
--
Type de document : PIECE ECRITE
--

PC16-1
FORMULAIRE ATTESTANT
LA PRISE EN COMPTE
DE LA REGLEMENTATION
THERMIQUE

Phase d’étude : PC
Date d’émission : 15 SEPTEMBRE 2018
Nombre de page(s) : 26

--

Maître d’ouvrage : ORLEANS METROPOLE

--

CONSTRUCTION D'UNE SALLE SPORTIVE, D’UN
PALAIS DES CONGRES ET D’UN PARC DES
EXPOSITIONS A ORLEANS
--

ENTREPRISE : BOUYGUES BATIMENT CENTRE SUD-OUEST
ARCHITECTE : JACQUES FERRIER ARCHITECTURE
ARCHITECTE : CHAIX & MOREL ET ASSOCIES
ARCHITECTE JAUGE : POPULOUS
PAYSAGISTE : AGENCE TER
MISE EN LUMIERE : SNAIK

RAPPORT

Formulaire d’attestation de la prise en compte de la
réglementation thermique au dépôt de la demande de

permis de construire et, pour les bâtiments de plus de
1000 m2, de la réalisation de l’étude de faisabilité

(uniquement dans le cas d’une opération dont
la date de dépôt de PC est supérieure ou égale au 1/1/2015)

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

(*) Au sens du présent document, par maître d'œuvre, on entend : architecte, bureau d'études thermiques, promoteur ou constructeur.

Je soussigné :

représentant de la société situé à :

Adresse

Code postal Localité
Agissant en qualité de maître d'ouvrage ou de maître d'œuvre(*), si le maître d'ouvrage lui a confié une mission de
conception de l’opération de construction suivante :

Située à :

Adresse

Code postal Localité

Référence(s) cadastrale(s) :

Coordonnées du maître d’œuvre (optionnel) :

Adresse

Code postal Localité

Atteste que :

Selon les prescriptions de l’article L. 111-9 du code de la construction et de l’habitation, au moment du dépôt de permis
de construire :

• Disposition 1 : L’opération de construction suscitée a fait l’objet d’une étude de faisabilité relative aux
approvisionnements en énergie (bâtiment de plus de 1000 m2)

• Disposition 2 : L’opération de construction suscitée prend en compte la réglementation thermique.

Les éléments ci-après apportent les précisions nécessaires à la justification des dispositions 1 et 2.

Olivier CARRE

Orléans Métropole

CO'MET Grande salle sportive

45100 Orléans

DV6 DV12 DV23 DV17 DV25 DV31 DT30

-

-

- -

4952b8471f776e9e502e4bb4c12e460f - V3.72/4

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

DISPOSITION 1 : ETUDE DE FAISABILITE POUR LES BATIMENTS DE PLUS DE 1000 M2

Après lecture des conclusions de l’étude de faisabilité, le maître d’ouvrage a réalisé les choix d’approvisionnement en
énergie suivant :
(Écrire ci-dessous, les conclusions de l’étude de faisabilité et la justification des choix d’approvisionnement,
conformément à l’article R. 111-22-1 du code de la construction et de l’habitation)

……

……

……

……

……

En particulier, pour le système pressenti après réalisation de l’étude de faisabilité, on précise les éléments suivants, issus
de l’étude de faisabilité et conformément à l’article 3 de l’arrêté du 18 décembre 2007 :

Valeur de la consommation d’énergie du bâtiment, compte tenu des systèmes pressentis pour
les usages de chauffage, de production d’eau chaude sanitaire, de refroidissement, d’éclairage
et d’auxiliaires, déduction faite de la production locale d’électricité à demeure, en kWh
d’énergie primaire par m2 et par an :

Coût annuel d’exploitation du bâtiment, compte tenu des systèmes pressentis pour les usages
de chauffage, de production d’eau chaude sanitaire, de refroidissement, d’éclairage et
d’auxiliaires, déduction faite de la production locale d’électricité à demeure, en euros :

DISPOSITION 2 : REGLEMENTATION THERMIQUE

Chapitre 1 : Données administratives

Surface du bâtiment

Valeur de la surface thermique au sens de la RT (SRT) en m2

Valeur de la surface habitable (SHAB) en m2
(maison individuelle ou accolée et bâtiment collectif d’habitation)

Valeur de la SRT en m2 du bâtiment existant
(dans le cas des extensions ou surélévation)

Chapitre 2 : Exigences de résultat

Besoin bioclimatique conventionnel

Bbio :

 Bbiomax :

Bbio ≤ Bbiomax :

Bâtiment 1

La variante 1 composée d’une pompe à chaleur sur eau de nappe associée à deux chaudières gaz et des panneaux

photovoltaïques est retenue car elle représente un compromis entre con-sommations d’énergie primaire et

émission de polluants, et malgré son investissement plus élevé, elle permet d’atteindre les objectifs énergétiques

ambitieux fixés au programme.

10.20

1325.00

726.40

0.00

 -

75.30 108.90

OUI

4952b8471f776e9e502e4bb4c12e460f - V3.73/4

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

Chapitre 4 : Energie renouvelable envisagée

Capteurs solaires thermiques

Bois énergie

Panneaux solaires photovoltaïques

Raccordement à un réseau de chaleur alimenté à plus de 50% par une énergie
renouvelable ou de récupération

Autres (préciser)

NON

NON

OUI

NON

OUI
Géothermie sur nappe

4952b8471f776e9e502e4bb4c12e460f - V3.7

La personne ayant réalisé l’attestation :

Le :

Signature :

10/09/2018

4/4

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

Ministère de la Transition écologique et solidaire
Ministère de la Cohésion des territoires
Secrétariat général
Tour Pascal A
92055 Paris-La-Défense Cedex
Tél. : 01 40 81 10 25
www.cohesion-territoires.gouv.fr – www.ecologique-solidaire.gouv.fr

RAPPORT

Formulaire d’attestation de la prise en compte de la
réglementation thermique au dépôt de la demande de

permis de construire et, pour les bâtiments de plus de
1000 m2, de la réalisation de l’étude de faisabilité

(uniquement dans le cas d’une opération dont
la date de dépôt de PC est supérieure ou égale au 1/1/2015)

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

(*) Au sens du présent document, par maître d'œuvre, on entend : architecte, bureau d'études thermiques, promoteur ou constructeur.

Je soussigné :

représentant de la société situé à :

Adresse

Code postal Localité
Agissant en qualité de maître d'ouvrage ou de maître d'œuvre(*), si le maître d'ouvrage lui a confié une mission de
conception de l’opération de construction suivante :

Située à :

Adresse

Code postal Localité

Référence(s) cadastrale(s) :

Coordonnées du maître d’œuvre (optionnel) :

Adresse

Code postal Localité

Atteste que :

Selon les prescriptions de l’article L. 111-9 du code de la construction et de l’habitation, au moment du dépôt de permis
de construire :

• Disposition 1 : L’opération de construction suscitée a fait l’objet d’une étude de faisabilité relative aux
approvisionnements en énergie (bâtiment de plus de 1000 m2)

• Disposition 2 : L’opération de construction suscitée prend en compte la réglementation thermique.

Les éléments ci-après apportent les précisions nécessaires à la justification des dispositions 1 et 2.

Olivier CARRE

Orléans Métropole

CO'MET - Parc des expositions et Palais des congrès à Orléans

45100 Orléans

DV6 DV12 DV23 DV17 DV25 DV31 DT30

-

-

- -

d5df7ba8790d2dec61679f747f189a3a - V3.72/4

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

DISPOSITION 1 : ETUDE DE FAISABILITE POUR LES BATIMENTS DE PLUS DE 1000 M2

Après lecture des conclusions de l’étude de faisabilité, le maître d’ouvrage a réalisé les choix d’approvisionnement en
énergie suivant :
(Écrire ci-dessous, les conclusions de l’étude de faisabilité et la justification des choix d’approvisionnement,
conformément à l’article R. 111-22-1 du code de la construction et de l’habitation)

……

……

……

……

……

En particulier, pour le système pressenti après réalisation de l’étude de faisabilité, on précise les éléments suivants, issus
de l’étude de faisabilité et conformément à l’article 3 de l’arrêté du 18 décembre 2007 :

Valeur de la consommation d’énergie du bâtiment, compte tenu des systèmes pressentis pour
les usages de chauffage, de production d’eau chaude sanitaire, de refroidissement, d’éclairage
et d’auxiliaires, déduction faite de la production locale d’électricité à demeure, en kWh
d’énergie primaire par m2 et par an :

Coût annuel d’exploitation du bâtiment, compte tenu des systèmes pressentis pour les usages
de chauffage, de production d’eau chaude sanitaire, de refroidissement, d’éclairage et
d’auxiliaires, déduction faite de la production locale d’électricité à demeure, en euros :

DISPOSITION 2 : REGLEMENTATION THERMIQUE

Chapitre 1 : Données administratives

Surface du bâtiment

Valeur de la surface thermique au sens de la RT (SRT) en m2

Valeur de la surface habitable (SHAB) en m2
(maison individuelle ou accolée et bâtiment collectif d’habitation)

Valeur de la SRT en m2 du bâtiment existant
(dans le cas des extensions ou surélévation)

Chapitre 2 : Exigences de résultat

Besoin bioclimatique conventionnel

Bbio :

 Bbiomax :

Bbio ≤ Bbiomax :

Bâtiment 1

La variante 1 composée d’une pompe à chaleur sur eau de nappe associée à deux chaudières gaz et des panneaux

photovoltaïques est retenue car elle représente un compromis entre consommations d’énergie primaire et émission

de polluants, et malgré son investissement plus élevé, elle permet d’atteindre les objectifs énergétiques ambitieux

fixés au programme.

44.30

4998.00

1627.50

0.00

 -

103.00 140.00

OUI

d5df7ba8790d2dec61679f747f189a3a - V3.73/4

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

Chapitre 4 : Energie renouvelable envisagée

Capteurs solaires thermiques

Bois énergie

Panneaux solaires photovoltaïques

Raccordement à un réseau de chaleur alimenté à plus de 50% par une énergie
renouvelable ou de récupération

Autres (préciser)

NON

NON

OUI

NON

OUI
Géothermie sur nappe

d5df7ba8790d2dec61679f747f189a3a - V3.7

La personne ayant réalisé l’attestation :

Le :

Signature :

10/09/2018

4/4

Formulaire d’attestation de la réalisation de l’étude de faisabilité pour les bâtiments de plus de 1000 m2 et de la prise en
compte de la réglementation thermique au dépôt de la demande de permis de construire.

Ministère de la Transition écologique et solidaire
Ministère de la Cohésion des territoires
Secrétariat général
Tour Pascal A
92055 Paris-La-Défense Cedex
Tél. : 01 40 81 10 25
www.cohesion-territoires.gouv.fr – www.ecologique-solidaire.gouv.fr

ETUDE DE FAISABILITE

D’APPROVISONNEMENT EN

ENERGIE – SALLE SPORTIVE

CO’MET – ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

SOMMAIRE
1 OBJET DU DOCUMENT ___ 1

2 CONTEXTE DE L’OPERATION ______________________________________ 1

3 LISTE DES VARIANTES ETUDIEES___________________________________ 2

4 HYPOTHESES __ 2
4.1 Emission de polluants dans l’atmosphère 2
4.2 Hypothèses tarifaires 3

5 HYPOTHESES DES VARIANTES _____________________________________ 3
5.1 Système pressenti 3
5.2 Variante 1 : installation de panneaux photovoltaïques 3
5.3 Variante 2 : Chaudière Bois 4
5.4 Variante 3 : Pompe à chaleur aérothermique 4
5.5 Variante 4 : Chaudières gaz à condensation 4

6 RESULTATS __ 5

7 CONCLUSION __ 6

ETUDE D’APROVISIONNEMENT EN ENERGIE - SALLE SPORTIVE

 I PAGE 1 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

1 OBJET DU DOCUMENT

Orléans métropole souhaite construire un complexe composé d’une Grande salle sportive, d’un
Centre des Congrès et d’un Parc des expositions.

L’objectif de cette note est de présenter l’étude de faisabilité d’approvisionnement en énergie,

selon l’arrêté du 30 octobre 2013, notamment dans le cadre du dépôt du Permis de Construire.

Cette étude a pour but de comparer les différentes solutions énergétiques entre elles, pour le

bâtiment Grand salle Sportive. L’étude porte sur la portion du bâtiment soumise à la réglementa-
tion thermique RT2012. Les coûts indiqués sont des coûts réglementaires définis selon un usage

RT, et ne reflètent pas les consommations totales du bâtiment.

Toutes les valeurs données dans ce document (consommation, coût d’investissement, coût de

maintenance, etc.) correspondent aux valeurs pour la portion de bâtiment soumise à la RT2012
et présentée ci-dessous.

2 CONTEXTE DE L’OPERATION

Dans le bâtiment de la grande salle sportive, l’unique zone soumise à la RT2012 est la zone si-

tuée au rez-de-chaussée comprenant les bureaux..

Niveau RDC

Les autres parties du bâtiment correspondent à des usages pour lesquels la RT2012 n’est pas
applicable due à la grande variabilité de l’occupation qui ne permettent pas de définir un scénario

conventionnel : salles de sport, tribunes, gradins, déambulatoires, espaces traiteurs, etc.

ETUDE D’APROVISIONNEMENT EN ENERGIE - SALLE SPORTIVE

 I PAGE 2 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

3 LISTE DES VARIANTES ETUDIEES

Cette étude analyse les impacts positifs et négatifs de différentes variantes d’un point de vue
énergétique, pollution et économique.

La solution pressentie est composée d’une production de chaleur et de froid par pompe à chaleur

avec source géothermique sur eau de nappe, avec deux chaudières gaz en appoint.

En plus de l’étude de la solution pressentie, l’étude présente les variantes suivantes :

 Installation de 90m² de panneaux photovoltaïques en complément de la solution pressentie

 Chaudières bois + Groupe froid

 Pompe à chaleur Air/eau + appoint chaudières gaz

 Chaudières gaz + groupe froid

4 HYPOTHESES

4.1 Emission de polluants dans l’atmosphère

Les émissions de polluants prises en compte sont les suivantes

Energie Emission (kg
CO2.kWh-1)

SO2 g/kWh d'énergie
finale

Nox g/kWh
d'énergie finale

Charbon 0.384 2.58 0.95

Fioul lourd 0.322 0.52 0.52

Fioul domestique 0.3 0.3 0.15

Gaz naturel 0.234 0 0.17

Bois 0 0 0.32

Chauffage élec 0.18 0.89 0.47

Eclairage elec 0.08 0.32 0.27

Climatisation elec 0.037 0.32 0.27

Autres usages elec 0.052 0.32 0.27

Réseau de chaleur 0.09 0.445 0.235

Les valeurs sont issues de l’ADEME.

ETUDE D’APROVISIONNEMENT EN ENERGIE - SALLE SPORTIVE

 I PAGE 3 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

4.2 Hypothèses tarifaires

Energie
Coût énergie
€HT/MWhef

Coût d’abonnement
(€ HT/an)

Gaz 45 €/MWhef 187

Electricité 98 €HT/MWhef 311

Bois 40 €/MWhef 0

Pour l’électricité et le gaz naturel, les données sont issues de l’outil « Enerprix ». Pour le bois, les

données sont issues de l’ADEME.

5 HYPOTHESES DES VARIANTES

5.1 Système pressenti

Le chauffage et le froid sont produits à partir d’une pompe à chaleur sur géothermie sur nappe.

La pompe à chaleur est dimensionnée pour les besoins de froid, un appoint est donc prévu pour
le chauffage avec deux chaudières gaz.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 18 900 €

Maintenance annuelle 378 €

Pour rappel, ces valeurs correspondent à l’investissement nécessaire pour couvrir les besoins de

la partie de bâtiment soumise à la RT2012.

5.2 Variante 1 : installation de panneaux photovoltaïques

Cette variante correspond au système pressenti auquel sont ajoutés 90m² de panneaux photo-

voltaïques. La surface de panneaux correspond à un ratio de la surface totale du projet, affecté à
la zone étudiée ici. Nous considérons ici que la production d’énergie par les panneaux photovol-

taïques est autoconsommée par le bâtiment.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 18 900 € + 36 000€

Maintenance annuelle 378 € + 108 €

ETUDE D’APROVISIONNEMENT EN ENERGIE - SALLE SPORTIVE

 I PAGE 4 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

5.3 Variante 2 : Chaudière Bois

Dans cette variante, le chauffage est assuré par deux chaudières bois, et la production de froid

est assurée par un groupe froid.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 14 800 €

Maintenance annuelle 404 €

5.4 Variante 3 : Pompe à chaleur aérothermique

Dans cette variante, le chauffage et le froid sont assurés par une pompe à chaleur aérother-

mique. Des chaudières gaz sont prévues pour l’appoint de chauffage.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 16 200 €

Maintenance annuelle 324 €

5.5 Variante 4 : Chaudières gaz à condensation

Dans cette variante, le chauffage est assuré par deux chaudières gaz à condensation, et la pro-

duction de froid est assurée par un groupe froid.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 9 400 €

Maintenance annuelle 188 €

ETUDE D’APROVISIONNEMENT EN ENERGIE - SALLE SPORTIVE

 I PAGE 5 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

6 RESULTATS

Scénario

pressenti
Variante 1 Variante 2 Variante 3 Variante 4

Nom des va-

riantes

Base : PAC

géothermie +

chaudières gaz

Base + Installation

photovoltaïque

Chaudière

bois + groupe

froid

Pac air/eau +

appoint gaz

Chaudières

gaz + Groupe

froid

Cep Total
kWhEP/m²SHON

RT

61.20 10.20 62.80 60.30 64.90

Dioxyde de car-

bone (CO2)

kg éq-CO2

/m²SHONRT

2.11 2.11 1.33 2.19 3.69

Coûts annuels €/an

2 551 €

1 325 €

2 415 €

2 414 €

2 476 €

Economies an-

nuelles
€/an

 1 227 € 136 € 138 € - 76 €

Surcoût investis-

sement

36000€

-4100€

-2700€

-9500€

Coût global actua-

lisé sur 20 ans

 55 634 € 73 936 € 49 637 € 50 951 € 45132 €

Les solutions ayant le coût global actualisé sur 20 ans le plus faible sont les variantes 4 et 2
(chaudières gaz et chaudières bois). La variante 1 présente le coût global actualisé sur 20 ans le

plus élevé dû à l’investissement pour les panneaux photovoltaïques.

ETUDE D’APROVISIONNEMENT EN ENERGIE - SALLE SPORTIVE

 I PAGE 6 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

La variante 1 est significativement la solution la plus vertueuse en termes de consommation

d’énergie primaire. La variante 3 permet de diminuer les émissions de polluants dans
l’atmosphère, et la variante 4 augmente fortement les émissions.

Au niveau financier la variante 1 augmente nettement l’investissement mais diminue fortement
les coûts annuels.

7 CONCLUSION

La variante 1 composée d’une pompe à chaleur sur eau de nappe associée à deux chaudières
gaz et des panneaux photovoltaïques est retenue car elle représente un compromis entre con-

sommations d’énergie primaire et émission de polluants, et malgré son investissement plus élevé,

elle permet d’atteindre les objectifs énergétiques ambitieux fixés au programme.

ETUDE DE FAISABILITE

D’APPROVISONNEMENT EN

ENERGIE – PALAIS DES CONGRES

ET PARC DES EXPOSITIONS

CO’MET – ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

SOMMAIRE
1 OBJET DU DOCUMENT ___ 1

2 CONTEXTE DE L’OPERATION ______________________________________ 1

3 LISTE DES VARIANTES ETUDIEES___________________________________ 2

4 HYPOTHESES __ 2
4.1 Emission de polluants dans l’atmosphère 2
4.2 Hypothèses tarifaires 3

5 HYPOTHESES DES VARIANTES _____________________________________ 3
5.1 Système pressenti 3
5.2 Variante 1 : installation de panneaux photovoltaïques 3
5.3 Variante 2 : Chaudière Bois 4
5.4 Variante 3 : Pompe à chaleur aérothermique 4
5.5 Variante 4 : Chaudières gaz à condensation 4

6 RESULTATS __ 5

7 CONCLUSION __ 6

ETUDE D’APROVISIONNEMENT EN ENERGIE – PDC/PEX

 I PAGE 1 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

1 OBJET DU DOCUMENT

Orléans métropole souhaite construire un complexe composé d’une Grande salle sportive, d’un
Centre des Congrès et d’un Parc des expositions.

L’objectif de cette note est de présenter l’étude de faisabilité d’approvisionnement en énergie,

selon l’arrêté du 30 octobre 2013, notamment dans le cadre du dépôt du Permis de Construire.

Cette étude a pour but de comparer les différentes solutions énergétiques entre elles, pour le

bâtiment Parc des Expositions et Palais des Congrès. L’étude porte sur la portion du bâtiment
soumise à la réglementation thermique RT2012. Les coûts indiqués sont des coûts réglemen-

taires définis selon un usage RT, et ne reflètent pas les consommations totales du bâtiment.

Toutes les valeurs données dans ce document (consommation, coût d’investissement, coût de

maintenance, etc.) correspondent aux valeurs pour la portion de bâtiment soumise à la RT2012
et présentée ci-dessous.

2 CONTEXTE DE L’OPERATION

Dans le bâtiment du parc des expositions/centre des congrès, l’unique zone soumise à la RT2012

est la zone administrative située au R+2 du Palais des congrès.

Niveau R+2

Les autres parties du bâtiment correspondent à des usages pour lesquels la RT2012 n’est pas

applicable due à la grande variabilité de l’occupation qui ne permettent pas de définir un scénario
conventionnel : auditorium, salles de conférence, salles polyvalente, parc des expositions.

ETUDE D’APROVISIONNEMENT EN ENERGIE – PDC/PEX

 I PAGE 2 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

3 LISTE DES VARIANTES ETUDIEES

Cette étude analyse les impacts positifs et négatifs de différentes variantes d’un point de vue
énergétique, pollution et économique.

La solution pressentie est composée d’une production de chaleur et de froid par pompe à chaleur

avec source géothermique sur eau de nappe, avec deux chaudières gaz en appoint.

En plus de l’étude de la solution pressentie, l’étude présente les variantes suivantes :

 Installation de 150m² de panneaux photovoltaïques en complément de la solution pressentie

 Chaudières bois + Groupe froid

 Pompe à chaleur Air/eau + appoint chaudières gaz

 Chaudières gaz + groupe froid

4 HYPOTHESES

4.1 Emission de polluants dans l’atmosphère

Les émissions de polluants prises en compte sont les suivantes

Energie Emission (kg
CO2.kWh-1)

SO2 g/kWh d'énergie
finale

Nox g/kWh
d'énergie finale

Charbon 0.384 2.58 0.95

Fioul lourd 0.322 0.52 0.52

Fioul domestique 0.3 0.3 0.15

Gaz naturel 0.234 0 0.17

Bois 0 0 0.32

Chauffage élec 0.18 0.89 0.47

Eclairage elec 0.08 0.32 0.27

Climatisation elec 0.037 0.32 0.27

Autres usages elec 0.052 0.32 0.27

Réseau de chaleur 0.09 0.445 0.235

Les valeurs sont issues de l’ADEME.

ETUDE D’APROVISIONNEMENT EN ENERGIE – PDC/PEX

 I PAGE 3 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

4.2 Hypothèses tarifaires

Energie
Coût énergie
€HT/MWhef

Coût d’abonnement
(€ HT/an)

Gaz 45 €/MWhef 187

Electricité 98 €HT/MWhef 311

Bois 40 €/MWhef 0

Pour l’électricité et le gaz naturel, les données sont issues de l’outil « Enerprix ». Pour le bois, les

données sont issues de l’ADEME.

5 HYPOTHESES DES VARIANTES

5.1 Système pressenti

Le chauffage et le froid sont produits à partir d’une pompe à chaleur sur géothermie sur nappe.

La pompe à chaleur est dimensionnée pour les besoins de froid, un appoint est donc prévu pour
le chauffage avec deux chaudières gaz.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 98 000 €

Maintenance annuelle 1960 €

5.2 Variante 1 : installation de panneaux photovoltaïques

Cette variante correspond au système pressenti auquel sont ajoutés 150m² de panneaux photo-
voltaïques. La surface de panneaux correspond à un ratio de la surface totale du projet, affecté à

la zone étudiée ici. Nous considérons ici que la production d’énergie par les panneaux photovol-

taïques est autoconsommée par le bâtiment.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 98 000 € + 60 000€

Maintenance annuelle 1960 € + 150 €

ETUDE D’APROVISIONNEMENT EN ENERGIE – PDC/PEX

 I PAGE 4 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

5.3 Variante 2 : Chaudière Bois

Dans cette variante, le chauffage est assuré par deux chaudières bois, et la production de froid

est assurée par un groupe froid.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 74 600 €

Maintenance annuelle 2052 €

5.4 Variante 3 : Pompe à chaleur aérothermique

Dans cette variante, le chauffage et le froid sont assurés par une pompe à chaleur aérother-

mique. Des chaudières gaz sont prévues pour l’appoint de chauffage.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 84 000 €

Maintenance annuelle 1680 €

5.5 Variante 4 : Chaudières gaz à condensation

Dans cette variante, le chauffage est assuré par deux chaudières gaz à condensation, et la pro-

duction de froid est assurée par un groupe froid.

Les besoins d’ECS sont couverts par des ballons électriques.

Investissement initial 46 600 €

Maintenance annuelle 560 €

ETUDE D’APROVISIONNEMENT EN ENERGIE – PDC/PEX

 I PAGE 5 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

6 RESULTATS

Scénario

pressenti
Variante 1 Variante 2 Variante 3 Variante 4

Nom des va-

riantes

Base : PAC

géothermie +

chaudières gaz

Base + Installation

photovoltaïque

Chaudière

bois + groupe

froid

Pac air/eau +

appoint gaz

Chaudières

gaz + Groupe

froid

Cep Total
kWhEP/m²SHON

RT

82.20 44.30 81.40 89.70 85.50

Dioxyde de car-

bone (CO2)

kg éq-CO2

/m²SHONRT

3.59 3.59 1.38 3.45 6.25

Coûts annuels €/an

7 556 €

4 998 €

7 498 €

9 372 €

6 410 €

Economies an-

nuelles
€/an

 2 559 € 58 € - 1 815 € 1 146 €

Surcoût investis-

sement

60000€

-23400€

-14000€

-51400€

Coût global actua-

lisé sur 20 ans

206 801 €

229 888 €

182 807 €

218 865 €

139 338 €

Les solutions présentant un coût global actualisé sur 20 ans le plus faible sont les chaudières gaz
(variante 4) et la chaudière bois (variante 2).

ETUDE D’APROVISIONNEMENT EN ENERGIE – PDC/PEX

 I PAGE 6 I

 CO’MET - ORLEANS METROPOLE – DOSSIER APD DU 15 OCTOBRE 2018

La variante 1 est la solution la plus vertueuse en termes de consommation d’énergie primaire. La

variante 3 permet de diminuer les émissions de polluants dans l’atmosphère (chaudière bois)

Au niveau financier la variante 1 augmente nettement l’investissement mais diminue fortement

les coûts annuels.

7 CONCLUSION

La variante 1 composée d’une pompe à chaleur sur eau de nappe associée à deux chaudières

gaz et des panneaux photovoltaïques est retenue car elle représente un compromis entre con-
sommations d’énergie primaire et émission de polluants, et malgré son investissement plus élevé,

elle permet d’atteindre les objectifs énergétiques ambitieux fixés au programme.

	COMET_PC_SS_attestation_RT2012
	COMET_PC_PEX_Attestaion RT2012
	COMET_PC_SS_Etude faisabilité approvisionnement energie
	COMET_PC_PDCPEX_Etude de faisabilité d'approvisionnement en énergie
	Page vierge

