
Vous êtes 

un futur ACHETEUR 

ou LOCATAIRE ?

Les publicités (petites annonces, sites web, 
affiches...) pour les logements à vendre ou à louer 
doivent mentionner les informations relatives 
à la performance énergétique du bâtiment. 
Vous pouvez réclamer le certificat PEB au pro- 
priétaire AVANT la signature du contrat de vente 
(compromis) ou du contrat de bail. 
Ces mesures vous permettent de comparer la 
perfor mance énergétique des différents biens 
sur le marché. 
Seuls les LOGEMENTS sont visés :
maisons unifamiliales, appartements, autres 
logements...

Obligations relatives au certificat PEB, la “carte d’identité ”
de la performance énergétique du logement :

LOGEMENTS NEUFS & EXISTANTS

VENTE

Le certificat doit être établi avant la mise en 
vente.
Le propriétaire remet le certificat au candidat 
acheteur avant signature du compromis de 
vente. 
En cas de vente involontaire (saisie, etc.), le 
saisissant se charge d’obtenir le certificat. 
Les logements vendus en vue d’être démolis 
sont dispensés de certificat.

LOCATION

Le certificat doit être établi avant la mise 
en location. 
Le propriétaire remet copie du certifi cat au 
candidat locataire avant signa ture du contrat 
de bail.

PUBLICITÉ
Indicateurs PEB à mentionner dans toute 
publicité

Service public de Wallonie 
Direction générale opérationnelle de l’Aménagement du territoire, 
du Logement, du Patrimoine et de l’Énergie
Département de !’Énergie et du Bâtiment durable 
rue des Brigades d’Irlande, 1 - 5100 Namur (Jambes) 
Tél. : 1718 (n° vert du Service public de Wallonie) 
Fax : 081 486303 
energie@spw.wallonie.be

LES BÂTIMENTS 
AFFICHENT LEUR 
CONSOMMATION 
D’ENERGIE

EN UN COUP D’ŒIL

Infos

• sur le site http://energie.wallonie.be 
• ou dans un des 16 Guichets Energie Wallonie

 Coordonnées disponibles sur le site 
 ou au numéro

Pour plus d’informations, rendez-vous :

ACHAT-LOCATION 


Le certificat de performance énergétique du bâtiment, 
ou certificat PEB, indique la consommation théorique 
d’énergie du bâtiment. Celle-ci est calculée en fonction 
de conditions d’utilisation et de climat standardisées.

Il mentionne pour chaque bâtiment :
• sa consommation d’énergie, sous forme d’indicateurs (ex. de A++, 
 B, C... jusque G pour les bâtiments les plus énergivores) 
• son impact sur l’environnement (émissions de CO2) 
• les performances de l’enveloppe du bâtiment et des systèmes 
 de chauffage et de production d’eau chaude sanitaire 
• la description du volume protégé et de la surface de plancher 
 chauffée considérée 
• la présence ou non d’un système de ventilation 
• la présence éventuelle de sources d’énergie renou velables 
• la liste des preuves acceptables considérées 
• des recommandations d’amélioration

Le certificat a une durée de validité de maximum 10 ans.
Si vous avez réalisé des travaux économiseurs d’énergie, vos investis- 
sements seront valorisés par le certificat et donc sur le marché immobilier !

Si vous souhaitez mettre en vente ou en location votre logement, vous devez 
disposer d’un certificat PEB valable et le communiquer au candidat acheteur 
ou locataire AVANT la signature du contrat de vente (compromis) ou du 
contrat de bail.

Si la vente ou la location du logement font l’objet d’une publicité, celle-ci doit 
mentionner les informations rela tives à la PEB.
Vous trouverez sur le site http://energie.wallonie.be les règles détaillées sur 
les informations à mentionner selon les supports.

Sanctions - amendes administratives :
• absence de certificat PEB valable au moment de la mise en vente 
 ou en location : 1000 € 

• non respect de l’obligation relative à la publicité : 500 € 

• non respect de l’obligation relative à la communica tion 
 du certificat PEB : 500 €

S’il s’agit d’un logement NEUF, c’est le RESPONSABLE PEB qui, dans le cadre 
de la procédure PEB de construction, établit le certificat PEB en même temps 
que la déclaration PEB finale.

= permis de construction demandé APRÈS le 1er mai 2010

= permis de construction demandé AVANT le 1er mai 2010

LOGEMENTS EXISTANTS 
S’il s’agit d’un logement EXISTANT, vous devez faire appel à un CERTI- 
FICATEUR AGRÉÉ (liste disponible sur http://energie.wallonie.be). 
Le coût du certificat n’est pas réglementé: il dépend notamment du temps 
nécessaire à son élaboration, de la complexité du bâtiment à certifier et 
des documents à compulser. N’hésitez pas à demander plusieurs offres. 
Avant de venir examiner votre logement, le certificateur vous communiquera 
un document vous expliquant le déroulement de la certification de votre 
logement qui vous permettra de rassembler les informations impor tantes.
En effet, le certificateur doit relever de nombreuses infor mations, sur base 
de constatations visuelles, de tests et/ou de preuves acceptables. 
En l’absence de celles-ci, il doit utiliser des valeurs par défaut, générale-
ment pénalisantes.

• une déclaration PEB finale (accompagnée de son rapport) 

• un certificat de performance énergétique antérieur 

• une attestation « Construire avec l’énergie », pos térieure à 2006 

• un dossier complet de prime “énergie“, “réhabi litation plus“ 
 ou “rénovation“ de la Wallonie 

• des documents complets établis dans le cadre d’une demande 
 de réduction d’impôt suite à la réalisation de travaux économiseurs 
 d’énergie (y compris les attes tations datées et signées établies par 
 l’entrepreneur enregistré qui a réalisé les travaux) 

• un dossier de chantier complet relatif à la construc tion 

• une attestation de la performance énergétique signée par l’architecte 
 auteur du projet ayant réalisé les documents contractuels d’entreprise 
 et contrôlé le chantier 

• un document officiel tel qu’un permis d’urbanisme, un acte notarié... 
 (uniquement pour attester la date de réalisation de certains travaux) 

• les factures originales acquittées (et éventuelle ment le devis ou l’état 
 d’avancement des travaux) d’un entrepreneur ayant réalisé des travaux 
 dans l’immeuble

• un dossier de photos probantes relatives aux per formances 
 énergétiques des éléments du bâtiment concerné

• la documentation technique des installations réel lement présentes; 

• le certificat d’origine garantie (COG) d’une installa tion photovoltaïque 
 ou de cogénération; 

• des “données produit” valides 
 (marquage CE, agré ments techniques : ATG... )

• ...

AUPRES DE QUI OBTENIR 
UN CERTIFICAT PEB ?

CERTIFICATION PEB ET AUDIT PAE, DU PAREIL AU MÊME ?
La PAE (procédure d’avis énergétique) n’est pas identique 

à la certification. Ces deux procédures sont complémentaires :

CERTIFICAT DE PERFORMANCE 
ÉNERGÉTIQUE

PROCÉDURE D’AVIS
ÉNERGÉTIQUE

Démarche obligatoire en cas 
de mise en vente ou en location

Démarche volontaire 

Informe le futur 
acheteur ou locataire 
sur les caractéristiques énergé-
tiques du logement

Donne des recommandations 
concrètes et chiffrées au 
particulier qui souhaite 
améliorer la performance énergé-
tique de son logement

Ne fait l’objet d’aucune prime 
régionale

Donne accès à une prime 
régionale

Établi par un certificateur PEB 
agréé et envoyé par courrier 
postal

Établi et expliqué par un auditeur 
agréé PAE

Dans certains cas, l'auditeur PAE réalise en même temps 
l'audit énergétique et le certificat PEB. 

LOGEMENTS NEUFS

Les plans de l’habitation sont aussi des documents utiles mais ne sont pas 
recevables comme preuve acceptable.

Sous certaines conditions, les documents suivants notamment peuvent 
être pris en compte comme preuves acceptables : 

Vous êtes un futur VEN-
DEUR ou BAILLEUR?


