
�

�

� � � � ��� � � 	
 � � �� ��

�

�

�

�
�

 � � � � � � � � �� � � � �
� �� � � � � � �� � � � � � � � � � � � � ! �� � " � # �
� ! � � �
 � � � � � � � � � $ � � �
 �� � % � � # � � � � � �

�

��

�

�

�
�

�
� � �� � � � � � � �	 � �
 �
 �
 � � � � � � ����������	
	
�� � � 	 � � � � �� � � � � � � � � � � � �� � � � � � � � � 	 � �� � � � � � � � � !�
�
�
� � �
 � � ���
" # � � � �$ � � � � % 	 �
�
� � � � �� � �� � �� �
 � � �� � �� � �� � �� ���� � �
 ���
� 	 � % �& � � � � �
� � # � � � � � � � � � � � � � � '�� � � � � � 	 � 	 � (� � � � (� � � �� � �� � �) � � � � � � � � � 	 *+ 	 � � � � � , � � � � �� � 	 � � � � � � � �
�
� �� �� �� � � � ��
 ���� � �� �� �� � ����
- � � � �� ('�
 �
 �
 � � � � � � �
�
� � �
 �� � � � � � ���
- � � � �� ('�
 �
 �
 � � � � � � �
� � � � � % �. � � � � 	 � � 	 '�
 �
 �
 � � � � � � �
& � � � � � �� � (� � � '�
 �
 �
 � � � � � � �
/ � + �� � � � � '�
 �
 �
 � � � � � � �
�
�
� � �� � �� �� �
 � ! �
 �� ���
� (� � % 0 � � 1 �� � � � � � � �
2 � / � / �
 � 2 �/ � � � 	 (� � � � � (� � � � % � '�� � � 	 � �� � �/ 	 � � 3 � 	 (�� � � (�
�
�
�
� � � � � � � # � �2 � 4 � � � % �� � � � � � � �5 � � � � � � � � �6 � 	 � � � � � � � 	 � �7 � 8 	 � 	 � 9 '�� 	 � � 	 �: � (� � � 	 � �5
 � � �
 � � � � � 	 � � � 	 � �� � � !9 '�
7 � � � (0 � �: � � � � � � � �5 ; � � � � � � � 	 � � � �� � � !9 �8 	 � 	 � � � � �< � � � � % � �� � (� � � � 	 � �	 �� � � � � � � �� � � � � �� %) � � � � � �
� � � , � � � � � � !�
�
�
�
" � � ���� # ���
� � � � � � � �� � � � 8 � 3 � � �7 � 8 	 � 	 � �

�
�
�
�
�
�

 �
 �
 � � � � � � '�= > ? ? !�
�
< � � (� � �� � � �� � � � � 	 � � 8 	 !�
� � �	 (� � � �� � � � � � � � � �	 �@ � � 8 � � (�� � � A�B�� � �	 ((�� � A�B�� � �8 � � � � � � 	 � (AC ��� � 3 � � 3 �� � 8 � � % � � !�

1

BEVEZETŐ

„Nincs két egyforma épület” – hangzik gyakran az
ellenvetés a szakma képviselői részéről, amikor
országos szintű számításokról, modellekről, illetve
ezek hiányáról esik szó. Ez valóban így van.
NegaJoule2020 kutatási projektünkben mégis
megkíséreltünk egy olyan épületmodellt felállítani,
amelynek segítségével jó közelítést tudunk adni
 a lakóépület-állomány összetételéről,
energiafelhasználásáról és az energiahatékonysági
beruházások révén országos szinten elérhető
energiamegtakarítás nagyságáról. Úgy gondoljuk,
erőfeszítésünket siker koronázta – az erről szóló
kutatási beszámolót tartja most kezében az Olvasó.

Elemzésünk és számításaink azzal a céllal készültek,
hogy képet adjunk az energiahatékonyságban
érintett szereplők, a szakma és a döntéshozók,
illetve egyéb, a téma iránt érdeklődő szakemberek és
laikusok számára arról, mekkora
energiahatékonysági potenciál rejlik
lakóépületeinkben. Az ENERGIAKLUB fennállásának
20 éve alatt folyamatosan, újra és újra szembesült a
háztartások energiafelhasználására és az
épületállomány energetikai jellemzőire vonatkozó
adatok hiányával. Ez lehetetlenné tette komolyabb
számítások elvégzését, természetesen nemcsak
számunkra, hanem más kutatók, vagy éppen a
döntéshozók számára is. A NegaJoule2020 kutatási
projektünkkel ezeket az alapadatokat és
alapszámításokat kívántuk biztosítani.

Kutatásunk két szempontból is egyedülálló
Magyarországon: egyrészt, a számításokat olyan
nagy mintás, reprezentatív statisztikai adatfelvétel
előzte meg, amely biztosította számunkra a
vizsgálatokhoz szükséges részletes alapadatokat.
Másrészt, számításaink során nem tankönyvekből,
nemzetközi szakirodalomból citált, bizonytalan
eredetű energetikai-műszaki adatokat alkalmaztunk,
hanem gyakorló energetikus, energiatanúsító
közreműködésével több száz energetikai
alapszámítást – lényegében minta-
energiatanúsítványt – készítettünk el a különböző
épülettípusokra. Hazánkban ismereteink szerint
hasonló jellegű és volumenű számítások eddig nem
készültek ebben a témában.

Hangsúlyozzuk, hogy modellszámításaink nem
helyettesíthetik a konkrét, egyedi épületekhez
készült energiatanúsítványokat, amelyek
értelemszerűen az épületek egyedi sajátosságait,
illetve a tulajdonosoknak egy-egy beruházás kapcsán
elvárt speciális igényeit is kezelni tudják. Modellünk,
csakúgy, mint a statisztikák többsége, mindenkire

igaz és senkire sem az. Mindezzel együtt
eredményeink azt mutatják, hogy nagyon jó
közelítést tudtunk adni a magyar lakóépület-
állományról.

Végezetül: miért is tartjuk ennyire fontosnak az
energiahatékonyságot? Mert a leggazdaságosabb és
leghatásosabb módon így adhatunk választ korunk
legfőbb energia- és klímapolitikai kihívásaira. Az
energiahatékonyság ugyanis egyszerre szolgálja a
környezeti fenntarthatóság növelését, a
biztonságosabb energiaellátást és a gazdaság
versenyképességét is. A hatékonyság hatására
mérséklődő energiafelhasználás egyrészt kisebb
üvegházhatású gáz-kibocsátást okoz, vagyis nagyobb
környezeti fenntarthatóságot, környezetbarátabb
energiafelhasználást (és –termelést) eredményez.
Másrészt csökken a fosszilis, azaz a fogyóban lévő,
döntő részben importált energiahordozók iránti
igény, és csökken az ország importfüggősége. Így
javul az ország külkereskedelmi mérlege, és kevésbé
lesz kitéve az energiaárak nemzetközi
ingadozásainak is. Harmadrészt, az energiahordozók
előállítására-behozatalára költött milliárdok egyéb
célok javára felszabadulnak, nő az energiahatékony
iparágak, termékek és szolgáltatások iránti kereslet,
amelyek jelentősen növel(het)ik a gazdaság
teljesítményét.

Az energiahatékonyságban rejlő lehetőségeket a
Kormány is felismerni látszik, hiszen a
munkahelyteremtés – gazdaságélénkítés egyik
kiemelkedő eszközének tekinti az épületállomány
energiahatékony felújítását. Elemzésünkkel és
számításainkkal a lakossági energiahatékonysági
programok kidolgozásához, illetve a Nemzeti
Energiahatékonysági Cselekvési Terv
felülvizsgálatához és átdolgozásához is szeretnénk
hozzájárulni.

ENERGIAKLUB, Budapest, 2011

2

3

ÖSSZEFOGLALÓ

NegaJoule2020 elnevezésű kutatási projektünk
kettős célt szolgált: egyrészt egy országos, nagy
mintás háztartási adatfelvétel révén azokat a
hiányzó alapadatokat akartuk pótolni, amelyek
lehetővé teszik, hogy a lakóépületek
energiafelhasználásának jellegzetességeit mélyebb
összefüggéseiben lehessen vizsgálni. A felmérés
adatainak nyilvánossá tételével nemcsak a magunk,
hanem más kutatók, illetve a döntéshozók és a
szakma számára is alapvető adatokat biztosítunk.
Másrészt, a gazdasági jellegű elemzésekből általában
hiányzó energetikai-műszaki ismereteket ötvözve a
közgazdaságtannal, több száz olyan alapszámítást
végeztünk, amelyekből részletes információkat
nyertünk a különböző típusú lakóépületek
energiafelhasználásáról és az energiahatékonyság
révén nemzetgazdasági szinten elérhető
energiamegtakarítás nagyságáról.

Evidenciának tekintjük, hogy az energiafelhasználás
csökkentésének, illetve fenntarthatóbbá tételének
első lépése az energiahatékonyság. Jelen
kutatásunkban ezért kizárólag az energiahatékony
technológiák, beruházások révén megtakarítható
energiával foglalkoztunk, a megújuló energiák
területét nem érintettük. Energiahatékonysági
beruházásnak tekintettük a külső hőszigetelést, a
nyílászáró-cserét és az épületgépészeti rendszerek
korszerűsítését. Számításainkban a meglévő
épületállományban a helyiségfűtés, illetve a
használati melegvíz-előállítás során felhasznált és
megtakarítható energiával foglalkoztunk.
Fontos célunk volt, hogy ne csak az elméletileg
rendelkezésre álló energiamegtakarítási potenciál,
hanem az ebből gazdaságosan kiaknázható
energiahatékonysági potenciált is feltérképezzük.
Emellett szerettünk volna arra vonatkozóan is
következtetéseket levonni, hogy a háztartások
beruházási szándékai és lehetőségei alapján
mindebből milyen volumenű beruházások és
energiamegtakarítások várhatóak.

Eredményeink szerint Magyarország teljes
primerenergia-felhasználásának 33%-át (360 PJ)
emészti fel a lakóépületek fűtési és melegvíz-igénye.
Ennek döntő részét, 81%-át a családi házak
energiafogyasztása teszi ki. A lakóépületek
fűtéséhez, melegvíz-igényéhez köthető primer
energiafogyasztás 68%-át a földgáz-, 28%-át a
tüzifa-felhasználás teszi ki. Amennyiben a
háztartások minden rendelkezésre álló
energiahatékonysági korszerűsítést megtennének, a
felhasznált energia hatalmas részét, több mint 42%-
át, (152 PJ-t) megtakaríthatnák. Elsősorban a családi

házakban rejlenek hatalmas megtakarítási
lehetőségek – ennek oka, hogy a családi házak
jellemzően jóval nagyobb alapterületűek, mint a
társasházi lakások, és arányaiban sokkal nagyobb
felületen veszítenek hőt.

Számításaink szerint az elméleti-műszaki potenciál
77%-a, 117 PJ még az általunk támasztott szigorú
gazdaságossági kritériumok mellett is gazdaságosan
kiaknázható lenne, azaz a beruházások révén
megtakarított energia költsége a beruházások nagy
része esetén meghaladná a beruházások összes
költségét. Elgondolkodtató eredmény, hogy a családi
házak nagy része számára a hőszigetelés és
nyílászáró-csere együttes elvégzése jövedelmezőbb
befektetés lenne, mint a hosszú távú banki lekötés.
A teljes műszaki-elméleti potenciál kiaknázása mai
árakon számítva közel 7400 milliárd forint értékű
beruházást generálna, és ehhez a 2020-ig tartó
időszakban évente kb. 330 ezer háztartásnak kellene
valamilyen épületkorszerűsítést végrehajtania. Ha az
állam ennek finanszírozásában részt kívánna vállalni,
akkor ez a minimálisnak tekinthető 30%-os
támogatási intenzitás mellett évente kb. 220 milliárd
forintba kerülne az államnak.

Ha csak a gazdaságos potenciállal számolunk, ez
országos szinten összesen kb. 2400 milliárd forintnyi
összberuházást jelentene, amelyhez 2020-ig évente
átlagosan 160 ezer háztartásban kellene,
elsődlegesen hőszigetelésre és nyílászáró-cserére
irányuló beruházást végrehajtani. Ez, 30%-os
támogatási intenzitás mellett az államnak évente 85
milliárd forintjába kerülne.

Elemzésünk végén megállapítottuk, hogy a
háztartások nagy része nem képes finanszírozni
nagyobb beruházásokat, még akkor sem, ha a
beruházás később gazdaságosnak bizonyulna. Ez
értelemszerűen jelentősen leszűkíti a potenciális
beruházások számát, és jelzi az állami beavatkozás
szükségességét a jellemzően gyenge energetikai
tulajdonságokkal bíró lakóépület-állomány
korszerűsítésének ösztönzése terén.

Úgy gondoljuk, hogy számításaink és elemzésünk
segíteni tudják a döntéshozókat a lakossági
támogatási programok kidolgozásában, illetve a
Nemzeti Energiahatékonysági Cselekvési Terv
átdolgozásában is, amelyet a többi tagállamhoz
hasonlóan hazánknak is 2011. június 30-ig kell
megtennie.

4

TARTALOMJEGYZÉK

1. A KUTATÁS MÓDSZERTANA... 5

1.1 A kutatás keretei.. 5

1.2 Statisztikai adatfelvétel...6

1.2.1 A minta nagysága..6

1.2.2 A mintavételi eljárás...6

1.3 Műszaki-energetikai számítások ..6

2. A lakóépület-állomány összetétele..7

3. A lakóépületek energiafogyasztása.. 10

3.1 A háztartás-állomány modellezése... 10

3.1.1 A modell felállításánál figyelembe vett tényezők .. 10

3.2 Az energiafogyasztást befolyásoló paraméterek...12

3.3 Eredmények ..13

4. A lakóépületekben kiaknázható energiamegtakarítás...15

4.1 Kiinduló feltételezéseink ...15

4.2 Műszaki-elméleti potenciál ... 16

4.3 Gazdaságos energiamegtakarítási potenciál ...17

4.3.1 Beruházási költségek ...17

4.3.2 Eredmények .. 19

4.4 Az energiamegtakarítás hatása az ország primerenergia felhasználására .. 19

4.5 Az energiamegtakarítás költsége...20

5. A LAKOSSÁG BERUHÁZÁSI HAJLANDÓSÁGA ÉS KÉPESSÉGE...22

6. ZÁRÓ GONDOLATOK ..23

5

1. A KUTATÁS MÓDSZERTANA

1.1 A kutatás keretei

Kutatásunkban a Magyarország területén található,
meglévő épületállományra koncentráltunk. Ennek
oka elsődlegesen az, hogy hazánkban a
lakásmegszűnési ráta a teljes épületállományhoz és a
lakásépítés rátájához viszonyítva is igen alacsony:
míg a közelmúltban évente átlagosan 30-35 ezer új
lakás épült, eközben mindössze 4-5 ezer lakás szűnt
meg és a trend csökkenő (2010-ben a KSH adatai
szerint mélypontra zuhant az épített és a megszűnt
lakások száma is). Ez azt jelenti, hogy meglévő
lakóépületeink nagy része az elkövetkező
évtizedekben is használatban lesz, korszerűsítésük,
felújításuk kérdése tehát továbbra is napirenden
marad.

Az épített és megszűnt lakások száma Magyarországon

0

10 000

20 000

30 000

40 000

50 000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

forrás: KSH

db

épített lakások megszűnt lakások

A másik ok, ami miatt az új építésű lakásokkal
szemben a meglévő lakóépületekre koncentrálunk, az
egyrészt az, hogy jelenlegi információink szerint az új
épületekre vonatkozó szabályozásban jelentősebb
szigorítás Magyarországon nem várható a
közeljövőben. Másrészt, a jelenleg érvényben lévő, új
építésű lakásokra vonatkozó követelmények, ha nem
is forradalmian ambiciózusak, de elvileg egy
elfogadható energetikai paraméterekkel bíró
(legalább C kategóriájú, 110-230 kWh/m2 éves
energiafogyasztású) lakóépületet garantálnak. Azért
tesszük hozzá az „elvileg” szót, mert a magyar
építőipari tervezések, kivitelezések terén
érzékelhető fegyelmezetlenség, esetleg
szakértelem-hiány következtében az épületek valódi
teljesítménye elmaradhat az elvi értékektől.
Megjegyezzük ugyanakkor, hogy a módosított
épületenergetikai direktíva1 2010. évi elfogadásával
az Európai Unió azt tűzte ki célul illetve feladatul a
tagállamok számára, hogy 2020-ig az új építésű
ingatlanokra vonatkozó követelményt szigorítsák az

1
 Directive 2010/31/EU of the European Parliament and of the
Council of 19 May 2010 on the energy performance of buildings

alacsony energiafogyasztású lakóépületek2
energiafogyasztásának megfelelő értékre.

Kutatásunkban nem érintettük a megújuló energiák
területét, kizárólag az energiahatékony technológiák,
beruházások révén megtakarítható energiával
foglalkoztunk. Evidenciának tekintjük, hogy az
energiafelhasználás csökkentésének, illetve
fenntarthatóbbá tételének első lépése az
energiahatékonyság. Könnyű belátni, hogy hiába
használunk megújuló energiaforrásokat, ha azt
pazarlóan tesszük – a megújuló energia (de a nem
megújuló is) egyszerűen túl drága ahhoz, hogy
elpazaroljuk. Hazánknak komoly restanciái vannak az
energiahatékonyság terén, ezért koncentráltunk
ebben a kutatásban erre a területre. Terveink között
szerepel azonban, hogy a későbbiekben a megújuló
energiák területére is kiterjesztjük a számításokat,
hiszen a hatékonyabb épületgépészeti rendszerek
kapcsán most már szinte megkerülhetetlenül
felvetődik a megújuló energiát hasznosító
rendszerek kérdése. Továbbá, amennyiben az állam
valóban komolyan gondolja a megújuló energiára
vonatkozó nemzeti célérték elérését, akkor tisztában
kell lennie azzal, hogy ez mely területeken érhető el a
leghatékonyabb módon.

Jelen számításaink során a helyiségfűtés, illetve a
használati melegvíz-előállítás során felhasznált és
megtakarítható energiával foglalkoztunk, hiszen a
háztartásokban ez a két terület igényli a legtöbb
energiát. Ugyanakkor erre a két területre irányult
eddig a legkevesebb kutatás, míg az elektromos
háztartási gépek energiafogyasztásáról jellemzően
jóval több adat, információ áll rendelkezésünkre. Az
épület-energiahatékonyság tehát prioritást élvezett,
azonban az elektromos háztartási berendezések
hatékonyság sem szorul háttérbe – ennek a témának
külön elemzést fogunk szentelni.

Számításaink a TNM rendelet által előírt számítási
módokra, értékekre alapulnak, ugyanakkor jelezzük,
hogy némely tekintetben felmerül az elméleti
értékek és a valóságban jellemző szerkezeti
tulajdonságok közti ellentét lehetősége. Gondolunk
itt például a betonpanelből épült szerkezetekre,
amelyek az építésük ideje óta jelentős, ámde
nagyrészt ismeretlen, feltáratlan szerkezeti
elváltozásokon mentek keresztül. A TNM
rendeletben meghatározott jellemzők nagy
valószínűséggel kedvezőbbek a valóságosnál, ez
valamelyest a mi számításainkat,

2
 Erre vonatkozóan nem létezik egységes európai definíció, a
szakma általában a 40-50 kWh/m2 energiafogyasztású
épületeket tekinti alacsony energiafogyasztású épületnek.

6

következtetéseinket is torzíthatja. A kutatás
további, speciális kikötéseit, feltételezéseit mindig
az adott témánál tárgyaljuk majd.

1.2 Statisztikai adatfelvétel

A modellhez és a számításokhoz szükséges
alapadatok biztosítása érdekében – megfelelően
részletes, hivatalos statisztikai adatok hiányában –
2010. folyamán országos, nagy mintás, reprezentatív
adatfelvételt hajtottunk végre. Az adatfelvétel
megtervezése és lebonyolítása szakértő szervezetek
részvételével zajlott.

1.2.1 A minta nagysága

Az adatfelvétel 2000 háztartás körében zajlott. A
mintavétel megbízhatósága szempontjából egy
nagyobb, viszonylag homogén sokaság esetén
általában egy 1000 fős mintanagyság is elegendő,
akár egy százezer fős városról, akár 10 milliós
országról beszélünk (1000 megkérdezett esetén a
mintavételi hiba mindössze 3%). Ennél nagyobb
mintanagyságot igényel, ha a sokaságot sok kis
részmintára akarjuk bontani, de a szakirodalom
szerint 2000 főnél nagyobb mintát valóban kivételes
esetekben indokolt kiválasztani, ugyanis ez egy
ponton túl már nem növeli érzékelhetően a minta
pontosságát – a vizsgálat költségét viszont annál
inkább.

Elemzésünk során később bemutatjuk, hogy bár az
épület-modell kialakításához bizonyos szempontok
szerint sok részmintára bontottuk az alapsokaságot,
ezt kizárólag a sokasági arányok becsléséhez
használtuk, a kategóriák belső összefüggéseire
nézve ilyen módon semmilyen információt nem
vontunk le – ezekhez mindig nagyobb elemszámú
kategóriákat képeztünk. Így 2000 háztartásban
határoztuk meg a minta nagyságát.

1.2.2 A mintavételi eljárás

A mintavételi eljárás során kétlépcsős, rétegzett,
kvótás mintavételt alkalmaztunk, ahol az első
lépcsőben a településminta kialakítása történt meg.
A településminta településtípusra és a KSH régióira
reprezentatív, az ott élő háztartások számának
figyelembe vételével. A kvóta kialakítása során a
KSH adataira támaszkodtunk. Az adatfelvétel
speciális céljainak megfelelően a kiválasztott
településen a megkeresendő háztartások kvótáját
két dimenzióban kötöttük meg:

• Az adott településtípusra jellemző
lakóövezetek lakott lakásainak arányának
megfelelően.
A lakóövezetek a következők voltak:

� városias beépítésű környék (sorházak),
� lakótelepek,
� családi házas övezetek
� villanegyedek,
� falusias jellegű környékek (ez abban

különbözik a családi házas övezettől,
hogy az itt található házakban folyhat
rendszeres mezőgazdasági jellegű
tevékenyég, állattartás, gazdálkodás).

• A háztartáslétszám-csoportok arányának
megfelelően.
A KSH adatai szerint kialakított háztartás-
kvóta a következő volt:
� 1 fős (20%),
� fős (30%),
� fős (20%),
� 4- vagy több fős (30 %).

A kérdőív lekérdezéséhez a kérdezőbiztosoknak
véletlen séta módszerével kellett kiválasztaniuk a
háztartásokat. Ez azt jelenti, hogy a kérdezőbiztos
dönthette el, hogy a kijelölt lakókörnyéken belül mely
címeket, háztartásokat keresi fel – természetesen a
kialakított kvóták betartásával. A kérdőívre annak a
háztartástagnak kellett válaszolnia, aki a legnagyobb
összeggel járul hozzá a háztartás jövedelméhez (fő
kereső) vagy aki a háztartás ügyeiben leginkább
otthon van (főbevásárló).

Az adatok elemzése az SPSS statisztikai
programmal készült. A kérdőív és a feldolgozott
adatok is elérhetőek a www.negajoule.hu weboldalon.

1.3 Műszaki-energetikai számítások

A különböző épülettípusok fűtési és melegvíz-
előállítási energiafelhasználására vonatkozó
számítások az energiatanúsítványok
elkészítéséhez is használt WinWatt elnevezésű
energetikai mérnöki programmal, energetikai
szakmérnök által készültek. A program a 7/2006.
TNM rendeletben3 (a továbbiakban: TNM rendelet)
és a 176/2008. Kormány rendeletben4
meghatározott számítási módokon és adatokon
alapul.
A számítások módját, az épületmodellt és a
kiinduló feltételezéseket, adatokat részletesen a
2., 3., 4. fejezetekben mutatjuk be.

3
 7/2006 (V. 24.) TNM rendelet az épületek energetikai
jellemzőinek meghatározásáról.

4
 176/2008. (VI. 30.) Korm. rendelet az épületek energetikai
jellemzőinek tanúsításáról

7

2. A LAKÓÉPÜLET-ÁLLOMÁNY
ÖSSZETÉTELE

Adatfelvételünk rengeteg érdekes és értékes adattal
szolgál a lakóépületek energiafogyasztása
tekintetében. Ezekből az alábbiakban csak a
legfontosabb adatokat mutatjuk be, a kutatási
projekt weboldalán5 azonban elérhetőek a felmérés
részletes adatai.

Az adatok szerint lakóépületeink zöme igen régi:
több mint 60%-uk 1980 előtt épült és mindössze
10%-uk épült az elmúlt 15 évben.

Lakóépületek megoszlása az építés éve
szerint

24%

37%

30%

7% 3%

1960 előtt

1960-1979

1980-1995

1996-2005

2005-után

A magyar háztartások legnagyobb része, 66%-a
családi házakban, 14%-a panel, 20%-a pedig egyéb,
jellemzően téglából épült társasházakban él. A
családi házak legjellemzőbb építőanyaga a tégla és a
vályog, ennél jóval kisebb arányban vannak jelen a
szilikátból, illetve kőből épült családi házak, és még
ritkábbak a könnyűszerkezetes házak.
(Megjegyezzük, hogy a válaszlehetőségek között
nem szerepelt a szilikát, de az „egyéb” válaszok
között olyan jelentős számban fordul elő, hogy az
adatelemzés során külön kategóriába soroltuk a
szilikátot.) Az épületek építőanyagára vonatkozó
kérdés összeállításánál nagyjából a KSH
népszámlálás során is használt besorolását
alkalmaztuk, ennél speciálisabb típusokat firtató
kérdésekre a háztartások jelentős része nem tud
válaszolni.

5 www.negajoule.hu

A lakóépületek megoszlása építőanyaguk
szerint

4%

12%

5%

0%

3%

1%

13%
1%

61%

tégla

öntött beton / közép-
vagy nagyblokk
vályog

kő

fa

szillikát

könnyűszerkezet

betonpanel

egyéb

A családi házak jellemzően jóval nagyobb
alapterületűek, mint a panelből illetve téglából épült
társasházi lakások, és általában több lakószobával is
rendelkeznek. A lakások belmagassága a téglából
épült épületek esetén a legmagasabb.

A lakások átlagos életkora, méretei a különböző háztípusok
esetében

Épület
kora
(év)

Lakás
mérete
(m²)

Szobák
száma
(db)

A lakás bel-
magassága

(cm)

családi házak 41 99 3,0 267

nem panel
társasházak

52 67 2,4 296

panel társasházak 30 55 2,4 261
ÖÖÖÖsszesensszesensszesensszesen 42424242 86868686 2,82,82,82,8 272272272272

Bár a háztartások kb. 80%-ában be van vezetve a
vezetékes gáz, mindössze a háztartások kb. fele fűt
csak gázzal, kb. 10%-uk vegyesen fával és gázzal, és
magas, több mint 20% azok részaránya, akik csak
fával fűtenek. Jelentős eltérés tapasztalható a fűtési
energiahordozó tekintetében a különböző
háztípusokban: míg a családi házakban igen magas a
tüzifa-felhasználás, a hagyományos építésű
társasházak fűtése döntően földgáz-alapú. Az
iparosított technológiával épült (döntően
betonpanel) társasházak döntő részben több mint
80%-ban távfűtésesek.

8

Családi házak megoszlása a fűtéshez használt
energiahordozók alapján

2%

47%

33%

15%

3%

elektromos áram

földgáz

tüzifa

földgáz és tüzifa

egyéb

Nem panelből épült társasházak megoszlása a
fűtéshez használt energiahordozók szerint

2% 4%

84%

3%
6%

1%

elektromos áram

távhő

földgáz

tüzifa

földgáz és tüzifa

egyéb

A háztartások megoszlása fűtési rendszerek
szerint
12%

4%

42%
4%

19%

6%

12%
1%

távfűtés

házközponti fűtés

csak cirkó, kazán

cirkó és kályha

csak konvektor

konvektor és kályha

csak kályha

egyéb fűtés

A fűtési rendszerek tekintetében legnagyobb arányt
a kazánnal, cirkóval fűtő háztartások teszik ki, de
szintén jelentős a konvektorral, távfűtéssel illetve a
kályhával fűtő háztartások részaránya.

A fűtési rendszerek meglehetősen korszerűtlenek: a
konvektoros fűtési mód illetve a kályha eleve
kevésbé számít hatékonynak, de a kazános, cirkós
rendszerek is viszonylag idősek, átlagos életkoruk is
meghaladja a 12 évet. Az összes fűtési rendszer közül

a távfűtéses rendszerek a legidősebbek, közel 30
évesek.

A fűtési rendszerek átlagos kora

0

5

10

15

20

25

30

35

távfűtés gázkonvektor,
gázhősugárzó

kazán-,
cirkófűtés

házközponti
fűtés, több
lakást ellátó

kályha,
kandalló

év

A háztartások mindössze ötödére jellemző, hogy a
melegvizet a fűtési rendszer szolgáltatja, a többi
háztartásban valamilyen melegvíz-termelő
berendezés működik. Ezek közül a legjellemzőbb a
hőtárolós víztartályos bojler, amelyeknek
háromnegyede elektromos árammal működik. Az
átfolyós bojlerek viszont 90%-ban gázzal működnek.
A megújuló energiát hasznosító melegvíz-előállító
rendszerek részarány 1% alatt van, statisztikailag
szinte kimutathatatlanok. Viszonylag magas, 4%
körüli azon háztartások aránya, akik a szükséges
melegvizet csak tűzhelyen való melegítés révén
tudják előállítani.

A fürdőszobai melegvíz előállítási módjai fűtési rendszerek szerint

0% 20% 40% 60% 80% 100%

távfűtés

házközponti

csak cirkó, kazán

cirkó és kályha

csak konvektor

konvektor és kályha

csak kályha fűtéssel együtt

hőtárolós,
víztartályos bojler
szabad átfolyású
bojler
hagyományos
fürdőhenger
napkollektor

hőszivattyú, földhő

tűzhelyen, rezsón
melegíti

A háztartások egy kis részében (10%) a konyhában a
fürdőszobaitól eltérő melegvíz-termelő rendszer
működik: ezek a háztartások 40%-ban víztartályos
bojlerrel, 30%-ban átfolyós készülékekkel, további
30%-ban pedig a tűzhelyen melegítik a vizet.

A felmérés adatai szerint, ha a fűtési rendszer típusa
szerint vizsgáljuk a fűtési költségek nagyságát, akkor
a távfűtés a legköltségesebb fűtési mód (még úgy is,
hogy a távfűtés esetén érvényes 5% ÁFA-kulcs
jelentősen csökkenti a távfűtés bruttó árát a többi
fűtési módhoz képest). A legalacsonyabb fűtési
költségekkel a kályhával fűtők rendelkeznek.

9

1 négyzetméterre jutó átlagos havi fűtési költség fűtési rendszerek
szerint

0

50

100

150

200

250

300

350

távfűtés házközponti csak cirkó,
kazán

cirkó és
kályha

csak
konvektor

konvektor
és kályha

csak kályha

Ft/m2

Ha a fűtéshez használt energiahordozók szerint
vizsgáljuk a kérdést, akkor a legdrágább elektromos
árammal fűteni, a tüzifa, illetve a földgáz és a tüzifa
kombinációja eredményezi a legalacsonyabb havi
fűtési költséget.

Természetesen a fűtési költség a háztartások egyéni
komfortérzetének is függvénye, de a felmérés adatai
nem mutattak ki szignifikáns eltérést az egyes
háztartások jellemző hőmérséklete tekintetében (ez
azonban valószínűleg inkább azt bizonyítja, hogy a
háztartások nincsenek tisztában azzal, hogy hány fok
van a lakásban.)

1 négyzetméterre jutó átlagos havi fűtési költség
energiahordozók szerint

0

50

100

150

200

250

300

350

400

elektromos áram távhő csak gáz csak tüzifa gáz és tüzifa

Ft/m2

A lakóépületekben mindeddig igen kis arányban
történtek energiahatékonysági korszerűsítések: a
háztartások mindössze 25%-a/negyede hajtott végre
külső hőszigetelést az épületen és cserélte
korszerűre nyílászáróit, és csupán 16%-uk
korszerűsítette fűtési rendszerét.

A külső hőszigetelés megtörténte a különböző háztípusokban

0% 20% 40% 60% 80% 100%

családi házak

nem panel társasházak

panel társasházak

van, utólag építették rá van, eleve így építették nincs

Fűtőberendezések korszerűsítésének megtörténte a különböző
háztípusokban

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

családi házak nem panel társasházak panel társasházak

nem

igen

Ablakcsere megtörténte a különböző háztípusokban

0% 20% 40% 60% 80% 100%

családi házak

nem panel társasházak

panel társasházak

igen nem

10

3. A LAKÓÉPÜLETEK
ENERGIAFOGYASZTÁSA

A háztartások adatai valamint az alkalmazott
műszaki-energetikai adatok és szakértelem alapján
le tudtuk modellezni a lakóépület-állományt.

3.1 A háztartás-állomány modellezése

3.1.1 A modell felállításánál figyelembe vett
tényezők

A modell kialakításakor az alábbiakban röviden
összefoglalt építéstörténeti tényekből, adatokból
indultunk ki.

Falszerkezetek
Magyarországon az 1940-es, 50-es évek végéig,
elsősorban a városias területeken, a kisméretű tömör
téglák voltak jellemzőek, fa illetve vasbeton
födémmel, szigetelések nélkül. Jellemző
falvastagság a kisméretű tégla méretének
többszöröse volt. Falvakban inkább a vályogtégla
volt tipikus, fa födémmel.

A 60-as, 70-es években megjelentek a lyukacsos
téglák, melyek mérete is nagyobb, mint a kisméretű
téglák (pl. B30, ikersejt tégla, Alfa falazó). Ipari
térségekben megjelent a gázszilikát, és elkezdett
terjedni az iparosított (döntő részben panelos)
építési technológia, amely az évtizedek alatt
többszöri fejlesztésen ment keresztül, egészen a 90-
es évek elejéig.

A 80-as, 90-es évekre jellemző volt a blokk falazók
(HB 30, HB 38, Thermoton, Poroton), illetve a 90-es
évektől a porózus téglák (Porotherm, Körös,
Mátratherm, Ytong monoblokkok) alkalmazása. A 90-
es évek második felétől megjelentek az összetett
szerkezetek is, melyek egyre intenzívebben terjedtek
el: a könnyűszerkezetes építési technológia (fa, vagy
fémváz+szigetelések+vakolat, vagy burkoló tégla),
illetve nehéz, réteges szerkezetű épületek
(tégla+szigetelés, esetleg burkolótégla, díszkő, stb.).

A 2000-es évek végétől kezdtek megjelenni az
energiahatékony építési módok (expandált szigetelő
anyagból készült falazóblokkok, belül helyszíni
kibetonozással+ burkolat).

Az épületállományt mindezen technológiai fejlődés
figyelembe vételével soroltuk kategóriákba.
Bizonyos egyszerűsítéseket ugyanakkor kénytelenek
voltunk megtenni annak érdekében, hogy a modell

kezelhető maradjon (azaz hogy minden kategóriában
legyen statisztikailag értelmezhető elemszám). Így
csak a felmérésben legnagyobb részarányt kapott
épülettípusokkal kalkuláltunk a számítások során,
ezek: téglából, vályogból és gázszilikátból épült
családi házak, valamint téglából és betonpanelből
épült társasházak (utóbbi típushoz hasonló
energetikai paramétereik miatt az öntött betonból,
blokk falazóanyagokból épült épületeket is
hozzásoroltuk).

A téglából épült házakat a tégla típusa szerint
további alkategóriákra bontottuk, hiszen a különböző
típusú tégla-falazatok eltérő energetikai
jellemzőkkel bírnak. A felhasznált tégla típusára az
épület építési évéből tudtunk következtetni. Mind a
családi házak, mind a társasházak esetén 4
különböző típusú téglával számoltunk, ezek a
következők: családi házak esetén kisméretű 50, B30,
PTH30 és PTH38, társasházak esetén szintén
kisméretű 50, HB30, PTH30 és PTH38 téglából épült
házakat különböztettünk meg. Így tehát összesen 11
alapkategóriára osztottuk fel a lakóépületeket.
Vályog falazatok esetén fa, a többi építőanyag
esetén vasbeton födémmel számoltunk.

A falazat típusa szerint elkülönített épületkategóriák
mindegyikét további két alesetre bontottuk:
aszerint, hogy a háztartás megvalósított-e már külső
hőszigetelést vagy nem. Ezeket az arányszámokat
felmérésünk adataiból kaptuk meg.

Fűtési rendszerek
A fenti épülettípusokat a fűtési rendszerek alapján
további altípusokra bontottuk, szintén a felmérés
adatai alapján.

Az adatok szerint családi házak esetén leggyakoribb
fűtési berendezés a fával vagy gázzal működő
kazán/cirkó, a konvektor illetve a fatüzelésű kályha.
Társasházak esetén a konvektor, az egyedi
kazán/cirkó valamint a házközponti kazán a
legjellemzőbbek, a panel társasházak esetén pedig
döntő részben a távfűtés, kis mértékben pedig a
házközponti és a konvektoros fűtés is reprezentálva
van (utóbbi jellemzően annak köszönhető, hogy az
öntött beton/blokk falazatú épületeket is ebbe a
kategóriába soroltuk).

Így összesen 46 különböző épület- illetve
háztartástípust különítettünk el.

Melegvíz-előállító rendszerek
A fent leírt módon kialakított kategóriákat illetve
alkategóriákat tovább osztottuk az egyes
alkategóriákat leginkább jellemző HMV-rendszerek
szerint (ezek az 14. ábrán láthatók).

11

Nyílászárók
Magyarországon egészen a 70-es évek végéig
jellemzően a fa, Geréb-tokos nyílászárók épültek be
egyszeres síküvegezéssel. Épületeink jelentős
részében még ma is ilyen szerkezetű ablakok vannak.
Szintén a 70-es évekig volt jellemző az egyesített
szárnyú ablak beépítése, amely főleg
panellakásoknál volt kedvelt: fából készült, s csak
tisztításkor csavarozták szét a tokszerkezetet. A fa
hevedertok a 80-as évektől kezdett fokozatosan
terjedni.

A modell kialakításakor az ablakszerkezetek
hőátbocsátási tulajdonságai tekintetében a 80-as
évek előtt épült épületek esetében U=2,8 W/m2K
értéket feltételeztünk a teljes szerkezetre nézve
(megjegyzendő, hogy a gyakorlatban ennél rosszabb
értékek is gyakran előfordulnak), a 80-as évek után
épült épületek esetén pedig U= 1,6 W/m2K átlagos
értékkel számoltunk.

Ahogyan az adatfelvételünk adataiból kiderül, a
háztartások bizonyos százaléka már végrehajtott
nyílászáró-cserét, az ő esetükben feltételeztük a
korszerű, 1,2 W/m2K körüli U-értékkel bíró
nyílászárók beszerelését – ezeknél a háztartásoknál
nem is számoltunk energiamegtakarítási potenciállal
a nyílászárók tekintetében.

Lakóépület-állomány
Miután a fenti tipológiát feltöltöttük a felmérésünk
adataival, az ezekből képzett arányszámokat a teljes
magyar háztartásállományra kivetítettük. A magyar
háztartásállomány nagyságát a KSH 2000-től 2008-
ig tartó idősoros adatai6 alapján 3,8 millió
háztartásban rögzítettük. Vagyis számításainknál
nem a lakások, hanem a háztartások számából
indultunk ki, hogy az üresen álló lakásokat kiszűrjük a
modellből.

Az ilyen módon felállított háztartásállomány-
modellünk különböző lakóépület-típusok szerinti
megoszlását szemléltetik az alábbi ábrák

6 www.ksh.hu, Stadat rendszer

Háztartásállomány a lakóépületek típusa szerint
családi házak

0

50000

100000

150000

200000

250000

hő
t.
/á
ra
m

hő
t.
/á
ra
m

ko
m
bi

hő
t.
/á
ra
m

hő
t.
/g
áz

át
f.
/g
áz

hő
t.
/á
ra
m

át
f.
/g
áz

hő
t.
/á
ra
m

hő
t.
/á
ra
m

ko
m
bi

hő
t.
/á
ra
m

hő
t.
/g
áz

át
f.
/g
áz

hő
t.
/á
ra
m

át
f.
/g
áz

hő
t.
/á
ra
m

hő
t.
/á
ra
m

ko
m
bi

hő
t.
/á
ra
m

hő
t.
/g
áz

át
f.
/g
áz

hő
t.
/á
ra
m

át
f.
/g
áz

hő
t.
/á
ra
m

hő
t.
/á
ra
m

ko
m
bi

hő
t.
/á
ra
m

hő
t.
/g
áz

át
f.
/g
áz

hő
t.
/á
ra
m

hő
t.
/á
ra
m

ko
m
bi

hő
t.
/á
ra
m

hő
t.
/g
áz

át
f.
/g
áz

hő
t.
/á
ra
m

át
f.
/g
áz

hő
t.
/á
ra
m

hő
t.
/á
ra
m

ko
m
bi

hő
t.
/á
ra
m

hő
t.
/g
áz

át
f.
/g
áz

hő
t.
/á
ra
m

át
f.
/g
áz

kály.

kaz.

fa

kazán

gáz konv.kály.

kaz.

fa

kazán

gáz konv.kály.

kaz.

fa

kazán

gáz konv.kály.

kaz.

fa

kazán

gáz kály.

kaz.

fa

kazán

gáz konv.kály.

kaz.

fa

kazán

gáz konv.

km 50 B30 PTH 30 PTH 38 szilikát vályog

db

12

Háztartás-állomány lakóépület-típusok szerint

nem panel társasházak

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

ko
m
bi

hő
t./
ár
am

hő
t./
gá

z

át
f./
gá

z

hő
t./
ár
am

át
f./
gá

z

ko
m
bi

hő
t./
ár
am

hő
t./
gá

z

át
f./
gá

z

hő
t./
ár
am

át
f./
gá

z

ko
m
bi

hő
t./
ár
am

hő
t./
gá

z

át
f./
gá

z

hő
t./
ár
am

át
f./
gá

z

ko
m
bi

hő
t./
ár
am

hő
t./
gá

z

át
f./
gá

z

kazán
gáz konv.

kazán
gáz konv.

kazán
gáz konv.

kazán
gáz

km 50 HB38 PTH 30 PTH 38

db

A háztartások megoszlása a lakóépület típusa szerint
iparosított technológiával épült (panel) társasházak

0

100 000

200 000

300 000

400 000

500 000

kombi hőt./áram átf./gáz hőt./áram átf./gáz

távfűtés kazán
gáz

konv.

db

Ahogy az ábrákról leolvasható, mindösszesen 74
különböző típusú lakóépület- illetve háztartástípust
különböztettünk meg. Az összes típus esetén két
további bontást csináltunk a külső hőszigetelés
illetve a nyílászáró-csere megtörténte szerint: mind
az energiafogyasztás, mind az energiamegtakarítási
potenciál számításakor külön kezeltük azokat, akik
már megvalósították ezeket a beruházásokat.

Jelezzük, hogy a felállított tipológia alapvetően az
elvégzendő számítások kereteit jelölte ki számunkra.
Az egyes kategóriák alacsony elemszáma nem tette
volna lehetővé, hogy a kategóriákon belül, illetve a
kategóriák között összefüggéseket keressünk,
következtetéseket vonjunk le (átlagok,
kereszttáblák stb.), tehát ilyen célokra ezt a
részletes kategóriarendszert nem használtuk. Az
átlagos értékeket mindig egy nagyobb alapsokaságot
magában foglaló kategória elemeiből számítottuk:
vagyis pl. az átlagos lakás-alapterület kiszámításánál
csak az építőanyagok szerinti felosztást alkalmaztuk
(tégla, vályog, gázszilikát családi házak, tégla és
panel társasházak), és ezekkel a jellemző értékekkel
kalkuláltunk, amikor az egyes lakástípusok
energiafogyasztását számoltuk.

(Megjegyezzük, hogy modellünk sokkal részletesebb,
mint az a hasonló témájú elemzésekben,
publikációkban szokásos: ezek általában mindössze
5-6 épülettípust különböztetnek meg.)
Számításaink során a meglévő háztartás-állomány
összetételében a következő két évtizedre
vonatkozóan nem számolunk gyökeres változásokkal.
Utalunk itt ismét a lakásépítési és -megszűnési ráták
alacsony értékére, amelyet a népesség várható
további fogyása némileg felgyorsíthat. Továbbá, a
lakásvásárlási és ingatlanpiaci trendekben,
szokásokban és az életmód terén is

bekövetkezhetnek előre nem látható változások, úgy
véljük azonban, hogy modellünket nem javítaná, ha
ezek tekintetében bármilyen feltételezésekkel
élnénk. Mindezek miatt a meglévő épületállomány
jelenlegi összetételét az elkövetkező két évtizedre
nézve változatlannak tekintjük.

3.2 Az energiafogyasztást befolyásoló
paraméterek

A lakóépület-modellben meghatározott
épülettípusok jellemző energiafogyasztását a
WinWatt szoftver segítségével határoztuk meg, a
7/2006. TNM-rendeletben rögzített értékek és
számítási módokon alapul.

Ehhez először meg kellett határoznunk az egyes
épülettípusokra jellemző méreteket (alapterület és
belmagasság), amelyeket a felmérés adataiból
tudtunk leszűrni. Az adatok ugyanakkor az épületek
egyéb méreteit nem tartalmazzák, a lakás/ház külső
felületnagyságának meghatározásakor kénytelenek
voltunk tehát bizonyos feltételezésekkel élni.

Értelemszerű (és adataink is mutatják) hogy a
társasházi lakások között többségben vannak a
„közbülső” lakások, tehát akik szomszéd lakásokkal
bizonyos mértékben körbe vannak véve (azaz nem az
épület szélén, legtetején, legalján laknak). Ennek
azért van jelentősége, mert a szélső lakások
jellemzően magasabb energiafogyasztással bírnak és
általában rosszabb energetikai besorolás alá is
esnek. Mi a számításokat közbülső lakásokra, és két
külső falat feltételezve végeztük el.

A családi házak tekintetében emeletráépítéssel nem
számoltunk. A többszintes házak ugyan jellemzőek az

13

újabb építések esetén, a régen épült házakra azonban
nem, és mivel utóbbiak összességében jelentősen
nagyobb számban fordulnak elő Magyarországon,
ezért földszintes családi házakkal számoltunk.

A kiinduló paramétereket a következő táblázatban
foglaljuk össze:

Alap-

terület (m2)
Falak hossza

(m)
Belmagasság

(m)

Családi házak
tégla 104 14,4 7,2 2,7
vályog 78 13 6 2,6

gázszilikát 103 14,4 7,2 2,7

Társasházak

tégla 68 9 7,5 3*

panel 55 8,5 6 2,6

*A legrégebbi, km 50 es tégla falazatú épületek esetén 3,4.

Bár adataink a nyílászárók számáról nem adnak
információt, a lakószobák illetve a külső falak száma
alapján meg lehetett becsülni az ablakok számát. A
nyílászárók mérete tekintetében szintén
feltételezésekkel éltünk: a legjellemzőbbnek
tekinthető nyílászáró-típusokat rendeltük a
különböző típusú ingatlanokhoz.

Nyílászárók

száma
Nyílászárók

mérete (cm*cm)

Családi házak

ablak 4 90*120

ablak 2 60*60

ablak 4 150*120

erkélyajtó 1 100*240

bejárati ajtó 1 100*210

Társasházak

ablak 3 150*120

bejárati ajtó 1 100*210

A falszerkezetek jellemzőnek tekintett vastagsága
és rétegrendjei az alábbi táblázatban láthatók:

Építőanyag Rétegrend
50-es
vályogtégla agyagvakolat+vályog+agyagvakolat

30-as
gázszilikát

mészvakolat+gázszilikát+mészvakolat

kisméretű
50-es tégla

mészvakolat+tömör égetett agyagtégla
falazat+mészvakolat

B30-as tégla mészvakolat+B30-as tégla falazat+mészvakolat
PTH 30-as
tégla

mészvakolat+Porotherm 30 N+F M100
habarcs+mészvakolat

PTH 38-as
tégla

mészvakolat+Porotherm 38 N+F M100
habarcs+mészvakolat

HB 38 tégla mészvakolat+soklyukú égetett tégla
falazat+mészvakolat

betonpanel vasbeton+polisztirolhab+vasbeton

A fűtési rendszerek tekintetében, egyedi kazános
fűtési rendszer esetén családi házaknál 24,
társasházaknál 12 kW teljesítményű kazánokat
feltételeztünk, társasházak házközponti kazánja
esetén pedig 1,2 MW teljesítménnyel kalkuláltunk. A
távfűtéses fűtésnél alapesetben 1 csöves, központi
szabályozós rendszerrel számoltunk.

Minden épülettípus esetén 20 °C belső
hőmérséklettel kalkuláltunk.

3.3 Eredmények

Az energetikai számításokat a lakóépület-
modellünkben elkülönített összes, azaz 74
épülettípusra elvégeztük. Az eredmények azt
mutatják, hogy eredeti állapotában – azaz külső
hőszigetelés és nyílászáró-csere nélkül, régi fűtési
rendszer esetén – mindegyik fajta épület igen
kedvezőtlen energetikai jellemzőkkel bír.

A családi házak esetén építőanyagtól és az
épületgépészeti rendszerektől függően jellemzően
F-G energetikai besorolások adódtak – ez azt jelenti,
hogy a családi házak primerenergia-igénye
alapesetben 400-500 kWh/m2 év körül alakul. Ezek
igen magas értékek. (Összehasonlításul: az alacsony
energiafogyasztásúnak tekintett házaknál ugyanez
az érték 40-50 kWh/m2 év körül alakul.)
Legkedvezőtlenebb a kisméretű 50-es és a B30-as
téglából épült falazatok energetikai teljesítménye,
ezen belül rendre az elektromos áramot igénylő
melegvíz-előállító berendezéssel rendelkező lakások
energiaigénye legmagasabb.

A tégla társasházak primerenergia-igénye ennél
lényegesen kedvezőbb képet mutat: szintén a tégla
és a gépészet típusától függően 200-300 kWh/m2 év
közötti jellemző fogyasztási adatokat kaptunk. Az
energetikai besorolás ebben az esetben nem
mondható meg pontosan, mert nagyban függ a
felület-térfogat arány alakulásától, a teljes
épülettömbökre vonatkozóan pedig nem állt
rendelkezésünkre adat. Mintaszámításaink azonban
azt mutatták, hogy különálló épületek (A/V=0,58)
esetén jellemzően F, sorház-szerűen beépített
épülettömbök (pl. régi bérházas környékek) esetén
pedig G besorolást érnek el ezek a lakások.
Legkedvezőtlenebb energetikai teljesítménnyel a
társasházaknál is a kisméretű téglából épült, azaz a
legrégebbi épületek rendelkeznek.

A panelből épült épületek alapállapotukban is
viszonylag kedvező energiafogyasztással bírnak, 200
kWh/m2 év körül alakulnak. Láthatjuk, hogy ez a többi
épülettípushoz viszonyítva viszonylag jó értéknek

14

számít, de ismét utalunk rá, hogy az elméleti
értékekket képest a gyakorlat mást mutathat. Tégla
társasházak esetén a legújabb, PTH38 téglából épült
társasházak rendelkeznek hasonló értékekkel

A különböző lakástípusok jellemző
energiafogyasztását először a lakások
alapterületével felszorozva, majd a teljes magyar
háztartásszámra kivetítve összesen 360 PJ-t kapunk:
évente ekkora a magyar lakóépületek fűtési és
melegvíz-felhasználásának primerenergia-igénye. Ez
az energiamennyiség Magyarország 2010. évi teljes
primerenergia-felhasználásának7 33%-át teszi ki.

Magya rország pr imerenerg ia -Magya rország pr imerenerg ia -Magya rország pr imerenerg ia -Magya rország pr imerenerg ia -
fe lha szná lá sának megoszlá sa a szektorok fe lha szná lá sának megoszlá sa a szektorok fe lha szná lá sának megoszlá sa a szektorok fe lha szná lá sának megoszlá sa a szektorok

között (PJ)között (PJ)között (PJ)között (PJ)

292

24

44

40

360685

többi szektor lakóépületek (egyéb áram)

lakóépületek (fűtés, HMV) családi házak

nem panel társasházak panel társasházak

A lakóépületek fűtése és a használati melegvíz
előállítása számításaink szerint országos szinten
több mint 13 millió tonna szén-dioxid-kibocsátással
jár. Ez Magyarország összes CO2-kibocsátásának kb.
24%-át teszi ki.

A kapott eredményeket szerettük volna összevetni a
hivatalos statisztikai adatokkal, de a lakóépületek
primer energiafogyasztására vonatkozóan pontos
adatot nem állt rendelkezésünkre. Az alábbi ide vágó
adatokat találtuk:

 PJPJPJPJ évévévév forrásforrásforrásforrás

Végső energiafogyasztás /
lakosság / közlekedés nélkül

233 2008 Eurostat

Primer energiafogyasztás /
lakosság / közlekedéssel

együtt (?)
383 2009 Energia

Központ 8

Végső energiafogyasztás /
lakosság / közlekedés nélkül

218 2007 Energia
Központ 9

7 1058 PJ, forrás: Energia Központ

8
 Energiafelhasználás 2000-2009 (pdf)

9
 Energiatérkép

Látható, hogy eredményeink nagyságrendileg jól
egybevágnak a statisztikai adatokkal. A végső
energiafelhasználás – az Eurostat 1990-2008
idősoros adatai szerint – jellemzően a primer
energiafelhasználás 60-68%-a körül alakul.
Ha az Eurostat 2008. évi végső fogyasztási adatát
ezzel az arányszámmal osztjuk, 340-390 PJ közötti
primer energiafogyasztást kapunk.

Eredményünk ezzel maximálisan összhangban van,
még akkor is, ha az általunk számított adat a fűtési és
melegvíz-előállítás primerenergia-igényére
vonatkozik, a többi elektromos berendezés
energiafogyasztására nem. A statisztikák10 szerint a
háztartások villamos energia-felhasználása kb. 38
PJ-t tesz ki, amelynek primerenergia-igénye a TNM
rendelet szerinti konverziós faktorral számolva 90
PJ körül alakul. Ugyanakkor ennek nagyobb részét
(számításaink szerint kb. 50 PJ-t) 360 PJ-unk a
melegvíz-előállítás okán már tartalmazza.

Úgy gondoljuk, hogy mindez megnyugtatóan jelzi a
teljes mértékben alulról-felfelé építkező modellünk
helytállóságát, vagyis a kialakított épülettipológia és
az e szerint elvégzett műszaki-energetikai
számítások révén igen jó közelítéssel tudtuk
modellezni a magyar lakóépületek
energiafogyasztását.

Az alábbi diagramon a lakóépületek fűtése és a
használati melegvíz előállítása során felhasznált
primer energiahordozók típusait és mennyiségeit
szemléltetjük:

A lakóépületek (fűtés, melegvízelőállítás)

primernergia-felhasználása (360 PJ)
energiahordozók szerint

62%

28%

3%

5%
2%

földgáz

tüzifa

szén

nukleáris

egyéb

Látható, hogy a legnagyobb részarányt a földgáz
képviseli: ez egyrészt a háztartások közvetlen
gázfelhasználásából, másrészt a lakosság által
elfogyasztott áram és hőenergia előállítása céljából
az erőművekben elégetett földgáz mennyiségéből
adódik. Szintén jelentős a háztartások tüzifa-
felhasználása.

10 Villamos Energia Statisztikai Évkönyv, Magyar Energia Hivatal,
2008

15

4. A LAKÓÉPÜLETEKBEN
KIAKNÁZHATÓ
ENERGIAMEGTAKARÍTÁS

4.1 Kiinduló feltételezéseink

Számításaink során energiahatékonyságot növelő
beruházásoknak tekintettük az épületek homlokzati
és födémszigetelését, a nyílászáró-cserét, valamint a
fűtési rendszerek hatékonyabb technológiákkal
történő korszerűsítését.

A homlokzati hőszigetelés tekintetében
kritériumként szabtuk meg, hogy a rétegtervi
hőátbocsátási tényező a jelenlegi megengedett
értéknél (0,45 W/m2K) jobbat érjen el, ugyanis
egyrészt a nyugat-európai követelmények ennél
szigorúbbak, másrészt hazánkban is várható a
szigorítás. Ezért az összetett szerkezeteket úgy
alakítottuk ki, hogy a rétegtervi hőátbocsátási
tényező 0,35 W/m2K vagy annál jobb értéket érjen el.

Az általunk szabott kritériumnak az alábbi
szerkezetek feleltek meg:

Építőanyag
Hőszigetelés

vastagsága (cm)
Hőszigetelés

típusa

Km 50 tégla falazat 12 Polisztirol hab
B30 tégla falazat 10 Polisztirol hab
gázszilikát 10 Polisztirol hab
HB38 10 Polisztirol hab

PTH30 10 Polisztirol hab
PTH 38 5 Polisztirol hab

betonpanel 5 Polisztirol hab

A polisztirolhab mellett kőzetgyapot
szigetelőanyaggal is elvégeztük az alapszámításokat,
de végül annak elterjedtsége és kedvezőbb ára miatt
a polisztirol habbal számoltunk tovább.
Természetesen léteznek olyan szempontok, amelyek
miatt egy háztartás (és az energetikai szakértő is) az
adott épület esetén a polisztirolhabbal szemben más
típusú szigetelőanyagokat részesít előnyben.
Kifejezett körültekintéssel kell eljárni például a
vályog falazattal épült házak esetében, ahol a
páradiffúziós szempontokat fokozottan figyelembe
kell venni annak érdekében, hogy a
nedvességtartalom ne legyen magasabb a
megengedettnél.

A betonpanel esetén ismét utalunk az elméleti és
gyakorlati szerkezeti jellemzők között fennálló
lehetséges különbségekre, ami miatt a gyakorlatban
az 5 centiméternél vastagabb szigetelőanyag

beépítése lehet indokolt. Számításainkban azonban
nem változtattunk a TNM-rendelet számítási
metódusain.

A panelos technológiával kapcsolatban felmerül a
kérdés, hogy egyáltalán érdemes-e beruházni a
felújításukba, vagy jobb lenne inkább lebontani
ezeket a házakat. Gyakori érv, hogy a betonpanel
épületeket 30-40 évre tervezték, azaz nagy részük
élettartamának vége felé közelít. Minderről
nemzetközi szinten is megoszlik a szakma
véleménye, és ezen tanulmány lapjain mi sem tudjuk
lezárni a kérdést, hiszen nem erre irányult a
kutatásunk. Mindazonáltal, végül azt a kiinduló
feltételezést fogadtuk el, hogy a panelos
technológiában alkalmazott vasbeton falszerkezetek
élettartama akár a 100 évet is elérheti – ami a
szerkezetben elsősorban elavulhat, zsugorodhat, az a
rétegek közé beépített polisztirolhab. Ezt a
problémát a homlokzatok körültekintő hőszigetelése
révén javíthatónak, orvosolhatónak tartjuk, ezért a
panel épületek felújításával is kalkuláltunk a
potenciálszámítás során, ugyanakkor
megnyugtatóbb lenne, ha mérési adatok bizonyítanák
ennek létjogosultságát.

A födémek szigetelésénél azt szabtuk kritériumként,
hogy a rétegtervi hőátbocsátási tényező a jelenlegi
megengedett értéket (0,3 W/m2K) ne haladja meg. Ez
a követelmény megfelel az európai gyakorlatnak, és
nem is várható a hazai szabályozás szigorítása ezen a
téren. Ennek a követelménynek a fa födémek esetén
a 10 cm vastag üveggyapot, vasbeton födémek
esetén a 15 cm vastag üveggyapot szigetelés felelt
meg, a számításoknál tehát ezekkel kalkuláltunk.

A nyílászárók tekintetében az U=1,2 W/m2K értékkel
bíró ajtókat, ablakokat tekintettük korszerűnek,
ezért a nyílászáró-cserére vonatkozó számításokat
ezzel az adattal végeztük el.

Energetikai szempontból a hőszigetelés és a
nyílászáró-csere együttes végrehajtása tekintendő
hatékonynak, ezért elsősorban mi is erre helyezzük a
hangsúlyt. Ugyanakkor azokban az esetekben, amikor
az egyik beruházás már megtörtént, természetesen
indokolt a külön-külön történő beruházás elvégzése,
tehát számoltunk a külön történő beruházások
energiamegtakarítási potenciáljával is.
Hozzátesszük, hogy egyéb tényezők hatására is
dönthet egy háztartás a nyílászárók lecserelése
mellett a hőszigetelés elvégzése nélkül is, ilyenek
lehetnek pl. a zajvédelmi, esztétikai szempontok stb.

A fűtéskorszerűsítés alapesetben a külső épülethéj
hatékonyabbá tétele után tekinthető energetikai
értelemben hatékonynak, ezt a szempontot

16

számításaink során is érvényesítettük.
Megjegyzendő azonban, hogy pl. a műemlékvédelmi,
városképi szempontokból megváltoztathatatlan
homlokzattal bíró, tehát jellemzően a legöregebb
épületek esetében indokolt lehet csak az elöregedett
fűtési rendszert korszerűbbé tenni.

A fűtési rendszereknél energiahordozó-váltással
nem számoltunk, mert – ahogy korábban is jeleztük-,
ebben az elemzésben szigorúan az
energiahatékonyságra koncentrálunk. Így a
fatüzeléses rendszereknél továbbra is fatüzelésű, a
gáztüzeléses rendszereknél pedig gáz alapú
rendszerekkel dolgoztunk, mindössze hatékonyabb
technológiára cseréltük a meglévő, korszerűtlen
rendszereket: fa alapú kályhás és kazános fűtés
esetében faelgázosító kazánt (elektronikus
hőérzékelővel), gázfűtésnél pedig (elektronikus
szabályozóval ellátott) kondenzációs kazánt
építettünk be. Itt megjegyzendő, hogy egy ilyen
beruházás bizonyos esetekben akár az
energiafogyasztás növekedésével is járhat, ugyanis
sok háztartás jelenleg csak a lakás egy részében,
néhány helyiségében fűt – ez a teljes fűtési rendszer
kiépítésével változhat.

A különböző háztípusokban élő háztartások megoszlása fűtött terület aránya szerint
(az alapterület százalékában)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Családi házak Nem panel társasházak Panel társasházak

76-100 %-a

51-75 %-a

26-50 %-a

1-25 %-a

A távfűtéses rendszerekről történő leválással nem
számoltunk. Bár az elmélet és több nyugat-európai
ország gyakorlata szerint a távfűtés hatékonyabb,
mint az egyedi vagy akár házközponti gázalapú fűtési
rendszerek, de Magyarországon egyelőre nem áll
rendelkezésünkre elegendő adat annak megítélésére,
hogy az átlagosan 30 évvel ezelőtt épült távfűtéses
rendszerek a gyakorlatban hozzák-e az elméleti
eredményeket. Ugyanakkor ennek ellenkezőjére
sincsenek megbízható számítások, ezért nem
számoltunk a leválás lehetőségével. Mindazonáltal
jelezzük, hogy felmérésünk adatai szerint a
távfűtéses háztartások 5%-a már levált a távhő-
rendszerről, és további 9% tervezi ugyanezt.

Számításainkban a távfűtéses háztartások esetén a
fűtési rendszer 2 csövessé alakítását és
termosztatikus szelepek felszerelését értjük
fűtéskorszerűsítés alatt.

4.2 Műszaki-elméleti potenciál

A potenciálszámítás során az összes épülettípus
esetén kiszámítottuk a különböző beruházások után
előálló új, csökkentett energiafogyasztási értékeket,
amelynek főbb következtetéseit a következőképpen
foglalhatjuk össze:

Családi házak esetén a szigeteletlen, régi
nyílászárókkal rendelkező épületeknél a hőszigetelés
és a nyílászáró-csere jellemzően 50-60%-os
primerenergia-megtakarítást eredményezett. A
korszerűsítések révén a családi házak zöme B-C
energetikai besorolásba jut el, vagyis 3-4 kategóriát
is javulnak.

Ott, ahol a nyílászáró-csere már megtörtént, a
hőszigetelés átlagosan 30% körüli
energiamegtakarítással jár, ahol a hőszigetelés
valósult meg, ott a nyílászáró-csere hasonlóképpen
30% körüli energiamegtakarítást eredményez.
Megjegyzendő, hogy a korszerűbb (1,6 U-érték körüli)
nyílászárókat nem érdemes 1,2 U-érték körüli
ablakokra cserélni, mert mindössze néhány
százalékos energiamegtakarítást érünk el.

A tégla társasházaknál ennél jóval kisebb arányú
megtakarítási értékeket kaptunk, átlagosan (a
falazattól és a gépészeti rendszerektől függően) 15-
25%-ot, míg a panel társasházaknál ennél is
kevesebbet, 10-15%-ot. Ezzel ezek az épületek
jellemzően 1-2 kategóriával érnek el jobb besorolást
eredeti állapotukhoz képest. Itt újra megjegyezzük,
hogy kutatásunkban a társasházak méreteit,
felületét tudtuk a legnehezebben lemodellezni, ezért
a gyakorlatban a javulás az általunk számítottnál
nagyobb lehet, a nagyságrendeket azonban mégis jól
jelzi.

A fűtési rendszer korszerűsítése a hőszigetelés és
nyílászáró-csere elvégzése utáni állapothoz képest a
családi házaknál már nem eredményez túl nagy
primerenergia-megtakarítást, mindössze átlagosan
4-5%-ot. A csökkentés mértéke megújuló
energiaforrásokkal kombinálva ennél nagyobb lehet,
erre azonban számításaink nem terjedtek ki.

A társasházak esetén ennél nagyobb mértékű a
fűtéskorszerűsítés révén megtakarítható primer
energia mennyisége: a társasházakban 25-35%-ot is
elérhet, kivéve a távfűtéses panel társasházakat,
ahol mindössze 5% körüli primer energia
megtakarítás érhető el.

Összesítve az egyes épülettípusokban a különböző
beruházások révén realizálható primerenergia-

17

megtakarítások mennyiségét, illetve kiterjesztve
azokat a teljes magyar háztartásállományra,
összesen 152 PJ-t kapunk: ennyivel lehetne
csökkenteni Magyarország teljes primerenergia-
felhasználását, ha a lakóépületekben a fent leírt
energiahatékonysági korszerűsítési lehetőségeket
teljes mértékben kiaknáznánk. Ezt hívjuk műszaki
vagy elméleti energiahatékonysági potenciálnak. Az
elméleti-műszaki potenciál a következőképpen
oszlik meg az egyes háztípusok között:

Műszaki-elméleti energiamegtakarítási
potenciál megoszlása háztípusok szerint

84%

13%
3%

családi
házak

nem panel
társasházak

panel
társasházak

A fenti műszaki-elméleti energiamegtakarítási
potenciál kiaknázása révén országos szinten több
mint 6 millió tonnányi CO2-kibocsátás volna
elkerülhető.

4.3 Gazdaságos energiamegtakarítási
potenciál

Annak vizsgálatához, hogy az elméletileg, műszakilag
rendelkezésre álló energiahatékonysági potenciál
mekkora része aknázható ki gazdaságosan, kétféle
megközelítés között kellett választanunk. A gyakran
alkalmazott, egyszerűsített megtérülés-számítások
lényegében csak a beruházás összegét vetik össze a
beruházás révén a technológia vagy berendezés
élettartama során megtakarítható energiaköltségek
mennyiségével. A másik, elsősorban gazdasági
elemzésekben használatos megközelítés a
beruházásba fektetett pénz elmaradt
(kamat)hasznát is költségként fogja fel, vagyis –
röviden és egyszerűen fogalmazva – azt hasonlítja
össze, hogy mikor jár jobban az adott háztartás: ha
pénzét a beruházásra költi és ezzel energiaköltséget
takarít meg, vagy ha egyéb módon fekteti be (pl.
bankbetét, életbiztosítás, részvények stb.).

Megjegyezzük, hogy mindkét módszerrel szemben
vannak fenntartásaink, ha a lakóépületek
korszerűsítéséről van szó. Ezek a típusú lakossági
beruházások ugyanis véleményünk szerint nem
foghatók fel teljes egészében pénzügyi, befektetési

tranzakciókként. Számos olyan oka lehet egy
háztartásnak, amiért sem az elmaradt pénzügyi
hasznokat, sem pedig a megtakarítható
energiaköltségek nagyságát nem mérlegeli a
beruházás előtt. Tipikusan ilyen lehet pl., ha az
elöregedett rendszer cseréje biztonsági okokból
válik szükségessé (pl. egy kályha, kazán), vagy a lakók
komfortérzetében okoz jelentős javulást, amelynek
pénzbeli értéke, haszna nehezen kifejezhető
pénzben. Továbbá, a háztartások nagy részéről
elmondható, hogy sem az energiaárak, sem a
pénzpiacok jövőbeli alakulásáról nincsen kellő
ismeretük, információjuk.

Mindezek mérlegelés után végül a pénzügyi
szemléletű számítási mód mellett döntöttünk,
döntően azért, mert ez jelenti a szigorúbb
gazdaságossági feltételt, és inkább egy konzervatív
becslést szerettünk volna adni a gazdaságos
beruházások mennyiségéről.
Kiinduló feltételezések

4.3.1 Beruházási költségek

A beruházások költségét saját gyűjtésű adatok révén
becsültük meg, amiben segítséget jelentett kutatási
projektünk energetikus szakértőjének gyakorlati
tapasztalata is. A társasházak beruházásainál,
elsősorban a homlokzati hőszigetelés és a fűtési
rendszer korszerűsítése esetén támaszkodtunk az
ÉMI-nek a Panel Program főbb számait tartalmazó
adatbázisára is. Mindezek alapján az alábbiak szerint
határoztuk meg az átlagos beruházási költségek
nagyságát (bruttó értékek, munkadíjjal együtt):

Családi házak Társasházak

Nyílászáró-csere 970.000 Nyílászáró-csere
610.00

0

Hőszigetelés Hőszigetelés
650.00

0
tégla épületek:

km50 590.000

B30/HB38/PTH30 520.000

PTH 38 410.000

gázszilikát 510.000

vályog 410.000

Fűtéskorszerűsítés Fűtéskorszerűsítés

csak kazáncsere : csak kazáncsere:

kondenzációs
kazán 350.000 kondenzációs kazán

350.00
0

teljes rendszer
kiépítése:

teljes rendszer
kiépítése:

kondenzációs
kazán

1.300.000 kondenzációs kazán
1.400.
000

faelgázosító kazán 1.500.000

18

Nyílászáró-csere esetén mind az ablakok, mind az
ajtók cseréjével számoltunk, mégpedig az ablakok
esetén (hőszigetelt) redőnyös beépítéssel. Egyéb
árnyékolókkal a beépíthetőségre, tájolásra stb.
vonatkozó adatok híján nem kalkuláltunk, de úgy
gondoljuk, hogy az épületek nyári hővédelme
szempontjából az árnyékolási technikákra a
jelenleginél nagyobb figyelmet szükséges szentelni.

A hőszigetelésre vonatkozó adatok a családi
házaknál az eltérő alapterületek, födémek illetve
szigetelési vastagságok miatt térnek el egymástól.

A fűtési rendszerek korszerűsítésénél a kémény
béllelésével is számoltunk, az esetek nagy részében
ugyanis erre szükség van, és igen jelentős költséggel
jár.

Élettartam
Az épületkorszerűsítések során beépített anyagok
átlagos (minimális) élettartamát az alábbiak szerint
rögzítettük:

Szigetelőanyagok 25 év
Nyílászárók 25 év
Gépészeti rendszerek (fűtés, HMV) 20 év

Jelezzük, hogy a nyílászárók és a fűtési rendszerek
esetén az értékek nem a szigorú értelemben vett
élettartamokra vonatkoznak, nem az történik
ugyanis, hogy elromlik, használhatatlan lesz a
rendszer, hanem hogy a technológiai fejlődésnek
köszönhetően nagy valószínűséggel korszerűtlenné
válnak az újabb berendezésekhez képest.

Energiaárak
A jelenlegi lakossági földgáz illetve a villamos
energia átlagárát a Magyar Energia Hivatal által
közölt ártáblázatából vettük át. A 2020-ig tartó
időszakra vonatkozóan a GKI Energiakutató Kft.
készített prognózist számunkra.11

A távfűtés átlagos árának tekintetében 2010-ben
saját gyűjtést végeztünk: 30 különböző város tarifáit
gyűjtöttük össze, majd ebből átlagot vontunk. A
jövőre vonatkozóan a földgáz ár-előrejelzésében
használt indexekkel számoltunk, ugyanis a lakossági
távhő ára a legtöbb településen valamilyen
mértékben és időbeli csúszással a gáz árát követi.

A lakossági tüzifa átlagos ára, illetve a 2020-ig tartó
előrejelzés forrása a Magyar Energia Hivatal számára

11 Az indexsort a megállapodásnak megfelelően nem áll módunkban
nyilvánosságra hozni.

készített modellszámítás12 lakosságra vonatkozó
adatai. Megemlítjük, hogy a háztartási tüzifa-
felhasználás mind a mennyiségek, mind a költségek
tekintetében nehezebben megfogható mint a
földgáz, a villamos energia vagy akár a távhő,
elsősorban a területi különbségek, a minőség, a
fűtőérték és a nem piaci fabeszerzések miatt.

Az épületkorszerűsítések során alkalmazott
termékek és technológiák élettartama mindazonáltal
túlnyúlik 2020-on: az ezt követő időszakra a 2020
előtti átlagos árváltozási értékekkel számoltunk,
ennél jobb előrejelzés ugyanis nem állt
rendelkezésünkre.

Kiemeljük, hogy az energiaárak igen jelentős
befolyással vannak a gazdaságossági, megtérülési
szempontokra nézve: minél alacsonyabbak az
energiaárak, az annál kevésbé ösztönzi a
háztartásokat korszerűsítésekre. Így még a magas
energiafogyasztású épületeknek is megéri inkább
pazarolni és fizetni a számlákat, mint beruházni az
energiahatékonyságba.

Kamatláb
A Gfk Hungária Csoport felmérésén alapuló
Befektetési Barométer13 szerint a magyar
háztartások háromnegyede semmilyen
megtakarítással nem rendelkezik; aki igen, azok
csaknem kétharmada bankbetét formájában. Ezért az
összes bank esetében, ahol ilyen típusú lehetőséget
kínálnak lakossági ügyfelek számára,
összegyűjtöttük az 1 éves illetve azon túli banki
lekötések kamatlábait (EBKM), ezen belül is azokat a
konstrukciókat, amelyek mentesek a kamatadó alól.
2011 februárjában az átlagos érték 6% körül alakult,
így ezzel számoltunk, mind a jelen, mind pedig a jövő
szempontjából. Ez elég magas értéknek számít, és
természetesen semmi nem garantálja, hogy a
kamatlábak tartósan ilyen magasak maradnak.
Ugyanakkor évtizedekre előre nem létezik
megbízható előrejelzés, így a 6% mellett maradtunk,
már csak abból a szempontból is, hogy még tovább
szigorítsuk a már amúgy is viszonylag szigorú
gazdaságossági kritériumunkat.

12 A biomassza, mint erőművi tüzelőanyag keresletének,
kínálatának valamint árának 2010-2020 időszakra vonatkozó
éves előrejelzése, Jelentés, essrg - KPMG, 2010
13 Befektetési Barométer tanulmány, Gfk Hungária Piackutató
Intézet, 2009. július

19

4.3.2 Eredmények
Számításainkat a fentiek figyelembe vételével és a
korábban bemutatott modell szerint végeztük el.

Az eredmények azt hozták, hogy családi házak
esetében a külső hőszigetelés önmagában is, és
nyílászáró-cserével együttesen elvégezve is, az
összes épülettípus esetében gazdaságos
beruházásnak minősül. Másképp fogalmazva: a
háztartásoknak jobban megéri szigetelésbe és
nyílászáró-cserébe fektetni a pénzüket, mint
bankbetétekbe. A fűtéskorszerűsítés ellenben csak
néhány épület illetve gépészet-típusnál bizonyult
gazdaságosnak.

Társasházak esetén viszont éppen fordítva:
valamivel jobb eredményt hoztak a
fűtéskorszerűsítések, de csak kevés épülettípusnál
tudták teljesíteni az általunk támasztott
gazdaságossági követelményt. Megjegyezzük, hogy a
távfűtés árának torzítása (az 5% ÁFÁ-ra gondolunk)
a gazdaságosság, pénzügyi megtérülésre is torzító
(negatív) hatással van.

Összességében így is jelentősnek mondható a
gazdaságosnak minősülő beruházások révén elérhető
primerenergia-megtakarítás nagysága: országos
szinten 117 PJ, vagyis az elméleti-műszaki potenciál
több mint háromnegyede. Ez a következőképpen
oszlik meg az egyes háztípusok között:

Gazdaságosan kiaknázható
energiamegtakarítási potenciál megoszlása

háztípusok szerint

95%

1%4%

családi házak

nem panel
társasházak

panel
társasházak

4.4 Az energiamegtakarítás hatása az
ország primerenergia
felhasználására

Magyarország primer energiafelhasználásának
jövőbeli alakulására vonatkozóan többféle számítás,
elképzelés létezik:

A GKI Energiakutató Kft. egy korábbi becslése 2020-
ra 1240 PJ-t megközelítő primer energiafelhasználást
prognosztizál. A REKK 2009-es számításai14 ennél
jóval magasabb, 1400 PJ értéket jeleznek előre 2020-
ra, évi 4%-os GDP-növekedés mellett. Ez a 2009-es
tényadatokból kiindulva 2%-os évi átlagos
emelkedést jelentene. Sőt, mivel a REKK úgy számolt,
hogy 2010-ben az ország primer
energiafelhasználása rég nem látott mélypontra, 901
PJ-ra zuhan, az ő előrejelzésük szerint 2010 és 2020
között meredeken, évente átlagosan 5,5%-kal fog
nőni az energiafelhasználás. Mivel a dokumentum
nem ad megnyugtató magyarázatot a példátlan
növekedésre, az előrejelzést nem tartjuk reálisnak.
(Hozzátesszük, hogy a 2010-re vonatkozó prognózis
nem állta meg a helyét, hiszen az adatok szerint15
2010-ben az ország primerenergia-felhasználása
1058 PJ volt.) Az ENERGIAKLUB egy 2007-ben
készített javaslati és elemző anyagában a múltban
tapasztalható növekedési pálya alapján 2020-ra 1240
PJ körüli primerenergia-felhasználást tartott
valószínűnek.16 Figyelembe véve a GKI előrejelzését
is, az 1400 PJ-lal szemben továbbra is az 1240 PJ
tartjuk valószínűbbnek.

Ha ezzel a növekedési pályával számolunk
(értelemszerűen semmilyen éghajlati korrekcióval
nem kalkulálunk), az energiahatékonysági
beruházások 2020-ig tartó egyenletes ütemét
feltételezve az alábbi diagram szerint alakulna
Magyarország primerenergia-felhasználása a
következő évtizedben. A számítás csak a
lakóépületekben elérhető energiafelhasználás-
csökkenést veszi számításba, vagyis az összes többi
szektorban (állami és önkormányzati intézmények,
közlekedés, ipar stb.) megtakarítható energia
mennyiségét nem tartalmazza:

14 A hazai végső energia-felhasználás és a villamosenergia-ár
prognózisának elkészítése 2020-ig, REKK, 2009. november
15 A 2010. I-VII. havi energiaellátás és –felhasználás értékelése
előzetes adatok alapján, Energia Központ, 2010
16 Az Energia Klub javaslata a Nemzeti Energiahatékonysági
Cselekvési Terv kidolgozásához, Energia Klub, 2007 augusztus

20

Magyarország p rimerenergia-felhasználásának alakulása a szokásos Magyarország p rimerenergia-felhasználásának alakulása a szokásos Magyarország p rimerenergia-felhasználásának alakulása a szokásos Magyarország p rimerenergia-felhasználásának alakulása a szokásos
üzletmenet i l letve az energiamegtakaí rtás i potenciál forgatókönyvei üzletmenet i l letve az energiamegtakaí rtás i potenciál forgatókönyvei üzletmenet i l letve az energiamegtakaí rtás i potenciál forgatókönyvei üzletmenet i l letve az energiamegtakaí rtás i potenciál forgatókönyvei

szerintszerintszerintszerint

950

1000

1050

1100

1150

1200

1250

1300

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

PJ

BAU elméleti potenciál gazdaságos potenciál

Az elméletileg-műszakilag megtakarítható energia
kb. 30%-át tenné ki a háztartások tüzifa-
felhasználása, 62%-át pedig a földgáz – egyrészt a
háztartások közvetlen gázfelhasználása (85 PJ),
másrészt a villamosenergia-termelés során
felhasznált földgáz mennyisége révén. Ez utóbbi a
háztartások melegvíz-előállításához kapcsolódik,
hiszen jelentős az elektromos árammal működő
bojlerek használata a lakóépületekben. Modellünk és
számításaink szerint a termelés során ehhez kb. 8 PJ
földgáz-felhasználás kapcsolódik. A számítás során a
magyarországi villamosenergia-termelésben jelenleg
felhasznált energiahordozók arányaiból17 indultunk
ki, ez a megújuló energiaforrások esetleges
növekedésével némileg változhatnak az elkövetkező
évtized folyamán, azonban arra számítunk, hogy
nagyságrendileg továbbra is fenn fognak állni.

17 Az adatok forrása: Villamos Energia Statisztikai Évkönyv,
Magyar Energia Hivatal, 2008

Az elméleti-műszaki potenciál (152 PJ) primerenergia-
összetétele

62%

30%

3%
5% 0%

földgáz

tüzifa

szén

nukleáris

egyéb

Mivel Magyarország nagy részben importból szerzi
be a földgázt, a kb. 95 PJ-t kitevő földgáz-
megtakarítás igen jelentős importtól mentesítené az
országot. (Az Eurostat adatai szerint hazánk évente
kb. 390 PJ földgázt importál.)

4.5 Az energiamegtakarítás költsége
Összegzésképpen, az alábbi ábrán szemléltetjük
energiahatékonysági beruházások nemzetgazdasági
szintű hasznait és költségeit a teljes elméleti-
műszaki potenciálra vonatkozóan:

Jelmagyarázat:

1111
külső hőszigetelés a családi házakban (ahol a
nyílászáró-csere már megtörtént)

7777 fűtéskorszerűsítés a családi házakban

2222
együttes külső hőszigetelés és nyílászáró-csere a
családi házakban

8888 fűtéskorszerűsítés a panel társasházakban

3333
nyílászáró-csere a családi házakban (a hőszigetelés már
megtörtént) 9999

nyílászáró-csere a nem panel társasházakban (a
hőszigetelés már megtörtént)

4444 fűtéskorszerűsítés a nem panel társasházakban 10101010
nyílászáró-csere a panel társasházakban (a hőszigetelés
már megtörtént)

5555
külső hőszigetelés a nem panel társasházakban (ahol a
nyílászáró-csere már megtörtént)

11111111
együttes külső hőszigetelés és nyílászáró-csere a panel
társasházakban

6666
együttes külső hőszigetelés és nyílászáró-csere a nem
panel társasházakban 12121212

külső hőszigetelés a panel társasházakban (ahol a
nyílászáró-csere már megtörtént)

A magyarországi lakóépületállomány energiamegtakarításának költsége

21

3

4
5 6 7

8

9 1011
12

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

0 20 40 60 80 100 120 140 160

PJ/év

mrd Ft/PJ

megtakarított energiaköltség az energiamegtakarítás költsége

21

Az ábrán a kék görbe jelzi a beruházás révén
megtakarítható energiaköltségeket, a piros pedig az
energiamegtakarítások eléréséhez szükséges
beruházások összköltségét. Ahol a piros vonal a kék
alatt helyezkedik el, azok a beruházások tekinthetők
gazdaságosnak (a mi kritériumaink szerint). Jól
látható, hogy a családi házak hőszigetelése, illetve
hőszigetelése és nyílászáró-cseréje teljes
élettartamukra vetítve nagyobb haszonnal mint
költséggel járnak, vagyis negatív költségű
beruházásoknak tekinthetők.

A teljes műszaki-elméleti potenciál kiaknázása mai
árakon számítva közel 7400 milliárd forint értékű
beruházást generálna, és ehhez a 2020-ig tartó
időszakban évente kb. 330 ezer háztartásnak kellene
valamilyen épületkorszerűsítést végrehajtania. Ha az
állam ennek finanszírozásában részt kívánna vállalni,
akkor ez a minimálisnak tekinthető 30%-os
támogatási intenzitás mellett évente kb. 220 milliárd
forintba kerülne az államnak.

Ha csak a gazdaságos potenciállal számolunk, ez
országos szinten összesen kb. 2400 milliárd forintnyi
összberuházást jelentene, amelyhez 2020-ig évente
átlagosan 160 ezer háztartásban kellene,
elsődlegesen hőszigetelésre és nyílászáró-cserére
irányuló beruházást végrehajtani. Ez, 30%-os
támogatási intenzitás mellett az államnak évente 85
milliárd forintjába kerülne.

Itt tesszük hozzá, hogy tovább csökkenti a
gazdaságos potenciál nagyságát az a tény, hogy a
meglévő épületek egy bizonyos százalékánál az
épület tényleges állapota és/vagy az ingatlan
alacsony értéke miatt nem érdemes az épület
felújításába beruházni.

Ez elsődlegesen a legrégebben épült tégla és vályog
épületekre lehet érvényes, ezért ezek száma alapján
a családi házak nagyjából 20%-ára becsüljük a
felújításra nem érdemes épületek arányát.
Természetesen a társasházak esetén is vannak
annyira leromlott állapotú épületek, amelyek
felújításába bele sem érdemes fogni, de ezt most
figyelmen kívül hagyjuk, mert a társasházak esetén
számításaink szerint egyébként is igen csekély a
gazdaságosan megvalósítható beruházások száma.

Ha elfogadjuk a családi házak esetén becsült 20%-os
arányt a felújításra nem érdemes lakások
tekintetében, akkor a lakóépület-állományban rejlő
gazdaságos potenciál kiaknázása az állam számára
így kb. évi 70 milliárd forintos kiadással járna.

A különböző potenciálok 2020-ig történő kiaknázásához szükséges éves

állami támogatási igények alakulása

0

50

100

150

200

250

elméleti-műszaki gazdaságos gazdaságos*

mrd Ft

Hozzátesszük, hogy a leromlott épületek,
lakókörnyékek kérdése olyan szociális kérdéseket
vet fel, amelyek kezelése minden bizonnyal szintén
jelentős állami forrásokat emészt fel.)
Megjegyezzük továbbá, hogy a fentebb leírtak
ellenére számos olyan eset, egyéni élethelyzet
adódhat, amikor egy háztartás mégis amellett dönt,
hogy alacsony értékű ingatlanját felújítja, mert pl.
hosszú távon, akár élete végéig ott akar élni, új,
lényegesen jobb minőségű házat nem talál a
környéken, építkezni nem akar, vagy nem tud stb.

22

5. A LAKOSSÁG BERUHÁZÁSI
HAJLANDÓSÁGA ÉS KÉPESSÉGE

Felmérésünk adatai szerint a háztartások mindössze
16%-a tervezi, hogy hőszigeteli lakását, házát, 18%-
uk tervez nyílászáró-cserét, és mindössze 10%-uk
tervezi felújítani fűtési rendszerét. Ezek között a
háztartások között azonban jelentős az átfedés:
összesen a háztartások 22%-a tervez valamilyen
felújítást. Ez a teljes magyar háztartás-állományra
kivetítve összesen 836.000 háztartást jelent.

Energiahatékonysági korszerűsítést tervező háztartások megoszlása a
beruházás jellege szerint

3%
5%

3%

5%
1%

1%

4%
22%22%22%22%78%78%78%78%

nem tervez felújítást

csak hőszigetelés

csak ablakcsere

csak fűtéskorszerűsítés

hőszigetelés+ablakcsere

hőszigetelés+fűtéskorszerűsítés

ablakcsere+fűtéskorszerűsítés

mindhárom

Felmérésünk adatai szerint azon háztartások, akik
szeretnének, illetve terveznek valamilyen
energiahatékonyságot javító beruházásba kezdeni,
közel 60%-a csak akkor vágna bele, ha ehhez az
államtól támogatást kapna. Tehát a 836.000
beruházni kívánó háztartások közül kb. 500 ezer
háztartás feltétlenül állami támogatást igényelne a
beruházásához.

A háztartások átlagosan 55%-os támogatási
intenzitást várnak el az államtól. A beruházni kívánó,
de csak állami támogatás esetén belevágó
háztartások 13%-a már 30% vagy az alatti
támogatási intenzitás mellett hajlandó lenne
megvalósítani a beruházást. Viszont jelentős, közel
35% azoknak az aránya közöttük, akik 55%-os
intenzitásnál is magasabb állami támogatást
várnának.

Az állami támogatás elvárt aránya

13%

10%

42%

18%

17%

1-30 %-os támogatás

31-45%-os támogatás

46-55%-os támogatás

56-75%-os támogatás

76-100%-os támogatás

Ha a 45%-nál magasabb állami támogatási arányt
irreálisan magasnak tekintjük, akkor tovább szűkül a
potenciális beruházók köre, és a mindenképpen
beruházókkal együtt kb. 450 ezer háztartásra apad.
Ez a 2020-ig tartó időszakra évente átlagosan 45
ezer háztartás felújítását jelentené.

A beruházást tervező háztartások közel 80%-a nem
venne fel banki beruházási hitelt. Akik igen, azok
átlagosan havi 18 ezer forintos törlesztőrészletet
tudnának vállalni. Felmérésünk adatai szerint a
háztartások 32%-a már rendelkezik lakásvásárlási, -
felújítási hitellel, vagy áruhitellel, gépjárműhitellel.
Előbbi hitelek átlagos havi törlesztőrészlete 40 ezer,
utóbbiaké 30 ezer ft körül alakult a 2010 nyári
adatfelvételkor. A hiteltartozással bíró háztartások
havi fix költségei (azaz a hiteltörlesztés és az
energiaköltségek együttesen) elérik a háztartás havi
nettó összjövedelmének 40%-át.

Adataink azt mutatják, hogy a háztartások jövedelmi
helyzete és a felújítás szándéka között nem
érzékelhető jelentős összefüggés. A háztartások
megtakarításairól felmérésünkben nem kérdeztük a
válaszadókat, ezért itt ismét hivatkozunk a Gfk
felmérésére, miszerint a magyar háztartások 75%-a
semmilyen megtakarítással nem rendelkezik.
(Nyugat- európai országokban ez az arány 30% körül
alakul.) A PSZÁF adatai szerint a háztartási
bankbetétek összes nagysága 186 milliárd forint, ez a
háztartások 25%-ával kalkulálva bankbetétenként
átlagosan 186.000 Ft megtakarítást jelent. Tehát
akinek van, annak sincs túl sok megtakarított pénze
(legalábbis a bankokban). A Gfk adatai szerint azok
közül, akiknek van megtakarításuk, mindössze 1-2%
rendelkezik 5000 eurónál (kb. 1,3 millió Ft) nagyobb
megtakarítással.

Mindezek arra engednek következtetni, hogy a
magyar háztartások nagy része nem képes
finanszírozni nagyobb beruházásokat, még akkor
sem, ha a beruházás később gazdaságosnak
bizonyulna. Ez értelemszerűen jelentősen leszűkíti a
potenciális beruházások számát, amely
mindenképpen jelzi az állami beavatkozás
szükségességét a jellemzően gyenge energetikai
tulajdonságokkal bíró lakóépület-állomány
korszerűsítésének ösztönzése terén.

23

6. ZÁRÓ GONDOLATOK
Az előző fejezetekben láthattuk, hogy mekkora
lehetőségek rejlenek a meglévő lakóépületek
energiahatékonysági korszerűsítései terén.
Elemzésünkben azt is bemutattuk, hogy mely
területeken érhetők el a legnagyobb, illetve a
leggazdaságosabbnak tekinthető
energiamegtakarítások. Úgy véljük, hogy a
bemutatott adatok és számítások jó támpontokat
adhatnak az állam energiahatékonysággal
kapcsolatos intézkedéseinek megtervezéséhez.
Mindazonáltal, ahogy az elemzés folyamán több
helyen utaltunk rá, számos alapvető dilemma,
eldöntendő kérdés vetődik fel a lakóépületek
energiamegtakarítási lehetőségei kapcsán,
amelyeket az államnak mélyen át kell átgondolnia, és
a kívánatos irányt meghatároznia.

Mindenekelőtt el kell döntenie, hogy az energetikai
vagy a gazdaságossági szempontokat tekinti-e
elsődlegesnek, azaz hogy minden beruházást
támogat, ami energiamegtakarítással jár, vagy
előnyben részesíti azokat, amelyek gazdaságosan
megvalósíthatóak. Amennyiben ez utóbbi, akkor
ehhez az államnak meg kell határoznia saját
gazdaságossági kritériumait – az elemzésünkben
alkalmazott megközelítés csupán egy a lehetséges
módszerek közül.

Felmerül továbbá a szociális szempontok kérdése is,
hiszen feltételezhetően elsősorban a
megtakarítással, vagyonnal rendelkező háztartások
képesek igénybe venni a beruházási támogatásokat.
Ez a megtakarított energia szempontjából
természetesen nem jelent problémát, de a
legszegényebb háztartások további leszakadása
irányába hathat. Itt jegyeznénk meg azt is, hogy az
állam nem feltétlenül csak beruházási
támogatásokkal ösztönözheti a lakosságot a
beruházások megtételére – a közszféra
példamutatása és megfelelő kommunikáció révén (pl.
díjak, versenyek elindítása stb.) is előre lehet
mozdítani a lakóépületek korszerűsítését.

Fontos kérdés továbbá az energiaárak befolyása az
energiahatékonysági beruházások megtérülésére:
fontos, hogy az árak megfelelő jelzéseket adjanak a
fogyasztóknak és az energiamegtakarítás felé
orientálja őket. A torzított árak, amelybe az
ártámogatások is beleértendők, a gazdaságossági
szempontokat is torzítják, és nem ösztönöznek az
energiahatékonysági beruházások megtételére. A
szociális szempontokat nem az energiaárakban,
hanem a szociális politikában indokolt kezelni, az

energiamegtakarítás szempontjait viszont a
szociálpolitikának is szem előtt kellene tartania.

Felhívjuk a figyelmet arra, hogy a távfűtés árképzési
kérdései egyre akutabb problémává válnak, amelyet
azonban nem oldanak meg a felhasználók oldalán
történő épületkorszerűsítések: olyan egyéb,
messzire ágazó problémákról van szó, amelyek
gyökereit az államnak fel kell tárnia és meg kell
értenie, mielőtt intézkedéseket határoz el.
A panel és egyéb régi (pl. vályog) épületek kapcsán az
elemzésben már érintett lebontás kérdése is
fejtörést okozhat az államnak, hiszen kb. félmillió
háztartás érintett a kérdésben. Ekkora embertömeg
esetén az esetleges lebontások jelentős társadalmi
következményekkel, nehézségekkel, és költségekkel
járhatnak, amelyekkel tisztában kell lenni a döntések
meghozatala előtt. Mindez szorosan összefügg a
lakáspolitika kérdéseivel.

Elodázhatatlan feladat a műszaki kivitelezés
minőségének biztosítása. A regisztrált/minősített
kivitelezők és terméklista jó megoldás lehet arra,
hogy a támogatási rendszer kizárja a kontár
munkavégzés lehetőségét, és ténylegesen biztosítsa
az energiamegtakarítás megvalósulását és a
közpénzek hatékony felhasználását.

Jelezzük, hogy a lakóépületek megújulóenergia-
potenciálja és az elektromos gépek korszerűsítése
révén elérhető megtakarítás területe is érdemes a
részletes vizsgálatokra. Kutatásunkhoz hasonló
számításokat a középületek és az irodák területén
fontos lenne elvégezni ahhoz, hogy az
épületállományról teljes képet kapjuk.

A távfűtés kérdése egyre akutabb problémává válik,
amelyet nem oldanak meg a felhasználók oldalán
történő épületkorszerűsítések és ártorzítások: olyan
egyéb, messzire ágazó problémákról van szó,
amelyek gyökereit az államnak meg kell értenie,
mielőtt intézkedéseket határoz el.

Az energiaáraknak nagy jelentőségük van az
energiahatékonysági beruházások megtérülése
szempontjából, ezért fontos, hogy a megfelelő
jelzéseket adják a fogyasztóknak és egy
környezetbarátabb fogyasztás felé orientálja őket. A
szociális szempontokat nem az árban, hanem a
szociális politikában kell kezelni, de az
energiamegtakarítás szempojait a szociálpolitikának
is szem előtt kellene tartania.

Fontos és érdekes szempont, hogy a háztartások
(családi házak) döntő részében inkább megéri
energiahatékonyságba fektetni a pénzt, mint
bankbetétbe, jobb üzlet.

