.66	13918.40
137244	31.12.2017	КОМЕКЕС - пренос прир. газ х-л Олимп м.12.2017г.			1642.78
1000007578	31.12.2017	КОМЕКЕС - наустойка прир. газ х-л Олимп			39.57
137096	31.12.2017	КОМЕКЕС - КИ прир. газ х-л Олимп			-934.42
		ОБЩО:	539.816	51.660	28 484.73
		Всичко 2017 г.	662.469		154 291.07
		Всичко	1 241.11		475 442.39

Забележка: от месец декември 2017г. за лева/1000 нм3 се преобразува на лева/МВтч.

Изготвил:

Главен експерт
/Валентина Стоймова/

Старши счетоводител
Ивълвина Павлова/

Съгласувал:

Началник отдел "Счетоводство"
/Поляна Ангелова/

Потребление на природен газ за месец декември 2017 г.

Получател :
 ИА "Военни клубове и ВП Дело"Олимп
 Адрес: София п.к.1808
 бул.Тотлебен №34А

ЕИК: 129008829
 Ид. No по ДДС: BG129008829

Банка:
 BIC:
 IBAN:

КРЕДИТНО ИЗВЕСТИЕ

N 0000137096

Дата: 31.12.2017

Място на сделката :
 Самсов
 Оригинал

Доставчик :
 "КОМЕКЕС" АД
 Адрес: Самсов
 ул. "Авксентий Велешки" N.8

ЕИК: 030400185
 Ид. No по ДДС: BG030400185

Банка: Сосиете Женерал Експресбанк
 BIC: TTBBBG22
 IBAN: BG63TTBB94001527246016

към факт. N: от дата 0

Наименование на стоките или услугите	Мярка	Количество	Ед. цена	Стойност
1. Доставка на природен газ	МВтч	495.427	32.2600	15,952.48
2. Цена за разпределение на природен газ през газоразпредел. мрежа	МВтч	495.427	15.7000	7,778.20
3. Цена за снабдяване на природен газ	МВтч	495.427	0.8100	401.30
4. Цена за пренос на природен газ през газопроводната мрежа	МВтч	495.427	0.4367	216.35
5. Цена за достъп до газопроводната мрежа	МВтч	495.427	2.9347	1,453.93
за периода: 01.12.2017-31.12.2017				
6. Акция	GJO	1,783.5372	0.6000	1,070.12
7. Авансово заявена енергия по фактура № 134235				-13918.4
8. Авансово заявена енергия по фактура № 134236				-13918.4

Данъчна основа :	-934.42
Начислен ДДС 20%	-186.88
ОБЩО :	-1,121.30

старо показание	3858519	нм3
ново показание	3905470	нм3
изразходвано количество	46951	нм3
отношение обем/енергия за период	1хнм3= 10.552	МВтч
доставена енергия	495.427	МВтч

Дата на данъчното събитие 31.12.2017
 (дата на плащане)

Начин на плащане:
 в брой с преводно нареждане

Представител на получателя:

(Подпис)

Съставител: Анжелина Груева

(Подпис)

Срок за плащане: 5-то число на месеца, следващ отчетния период.

В случай, че дължимата сума не бъде заплатена до датата на падежа, дължител изплаща в размер на 1/360 от законната лихва ЮДПЗ + 1% пункта върху дължимата сума за всеки просрочен ден до датата на окончателното плащане.

При забавя на плащането 5 дни след датата на падежа, газопоставителят ще бъде спряно в 8.00 часа на следващия работен ден, като напояването се счита за писмено предупреждение за спиране на газопоставянето.

Цените за достъп и пренос през газопроводната мрежа се прилагат и заплащат в съответствие с Методика за определяне на цени за достъп и пренос на природен газ през газопроводните мрежи, одобреност на "Булевардтрансгаз" ЕАД

Други банкови сметки

УниКредит Булбанк
 BIC UNCRBG6F
 IBAN BG86UNCR96601052544903

ОББ, кл. Самсове
 BIC UBSBGB33
 IBAN BG81UBBS54481010039110

Юрбанк България АД
 BIC JUBG2333
 IBAN BG12JPB179391090325801

Разход на вода за 2015, 2016, 2017 година на х-г.О.ЛИМП

Обект	I месец		II месец		III месец		IV месец		V месец		VI месец		VII месец		VIII месец		IX месец		X месец		XI месец		XII месец		ОБЩО за област	
	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м	стойност без ДДС	куб м
	1458	1137,24	2008	1566,24	1806	1408,68	1382	1077,96	381	297,18	2	3,12	0	0,00	0	0,00	141	109,98	1829	1426,62	1274	992,22	2006	1564,68	12287	9585,42
	1889	1473,42	2347	1752,66	2272	1772,16	1369	1067,82	574	447,72	0	0,00	0	0,00	0	0,00	60	40,80	217	169,26	1452	1132,56	1601	1248,78	11681	9111,18
8-г. О.ЛИМП	1863	1453,14	1918	1496,04	2233	1740,96	796	620,88	63	50,70	7	5,46	11	8,58	4	3,12	11	8,58	2155	1680,90	1804	1407,12	2242	1748,76	13108	10224,24
ВСИЧКО	5210	4063,80	6173	4814,94	6310	4921,80	3547	2766,66	1020	795,60	9	8,58	11	8,58	4	3,12	212	165,36	4201	3276,78	4530	3533,40	5849	4562,72	37076	28920,84