

**業界初！ガスふろ給湯器の一部をエコジョーズへ移行
ガス給湯器シェア大手のノーリツが住宅のエコ化を推進**

～ 住宅・建築物の省エネルギー基準改正にいち早く対応 ～

湯まわり設備メーカーの㈱ノーリツ(本社:神戸市、代表取締役社長:國井総一郎、資本金201億円、東証一部上場)は、業界で初めて、戸建て住宅向け屋外据置形、強制循環式ガスふろ給湯器と自然循環式ガスふろ給湯器の非エコジョーズタイプの販売を2015年7月末日で終了。戸建て住宅向け屋外据置形ガスふろ給湯器の、高効率給湯器(エコジョーズ)化を推進してまいります。

既に施行されている住宅・建築物の省エネルギー基準改正^{*1}では、「一次エネルギー消費量」に対する基準が導入されています。住宅においては、これまでの住宅の外皮の熱性能の基準に、建物全体の省エネルギー性能を評価する「一次エネルギー消費量」の基準が加わり、ガス給湯器などの給湯設備もその対象に追加されました。

現在、業界全体で2017年にガス給湯器の年間総出荷台数におけるエコジョーズタイプの出荷台数の比率を60%以上とすることを目指していますが、2014年のエコジョーズ比率の年間実績は、業界全体で33.5%、当社は37.9%となっております。^{*2}

当社は業界で初めて、2009年に「エコ・ファースト認証」を取得して以降、製品や企業活動を通じた地球環境の維持に貢献してきました。今回、国土交通省が推し進める住宅での設備の効率化、省エネ手法の一つとして推奨される高効率給湯器の普及を加速させるべく、一部の非エコジョーズ製品の販売を終了し、エコジョーズ製品への移行を加速させることで、住宅・建築物の省エネルギー基準改正で求められる住宅の「一次エネルギー消費量」の削減に貢献していきます。

《対象機種一覧》

タイプ		給湯能力	機能	販売を終了する 非エコジョーズの品名	対応エコジョーズの品名 (発売済み)
屋外据置形	強制循環式	24号	フルオート	GT-2450ARX-2BL	GT-C2452ARX-2BL
			オート	GT-2450SARX-2BL	GT-C2452SARX-2BL
		20号	フルオート	GT-2050ARX-2BL	GT-C2052ARX-2BL
			オート	GT-2050SARX-2BL	GT-C2052SARX-2BL
		16号	フルオート	GT-1650ARX-2BL	GT-C1652ARX-2BL
			オート	GT-1650SARX-2BL	GT-C1652SARX-2BL
	自然循環式	24号	フルオート	GRQ-2450AX-2BL	GRQ-C2452AX-2BL
			オート	GRQ-2450SAX-2BL	GRQ-C2452SAX-2BL
		20号	フルオート	GRQ-2050AX-2BL	GRQ-C2052AX-2BL
			オート	GRQ-2050SAX-2BL	GRQ-C2052SAX-2BL
		16号	フルオート	GRQ-1650AX-2BL	GRQ-C1652AX-2BL
			オート	GRQ-1650SAX-2BL	GRQ-C1652SAX-2BL

※1:国土交通省が2013年に施行、2015年4月に完全施行を定めたもので、これまでの住宅の外
皮の熱性能のみの基準に、建物全体の省エネルギー性能を評価する「一次エネルギー消費量」
の基準を加えたもの

※2:出典元:日本ガス石油機器工業会。ガス暖房付ふろ給湯器、ガスふろ給湯器、ガス給湯器の
全出荷台数におけるエコジョーズタイプの割合。当社実績は2014年実績。