
L’EFFICIENZA ENERGETICA
E L’UTILIZZO DELLE FONTI RINNOVABILI

NEGLI EDIFICI ESISTENTI

AGENZIA NAZIONALE
EFFICIENZA ENERGETICA

DETRAZIONI
FISCALI

RAPPORTO
ANNUALE

AGENZIA NAZIONALE PER LE NUOVE TECNOLOGIE,
L’ENERGIA E LO SVILUPPO ECONOMICO SOSTENIBILE

www.enea.it

L’Agenzia Nazionale per l’Efficienza Energetica
è parte integrante dell’ENEA. Istituita con il Decreto Legislativo 30 maggio
2008 n. 115 l’Agenzia o�re supporto tecnico scienti�co alle aziende, supporta
la pubblica amministrazione nella predisposizione, attuazione e controllo
delle politiche energetiche nazionali, e promuove campagne di formazione e
informazione per la di�usione della cultura dell’e�cienza energetica.

www.e�cienzaenergetica.enea.it

E
N

E
A

 R
E

L
-P

R
O

M
 2

0
19

2019

Il Rapporto è stato curato dall’Agenzia Nazionale per l’Efficienza Energetica dell’ENEA

Per chiarimenti sui contenuti della pubblicazione rivolgersi a:
Dipartimento Unità per l’Efficienza Energetica
Centro Ricerche ENEA Casaccia
Via Anguillarese, 301
00123 S. Maria di Galeria - Roma
e-mail: efficienzaenergetica@enea.it

Il Rapporto è disponibile in formato elettronico sul sito internet www.efficienzaenergetica.enea.it.
Si autorizza la riproduzione a fini non commerciali con la citazione della fonte.

Portale dedicato alle detrazioni fiscali per il risparmio energetico negli edifici esistenti – Ecobonus e bonus casa:
www.acs.enea.it

Per la trasmissione dei dati:
http://detrazionifiscali.enea.it

RAPPORTO ANNUALE 2019
LE DETRAZIONI FISCALI per l’efficienza energetica e l’utilizzo delle fonti rinnovabili di energia negli edifici
esistenti

2019 ENEA
Agenzia nazionale per le nuove tecnologie, l’energia e lo sviluppo economico sostenibile

ISBN: 978-88-8286-383-8

Prefazione

Si è da poco conclusa la Settimana europea per
l'energia sostenibile e il tema di quest’anno è stato
"Plasmare il futuro energetico dell'Europa”. Un
futuro energetico che dobbiamo immaginare molto
diverso da oggi, se vogliamo rispettare l'accordo di
Parigi e diventare neutrali dal punto di vista
climatico entro il 2050.

Nel nostro futuro energetico il settore delle
costruzioni ha un ruolo fondamentale. I luoghi in cui
abitiamo, istruiamo i nostri figli, lavoriamo e
passiamo il nostro tempo libero sono racchiusi da
involucri che riscaldiamo, raffreschiamo ed
illuminiamo continuamente. Per questo, abbiamo
bisogno di tanta energia, ma soprattutto, di un
nuovo modo di usare questa energia in maniera più
efficiente, riducendo gli sprechi e le emissioni.

Il settore delle costruzioni sta vivendo una grande
rivoluzione industriale e una importante
riconfigurazione guidate, soprattutto, dalla continua
evoluzione delle norme sul risparmio energetico
degli edifici, dall’innovazione di tecnologie e
materiali e da una domanda sempre più sensibile ai
costi di un edificio poco efficiente e molto più
attenta nei confronti delle tematiche ambientali.

Il 2018 è stato un anno che ha confermato una
ripresa degli investimenti, non solo per la
riqualificazione del patrimonio esistente, ma anche
per le nuove costruzioni e le opere pubbliche.

I dati sull’andamento dell’Ecobonus, ad esempio,
confermano il trend di crescita degli interventi di
riqualificazione con 3,3 miliardi di euro di
investimenti attivati, 1.155 GWh/anno di risparmi
ottenuti e incremento sostanziali nel mercato delle
principali tecnologie di settore.

Anche gli altri strumenti di incentivazione hanno
mostrato incrementi interessanti. Il Conto Termico,
ad esempio, ha ricevuto nel 2018 circa 93.000
richieste con un aumento del 115% rispetto al 2017
ed il PREPAC ha raccolto 100 proposte progettuali,
presentate da Amministrazioni centrali dello Stato,
per oltre 177 mln€.

Inoltre, vorrei ricordare che nel 2018 sono state
poste diverse pietre miliari per l’efficienza
energetica sia in Europa che in Italia per quanto
riguarda il settore delle costruzioni.

Prima fra tutte la nuova Direttiva UE 2018/2844
secondo la quale i Paesi europei dovranno
elaborare, nei prossimi anni, una strategia a lungo
termine per sostenere la ristrutturazione degli
edifici residenziali e non residenziali, sia pubblici
che privati, al fine di ottenere un parco immobiliare
decarbonizzato e ad alta efficienza energetica entro
il 2050, e dovranno facilitare la trasformazione degli
edifici esistenti in edifici a energia quasi zero.

Il 2018 è stato anche l’anno del PNIEC (Piano
Nazionale Integrato per l’energia ed il Clima) che
pone l’efficienza energetica come una della cinque
dimensioni per la programmazione del futuro
energetico del nostro Paese e individua nel settore
civile il principale attore degli interventi di
efficientamento, con una riduzione dei consumi di
energia di circa 5,7 Mtep rispetto allo scenario base
al 2030, di cui 3,3 Mtep derivanti dal settore
residenziale e 2,4 Mtep dal settore terziario sia
pubblico che privato.

Il Piano prevede la redazione di una strategia di
lungo termine per la ristrutturazione del parco
immobiliare, che conterrà, tra l’altro, una rassegna
completa degli edifici sul territorio nazionale, sia
pubblici che privati, e una tabella di marcia basata
su indicatori, per il conseguimento dell’obiettivo di
decarbonizzazione al 2050, con tappe intermedie al
2030 e al 2040.

Ovviamente, l’efficienza energetica non riguarda
solo numeri e risparmi. C’è dell’altro. Ci siamo noi e
il nostro lato umano che è capace di condizionare
previsioni e politiche nazionali ed internazionali.

Per questo ritengo che ci sia bisogno di considerare
l’efficienza energetica più ‘umanocentrica’
utilizzando il comfort, la salute e la qualità della vita
come i principali indicatori per misurare l’effettivo
raggiungimento del potenziale previsto di quegli
scenari che ci aiutano a costruire le nostre politiche
per il futuro.

Concludo rivolgendo il mio ringraziamento al
gruppo di lavoro dell’ENEA che, puntualmente, ogni
anno produce questo documento e spero
vivamente che le analisi e le riflessioni contenute in
esso diventino un utile riferimento per i decisori
pubblici e privati per orientare le proprie scelte di
policy e di mercato.

Buon lavoro a tutti.

Federico Testa

Sommario

1. IL CONTESTO EUROPEO………………..….………………………………………………………………………………………………....7
1.1. Il quadro normativo europeo sull’efficienza energetica……………………………………………………………….8

1.1.1. La proposta italiana………..8
1.1.2. I risultati italiani in relazione al target 2020…………………………………………………………………………8

1.2. Le misure incentivanti nell’Unione Europea ai sensi dell’art. 7…………………………………………………….10
1.2.1. Misure alternative…….10
1.2.2. Le misure alternative per l’edilizia……………………………………………………………………………………….11
1.2.3. I programmi di finanziamento e gli incentivi fiscali………………………………………………………………11

2. IL CONTESTO NAZIONALE…….16
2.1. Il meccanismo delle detrazioni fiscali per l’efficienza energetica e l’utilizzo delle fonti rinnovabili

 di energia negli edifici esistenti……………………………………………………………………………………………………16
2.1.1. Gli interventi che accedono al Bonus Casa…………………………………………………………………………..18
2.1.2. Gli interventi che accedono all’Ecobonus…………………………………………………………………………….18

2.2. La cessione del credito …………………………………………………………………………………………………….............21
2.2.1. Spese effettuate nel 2016 – interventi su parti comuni condominiali …………………………………21
2.2.2. Spese effettuate dal 01/01/2017 al 31/12/2021– interventi su parti comuni condominiali
2.2.3. e interventi sull’involucro (detrazioni del 70% e del 75%) ……………………………………..………..21
2.2.4. Soggetti incapienti ……......21
2.2.5. Soggetti diversi dagli “incapienti” ………………………………………………………………………..………………21
2.2.6. Provvedimento del 28/08/2017 dell’Agenzia dell’Entrate …………………………….……………………..21
2.2.7. Legge di Bilancio 2018…….21
2.2.8. Finanziamento della parte non coperta dalla cessione del credito attraverso un contratto

di servizio energia plus ……………………………………………………………………………………………………….22
2.3. Decreto “Controlli” ……..22

3. RISULTATI CONSEGUITI………..23
3.1. Ecobonus……..23

3.1.1. Principali risultati………23
3.1.2. Risparmi conseguiti negli interventi sulle parti comuni condominiali…………………………………..29
3.1.3. Risparmi conseguiti negli interventi sulle parti comuni condominiali…………………………………..29
3.1.4. Interventi per la riduzione del fabbisogno energetico per il riscaldamento dell’intero

edificio (Comma 344)……………………………………………………………………………………………………….29
3.1.5. Interventi per il miglioramento delle prestazioni termiche dell’involucro dell’edificio

attraverso la coibentazione di solai e pareti (Comma 345a)……………………………………..………32
3.1.6. Interventi per l’installazione di schermature solari (Comma 345c)……………………………….........32
3.1.7. Interventi per l’installazione di pannelli solari (Comma 346)………………………………………………..33
3.1.8. Interventi per la sostituzione degli impianti di climatizzazione invernale (Comma 347) ……..33
3.1.9. Interventi per l’installazione di sistemi di building automation…………………………………………….33

3.2. Bonus Casa ……..….....33
4. IL MERCATO DELLE TECNOLOGIE INCENTIVATE……………………………………………………………………………………37

4.1. Caldaie a condensazione…….37
4.2. Pompe di calore ad alta efficienza…………………………………………………………………………………………………39
4.3. Sistemi ibridi……….41
4.4. Pannelli solari……..41
4.5. Serramenti…….41

Schede regionali……45

DOMANDA E IMPIEGHI FINALI DI ENERGIA E INTENSITÀ ENERGETICA

CAPITOLO 1

IL CONTESTO EUROPEO

A cura di E. Allegrini, G. Azzolini

1.1. Il quadro normativo europeo
sull’efficienza energetica

Il 30 novembre 2016, la Commissione Europea ha
adottato il Pacchetto legislativo “Energia pulita per tutti
gli europei” che ha come obiettivo quello di definire il
quadro normativo adeguato a dare impulso alla
trasformazione del mercato europeo dell’energia, per
lo sviluppo di un sistema energetico “sostenibile,
competitivo, sicuro e decarbonizzato”.

Il Pacchetto di proposte legislative ha tre obiettivi:

✓ mettere l’efficienza energetica al primo posto,
che sta a significare il riconoscimento che la

più grande fonte di energia domestica in
Europa è l'efficienza energetica;

✓ conseguire la leadership a livello globale nelle
fonti rinnovabili;

✓ offrire un patto equo ai consumatori sui prezzi
e sui costi dell’energia in Europa.

Efficienza energetica al primo posto (energy efficiency
first)

La Commissione UE pone l’efficienza energetica, intesa
come fonte di energia più pulita e più economica, come
obiettivo prioritario e, per questo, propone un più
ambizioso obiettivo, quello concordato dal Consiglio

7

CAPITOLO 1

8

Europeo di ottobre 2014, di riduzione del 30% nel
consumo nazionale di energia primaria al 2030 rispetto
ai valori di riferimento.

Questo nuovo obiettivo ha richiesto di riesaminare e
modificare alcune delle disposizioni contenute in due
importanti strumenti di politica energetica europea: la
Direttiva 2012/27/UE sull’efficienza energetica e la
Direttiva 2010/31/UE sulla prestazione energetica
nell’edilizia.

L’aggiornamento della Direttiva sulla prestazione
energetica in edilizia (2018/844/UE - EPBD) costituisce
il primo risultato della negoziazione del pacchetto
legislativo. Per il raggiungimento degli obiettivi al 2030
dell’Unione per l’energia e il clima, vengono introdotte
alcune importanti novità, tra cui l’obbligo di migliorare
la prestazione energetica degli edifici nuovi ed esistenti
e di rendere più efficaci le strategie di ristrutturazione
degli immobili a lungo termine, incoraggiare l’uso delle
tecnologie informatiche negli edifici e sostenere lo
sviluppo delle infrastrutture per i veicoli elettrici.

La nuova Direttiva sull’efficienza energetica
(2018/2002/UE - EED) richiede agli Stati membri di
mettere in atto misure in grado di massimizzare
l’efficacia degli interventi di efficienza energetica al
minor costo possibile. Vengono introdotti gli obiettivi
del 32,5% di efficienza energetica al 2030 con la
possibilità di una revisione al rialzo nel 2023 e l’obbligo
per gli Stati membri di ottenere nuovi risparmi
energetici annuali dello 0,8% nel periodo 2021-2030,
più ambiziosi di quelli delineati nella SEN 2017. Altre
misure riguardano, tra le tante, il teleriscaldamento,
l'obbligo di lettura dei consumi da remoto, le
informazioni di fatturazione e consumo.

Le norme europee prevedono che i governi nazionali
elaborino un progetto di Piano Nazionale Integrato per
l’Energia e il Clima (PNIEC), che contenga il calcolo del
volume di risparmi energetici da realizzare nel corso del
periodo 2021-2030.

L’adozione definitiva del Piano deve avvenire entro
dicembre 2019, con successivo aggiornamento ogni
dieci anni.

1.1.1. La proposta italiana

La proposta di PNIEC presentato dall’Italia rappresenta
un documento determinante per il nostro Paese,
poiché in esso si integrano la politica energetica, la
politica per il clima e la politica per uno sviluppo
industriale sostenibile.

È chiara l’importanza strategica dell’efficienza
energetica attraverso la quale l’Italia intende
perseguire un obiettivo indicativo di riduzione dei

consumi al 2030 pari al 43% dell’energia primaria e al
39,7% dell’energia finale rispetto allo scenario di
riferimento, con un target di riduzione dei consumi
finali minima dello 0,8% annuo nel periodo 2021-2030.
In termini assoluti l’obiettivo al 2030 è pari a circa 9,3%
Mtep/anno, ripartito nei diversi settori economici come
riportato nella Figura 1.1.

Il settore civile rappresenta il principale attore degli
interventi di efficienza energetica, con una riduzione
dei consumi di energia prevista di circa 5,7 Mtep
rispetto allo scenario di riferimento, grazie agli
interventi di riqualificazione edilizia e all’installazione di
pompe di calore, oltre a un forte efficientamento dei
dispositivi di uso finale. L’accelerazione
nell’efficientamento degli edifici esistenti, rafforzata da
una maggiore diffusione di interventi di riqualificazione
profonda e dall’applicazione di tecnologie
particolarmente performanti, contribuiscono anche al
raggiungimento degli obiettivi di riduzione delle
emissioni.

La Figura 1.2 mostra gli strumenti con cui si prevede di
conseguire i risparmi previsti: le quote principali
derivano dal meccanismo d’obbligo dei Certificati
Bianchi e dagli incentivi per la riqualificazione
energetica degli edifici esistenti.

1.1.2. I risultati italiani in relazione al target 2020

Rispetto all’obiettivo previsto per il periodo 2011-2020
indicato nel Piano d’Azione per l’Efficienza Energetica
del 2017 e coerente con la Strategia Energetica
Nazionale dello stesso anno, in Italia i risparmi
energetici conseguiti al 2018 sono stati pari a circa 10,4
Mtep/anno, equivalenti a oltre i due terzi dell’obiettivo
finale (Tabella 1.1). Tali risparmi derivano per oltre un
quarto dal meccanismo dei Certificati Bianchi e dalle
detrazioni fiscali. A livello settoriale, il residenziale ha
già ampiamente superato l’obiettivo atteso al 2020;
l’industria e i trasporti sono a metà del percorso
previsto. Nel complesso, è stato conseguito poco più
dei due terzi dell’obiettivo atteso al 2020.

Per quanto riguarda l’obiettivo minimo di risparmio
energetico di 25,5 Mtep di energia finale cumulato da
conseguire negli anni 2014-2020 ai sensi dell’articolo 7
della Direttiva Efficienza Energetica, la Tabella 1.2
riporta i risparmi conseguiti negli anni 2014-2017 e
2018 (stimati) attraverso le misure notificate. I risultati
ottenuti sono in linea rispetto al trend dei risparmi
previsti per il raggiungimento dell’obiettivo al 2020.

Figura 1.1: Ripartizione settoriale dei risparmi da conseguire per l’obiettivo al 2030.

Fonte PNIEC

Figura 1.2: Ripartizione settoriale dei risparmi da conseguire per l’obiettivo al 2030.

Fonte PNIEC

Tabella 1.1: Risparmi energetici annuali cumulati conseguiti per settore, periodo 2011-2017 e attesi al 2020 (energia
finale, Mtep/anno) ai sensi del PAEE 2014.

Settore

Ce
rt

ifi
ca

ti
Bi

an
ch

i

De
tr

az
io

ni
 fi

sc
al

i
*

Co
nt

o
Te

rm
ic

o

Im
pr

es
a

4.
0

*

Po
lit

ic
a

di

Co
es

io
ne

Ca
m

pa
gn

e
in

fo
rm

at
iv

e

M
ar

eb
on

us

D.
Lg

s.
 1

92
/0

5
e

DM
 6

/6
/1

5
**

Al
tr

o
**

*

Risparmio energetico
Obiettivo
raggiunto

(%) Conseguito
2018**

Atteso al
2020

Residenziale 0,67 2,70 - - 0,03 1,34 0,30 5,04 3,67 137,3%

Terziario 0,14 0,03 0,08 - 0,02 0,01 0,04 - 0,31 1,23 25,6%

Industria 1,97 0,04 - 0,44 0,20 0,03 0,08 - 2,75 5,10 54,0%

Trasporti 0,01 - - - 0,00 0,06 - 2,22 2,29 5,50 41,6%

Totale 2,79 2,76 0,08 0,44 0,21 0,07 0,06 1,46 2,52 10,39 15,50 67,0%

* Stima per l’anno 2018.
** Stime per il 2018 relative al periodo gennaio-settembre per il nuovo costruito. Il settore residenziale conteggia anche i risparmi derivanti dalla
sostituzione di grandi elettrodomestici.
*** Regolamenti Comunitari e Alta Velocità.

Fonte: Elaborazione ENEA su dati Ministero dello Sviluppo economico, ISTAT, Gestore dei Servizi Energetici S.p.A., ENEA, FIAIP, GFK

9

IL CONTESTO EUROPEO

CAPITOLO 1

10

Tabella 1.2: Risparmi obbligatori ai sensi dell’articolo 7 della Direttiva Efficienza Energetica (energia finale, Mtep),
anni 2014-2018.

Misure di policy notificate
Nuovi Risparmi conseguiti Risparmi

cumulati
2014-2018

Risparmi cumulati
attesi al 2020

2014 2015 2016 2017 2018*
Schema d’obbligo
Certificati bianchi 0,872 0,859 1,101 1,341 1,162 5,335 12,25

Misura alternativa 1
Conto Termico 0,003 0,008 0,019 0,045 0,081 0,156 0,46

Misura alternativa 2
Detrazioni fiscali 0,268 0,571 0,894 1,243 1,575 4,552 8,75

Misura alternativa 3
Fondo nazionale efficienza energetica 0,000 0,000 0,000 0,000 0,000 0,000 0,13

Misura alternativa 4
Piano Impresa 4.0 0,000 0,000 0,000 0,300 0,440 0,740 2,04

Misura alternativa 5
Politiche di coesione 0,022 0,140 0,198 0,199 0,213 0,771 1,25

Misura alternativa 6
Campagne di informazione 0,000 0,012 0,021 0,055 0,074 0,162 0,37

Misura alternativa 7
Mobilità sostenibile 0,000 0,000 0,000 0,000 0,058 0,058 0,25

Risparmi totali 1,166 1,591 2,233 3,183 3,603 11,775 25,50

Fonte Ministero dello Sviluppo Economico

1.2. Le misure incentivanti nell’Unione
Europea ai sensi dell’Art. 7

Per il raggiungimento degli obiettivi di efficienza
energetica fissati per il periodo 2014-2020, l’Art.7
della Direttiva EED (2012/27/UE) ha previsto che tutti
gli Stati membri (SM) introducessero nella loro
legislazione un regime nazionale obbligatorio di
efficienza energetica (EEO) e/o misure politiche
alternative1 (AM). La maggior parte dei Paesi ha deciso
di introdurre una combinazione di schemi obbligatori
di efficienza e di misure alternative: 25 su 28 Stati
membri hanno fatto affidamento su una combinazione
di misure obbligatorie e alternative o esclusivamente
su misure alternative. La ragione di ciò è da ricercare
nell'alto grado di flessibilità e varietà delle misure
alternative tra cui è possibile scegliere basandosi su
esperienze già esistenti, dal momento in cui tutti gli
Stati membri hanno già attuato schemi simili. La
mappa seguente (Figura 1.3) presenta lo stato di
attuazione delle misure implementate dagli Stati
membri ai sensi dell’Art.7.

1 Ai sensi dell'Articolo 7: "Tale obiettivo deve essere almeno
equivalente al conseguimento di nuovi risparmi ogni anno dal 1°
gennaio 2014 al 31 dicembre 2020 dell'1,5% delle vendite annuali di
energia ai clienti finali di tutti i distributori di energia o di tutte le
società di vendita di energia al dettaglio da volume, in media
nell'ultimo triennio antecedente al 1° gennaio 2013. In alternativa al
regime obbligatorio, lo SM può adottare misure alternative o una
combinazione delle due opzioni. "

1.2.1 Misure alternative

Per raggiungere gli obiettivi previsti ai sensi
dell'Articolo 7 della Direttiva EED, sono state notificate
dagli Stati membri oltre 450 misure politiche singole e
ci si aspetta che queste si traducano in un risparmio
energetico cumulativo di 250 milioni di tonnellate
equivalenti di petrolio (Mtep) tra il 2014 e il 2020.

Le misure alternative sembrano essere la strada più
utilizzata dalla maggioranza dei Paesi europei per
raggiungere il loro obiettivo. In effetti, 25 Paesi
membri hanno optato per tali misure utilizzando oltre
350 soluzioni, a favore della logica di lavorare sulle
politiche esistenti piuttosto che introdurre un nuovo
tipo di politica importante. Nonostante il numero
significativo di misure alternative, il contributo di
queste ultime all'obiettivo di risparmio totale è di circa
il 60%, mentre gli schemi obbligatori contribuiscono al
restante 40% del target di risparmio.

Le misure alternative appartengono principalmente
alle seguenti categorie:

✓ Imposte sull'energia o sul carbonio;
✓ Strumenti finanziari o incentivi fiscali;
✓ Regolamenti o accordi volontari;
✓ Standard e norme;

✓ Etichettature e schemi, conformi alla direttiva
quadro UE sull'etichettatura 2010/30/UE e al
principio dell'etichetta energetica dell'UE che
stabilisce i requisiti per i prodotti connessi
all'energia;

IL CONTESTO EUROPEO

✓ Istruzione e formazione.

Non sorprende che da un punto di vista numerico la
maggior parte delle misure proposte dagli Stati
membri sia di natura finanziaria, rappresentando oltre
il 40% del totale delle misure proposte, principalmente
sotto forma di regimi di sovvenzione e prestiti a basso
interesse.

I programmi di finanziamento e gli incentivi fiscali
rappresentano invece il primo tipo di misura politica
più importante in termini di risparmio energetico,
contribuendo per circa il 20% al risparmio energetico
previsto.

Le imposte sull'energia e sulla CO2 sono meno popolari
e fanno parte del pacchetto di misure introdotte in soli
8 Stati membri. Tuttavia, ci si aspetta che
contribuiscano per il 14% al risparmio energetico
previsto. La Svezia, ad esempio, prevede di
implementare le imposte sull'energia e sulla CO2 come
unica misura politica.

1.2.2 Le misure alternative per l’edilizia

Basandosi sui dati contenuti nei Rapporti Annuali
inviati alla commissione nel 2018 dagli Stati membri è
stata elaborata la Tabella 1.3 che riporta una selezione
di alcune misure alternative adottate dedicate
specificatamente all’edilizia.

Per ciascuna misura sono stati evidenziati i risparmi
energetici ottenuti al 2016 e quelli stimati al 2020, con
l’indicazione della percentuale di soddisfacimento del
target al 2020 che tali misure contribuiscono a
raggiungere. La mappa che segue (Figura 1.4) è stata
elaborata per riassumere la precedente tabella
evidenziando, in valore percentuale, il contributo
fornito dalle misure dedicate all’edilizia sul totale del
target di risparmio energetico che ciascun Paese si è
prefissato di raggiungere al 2020.

1.2.3 I programmi di finanziamento e gli
incentivi fiscali

Come già accennato, i programmi di finanziamento e
gli incentivi fiscali rappresentano la misura politica che
al livello europeo ha contribuito maggiormente al
raggiungimento degli obiettivi di risparmio energetico
ai sensi dell'Articolo 7. La loro caratteristica comune è
quella di fornire il capitale iniziale necessario a
superare il problema del flusso di cassa che costituisce
una barriera per molti investimenti di risparmio
energetico e permettono di ridurne i tempi di
recupero.

La maggior parte degli Stati membri ha notificato alla
Commissione misure politiche appartenenti a questa
categoria, con azioni che quasi sempre comprendono
la ristrutturazione degli edifici esistenti. A tal proposito
si citano due casi studio, applicati in Croazia e in
Romania, relativi a sovvenzioni per la ristrutturazione
edilizia degli edifici esistenti.

a) Croazia: Programma di riqualificazione
energetica degli edifici condominiali

Iniziato nel 2016 con un budget iniziale di 36,12 milioni
di euro, il programma può anche essere finanziato
attraverso i fondi strutturali. Il finanziamento consiste
in una sovvenzione che copre oltre il 60% dei costi
ammissibili sostenuti dai beneficiari.

b) Romania: Programma Nazionale per
l’incremento delle prestazioni energetiche
degli edifici condominiali

Il programma consiste in una sovvenzione che copre
fino all'80% dei costi ammissibili. Il budget totale
approvato nel 2017 è di 8,8 milioni di euro del budget
dello Stato (che copre il 50% del finanziamento), ed è
integrato da fondi dei comuni locali (che coprono il
30% del finanziamento).

11

CAPITOLO 1

Figura 1.3: Valutazione complessiva delle scelte degli Stati membri in merito all’applicazione di schemi obbligatori
(EEOS) e/o misure alternative (AM) per il conseguimento dei risparmi energetici fissati al 2020.

Fonte ENEA

Figura 1.4: Percentuale del target di risparmio di energia finale al 2020 ottenuta dagli Stati Membri con
l’applicazione delle principali misure alternative (AM) dedicate all’edilizia.

Fonte ENEA

12

IL CONTESTO EUROPEO

Tabella 1.3: Le misure alternative per l’edilizia nei Paesi EU e il loro contributo al raggiungimento dei target di
risparmio di energia finale fissati al 2020 ai sensi dell’Art.7 della Direttiva EED.

Paese EU AM prevalenti
Risparmio

conseguito al
2016 (Mtep)

Risparmio
stimato al

2020

(Mtep)

Risparmio
tot stimato

al 2020

(Mtep)

Target
totale
art. 7

al 2020
(Mtep)

%
conseguita
del target
totale art.
7 al 2020

Austria

Supporto Provinciale per costruzioni, energia e
ambiente 0.292 0.572

1.755 5.200 33.746
Tasse sull'energia 0.523 1.088

Programma di Riqualificazione - Governo Federale 0.040 0.095

Belgio
Ecopack (Vallonia) 0.010 0.067

2.659 6.911 38.474
Sovvenzioni energetiche per i cittadini (Vallonia) 0.043 0.713

Sovvenzioni per riqualificazione (Vallonia) 0.007 1.584

Bulgaria

Sovvenzioni energetiche (Bruxelles)

Programma nazionale per l'efficienza energetica -
condomini

0.027 0.295

0.215 1.283 1.283 1.943 66.054

Croazia

Programma di riqualificazione energetica 0.003 0.000

0.000 1.295 0.026 Programma di riqualificazione energetica -
condomini 0.004 0.000

Contabilizzazione individuale del calore 0.000 ns

Cipro
Risparmio energetico - utenze domestiche 0.002 0.007

0.007 0.242 3.029
Risparmio energetico - utenze domestiche ns 0.000

Repubblica
Ceca Riqualificazione degli edifici in cemento 0.005 0.108 0.108 4.564 2.366

Danimarca Nessuna misura alternativa 0.000 0.000 0.000 4.130 0.000

Estonia
Imposte nel settore del riscaldamento 0.048 0.089

0.121 0.6100 19.836
Riqualificazione energetica degli appartamenti 0.005 0.032

Finlandia

Norme per l'efficienza energetica negli edifici
ristrutturati 0.531 0.626

1.926 4.213 45.716

Norme per l'efficienza energetica per i nuovi edifici 0.809 1.300

Francia Renovation Passports nd 0.217 0.217 30.570 0.710

Germania

Norme per il risparmio energetico - nuovi edifici 0.616 2.173

17.017 41.989 40.527
Norme per il risparmio energetico - edifici esistenti 1.619 6.771

Efficienza energetica - costruzioni e
ristrutturazione 0.982 5.255

Reti per l'efficienza energetica 0.010 2.818

Grecia Risparmio energetico nelle utenze domestiche 0.033 0.545 0.545 3.333 16.352

Irlanda

Norme per gli edifici 2002 0.017 0.018

0.160 2.164 7.390
Norme per gli edifici 2008 0.031 0.032

Norme per gli edifici 2011 0.017 0.016

Norme per gli edifici 0.069 0.094

Italia Conto Termico 0.030 0.431 8.818 25.502 34.578

Detrazioni Fiscali 1.176 8.387

Lituania
Riqualificazione di condomini 0.022 0.183

0.275 1.004 27.390
Programma Ignalina 0.008 0.027

13

CAPITOLO 1

Riqualificazione di edifici pubblici al livello
nazionale 0.002 0.008

Riqualificazione di edifici pubblici al livello
regionale 0.001 0.006

Programma per il rinnovamento
(ammodernamento) dei padiglioni di residenza
dell'istituto universitario e dell'istituto di
formazione professionale

0.000 0.002

Programma per il rinnovamento
(ammodernamento) di edifici di istituti scolastici
riducendo i costi di consumo di energia

0.002 0.003

Programma di investimento statale degli edifici
pubblici 0.002 0.010

Programma Ignalina (edifici pubblici) 0.000 0.001

Lussemburgo Nessuna misura alternativa 0.000 0.000 0.000 0.515 0.000

Lettonia

Misure per migliorare l'isolamento termico degli
edifici multi-appartamento 0.006 0.036

0.066 0.851 7.756 Edifici a basso consumo energetico 0.000 0.030

Incremento dell'efficienza energetica negli edifici
comunali 0.000 0.002

Malta

Paesi Bassi

Settore pubblico come esempio n.s. n.s.

n.s. 0.560 6.000 Schemi e strumenti di finanziamento e incentivi
fiscali n.s. n.s.

Regolamenti e accordi volontari n.s. n.s.

Misure di risparmio nell'ambiente costruito -
misure esistenti 0.885 3.773

5.994 11.512 52.067
Misure di risparmio nell'ambiente costruito -
nuove misure 0.475 2.221

Polonia Nessuna misura alternativa 0.000 0.000 0.000 14.818 0.000

Portogallo*

Programmi di incentivazione per l'utilizzo del
solare termico 0.022 n.d.

0.063 3.376 1.866

Piano di promozione dell'efficienza dei consumi 0.041 n.d.

Romania*

Programma nazionale per il miglioramento delle
prestazioni energetiche nei blocchi residenziali 0.048 n.d.

0.092 5.817 1.582
Programmi locali per aumentare le prestazioni
energetiche dei blocchi di
appartamenti

0.036 n.d.

Riabilitazione termica di edifici governativi e di
edifici pubblici 0.008 n.d.

Slovacchia

Miglioramento delle caratteristiche termiche degli
edifici (case familiari, edifici residenziali e terziari) 0.100 0.596

0.618 2.284 27.058

Nuova costruzione con standard di bassa energia 0.003 0.022

Nuova costruzione con standard di energia molto
bassa 0.003 0.024

Costruzione di nuove case familiari ed edifici
residenziali NZEB 0.001 0.006

Slovenia Programma Eco Fund 0.139 0.630 0.769 0.945 81.38

Spagna

Legge 15/2012, misure fiscali per la sostenibilità
energetica 0.421 2.946

5.475 15.979 34.264 CLIMA settori residenziale, industria no ETS e
trasporti 0.287 1.181

Programmi esecutivi per le Comunità Autonome 0.266 1.287

14

IL CONTESTO EUROPEO

Programma di Sostegno per la Riqualificazione
Energetica degli Edifici Esistenti 0.024 0.061

Piano statale per promuovere l'affitto di abitazioni,
il risanamento di edifici e la rigenerazione urbana n.d. n.d.

Svezia Tasse sull'energia e sul carbonio 3.000 6.100 9.100 9.114 100.000

Regno Unito

Regolamento edilizio - domestico 2.175 7.652

17.366 27.859 62.335

Programmi di efficienza energetica domestica
(Scozia) 0.012 0.429

Regolamento edilizio - non domestico 1.229 5.503

Schema CRC di efficienza energetica 0.713 2.407

Schema di opportunità di risparmio energetico 0.275 1.375

Ungheria*

Risparmio per le utenze domestiche 0.041 nd

0.057 3.396 1.674
Riqualificazione per l'efficienza energetica 0.001 nd

Sovvenzione per le utenze domestiche 0.001 nd

Incentivi per l'efficienza energetica 0.014 nd

Legenda:
n.d. non determinato
n.s. non significativo
* per i Paesi per i quali non sono presenti i risparmi stimati al 2020 la percentuale del target raggiunto è calcolata con i dati del 2016

Fonte: ENEA

15

 DOMANDA E IMPIEGHI FINALI DI ENERGIA E INTENSITÀ ENERGETICA

16

CAPITOLO 2

IL CONTESTO NAZIONALE

A cura di D. Prisinzano

2.1. Il meccanismo delle detrazioni fiscali per

l’efficienza energetica e l’utilizzo delle

fonti rinnovabili di energia negli edifici

esistenti
Il riferimento legislativo delle detrazioni fiscali è

costituito dalla legge 296/2006 per gli interventi di

riqualificazione energetica del patrimonio edilizio

(Ecobonus) e dall’art. 16 bis lettera h) del DPR 917/86

(Bonus Casa). Entrambe le misure negli ultimi anni sono

state integrate, rispetto alla formulazione iniziale, e

1 Dal 1° gennaio 2020 per gli interventi di ristrutturazione edilizia, se non ci sarà una nuova proroga, l’aliquota di detrazione ritornerà al 36% e la spesa
massima ammissibile per ciascuna unità immobiliare sarà di 48.000,00 euro.

prorogate dalle Leggi di Bilancio attraverso la modifica

del decreto-legge 4 giugno 2013, n. 63, convertito, con

modificazioni, dalla legge 3 agosto 2013, n. 90. La legge

30 dicembre 2018 n. 145 (Legge di Bilancio 2019), in

particolare, ha prorogato fino al 31/12/2019 le

detrazioni fiscali per la riqualificazione energetica del

patrimonio edilizio (ex legge 296/2006) e ha prorogato

l’applicazione dell’aliquota di detrazione del 50% con la

spesa massima di 96.000,00 euro per ciascuna unità

immobiliare per gli interventi di ristrutturazione edilizia

ai sensi dell’art. 16 bis del DPR 917/86.1

 IL CONTESTO NAZIONALE

17

I contenuti delle due misure sono rimasti immutati per il

2019 sia per quanto riguarda gli interventi ammessi che

per le aliquote di detrazione previste per ciascuno di

essi.

In questo rapporto, oltre ai risultati degli interventi di

riqualificazione edilizia (Ecobonus), vengono anche

riportati i risultati degli interventi di risparmio

energetico e utilizzo delle fonti rinnovabili di energia,

con data di fine lavori nel 2018, che hanno fruito delle

detrazioni fiscali ai sensi dell’art. 16 bis del DPR 917/86

(Bonus Casa) e trasmessi ad ENEA attraverso il sito:

https://ristrutturazioni2018.enea.it.

Questo sito, in applicazione del comma 2 bis dell’art. 16

del D.L. 63/2013 come modificato dalla legge 27

dicembre 2017, n. 205 (legge di bilancio 2018), è stato,

infatti, appositamente realizzato da ENEA e aperto il 21

novembre 2018 di concerto con il Ministero dello

Sviluppo Economico (MiSE) e l’Agenzia delle Entrate.

Per l’applicazione delle misure di detrazione del 2019

(data di fine lavori nel 2019), ENEA ha predisposto una

nuova pagina WEB: https://detrazionifiscali.enea.it/

attraverso la quale gli utenti possono trasmettere i dati

per la fruizione delle detrazioni fiscali sia per il bonus

casa che per l’Ecobonus e anche consultare gli archivi

degli anni precedenti (Figura 2.1).

In questa pagina WEB, inoltre, per entrambe le misure,

sono consultabili e scaricabili documenti informativi che

vengono costantemente aggiornati, come indicato in

Tabella 2.1.

Tabella 2.1: Informazioni presenti nella pagina web di invio delle dichiarazioni per il Bonus Casa e l’Ecobonus.

BONUS CASA (art. 16 bis del DPR 917/86) ECOBONUS (ex legge 296/2006)

Documenti ENEA Documenti ENEA

Elenco degli interventi soggetti all’obbligo di invio Elenco degli interventi ammessi alle detrazioni

Guida Rapida “detrazioni ristrutturazioni” Vademecum Ecobonus

FAQ Bonus Casa FAQ Ecobonus

Documenti dell’Agenzia delle Entrate Documenti dell’Agenzia delle Entrate

Risoluzione n. 46/E del 18 aprile 2019 Guida “Agevolazioni per il risparmio energetico”

Guida “Ristrutturazioni edilizie”

Guida “Bonus mobili ed elettrodomestici”

Figura 2.1: Pagina web per l’invio delle dichiarazioni in Bonus Casa e Ecobonus.

https://ristrutturazioni2018.enea.it/
https://detrazionifiscali.enea.it/

 CAPITOLO 2

18

2.1.1. Gli interventi che accedono al Bonus Casa

Tra tutti gli interventi che possono usufruire delle

detrazioni fiscali previste per le ristrutturazioni edilizie,

i beneficiari debbono trasmettere ad ENEA solo i dati di

quelli che comportano risparmio energetico e/o utilizzo

delle fonti rinnovabili di energia. La finalità della

trasmissione dei dati ad ENEA, ai sensi della legge di

bilancio 2018, è quella di effettuare il monitoraggio e la

valutazione del risparmio energetico conseguito “in

analogia a quanto già previsto in materia di detrazioni

fiscali per la riqualificazione energetica degli edifici”.

In accordo con il MiSE e l’Agenzia delle Entrate, ENEA

ha definito l’elenco degli interventi per i quali è

obbligatoria la trasmissione dei dati. Gli interventi sono

elencati in Tabella 2.2.

I dati relativi al teleriscaldamento e ai sistemi di

accumulo degli impianti fotovoltaici debbono essere

trasmessi solo per gli interventi con data di fine lavori a

partire dal 1° gennaio 2019. Nel presente rapporto non

sono pertanto consuntivati questi dati.

Tabella 2.2: Elenco degli interventi soggetti all’obbligo di invio nel Bonus Casa (art. 16 bis DPR 917/86).

COMPONENTI E TECNOLOGIE TIPO DI INTERVENTO

Strutture edilizie

• Riduzione della trasmittanza termica delle pareti verticali che delimitano gli ambienti
riscaldati dall’ esterno, dai vani freddi e dal terreno;

• Riduzione delle trasmittanze termiche delle strutture opache orizzontali e inclinate
(coperture) che delimitano gli ambienti riscaldati dall’esterno e dai vani freddi;

• Riduzione della trasmittanza termica dei pavimenti che delimitano gli ambienti riscaldati
dall’esterno, dai vani freddi e dal terreno.

Infissi
• Riduzione della trasmittanza termica dei serramenti comprensivi di infissi che

delimitano gli ambienti riscaldati dall’ esterno e dai vani freddi.

Impianti tecnologici

• Installazione di collettori solari (solare termico) per la produzione di acqua calda sanitaria
e/o il riscaldamento degli ambienti;

• Sostituzione di generatori di calore con caldaie a condensazione per il riscaldamento
degli ambienti (con o senza produzione di acqua calda sanitaria) o per la sola produzione
di acqua calda sanitaria per una pluralità di utenze ed eventuale adeguamento
dell’impianto;

• Sostituzione di generatori con generatori di calore ad aria a condensazione ed eventuale
adeguamento dell’impianto;

• Pompe di calore per climatizzazione degli ambienti ed eventuale adeguamento
dell’impianto;

• Sistemi ibridi (caldaia a condensazione e pompa di calore) ed eventuale adeguamento
dell’impianto;

• Microcogeneratori (Pe<50kWe);

• Scaldacqua a pompa di calore;

• Generatori di calore a biomassa;

• Installazione di sistemi di contabilizzazione del calore negli impianti centralizzati per una
pluralità di utenze;

• Installazione di impianti fotovoltaici e sistemi di accumulo (limitatamente ai sistemi di
accumulo i dati vanno trasmessi per gli interventi con data di fine lavori a partire dal
01/01/2019);

• Teleriscaldamento;

• Installazione di sistemi di termoregolazione e building automation.

Elettrodomestici2 - solo se collegati ad un
intervento di recupero del patrimonio edilizio
iniziato a decorrere dal 1° gennaio 2017 per le
spese sostenute nel 2018; 1° gennaio 2018 per
le spese sostenute nel 2019.

• Forni

• Frigoriferi

• Lavastoviglie

• Piani cottura elettrici

• Lavasciuga

• Lavatrici

• Asciugatrici

2.1.2. Gli interventi che accedono all’Ecobonus

Anche per le spese sostenute fino al 31/12/2019 è

possibile accedere alle detrazioni fiscali ex legge

296/2006. Questa data, molto probabilmente,

analogamente a quanto è avvenuto negli ultimi anni,

sarà spostata al 31/12/2020 dalla nuova Legge di

2 Classe energetica minima prevista A+ ad eccezione dei forni la cui classe minima è la A. Piani cottura e lavasciuga non classificati.

Bilancio 2020. Per gli interventi sulle parti comuni

condominiali le detrazioni si applicano alle spese

sostenute fino al 31/12/2021. L’elenco degli interventi

è riportato in Tabella 2.3.

Per i dettagli tecnici e procedurali dei singoli interventi,

si rimanda ai relativi vademecum scaricabili sia dal sito

 IL CONTESTO NAZIONALE

19

https://detrazionifiscali.enea.it/ che dal portale

www.acs.enea.it .

Meritano un particolare commento gli interventi

sull’involucro edilizio delle parti comuni degli edifici

condominiali e gli interventi di sostituzione di un

impianto di climatizzazione invernale con impianti

dotati di caldaie a condensazione con efficienza almeno

pari alla classe A di prodotto prevista dal regolamento

delegato (UE) n. 811/2013 della Commissione, del 18

febbraio 2013.

a) Interventi sull’involucro edilizio delle parti

comuni degli edifici condominiali (detrazioni

del 70%, 75%, 80% e 85%)

Questi interventi, poiché devono soddisfare la

condizione di interessare più del 25% della superficie

disperdente si configurano, almeno, come

ristrutturazione importante di 2° livello secondo la

definizione del Decreto 26/06/2015 (Decreto Requisiti

Minimi). Al fine di facilitare i lavori sull’intera facciata

oggetto di intervento, rispettare più facilmente il limite

sul “coefficiente globale di scambio termico per

trasmissione (H’T) determinato per l’intera parete,

comprensiva di tutti i componenti su cui si interviene”

e consentire di raggiungere più agevolmente le

condizioni relative alla qualità media dell’involucro

secondo le tabelle 3 e 4 dell’allegato 1 al decreto

26/06/2015 (“… linee guida per la certificazione

energetica degli edifici”), anche le spese sostenute per

la contemporanea sostituzione degli infissi e/o

l’installazione delle schermature solari godono

dell’aliquota più alta, invece dell’aliquota del 50%

normalmente prevista, purché siano insistenti sulle

stesse strutture oggetto dell’intervento e inseriti nella

stessa relazione tecnica di cui al comma 1 dell’art. 8

del D.lgs. 192/05 e s.m.i. che occorre depositare in

Comune prima dell’inizio dei lavori (vedi Vademecum

ENEA “Parti comuni” e la pag. 317 della Circolare

dell’Agenzia delle Entrate n. 13/E del 31 maggio 2019).

b) Caldaie a condensazione

Le caldaie a condensazione sono ammesse alle

detrazioni fiscali con l’aliquota di detrazione del 50% a

condizione che abbiano efficienza almeno pari alla

classe A di prodotto prevista dal regolamento delegato

(UE) n. 811/2013, cioè debbono avere un’efficienza

energetica stagionale del riscaldamento d’ambiente, ηs

≥ 90% (valore riferito al potere calorifico superiore).

Questo parametro viene dichiarato dai produttori, ai

sensi del regolamento (UE) 813/2013 della

Commissione, per potenze nominali fino a 400 kW. Ne

consegue che per potenze superiori a 400 kW si

possono utilizzare solo le detrazioni previste dal Bonus

Casa nel rispetto delle condizioni di cui all’art. 16 bis del

DPR 917/86.

La Legge di Bilancio 2018, che ha introdotto la suddetta

condizione, ha anche previsto che si ha diritto

all’aliquota del 65%, quando contemporaneamente alla

nuova caldaia si installino dispositivi di

termoregolazione evoluti, appartenenti alle classi V, VI

oppure VIII della comunicazione della Commissione

2014/C 207/02. Si fa notare che questi sistemi sono

applicabili solamente ad impianti destinati a servire

singole unità immobiliari. Le definizioni delle suddette

classi, infatti, non comprendono il sistema di

regolazione che in un impianto destinato ad una

pluralità di utenze di potenza superiore a 35 kW deve

essere installato ai sensi del comma 2 dell’art. 7 del DPR

412/93 che prevede “Negli impianti termici

centralizzati adibiti al riscaldamento ambientale per

una pluralità di utenze, qualora la potenza nominale del

generatore di calore o quella complessiva dei generatori

di calore sia uguale o superiore a 35 kW, è prescritta

l'adozione di un gruppo termoregolatore dotato di

programmatore che consenta la regolazione della

temperatura ambiente almeno su due livelli a valori

sigillabili nell'arco delle 24 ore. Il gruppo

termoregolatore deve essere pilotato da una sonda

termometrica di rilevamento della temperatura

esterna. La temperatura esterna e le temperature di

mandata e di ritorno del fluido termovettore devono

essere misurate con una incertezza non superiore a ±2

°C”.

In conclusione, la sostituzione della caldaia esistente di

un impianto termico centralizzato di potenza superiore

a 35 kW con una a condensazione non può accedere

all’aliquota del 65%, bensì gode dell’aliquota del 50%.

https://detrazionifiscali.enea.it/
http://www.acs.enea.it/

 CAPITOLO 2

20

Tabella 2.3: Elenco degli interventi nell’Ecobonus (legge 296/2006 e ss.mm.ii.)

Comma Intervento
Detrazione
massima

ammissibile € (^)

Importo massimo
ammissibile €

Percentuale
detraibile

344 Riqualificazione energetica globale 100.000,00 65%

345

a) coibentazione di strutture opache verticali, strutture opache
orizzontali (coperture e pavimenti) (*)

60.000,00 65%

b) sostituzione di finestre comprensive di infissi (*) 60.000,00 50%

c) installazione di schermature solari 60.000,00 50%

d) interventi su parti comuni che interessano l’involucro dell’edificio
con un’incidenza superiore al 25% della superficie disperdente

40.000,00 (#) 70%

e) stessi interventi della lettera d) che conseguono almeno le qualità
medie di cui alle tabelle 3 e 4 dell’Allegato 1 al Decreto 26/06/2015
“Decreto Linee Guida per la certificazione energetica”

40.000,00 (#) 75%

f) interventi di cui alle lettere d) ed e) realizzati nelle zone sismiche 1,2
e 3 che contestualmente sono finalizzati alla riduzione del rischio
sismico che determinano il passaggio ad una classe di rischio inferiore

136.000,00 (#) 80%

g) interventi di cui alle superiori lettere d) ed e) realizzati nelle zone
sismiche 1, 2 e 3 che contestualmente sono finalizzati alla riduzione
del rischio sismico che determinano il passaggio a due o più classi di
rischio inferiore

136.000,00 (#) 85%

346 Installazione di collettori solari per produzione di acqua calda 60.000,00 65%

347

a) sostituzione integrale
o parziale di impianti di
climatizzazione
invernale con impianti
dotati di:

(**)

i. caldaie a condensazione con efficienza
almeno pari alla classe A

30.000,00 50%

ii. caldaie a condensazione con efficienza
almeno pari alla classe A e contestuale
installazione di sistemi di termoregolazione
evoluti

30.000,00 65%

iii. generatori d’aria calda a condensazione 30.000,00 65%

iv. pompe di calore ad alta efficienza, anche
con sistemi geotermici a bassa entalpia

30.000,00 65%

v. apparecchi ibridi costituiti da pompa di
calore integrata con caldaia a
condensazione

30.000,00 65%

vi. micro-cogeneratori 100.000,00 65%

vii. sostituzione di scaldacqua tradizionali
con scaldacqua a pompa di calore dedicati
alla produzione di acqua calda sanitaria

30.000,00 65%

b) installazione di impianti dotati di generatori di calore alimentati da
biomasse combustibili

30.000,00 50%

c) installazione di sistemi di Building Automation 65%

(^) Detrazione per singola unità immobiliare.
(*) Se gli interventi riguardano la stessa unità immobiliare, la detrazione massima complessiva rimane 60.000 euro.
(**) Nel caso che l’intervento riguardi l’installazione di più macchine, la detrazione massima complessiva rimane di 30.000 euro o di 100.000 euro nel
caso che si installi un micro-cogeneratore.
(#) moltiplicato il numero di unità immobiliari che compongono l’edificio.
Fonte: Elaborazione ENEA

 IL CONTESTO NAZIONALE

21

2.2. La cessione del credito

Per facilitare la fruizione delle detrazioni fiscali per gli

interventi di riqualificazione energetica, ai sensi della

legge 296/2006, dal 1° gennaio 2016 è stato introdotto

il meccanismo della cessione del credito che nel tempo

ha subito modifiche per cui le regole da osservare sono

diverse a seconda dell’anno in cui sono stati effettuati

gli interventi. I cambiamenti hanno riguardato sia gli

interventi per i quali è consentita la cessione del credito

che la tipologia di contribuenti.

2.2.1. Spese effettuate nel 2016 – interventi su

parti comuni condominiali

Per le spese sostenute nel 2016, limitatamente agli

interventi sulle parti comuni condominiali, solo i

contribuenti appartenenti alla “no tax area” (cosiddetti

incapienti) potevano cedere ai fornitori dei beni e dei

servizi, necessari alla realizzazione degli interventi, un

credito pari alla detrazione IRPEF spettante, come

pagamento di una parte del corrispettivo.

Le modalità della cessione sono state normate dal

provvedimento dell’Agenzia delle entrate del 22 marzo

2016.

2.2.2. Spese effettuate dal 01/01/2017 al

31/12/2021– interventi su parti comuni

condominiali e interventi sull’involucro

(detrazioni del 70% e del 75%)

A partire dal 01 gennaio 2017, la legge 11/12/2016 n.

232 ha anche previsto la possibilità, per tutti i

contribuenti, di optare per la cessione del credito per

gli interventi di riqualificazione energetica delle parti

comuni dell’involucro edilizio degli edifici condominiali,

quando la superficie interessata è maggiore del 25%

della superficie disperdente (aliquote di detrazione del

70% e del 75% se si raggiungono le qualità medie

dell’involucro, sia nel comportamento estivo che

invernale, ai sensi del Decreto 26 giugno 2015 “ ... linee

guida per la certificazione energetica”).

L’opzione della cessione del credito è stata ridefinita

dalla legge 21/06/2017 che, solo per gli incapienti, non

ha escluso la cessione del credito alle banche e agli

intermediari finanziari.

2.2.3. Soggetti incapienti

Per le spese sostenute dal 1° gennaio 2017 per

interventi di riqualificazione energetica di parti comuni

degli edifici condominiali, compresi quelli che danno

diritto alle maggiori detrazioni del 70 e 75%, i

condòmini che, nell’anno precedente a quello di

sostenimento della spesa, si trovano nella cosiddetta

“no tax area” (incapienti) possono cedere un credito

pari alla detrazione IRPEF spettante:

• ai fornitori che hanno effettuato gli interventi;

• ad altri soggetti privati (persone fisiche, anche

se esercitano attività di lavoro autonomo o

d’impresa, società ed enti privati).

2.2.4. Soggetti diversi dagli “incapienti”

Per gli interventi che accedono alle detrazioni del 70 e

75%, i beneficiari diversi dai soggetti incapienti possono

scegliere di cedere il credito:

• ai fornitori che hanno effettuato gli interventi;

• ad altri soggetti privati (persone fisiche, anche

se esercitano attività di lavoro autonomo o

d’impresa, società ed enti).

Per i soggetti diversi dagli incapienti, la cessione non

può essere effettuata a favore di istituti di credito,

intermediari finanziari e amministrazioni pubbliche.

2.2.5. Provvedimento del 28/08/2017

dell’Agenzia dell’Entrate

Le modalità operative della cessione del credito per gli

interventi sull’involucro delle parti comuni

condominiali sono regolate dal provvedimento del

Direttore dell’Agenzia delle Entrate del 28 agosto 2017.

In particolare, il punto 3.4. di questo provvedimento

prevede che: “Il credito d’imposta diventa disponibile

dal 10 marzo del periodo d’imposta successivo a quello

in cui il condominio ha sostenuto la spesa e sempreché

il condòmino cedente abbia contribuito al relativo

sostenimento per la parte non ceduta sotto forma di

credito d’imposta. Il credito d’imposta ceduto ai

fornitori si considera disponibile dal 10 marzo del

periodo d’imposta successivo a quello in cui il fornitore

ha emesso fattura comprensiva del relativo importo”.

I soggetti che ricevono il credito hanno, a loro volta, la

facoltà di cederlo ad altri soggetti connessi alla

realizzazione dell’intervento. Dopo la seconda cessione

non sono più possibili ulteriori cessioni. Questi due

ultimi aspetti sono stati chiariti dalla circolare

dell’Agenzia dell’entrate n. 11/E del 18/05/2018.

2.2.6. Legge di Bilancio 2018

Un’importante novità è stata introdotta dalla legge di

bilancio 2018 che ha previsto, per tutti i contribuenti, la

possibilità di cedere la detrazione anche nel caso di

interventi di riqualificazione energetica effettuati sulla

singola unità immobiliare (non solo, quindi, per quelli

relativi alle parti comuni di edifici condominiali), le cui

modalità sono disciplinate dal provvedimento del

CAPITOLO 2

22

direttore dell’Agenzia delle entrate n. 100372/2019 del

18 aprile 2019. Questo provvedimento, che si integra

con i precedenti, prevede che, in ogni caso, per le spese

sostenute dal 1° gennaio 2019 diventa disponibile dal

20 marzo del periodo di imposta successivo a quello in

cui il fornitore ha emesso fattura comprensiva del

relativo importo.

2.2.7. Finanziamento della parte non coperta

dalla cessione del credito attraverso un

contratto di servizio energia plus

Va segnalato che è possibile superare l’ostacolo del

pagamento immediato, a carico dei beneficiari, della

parte non coperta dalla cessione credito (vedi il punto

3.4 del sopra citato provvedimento 28/08/2017)

tenendo conto di due disposizioni:

a) il D.M. 19/02/2007, attuativo della legge

296/2006, prevede la possibilità di fare ricorso

alla locazione finanziaria per il pagamento

delle fatture relative alla realizzazione degli

interventi. Il comma 2 dell’art. 2 del suddetto

decreto, infatti, recita: “Nel caso in cui gli

interventi ... siano eseguiti mediante contratti

di locazione finanziaria, la detrazione compete

all’utilizzatore ed è determinata in base al

costo sostenuto dalla società concedente”;

b) il D.lgs 115/2008 [vedi allegato II, paragrafo 5,

punto 3, lettera b)] prevede che un contratto

di servizio energia “plus” stipulato

conformemente alle disposizioni in esso

contenute “ha validità equivalente a un

contratto di locazione finanziaria nel dare

accesso ad incentivanti e agevolazioni di

qualsiasi natura finalizzati alla gestione

ottimale e al miglioramento delle prestazioni

energetiche”.

Se ne deduce che, stipulando un contratto di servizio

energia plus a canone annuo tra un condominio e un

soggetto in possesso dei requisiti previsti dal D.lgs

115/08 e facendo ricorso alla cessione del credito, si

possa finanziare l’intervento di riqualificazione

energetica senza particolare impatto economico sui

condòmini. Il canone annuo dovrà coprire la bolletta

energetica, le prestazioni contrattuali fornite dal

soggetto fornitore del servizio e il finanziamento della

parte non coperta dalla cessione del credito. Il cannone

annuo può risultare inferiore all’importo delle spese

sostenute per lo stesso servizio dai condòmini prima

dell’intervento in quanto si beneficerà della riduzione

dei costi derivanti dalla riqualificazione energetica

dell’edificio.

2.3. Decreto “Controlli”
La legge di bilancio 2018 ha esteso i controlli a

campione, già previsti nel 2017 per gli interventi

riguardanti l’involucro edilizio delle parti comuni degli

edifici condominiali, a tutti gli interventi che fruiscono

delle detrazioni fiscali ex legge 296/2006.

La stessa legge ha individuato in ENEA l’organismo che

deve eseguire questi controlli secondo quanto stabilito

dalle procedure e modalità disciplinate con decreto del

Ministro dello Sviluppo Economico, di concerto con il

Ministro dell’Economia e delle Finanze.

In attuazione di queste disposizioni, è stato emanato il

decreto 11-05-2018 (GU n. 211 del 11-09-2018) che

prevede controlli documentali sullo 0,5% delle istanze

di detrazioni e sul 3% di questi anche controlli in situ.

Il campione da controllare sarà composto dando più

peso agli interventi che accedono le aliquote di

detrazione più elevate, a quelli più costosi e a quelli che

presentano criticità in relazione ai requisiti di accesso

alla detrazione fiscali.

RISULTATI CONSEGUITI

23

 Risultati conseguiti 3.

CAPITOLO 3

RISULTATI CONSEGUITI

3.1. Ecobonus
A. Federici, L. Manduzio

3.1.1. Principali risultati
Nel periodo 2014-2018 sono stati realizzati più di un
milione e settecentomila interventi (Tabella 3.1), di cui
oltre 334.000 nel 2018: circa 140.000 richieste sono
pervenute per la sostituzione dei serramenti, circa
90.000 per la sostituzione dell’impianto di
climatizzazione invernale, oltre 70.000 per
l’installazione di schermature solari. A partire dal 2011,

sono oltre 2,6 milioni gli interventi effettuati; oltre 3,6
milioni dall’avvio del meccanismo nel 2007.

La Tabella 3.2 riporta il dettaglio degli oltre 3,3 miliardi
di euro di investimenti attivati nel 2018, di cui oltre un
miliardo destinato alla sostituzione dei serramenti, 900
milioni ad interventi per la coibentazione dell’involucro
e poco più di 870 alla sostituzione dell’impianto di
climatizzazione invernale. Gli investimenti attivati negli
ultimi cinque anni ammontano a circa 17 miliardi di
euro; oltre 26,6 miliardi di euro gli investimenti attivati
dal 2011; circa 38,8 miliardi dall’avvio del meccanismo
nel 2007.

CAPITOLO 3

24

Tabella 3.1: Numero di interventi eseguiti per tipologia, anni 2014-2018

Anno 2014 - 2017 2018 TOTALE

Intervento n. % n. % n. %

Condomìni 477 0,1% 477 0,0%

Comma 344 - Riqualificazione globale 15.182 1,1% 2.674 0,8% 17.856 1,0%

Comma 345a - Coibentazione involucro 96.791 6,7% 25.267 7,5% 122.058 6,9%

Comma 345b - Sostituzione serramenti 782.969 54,3% 138.790 41,4% 921.759 51,9%

Comma 345c - Schermature solari 208.036 14,4% 70.491 21,1% 278.527 15,7%

Comma 346 - Pannelli solari per ACS 44.024 3,1% 5.578 1,7% 49.602 2,8%

Comma 347 - Climatizzazione invernale 289.452 20,1% 89.262 26,7% 378.714 21,3%

Building automation 4303 0,3% 2.307 0,7% 6.610 0,4%

Totale 1.440.757 100% 334.846 100% 1.775.603 100%

Fonte: ENEA

Tabella 3.2: Investimenti attivati per tipologia (M€), anni 2014-2018

Anno 2014 - 2017 2018 TOTALE

Intervento M€ % M€ % M€ %

Condomìni 55,5 1,7% 56 0,3%

Comma 344 - Riqualificazione globale 1.203 8,9% 249 7,5% 1.452 8,6%

Comma 345a - Coibentazione involucro 3.245 24,0% 901 27,0% 4.146 24,6%

Comma 345b - Sostituzione serramenti 5.641 41,8% 1.072 32,2% 6.713 39,9%

Comma 345c - Schermature solari 445 3,3% 128 3,8% 573 3,4%

Comma 346 - Pannelli solari per ACS 279 2,1% 36 1,1% 315 1,9%

Comma 347 - Climatizzazione invernale 2.652 19,7% 873 26,2% 3.525 20,9%

Building automation 29,9 0,2% 17 0,5% 47 0,3%

Totale 13.494 100% 3.331 100% 16.826 100%

Fonte: ENEA

Tabella 3.3: Risparmi conseguiti per tipologia (GWh/anno), anni 2014-2018

Anno 2014 - 2017 2018 TOTALE

Intervento GWh/anno % GWh/anno % GWh/anno %

Condomìni 18,3 1,6% 18 0,3%

Comma 344 - Riqualificazione globale 355 7,6% 72 6,2% 426 7,3%

Comma 345a - Coibentazione involucro 1.296 27,6% 326 28,2% 1.621 27,7%

Comma 345b - Sostituzione serramenti 1.888 40,3% 381 33,0% 2.269 38,8%

Comma 345c - Schermature solari 61 1,3% 14 1,2% 75 1,3%

Comma 346 - Pannelli solari per ACS 200 4,3% 28 2,4% 228 3,9%

Comma 347 - Climatizzazione invernale 874 18,6% 309 26,7% 1.182 20,2%

Building automation 16,3 0,3% 8 0,7% 24 0,4%

Totale 4.688 100% 1.155 100% 5.844 100%

Fonte: ENEA

RISULTATI CONSEGUITI

25

Tabella 3.4: Costo efficacia per comma (€/kWh), media anni 2014-2018

Intervento Vita utile €/kWh

Condomìni 30 0,10 €

Comma 344 - Riqualificazione globale 30 0,11 €

Comma 345a - Coibentazione involucro 30 0,09 €

Comma 345b - Sostituzione serramenti 30 0,10 €

Comma 345c - Schermature solari 30 0,26 €

Comma 346 - Pannelli solari per ACS 15 0,09 €

Comma 347 - Climatizzazione invernale 15 0,20 €

Building automation 10 0,19 €

Fonte: ENEA

Tabella 3.5: Investimenti (M€) per tecnologia, anno 2018 e totale 2014-2017

Anno 2014-2017 2018

Tecnologia/intervento M€ % M€ %

Pareti verticali 1.459 11,1% 529 15,9%

Pareti orizzontali 2.146 16,3% 484 14,5%

Serramenti 6.093 46,3% 1236 37,1%

Solare termico 273 2,1% 36 1,1%

Schermature solari 433 3,3% 128 3,8%

Caldaia a condensazione 2.046 15,5% 561 16,8%

Pompa di calore 532 4,0% 224 6,7%

Building automation 29 0,2% 17 0,5%

Altro * 161 1,2% 114 3,4%

Totale 13.173 100% 3.328 100%

* Impianti geotermici, impianti a biomassa, scaldacqua a pompa di calore per ACS, generatori di aria calda, microcogeneratori e sistemi ibridi
Fonte: ENEA

La Tabella 3.3 riporta nel dettaglio i risparmi energetici
ottenuti, secondo le diverse tipologie di intervento
previste. Il trend osservato su tutto il periodo è
crescente, in leggera flessione rispetto al 2017, con
1.155 GWh/anno ottenuti nel 2018. Nel periodo 2014-
2018 il risparmio energetico supera i 5.800 GWh/anno;
a partire dal 2011, il risparmio energetico supera i
10.100 GWh/anno; a partire dall’avvio del meccanismo
nel 2007, il risparmio complessivo è pari a circa 16.400
GWh/anno.

I risparmi ottenuti nel 2018 sono associabili in
particolare alla sostituzione di serramenti (circa il 33%)
e alla coibentazione di solai e pareti (poco più del 28%),
tipologie di interventi che, insieme alla riduzione del
fabbisogno energetico per il riscaldamento dell’intero
edificio, risultano essere caratterizzate dal miglior
costo-efficacia, con un costo sostenuto tra i 9 e i 10

centesimi di euro per ogni kWh di energia risparmiato
durante tutta la vita utile dell’intervento (Tabella 3.4).

In termini di interventi specifici eseguiti e tecnologie
installate, per il 2018, oltre 1,2 miliardi di euro sono
stati destinati alla sostituzione dei serramenti, oltre 483
milioni di euro a interventi su pareti orizzontali e
inclinate, e oltre 528 milioni a interventi su pareti
verticali. Analizzando l’intero periodo 2014-2018, la
quota principale delle risorse stanziate, pari a oltre 7,3
miliardi di euro, ha riguardato la sostituzione di
serramenti, che è possibile incentivare non soltanto
tramite lo specifico Comma 345b, ma anche dai commi
344 e 345a per interventi di riqualificazione globale o
sull’involucro; oltre 2,5 miliardi di euro sono stati
invece destinati sia a interventi sulle pareti orizzontali
ed inclinate dell’edificio, sia all’installazione di caldaie a
condensazione (Tabella 3.5).

€ 0.00 € 0.05 € 0.10 € 0.15 € 0.20 € 0.25 € 0.30

0 2 000 4 000 6 000 8 000

Investimenti 2014-2018 (M€)

CAPITOLO 3

26

Tabella 3.6: Risparmi (GWh/anno) per tecnologia, anno 2018 e totale 2014-2017

Anno 2014-2017 2018

Tecnologia/intervento GWh/anno % GWh/anno %

Pareti verticali 498 10,9% 187 16,2%

Pareti orizzontali 797 17,4% 175 15,2%

Serramenti 2.115 46,2% 427 37,0%

Solare termico 197 4,3% 28 2,4%

Schermature solari 59 1,3% 14 1,2%

Caldaia a condensazione 651 14,2% 227 19,7%

Pompa di calore 199 4,4% 51 4,4%

Building automation 15 0,3% 8 0,7%

Altro * 50 1,1% 36 3,1%

Totale 4.580 100% 1.154 100%

* Impianti geotermici, impianti a biomassa, scaldacqua a pompa di calore per ACS, generatori di aria calda, microcogeneratori e sistemi ibridi
Fonte: ENEA

Tabella 3.7: Investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

 Non
specificato

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale
(M€)

Non specificato 24,7 32,3 14,3 31,1 8,0 3,3% 110,5

 < 1919 2,8 95,7 56,6 77,8 18,1 7,5% 251,0

1919-1945 3,6 91,6 45,8 79,9 11,5 7,0% 232,4

1946-1960 7,9 216,8 81,4 239,1 28,6 17,2% 573,9

1961-1970 8,9 272,2 93,8 369,7 43,8 23,7% 788,4

1971-1980 7,8 238,2 112,8 183,0 61,0 18,1% 602,8

1981-1990 4,7 109,2 81,7 78,1 50,1 9,7% 323,9

1991-2000 3,8 72,6 53,4 35,7 38,2 6,1% 203,6

2001-2005 1,6 23,2 43,9 8,4 12,9 2,7% 90,0

> 2006 3,0 70,0 32,0 25,3 21,4 4,6% 151,8

Totale (%) 2,1% 36,7% 18,5% 33,9% 8,8% 100%
Totale (M€) 68,9 1.221,9 615,6 1.128,2 293,6 3.328,2

Fonte: ENEA

Tabella 3.8: Risparmi (GWh/anno) per epoca di costruzione e tipologia edilizia, anno 2018

 Non
specificato

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale

(GWh/anno)

Non specificato 7,6 10,3 4,8 11,0 3,1 3,2% 36,8

 < 1919 0,9 32,9 18,6 24,6 6,2 7,2% 83,1

1919-1945 1,1 31,0 14,9 27,7 4,0 6,8% 78,7

1946-1960 2,8 75,2 28,6 85,7 10,4 17,6% 202,6

1961-1970 3,0 94,7 33,9 138,9 16,5 24,9% 287,1

1971-1980 2,6 82,5 39,5 65,3 25,2 18,6% 215,1

1981-1990 1,5 36,3 26,4 24,7 20,5 9,5% 109,4

1991-2000 1,2 23,7 16,7 11,2 14,7 5,8% 67,5

2001-2005 0,4 7,3 16,8 2,4 4,6 2,7% 31,6

> 2006 0,6 21,3 7,9 7,2 5,3 3,7% 42,3

Totale (%) 1,9% 36,0% 18,0% 34,5% 9,6% 100%
Totale (GWh/anno) 21,6 415,1 208,2 398,8 110,6 1.154,3

Fonte: ENEA

0 1 000 2 000 3 000

Risparmi 2014-2018 (GWh/anno)

RISULTATI CONSEGUITI

27

Tabella 3.9: Investimenti (M€) e risparmi (GWh/anno) per interventi sull’involucro edilizio, anno 2018

Epoca di
costruzione

Investimenti Risparmi

M€ % GWh/a %

Non specificato 54,8 2,3% 17,4 2,2%

 < 1919 176,0 7,4% 55,4 6,9%

1919-1945 171,3 7,2% 56,1 7,0%

1946-1960 413,3 17,4% 142,7 17,8%

1961-1970 578,4 24,3% 207,6 25,8%

1971-1980 456,4 19,2% 160,7 20,0%

1981-1990 231,4 9,7% 75,8 9,4%

1991-2000 123,4 5,2% 38,6 4,8%

2001-2005 59,7 2,5% 20,9 2,6%

> 2006 112,0 4,7% 28,5 3,5%

Totale 2.376,7 100% 803,5 100%

Fonte: ENEA

Tabella 3.10: Distribuzione degli investimenti in serramenti per tipologia di telaio e vetro (%), anno 2018

Telaio
Legno Metallo, taglio

termico
Metallo, no

taglio termico PVC Misto Totale
(%)

Totale
(M€) Vetro

Doppio 42,8 40,9 0,6 140,8 19,8 19,81% 244,9

Triplo 17,8 9,9 0,1 43,6 19,3 7,34% 90,7

A bassa emissione 114,6 129,3 1,0 558,2 75,3 71,04% 878,3

Altro 2,3 5,9 2,5 4,0 7,7 1,81% 22,4

Totale (%) 14,4% 15,0% 0,3% 60,4% 9,9% 100%
Totale (M€) 177,5 186,0 4,2 746,7 122,0 1.236,4

Fonte: ENEA

Anche in termini di risparmi energetici conseguiti, nel
2018 il contributo principale è derivato dai serramenti
(426 GWh/anno), mentre oltre un terzo del risparmio è
stato conseguito grazie ad interventi sulle pareti (circa
362 GWh/anno). Nel periodo 2014-2018 (Tabella 3.6) il
contributo dalla sostituzione di serramenti supera i
2.500 GWh/anno, seguito da quello derivante da
interventi sulle pareti con oltre 1.650 GWh/anno, e
dall’installazione di caldaie a condensazione con circa
880 GWh/anno.

Quasi il 77% degli investimenti attivati nel 2018 (2,56
miliardi di euro su oltre 3,3 complessivi) è stato
dedicato ad edifici costruiti prima degli anni Ottanta; in
particolare, circa il 35% delle risorse totali (oltre 1,1
miliardi di euro) è stato destinato ad edifici costruiti
prima degli anni Sessanta. Circa il 36% degli
investimenti (oltre 1,2 miliardi di euro) ha riguardato
una costruzione isolata (ad esempio una villetta mono

o plurifamiliare), mentre più del 50% delle risorse (pari
a oltre 1,7 miliardi di euro) ha interessato interventi su
edifici in linea e condomìni con più di tre piani fuori
terra (Tabella 3.7).

La distribuzione dei risparmi (Tabella 3.8) ricalca quella
degli investimenti, con oltre 900 GWh/anno derivanti
da interventi su edifici costruiti prima degli anni
Ottanta.

Gli interventi di riqualificazione dell’intero edificio
(Comma 344) e per la coibentazione di solai e pareti
(Comma 345a) hanno attivato circa un terzo degli
investimenti (circa 2,4 miliardi di euro) e conseguito
quasi il 70% dei risparmi complessivi osservati nel 2018
(803 GWh/anno). In particolare, circa il 77% di tali
risorse è stato destinato a interventi su edifici costruiti
prima degli anni Ottanta (Tabella 3.9).

CAPITOLO 3

28

Figura 3.1: Ecobonus: distribuzione degli interventi su condomìni,
per area geografica (a sinistra) e zona climatica (a destra)

Fonte: ENEA

Figura 3.2: Ecobonus: distribuzione degli interventi su condomìni, per elemento tecnico

Fonte: ENEA

Figura 3.3: Ecobonus: distribuzione degli interventi su condomìni, per area geografica ed elemento tecnico

Fonte: ENEA

76.2%

14.6%

9.3%

Nord Centro Sud e isole

1.6% 5.0%

19.6%

66.5%

7.2%

Zona B Zona C Zona D Zona E Zona F

35%

21% 1%

17%

8%

6%

12%
Intervento unico

Coperture

Orizzontamenti

Pareti verticali e orizzontali

Pareti verticali e orizzontali e schermature

Pareti verticali e schermature

Altro

32%

21%
17%

10%

7%

13%

NORD

45%

25%

13%

6%

6%
5%

CENTRO

37%

17%

26%

8%

6%
6%

SUE e ISOLE

RISULTATI CONSEGUITI

29

La Tabella 3.10 descrive la distribuzione degli
investimenti per i serramenti sostituiti: oltre il 60% del
mercato dei serramenti incentivati nel 2018 è in PVC;
per le tipologie di vetro, quello a bassa emissione copre
il 71% delle risorse attivate. In particolare, i serramenti
in PVC con vetro a bassa emissione rappresentano circa
il 45% degli investimenti attivati (circa 560 milioni di
euro di investimenti).

3.1.2. Risparmi conseguiti negli interventi sulle
parti comuni condominiali
E. Genova, D. Prisinzano

Nel 2018 sono pervenute 477 istanze di detrazione. I
lavori più diffusi, corrispondenti al 74,3% del totale,
sono quelli che, attraverso la riqualificazione energetica
di più del 25% della superficie disperdente lorda
dell’edificio, accedono alle detrazioni fiscali del 70%.
Con il 23,8% seguono gli interventi che, raggiungendo
la “qualità media” invernale ed estiva dell’involucro
(secondo quanto previsto dal Decreto Requisiti Minimi
del 26 giugno 2015, allegato 1, tabelle 3 e 4),
beneficiano delle detrazioni del 75%. L’insieme dei
lavori agevolati, dunque, consta quasi integralmente di
interventi di sola riqualificazione energetica (98,1%),
mentre quelli che comportano anche la riduzione di
una o due classi di rischio sismico (detrazioni dell’80% e
dell’85%) corrispondono rispettivamente all’1,6% e allo
0,3% del totale. La distribuzione territoriale degli
interventi risulta disomogenea (Figura 3.1): la parte più
consistente, pari al 76,2% del totale, interessa l’Italia
settentrionale, mentre il 14,5% attiene alle regioni
centrali e il 9,3% a quelle meridionali e insulari.
Guardando alle zone climatiche, gli interventi si
concentrano principalmente in zona E (66,4%) e in zona
D (19,6%), mancano nella zona A e non raggiungono il
10% nelle zone B (1,6%), C (5,0%) e F (7,2%).

Nel 56,9% dei casi, la riqualificazione energetica delle
parti comuni condominiali è stata attuata attraverso un
singolo intervento (Figura 3.2). Prevalgono i lavori sulle
pareti verticali (34,7%), seguiti da quelli sulle coperture
(21,4%); sono invece trascurabili gli interventi svolti
esclusivamente sugli orizzontamenti (“pavimenti”, 0,8%).
Nessuna dichiarazione descrive lavori di miglioramento
energetico che interessino contestualmente tutti i
componenti d’involucro (pareti verticali, coperture,
orizzontamenti, infissi, schermature), mentre sono
molteplici i casi nei quali gli interventi coinvolgono due o
più classi di elementi tecnici (prevalentemente pareti e
coperture).

Anche dal punto di vista territoriale (Figura 3.3) gli
interventi più diffusi sono risultati essere quelli su una

sola classe di elementi tecnici (54,5% al Nord, 70,9% al
Centro, 54,3% al Sud e nelle Isole), con prevalenza degli
interventi sulle pareti verticali (rispettivamente 32,3%,
45,4% e 37,1%), seguiti da quelli sulle coperture
(21,2%, 25,4% e 17,1%). Fra i lavori che coinvolgono più
classi di elementi tecnici, i più diffusi restano quelli volti
a riqualificare contestualmente sia le pareti sia le
coperture.

3.1.3. Interventi per la riduzione del fabbisogno
energetico per il riscaldamento
dell’intero edificio (Comma 344)

La Tabella 3.11 sintetizza i principali interventi
incentivati con le circa 2.700 richieste pervenute, con la
stima degli investimenti e risparmi associati alla singola
tipologia, all’interno di interventi multipli che
riguardano congiuntamente l’intero sistema edificio-
impianto. In particolare, circa il 47% degli investimenti
attivati, pari a oltre 115 milioni di euro, e dei risparmi
energetici conseguiti (più di 34 GWh/anno) ha
riguardato circa 400.000 m2 di pareti verticali. Seguono
gli interventi per la sostituzione di oltre 50.000 m2 di
serramenti, con oltre 31 milioni di euro di investimento
attivati e 8,9 GWh/anno risparmiati. Di rilievo anche le
risorse destinate ad interventi su circa 300.000 m2 di
pareti orizzontali o inclinate: oltre 72 milioni di euro
che hanno portato ad un risparmio di circa 21
GWh/anno. Interventi sull’impianto termico hanno nel
complesso attivato oltre 21 milioni di euro di spesa da
parte delle famiglie, portando ad un risparmio di più di
5 GWh/anno.

Oltre il 65% degli investimenti attivati ha riguardato
costruzioni isolate, ad esempio villette mono o
plurifamiliari, mentre circa 130 milioni di euro (oltre la
metà del totale) sono stati dedicati a edifici costruiti tra
il Dopoguerra e gli anni Settanta (Tabella 3.12). La
distribuzione dei risparmi energetici conseguiti ricalca
quella osservata per gli investimenti.

Infine, per ogni tipologia di intervento, la Tabella 3.13
riporta la distribuzione degli investimenti per epoca di
costruzione e tipologia edilizia.

3.1.4. Interventi per il miglioramento delle
prestazioni termiche dell’involucro
dell’edificio attraverso la coibentazione
di solai e pareti (Comma 345a)

Sono oltre 25.000 le richieste pervenute, con oltre
36.000 i singoli interventi effettuati, di cui oltre 23.000
riguardanti le pareti, con più di 760 milioni di euro di
investimenti e un risparmio complessivo di circa 289
GWh/anno (Tabella 3.14).

CAPITOLO 3

30

Tabella 3.11: Sintesi dei principali interventi incentivati con il Comma 344, anno 2018

Tipologia di intervento Unità/superficie installata Numero interventi Investimenti (M€) Risparmio (GWh/anno)

Pareti orizzontali o inclinate 296.062 m2 1.743 72,7 21,0

Pareti verticali 392.791 m2 2.008 115,8 34,5

Serramenti 51.239 m2 2.079 31,9 8,9

Caldaia a condensazione 1.089 unità 1.037 5,3 1,7

Caldaia a biomassa 247 unità 241 2,4 1,1

Pompa di calore 942 unità 820 14,0 2,5

Totale 7.928 242,1 69,7

Fonte: ENEA

Tabella 3.12: Comma 344: investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione Non
specificato

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale
(M€)

Non specificato 0,0 4,5 0,6 0,4 0,6 2,4% 5,9

 < 1919 0,2 15,2 5,7 4,2 1,5 10,8% 26,9

1919-1945 0,3 17,0 5,2 2,1 2,7 11,0% 27,3

1946-1960 0,3 35,2 3,9 2,1 5,5 18,9% 47,0

1961-1970 0,3 35,3 4,3 1,0 7,8 19,6% 48,7

1971-1980 0,6 22,2 2,0 2,2 6,3 13,4% 33,4

1981-1990 0,0 7,0 1,4 0,7 4,3 5,4% 13,5

1991-2000 0,1 3,2 0,4 0,1 2,6 2,6% 6,5

2001-2005 0,1 1,2 0,3 0,0 1,2 1,1% 2,8

> 2006 0,2 22,3 1,5 0,7 12,5 14,9% 37,1

Totale (%) 0,9% 65,4% 10,1% 5,5% 18,1% 100%
Totale (M€) 2,2 163,0 25,1 13,7 45,1 249,1

Fonte: ENEA

Tabella 3.13: Comma 344: investimenti (M€) per intervento, epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione
e Tipologia edilizia

Pareti
verticali

Pareti
orizzontali o

inclinate
Serramenti Caldaia a

condensazione
Caldaia a
biomassa

Pompa di
calore Altro Totale

(M€)
Totale

(%)

Non specificato 3,0 1,7 0,8 0,1 0,0 0,2 0,1 6,0 2,4%

 < 1919 12,6 8,6 2,9 0,5 0,2 1,7 0,5 27,1 10,9%

1919-1945 12,1 8,3 4,4 0,9 0,3 0,8 0,8 27,6 11,1%

1946-1960 23,0 12,9 5,2 1,0 0,6 1,6 1,4 45,8 18,4%

1961-1970 22,0 12,3 6,9 1,2 0,6 4,7 1,5 49,2 19,8%

1971-1980 15,5 10,4 3,9 0,8 0,3 1,6 0,9 33,3 13,4%

1981-1990 5,0 5,0 1,8 0,2 0,1 0,8 0,5 13,4 5,4%

1991-2000 2,5 2,4 0,7 0,1 0,1 0,4 0,3 6,6 2,6%

2001-2005 1,0 0,9 0,4 0,1 0,0 0,4 0,1 2,9 1,2%

> 2006 19,0 10,1 4,8 0,4 0,1 1,8 0,9 37,2 14,9%

Totale (M€) 115,8 72,7 31,9 5,3 2,4 14,0 7,0 249,1
Totale (%) 46,5% 29,2% 12,8% 2,1% 1,0% 5,6% 2,8% 100%

Non specificato 0,9 0,7 0,4 0,1 0,0 0,0 0,0 2,2 0,9%

Costruzione isolata 82,6 47,1 19,1 3,5 2,1 5,6 5,4 165,4 66,4%

Edifici fino 3 piani 11,6 7,3 3,8 0,9 0,1 0,9 0,9 25,6 10,3%

Edifici oltre 3 piani 6,3 3,5 2,0 0,4 0,1 1,1 0,1 13,5 5,4%

Altro 14,5 14,2 6,6 0,3 0,1 6,3 0,5 42,4 17,0%

Totale (M€) 115,8 72,7 31,9 5,3 2,4 14,0 7,0 249,1
Totale (%) 46,5% 29,2% 12,8% 2,1% 1,0% 5,6% 2,8% 100%

Fonte: ENEA

RISULTATI CONSEGUITI

31

Tabella 3.14: Sintesi degli interventi incentivati con il Comma 345a, anno 2018

 Tipologia di intervento Superficie installata Numero interventi Investimenti (M€) Risparmio (GWh/anno)

Pareti orizzontali o inclinate 2.092.488 m2 11.873 397,3 149,8

Pareti verticali 1.715.523 m2 11.505 371,2 139,3

Serramenti 206.542 m2 13.029 132,1 36,5

Totale 36.407 900,7 325,6

Fonte: ENEA

Tabella 3.15: Comma 345a: investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

Non

specificato
Costruzione

isolata
Edificio fino a

tre piani
Edificio oltre

tre piani Altro Totale
(%)

Totale
(M€)

Non specificato 0,9 6,3 2,0 2,7 3,2 1,7% 15,0

 < 1919 0,5 32,8 17,5 24,4 6,2 9,0% 81,4

1919-1945 0,9 33,1 14,2 23,5 3,6 8,4% 75,3

1946-1960 1,2 80,1 22,7 46,1 10,6 17,8% 160,7

1961-1970 0,9 96,5 18,8 69,3 19,4 22,8% 205,0

1971-1980 0,7 65,8 23,8 31,4 34,2 17,3% 156,0

1981-1990 0,5 31,1 17,1 11,4 26,4 9,6% 86,5

1991-2000 0,3 16,4 9,3 6,2 19,3 5,7% 51,5

2001-2005 0,0 4,4 27,1 1,1 4,4 4,1% 37,0

> 2006 0,1 18,0 4,9 5,4 3,8 3,6% 32,3

Totale (%) 0,7% 42,7% 17,5% 24,6% 14,6% 100%
Totale (M€) 6,0 384,6 157,4 221,5 131,1 900,7

Fonte: ENEA

Tabella 3.16: Comma 345a: investimenti (M€) per intervento, epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione e
tipologia edilizia Pareti verticali Pareti orizzontali o

inclinate Serramenti Totale
(M€)

Totale
(%)

Non specificato 5,9 6,4 2,7 15,0 1,7%

 < 1919 24,1 45,0 12,4 81,4 9,0%

1919-1945 24,3 39,8 11,1 75,3 8,4%

1946-1960 77,0 61,2 22,5 160,7 17,8%

1961-1970 87,8 85,4 31,9 205,1 22,8%

1971-1980 57,8 72,9 25,3 155,9 17,3%

1981-1990 31,3 42,3 12,9 86,5 9,6%

1991-2000 15,8 27,8 7,9 51,5 5,7%

2001-2005 28,8 5,8 2,4 37,0 4,1%

> 2006 18,6 10,6 3,1 32,3 3,6%

Totale (M€) 371,3 397,3 132,1 900,7
Totale (%) 41,2% 44,1% 14,7% 100%

Non specificato 1,9 2,8 1,2 6,0 0,7%

Costruzione isolata 201,3 131,2 52,2 384,7 42,7%

Edifici fino 3 piani 74,3 52,6 30,5 157,4 17,5%

Edifici oltre 3 piani 72,2 107,4 41,9 221,5 24,6%

Altro 21,6 103,2 6,3 131,1 14,5%

Totale (M€) 371,3 397,3 132,1 900,7
Totale (%) 41,2% 44,1% 14,7% 100%

Fonte: ENEA

CAPITOLO 3

32

Tabella 3.17: Comma 345b: investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione Non
specificato

Costruzione
isolata

Edificio fino
a tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale
(M€)

Non specificato 6,7 5,9 4,2 9,9 0,8 2,6% 27,6

 < 1919 0,9 20,6 17,0 22,9 4,2 6,1% 65,7

1919-1945 1,3 19,1 13,7 30,0 2,2 6,2% 66,3

1946-1960 3,5 50,5 32,0 100,6 3,9 17,8% 190,4

1961-1970 4,7 73,3 44,3 167,8 5,0 27,5% 295,1

1971-1980 3,5 87,4 55,4 91,9 5,1 22,7% 243,3

1981-1990 2,0 32,9 36,0 37,7 2,9 10,4% 111,4

1991-2000 0,8 15,6 18,2 12,9 2,1 4,6% 49,6

2001-2005 0,2 3,8 4,4 2,2 0,6 1,0% 11,2

> 2006 0,2 5,0 3,8 2,0 0,4 1,1% 11,4

 Totale (%) 2,2% 29,3% 21,4% 44,6% 2,5% 100%
 Totale (M€) 23,8 314,1 229,0 477,9 27,2 1.072,1

Fonte: ENEA

Tabella 3.18: Comma 345c: investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione Non
specificato

Costruzione
isolata

Edificio fino
a tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale
(M€)

Non specificato 2,6 1,2 1,0 0,9 0,1 4,6% 5,9

 < 1919 0,1 1,4 1,0 1,1 0,2 3,0% 3,8

1919-1945 0,1 1,5 0,9 1,4 0,1 3,2% 4,1

1946-1960 0,4 4,2 2,2 5,3 0,2 9,6% 12,3

1961-1970 0,6 6,1 2,8 8,1 0,3 14,0% 17,9

1971-1980 0,6 6,3 4,3 5,2 0,3 13,0% 16,7

1981-1990 0,4 4,1 4,9 3,1 0,3 10,0% 12,8

1991-2000 0,4 4,5 6,0 2,9 0,3 11,1% 14,2

2001-2005 0,4 2,2 4,0 1,7 0,3 6,7% 8,6

> 2006 1,6 8,2 13,5 7,9 0,7 24,9% 31,8

 Totale (%) 5,7% 31,0% 31,7% 29,4% 2,2% 100%
 Totale (M€) 7,2 39,7 40,7 37,7 2,8 128,1

Fonte: ENEA

Oltre il 40% degli investimenti attivati ha riguardato
costruzioni isolate, mentre oltre 520 milioni di euro
(circa il 60%), sono stati dedicati a edifici costruiti tra il
Dopoguerra e il 1980 (Tabella 3.15).

La Tabella 3.16 riporta la distribuzione degli
investimenti nelle tecnologie incentivate, sia per epoca
di costruzione sia per tipologia di edificio.

3.1.5. Interventi per la sostituzione di
serramenti (Comma 345b)

Ammontano a circa 140.000 le richieste pervenute nel
2018, per una superficie installata complessiva di oltre
1,85 milioni di m2. Oltre la metà degli investimenti
attivati ha riguardato edifici costruiti negli anni

Sessanta e Settanta, con circa 540 milioni di euro di
risorse attivate in questi due segmenti del patrimonio
edilizio esistente. Per quanto riguarda invece la
tipologia costruttiva, circa 480 milioni di euro (pari a
più del 44% del totale) sono stati destinati ad edifici
con più di tre piani (Tabella 3.17). In particolare, le
spese per interventi su edifici con più di tre piani
costruiti tra il Dopoguerra e gli anni Settanta sono pari
a 360 milioni di euro, oltre un terzo del totale.

3.1.6. Interventi per l’installazione di
schermature solari (Comma 345c)

Le richieste pervenute nel 2017 per questa tipologia di
intervento sono state oltre 70.000, con oltre 576.000
m2 di superficie di schermature installate. Ammontano

RISULTATI CONSEGUITI

33

Tabella 3.19: Comma 346: investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione Non
specificato

Costruzione
isolata

Edificio fino
a tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale
(M€)

Non specificato 0,1 0,6 0,1 0,2 0,0 3,0% 1,1

 < 1919 0,0 1,9 0,5 0,4 0,2 8,5% 3,1

1919-1945 0,0 1,6 0,4 0,5 0,1 7,2% 2,6

1946-1960 0,0 3,2 0,7 0,5 0,2 12,6% 4,6

1961-1970 0,1 4,1 0,9 4,3 0,2 26,2% 9,6

1971-1980 0,1 4,0 0,8 0,9 0,2 16,0% 5,8

1981-1990 0,0 2,2 0,6 0,2 0,1 8,4% 3,1

1991-2000 0,1 1,9 0,4 0,2 0,1 7,2% 2,6

2001-2005 0,0 0,6 0,1 0,1 0,1 2,7% 1,0

> 2006 0,0 1,6 0,6 0,6 0,1 8,2% 3,0

 Totale (%) 1,2% 59,8% 13,9% 21,4% 3,7% 100%
 Totale (M€) 0,4 21,8 5,1 7,8 1,3 36,4

Fonte: ENEA

a circa 128 milioni di euro gli investimenti sostenuti: la
stima dei risparmi energetici associati agli interventi è
pari a poco più di 14 GWh/anno nel complesso. Circa
un quarto degli investimenti attivati ha riguardato
edifici di recente costruzione, con poco meno di 32
milioni di euro di risorse attivate. In termini di
investimenti per tipologia costruttiva, la distribuzione
osservata è omogenea (Tabella 3.18).

3.1.7. Interventi per l’installazione di pannelli
solari (Comma 346)

Negli ultimi anni si è assistito ad un trend decrescente
molto pronunciato per il numero di richieste pervenute
per questa tipologia di intervento: dal picco di circa
48.000 interventi del 2010, si è passati ai circa 25.000
del 2012, ai poco più di 15.000 del 2014, circa 9.000 nel
2016 e poco più di 5.500 nel 2018, con un investimento
pari a 36,4 milioni di euro. Circa il 60% degli
investimenti ha riguardato interventi su costruzioni
isolate (Tabella 3.19), in particolare quelle costruite tra
il Dopoguerra e il 1980.

3.1.8. Interventi per la sostituzione degli
impianti di climatizzazione invernale
(Comma 347)

La Tabella 3.20 sintetizza gli interventi incentivati
all’interno delle circa 90.000 richieste pervenute,
concentrate prevalentemente su caldaie a
condensazione e pompe di calore. Più di un terzo degli
investimenti ha riguardato interventi sia in costruzione
isolate sia su edifici con più di tre piani (Tabella 3.21):
Circa 180 milioni di euro sono stati destinati a
interventi in edifici con più di tre piani costruiti tra il
Dopoguerra e gli anni Sessanta.

Più del 68% degli investimenti attivati (oltre 555 milioni
di euro) ha riguardato l’installazione di una caldaia a
condensazione: in particolare, circa il 41% (332 milioni
di euro) delle risorse attivate complessivamente è stato
destinato ad interventi per questa tecnologia in edifici
costruiti nel periodo 1946-1980 (Tabella 3.22). Più in
generale, gli edifici appartenenti a tale segmento del
mercato hanno assorbito oltre il 55% delle risorse
complessive.

3.1.9. Interventi per l’installazione di sistemi di
building automation

Nel 2017 sono pervenute ad ENEA poco più di 2.300
richieste di incentivazione di interventi per
l’installazione di sistemi di building automation,
riguardanti circa 5.000 unità immobiliari. Circa la metà
della spesa ha riguardato edifici con più di tre piani, in
particolare quelli costruiti negli anni Sessanta con circa
3 milioni di euro (Tabella 3.23). Per le altre due
tipologie edilizie considerate si può osservare una
distribuzione degli investimenti molto simile.

3.2. Bonus Casa
D. Prisinzano

Nel 2018 sono pervenute ad ENEA oltre 300.000
richieste di accesso all’incentivo contenenti la
descrizione di oltre 500.000 interventi eseguiti. In ogni
scheda descrittiva è possibile inserire, infatti, più
interventi. Essi riguardano soltanto il settore
residenziale e i beneficiari sono solo i contribuenti
soggetti ad IRPEF. Rispetto all’Ecobonus la misura
prevede interventi aggiuntivi quali l’installazione degli

CAPITOLO 3

34

Tabella 3.20: Sintesi dei principali interventi incentivati con il Comma 347, anno 2018

 Tipologia di impianto Unità installate Interventi Investimenti (M€) Risparmio (GWh/anno)

Generatore aria calda 705 564 2,9 1,0
Impianto a biomassa 4.917 4.865 43,4 24,7
Microcogeneratori 63 57 0,3 0,0
Sistema ibrido 1.713 1.695 30,1 4,8
Caldaia a condensazione 63.757 62.586 555,0 225,6
Pompa di calore 20.542 15.992 209,9 48,7
Scaldacqua a pompa di calore per ACS 3.609 3.501 31,1 4,0

Totale 95.306 89.260 873 309

Fonte: ENEA

Tabella 3.21: Comma 347: investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione Non
specificato

Costruzione
isolata

Edificio fino
a tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale
(M€)

Non specificato 14,2 13,3 5,3 15,5 2,4 5,8% 50,7
 < 1919 1,0 23,6 14,7 23,6 5,7 7,9% 68,7
1919-1945 1,0 19,2 11,1 21,8 2,9 6,4% 56,0
1946-1960 2,6 42,8 18,3 76,3 8,2 17,0% 148,1
1961-1970 2,3 55,7 20,3 101,1 10,7 21,8% 190,1
1971-1980 2,3 51,7 24,1 42,8 14,9 15,6% 135,9
1981-1990 1,7 31,5 18,6 17,8 16,0 9,8% 85,5
1991-2000 2,1 30,5 18,3 11,7 13,7 8,7% 76,3
2001-2005 0,8 10,8 7,6 3,3 6,0 3,3% 28,6
> 2006 0,9 14,5 7,5 6,0 3,9 3,8% 32,8

 Totale (%) 3,3% 33,6% 16,7% 36,7% 9,7% 100%
 Totale (M€) 28,9 293,6 145,9 319,9 84,4 872,7

Fonte: ENEA

Tabella 3.22: Comma 347: investimenti (M€) per intervento, epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione e
tipologia edilizia

Caldaia a
condensazione

Impianto a
biomassa

Pompa di
calore

Totale
(M€)

Totale
(%)

Non specificato 27,4 2,1 12,7 42,1 5,2%
 < 1919 41,1 5,5 18,1 64,7 8,0%
1919-1945 36,5 3,1 12,6 52,2 6,5%
1946-1960 104,6 5,4 30,7 140,7 17,4%
1961-1970 139,1 6,1 35,6 180,8 22,4%
1971-1980 89,1 6,6 30,6 126,3 15,6%
1981-1990 49,3 5,2 23,8 78,4 9,7%
1991-2000 43,2 4,5 21,5 69,2 8,6%
2001-2005 13,7 1,9 10,2 25,8 3,2%
> 2006 11,5 3,0 14,1 28,6 3,5%

Totale (M€) 555,3 43,4 210,0 808,8
Totale (%) 68,7% 5,4% 26,0% 100%

Non specificato 14,7 1,8 6,9 23,3 2,9%
Costruzione isolata 157,0 29,7 68,6 255,3 31,6%
Edifici fino 3 piani 95,3 7,1 34,9 137,3 17,0%
Edifici oltre 3 piani 255,4 2,8 53,9 312,0 38,6%
Altro 32,9 2,1 45,8 80,8 10,0%

Totale (M€) 555,3 43,4 210,0 808,8
Totale (%) 68,7% 5,4% 26,0% 100%

Fonte: ENEA

RISULTATI CONSEGUITI

35

Tabella 3.23: Building automation: investimenti (M€) per epoca di costruzione e tipologia edilizia, anno 2018

Epoca di costruzione Non
specificato

Costruzione
isolata

Edificio fino
a tre piani

Edificio oltre
tre piani Altro Totale

(%)
Totale
(M€)

Non specificato 0,1 0,6 1,0 1,3 0,5 21,0% 3,5

 < 1919 0,0 0,3 0,1 0,3 0,1 4,2% 0,7

1919-1945 0,0 0,1 0,1 0,2 0,0 1,9% 0,3

1946-1960 0,0 0,4 0,2 1,8 0,1 15,7% 2,6

1961-1970 0,0 0,5 0,1 2,9 0,1 21,4% 3,6

1971-1980 0,0 0,4 0,2 1,0 0,0 10,1% 1,7

1981-1990 0,0 0,3 1,8 0,2 0,1 14,6% 2,4

1991-2000 0,0 0,3 0,2 0,1 0,0 3,4% 0,6

2001-2005 0,0 0,1 0,1 0,1 0,0 2,0% 0,3

> 2006 0,0 0,5 0,3 0,2 0,0 5,8% 1,0

 Totale (%) 1,0% 21,0% 24,3% 48,3% 5,3% 100%
 Totale (M€) 0,2 3,5 4,1 8,1 0,9 16,8

Fonte: ENEA

Tabella 3.24: Bonus Casa: interventi per i quali è pervenuta ad ENEA richiesta di accesso all’incentivo,
superficie o potenza installata, risparmio energetico conseguito (MWh/anno)

o energia elettrica prodotta (MWh/anno), anno 2018

Elenco interventi Numero di
interventi

Superficie
[m2]

Potenza
installata

[MW]

Risparmio
energetico

[MWh/anno]

Energia Elettrica
prodotta

[MWh/anno]

Collettori Solari 1.909 22.316 16.814
Fotovoltaico 26.715 108 157.900

Infissi 124.268 401.431 78.913

Pareti Verticali 10.995 761.259 41.636

113.294 P.O. Pavimenti 3.210 237.800 9.452

P.O. Coperture 6.620 725.292 62.206

Scaldacqua a pompa di calore 2.016 39 2.514

466.993

Caldaie a condensazione Riscaldamento ambiente 7.955 336 57.178

Caldaia a condensazione Risc. Amb. + ACS 100.025 2.586 145.466

Caldaia a condensazione acs centralizzata 399 11,4 394

Tot. Caldaie a condensazione 108.379 2.933,7 203.038

Generatori di aria calda a condensazione 694 25,3 585

Generatori a biomassa Riscald. ambiente 18.846 207,0 55.133

Generatori a biomassa Riscald. ambiente + ACS 2.411 56 13.645

Generatori a biomassa Riscald acs centralizzata 11 0 13

Totale generatori a biomassa 21.268 262,8 68.791

Pompe di calore a compressione di vapore 96.412 612 184.254

Pompa di calore ad assorbimento 4.041 49,9 3.835

Sistemi ibridi 516 13,4 3.976

Building Automation 5.221 8.110(*) 5.231

Sistemi di contabilizzazione del calore 2.624 45.574(*) 18.770

Elettrodomestici 87.723 13.544

Totale 502.393 713.558

(*) numero di unità immobiliari
Fonte: ENEA

CAPITOLO 3

36

impianti fotovoltaici, i sistemi di contabilizzazione del
calore negli impianti termici centralizzati e gli
elettrodomestici ad alta efficienza nel caso che siano
collegati ad un intervento di ristrutturazione edilizia.
Utilizzando i dati pervenuti si è proceduto a fare le
stime del risparmio energetico annuo conseguito
basandosi su dati di consumo medi nazionali: la scheda
descrittiva compilata dal beneficiario, infatti, prevede
un numero di dati inferiore rispetto a quanto richiesto
per l’accesso al meccanismo dell’Ecobonus. Non si sono
fatte valutazioni sull’intervento di installazione dei

microgeneratori in quanto sono pervenuti i dati di solo
77 interventi, che rappresentano un numero di
osservazioni insufficiente per una elaborazione
statistica affidabile.

Il risparmio energetico conseguito supera i 713
GWh/anno (Tabella 3.24). Il contributo principale è
apportato dalle caldaie a condensazione, con oltre 200
GWh/anno (circa il 30% del totale) e dalle pompe di
calore (oltre un quarto del totale).

IL MERCATO DELLE TECNOLOGIE INCENTIVATE

37

 Risultati conseguiti

CAPITOLO 4

IL MERCATO DELLE TECNOLOGIE INCENTIVATE

A cura di A. Martelli

4.1 Caldaie a condensazione
Sulla base del panel Assotermica e dei dati1 che

Assotermica comunica ad EHI (Association of the

European Heating Industry), nel 2018 in Italia sono

state vendute in totale 728.000 caldaie a

1 Assotermica (2018) Rilevazioni di mercato periodiche dell’Ufficio

Studi ANIMA per Assotermica. Assotermica rappresenta 60 industrie
produttrici di apparecchi ed impianti termici e un settore che in Italia
occupa circa 11.500 addetti e fattura oltre 2 miliardi di euro.
Rappresenta circa il 90% del totale delle aziende che operano nel
campo della climatizzazione.

condensazione, con un incremento delle vendite, a

panel costante, di circa il 9% rispetto al 2017, anno in

cui le caldaie complessivamente vendute sono state

recentemente stimate in 666.900, considerando il

mercato effettivo (e non l’iniziale stima conservativa)

delle ultime aziende entrate a far parte del panel

(Tabella 4.1).

Di queste, 712.000 sono caldaie murali, 13.000 a

basamento e 3.000 soffiate in acciaio.

CAPITOLO 4

38

Delle 712.000 caldaie murali, 700.000 circa hanno

potenza inferiore o uguale a 35 kW. La stragrande

maggioranza di queste, il 78%, pari a circa 550.000

caldaie, sono in classe A e presentano un incremento

delle vendite di circa il 10% rispetto alle caldaie dello

stesso tipo vendute nel 2017, incremento già emerso

nelle rilevazioni statistiche Assotermica dei primi

quattro mesi dell’anno. Il trend positivo del mercato

delle caldaie a condensazione in classe A trova

conferma anche nei primi mesi del 2019: da

recentissime rilevazioni Assotermica2, se raffrontiamo i

primi quattro mesi dell’anno con i corrispettivi primi

quattro mesi del 2018, risulta un incremento delle

vendite di questi apparecchi YTD (dall’inizio dell’anno

ad aprile), di circa l’11%. Pertanto, la conferma

dell’aliquota di detrazione del 65%, ad opera della

Legge di Bilancio 2019, nel caso di interventi di

installazione di caldaie a condensazione almeno in

classe A corredate di sistemi di termoregolazione

evoluti (appartenenti alle classi V, VI o VIII della

comunicazione della Commissione 2014/C207/02),

come era previsto, ha orientato la domanda (e

conseguentemente l’offerta), nel caso di interventi in

singole unità immobiliari, verso questi sistemi agevolati

che costituiscono l’alta gamma dei sistemi a gas, fatta

eccezione per le pompe di calore a gas, che restano

però un prodotto di nicchia. Risultano pressoché

costanti rispetto all’anno precedente le vendite di

caldaie a condensazione con potenza superiore ai 35

kW, che nel 2018 si attestano intorno ai 10.809

apparecchi. In antitesi con l’andamento positivo del

mercato della condensazione, nel 2018 risultano in

decremento (del 7,14% a panel costante), le vendite di

caldaie a basamento, che come numero di pezzi

2 Assotermica, indagine statica mensile, aprile 2019.

venduti costituiscono l’1,7% del mercato della

condensazione. Sono generatori di grandi taglie, per

venduti costituiscono l’1,7% del mercato della

condensazione. Sono generatori di grande taglia, per

condomini di grandi dimensioni, la cui sostituzione

comporta le difficoltà intrinseche di lavori di tipo

condominiale, in primis l’assenso di tutti i condomini

alla realizzazione dei lavori e un impegno economico

anche di un certo peso, anche solo per la parte che

eccede l’aliquota di detrazione, che fa sì che questi

generatori spesso vengano sostituiti quando proprio

necessario.

Nel 2018 continuano a costituire una nicchia marginale

del mercato, le caldaie soffiate in acciaio, che

rispondono a contesti particolari di intervento e

costituiscono i generatori cui è possibile ricorrere nel

caso in cui si debbano sostituire caldaie alimentate a

gasolio. Se consideriamo le aziende rimaste fisse nel

panel, questo mercato registra addirittura un leggero

incremento (intorno al 3,45%) dei pezzi venduti

rispetto all’anno precedente, non evidente se

consideriamo invece il numero di pezzi

complessivamente venduti, che risultano pressoché

stabili rispetto all’anno precedente.

Per ciò che attiene il mercato delle caldaie non a

condensazione, in linea con le attese di un progressivo

esaurimento negli anni di questo tipo di mercato, che

alla fine dovrà rispondere unicamente a contesti con

particolari problemi di installazione, nel 2018 si

conferma un decremento delle vendite di questi

apparecchi, che a panel costante, si attesta

complessivamente intorno al 2,47%. Nel 2018, i

generatori complessivamente venduti sono stati circa

87.000: a panel costante, non subiscono variazione le

vendite di caldaie di tipo murale, mentre registrano un

decremento di circa il 40%, le vendite di caldaie soffiate

in acciaio e quelle a basamento.

Tabella 4.1: Caldaie vendute sul mercato nazionale, periodo 2011-2018.

Anno
Caldaie

tradizionali
Caldaie a

condensazione
Totale

2011 650.000 302.000 952.000

2012 601.500 269.000 870.500

2013 513.000 301.000 814.000

2014 466.500 277.800 744.300

2015 446.000 340.000 786.000

2016 77.600 577.000 654.600

2017 84.500 666.900 751.400

2018 87.000 728.000 815.000

Totale 2.926.100 3.458.800 6.387.800

Fonte: Assotermica

0 200.000 400.000 600.000 800.000

Condensazione Tradizionali

IL MERCATO DELLE TECNOLOGIE INCENTIVATE

39

4.2 Pompe di calore ad alta efficienza

Secondo una valutazione3 ENEA e MiSE, effettuata sulla

base dei dati che Assoclima4 comunica alla controparte

europea EHPA (European Heat Pump Association), il

mercato 2018 delle pompe di calore ad alta efficienza

utilizzate come impianto primario di riscaldamento può

essere definito tramite la vendita dei seguenti

apparecchi:

• circa 145.000 pompe di calore di tipo

monosplit e multisplit (Tabella 4.2);

• 38.199 chiller reversibili condensati ad aria:

o 30.653 di potenza fino a 17 kW;

o 4.336 di potenza da 18 kW a 50 kW;

o 3.210 di potenza oltre i 50 kW;

• 688 chiller reversibili condensati ad acqua;

• 23.303 sistemi VRF.

Dei sistemi monosplit e multisplit, la stragrande

maggioranza, pari a circa il 77%, è costituito dai sistemi

monosplit, che nel 2018, rispetto all’anno precedente,

a panel costante registrano un incremento del 12% del

numero di pezzi venduti, per un incremento del 10%

del fatturato. Questi sistemi hanno potenza inferiore a

7 kW e solo il 4% del totale degli apparecchi monosplit

(pari a circa 40.000 pezzi), ha potenza superiore. In

linea con l’andamento positivo del mercato dei sistemi

monosplit, i sistemi multisplit nel 2018 a panel costante

registrano un incremento del 13% del numero di pezzi

venduti e un incremento del 14% del fatturato, che

porta a ritenere che sempre più questi sistemi a

espansione diretta siano utilizzati anche per

climatizzare più locali e non soltanto un unico

ambiente.

Nel mercato 2018 della climatizzazione a pompa di

calore, meritano una particolare menzione i chiller

condensati ad aria, utilizzati spesso per sostituire in un

immobile in ristrutturazione un impianto termico

costituito da caldaia, che nel caso di apparecchi di

potenza fino a 17 kW, a panel costante registrano un

incremento del 22% dei pezzi venduti, con un

incremento del fatturato del 26% e nel caso di

apparecchi di potenza fino a 50 kW, un incremento

delle vendite del 13%, per un incremento del fatturato

di pari valore.

3 Elaborazione ENEA e MiSE su dati Assoclima 2018, per la stima dei

risparmi energetici conseguiti ai sensi dell’art.7 direttiva

dell’efficienza energetica (Rif. Relazione annuale alla commissione

europea 2019).
4 Assoclima (2019), Indagine statistica sul mercato dei componenti

per impianti di condizionamento dell’aria. Assoclima rappresenta un
settore industriale con circa 7.300 addetti e un fatturato di 1.695
milioni di euro, con una quota di esportazione del 63%

Considerando che i chiller sono un prodotto

tipicamente italiano, l’incremento del mercato di questi

apparecchi risulta ancora più rilevante poiché ha

contribuito in modo significativo (insieme alle unità di

trattamento aria e i ventilconvettori), all’incremento

della produzione nazionale dei componenti per

impianti di condizionamento dell’aria (+ 5,4% del

fatturato rispetto al 2017).

Per ciò che riguarda i sistemi VRF, anche per il 2018 si

conferma la crescita di questi sistemi, che a panel

costante registrano un incremento del 18% dei pezzi

venduti e un incremento del fatturato del 17%.

Anche per le vendite dei chiller ad acqua nel caso di

apparecchi di potenza fino a 17 kW risulta un

incremento del 2% dei pezzi venduti e un incremento

del fatturato del 4%, mentre nel caso di apparecchi di

potenza fino a 50 kW nel 2018 risulta un decremento

dell’8% dei pezzi venduti e un decremento del 3% del

fatturato.

Per concludere, per perseguire la decarbonizzazione

del nostro Paese, i sistemi a pompa di calore hanno

avuto un grande ruolo nella SEN 2017, ruolo

confermato nel PNIEC. La tecnologia è in continua

evoluzione, sia per rispondere alle richieste del

mercato, che chiede macchine sempre più performanti,

sia per la necessità di adeguare le stesse a nuove

norme e disposizioni: per contribuire a mitigare

l’effetto serra, in base alla direttiva F-GAS, l’industria

sta lavorando all’adozione di un nuovo gruppo di gas

refrigeranti, con GWP basso, e in base alla direttiva

2012/19/UE sui RAEE, alla riduzione dell’impiego di

materie prime tramite la riciclabilità dei materiali.

Si veda il BOX 1 dedicato all’intervista all’Ing. Saccone,

Presidente Assoclima.

CAPITOLO 4

40

Tabella 4.2: Pompe di calore split e multisplit vendute sul mercato nazionale utilizzate come impianto primario di
riscaldamento, periodo 2011-2018.

BOX 1

Ing. Roberto Saccone, Presidente Assoclima

Qual è stato l’impatto delle Direttive europee sul settore delle

apparecchiature per la climatizzazione degli edifici?

Negli ultimi anni il legislatore europeo ha messo alla prova la capacità

di innovazione del settore della climatizzazione, ponendo obiettivi

sempre più ambiziosi al fine di ridurre i consumi di energia primaria e

le emissioni di gas climalteranti. Dal 2010, anno in cui la Direttiva

Ecodesign ha iniziato a interessare il settore, il modo di progettare le

macchine è cambiato radicalmente: i principi base della Direttiva

prevedono infatti la progettazione di macchine e componenti

ecosostenibili e questo ha indotto le aziende a riprogettare più volte i

propri prodotti per soddisfare requisiti prestazionali sempre più

impegnativi. E l’impegno continua perché periodicamente si

presentano nuove sfide.

Nel caso specifico delle pompe di calore, ad esempio, con

l’emanazione del Regolamento F-Gas e con il “sistema quote”

applicato ai refrigeranti HFC, il legislatore europeo ha imposto ai

costruttori di sostituire i gas refrigeranti in uso con altri a più basso

Global Warming Potential (GWP), così da contribuire alla mitigazione

dell’effetto serra. L’industria della climatizzazione da qualche anno è

quindi impegnata anche nella migrazione verso un nuovo gruppo di

gas refrigeranti con GWP basso o addirittura nullo. Questo passaggio

sta richiedendo un notevole sforzo tecnologico, ingegneristico e di

adeguamento delle strutture produttive, con ingenti investimenti

finanziari, ma fino ad oggi l’industria della climatizzazione ha saputo

trasformare ogni nuovo obbligo normativo in un’opportunità di

crescita e innovazione.

Pompe di calore e sostenibilità energetica e ambientale: come si

realizza questo connubio?

Le pompe di calore rappresentano una tecnologia in continua

evoluzione, con ampi margini di miglioramento. Questa evoluzione è

dettata sia da esigenze di mercato, che richiede macchine sempre più

performanti con efficienze sempre più elevate, sia da aspetti

normativi e legislativi. Si tratta di una tecnologia rispettosa delle

problematiche ambientali, è energeticamente efficiente, utilizza

energie rinnovabili per il funzionamento e si integra con altre fonti

rinnovabili come il fotovoltaico, rientra nell’ambito applicativo della

Direttiva 2012/19/UE sui rifiuti di apparecchiature elettriche ed

elettroniche (RAEE) e della Direttiva 2011/65/UE sulla restrizione

dell’uso di determinate sostanze pericolose nelle apparecchiature

elettriche ed elettroniche (RoHS).

Da qualche anno l’industria della climatizzazione è inoltre impegnata

nel passaggio da un’economia lineare a un’economia circolare, ossia

a un modello economico basato sul ciclo di vita dei prodotti, che si

prefigge la riduzione dell’impiego di materie prime attraverso il riciclo

delle componenti del prodotto giunto a fine vita e il loro riutilizzo per

nuove produzioni. Per quanto riguarda gli F-Gas, in particolare, grazie

anche al supporto dei consorzi RAEE si sta concretizzando la

possibilità di recuperarli e rigenerarli evitando che diventino rifiuti e

vengano rilasciati in atmosfera.

In sintesi, i prodotti per la climatizzazione vengono progettati per

consumare meno energia possibile e vengono costruiti in modo che a

fine vita ci sia un percorso virtuoso per favorire il recupero, il

riutilizzo o il corretto smaltimento dei materiali con cui sono stati

realizzati.

Si parla spesso di decarbonizzazione. Come si pone il settore

rappresentato da Assoclima nei confronti di questo tema?

La decarbonizzazione è un elemento nuovo ed è uno degli obiettivi da

raggiungere nel 2030. Le pompe di calore elettriche si inseriscono

perfettamente nel processo di decarbonizzazione del nostro Paese e,

sia nella SEN 2017 che nel PNIEC, sono indicate come lo strumento

principale per raggiungere la quasi completa decarbonizzazione

nell’ambito della climatizzazione. Il settore rappresentato da

Assoclima è pertanto già pronto per l’elettrificazione con

apparecchiature e sistemi che, a differenza di quanto si verifica in

altri ambiti, sono una realtà matura e consolidata.

Anno Totale

2011 108.783

2012 102.569

2013 99.844

2014 82.524

2015 96.145

2016 147.466

2017 135.003

2018 145.000

Totale 917.334

Fonte: Elaborazione ENEA e Ministero dello Sviluppo Economico su dati Assoclima

0 50.000 100.000 150.000

IL MERCATO DELLE TECNOLOGIE INCENTIVATE

41

4.3 Sistemi ibridi

Nel 2018 il mercato dei sistemi ibridi preassemblati ha

visto la vendita di circa 7.0001 apparecchi, a fronte di

circa 6.180 pezzi venduti nel 2017, con un incremento

delle vendite, a panel costante, di circa il 14,6%

(Tabella 4.3). Questo costituisce il mercato ufficiale dei

sistemi ibridi, ossia le vendite di sistemi preassemblati

“tutto in uno”, che racchiudono in un solo contenitore

o comunque in una singola offerta commerciale tutti gli

elementi di base del sistema, dal momento che il

computo non tiene in conto, perché sfuggono ad ogni

valutazione, quei sistemi che funzionano come sistemi

ibridi, per l’assemblaggio di macchine ibride ad opera

degli installatori. Per quanto nel 2018 risulti ancora

contenuto il numero complessivo di sistemi ibridi

preassemblati venduti, i dati su riportati fotografano

una situazione positiva per questo tipo di apparecchi,

ancora più evidente se raffrontiamo il trend di crescita

di questi sistemi con quello dell’andamento

complessivo del mercato rappresentato dal mondo

delle caldaie (+ 9%), dato comunque positivo, e alla

luce del ruolo riconosciuto a questi apparecchi dal

Piano nazionale Integrato per l’Energia e il Clima per il

raggiungimento degli obiettivi di efficienza energetica.

Si veda il BOX 2 dedicato all’intervista all’Ing. Musazzi,

Segretario Generale Assotermica.

4.4 Pannelli solari

In linea con quanto era già emerso dalle rilevazioni

Assotermica dei primi quattro mesi dell’anno2, nel 2018

il mercato della circolazione naturale appare

interessato da un’inversione di tendenza, dimostrando

non solo una certa qual tenuta e stabilità, ma

presentando anche un lieve incremento (del 4%) delle

vendite rispetto all’anno precedente, a differenza del

mercato dei pannelli a circolazione forzata, per i quali

nel 2018 si registra un decremento delle vendite

intorno all’8%.

Il trend positivo del mercato della circolazione naturale

registrato nei primi quattro mesi dell’anno, ai tempi

della rilevazione aveva fatto sperare che esso potesse

fungere da traino al mercato della circolazione forzata,

in cui sono maggiormente presenti le aziende italiane,

con conseguenti esiti positivi per la nostra industria.

Purtroppo, nel 2018 il mercato complessivo della

circolazione forzata risulta essere ancora in fase di

sofferenza, anche se forse un primo timido segnale si

può cogliere in un suo sottosegmento, quello relativo ai

kit con bollitore di capacità superiore a 300 litri, che nel

2018 registra un incremento del 4%. Le difficoltà che

attraversa il mercato della circolazione forzata in

generale sono già note: solo per citarne qualcuna,

all’interno della stessa tecnologia, il maggiore impegno

economico che la circolazione forzata comporta

rispetto alla circolazione naturale e all’esterno, la

concorrenza con altre tecnologie (ad esempio, le

pompe di calore), che da sole sono in grado di coprire

la quota di rinnovabili che occorre assicurare in un

immobile nuovo o in ristrutturazione. Per di più non

riesce ancora a far sentire i suoi effetti l’Etichetta

Energetica di Sistema, in osservanza all’energy

labelling, l’etichetta “personalizzata” del sistema

costituito dagli apparecchi che in una abitazione

assicurano la produzione di acqua calda sanitaria e

quella di energia termica, etichetta ancora spesso

giudicata da installatori e rivenditori troppo complessa

da eseguirsi. A tal riguardo, il progetto europeo

LabelPackA+, che vede coinvolta anche l’Italia (oltre

Germania, Austria, Regno Unito, Francia e Portogallo)

ne promuove la diffusione e la promozione.

4.5 Serramenti

In base a rilevazioni UNICMI5, in linea con una ripresa

del settore dal 2016 in poi, dopo anni di contrazione

del fatturato, rispetto all’anno precedente, nel 2018 si

assiste ancora ad un lieve incremento della domanda di

serramenti e facciate continue, che nell’anno raggiunge

i 4,69 Mld di euro (di cui 2,9 nel settore residenziale e

circa 1,78 nel settore non residenziale), che fa

prevedere per il 2019 un’ulteriore lieve crescita della

domanda totale, stimata in circa 4,8 Mld di euro

(Tabella 4.4).

A fronte di un incremento del fatturato, nel 2018

risultano pressoché stabili rispetto all’anno precedente

le unità finestra vendute nel residenziale, che si

attestano intorno ai 4,17 milioni di unità per il

segmento del rinnovo e in 1,12 milioni di unità per

quello del nuovo. Sempre in base alla medesima fonte,

trova conferma anche per il 2018 nel mercato italiano

dei serramenti, il trend positivo delle quote di mercato

(in valore) nel mercato dei serramenti in PVC, che

quest’anno raggiungono il 31%, ancora in lieve

incremento rispetto alla quota nel 2017 (pari al 30%),

con una previsione di un ulteriore incremento nel 2019,

stimato grossomodo in circa il 33%.

Risulta confermata rispetto all’anno precedente, la

quota di mercato (in valore) nel mercato dei serramenti

in alluminio, pari al 37% e risulta ancora in lieve

diminuzione, per la riconversione di molte aziende alla

produzione di serramenti in PVC, la quota di mercato

(in valore) nel mercato dei serramenti in legno, che nel

5 UNICMI (2019), rapporto sul mercato italiano dell’involucro edilizio

1_2019.

http://www.posaqualita.it/

CAPITOLO 4

42

2018 si attesta intorno al 32%, a fronte del 33%

dell’anno precedente.

L’analisi delle quote di mercato in volumi (unità finestra

vendute) conferma nel mercato italiano dei serramenti

anche per il 2018 la preminenza dei serramenti in PVC,

che quest’anno raggiugono il 39%, ancora in

incremento rispetto all’anno precedente, seguiti dai

serramenti in alluminio, con una quota di mercato in

volumi del 34% e dai serramenti in legno, con una

quota del 28%, ancora in diminuzione rispetto all’anno

precedente.

Si veda il BOX 3 per l’intervista a Lara Bianchi,

consulente Divisione Serramenti UNICMI.

IL MERCATO DELLE TECNOLOGIE INCENTIVATE

43

BOX 2

Federico Musazzi, Segretario generale Assotermica

Nel Rapporto dell’anno scorso, il Presidente Assotermica ha

illustrato le potenzialità degli apparecchi ibridi, agevolati ai sensi

delle detrazioni fiscali con la legge di bilancio 2018. Qual è oggi la

situazione del mercato, a dodici mesi di distanza?

I dati del 2018 e quelli dei primi mesi del 2019 fotografano una

situazione molto positiva e confermano le nostre aspettative. È bene

rimarcare ancora che L’Italia si sta confermando il Paese più dinamico

e ricettivo verso questo tipo di soluzioni e che i pezzi venduti nel

2018 si riferiscono unicamente agli apparecchi che nascono come

ibridi già dalla fabbrica e non quelli assemblati in loco. Questo

concetto è importante perché presuppone un continuo

miglioramento da parte dei fabbricanti delle logiche di

funzionamento e dell’”intelligenza” che sta alla base dell’integrazione

tra diverse tecnologie.

A proposito di integrazione, è vero che l’ibrido può essere anche

pensato per funzionare agevolmente con il solare termico?

Certamente sì, sia negli edifici nuovi o in quelli ristrutturati in

maniera rilevante, dove ci sono degli obblighi significativi di

copertura dei consumi con fonti rinnovabili, che in quelli esistenti,

per i quali la flessibilità e la capacità di adattamento dell’impianto è

un vantaggio. In tal senso un aspetto importante è legato alla

produzione di acqua calda sanitaria, soprattutto d’estate quando

l’unità funzionale a pompa di calore nell’ibrido viene utilizzata per

fare freddo. Nel caso vi sia bisogno anche di acqua calda, le soluzioni

“canoniche” possono essere di due tipi: o si attiva la caldaia o si

inverte il ciclo della pompa di calore: in entrambe le situazioni

sappiamo di non poter contare su un consumo di energia rinnovabile

e di non avere un funzionamento ottimizzato (ad esempio, la pompa

di calore se riscalda l’acqua, non può contemporaneamente

rinfrescare gli ambienti), in questi casi l’integrazione con un collettore

solare può essere un’ottima scelta. Da qui la predisposizione degli

ibridi verso il solare termico, peraltro anch’esso incentivato e senza

eccessivi costi addizionali perché l’ibrido è già dotato di un accumulo

e quindi la spesa aggiuntiva generalmente è solo per i pannelli e la

pompa di circolazione.

Quali sono le maggiori aree di innovazione nella tecnologia degli

ibridi?

Oltre a un costante sviluppo della tecnologia a pompa di calore e dei

sistemi di combustione, con rese sempre maggiori, una delle

peculiarità dell’ibrido è il fatto di far dialogare due diverse unità

funzionali, grazie a un manager elettronico intelligente che è in grado

di processare una serie di input esterni. L’industria sta lavorando su

modelli evoluti di queste centraline. Inoltre, tornando a parlare di

acqua calda sanitaria, c’è un ulteriore sviluppo interessante legato al

recupero termico; in pratica, una delle nuove frontiere è quella di

convertire il calore sottratto all’ambiente nella fase di raffrescamento

dei locali per riscaldare l’acqua. In questo modo si recupera quindi un

valore energetico che altrimenti verrebbe dissipato all’esterno e che

invece può andare ad alimentare un bollitore per la produzione di

acqua sanitaria.

Quali le iniziative per un maggiore sviluppo degli ibridi e che

risultati sono stati raggiunti?

Il Piano Nazionale Integrato per l’Energia e il Clima presentato dal

nostro Governo riconosce il ruolo dell’ibrido e le sue grandi

potenzialità per il raggiungimento degli obiettivi di efficienza

energetica, incremento delle rinnovabili e riduzione delle emissioni

nel settore termico. Inoltre, si dice espressamente che sarà

importante confermare, nelle misure d’incentivazione, la promozione

di tali sistemi. Questo è un segnale che ci conforta. Anche dal punto

di vista normativo sono stati fatti dei passi in avanti, contando

proprio sull’esperienza dell’Italia verso questo tipo di apparecchi.

Ora, il nostro obiettivo è anche quello di definire insieme ad UNI una

prassi di riferimento, ovvero un documento para-normativo che, con

tempi di elaborazione più veloci rispetto a quelli di una vera e propria

norma tecnica, caratterizzi l’ibrido come una soluzione innovativa di

riferimento per il settore delle costruzioni, ad esempio nel

completamento dell’enorme stock di abitazioni incompiute. I progetti

associativi in corso sono numerosi e nascono tutti dalla

considerazione che il nostro panorama edilizio è estremamente

eterogeneo; di conseguenza non esiste un’unica soluzione

impiantistica che sia valida in tutte le condizioni. In quest’ottica,

l’ibrido, ma soprattutto la capacità della nostra industria di fornire

soluzioni adattabili alle varie esigenze, è certamente un plus.

Tabella 4.3: Sistemi ibridi preassemblati venduti sul mercato nazionale, anni 2014-2018.

Anno n.

2014 1.861

2015 3.278

2016 4.700

2017 6.183

2018 7.004

Totale 16.539 0 1000 2000 3000 4000 5000 6000 7000 8000

CAPITOLO 4

44

BOX 3

Lara Bianchi, Consulente Divisione Serramenti di UNICMI

L’anno scorso eravamo rimasti che a fronte della marcatura CE, la
sfida per il futuro sarebbe stata la qualificazione della posa in
opera e che, sul punto, era in corso di finalizzazione un progetto di
marchio di qualità volontaria, condiviso e promosso da UNICMI e
dalle altre associazioni di categoria che rappresentano i fabbricanti
di serramenti nei vari materiali. A che punto siamo con questa
iniziativa e in che termini gli operatori di mercato hanno accolto
questa nuova sfida?

UNICMI e le altre associazioni italiane della filiera industriale e
artigianale del serramento e delle vetrazioni (ANFIT, ASSOVETRO,
CNA, CONFARTIGIANATO, FEDERLEGNO ARREDO E PVC FORUM
ITALIA) sono orgogliose di aver finalizzato insieme il progetto
MARCHIO-POSA-QUALITÀ-SERRAMENTI, il primo e unico strumento
condiviso di qualificazione volontaria della posa in opera dei
serramenti. Oggi l’iniziativa è totalmente operativa e maggiori
informazioni sono a disposizione sul sito web www.posaqualita.it.
Ricordo che il marchio di qualità volontaria POSA-QUALITA’-
SERRAMENTI qualifica l’esecuzione della posa in opera, ma
presuppone l’acquisizione del diritto d’uso anche di marchi di
qualificazione della progettazione della posa in opera. Inoltre,
importante novità sul mercato, a completa tutela degli utilizzatori
finali, è la possibilità per le aziende a marchio POSA-QUALITA’-
SERRAMENTI di accendere l’ASSICURAZIONE-POSA-QUALITÀ, una
speciale polizza assicurativa per le specifiche commesse, a copertura
di eventuali vizi e difformità nell’installazione in opera dei
serramenti di propria fornitura. Premesso questo, il mercato ha
reagito molto bene accogliendo la sfida lanciata dalle associazioni di
categoria. Sono più di cento, di fatto, i marchi PROGETTAZIONE-
POSA-QUALITA’-SERRAMENTI e i marchi POSA-QUALITÀ-
SERRAMENTI già rilasciati e la mappa geografica dell’Italia ogni
giorno si sta arricchendo di costruttori di serramenti che possono
utilizzare il marchio e accendere l’ASSICURAZIONE-POSA-QUALITÀ
sulle proprie commesse. Nei prossimi mesi sarà implementata
un’ampia campagna di comunicazione sul marchio, indirizzata ai
consumatori e ai progettisti italiani che evidenzierà come sia per
loro possibile acquistare serramenti dalle ottime caratteristiche
prestazionali mantenute nel tempo grazie ad una posa in opera
corretta, efficace e garantita da strumenti oggettivi e cautelativi
quali il marchio di qualità e la polizza assicurativa. Questo progetto
introduce anche un tema molto importante in edilizia che è quello
della manutenzione. La ASSICURAZIONE-POSA-QUALITÀ prevede
infatti un’estensione della copertura fino a 10 anni in caso di stipula

di contratti di manutenzione programmata sui serramenti installati
in opera. Tutto ciò è a dimostrazione di maturità di un comparto
industriale che sa e vuole offrire al mercato, oltre a ottimi manufatti
in grado di assicurare nel tempo le prestazioni essenziali (tenuta
all’aria e all’acqua, resistenza al carico del vento, isolamento termico
e acustico, durabilità e design), anche un servizio post-vendita
accurato. In questo senso è auspicabile che, magari fin dal prossimo
anno, la maturità dei fabbricanti e il diritto dei consumatori di fruire
della certezza di una corretta installazione dei serramenti siano
premiati dal sistema di incentivi fiscali.

Consolidato il progetto del marchio di qualità sulla posa in opera
dei serramenti, si possono intravedere altre nuove future sfide per
il mercato che rappresentate?

Ottenere un reale ed efficace efficientamento energetico negli

edifici dovrà essere un imprescindibile impegno per il futuro per

tutti, considerato che l’80% del patrimonio immobiliare residenziale

italiano è altamente energivoro, oltre che esteticamente superato e

non rispondente ai moderni stili di vita e ai livelli di comfort e

salubrità attesi negli ambienti abitativi. Pertanto, ritengo che in

frontiere da esplorare e sviluppare nell’immediato futuro, i

protagonisti saranno l’involucro edilizio nel suo complesso –

costituito, quindi, da parti trasparenti e opache e da sistemi di

schermatura solare - e l’integrazione tra l’involucro edilizio e il

sistema impiantistico. I cosiddetti interventi di “recladding” – intesi

come i rifacimenti parziali o totali delle pareti esterne di un edificio,

tramite la sovrapposizione o la sostituzione delle facciate –

potranno essere la nuova sfida, in quanto permetteranno di dare

nuova vita al costruito in termini di design, prestazioni e comfort

abitativo, restituendo sia un patrimonio immobiliare in linea con le

richieste del mercato e con gli obblighi legislativi, sia un nuovo volto

al tessuto urbano e sociale delle città. L’attuale sistema di detrazioni

fiscali per gli interventi di riqualificazione energetica, premiando

maggiormente gli interventi complessivi sugli involucri edilizi nel

loro complesso, sta già contribuendo a determinare e indirizzare in

questa direzione le scelte strategiche, nella progettazione degli

interventi di manutenzione e di ristrutturazione. Tali azioni

consentiranno non solo di migliorare l’efficienza energetica

dell'edificio con notevoli risparmi energetici sulle bollette, ma anche

di riposizionare gli immobili sul mercato immobiliare con incrementi

del loro valore in termini sia di rendita finanziaria sia di affitto.

Tabella 4.4: Finestre vendute nel settore residenziale per nuovi edifici e rinnovo esistenti (milioni di unità), periodo
2011-2018.

Anno Nuovo Rinnovo Totale

2011 2,04 4,53 6,57

2012 1,76 4,44 6,2

2013 1,47 4,36 5,83

2014 1,20 4,18 5,38

2015 1,11 4,17 5,28

2016 1,10 4,14 5,24

2017 1,11 4,16 5,27

2018 1,12 4,17 5,29

Totale 10,91 34,15 45,06

Fonte: UNICMI (2019), rapporto sul mercato italiano dell’involucro edilizio 1_2019

0 1 2 3 4 5

Rinnovo Nuovo

http://www.posaqualita.it/

 43

BOX 4

ONE-STOP-SHOP ECOndominio

Stefano Biancolini

Grazie a un’approfondita conoscenza delle caratteristiche e delle
problematiche che contraddistinguono i condomini e alla creazione
di una filiera coordinata di numerose competenze, è possibile
sviluppare un metodo che permette una riqualificazione globale
dei condomini esistenti senza sostanziali aumenti della rata
condominiale e senza anticipi da parte dei condòmini, garantendo
la copertura decennale delle spese di manutenzione ordinaria e
straordinaria con verifica, monitoraggio e rendicontazione annuale,
per 10 anni, del risparmio certificato a priori. La filiera è composta
da studi di progettazione, aziende edili e di installazione
(selezionate grazie alla loro capacità di garantire per 10 anni la
prestazione del nuovo sistema energetico) oltre che da primari
istituti di credito e assicurativi che agevolano l’accesso alla
provvista finanziaria necessaria rendendo sostenibile l’intervento
per tutti i condòmini. Fin dal 2009, ECOndominio ha individuato
aziende dotate dei requisiti iniziali per realizzare queste tipologie di
intervento; negli anni, si è così formata una rete di imprese e di
professionisti autonomi, in costante aggiornamento e
implementazione, con cui condividere le soluzioni e le procedure,
arrivando ad una uniformità di progettazione e alla messa a punto
di standard qualitativi al massimo livello. Ad oggi, si contano circa
26 imprese edili, 35 imprese idrauliche e 10 progettisti
costantemente monitorati sulla qualità dei lavori svolti, per un
totale di 350 addetti inseriti in un piano di formazione continua,
affinché siano sempre aggiornati sulle nuove metodologie, sulle
novità tecnologiche e sulle migliori procedure operative. Come
mostrato nel diagramma, il primo passo è informare i cittadini
residenti in condominio con impianto di riscaldamento
centralizzato sullo stato di salute energetico-strutturale e sul valore
dell’immobile in cui vivono, mostrando le possibilità di
riqualificazione dell’edificio grazie alle importanti opportunità oggi
disponibili che consentono di trasformare il condominio in un
ECOndominio, con immediati benefici economici, ambientali,
estetici e di sicurezza. Ciò anche grazie a una Campagna di Diagnosi
Energetico-Strutturale gratuita, con la collaborazione attiva di

 associazioni e istituzioni locali che garantiscono il patrocinio e il
supporto all’iniziativa. Numerose istituzioni hanno inserito La
campagna tra le attività previste dal proprio PAES considerandola
uno strumento concreto ed efficace nella tutela della qualità̀ di vita e
dell’ambiente. Una volta prenotata la diagnosi, l’amministratore di
condominio fornisce i dati necessari alla prima valutazione del
condominio, quindi una squadra di tecnici, in coordinamento e
collaborazione con l’amministratore, effettua il sopralluogo
dell’intero involucro dell’edificio per rilevarne le dispersioni, per poi
passare all’analisi del sistema edificio-impianto, e poi agli infissi e ai
corpi scaldanti ubicati nei singoli alloggi. Sulla base delle
informazioni raccolte e documentate viene quindi redatta la Diagnosi
Energetico-Strutturale dell’edificio, e consegnata al condominio in
occasione di un’assemblea appositamente convocata allo scopo di
illustrare alle famiglie residenti tutti i dettagli tecnici degli sprechi
rilevati in fase di sopralluogo, evidenziando il percorso ideale per
risolvere le criticità sia dal punto di vista delle migliori soluzioni
tecniche disponibili sia del relativo finanziamento, se necessario. Il
risparmio calcolato in sede di diagnosi viene assicurato per 10 anni
tramite apposita formula assicurativa, a tutela del condominio che
avrà la certezza del risparmio per il decennio successivo
all’intervento: il condominio verrà infatti rimborsato nel caso in cui la
percentuale di risparmio prevista dalla diagnosi non venisse
confermata. Tale risparmio garantito e certificato grazie a un
Contratto di Rendimento Energetico, unito alla Detrazione Fiscale del
65-75% dell’Ecobonus e a un’esclusiva formula di finanziamento che
non richiede firma dei condòmini né garanzie, rendono accessibile
per tutti un intervento complesso come quello della riqualificazione
globale di un condominio.

Per maggiori informazioni si veda: www.econdominio.eu

http://www.econdominio.eu/

 SCHEDE REGIONALI

46

SCHEDE REGIONALI

A cura di Corinna Viola

 SCHEDE REGIONALI

47

PIEMONTE

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 6.393 137,8 52,4 1.354 57,0 20,7

Pareti orizzontali o inclinate 8.269 266,7 106,7 1.429 57,6 21,4

Serramenti 118.734 858,1 351,0 23.308 179,9 75,1

Solare termico 5.477 38,1 24,6 782 4,5 3,2

Schermature 24.191 52,0 7,0 9.062 15,5 1,6

Caldaia a condensazione 33.848 335,5 111,0 9.167 98,4 42,8

Pompa di calore 3.262 29,0 12,3 1.036 20,6 4,2

Impianti a biomassa 1.284 12,3 3,8 630 6,5 3,8

Building Automation 239 3,4 1,8 203 2,9 1,3

Altro 1.029 4,9 1,4 284 4,3 0,8

Totale 202.791 1.739,7 672,6 47.255 447,2 174,9

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 6,7 7,7 18,5 0,8 0,8 11,5 1,4 2,5 0,2 0,4 0,5 51,0 11,8%
1919-1945 4,4 5,6 14,3 0,5 0,7 7,7 0,7 1,5 0,1 0,3 0,3 36,0 8,3%
1946-1960 13,8 9,5 36,0 0,5 1,7 17,9 1,3 2,3 0,8 0,4 0,6 84,8 19,6%
1961-1970 14,9 15,3 52,8 0,6 2,9 25,2 0,7 6,0 1,0 0,3 0,5 120,3 27,7%
1971-1980 8,2 10,1 33,4 0,8 2,2 15,8 0,7 2,0 0,3 0,2 0,7 74,5 17,2%
1981-1990 3,5 3,1 11,4 0,3 1,3 6,4 0,6 1,7 0,1 0,2 0,4 28,8 6,7%
1991-2000 0,8 1,4 5,7 0,3 1,6 5,4 0,5 1,2 0,0 0,2 0,4 17,5 4,0%
2001-2005 0,4 0,4 1,3 0,1 0,8 2,1 0,1 1,0 0,0 0,0 0,3 6,5 1,5%
> 2006 2,9 3,3 1,3 0,6 2,7 1,5 0,3 1,0 0,1 0,3 0,2 14,2 3,3%

Totale (M€) 55,7 56,5 174,6 4,4 14,6 93,6 6,2 19,1 2,7 2,3 3,9 433,6
Totale (%) 12,8% 13,0% 40,3% 1,0% 3,4% 21,6% 1,4% 4,4% 0,6% 0,5% 0,9% 100%

Costruzione isolata 25,5 17,3 49,4 3,3 4,6 26,3 4,7 7,4 0,3 1,6 2,9 143,4 32,4%
Edificio fino a tre piani 4,7 5,0 30,2 0,4 3,4 14,6 0,8 1,7 0,2 0,2 0,6 61,9 14,0%
Edificio oltre tre piani 22,8 26,4 92,7 0,6 6,5 50,3 0,4 3,9 2,3 0,4 0,5 206,8 46,7%
Altro 3,5 8,8 4,2 0,1 0,2 5,7 0,3 7,2 0,1 0,2 0,3 30,6 6,9%

Totale (M€) 56,6 57,5 176,5 4,5 14,7 96,8 6,3 20,2 2,9 2,5 4,3 442,7
Totale (%) 12,8% 13,0% 39,9% 1,0% 3,3% 21,9% 1,4% 4,6% 0,6% 0,6% 1,0% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

48

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 22,1 8,8 16,3 3,4 11,7% 50,6
1919-1945 15,3 5,7 13,0 1,5 8,3% 35,6
1946-1960 25,4 8,0 45,9 6,5 19,9% 85,8
1961-1970 28,6 10,6 72,9 7,1 27,6% 119,2
1971-1980 24,1 11,2 34,2 4,4 17,1% 73,8
1981-1990 8,8 7,3 7,4 5,0 6,6% 28,5
1991-2000 7,4 4,2 3,6 2,0 4,0% 17,2
2001-2005 2,7 1,7 1,1 0,9 1,5% 6,4
> 2006 4,5 2,4 6,6 0,5 3,3% 14,0

Totale (%) 32,2% 13,9% 46,6% 7,3% 100%
Totale (M€) 139,0 59,9 200,9 31,4 431,2

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Torino 113.108 124.270 188.027 1.367 44.037 4.134 281 592 100 139 113 254,4 101,0 112,1

Vercelli 7.662 9.313 9.299 127 1.713 496 21 53 11 8 3 14,8 5,5 85,6

Novara 24.570 28.117 20.395 439 5.302 990 46 124 29 30 9 35,7 13,0 96,5

Cuneo 46.228 50.591 42.566 889 10.319 1.272 133 207 32 57 45 66,6 25,8 113,2

Asti 9.645 11.923 11.228 152 3.371 383 46 52 10 15 6 15,4 6,0 71,4

Alessandria 27.296 22.201 19.582 346 3.502 997 54 76 19 25 19 33,3 11,8 78,4

Biella 2.398 9.915 10.706 146 1.602 510 25 23 4 16 3 15,4 6,1 87,1

Verbano-Cusio-Ossola 12.202 10.130 12.207 103 1.451 563 34 34 6 17 5 16,2 6,2 101,9

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

20

40

60

80

100

120

 SCHEDE REGIONALI

49

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 253 1.598 1.213
Fotovoltaico 2.026 8,3 10.639

Infissi 12.995 39.902 9.951

Pareti Verticali 1.222 74.337 5.542
14.488 Pareti Orizzontali - Pavimenti 364 1.489 1.489

Pareti Orizzontali - Coperture 799 90.965 7.457

Scaldacqua a pompa di calore 246 3,5 258

43.136

Caldaie a condensazione Riscaldamento ambiente 889 48,7 5.516
Caldaia a condensazione Riscaldamento ambiente + ACS 10.196 265,8 16.502
Caldaia a condensazione ACS centralizzata 59 1,7 95
Totale Caldaie a condensazione 11.144 316,2 22.113

Generatori di aria calda a condensazione 71 1,2 191

Generatori a biomassa Riscaldamento ambiente 1.694 19,6 6.036
Generatori a biomassa Riscaldamento ambiente + ACS 276 7,3 1.915
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 1.970 27,0 7.952

Pompe di calore a compressione di vapore 5.339 41,7 11.508
Pompa di calore ad assorbimento 202 5,5 221

Sistemi ibridi 52 1,6 892

Bulding Automation 403 632 (*) 421

Sistemi di contabilizzazione del calore 347 6.885 (*) 2.893
Elettrodomestici 8.382 1.277

Totale 45.815 73.378
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

50

VALLE D’AOSTA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 468 10,4 4,9 94 2,8 1,3

Pareti orizzontali o inclinate 367 12,9 5,1 75 2,4 0,9

Serramenti 3.621 30,4 12,3 762 6,2 2,3

Solare termico 302 3,0 1,8 44 0,3 0,2

Schermature 236 0,4 0,0 114 0,2 0,0

Caldaia a condensazione 881 10,1 3,1 180 1,9 0,6

Pompa di calore 68 0,8 0,3 14 0,2 0,1

Impianti a biomassa 79 0,7 0,2 61 0,7 0,4

Building Automation 21 1,6 0,7 11 0,3 0,2

Altro 44 0,4 0,2 2 0,0 0,0

Totale 6.095 70,9 28,7 1.357 15,1 6,0

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,6 0,4 0,5 0,1 0,0 0,4 0,1 0,1 0,0 0,0 0,0 2,3 15,1%
1919-1945 0,1 0,1 0,2 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,6 4,0%
1946-1960 0,5 0,4 1,0 0,0 0,0 0,3 0,1 0,0 0,1 0,0 0,0 2,4 16,3%
1961-1970 1,1 0,3 1,9 0,0 0,0 0,4 0,1 0,0 0,1 0,0 0,0 3,9 26,3%
1971-1980 0,2 0,9 1,4 0,1 0,0 0,3 0,1 0,0 0,1 0,0 0,0 3,1 20,5%
1981-1990 0,1 0,2 0,7 0,0 0,0 0,2 0,1 0,0 0,0 0,0 0,0 1,4 9,3%
1991-2000 0,0 0,0 0,3 0,0 0,0 0,2 0,1 0,0 0,0 0,0 0,0 0,7 4,4%
2001-2005 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,1 0,8%
> 2006 0,2 0,0 0,2 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,5 3,4%

Totale (M€) 2,7 2,4 6,1 0,3 0,2 1,9 0,7 0,2 0,3 0,1 0,0 15,0
Totale (%) 18,3% 16,2% 40,7% 2,2% 1,2% 12,6% 4,7% 1,3% 2,1% 0,6% 0,1% 100%

Costruzione isolata 1,6 0,9 2,1 0,2 0,0 0,9 0,5 0,1 0,0 0,1 0,0 6,5 43,8%
Edificio fino a tre piani 0,3 0,3 1,1 0,0 0,0 0,2 0,1 0,0 0,1 0,0 0,0 2,2 14,4%
Edificio oltre tre piani 0,7 1,1 2,7 0,0 0,1 0,6 0,1 0,1 0,2 0,0 0,0 5,6 37,6%
Altro 0,1 0,1 0,2 0,0 0,0 0,2 0,0 0,0 0,0 0,0 0,0 0,6 4,2%

Totale (M€) 2,7 2,4 6,1 0,3 0,2 1,9 0,7 0,2 0,3 0,1 0,0 15,0
Totale (%) 18,1% 15,8% 41,0% 2,2% 1,2% 12,8% 4,7% 1,2% 2,1% 0,6% 0,1% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

51

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 1,0 0,5 0,4 0,3 15,2% 2,2
1919-1945 0,3 0,0 0,2 0,0 4,0% 0,6
1946-1960 1,4 0,2 0,7 0,0 16,3% 2,4
1961-1970 1,3 0,4 2,2 0,0 26,5% 3,9
1971-1980 1,0 0,4 1,6 0,1 20,8% 3,1
1981-1990 0,7 0,4 0,3 0,0 9,4% 1,4
1991-2000 0,4 0,1 0,1 0,1 4,4% 0,7
2001-2005 0,1 0,0 0,0 0,0 0,8% 0,1
> 2006 0,2 0,1 0,0 0,0 2,3% 0,3

Totale (%) 43,7% 14,5% 37,7% 4,1% 100%
Totale (M€) 6,4 2,1 5,6 0,6 14,8

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Aosta 16.022 10.975 10.107 250 626 183 62 15 2 17 11 15,3 6,0 121,0

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Italia

0

20

40

60

80

100

120

140

Aosta

 SCHEDE REGIONALI

52

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 6 46 34
Fotovoltaico 42 0,2 232

Infissi 565 1.509 433

Pareti Verticali 61 3.326 316
1.075 Pareti Orizzontali - Pavimenti 14 40 40

Pareti Orizzontali - Coperture 37 5.278 719

Scaldacqua a pompa di calore 7 0,0 8

915

Caldaie a condensazione Riscaldamento ambiente 29 1,1 97
Caldaia a condensazione Riscaldamento ambiente + ACS 179 5,0 302
Caldaia a condensazione ACS centralizzata 0 0,0 0
Totale Caldaie a condensazione 208 6,1 399

Generatori di aria calda a condensazione 4 0,1 1

Generatori a biomassa Riscaldamento ambiente 71 0,7 216
Generatori a biomassa Riscaldamento ambiente + ACS 24 0,7 207
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 95 1,4 423

Pompe di calore a compressione di vapore 30 0,2 83
Pompa di calore ad assorbimento 0 0,0 0

Sistemi ibridi 0 0,0 0

Bulding Automation 12 25 (*) 11

Sistemi di contabilizzazione del calore 64 1.216 (*) 529
Elettrodomestici 269 28

Totale 1.414 3.025
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

53

LIGURIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 1.651 30,1 9,0 350 8,9 2,3

Pareti orizzontali o inclinate 3.232 91,2 24,1 671 27,7 5,2

Serramenti 44.465 234,8 64,8 8.101 46,1 12,7

Solare termico 848 5,8 4,4 169 1,5 1,2

Schermature 10.176 19,5 2,6 4.127 5,4 0,6

Caldaia a condensazione 6.106 119,3 34,1 1.500 24,1 8,8

Pompa di calore 1.810 12,0 4,7 573 7,8 1,8

Impianti a biomassa 267 1,5 0,4 124 0,8 0,5

Building Automation 65 0,6 0,3 47 0,2 0,1

Altro 313 1,5 0,4 43 0,5 0,1

Totale 68.938 516,3 144,9 15.705 123,1 33,3

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 1,2 9,1 6,4 0,1 0,5 1,3 0,2 0,9 0,0 0,0 0,1 19,7 16,8%
1919-1945 1,1 4,5 5,5 0,1 0,5 2,7 0,1 0,5 0,0 0,0 0,1 15,1 12,9%
1946-1960 2,2 5,7 11,8 0,2 1,3 7,1 0,1 1,2 0,0 0,2 0,2 30,1 25,7%
1961-1970 2,9 6,0 12,5 0,5 1,2 8,3 0,2 1,2 0,1 0,1 0,1 33,0 28,1%
1971-1980 0,6 1,8 5,5 0,3 0,5 2,4 0,1 0,5 0,0 0,0 0,0 12,0 10,2%
1981-1990 0,4 0,2 1,7 0,1 0,3 0,5 0,0 0,3 0,0 0,0 0,1 3,7 3,1%
1991-2000 0,3 0,1 0,7 0,1 0,2 0,2 0,0 0,1 0,0 0,0 0,0 1,7 1,5%
2001-2005 0,0 0,0 0,2 0,0 0,1 0,1 0,0 0,1 0,0 0,1 0,0 0,6 0,5%
> 2006 0,1 0,1 0,3 0,1 0,5 0,0 0,0 0,2 0,0 0,0 0,0 1,4 1,2%

Totale (M€) 8,8 27,5 44,6 1,5 5,2 22,7 0,8 5,0 0,2 0,5 0,5 117,4
Totale (%) 7,5% 23,5% 38,0% 1,3% 4,4% 19,3% 0,7% 4,3% 0,1% 0,5% 0,4% 100%

Costruzione isolata 4,4 6,4 8,6 0,6 1,1 2,2 0,6 1,6 0,0 0,2 0,2 25,9 21,3%
Edificio fino a tre piani 0,9 1,9 6,9 0,1 1,0 1,4 0,1 0,8 0,0 0,1 0,1 13,3 10,9%
Edificio oltre tre piani 3,5 18,6 29,1 0,8 3,0 19,9 0,0 4,8 0,1 0,1 0,2 80,1 65,9%
Altro 0,2 0,5 0,5 0,0 0,0 0,5 0,1 0,5 0,0 0,0 0,0 2,3 1,9%

Totale (M€) 8,9 27,4 45,2 1,5 5,2 23,9 0,8 7,6 0,2 0,4 0,5 121,6
Totale (%) 7,3% 22,6% 37,2% 1,2% 4,2% 19,6% 0,6% 6,3% 0,2% 0,3% 0,4% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

54

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 4,5 2,9 11,5 0,7 16,9% 19,6
1919-1945 4,1 1,5 9,0 0,2 12,8% 14,8
1946-1960 5,6 2,7 21,1 0,4 25,7% 29,8
1961-1970 4,7 2,6 24,8 0,7 28,2% 32,7
1971-1980 3,2 2,1 6,5 0,1 10,2% 11,9
1981-1990 1,3 0,6 1,5 0,2 3,1% 3,6
1991-2000 0,9 0,3 0,4 0,0 1,4% 1,7
2001-2005 0,3 0,2 0,1 0,0 0,5% 0,5
> 2006 0,8 0,3 0,2 0,0 1,1% 1,3

Totale (%) 21,9% 11,3% 64,8% 2,0% 100%
Totale (M€) 25,4 13,1 75,1 2,3 115,9

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Imperia 3.974 3.509 8.034 263 2.916 168 28 84 2 12 5 9,5 2,7 44,4

Savona 10.916 14.270 19.643 151 5.101 329 32 162 9 17 15 27,2 7,2 98,1

Genova 17.446 52.015 46.670 593 11.826 756 39 257 12 26 18 73,5 19,7 87,0

La Spezia 7.494 6.941 8.486 157 5.164 278 25 141 5 29 9 13,5 3,8 61,5

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

20

40

60

80

100

120

Imperia Savona Genova La Spezia

 SCHEDE REGIONALI

55

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 33 147 153
Fotovoltaico 392 1,6 2.356

Infissi 4.828 14.146 1.883

Pareti Verticali 303 18.986 747
2.768

 Pareti Orizzontali - Pavimenti 46 91 91
Pareti Orizzontali - Coperture 205 22.443 1.929

Scaldacqua a pompa di calore 44 0,4 57

6.613

Caldaie a condensazione Riscaldamento ambiente 185 14,8 1.277
Caldaia a condensazione Riscaldamento ambiente + ACS 2.157 57,8 1.869
Caldaia a condensazione ACS centralizzata 10 0,4 5
Totale Caldaie a condensazione 2.352 73,0 3.151

Generatori di aria calda a condensazione 9 0,2 3

Generatori a biomassa Riscaldamento ambiente 304 3,5 603
Generatori a biomassa Riscaldamento ambiente + ACS 60 1,3 200
Generatori a biomassa Riscaldamento ACS centralizzata 1 0,0 0
Totale generatori a biomassa 365 4,8 804

Pompe di calore a compressione di vapore 2.546 13,8 2.450
Pompa di calore ad assorbimento 122 1,1 60

Sistemi ibridi 13 0,3 87

Bulding Automation 149 261 (*) 110

Sistemi di contabilizzazione del calore 138 2.916 (*) 740
Elettrodomestici 2.863 377
Totale 14.408 12.644
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

56

LOMBARDIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 16.933 387,2 132,2 3.218 131,0 47,4

Pareti orizzontali o inclinate 16.105 550,4 230,2 2.883 111,5 47,0

Serramenti 184.639 1517,2 548,1 34.908 312,7 112,2

Solare termico 5.949 42,0 26,3 847 5,3 3,5

Schermature 56.126 122,7 16,7 21.657 38,3 4,1

Caldaia a condensazione 45.625 499,6 157,7 11.877 122,9 52,5

Pompa di calore 8.866 77,1 36,0 2.688 44,7 10,3

Impianti a biomassa 1.406 10,5 3,6 536 4,9 2,7

Building Automation 672 5,1 2,7 565 3,1 1,6

Altro 2.517 12,2 3,4 671 10,6 1,8

Totale 338.931 3.227,2 1.157,3 79.850 784,9 283,2

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 6,4 5,6 14,6 0,3 0,8 6,2 0,4 2,9 0,1 0,2 0,4 37,7 4,9%
1919-1945 11,2 11,5 22,7 0,7 1,0 10,6 0,4 3,5 0,1 0,4 0,9 63,0 8,2%
1946-1960 29,0 17,3 53,1 0,7 2,9 25,4 0,6 7,8 0,5 0,7 1,6 139,5 18,2%
1961-1970 35,3 26,4 85,4 1,0 4,5 29,8 0,8 8,2 0,4 0,8 2,3 194,9 25,5%
1971-1980 20,4 21,5 65,8 1,1 4,7 17,8 0,7 6,3 0,3 0,9 1,6 141,1 18,4%
1981-1990 10,6 13,9 36,3 0,5 4,3 10,2 0,5 4,5 0,3 0,5 1,1 82,6 10,8%
1991-2000 5,5 8,5 19,9 0,4 4,8 10,2 0,6 4,9 0,1 0,5 1,2 56,6 7,4%
2001-2005 1,7 1,1 4,5 0,2 2,8 3,1 0,2 2,1 0,1 0,2 0,3 16,4 2,1%
> 2006 8,1 3,4 3,7 0,4 10,9 2,4 0,4 3,1 0,2 0,2 0,4 33,2 4,3%

Totale (M€) 128,1 109,2 306,0 5,2 36,6 115,8 4,8 43,2 2,0 4,5 9,8 765,1
Totale (%) 16,7% 14,3% 40,0% 0,7% 4,8% 15,1% 0,6% 5,6% 0,3% 0,6% 1,3% 100%

Costruzione isolata 69,0 33,4 88,3 3,4 11,1 33,6 2,9 14,5 0,8 2,9 7,0 266,7 34,4%
Edificio fino a tre piani 19,7 15,6 77,4 0,8 13,6 21,4 1,0 7,7 0,8 0,5 1,6 160,1 20,7%
Edificio oltre tre piani 31,2 22,3 132,0 0,8 10,4 55,4 0,3 9,7 1,2 0,6 1,1 265,0 34,2%
Altro 10,5 39,1 9,2 0,3 0,8 9,2 0,5 11,5 0,2 0,4 0,9 82,5 10,7%

Totale (M€) 130,4 110,4 306,9 5,2 35,9 119,6 4,7 43,4 3,1 4,4 10,5 774,3
Totale (%) 16,8% 14,3% 39,6% 0,7% 4,6% 15,4% 0,6% 5,6% 0,4% 0,6% 1,4% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

57

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 12,2 10,5 10,0 4,4 4,9% 37,1
1919-1945 20,7 15,0 22,9 3,4 8,2% 61,9
1946-1960 51,5 18,8 58,4 8,5 18,2% 137,2
1961-1970 70,1 23,8 88,5 11,2 25,6% 193,5
1971-1980 51,2 30,0 39,6 18,7 18,5% 139,4
1981-1990 22,5 23,6 19,6 15,8 10,8% 81,5
1991-2000 16,0 18,2 10,0 11,5 7,4% 55,8
2001-2005 4,5 6,5 2,2 2,8 2,1% 16,0
> 2006 11,8 9,7 6,9 4,1 4,3% 32,5

Totale (%) 34,5% 20,7% 34,2% 10,6% 100%
Totale (M€) 260,4 156,1 258,0 80,3 754,8

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Varese 49.805 47.565 54.282 450 17.709 1.303 53 264 81 94 69 72,5 26,3 81,4

Como 52.756 49.455 33.813 600 10.905 949 45 151 39 44 30 57,0 19,7 95,2

Sondrio 20.302 12.295 10.127 388 2.419 320 49 37 0 9 6 18,6 7,1 102,7

Milano 139.600 137.196 173.877 860 46.460 2.755 52 862 87 121 138 250,2 89,9 77,4

Bergamo 80.270 80.951 55.802 459 23.682 1.638 100 361 73 74 105 99,4 34,5 89,5

Brescia 90.651 110.254 50.393 369 16.117 1.698 122 543 60 72 93 97,6 37,3 77,3

Pavia 20.408 17.519 16.603 110 5.534 539 27 154 33 18 20 26,1 9,9 47,8

Cremona 24.170 24.245 12.843 58 5.069 511 8 192 43 24 4 27,1 9,4 75,7

Mantova 23.846 24.241 12.898 121 4.340 644 30 128 28 31 11 24,4 8,8 59,2

Lecco 23.978 39.151 22.586 243 9.959 688 29 104 20 19 15 35,8 13,3 105,4

Lodi 7.577 8.788 8.263 35 3.238 218 14 69 15 17 3 11,8 4,1 51,4

Monza e della Brianza 51.710 52.191 42.777 356 20.190 957 20 290 47 28 71 69,9 23,9 80,2

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

 SCHEDE REGIONALI

58

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 319 3.270 2.363
Fotovoltaico 5.264 21,2 27.999

Infissi 27.762 85.281 18.923

Pareti Verticali 2.424 157.413 11.037
30.222

 Pareti Orizzontali - Pavimenti 752 1.894 1.894
Pareti Orizzontali - Coperture 1.420 165.321 17.291

Scaldacqua a pompa di calore 401 5,0 483

149.026

Caldaie a condensazione Riscaldamento ambiente 2.158 109,2 40.497
Caldaia a condensazione Riscaldamento ambiente + ACS 23.794 627,5 41.988
Caldaia a condensazione ACS centralizzata 69 1,9 141
Totale Caldaie a condensazione 26.021 738,7 82.626

Generatori di aria calda a condensazione 145 3,4 107

Generatori a biomassa Riscaldamento ambiente 3.599 37,1 11.010
Generatori a biomassa Riscaldamento ambiente + ACS 226 4,9 1.451
Generatori a biomassa Riscaldamento ACS centralizzata 2 0,1 4
Totale generatori a biomassa 3.827 42,1 12.465

Pompe di calore a compressione di vapore 24.699 157,2 51.523
Pompa di calore ad assorbimento 968 10,1 955

Sistemi ibridi 139 3,8 867

Bulding Automation 1.443 2.170 (*) 1.424

Sistemi di contabilizzazione del calore 374 5.215 (*) 2.300
Elettrodomestici 21.381 3.284
Totale 117.339 207.542
(*numero di unità immobiliari)

Fonte: ENEA

Media Regione

Media Italia

0

20

40

60

80

100

120

 SCHEDE REGIONALI

59

TRENTINO ALTO ADIGE

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 4.360 109,7 34,1 932 38,8 13,0

Pareti orizzontali o inclinate 3.360 113,8 33,0 758 30,8 10,0

Serramenti 23.361 240,8 75,0 4.024 41,6 11,4

Solare termico 2.433 20,7 15,4 437 3,6 2,9

Schermature 5.271 11,9 1,6 2.081 3,8 0,4

Caldaia a condensazione 6.789 75,3 21,4 1.638 25,8 9,6

Pompa di calore 654 8,1 2,4 199 4,2 0,9

Impianti a biomassa 421 5,8 2,0 277 3,9 2,3

Building Automation 94 1,8 1,0 78 0,7 0,2

Altro 370 4,1 1,1 25 0,2 0,0

Totale 47.131 592,6 187,1 10.449 153,2 50,8

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 3,8 4,8 4,9 0,4 0,2 2,1 0,9 0,7 0,0 0,0 0,0 17,8 11,8%
1919-1945 1,9 1,5 1,6 0,2 0,1 0,8 0,3 0,1 0,0 0,0 0,0 6,6 4,3%
1946-1960 5,4 2,7 5,1 0,4 0,3 1,9 0,5 0,8 0,0 0,0 0,0 17,0 11,3%
1961-1970 8,9 5,3 7,8 0,8 0,4 12,3 0,5 0,4 0,1 0,0 0,0 36,5 24,2%
1971-1980 8,9 6,1 10,6 0,5 0,4 2,8 0,6 0,7 0,3 0,1 0,0 31,0 20,6%
1981-1990 4,3 4,7 6,3 0,4 0,3 2,4 0,4 0,5 0,0 0,0 0,0 19,5 13,0%
1991-2000 3,1 4,4 3,5 0,3 0,4 2,3 0,3 0,3 0,0 0,1 0,0 14,5 9,6%
2001-2005 0,7 0,1 0,4 0,1 0,3 0,4 0,1 0,2 0,0 0,0 0,0 2,4 1,6%
> 2006 1,3 0,6 0,7 0,4 1,4 0,3 0,3 0,3 0,1 0,0 0,0 5,4 3,6%

Totale (M€) 38,5 30,2 40,9 3,3 3,7 25,2 3,8 4,0 0,7 0,3 0,2 150,7
Totale (%) 25,5% 20,1% 27,1% 2,2% 2,5% 16,7% 2,5% 2,6% 0,5% 0,2% 0,1% 100%

Costruzione isolata 22,7 15,8 17,0 2,1 1,2 5,9 2,9 1,9 0,2 0,2 0,1 70,0 46,0%
Edificio fino a tre piani 6,5 3,8 10,0 0,7 1,2 2,8 0,4 0,4 0,1 0,0 0,0 26,0 17,1%
Edificio oltre tre piani 6,9 7,8 11,8 0,6 1,1 15,8 0,4 1,3 0,4 0,0 0,0 46,1 30,3%
Altro 2,5 3,3 2,1 0,2 0,1 1,2 0,1 0,5 0,0 0,0 0,0 10,2 6,7%

Totale (M€) 38,6 30,8 41,0 3,6 3,6 25,6 3,9 4,1 0,7 0,3 0,2 152,3
Totale (%) 25,4% 20,2% 26,9% 2,3% 2,4% 16,8% 2,5% 2,7% 0,4% 0,2% 0,1% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

60

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 8,4 2,9 5,2 1,3 11,8% 17,7
1919-1945 3,9 0,9 1,4 0,3 4,3% 6,5
1946-1960 8,9 2,1 5,0 0,9 11,3% 16,9
1961-1970 17,1 2,8 15,4 1,1 24,3% 36,4
1971-1980 13,5 8,1 7,4 1,9 20,6% 30,9
1981-1990 8,9 4,8 4,3 1,5 12,9% 19,4
1991-2000 4,7 2,6 5,3 1,7 9,6% 14,3
2001-2005 1,0 0,7 0,4 0,3 1,6% 2,3
> 2006 2,4 1,1 1,2 0,6 3,6% 5,3

Totale (%) 45,9% 17,3% 30,4% 6,4% 100%
Totale (M€) 68,8 25,9 45,5 9,6 149,7

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Bolzano 73.738 62.008 30.276 807 5.283 340 91 92 0 6 39 68,8 22,2 130,4

Trento 97.168 56.259 32.362 1.885 8.320 1.348 190 122 11 43 39 84,8 28,7 157,0

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

20

40

60

80

100

120

140

160

180

Bolzano Trento

 SCHEDE REGIONALI

61

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 117 744 664
Fotovoltaico 394 1,6 2.234

Infissi 3.756 14.763 3.342

Pareti Verticali 469 37.250 3.447
6.890 Pareti Orizzontali - Pavimenti 157 636 636

Pareti Orizzontali - Coperture 264 26.027 2.807

Scaldacqua a pompa di calore 22 1,6 36

14.897

Caldaie a condensazione Riscaldamento ambiente 223 8,5 727
Caldaia a condensazione Riscaldamento ambiente + ACS 1.734 48,0 7.769
Caldaia a condensazione ACS centralizzata 6 0,2 2
Totale Caldaie a condensazione 1.963 56,6 8.498

Generatori di aria calda a condensazione 7 0,9 11

Generatori a biomassa Riscaldamento ambiente 1.014 9,4 3.034
Generatori a biomassa Riscaldamento ambiente + ACS 152 3,3 1.197
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 1.166 12,7 4.231

Pompe di calore a compressione di vapore 808 7,4 2.084
Pompa di calore ad assorbimento 25 0,1 25

Sistemi ibridi 2 0,1 12

Bulding Automation 101 111 (*) 85

Sistemi di contabilizzazione del calore 134 1.125 (*) 435
Elettrodomestici 4.108 585
Totale 13.493 26.898
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

62

VENETO

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 11.920 249,2 85,5 2.589 108,3 41,8

Pareti orizzontali o inclinate 10.843 313,2 114,9 2.487 69,9 26,8

Serramenti 75.323 643,8 241,2 14.576 141,6 50,8

Solare termico 6.260 44,5 28,4 781 7,5 5,2

Schermature 28.998 67,4 9,1 10.844 19,9 2,2

Caldaia a condensazione 26.185 222,3 70,4 7.285 57,0 22,8

Pompa di calore 5.772 58,6 21,4 2.113 33,5 7,7

Impianti a biomassa 771 7,2 2,1 636 5,8 3,4

Building Automation 225 2,0 1,1 265 2,4 1,2

Altro 1.875 11,0 3,4 353 5,1 0,9

Totale 168.222 1.621,0 577,7 41.929 451,0 162,6

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 7,5 6,1 7,7 0,3 0,4 4,4 0,4 2,4 0,1 0,2 0,4 29,9 6,7%
1919-1945 4,5 3,4 5,4 0,3 0,2 2,2 0,3 1,6 0,0 0,2 0,3 18,3 4,1%
1946-1960 18,2 11,2 20,8 0,5 1,3 8,9 0,7 4,7 0,2 0,5 0,7 67,7 15,1%
1961-1970 20,6 12,1 33,1 4,1 2,2 11,1 0,9 5,0 0,9 0,5 0,8 91,2 20,4%
1971-1980 13,9 13,9 45,8 0,8 2,2 10,4 0,9 4,5 0,2 0,7 0,5 93,7 20,9%
1981-1990 5,9 8,8 14,6 0,4 1,9 6,6 0,7 4,7 0,3 0,5 0,6 45,2 10,1%
1991-2000 3,3 6,5 7,2 0,4 2,4 7,5 0,8 5,0 0,2 0,8 0,7 34,6 7,7%
2001-2005 25,0 2,5 1,8 0,2 1,6 2,4 0,2 1,6 0,1 0,2 0,3 35,9 8,0%
> 2006 8,7 5,0 3,5 0,5 6,7 1,9 0,6 3,2 0,3 0,5 0,6 31,5 7,0%

Totale (M€) 107,5 69,4 139,9 7,4 19,0 55,4 5,4 32,6 2,2 4,2 4,9 448,0
Totale (%) 24,0% 15,5% 31,2% 1,6% 4,2% 12,4% 1,2% 7,3% 0,5% 0,9% 1,1% 100%

Costruzione isolata 56,9 32,2 73,6 3,2 8,1 25,0 4,0 11,2 0,7 3,1 3,5 221,3 49,3%
Edificio fino a tre piani 37,0 11,1 32,5 0,7 7,2 13,2 1,0 6,6 0,5 0,5 0,7 111,0 24,7%
Edificio oltre tre piani 9,3 6,6 28,4 3,4 2,9 13,3 0,2 5,8 1,1 0,4 0,5 71,9 16,0%
Altro 4,8 19,7 5,3 0,1 0,5 4,0 0,3 9,1 0,1 0,1 0,3 44,4 9,9%

Totale (M€) 108,0 69,5 139,8 7,4 18,8 55,5 5,5 32,7 2,3 4,1 5,0 448,6
Totale (%) 24,1% 15,5% 31,2% 1,7% 4,2% 12,4% 1,2% 7,3% 0,5% 0,9% 1,1% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

63

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 11,0 8,8 7,6 2,1 6,7% 29,5
1919-1945 11,1 4,3 2,4 0,5 4,1% 18,3
1946-1960 36,1 12,8 15,2 3,0 15,1% 67,1
1961-1970 49,5 14,1 21,8 5,0 20,4% 90,3
1971-1980 54,7 14,8 13,9 9,3 20,9% 92,7
1981-1990 18,6 12,1 4,2 9,7 10,1% 44,6
1991-2000 12,6 8,6 3,1 9,8 7,7% 34,1
2001-2005 4,5 27,4 0,8 2,8 8,0% 35,5
> 2006 20,2 7,0 2,2 1,6 7,0% 31,0

Totale (%) 49,3% 24,8% 16,1% 9,9% 100%
Totale (M€) 218,2 109,9 71,2 43,8 443,0

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Verona 85.408 75.888 42.561 360 15.599 1.182 88 443 41 48 32 77,8 26,0 84,3

Vicenza 77.513 92.451 42.423 538 14.694 1.187 138 506 62 82 39 77,5 27,4 89,8

Belluno 21.323 27.872 13.951 559 2.507 509 78 36 10 34 17 26,7 9,8 130,1

Treviso 87.362 97.431 60.579 1.009 16.305 1.442 123 457 58 144 51 94,8 34,2 106,8

Venezia 66.541 50.923 38.198 2.599 17.384 1.377 86 558 48 96 42 72,1 25,5 84,5

Padova 68.265 86.718 37.345 421 16.699 1.383 98 419 57 94 72 94,8 35,9 101,2

Rovigo 13.037 10.140 7.435 87 2.291 310 32 71 15 15 12 12,2 4,5 51,7

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

20

40

60

80

100

120

140

Verona Vicenza Belluno Treviso Venezia Padova Rovigo

 SCHEDE REGIONALI

64

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 259 1.347 1.161
Fotovoltaico 2.914 12,2 16.307

Infissi 16.856 56.059 12.344

Pareti Verticali 1.696 139.459 6.624
9.103 Pareti Orizzontali - Pavimenti 470 1.759 1.759

Pareti Orizzontali - Coperture 37 5.278 719

Scaldacqua a pompa di calore 314 7,3 320

58.905

Caldaie a condensazione Riscaldamento ambiente 1.260 41,6 2.798
Caldaia a condensazione Riscaldamento ambiente + ACS 179 5,0 302
Caldaia a condensazione ACS centralizzata 35 0,9 27
Totale Caldaie a condensazione 1.474 47,4 3.126

Generatori di aria calda a condensazione 4 0,1 1

Generatori a biomassa Riscaldamento ambiente 4.463 44,1 14.620
Generatori a biomassa Riscaldamento ambiente + ACS 358 7,5 2.453
Generatori a biomassa Riscaldamento ACS centralizzata 3 0,1 2
Totale generatori a biomassa 4.824 51,7 17.075

Pompe di calore a compressione di vapore 15.184 87,9 37.325
Pompa di calore ad assorbimento 735 6,7 1.057

Sistemi ibridi 0 0,0 0

Bulding Automation 753 968 (*) 781

Sistemi di contabilizzazione del calore 278 3.284 (*) 1.854
Elettrodomestici 11.318 1.823
Totale 57.116 85.970
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

65

FRIULI VENEZIA GIULIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 3.417 69,1 24,1 664 23,9 8,6

Pareti orizzontali o inclinate 2.630 69,6 24,4 547 22,5 8,2

Serramenti 23.188 188,0 64,7 3.903 32,0 10,3

Solare termico 1.838 11,5 7,0 238 1,2 0,8

Schermature 7.110 15,0 1,9 2.545 4,4 0,5

Caldaia a condensazione 7.577 83,1 25,3 1.971 18,9 7,2

Pompa di calore 1.184 11,9 4,5 416 6,9 1,7

Impianti a biomassa 190 1,5 0,5 220 1,9 1,0

Building Automation 70 0,6 0,3 44 0,2 0,1

Altro 547 3,3 1,0 81 1,3 0,2

Totale 47.762 453,8 154,0 10.629 113,4 38,6

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 2,1 2,8 2,6 0,1 0,1 1,3 0,2 1,2 0,0 0,0 0,1 10,4 9,3%
1919-1945 2,6 7,6 2,1 0,1 0,1 0,8 0,1 0,3 0,0 0,0 0,1 13,9 12,3%
1946-1960 7,8 2,2 5,6 0,2 0,4 3,2 0,3 0,8 0,0 0,1 0,0 20,6 18,3%
1961-1970 4,7 4,6 8,0 0,2 0,6 4,7 0,4 1,0 0,0 0,2 0,2 24,6 21,8%
1971-1980 2,4 2,4 7,7 0,2 0,7 3,9 0,2 1,4 0,0 0,2 0,2 19,3 17,1%
1981-1990 1,6 1,3 3,2 0,2 0,5 2,2 0,2 0,8 0,1 0,2 0,2 10,4 9,2%
1991-2000 0,4 0,3 1,3 0,1 0,5 1,6 0,2 0,6 0,0 0,1 0,1 5,5 4,8%
2001-2005 0,4 0,2 0,4 0,0 0,3 0,6 0,0 0,3 0,0 0,1 0,2 2,5 2,2%
> 2006 1,8 0,9 0,6 0,0 1,1 0,3 0,2 0,5 0,0 0,1 0,1 5,6 5,0%

Totale (M€) 23,7 22,4 31,6 1,2 4,2 18,6 1,8 6,9 0,2 1,1 1,3 112,9
Totale (%) 21,0% 19,8% 27,9% 1,0% 3,7% 16,4% 1,6% 6,1% 0,2% 1,0% 1,1% 100%

Costruzione isolata 14,5 7,8 14,0 0,9 1,9 6,3 1,3 2,5 0,1 1,0 0,9 51,3 45,3%
Edificio fino a tre piani 2,6 1,9 6,7 0,2 1,4 3,9 0,3 0,9 0,1 0,1 0,1 18,3 16,1%
Edificio oltre tre piani 5,8 11,5 10,2 0,1 0,8 7,7 0,1 1,7 0,1 0,1 0,2 38,1 33,7%
Altro 1,0 1,2 0,9 0,0 0,1 0,5 0,1 1,7 0,0 0,0 0,0 5,5 4,9%

Totale (M€) 23,8 22,4 31,7 1,2 4,2 18,5 1,8 6,8 0,2 1,3 1,2 113,2
Totale (%) 21,1% 19,8% 28,0% 1,0% 3,7% 16,4% 1,6% 6,0% 0,2% 1,1% 1,1% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

66

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 3,6 1,6 4,9 0,2 9,3% 10,4
1919-1945 4,3 1,1 7,9 0,6 12,4% 13,9
1946-1960 10,7 2,6 6,8 0,3 18,3% 20,5
1961-1970 10,8 2,1 10,8 0,8 21,8% 24,4
1971-1980 9,2 4,3 4,2 1,4 17,1% 19,1
1981-1990 4,4 2,9 2,2 0,7 9,2% 10,3
1991-2000 2,6 1,5 0,5 0,7 4,8% 5,3
2001-2005 1,1 0,7 0,2 0,5 2,2% 2,4
> 2006 3,6 1,1 0,5 0,4 4,9% 5,5

Totale (%) 45,1% 16,0% 33,9% 4,9% 100%
Totale (M€) 50,5 17,9 37,9 5,5 111,8

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Udine 60.284 39.270 25.528 434 9.959 841 101 238 29 65 12 49,5 17,0 93,4

Gorizia 8.860 3.527 5.452 112 1.857 180 14 58 6 10 4 8,1 2,6 58,4

Trieste 12.493 6.663 10.053 110 2.440 354 24 57 6 10 19 27,1 8,3 115,3

Pordenone 29.606 26.659 11.351 324 4.607 633 84 159 28 69 9 30,1 10,9 96,3

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

20

40

60

80

100

120

140

Udine Gorizia Trieste Pordenone

 SCHEDE REGIONALI

67

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 143 10.712 5.574
Fotovoltaico 873 3,2 4.108

Infissi 8.866 24.757 5.264

Pareti Verticali 550 40.069 2.972
7.267 Pareti Orizzontali - Pavimenti 114 335 335

Pareti Orizzontali - Coperture 347 42.384 3.960

Scaldacqua a pompa di calore 112 3,1 172

29.353

Caldaie a condensazione Riscaldamento ambiente 322 10,0 561
Caldaia a condensazione Riscaldamento ambiente + ACS 5.208 135,7 8.044
Caldaia a condensazione ACS centralizzata 6 0,1 3
Totale Caldaie a condensazione 5.536 145,8 8.608

Generatori di aria calda a condensazione 46 0,7 25

Generatori a biomassa Riscaldamento ambiente 1.803 18,4 5.093
Generatori a biomassa Riscaldamento ambiente + ACS 129 2,8 735
Generatori a biomassa Riscaldamento ACS centralizzata 1 0,0 2
Totale generatori a biomassa 1.933 21,2 5.830

Pompe di calore a compressione di vapore 5.861 31,1 14.364
Pompa di calore ad assorbimento 119 0,7 246

Sistemi ibridi 19 0,5 107

Bulding Automation 244 248 (*) 196

Sistemi di contabilizzazione del calore 161 2.748 (*) 1.307
Elettrodomestici 3.235 521
Totale 28.159 49.481
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

68

EMILIA ROMAGNA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 8.463 194,9 75,1 1.677 65,8 26,7

Pareti orizzontali o inclinate 8.592 287,5 122,5 1.796 62,8 26,1

Serramenti 91.479 647,2 247,2 17.100 136,8 51,1

Solare termico 4.889 31,3 22,1 781 3,9 3,0

Schermature 27.347 55,1 7,5 9.944 15,5 1,8

Caldaia a condensazione 24.652 242,4 74,3 7.570 65,9 25,7

Pompa di calore 5.699 66,8 23,8 1.833 28,1 6,8

Impianti a biomassa 761 6,3 2,0 400 4,5 2,4

Building Automation 253 7,9 4,5 156 1,4 0,6

Altro 1.267 6,9 1,7 433 6,5 1,2

Totale 173.468 1.549,0 581,3 41.690 391,2 145,6

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 3,7 4,9 7,3 0,2 0,4 4,5 0,5 2,5 0,1 0,3 0,3 24,8 6,5%
1919-1945 4,4 3,9 6,5 0,3 0,5 2,9 0,4 1,1 0,0 0,2 0,4 20,8 5,4%
1946-1960 15,3 11,2 26,5 0,9 1,5 14,2 0,8 4,3 0,4 0,5 0,8 76,4 19,9%
1961-1970 19,5 14,6 44,0 0,9 2,1 15,9 0,6 5,1 0,5 0,5 1,1 104,8 27,3%
1971-1980 9,3 14,6 30,0 0,7 2,2 11,1 0,9 5,4 0,1 0,7 1,3 76,3 19,9%
1981-1990 2,7 6,5 10,7 0,3 1,4 6,1 0,2 3,0 0,1 0,3 0,6 31,8 8,3%
1991-2000 1,8 2,5 5,1 0,2 1,9 5,2 0,4 2,0 0,1 0,3 0,8 20,3 5,3%
2001-2005 0,3 0,5 1,6 0,1 1,1 1,8 0,2 1,5 0,0 0,0 0,3 7,3 1,9%
> 2006 6,9 3,1 2,7 0,3 3,6 2,1 0,2 2,2 0,1 0,2 0,4 21,8 5,7%

Totale (M€) 64,0 61,8 134,4 3,8 14,7 63,9 4,3 27,1 1,3 3,0 6,0 384,3
Totale (%) 16,6% 16,1% 35,0% 1,0% 3,8% 16,6% 1,1% 7,1% 0,3% 0,8% 1,6% 100%

Costruzione isolata 43,2 24,1 43,1 2,8 4,6 22,0 3,4 9,0 0,3 1,9 4,4 158,8 40,9%
Edificio fino a tre piani 8,5 8,3 34,3 0,6 5,6 13,3 0,6 4,5 0,1 0,6 0,9 77,3 19,9%
Edificio oltre tre piani 10,6 9,9 51,5 0,4 4,0 23,1 0,1 5,5 0,9 0,4 0,5 106,8 27,5%
Altro 3,2 20,3 5,5 0,1 0,4 6,1 0,2 8,3 0,0 0,2 0,6 44,9 11,6%

Totale (M€) 65,4 62,6 134,3 3,9 14,6 64,5 4,4 27,3 1,4 3,1 6,4 387,8
Totale (%) 16,9% 16,1% 34,6% 1,0% 3,8% 16,6% 1,1% 7,0% 0,3% 0,8% 1,7% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

69

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 10,6 6,9 5,9 1,1 6,4% 24,5
1919-1945 12,1 4,7 3,3 0,5 5,4% 20,5
1946-1960 36,3 12,8 22,8 3,7 19,9% 75,5
1961-1970 36,2 14,3 44,9 8,2 27,2% 103,6
1971-1980 29,1 16,6 15,9 14,1 19,9% 75,7
1981-1990 8,9 8,6 5,4 8,7 8,3% 31,6
1991-2000 6,9 6,3 3,0 3,7 5,2% 19,9
2001-2005 1,9 2,2 0,8 2,3 1,9% 7,2
> 2006 11,9 3,8 3,7 2,4 5,7% 21,7

Totale (%) 40,5% 20,0% 27,8% 11,7% 100%
Totale (M€) 153,9 76,0 105,5 44,6 380,1

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Piacenza 16.306 18.635 11.987 141 4.423 399 32 101 10 37 6 20,2 7,5 70,3

Parma 19.749 30.443 17.556 245 6.212 598 51 168 24 37 13 32,2 11,4 71,6

Reggio nell'Emilia 33.603 52.505 19.061 501 6.745 856 50 200 33 43 13 40,7 15,8 76,5

Modena 52.356 58.816 36.451 582 12.262 1.402 66 315 53 63 18 64,8 24,1 92,3

Bologna 75.443 113.953 78.984 498 19.630 1.744 80 439 81 77 45 110,3 40,6 109,0

Ferrara 19.794 20.898 13.166 61 3.402 472 17 168 33 33 15 22,0 8,6 63,5

Ravenna 36.657 37.622 23.786 372 6.434 805 51 246 47 40 12 40,6 15,5 103,7

Forli-Cesena 29.236 34.808 23.640 432 6.032 796 36 199 26 43 22 34,7 12,5 88,0

Rimini 26.459 15.783 15.357 220 4.708 706 19 312 32 46 12 29,5 10,2 87,3

Fonte: ENEA

 SCHEDE REGIONALI

70

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 226 1.302 1.190
Fotovoltaico 2.614 11,0 15.654

Infissi 14.800 48.399 10.142

Pareti Verticali 918 69.461 5.176
12.307 Pareti Orizzontali - Pavimenti 256 1.096 1.096

Pareti Orizzontali - Coperture 629 67.319 6.035

Scaldacqua a pompa di calore 274 4,9 396

74.361

Caldaie a condensazione Riscaldamento ambiente 1.415 45,8 2.989
Caldaia a condensazione Riscaldamento ambiente + ACS 16.029 408,5 21.585
Caldaia a condensazione ACS centralizzata 25 0,7 33
Totale Caldaie a condensazione 17.469 455,1 24.606

Generatori di aria calda a condensazione 113 7,1 75

Generatori a biomassa Riscaldamento ambiente 2.148 23,8 6.597
Generatori a biomassa Riscaldamento ambiente + ACS 207 4,9 1.383
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 2.355 28,7 7.980

Pompe di calore a compressione di vapore 19.113 116,8 40.063
Pompa di calore ad assorbimento 573 12,4 614

Sistemi ibridi 100 2,4 627

Bulding Automation 897 2.022 (*) 1.408

Sistemi di contabilizzazione del calore 524 10.343 (*) 5.042
Elettrodomestici 12.294 1.903
Totale 73.155 106.353
(*numero di unità immobiliari)

Fonte: ENEA

Media Regione

Media Italia

0

20

40

60

80

100

120

 SCHEDE REGIONALI

71

TOSCANA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 2.869 54,8 17,0 681 19,8 6,3

Pareti orizzontali o inclinate 5.914 172,8 58,0 1.156 39,5 13,1

Serramenti 44.514 271,9 87,1 8.633 55,8 17,4

Solare termico 3.012 18,0 12,3 413 2,2 1,7

Schermature 13.196 26,9 3,7 5.491 8,7 1,0

Caldaia a condensazione 19.011 132,4 40,2 5.649 39,2 14,8

Pompa di calore 5.356 45,1 18,9 1.552 18,5 4,2

Impianti a biomassa 1.166 9,7 3,1 467 5,0 2,7

Building Automation 103 0,4 0,2 177 0,8 0,4

Altro 1.274 6,6 1,7 108 1,6 0,3

Totale 96.474 739,6 242,5 24.327 191,0 62,0

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 2,6 8,5 6,2 0,4 0,5 5,2 1,2 3,0 0,1 0,3 0,2 28,1 15,4%
1919-1945 1,9 4,7 4,7 0,1 0,5 2,9 0,6 1,4 0,0 0,1 0,1 17,1 9,3%
1946-1960 5,5 7,2 12,1 0,5 1,2 8,0 0,6 2,8 0,1 0,3 0,4 38,7 21,2%
1961-1970 4,2 8,3 15,8 0,4 1,5 9,7 1,0 2,9 0,1 0,3 0,2 44,5 24,3%
1971-1980 2,4 4,2 8,9 0,3 1,2 5,2 0,5 2,0 0,0 0,2 0,2 25,1 13,7%
1981-1990 0,8 2,8 3,6 0,2 0,8 2,0 0,3 1,8 0,0 0,1 0,1 12,4 6,8%
1991-2000 0,4 1,2 1,5 0,1 0,8 1,9 0,2 1,5 0,0 0,1 0,1 8,0 4,4%
2001-2005 0,2 0,7 0,4 0,1 0,6 0,7 0,2 0,7 0,0 0,1 0,0 3,5 1,9%
> 2006 1,0 0,7 0,7 0,1 1,3 0,5 0,2 0,8 0,0 0,1 0,1 5,3 2,9%

Totale (M€) 18,9 38,3 53,8 2,2 8,2 36,0 4,7 17,0 0,5 1,6 1,4 182,7
Totale (%) 10,4% 21,0% 29,5% 1,2% 4,5% 19,7% 2,6% 9,3% 0,2% 0,9% 0,8% 100%

Costruzione isolata 12,9 16,0 17,1 1,6 2,6 11,0 3,7 6,1 0,3 0,9 1,0 73,3 39,1%
Edificio fino a tre piani 2,9 7,6 15,7 0,3 3,2 9,3 0,9 3,4 0,2 0,2 0,2 44,0 23,5%
Edificio oltre tre piani 2,4 5,7 19,7 0,2 2,1 15,2 0,2 3,4 0,2 0,1 0,3 49,3 26,4%
Altro 1,5 10,2 1,9 0,1 0,2 1,8 0,2 4,5 0,1 0,1 0,1 20,7 11,0%

Totale (M€) 19,7 39,4 54,3 2,2 8,2 37,3 4,9 17,5 0,8 1,4 1,6 187,2
Totale (%) 10,5% 21,0% 29,0% 1,2% 4,4% 19,9% 2,6% 9,4% 0,4% 0,7% 0,8% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

72

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 13,2 6,8 6,1 1,6 15,4% 27,8
1919-1945 6,9 6,0 3,0 0,8 9,3% 16,7
1946-1960 16,4 8,0 11,8 2,0 21,2% 38,2
1961-1970 15,4 6,7 16,6 5,2 24,4% 43,8
1971-1980 8,3 5,8 6,7 3,8 13,7% 24,6
1981-1990 3,2 4,2 2,2 2,9 7,0% 12,5
1991-2000 2,5 2,3 0,7 2,3 4,3% 7,7
2001-2005 1,1 1,1 0,2 1,1 1,9% 3,5
> 2006 3,0 1,5 0,3 0,4 2,9% 5,2

Totale (%) 38,9% 23,5% 26,5% 11,1% 100%
Totale (M€) 70,0 42,4 47,7 20,0 180,0

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Massa-Carrara 2.989 3.555 4.827 118 1.466 296 28 69 4 14 3 7,5 2,2 38,1

Lucca 7.457 17.203 10.083 358 2.832 565 76 206 7 33 13 20,3 6,4 52,1

Pistoia 8.559 17.293 5.506 133 2.524 377 50 124 6 24 11 13,6 4,7 46,5

Firenze 29.017 72.750 32.784 401 11.107 2.099 94 522 21 62 47 70,2 23,2 69,3

Livorno 3.981 5.042 11.049 92 4.215 309 17 219 2 25 11 11,2 3,4 33,3

Pisa 11.000 13.772 10.336 73 3.785 693 52 212 5 27 21 18,5 5,7 44,1

Arezzo 8.613 18.648 8.138 242 3.049 386 76 186 9 27 47 18,6 6,4 54,2

Siena 12.803 22.309 7.110 86 2.731 440 31 132 5 14 14 14,5 4,9 54,1

Grosseto 2.708 5.299 5.994 112 2.973 184 34 122 4 38 8 8,3 2,5 37,2

Prato 5.018 12.347 4.907 86 2.785 372 16 92 9 19 2 10,8 3,3 42,1

Fonte: ENEA

 SCHEDE REGIONALI

73

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 140 841 917
Fotovoltaico 1.185 4,7 6.726

Infissi 7.937 23.698 3.772

Pareti Verticali 615 43.406 2.371
7.457 Pareti Orizzontali - Pavimenti 230 441 441

Pareti Orizzontali - Coperture 543 55.784 4.645

Scaldacqua a pompa di calore 108 1,1 127

17.487

Caldaie a condensazione Riscaldamento ambiente 445 14,6 460
Caldaia a condensazione Riscaldamento ambiente + ACS 6.712 168,4 6.086
Caldaia a condensazione ACS centralizzata 26 0,7 10
Totale Caldaie a condensazione 7.183 183,7 6.555

Generatori di aria calda a condensazione 45 1,8 21

Generatori a biomassa Riscaldamento ambiente 1.187 15,4 2.816
Generatori a biomassa Riscaldamento ambiente + ACS 301 6,7 1.429
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 1.488 22,1 4.246

Pompe di calore a compressione di vapore 5.277 36,2 6.269
Pompa di calore ad assorbimento 371 2,0 209

Sistemi ibridi 12 0,3 61

Bulding Automation 261 331 (*) 148

Sistemi di contabilizzazione del calore 292 6.294 (*) 1.961
Elettrodomestici 7.335 1.091
Totale 33.022 32.833
(*numero di unità immobiliari)

Fonte: ENEA

Media Regione
Media Italia

0

10

20

30

40

50

60

70

80

 SCHEDE REGIONALI

74

UMBRIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 650 13,4 4,5 154 5,1 1,5

Pareti orizzontali o inclinate 770 21,6 7,0 134 3,8 1,4

Serramenti 7.301 53,4 19,0 1.273 8,8 3,1

Solare termico 867 5,1 3,7 96 0,5 0,4

Schermature 2.321 4,9 0,7 827 1,2 0,1

Caldaia a condensazione 2.338 20,9 7,2 720 6,4 2,6

Pompa di calore 870 9,9 4,0 245 3,4 0,7

Impianti a biomassa 258 1,9 0,7 84 0,9 0,5

Building Automation 29 0,3 0,2 81 0,4 0,2

Altro 182 1,2 0,3 24 0,3 0,1

Totale 15.597 133,1 47,4 3.638 30,7 10,6

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,2 0,5 0,8 0,1 0,0 0,5 0,2 0,3 0,0 0,0 0,1 2,6 8,8%
1919-1945 0,6 0,4 0,5 0,0 0,0 0,1 0,0 0,1 0,0 0,0 0,0 1,8 6,3%
1946-1960 1,1 0,5 1,5 0,1 0,1 1,0 0,1 0,5 0,0 0,0 0,0 5,1 17,2%
1961-1970 0,7 0,6 1,9 0,1 0,2 1,2 0,2 0,6 0,0 0,1 0,0 5,6 18,9%
1971-1980 0,8 0,9 2,1 0,0 0,2 1,2 0,2 0,5 0,0 0,1 0,0 6,0 20,4%
1981-1990 1,0 0,5 0,9 0,1 0,1 1,1 0,1 0,6 0,0 0,0 0,0 4,5 15,3%
1991-2000 0,5 0,3 0,4 0,0 0,1 0,4 0,1 0,3 0,0 0,0 0,1 2,2 7,6%
2001-2005 0,1 0,1 0,1 0,0 0,1 0,1 0,0 0,1 0,0 0,0 0,0 0,7 2,2%
> 2006 0,1 0,0 0,1 0,0 0,3 0,2 0,1 0,2 0,0 0,0 0,0 1,0 3,2%

Totale (M€) 5,1 3,8 8,3 0,5 1,2 6,0 0,8 3,3 0,1 0,3 0,2 29,4
Totale (%) 17,2% 12,9% 28,2% 1,6% 4,0% 20,2% 2,8% 11,1% 0,2% 1,0% 0,8% 100%

Costruzione isolata 3,2 1,8 4,3 0,4 0,5 2,1 0,7 1,4 0,1 0,2 0,2 14,7 48,7%
Edificio fino a tre piani 0,7 0,3 1,6 0,0 0,3 0,6 0,1 0,6 0,1 0,0 0,0 4,4 14,6%
Edificio oltre tre piani 1,1 0,3 2,5 0,1 0,3 2,8 0,1 0,6 0,1 0,0 0,1 7,9 26,0%
Altro 0,2 1,4 0,2 0,0 0,0 0,5 0,0 0,7 0,1 0,0 0,0 3,2 10,6%

Totale (M€) 5,1 3,8 8,6 0,5 1,2 6,0 0,9 3,3 0,4 0,2 0,3 30,2
Totale (%) 16,8% 12,6% 28,5% 1,6% 3,8% 20,0% 3,0% 11,0% 1,2% 0,8% 0,8% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

75

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 1,3 0,6 0,5 0,2 8,9% 2,6
1919-1945 1,2 0,3 0,3 0,0 6,3% 1,8
1946-1960 2,6 1,0 1,3 0,2 17,3% 5,0
1961-1970 3,0 0,4 1,8 0,2 18,7% 5,4
1971-1980 2,7 0,6 1,7 1,0 20,5% 6,0
1981-1990 1,4 0,6 1,7 0,8 15,2% 4,4
1991-2000 1,2 0,5 0,2 0,3 7,6% 2,2
2001-2005 0,4 0,1 0,1 0,1 2,3% 0,7
> 2006 0,4 0,2 0,1 0,2 3,2% 0,9

Totale (%) 48,5% 14,6% 26,2% 10,7% 100%
Totale (M€) 14,1 4,2 7,6 3,1 29,0

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Perugia 19.399 21.020 12.197 273 4.753 540 68 214 14 88 69 22,9 8,0 34,8

Terni 8.193 4.635 5.049 103 1.195 191 19 81 2 6 12 8,5 2,7 37,5

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

Perugia Terni

 SCHEDE REGIONALI

76

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 33 185 173
Fotovoltaico 501 2,1 2.935

Infissi 1.283 5.165 974

Pareti Verticali 105 6.898 315
1.092 Pareti Orizzontali - Pavimenti 26 83 83

Pareti Orizzontali - Coperture 71 8.799 694

Scaldacqua a pompa di calore 26 1,0 28

5.207

Caldaie a condensazione Riscaldamento ambiente 107 3,8 186
Caldaia a condensazione Riscaldamento ambiente + ACS 1.610 40,3 2.057
Caldaia a condensazione ACS centralizzata 7 0,2 3
Totale Caldaie a condensazione 1.724 44,4 2.246

Generatori di aria calda a condensazione 8 0,2 4

Generatori a biomassa Riscaldamento ambiente 281 3,7 806
Generatori a biomassa Riscaldamento ambiente + ACS 88 2,1 468
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 369 5,8 1.274

Pompe di calore a compressione di vapore 1.000 5,6 1.587
Pompa di calore ad assorbimento 38 0,1 41

Sistemi ibridi 5 0,1 27

Bulding Automation 52 292 (*) 236

Sistemi di contabilizzazione del calore 27 606 (*) 273
Elettrodomestici 962 161
Totale 6.230 8.117
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

77

MARCHE

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 2.076 44,9 13,6 399 12,7 3,9

Pareti orizzontali o inclinate 2.044 52,4 17,1 403 11,5 4,1

Serramenti 21.021 142,6 50,3 3.917 27,0 9,4

Solare termico 1.433 8,6 6,1 202 1,1 0,8

Schermature 6.705 14,2 1,9 2.702 4,2 0,5

Caldaia a condensazione 7.302 47,6 15,0 2.036 12,6 4,5

Pompa di calore 2.063 18,6 6,7 687 8,1 1,9

Impianti a biomassa 291 2,2 0,6 162 1,4 0,8

Building Automation 63 0,3 0,2 162 0,7 0,4

Altro 434 2,3 0,6 76 0,9 0,2

Totale 43.437 333,9 111,9 10.746 80,2 26,5

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,9 1,2 1,6 0,1 0,1 1,0 0,2 0,4 0,0 0,0 0,1 5,6 7,3%
1919-1945 1,0 1,4 1,5 0,1 0,1 0,8 0,1 0,7 0,0 0,2 0,0 5,9 7,6%
1946-1960 2,3 2,0 4,2 0,1 0,4 1,8 0,2 0,9 0,0 0,1 0,0 12,1 15,5%
1961-1970 4,3 2,0 8,4 0,3 0,6 2,8 0,1 1,6 0,0 0,1 0,2 20,6 26,4%
1971-1980 2,0 1,8 6,3 0,2 0,7 2,4 0,3 1,3 0,0 0,1 0,2 15,2 19,6%
1981-1990 0,8 1,2 2,6 0,1 0,5 1,1 0,2 0,8 0,0 0,1 0,2 7,5 9,6%
1991-2000 0,3 1,0 1,0 0,1 0,5 1,2 0,1 1,1 0,0 0,1 0,1 5,5 7,0%
2001-2005 0,0 0,2 0,3 0,0 0,3 0,4 0,1 0,5 0,0 0,0 0,0 2,0 2,6%
> 2006 0,8 0,5 0,3 0,1 0,8 0,3 0,1 0,4 0,0 0,0 0,1 3,4 4,4%

Totale (M€) 12,5 11,3 26,1 1,1 4,0 11,9 1,3 7,8 0,1 0,8 0,9 77,8
Totale (%) 16,0% 14,5% 33,5% 1,4% 5,2% 15,3% 1,7% 10,0% 0,2% 1,0% 1,2% 100%

Costruzione isolata 8,7 5,6 10,4 0,8 1,3 4,9 1,1 2,7 0,2 0,6 0,8 37,0 46,4%
Edificio fino a tre piani 1,8 1,7 7,1 0,1 1,5 3,1 0,2 1,2 0,2 0,1 0,1 17,1 21,4%
Edificio oltre tre piani 1,1 0,8 8,4 0,1 1,1 3,2 0,1 1,4 0,2 0,1 0,1 16,6 20,8%
Altro 1,1 3,4 0,7 0,1 0,1 1,0 0,0 2,6 0,1 0,0 0,0 9,1 11,4%

Totale (M€) 12,7 11,5 26,6 1,1 4,0 12,2 1,4 7,9 0,7 0,8 0,9 79,9
Totale (%) 15,9% 14,4% 33,3% 1,4% 5,0% 15,3% 1,7% 9,9% 0,9% 1,0% 1,2% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

78

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 2,2 1,8 1,0 0,6 7,3% 5,6
1919-1945 3,4 1,2 0,8 0,5 7,6% 5,9
1946-1960 6,0 3,0 2,2 0,7 15,5% 12,0
1961-1970 9,7 3,5 5,8 1,4 26,4% 20,4
1971-1980 6,9 2,8 3,9 1,5 19,6% 15,1
1981-1990 3,2 1,7 1,2 1,3 9,6% 7,4
1991-2000 1,8 1,3 0,7 1,5 7,0% 5,4
2001-2005 0,5 0,5 0,2 0,8 2,6% 2,0
> 2006 2,0 0,7 0,3 0,3 4,4% 3,4

Totale (%) 46,4% 21,3% 20,8% 11,4% 100%
Totale (M€) 35,8 16,5 16,1 8,8 77,2

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Pesaro e Urbino 18.786 25.396 14.240 367 4.624 592 36 153 11 20 43 24,7 8,8 68,5

Ancona 19.408 20.824 19.226 206 8.948 743 50 286 25 58 47 28,1 8,8 59,4

Macerata 9.719 9.724 8.120 147 2.926 361 56 151 6 18 46 13,6 4,5 43,0

Ascoli Piceno 5.510 4.406 4.634 114 1.544 238 9 95 10 23 10 8,1 2,4 39,1

Fermo 7.503 5.442 4.257 74 1.170 151 11 117 8 10 16 6,8 2,2 38,9

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

70

80

Pesaro e Urbino Ancona Macerata Ascoli Piceno Fermo

 SCHEDE REGIONALI

79

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 51 212 207
Fotovoltaico 613 2,4 3.537

Infissi 3.202 9.968 1.760

Pareti Verticali 313 21.322 1.132
2.702 Pareti Orizzontali - Pavimenti 89 237 237

Pareti Orizzontali - Coperture 176 16.552 1.333

Scaldacqua a pompa di calore 91 0,5 99

12.095

Caldaie a condensazione Riscaldamento ambiente 221 7,4 258
Caldaia a condensazione Riscaldamento ambiente + ACS 3.830 95,5 3.503
Caldaia a condensazione ACS centralizzata 11 0,3 4
Totale Caldaie a condensazione 4.062 103,1 3.765

Generatori di aria calda a condensazione 26 0,4 12

Generatori a biomassa Riscaldamento ambiente 629 7,7 1.566
Generatori a biomassa Riscaldamento ambiente + ACS 151 3,4 787
Generatori a biomassa Riscaldamento ACS centralizzata 1 0,0 0
Totale generatori a biomassa 781 11,2 2.353

Pompe di calore a compressione di vapore 3.853 19,5 5.673
Pompa di calore ad assorbimento 159 3,1 112

Sistemi ibridi 15 0,4 79

Bulding Automation 145 162 (*) 87

Sistemi di contabilizzazione del calore 32 422 (*) 164
Elettrodomestici 2.749 426
Totale 16.357 17.441
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

80

LAZIO

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 1.600 28,9 8,8 282 6,5 2,0

Pareti orizzontali o inclinate 1.967 53,9 15,6 358 9,6 2,7

Serramenti 65.518 451,4 129,1 12.906 95,0 28,2

Solare termico 2.056 9,7 8,5 278 1,0 0,9

Schermature 8.807 18,3 2,6 3.547 4,3 0,6

Caldaia a condensazione 11.628 104,5 37,8 3.952 39,4 17,0

Pompa di calore 4.394 37,1 12,9 1.226 10,5 2,6

Impianti a biomassa 1.113 5,1 2,0 297 2,3 1,2

Building Automation 229 2,3 1,2 216 1,2 0,6

Altro 1.155 5,1 1,5 149 1,9 0,3

Totale 98.484 717,3 220,3 23.211 171,7 56,2

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,2 0,5 2,8 0,0 0,1 1,4 0,1 1,1 0,1 0,0 0,2 6,3 3,8%
1919-1945 0,2 1,1 8,8 0,1 0,2 3,6 0,1 0,8 0,0 0,1 0,2 15,0 9,0%
1946-1960 0,6 1,7 19,3 0,1 0,7 10,4 0,1 1,7 0,2 0,2 0,1 35,2 21,2%
1961-1970 1,1 2,4 27,2 0,1 0,9 9,4 0,2 1,8 0,2 0,2 0,4 44,0 26,6%
1971-1980 2,8 1,5 19,4 0,2 0,6 7,0 0,5 1,8 0,1 0,2 0,3 34,4 20,7%
1981-1990 0,6 1,0 9,3 0,1 0,4 2,9 0,4 0,9 0,1 0,3 0,2 16,1 9,7%
1991-2000 0,5 0,4 2,9 0,2 0,3 1,3 0,4 0,8 0,1 0,2 0,2 7,2 4,3%
2001-2005 0,1 0,4 0,9 0,0 0,2 0,6 0,2 0,5 0,0 0,1 0,0 3,1 1,9%
> 2006 0,4 0,3 1,0 0,1 0,7 0,6 0,2 0,6 0,1 0,2 0,1 4,4 2,7%

Totale (M€) 6,4 9,2 91,5 1,0 4,0 37,3 2,2 9,9 0,9 1,5 1,8 165,6
Totale (%) 3,9% 5,6% 55,2% 0,6% 2,4% 22,5% 1,3% 6,0% 0,5% 0,9% 1,1% 100%

Costruzione isolata 3,5 4,8 17,2 0,6 0,8 5,6 1,6 3,0 0,2 1,5 1,0 39,8 23,6%
Edificio fino a tre piani 0,5 0,8 10,2 0,1 0,7 2,9 0,3 1,3 0,2 0,4 0,2 17,6 10,5%
Edificio oltre tre piani 2,1 2,2 62,3 0,3 2,4 29,1 0,1 4,9 0,8 0,3 0,6 105,2 62,5%
Altro 0,3 1,5 2,2 0,0 0,1 0,6 0,0 0,9 0,0 0,0 0,0 5,6 3,4%

Totale (M€) 6,4 9,3 91,9 1,0 4,0 38,1 2,2 10,1 1,2 2,2 1,8 168,2
Totale (%) 3,8% 5,5% 54,6% 0,6% 2,4% 22,7% 1,3% 6,0% 0,7% 1,3% 1,1% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

81

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 1,0 0,9 3,9 0,5 3,9% 6,3
1919-1945 2,2 0,7 10,5 1,2 9,0% 14,5
1946-1960 4,6 1,8 27,7 0,4 21,3% 34,4
1961-1970 7,9 3,5 30,8 0,6 26,5% 42,9
1971-1980 9,7 4,2 18,9 0,7 20,7% 33,5
1981-1990 5,8 2,5 6,9 0,6 9,8% 15,8
1991-2000 3,2 1,7 1,6 0,5 4,3% 7,0
2001-2005 1,4 0,6 0,7 0,3 1,9% 3,0
> 2006 2,4 0,9 0,8 0,2 2,6% 4,3

Totale (%) 23,6% 10,4% 62,9% 3,0% 100%
Totale (M€) 38,1 16,9 101,8 4,9 161,7

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Viterbo 2.810 3.599 5.093 65 836 171 26 98 5 13 32 6,2 2,0 19,3

Rieti 3.013 2.101 3.443 45 581 114 27 28 4 13 14 5,0 1,7 32,0

Roma 27.692 30.669 140.778 640 23.286 3.208 134 1.381 92 223 159 143,9 47,0 33,0

Latina 4.482 5.210 8.859 122 1.303 255 48 165 2 32 5 9,2 2,6 16,1

Frosinone 4.868 7.608 7.787 45 642 256 64 102 8 28 6 10,0 3,2 20,3

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

Viterbo Rieti Roma Latina Frosinone

 SCHEDE REGIONALI

82

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 73 276 358
Fotovoltaico 2.443 9,7 15.243

Infissi 5.317 18.757 2.702

Pareti Verticali 379 18.760 -1.805
- 559 Pareti Orizzontali - Pavimenti 122 346 346

Pareti Orizzontali - Coperture 204 21.864 900

Scaldacqua a pompa di calore 155 4,2 253

8.209

Caldaie a condensazione Riscaldamento ambiente 258 15,8 1.429
Caldaia a condensazione Riscaldamento ambiente + ACS 3.506 89,0 2.527
Caldaia a condensazione ACS centralizzata 67 2,3 41
Totale Caldaie a condensazione 3.831 107,2 3.997

Generatori di aria calda a condensazione 46 1,4 24

Generatori a biomassa Riscaldamento ambiente 287 4,6 568
Generatori a biomassa Riscaldamento ambiente + ACS 115 2,7 381
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 402 7,3 949

Pompe di calore a compressione di vapore 3.019 27,2 2.775
Pompa di calore ad assorbimento 165 4,0 83

Sistemi ibridi 29 0,7 127

Bulding Automation 236 496 (*) 158

Sistemi di contabilizzazione del calore 124 2.387 (*) 813
Elettrodomestici 4.563 721
Totale 21.108 12.402
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

83

ABRUZZO

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 1.106 18,7 6,1 234 6,4 1,7

Pareti orizzontali o inclinate 736 19,0 5,3 144 6,3 1,5

Serramenti 11.229 84,5 28,6 2.205 16,4 5,5

Solare termico 671 3,4 2,9 96 0,4 0,4

Schermature 2.529 5,3 0,7 1.003 1,4 0,2

Caldaia a condensazione 3.682 19,1 7,0 1.081 6,3 2,5

Pompa di calore 1.189 15,1 5,4 342 2,8 0,7

Impianti a biomassa 251 8,4 3,3 78 0,5 0,3

Building Automation 26 0,1 0,0 70 0,3 0,2

Altro 249 1,3 0,4 43 0,5 0,1

Totale 21.672 175,0 59,8 5.296 41,4 13,1

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,2 0,3 0,6 0,0 0,0 0,3 0,0 0,1 0,0 0,0 0,1 1,6 4,1%
1919-1945 0,2 0,1 0,7 0,0 0,0 0,2 0,0 0,1 0,0 0,0 0,0 1,4 3,5%
1946-1960 0,9 0,4 2,0 0,0 0,1 1,0 0,1 0,2 0,0 0,0 0,0 4,7 11,7%
1961-1970 1,6 0,4 4,4 0,1 0,2 1,4 0,1 0,3 0,1 0,0 0,1 8,5 21,4%
1971-1980 1,4 1,3 4,3 0,0 0,2 1,3 0,1 0,5 0,0 0,0 0,1 9,1 22,9%
1981-1990 1,4 0,8 2,3 0,1 0,1 0,8 0,1 0,4 0,0 0,0 0,1 6,0 15,1%
1991-2000 0,5 2,5 1,0 0,0 0,2 0,9 0,0 0,5 0,0 0,1 0,0 5,7 14,4%
2001-2005 0,1 0,1 0,3 0,0 0,1 0,2 0,0 0,1 0,0 0,0 0,0 1,1 2,7%
> 2006 0,2 0,2 0,1 0,1 0,4 0,1 0,1 0,3 0,0 0,1 0,1 1,6 4,1%

Totale (M€) 6,3 6,2 15,8 0,4 1,3 6,0 0,5 2,4 0,1 0,3 0,4 39,8
Totale (%) 15,8% 15,4% 39,5% 1,0% 3,4% 15,1% 1,2% 6,1% 0,4% 0,9% 1,0% 100%

Costruzione isolata 3,5 2,0 6,7 0,3 0,4 2,9 0,4 1,2 0,1 0,4 0,4 18,3 45,3%
Edificio fino a tre piani 1,0 0,6 2,8 0,1 0,2 1,0 0,0 0,3 0,0 0,1 0,1 6,3 15,5%
Edificio oltre tre piani 1,1 0,5 6,1 0,0 0,7 1,9 0,0 0,6 0,1 0,1 0,0 11,1 27,6%
Altro 0,5 3,0 0,4 0,0 0,0 0,2 0,0 0,4 0,1 0,0 0,0 4,7 11,6%

Totale (M€) 6,2 6,1 15,9 0,4 1,3 6,1 0,5 2,5 0,3 0,5 0,5 40,4
Totale (%) 15,3% 15,2% 39,5% 1,0% 3,3% 15,1% 1,2% 6,1% 0,8% 1,2% 1,3% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

84

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 0,6 0,4 0,3 0,3 4,1% 1,6
1919-1945 0,7 0,3 0,3 0,1 3,5% 1,4
1946-1960 2,4 0,8 1,3 0,1 11,6% 4,6
1961-1970 3,7 1,3 3,4 0,1 21,4% 8,4
1971-1980 4,3 1,1 2,6 1,1 23,3% 9,2
1981-1990 2,8 1,1 1,6 0,4 15,1% 5,9
1991-2000 2,3 0,5 0,6 2,3 14,3% 5,6
2001-2005 0,5 0,2 0,2 0,1 2,7% 1,1
> 2006 0,7 0,3 0,4 0,3 4,0% 1,6

Totale (%) 45,3% 15,4% 27,3% 11,9% 100%
Totale (M€) 17,8 6,1 10,8 4,7 39,3

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

L'Aquila 10.449 5.437 7.561 56 1.491 340 19 34 10 12 18 9,4 3,4 31,5

Teramo 9.786 6.268 4.391 47 1.364 205 9 124 6 15 8 10,7 2,6 34,6

Pescara 7.365 4.718 9.200 68 1.984 265 13 100 5 45 11 10,9 3,3 34,0

Chieti 12.843 5.989 9.501 191 2.595 284 37 238 11 24 33 11,6 3,8 29,9

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

L'Aquila Teramo Pescara Chieti

 SCHEDE REGIONALI

85

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 20 83 93
Fotovoltaico 4 2,6 3.849

Infissi 1.463 5.126 850

Pareti Verticali 157 11.807 596
1.124 Pareti Orizzontali - Pavimenti 44 16 16

Pareti Orizzontali - Coperture 64 6.913 512

Scaldacqua a pompa di calore 22 0,1 24

2.752

Caldaie a condensazione Riscaldamento ambiente 56 1,6 37
Caldaia a condensazione Riscaldamento ambiente + ACS 1.127 28,4 1.222
Caldaia a condensazione ACS centralizzata 5 0,1 2
Totale Caldaie a condensazione 1.188 30,1 1.261

Generatori di aria calda a condensazione 8 0,1 2

Generatori a biomassa Riscaldamento ambiente 89 1,2 192
Generatori a biomassa Riscaldamento ambiente + ACS 37 1,1 113
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 126 2,3 305

Pompe di calore a compressione di vapore 1.019 4,5 1.075
Pompa di calore ad assorbimento 47 0,2 25

Sistemi ibridi 9 0,2 61

Bulding Automation 43 44 (*) 27

Sistemi di contabilizzazione del calore 11 181 (*) 59
Elettrodomestici 883 146
Totale 5.108 5.052
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

86

MOLISE

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 160 2,5 0,8 32 1,1 0,3

Pareti orizzontali o inclinate 84 2,0 0,7 30 0,6 0,2

Serramenti 2.786 20,6 7,1 584 4,4 1,6

Solare termico 114 0,6 0,5 9 0,0 0,0

Schermature 258 0,6 0,1 113 0,2 0,0

Caldaia a condensazione 931 6,3 2,6 255 1,4 0,5

Pompa di calore 137 2,1 0,7 44 0,4 0,1

Impianti a biomassa 61 0,4 0,1 10 0,1 0,0

Building Automation 8 0,0 0,0 2 0,0 0,0

Altro 20 0,1 0,0 4 0,0 0,0

Totale 4.560 35,1 12,6 1.083 8,3 2,8

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,1 0,0 0,2 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,4 4,4%
1919-1945 0,0 0,1 0,1 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,3 3,2%
1946-1960 0,1 0,1 0,6 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,9 11,4%
1961-1970 0,1 0,0 0,9 0,0 0,0 0,3 0,0 0,1 0,0 0,0 0,0 1,5 18,0%
1971-1980 0,6 0,3 1,4 0,0 0,0 0,4 0,0 0,2 0,0 0,0 0,0 2,9 35,5%
1981-1990 0,0 0,0 0,8 0,0 0,0 0,3 0,0 0,0 0,0 0,0 0,0 1,1 14,1%
1991-2000 0,0 0,0 0,3 0,0 0,0 0,2 0,0 0,0 0,0 0,0 0,0 0,7 8,1%
2001-2005 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,2 1,9%
> 2006 0,1 0,0 0,0 0,0 0,1 0,1 0,0 0,0 0,0 0,0 0,0 0,3 3,4%

Totale (M€) 1,1 0,6 4,4 0,0 0,2 1,4 0,1 0,3 0,0 0,1 0,0 8,2
Totale (%) 12,9% 7,6% 53,5% 0,5% 2,0% 16,9% 1,0% 4,2% 0,0% 0,9% 0,4% 100%

Costruzione isolata 0,9 0,4 1,5 0,0 0,0 0,4 0,0 0,2 0,0 0,1 0,0 3,5 43,6%
Edificio fino a tre piani 0,1 0,2 1,1 0,0 0,0 0,2 0,0 0,1 0,0 0,0 0,0 1,7 20,7%
Edificio oltre tre piani 0,1 0,0 1,7 0,0 0,1 0,7 0,0 0,1 0,0 0,0 0,0 2,7 32,9%
Altro 0,0 0,0 0,1 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,2 2,8%

Totale (M€) 1,1 0,6 4,4 0,0 0,2 1,4 0,1 0,3 0,0 0,1 0,0 8,1
Totale (%) 13,0% 7,8% 53,5% 0,5% 2,0% 16,8% 0,9% 4,1% 0,1% 0,8% 0,4% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

87

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 0,1 0,1 0,1 0,0 4,5% 0,4
1919-1945 0,1 0,2 0,0 0,0 3,3% 0,3
1946-1960 0,3 0,3 0,4 0,0 11,4% 0,9
1961-1970 0,5 0,3 0,7 0,0 18,0% 1,4
1971-1980 1,5 0,4 0,9 0,1 35,7% 2,9
1981-1990 0,5 0,2 0,4 0,0 13,6% 1,1
1991-2000 0,3 0,1 0,2 0,1 8,2% 0,7
2001-2005 0,1 0,0 0,0 0,0 1,9% 0,2
> 2006 0,1 0,1 0,1 0,0 3,4% 0,3

Totale (%) 43,4% 20,7% 33,1% 2,8% 100%
Totale (M€) 3,5 1,7 2,7 0,2 8,0

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Campobasso 2.258 1.743 5.563 33 622 200 5 64 3 10 1 6,1 2,0 27,2

Isernia 1.668 1.331 2.636 3 51 66 5 9 0 1 1 2,3 0,8 26,8

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

Campobasso Isernia

 SCHEDE REGIONALI

88

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 5 14 15
Fotovoltaico 65 0,3 437

Infissi 311 1.390 258

Pareti Verticali 43 3.127 139
276 Pareti Orizzontali - Pavimenti 19 71 71

Pareti Orizzontali - Coperture 12 819 67

Scaldacqua a pompa di calore 17 0,9 16

3.201

Caldaie a condensazione Riscaldamento ambiente 10 0,3 14
Caldaia a condensazione Riscaldamento ambiente + ACS 195 4,8 216
Caldaia a condensazione ACS centralizzata 2 0,0 1
Totale Caldaie a condensazione 207 5,1 231

Generatori di aria calda a condensazione 0 0,0 0

Generatori a biomassa Riscaldamento ambiente 28 0,5 39
Generatori a biomassa Riscaldamento ambiente + ACS 5 0,1 20
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 33 0,6 59

Pompe di calore a compressione di vapore 1.469 7,9 2.877
Pompa di calore ad assorbimento 11 0,0 3

Sistemi ibridi 1 0,0 15

Bulding Automation 5 5 (*) 5

Sistemi di contabilizzazione del calore 2 67 (*) 48
Elettrodomestici 164 24
Totale 2.364 3.828
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

89

CAMPANIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 1.141 22,5 6,5 253 8,9 2,2

Pareti orizzontali o inclinate 1.199 28,1 7,6 246 4,7 1,1

Serramenti 22.236 193,5 47,9 4.453 36,5 9,3

Solare termico 1.216 7,2 6,7 142 0,6 0,6

Schermature 1.085 2,5 0,3 505 0,6 0,1

Caldaia a condensazione 5.342 30,6 11,2 1.922 8,0 3,2

Pompa di calore 3.053 30,2 9,5 803 6,6 1,5

Impianti a biomassa 907 4,0 1,3 369 2,1 1,3

Building Automation 146 1,0 0,4 130 0,8 0,2

Altro 557 2,5 0,7 68 0,4 0,1

Totale 36.898 322,1 92,1 8.891 69,2 19,6

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,4 0,4 2,6 0,0 0,0 0,5 0,1 0,7 0,0 0,0 0,0 4,7 7,1%
1919-1945 0,2 0,1 1,8 0,0 0,0 0,2 0,0 0,4 0,0 0,0 0,0 2,9 4,4%
1946-1960 0,7 0,8 6,1 0,1 0,1 0,8 0,1 0,9 0,1 0,1 0,0 9,7 14,5%
1961-1970 1,0 0,9 9,2 0,1 0,1 1,8 0,3 1,6 0,0 0,1 0,1 15,1 22,5%
1971-1980 1,7 1,1 6,7 0,1 0,1 1,5 0,4 0,8 0,1 0,1 0,1 12,6 18,8%
1981-1990 3,4 0,6 5,9 0,1 0,1 1,5 0,5 0,7 0,6 0,1 0,0 13,4 19,9%
1991-2000 1,0 0,4 2,0 0,1 0,1 0,8 0,3 0,5 0,0 0,1 0,0 5,3 7,9%
2001-2005 0,1 0,2 0,4 0,0 0,0 0,2 0,1 0,3 0,0 0,0 0,0 1,3 2,0%
> 2006 0,3 0,2 0,6 0,0 0,1 0,2 0,2 0,2 0,0 0,1 0,0 2,0 3,0%

Totale (M€) 8,7 4,6 35,3 0,5 0,6 7,4 2,0 6,2 0,8 0,8 0,4 67,1
Totale (%) 13,0% 6,8% 52,5% 0,8% 0,9% 11,1% 3,0% 9,2% 1,2% 1,1% 0,5% 100%

Costruzione isolata 3,3 2,3 9,7 0,3 0,2 2,7 1,3 1,8 0,0 0,6 0,2 22,4 33,3%
Edificio fino a tre piani 0,8 0,7 5,7 0,1 0,1 1,3 0,4 0,9 0,6 0,2 0,0 10,8 16,0%
Edificio oltre tre piani 4,3 1,0 18,3 0,1 0,3 3,3 0,2 2,8 0,1 0,2 0,1 30,7 45,5%
Altro 0,3 0,5 1,3 0,0 0,0 0,3 0,1 0,9 0,0 0,0 0,0 3,5 5,2%

Totale (M€) 8,7 4,5 35,1 0,5 0,6 7,5 2,0 6,3 0,8 1,1 0,4 67,5
Totale (%) 12,9% 6,7% 51,9% 0,8% 0,9% 11,1% 3,0% 9,4% 1,2% 1,6% 0,5% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

90

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 1,1 0,8 2,3 0,5 7,1% 4,6
1919-1945 0,9 0,6 1,2 0,3 4,4% 2,9
1946-1960 2,3 1,4 5,5 0,4 14,6% 9,5
1961-1970 3,9 1,6 8,2 0,9 22,5% 14,7
1971-1980 4,6 1,7 5,6 0,3 18,7% 12,2
1981-1990 4,7 2,6 5,2 0,5 19,9% 13,0
1991-2000 2,5 0,9 1,4 0,3 7,9% 5,1
2001-2005 0,6 0,3 0,3 0,1 2,0% 1,3
> 2006 1,0 0,7 0,2 0,1 3,0% 1,9

Totale (%) 33,0% 16,1% 45,8% 5,1% 100%
Totale (M€) 21,5 10,5 29,9 3,3 65,2

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Caserta 4.580 3.238 5.669 45 554 218 81 99 4 19 37 6,5 2,0 7,0

Benevento 3.804 3.271 4.026 27 279 195 31 60 4 1 7 4,6 1,5 16,6

Napoli 8.719 12.934 28.089 185 1.316 671 109 635 4 63 55 26,9 7,2 8,7

Avellino 9.950 5.448 7.979 77 521 363 48 88 3 22 5 10,5 3,5 24,9

Salerno 12.054 10.565 18.743 152 1.307 494 102 468 12 35 26 21,8 5,6 19,8

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

Caserta Benevento Napoli Avellino Salerno

 SCHEDE REGIONALI

91

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 22 105 137
Fotovoltaico 1.487 5,8 9.271

Infissi 3.053 12.220 1.456

Pareti Verticali 287 19.535 781
1.932 Pareti Orizzontali - Pavimenti 96 226 226

Pareti Orizzontali - Coperture 135 16.755 925

Scaldacqua a pompa di calore 26 2,6 30

2.562

Caldaie a condensazione Riscaldamento ambiente 78 2,4 32
Caldaia a condensazione Riscaldamento ambiente + ACS 1.133 29,5 642
Caldaia a condensazione ACS centralizzata 17 0,4 6
Totale Caldaie a condensazione 1.228 32,3 680

Generatori di aria calda a condensazione 13 0,2 2

Generatori a biomassa Riscaldamento ambiente 136 2,1 227
Generatori a biomassa Riscaldamento ambiente + ACS 53 1,3 208
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 189 3,4 435

Pompe di calore a compressione di vapore 1.480 8,8 1.375
Pompa di calore ad assorbimento 51 0,3 25

Sistemi ibridi 4 0,1 13

Bulding Automation 96 147 (*) 62

Sistemi di contabilizzazione del calore 54 900 (*) 71
Elettrodomestici 1.523 237
Totale 9.744 6.457
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

92

PUGLIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 1.392 22,3 6,0 307 11,3 2,3

Pareti orizzontali o inclinate 1.251 26,3 7,1 260 9,7 2,1

Serramenti 26.901 206,2 55,6 5.152 42,3 11,3

Solare termico 1.520 6,0 6,6 281 0,9 0,9

Schermature 3.657 7,3 1,0 1.487 2,0 0,2

Caldaia a condensazione 9.640 36,8 12,0 2.855 12,2 4,6

Pompa di calore 2.524 32,3 9,7 713 7,5 1,4

Impianti a biomassa 718 3,0 1,0 170 1,0 0,5

Building Automation 118 0,5 0,3 41 0,2 0,1

Altro 340 1,2 0,4 50 0,6 0,1

Totale 48.069 342,1 99,5 11.316 87,6 23,5

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,2 0,4 1,5 0,1 0,0 0,4 0,1 0,3 0,0 0,0 0,0 3,0 3,5%
1919-1945 0,6 0,7 2,2 0,0 0,0 0,7 0,0 0,3 0,0 0,1 0,1 4,8 5,6%
1946-1960 0,6 2,3 4,5 0,1 0,1 1,4 0,1 0,9 0,1 0,0 0,0 10,1 11,8%
1961-1970 1,1 1,1 9,3 0,1 0,2 2,3 0,1 1,1 0,0 0,1 0,1 15,5 18,2%
1971-1980 1,0 1,0 10,4 0,2 0,3 2,3 0,1 1,1 0,0 0,1 0,1 16,7 19,6%
1981-1990 1,3 0,9 7,1 0,1 0,3 1,9 0,3 1,1 0,0 0,1 0,1 13,2 15,5%
1991-2000 0,5 0,5 2,5 0,1 0,2 1,4 0,1 0,7 0,0 0,0 0,1 6,2 7,2%
2001-2005 0,3 0,2 0,8 0,1 0,1 0,4 0,1 0,4 0,0 0,0 0,0 2,4 2,8%
> 2006 5,5 2,4 2,7 0,1 0,6 0,5 0,1 1,3 0,0 0,1 0,0 13,3 15,6%

Totale (M€) 11,3 9,5 40,9 0,9 1,9 11,3 0,9 7,1 0,1 0,6 0,6 85,2
Totale (%) 13,2% 11,2% 48,0% 1,0% 2,2% 13,3% 1,1% 8,3% 0,2% 0,7% 0,7% 100%

Costruzione isolata 2,9 2,5 7,8 0,5 0,4 3,1 0,5 2,1 0,1 0,4 0,2 20,6 24,0%
Edificio fino a tre piani 1,5 1,3 9,7 0,2 0,4 3,0 0,2 1,4 0,0 0,1 0,2 18,1 21,2%
Edificio oltre tre piani 1,2 2,8 20,2 0,1 1,0 5,0 0,1 2,3 0,1 0,1 0,2 33,1 38,7%
Altro 5,7 2,8 3,2 0,1 0,1 0,4 0,1 1,5 0,0 0,1 0,0 13,8 16,1%

Totale (M€) 11,3 9,5 40,9 0,9 1,9 11,6 0,9 7,2 0,2 0,7 0,5 85,6
Totale (%) 13,1% 11,1% 47,8% 1,0% 2,2% 13,5% 1,0% 8,5% 0,2% 0,8% 0,6% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

93

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 1,3 1,0 0,4 0,2 3,5% 2,9
1919-1945 1,8 1,2 0,8 0,9 5,5% 4,6
1946-1960 1,6 2,1 5,6 0,5 11,8% 9,8
1961-1970 3,6 2,6 8,6 0,4 18,2% 15,2
1971-1980 3,9 4,3 7,7 0,4 19,7% 16,4
1981-1990 4,0 3,6 5,0 0,2 15,4% 12,8
1991-2000 1,6 1,6 2,0 0,8 7,2% 6,0
2001-2005 0,8 0,6 0,6 0,3 2,8% 2,4
> 2006 1,4 0,7 1,0 10,0 15,8% 13,2

Totale (%) 24,0% 21,2% 38,2% 16,5% 100%
Totale (M€) 20,0 17,7 31,8 13,8 83,2

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Foggia 4.373 2.860 8.316 39 1.748 303 22 99 11 23 3 8,4 2,5 13,4

Bari 12.052 15.656 32.621 333 6.589 1.387 42 373 15 18 19 45,7 11,7 36,3

Taranto 5.800 4.323 10.469 93 1.222 260 37 196 1 18 5 11,3 2,9 19,5

Brindisi 3.684 3.032 6.097 111 366 223 21 79 1 10 5 6,8 1,8 17,1

Lecce 7.446 6.683 7.082 186 1.154 514 44 203 4 13 7 11,3 3,3 14,1

Barletta-Andria-Trani 2.864 1.460 6.072 43 1.130 185 5 62 2 6 2 5,0 1,4 12,9

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

 SCHEDE REGIONALI

94

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 93 622 1.214
Fotovoltaico 1.556 5,1 8.528

Infissi 3.911 13.559 1.765

Pareti Verticali 406 32.057 538
1.149 Pareti Orizzontali - Pavimenti 122 242 242

Pareti Orizzontali - Coperture 178 16.988 370

Scaldacqua a pompa di calore 28 0,5 32

4.014

Caldaie a condensazione Riscaldamento ambiente 124 3,9 78
Caldaia a condensazione Riscaldamento ambiente + ACS 2.583 63,2 1.793
Caldaia a condensazione ACS centralizzata 6 0,2 2
Totale Caldaie a condensazione 2.713 67,3 1.873

Generatori di aria calda a condensazione 23 2,3 6

Generatori a biomassa Riscaldamento ambiente 241 3,4 406
Generatori a biomassa Riscaldamento ambiente + ACS 54 1,3 143
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 295 4,7 549

Pompe di calore a compressione di vapore 2.103 16,0 1.475
Pompa di calore ad assorbimento 82 0,3 39

Sistemi ibridi 9 0,2 39

Bulding Automation 74 80 (*) 34

Sistemi di contabilizzazione del calore 33 618 (*) 178
Elettrodomestici 2.230 377
Totale 13.856 8.731
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

95

BASILICATA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 677 10,0 3,4 124 4,7 1,5

Pareti orizzontali o inclinate 292 6,5 2,2 67 1,2 0,4

Serramenti 5.861 42,1 14,5 1.058 7,1 2,6

Solare termico 272 1,2 1,0 29 0,1 0,1

Schermature 488 0,9 0,2 217 0,3 0,0

Caldaia a condensazione 1.934 7,8 2,7 531 3,3 1,4

Pompa di calore 438 4,3 1,9 107 1,0 0,3

Impianti a biomassa 158 0,6 0,2 42 0,3 0,2

Building Automation 18 0,2 0,1 12 0,0 0,0

Altro 63 0,2 0,1 16 0,2 0,0

Totale 10.203 73,6 26,2 2.203 18,2 6,4

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,0 0,0 0,3 0,0 0,0 0,1 0,0 0,1 0,0 0,0 0,0 0,5 2,8%
1919-1945 0,0 0,4 0,4 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,9 4,8%
1946-1960 0,2 0,1 1,2 0,0 0,0 0,4 0,0 0,0 0,0 0,0 0,0 2,0 11,4%
1961-1970 0,3 0,0 1,2 0,0 0,0 0,7 0,0 0,2 0,0 0,0 0,0 2,6 14,7%
1971-1980 0,8 0,2 1,8 0,0 0,0 0,8 0,0 0,2 0,0 0,0 0,1 3,9 22,4%
1981-1990 2,9 0,3 1,4 0,0 0,1 0,5 0,1 0,1 0,0 0,0 0,0 5,4 30,4%
1991-2000 0,2 0,1 0,5 0,0 0,0 0,3 0,0 0,1 0,0 0,0 0,0 1,4 8,1%
2001-2005 0,1 0,0 0,1 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,3 1,8%
> 2006 0,2 0,0 0,1 0,0 0,1 0,1 0,0 0,1 0,0 0,0 0,0 0,6 3,6%

Totale (M€) 4,7 1,2 6,9 0,1 0,3 3,0 0,3 1,0 0,0 0,1 0,2 17,6
Totale (%) 26,7% 6,8% 39,0% 0,6% 1,5% 17,0% 1,5% 5,5% 0,1% 0,3% 1,1% 100%

Costruzione isolata 1,2 0,5 1,6 0,0 0,0 0,7 0,2 0,3 0,0 0,0 0,1 4,6 25,7%
Edificio fino a tre piani 0,5 0,2 2,0 0,0 0,1 0,7 0,1 0,2 0,0 0,0 0,0 3,8 20,9%
Edificio oltre tre piani 2,7 0,4 3,0 0,0 0,1 1,6 0,0 0,2 0,0 0,0 0,1 8,4 46,6%
Altro 0,2 0,1 0,4 0,0 0,0 0,2 0,0 0,2 0,0 0,0 0,0 1,2 6,8%

Totale (M€) 4,7 1,2 7,0 0,1 0,3 3,2 0,3 1,0 0,0 0,1 0,2 18,0
Totale (%) 26,1% 6,6% 38,9% 0,5% 1,4% 17,8% 1,5% 5,4% 0,3% 0,4% 1,0% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

96

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 0,1 0,2 0,0 0,1 2,8% 0,5
1919-1945 0,1 0,3 0,3 0,0 4,8% 0,8
1946-1960 0,5 0,6 0,8 0,2 11,4% 2,0
1961-1970 0,5 0,5 1,5 0,1 14,7% 2,6
1971-1980 1,1 0,9 1,6 0,3 22,5% 3,9
1981-1990 1,1 0,6 3,4 0,3 30,4% 5,3
1991-2000 0,8 0,3 0,3 0,0 8,0% 1,4
2001-2005 0,1 0,1 0,1 0,0 1,8% 0,3
> 2006 0,2 0,3 0,1 0,1 3,6% 0,6

Totale (%) 26,0% 20,8% 46,4% 6,7% 100%
Totale (M€) 4,5 3,6 8,1 1,2 17,4

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Potenza 12.019 4.425 9.693 63 592 401 31 67 4 7 9 13,5 5,0 36,7

Matera 5.787 1.954 4.009 24 1.131 133 11 71 4 4 3 4,8 1,5 23,9

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

Potenza Matera

 SCHEDE REGIONALI

97

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 9 26 41
Fotovoltaico 163 0,6 959

Infissi 732 2.489 471

Pareti Verticali 221 9.856 377
843 Pareti Orizzontali - Pavimenti 45 79 79

Pareti Orizzontali - Coperture 51 6.050 386

Scaldacqua a pompa di calore 3 0,0 3

758

Caldaie a condensazione Riscaldamento ambiente 23 1,2 110
Caldaia a condensazione Riscaldamento ambiente + ACS 363 9,0 344
Caldaia a condensazione ACS centralizzata 0 0,0 0
Totale Caldaie a condensazione 386 10,2 454

Generatori di aria calda a condensazione 6 0,1 3

Generatori a biomassa Riscaldamento ambiente 16 0,3 47
Generatori a biomassa Riscaldamento ambiente + ACS 15 0,4 41
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 31 0,7 88

Pompe di calore a compressione di vapore 186 1,0 201
Pompa di calore ad assorbimento 3 0,0 4

Sistemi ibridi 1 0,0 3

Bulding Automation 11 12 (*) 8

Sistemi di contabilizzazione del calore 3 94 (*) 50
Elettrodomestici 358 52
Totale 2.209 2.224
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

98

CALABRIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 520 10,8 3,3 128 3,6 0,8

Pareti orizzontali o inclinate 479 14,8 3,9 100 2,5 0,7

Serramenti 5.643 49,1 14,2 1.066 8,0 2,3

Solare termico 703 2,9 3,1 39 0,1 0,2

Schermature 471 0,9 0,2 190 0,3 0,0

Caldaia a condensazione 2.792 13,4 5,0 790 4,2 1,6

Pompa di calore 1.196 16,0 6,8 293 2,3 0,5

Impianti a biomassa 405 2,0 0,5 108 0,6 0,3

Building Automation 106 0,5 0,3 35 0,2 0,1

Altro 303 1,2 0,4 32 0,3 0,1

Totale 12.622 111,7 37,7 2.781 22,2 6,7

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,0 0,4 0,3 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,9 4,1%
1919-1945 0,1 0,2 0,5 0,0 0,0 0,2 0,1 0,1 0,0 0,0 0,0 1,2 5,2%
1946-1960 0,6 0,2 0,8 0,0 0,0 0,3 0,0 0,1 0,0 0,0 0,0 2,1 9,5%
1961-1970 0,2 0,1 1,7 0,0 0,0 0,7 0,1 0,4 0,0 0,1 0,0 3,5 16,0%
1971-1980 1,4 0,6 2,0 0,0 0,0 0,9 0,1 0,4 0,0 0,1 0,1 5,7 25,7%
1981-1990 0,8 0,7 1,8 0,0 0,0 0,8 0,2 0,4 0,1 0,2 0,0 5,0 22,8%
1991-2000 0,2 0,1 0,4 0,0 0,0 0,5 0,1 0,2 0,0 0,2 0,0 1,8 8,3%
2001-2005 0,1 0,0 0,1 0,0 0,0 0,2 0,0 0,2 0,0 0,1 0,0 0,7 3,2%
> 2006 0,2 0,1 0,2 0,0 0,0 0,2 0,1 0,3 0,0 0,1 0,0 1,1 5,2%

Totale (M€) 3,5 2,4 7,8 0,1 0,3 3,9 0,6 2,2 0,2 0,9 0,3 22,1
Totale (%) 16,0% 10,8% 35,1% 0,6% 1,1% 17,7% 2,7% 10,1% 0,8% 4,0% 1,2% 100%

Costruzione isolata 1,7 1,1 2,9 0,1 0,1 1,4 0,4 1,0 0,0 0,4 0,1 9,2 41,2%
Edificio fino a tre piani 0,4 0,3 1,3 0,0 0,1 0,7 0,1 0,3 0,1 0,2 0,0 3,4 15,2%
Edificio oltre tre piani 1,1 0,6 3,4 0,0 0,1 1,6 0,1 0,8 0,0 0,2 0,1 7,9 35,5%
Altro 0,5 0,5 0,3 0,0 0,0 0,2 0,0 0,1 0,0 0,0 0,0 1,8 8,1%

Totale (M€) 3,6 2,5 7,8 0,1 0,2 4,0 0,6 2,3 0,2 0,9 0,3 22,4
Totale (%) 16,2% 11,0% 34,8% 0,6% 1,1% 17,7% 2,7% 10,1% 0,9% 3,9% 1,2% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

99

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 0,2 0,1 0,4 0,1 4,1% 0,9
1919-1945 0,6 0,3 0,2 0,0 5,2% 1,1
1946-1960 0,5 0,4 1,0 0,2 9,5% 2,1
1961-1970 0,8 0,6 2,0 0,1 15,9% 3,5
1971-1980 2,2 0,6 2,3 0,6 25,7% 5,6
1981-1990 2,6 0,6 1,2 0,6 23,0% 5,0
1991-2000 0,9 0,3 0,4 0,1 8,2% 1,8
2001-2005 0,3 0,2 0,1 0,1 3,2% 0,7
> 2006 0,7 0,2 0,1 0,0 5,2% 1,1

Totale (%) 41,1% 15,2% 35,5% 8,3% 100%
Totale (M€) 8,9 3,3 7,7 1,8 21,7

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Cosenza 5.587 3.882 6.415 28 510 336 29 149 7 10 9 8,0 2,7 11,3

Catanzaro 9.057 5.056 3.603 58 151 192 26 107 1 59 4 6,3 1,7 17,3

Reggio di Calabria 1.313 2.347 3.021 47 448 179 40 157 7 28 7 4,6 1,2 8,4

Crotone 8.632 934 1.045 0 42 36 4 33 0 10 5 1,6 0,4 9,2

Vibo Valentia 4.499 2.230 978 23 101 52 10 24 0 12 10 2,7 0,8 16,8

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

Cosenza Catanzaro Reggio di Calabria Crotone Vibo Valentia

 SCHEDE REGIONALI

100

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 10 110 233
Fotovoltaico 705 3,2 5.644

Infissi 998 4.038 517

Pareti Verticali 132 9.956 241
826

 Pareti Orizzontali - Pavimenti 47 80 80
Pareti Orizzontali - Coperture 60 6.599 505

Scaldacqua a pompa di calore 18 1,0 20

875

Caldaie a condensazione Riscaldamento ambiente 36 1,4 32
Caldaia a condensazione Riscaldamento ambiente + ACS 393 9,5 364
Caldaia a condensazione ACS centralizzata 3 0,1 1
Totale Caldaie a condensazione 432 11,1 398

Generatori di aria calda a condensazione 3 0,7 1

Generatori a biomassa Riscaldamento ambiente 51 0,8 85
Generatori a biomassa Riscaldamento ambiente + ACS 25 0,6 88
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 76 1,4 173

Pompe di calore a compressione di vapore 428 2,8 261
Pompa di calore ad assorbimento 15 0,9 6

Sistemi ibridi 5 0,1 16

Bulding Automation 19 19 (*) 7

Sistemi di contabilizzazione del calore 7 41 (*) 11
Elettrodomestici 408 66
Totale 3.363 2.534
(*numero di unità immobiliari)

Fonte: ENEA

 SCHEDE REGIONALI

101

SICILIA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 1.083 20,7 5,4 249 8,0 2,1

Pareti orizzontali o inclinate 969 26,3 5,9 190 5,5 1,4

Serramenti 19.474 140,0 37,5 3.651 24,5 6,5

Solare termico 1.477 6,5 7,8 141 0,6 0,6

Schermature 1.727 3,4 0,5 699 0,8 0,1

Caldaia a condensazione 7.382 32,2 10,6 2.245 10,8 4,1

Pompa di calore 3.708 32,0 8,9 877 7,9 1,5

Impianti a biomassa 658 3,2 1,0 211 1,4 0,8

Building Automation 64 0,3 0,1 103 0,7 0,2

Altro 532 1,8 0,5 41 0,4 0,1

Totale 37.081 266,6 78,1 8.407 60,6 17,3

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,2 0,3 1,1 0,0 0,0 0,5 0,0 0,4 0,0 0,0 0,0 2,5 4,3%
1919-1945 1,3 0,8 1,7 0,0 0,0 0,5 0,1 0,4 0,0 0,0 0,0 4,8 8,2%
1946-1960 0,9 0,9 4,1 0,1 0,1 1,2 0,1 1,2 0,0 0,0 0,1 8,6 14,7%
1961-1970 2,0 0,7 5,5 0,1 0,1 1,9 0,2 1,5 0,0 0,1 0,0 12,2 20,9%
1971-1980 1,6 1,4 5,6 0,2 0,1 2,1 0,3 1,3 0,0 0,1 0,1 12,9 22,0%
1981-1990 0,9 0,7 3,5 0,1 0,1 1,7 0,2 1,0 0,7 0,1 0,1 9,1 15,6%
1991-2000 0,4 0,3 1,1 0,0 0,1 1,3 0,2 0,6 0,0 0,1 0,0 4,0 6,9%
2001-2005 0,2 0,0 0,3 0,0 0,0 0,5 0,1 0,4 0,0 0,0 0,0 1,5 2,6%
> 2006 0,4 0,2 0,5 0,1 0,2 0,5 0,1 0,6 0,0 0,1 0,0 2,8 4,8%

Totale (M€) 7,9 5,3 23,3 0,6 0,7 10,0 1,3 7,4 0,7 0,7 0,4 58,4
Totale (%) 13,5% 9,1% 39,9% 1,0% 1,3% 17,2% 2,2% 12,7% 1,2% 1,2% 0,6% 100%

Costruzione isolata 3,4 2,8 5,7 0,3 0,3 2,8 0,9 2,9 0,0 0,4 0,2 19,5 33,1%
Edificio fino a tre piani 1,0 0,8 4,1 0,1 0,1 2,3 0,2 1,5 0,7 0,2 0,0 11,0 18,6%
Edificio oltre tre piani 3,1 1,1 12,9 0,1 0,3 4,6 0,2 2,8 0,0 0,1 0,1 25,4 43,0%
Altro 0,4 0,7 1,0 0,0 0,0 0,6 0,1 0,5 0,0 0,0 0,0 3,2 5,3%

Totale (M€) 7,9 5,3 23,7 0,5 0,7 10,3 1,3 7,6 0,7 0,7 0,4 59,1
Totale (%) 13,3% 9,0% 40,1% 0,9% 1,3% 17,4% 2,2% 12,9% 1,2% 1,1% 0,6% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

102

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 0,7 0,7 0,8 0,3 4,3% 2,5
1919-1945 1,1 1,0 2,1 0,4 8,2% 4,7
1946-1960 2,7 1,3 3,9 0,4 14,7% 8,4
1961-1970 3,1 1,6 6,8 0,4 20,9% 11,9
1971-1980 4,2 1,7 5,8 0,7 21,9% 12,5
1981-1990 3,3 2,1 3,3 0,2 15,6% 8,9
1991-2000 1,6 1,0 1,1 0,2 6,8% 3,9
2001-2005 0,6 0,6 0,2 0,1 2,6% 1,5
> 2006 1,6 0,7 0,4 0,2 4,9% 2,8

Totale (%) 33,2% 18,7% 42,8% 5,3% 100%
Totale (M€) 18,9 10,7 24,4 3,0 57,0

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Trapani 7.860 2.581 3.171 64 281 167 16 166 0 9 36 5,4 1,4 12,5

Palermo 7.712 5.033 21.663 141 1.638 613 52 367 9 12 25 19,8 5,2 15,7

Messina 5.970 1.743 4.985 129 765 299 53 248 8 27 6 8,1 2,2 12,8

Agrigento 4.637 1.802 2.190 22 158 108 11 45 3 6 4 3,0 0,9 6,8

Caltanissetta 3.851 2.746 3.581 11 251 108 18 27 0 1 1 3,8 1,3 14,2

Enna 4.936 1.847 2.116 4 329 157 13 34 1 1 6 3,5 1,5 21,1

Catania 7.145 5.775 7.790 65 765 372 30 237 4 17 9 10,5 2,9 9,5

Ragusa 3.096 2.573 1.856 106 285 145 11 138 1 10 3 3,6 1,1 11,3

Siracusa 1.922 1.964 2.414 38 327 291 9 131 0 8 13 3,8 1,1 9,4

Fonte: ENEA

 SCHEDE REGIONALI

103

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 51 363 682
Fotovoltaico 1.737 7,3 13.440

Infissi 3.778 13.734 1.387

Pareti Verticali 382 24.704 576
1.432 Pareti Orizzontali - Pavimenti 120 179 179

Pareti Orizzontali - Coperture 154 14.241 678

Scaldacqua a pompa di calore 18 0,1 21

2.666

Caldaie a condensazione Riscaldamento ambiente 86 2,7 61
Caldaia a condensazione Riscaldamento ambiente + ACS 2.027 51,2 1.582
Caldaia a condensazione ACS centralizzata 19 0,5 8
Totale Caldaie a condensazione 2.132 54,4 1.652

Generatori di aria calda a condensazione 30 0,6 7

Generatori a biomassa Riscaldamento ambiente 240 3,5 266
Generatori a biomassa Riscaldamento ambiente + ACS 51 1,4 159
Generatori a biomassa Riscaldamento ACS centralizzata 0 0,0 0
Totale generatori a biomassa 291 4,9 425

Pompe di calore a compressione di vapore 1.593 16,1 515
Pompa di calore ad assorbimento 117 1,2 26

Sistemi ibridi 6 0,2 21

Bulding Automation 55 58 (*) 16

Sistemi di contabilizzazione del calore 3 27 (*) 6
Elettrodomestici 1.703 273
Totale 12.170 6.463
(*numero di unità immobiliari)

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

 SCHEDE REGIONALI

104

SARDEGNA

Interventi effettuati, investimenti attivati (M€) e risparmi energetici conseguiti (GWh/anno) per tipologia

 Periodo 2014-2017 2018

Tipologia
Interventi Investimenti

(M€)
Risparmio

(MWh/anno)

Interventi Investimenti
(M€)

Risparmio
(GWh/anno) (n) (n)

Pareti verticali 845 13,3 3,6 161 3,9 1,0

Pareti orizzontali o inclinate 718 16,9 4,4 150 3,5 0,8

Serramenti 12.375 78,5 20,6 2.281 13,4 3,4

Solare termico 1.741 7,4 7,6 306 1,0 1,2

Schermature 1.802 3,8 0,5 774 1,2 0,2

Caldaia a condensazione 1.294 8,6 2,8 409 1,9 0,7

Pompa di calore 3.759 28,2 10,0 1.054 9,3 2,2

Impianti a biomassa 414 2,1 0,6 225 1,3 0,7

Building Automation 25 0,2 0,1 16 0,2 0,1

Altro 880 4,0 1,2 17 0,2 0,0

Totale 23.855 163,0 51,5 5.393 35,9 10,4

Fonte: ENEA

Distribuzione degli investimenti (M€) delle singole tecnologie per epoca di costruzione e tipologia edilizia, anno 2018

Epoca / Tecnologia

Pa
re

ti
Ve

rt
ic

al
i

Pa
re

ti
or

izz
on

ta
li

in
cl

in
at

e

Se
rr

am
en

ti

So
la

re
 te

rm
ic

o

Sc
he

rm
at

ur
e

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Im
pi

an
to

 a

bi
om

as
sa

Po
m

pa
 d

i c
al

or
e

Bu
ild

in
g

Au
to

m
at

io
n

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Al
tr

o

To
ta

le
 (M

€)

To
ta

le
 (%

)
 < 1919 0,1 0,3 0,6 0,0 0,0 0,0 0,0 0,2 0,0 0,0 0,0 1,3 3,6%
1919-1945 0,5 0,5 0,7 0,0 0,0 0,2 0,0 0,3 0,0 0,0 0,0 2,3 6,3%
1946-1960 0,5 0,4 2,0 0,1 0,1 0,3 0,1 1,1 0,0 0,1 0,0 4,6 12,7%
1961-1970 0,6 0,6 2,8 0,1 0,1 0,3 0,1 1,3 0,0 0,2 0,0 6,1 16,7%
1971-1980 0,6 0,5 3,6 0,2 0,2 0,2 0,2 1,5 0,1 0,5 0,0 7,6 20,7%
1981-1990 0,7 0,6 2,2 0,2 0,2 0,3 0,2 1,4 0,0 0,7 0,1 6,6 18,1%
1991-2000 0,5 0,2 1,0 0,2 0,2 0,4 0,2 1,3 0,0 0,5 0,1 4,4 12,1%
2001-2005 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,6 0,0 0,1 0,0 1,5 4,1%
> 2006 0,2 0,1 0,2 0,1 0,2 0,1 0,2 0,7 0,0 0,2 0,0 2,1 5,8%

Totale (M€) 3,8 3,4 13,1 1,0 1,2 1,8 1,2 8,5 0,2 2,3 0,2 36,6
Totale (%) 10,3% 9,2% 35,9% 2,7% 3,1% 5,0% 3,3% 23,1% 0,5% 6,3% 0,5% 100%

Costruzione isolata 2,3 1,6 4,5 0,6 0,5 0,8 0,7 3,3 0,0 1,4 0,1 15,7 42,4%
Edificio fino a tre piani 0,5 0,7 3,1 0,3 0,3 0,4 0,3 2,0 0,0 0,5 0,0 8,1 21,8%
Edificio oltre tre piani 0,8 0,5 5,1 0,1 0,4 0,6 0,1 2,4 0,1 0,3 0,0 10,4 27,9%
Altro 0,2 0,7 0,4 0,0 0,0 0,1 0,1 1,0 0,0 0,2 0,0 2,9 7,8%

Totale (M€) 3,8 3,5 13,1 1,0 1,1 1,9 1,2 8,7 0,2 2,4 0,2 37,1
Totale (%) 10,3% 9,3% 35,3% 2,7% 3,1% 5,0% 3,3% 23,6% 0,5% 6,4% 0,5% 100%

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

 SCHEDE REGIONALI

105

Distribuzione degli investimenti (M€) per epoca di costruzione e tipologia edilizia dell’edificio, anno 2018

Epoca /
Tipologia

Costruzione
isolata

Edificio fino a
tre piani

Edificio oltre
tre piani Altro Totale (%) Totale (M€)

 < 1919 0,6 0,3 0,2 0,2 3,5% 1,3
1919-1945 0,9 0,7 0,5 0,2 6,4% 2,3
1946-1960 1,4 0,8 2,1 0,2 12,7% 4,6
1961-1970 2,0 0,9 2,8 0,3 16,7% 6,0
1971-1980 3,2 1,4 2,3 0,5 20,6% 7,4
1981-1990 2,8 1,7 1,3 0,7 18,1% 6,5
1991-2000 2,4 1,1 0,6 0,4 12,1% 4,3
2001-2005 0,7 0,4 0,1 0,3 4,1% 1,5
> 2006 1,2 0,5 0,3 0,1 5,8% 2,1

Totale (%) 42,3% 21,6% 28,2% 7,9% 100%
Totale (M€) 15,2 7,8 10,2 2,8 36,0

Il totale può differire da quello riportato nella tabella iniziale perché in alcuni casi non è disponibile l’informazione relativa all’epoca
di costruzione o la tipologia edilizia.

Fonte: ENEA

Superficie o unità installate per tecnologia, investimenti (M€), risparmi energetici (GWh/anno), investimenti per
abitante (€/ab), per provincia, anno 2018

Provincia Pa
re

ti
ve

rt
ic

al
i

[m
2]

Pa
re

ti
or

izz
on

ta
li

[m
2]

Su
pe

rf
ic

ie

se
rr

am
en

to
 [m

2]

Su
pe

rf
ic

ie

pa
nn

el
li

so
la

ri
[m

2]

Su
pe

rf
ic

ie

sc
he

rm
at

ur
e

so
la

ri
[m

2]

Ca
ld

ai
a

a
co

nd
en

sa
zi

on
e

Ca
ld

ai
a

a
bi

om
as

sa

Po
m

pa
 d

i c
al

or
e

Si
st

em
a

ib
rid

o

Sc
al

da
cq

ua
 a

po

m
pa

 d
i c

al
or

e

Bu
ild

in
g

au
to

m
at

io
n

In
ve

st
im

en
ti

(M
€)

Ri
sp

ar
m

io

(G
W

h/
an

no
)

In
ve

st
im

en
ti

pe
r

ab
ita

nt
e

(€
/a

b)

Sassari 5.045 5.470 8.528 158 1.925 76 49 397 5 76 4 10,9 2,9 22,0

Nuoro 4.950 3.536 3.341 84 327 96 45 128 1 49 2 5,4 1,7 25,5

Cagliari 6.346 4.927 9.671 417 1.917 136 37 583 4 64 9 12,9 3,5 29,9

Oristano 3.593 1.547 1.110 104 263 27 29 72 0 34 0 2,7 0,7 17,1

Sud Sardegna 4.912 4.741 3.169 311 590 75 65 284 3 85 1 6,8 1,9 19,1

Fonte: ENEA

Investimenti per abitante (€/abitante) per provincia e confronto con media della Regione e media Italia, anno 2018

Fonte: ENEA

Media Regione

Media Italia

0

10

20

30

40

50

60

Sassari Nuoro Cagliari Oristano Sud Sardegna

 SCHEDE REGIONALI

106

Investimenti di risparmio energetico che accedono alle detrazioni fiscali del Bonus Casa, anno 2018

Elenco interventi Numero di
interventi

Superficie
(m2)

Potenza
installata

(MW)

Risparmio di energia
(MWh/anno)

Energia elettrica
prodotta

(MWh/anno)

Collettori Solari 46 313 393
Fotovoltaico 1.119 4,6 7.801

Infissi 1.855 6.471 717

Pareti Verticali 309 19.531 515
1.165 Pareti Orizzontali - Pavimenti 72 113 113

Pareti Orizzontali - Coperture 148 11.251 538

Scaldacqua a pompa di calore 84 1,1 130

2.489

Caldaie a condensazione Riscaldamento ambiente 30 1,5 17
Caldaia a condensazione Riscaldamento ambiente + ACS 296 7,4 280
Caldaia a condensazione ACS centralizzata 26 0,6 10
Totale Caldaie a condensazione 352 9,5 308

Generatori di aria calda a condensazione 3 0,6 0

Generatori a biomassa Riscaldamento ambiente 563 7,1 904
Generatori a biomassa Riscaldamento ambiente + ACS 84 1,8 266
Generatori a biomassa Riscaldamento ACS centralizzata 3 0,0 5
Totale generatori a biomassa 650 9,0 1.176

Pompe di calore a compressione di vapore 1.405 10,7 769
Pompa di calore ad assorbimento 238 1,3 81

Sistemi ibridi 7 0,2 25

Bulding Automation 26 27 (*) 8

Sistemi di contabilizzazione del calore 16 205 (*) 36
Elettrodomestici 995 171
Totale 7.325 4.979
(*numero di unità immobiliari)

Fonte: ENEA

Con il contributo di:

Elena Allegrini, ENEA

Gabriella Azzolini, ENEA

Lara Bianchi, UNICMI

Stefano Biancolini, ECOndominio

Fabio Cignini, ENEA

Giampiero Colli, Assoclima

Alessandro Federici, ENEA

Enrico Genova, ENEA

Rosario Giammusso, ENEA

Laura Manduzio, ENEA

Amalia Martelli, ENEA

Domenico Matera, ENEA

Alberto Montanini, Assotermica

Federico Musazzi, Assotermica

Valeria Orefice, ECOndominio

Alessandro Pannicelli, ENEA

Sara Piccinelli, ENEA

Domenico Prisinzano, ENEA

Roberto Saccone, Assoclima

Alberto Spotti, Assoclima

Corinna Viola, ENEA

ENEA
Servizio Promozione e Comunicazione

Stampa Laboratorio Tecnografico - Centro Ricerche ENEA Frascati

Luglio 2019

L’EFFICIENZA ENERGETICA
E L’UTILIZZO DELLE FONTI RINNOVABILI

NEGLI EDIFICI ESISTENTI

AGENZIA NAZIONALE
EFFICIENZA ENERGETICA

DETRAZIONI
FISCALI

RAPPORTO
ANNUALE

AGENZIA NAZIONALE PER LE NUOVE TECNOLOGIE,
L’ENERGIA E LO SVILUPPO ECONOMICO SOSTENIBILE

www.enea.it

L’Agenzia Nazionale per l’Efficienza Energetica
è parte integrante dell’ENEA. Istituita con il Decreto Legislativo 30 maggio
2008 n. 115 l’Agenzia o�re supporto tecnico scienti�co alle aziende, supporta
la pubblica amministrazione nella predisposizione, attuazione e controllo
delle politiche energetiche nazionali, e promuove campagne di formazione e
informazione per la di�usione della cultura dell’e�cienza energetica.

www.e�cienzaenergetica.enea.it

E
N

E
A

 R
E

L
-P

R
O

M
 2

0
19

2019
Report integrale

	1.
	2.
	3.
	3.1. Ecobonus
	1.
	2.
	3.
	3.1.
	3.1.1. Principali risultati

	1.
	2.
	3.
	3.1.
	3.1.2. Risparmi conseguiti negli interventi sulle parti comuni condominiali
	3.1.3. Interventi per la riduzione del fabbisogno energetico per il riscaldamento dell’intero edificio (Comma 344)
	3.1.4. Interventi per il miglioramento delle prestazioni termiche dell’involucro dell’edificio attraverso la coibentazione di solai e pareti (Comma 345a)
	3.1.5. Interventi per la sostituzione di serramenti (Comma 345b)
	3.1.6. Interventi per l’installazione di schermature solari (Comma 345c)
	3.1.7. Interventi per l’installazione di pannelli solari (Comma 346)
	3.1.8. Interventi per la sostituzione degli impianti di climatizzazione invernale (Comma 347)
	3.1.9. Interventi per l’installazione di sistemi di building automation

	3.2. Bonus Casa
	intro_rapporto detrazioni 2019.pdf
	Prefazione

	intro_rapporto detrazioni 2019.pdf
	Prefazione

	REPORT DETRAZIONI 2019 - Capitolo 1_V7.pdf
	1.1.2. I risultati italiani in relazione al target 2020
	Figura 1.1: Ripartizione settoriale dei risparmi da conseguire per l’obiettivo al 2030.
	Figura 1.2: Ripartizione settoriale dei risparmi da conseguire per l’obiettivo al 2030.
	Tabella 1.1: Risparmi energetici annuali cumulati conseguiti per settore, periodo 2011-2017 e attesi al 2020 (energia finale, Mtep/anno) ai sensi del PAEE 2014.

	1.2. Le misure incentivanti nell’Unione Europea ai sensi dell’Art. 7
	1.2.1 Misure alternative

	IL CONTESTO EUROPEO
	1.2.2 Le misure alternative per l’edilizia
	1.2.3 I programmi di finanziamento e gli incentivi fiscali

	CAPITOLO 1
	Figura 1.3: Valutazione complessiva delle scelte degli Stati membri in merito all’applicazione di schemi obbligatori (EEOS) e/o misure alternative (AM) per il conseguimento dei risparmi energetici fissati al 2020.
	Figura 1.4: Percentuale del target di risparmio di energia finale al 2020 ottenuta dagli Stati Membri con

	IL CONTESTO EUROPEO
	Tabella 1.3: Le misure alternative per l’edilizia nei Paesi EU e il loro contributo al raggiungimento dei target di

	REPORT DETRAZIONI 2019 - Capitolo 1_def.pdf
	1.1.2. I risultati italiani in relazione al target 2020
	Figura 1.1: Ripartizione settoriale dei risparmi da conseguire per l’obiettivo al 2030.
	Figura 1.2: Ripartizione settoriale dei risparmi da conseguire per l’obiettivo al 2030.
	Tabella 1.1: Risparmi energetici annuali cumulati conseguiti per settore, periodo 2011-2017 e attesi al 2020 (energia finale, Mtep/anno) ai sensi del PAEE 2014.

	1.2. Le misure incentivanti nell’Unione Europea ai sensi dell’Art. 7
	1.2.1 Misure alternative

	IL CONTESTO EUROPEO
	1.2.2 Le misure alternative per l’edilizia
	1.2.3 I programmi di finanziamento e gli incentivi fiscali

	CAPITOLO 1
	Figura 1.3: Valutazione complessiva delle scelte degli Stati membri in merito all’applicazione di schemi obbligatori (EEOS) e/o misure alternative (AM) per il conseguimento dei risparmi energetici fissati al 2020.
	Figura 1.4: Percentuale del target di risparmio di energia finale al 2020 ottenuta dagli Stati Membri con

	IL CONTESTO EUROPEO
	Tabella 1.3: Le misure alternative per l’edilizia nei Paesi EU e il loro contributo al raggiungimento dei target di

	Pagina vuota

