

Umowa o prace projektowe w budownictwie
i o wykonanie nadzoru autorskiego

Informacje ogólne

Umowa o prace projektowe

Umowa o prace projektowe jest umową o dzieło, uregulowaną w art. 627–646 Kodeksu cywilnego. W umowie tej przyjmujący zamówienie zobowiązuje się do wykonania projektu budowlanego, a zamawiający do wypłaty wynagrodzenia.

Strony umowy

Stronami umowy są zamawiający i wykonawca – osoba, która – zgodnie z prawem budowlanym – posiada uprawnienia do wykonywania prac projektowych.

Przedmiot umowy

Przedmiotem umowy o prace projektowe jest wykonanie projektu budowlanego zgodnie z wymogami prawa budowlanego.

Konkretny rezultat

Istota umowy o dzieło (a taką jest umowa o prace projektowe) polega na tym, że przyjmujący zamówienie musi doprowadzić swoim działaniem do osiągnięcia rezultatu. Za osiągnięcie tego rezultatu – w tym przypadku utworu architektonicznego – otrzyma od zleceniodawcy wynagrodzenie.

ZAPAMIĘTAJ

Utworki: architektoniczne, architektoniczno-urbanistyczne i urbanistyczne, podlegają ochronie prawa autorskiego. Jeśli umowa nie stanowi inaczej, nabycie od twórcy egzemplarza projektu architektonicznego lub architektoniczno-urbanistycznego obejmuje prawo zastosowania go tylko do jednej budowy.

Projekt w projekcie

Każdy projekt budowlany, który stanowi podstawę wydania pozwolenia na budowę, musi być odpowiedzialny projektant konkretnego obiektu budowlanego. Projektant może włączyć „gotowy projekt” – jako projekt architektoniczno-budowlany – do konkretnego projektu budowlanego, odnoszącego się do określonej lokalizacji. Ale taki „gotowy projekt” powinien zawierać m.in. imię i nazwisko jego autora, specjalność, numer uprawnień budowlanych, licencję umożliwiającą jego rozpowszechnianie, a także zgodę autora projektu na wprowadzanie przez projektanta zmian adaptacyjnych.

GP RADZI

Wysokość wynagrodzenia za wykonany projekt można ustalić na trzy sposoby:

- 1) przez wskazanie podstaw jego ustalenia (wskaźniki, stawki),
- 2) na podstawie kosztorysu, tj. zestawienia planowanych prac i przewidywanych kosztów,
- 3) ryczałtowo (ogólnie przyjęta kwota).

Zestawienie kosztorysowe

Gdy strony przyjęły wynagrodzenie kosztorysowe, a podczas wykonywania prac projektowych okaże się, że konieczne jest przeprowadzenie dodatkowych prac, nieprzewidzianych w zestawieniu będącym podstawą obliczenia wynagrodzenia kosztorysowego, a zestawienie sporządził zamawiający (inwestor) – przyjmujący zamówienie może żądać podwyższenia wynagrodzenia.

Jeśli natomiast zestawienie sporządził projektant, może on żądać podwyższenia wynagrodzenia tylko wtedy, gdy mimo zachowania należytej staranności nie mógł przewidzieć konieczności prac dodatkowych. Projektant nie może jednak żądać podwyższenia wynagrodzenia, jeśli wykona prace dodatkowe bez zgody zamawiającego.

PULAPKI

Jeśli strony umówiły się na wynagrodzenie ryczałtowe, projektant nie może żądać podwyższenia wynagrodzenia, nawet jeśli wcześniej nie dało się przewidzieć rozmiaru kosztów prac. Nie dotyczy to sytuacji, w której wykonanie dzieła groziłoby mu rażącą stratą.

Wadliwe wykonywanie

Jeśli przyjmujący zamówienie wykonuje dzieło w sposób wadliwy albo sprzeczny z umową, zamawiający może wezwać go do zmiany sposobu wykonania i wyznaczyć mu w tym celu odpowiedni termin. Po bezskutecznym jego upływie zamawiający może od umowy odstąpić albo powierzyć poprawienie lub dalsze wykonanie dzieła innej osobie na koszt i niebezpieczeństwo projektanta.

PRZYKŁAD

Pan A. zawarł umowę o dzieło, w której zobowiązał się do wykonania prac projektowych domu państwa B. W trakcie realizacji projektu pan A. przedstawił projekt zamawiającym. Okazał się on zupełnie sprzeczny z wcześniejszymi ustaleniami (określonymi na piśmie). Państwo B. mogą wyznaczyć panu A. termin na zmianę projektu, a po jego upływie odstąpić od umowy.

Opóźnienie w pracach

Jeśli wykonawca opóźnia się z rozpoczęciem lub wykończeniem dzieła tak dalece, że nie jest prawdopodobne, żeby zdołał je ukończyć w czasie umówionym, zamawiający może bez wyznaczenia terminu dodatkowego od umowy odstąpić jeszcze przed upływem terminu do wykonania dzieła.

Projekt z usterkami

Jeśli dzieło ma wady, zamawiający może żądać ich usunięcia, wyznaczając w tym celu wykonawcy odpowiedni termin z zagrożeniem, że po bezskutecznym jego upływie nie przyjmie naprawy. Wykonawca może odmówić naprawy, gdyby wymagała nadmiernych kosztów.

Jeśli wady usunąć się nie dadzą albo z okoliczności wynika, że przyjmujący zamówienie nie zdoła ich usunąć w czasie odpowiednim, zamawiający może od umowy odstąpić, pod warunkiem że wady są istotne. Jeżeli wady nie są istotne – zamawiający może żądać obniżenia wynagrodzenia w odpowiednim stosunku. Także wtedy, gdy przyjmujący zamówienie nie usunął wad w terminie wyznaczonym przez zamawiającego.

Obowiązki projektanta

Do podstawowych obowiązków projektanta należy m.in.:

- **opracowanie projektu budowlanego w sposób zgodny z: ustaleniami określonymi w wymaganych decyzjach (w tym decyzji o warunkach zabudowy i zagospodarowania terenu, decyzji o środowiskowych uwarunkowaniach), wymaganiami ustawy, przepisami oraz zasadami wiedzy technicznej;**
- **zapewnienie, w razie potrzeby, udziału w opracowaniu projektu osób posiadających uprawnienia budowlane do projektowania w odpowiedniej specjalności oraz wzajemne skoordynowanie techniczne wykonanych przez te osoby opracowań zapewniające uwzględnienie zawartych w przepisach zasad bezpieczeństwa i ochrony zdrowia w procesie budowy, z uwzględnieniem specyfiki projektowanego obiektu budowlanego;**

- **sporządzenie informacji dotyczącej bezpieczeństwa i ochrony zdrowia ze względu na specyfikę projektowanego obiektu budowlanego,**
- **uzyskanie wymaganych opinii, uzgodnień i sprawdzeń rozwiązań projektowych w zakresie wynikającym z przepisów;**
- **wyjaśnianie wątpliwości dotyczących projektu i zawartych w nim rozwiązań;**
- **sporządzanie lub uzgadnianie indywidualnej dokumentacji technicznej;**
- **sprawowanie nadzoru autorskiego.**

Nadzór autorski

Przepisy prawa budowlanego nakładają na projektanta obowiązek zapewnienia i sprawdzenia projektu architektoniczno-budowlanego pod względem zgodności z przepisami, w tym techniczno-budowlanymi, przez osobę posiadającą uprawnienia budowlane do projektowania bez ograniczeń w odpowiedniej specjalności lub rzeczoznawcę budowlanego. Obowiązek ten nie dotyczy m.in.: projektów obiektów budowlanych o prostej konstrukcji, takich jak: budynki mieszkalne jednorodzinne, niewielkie obiekty gospodarcze, inwentarskie i składowe.

Jeśli przepisy tego wymagają – funkcję inspektora nadzoru autorskiego zazwyczaj przyjmuje projektant. W takich przypadkach należy zawrzeć w umowie o prace projektowe odpowiednią klauzulę i określić w niej wysokość wynagrodzenia za pełnienie nadzoru autorskiego.

Nadzór autorski wykonywany jest na podstawie umowy zlecenia, dlatego nie będą miały do niego zastosowania przepisy Kodeksu cywilnego dotyczące dzieła.

Forma umowy

Kodeks cywilny nie wymaga do zawarcia umowy o prace projektowe szczególnej formy, najkorzystniej jednak w razie ewentualnych późniejszych sporów sporządzić taką umowę na piśmie.

Jak przygotować umowę

Krok 1

DATA. Należy określić datę i miejsce zawarcia umowy.

Krok 2

STRONY UMOWY. Trzeba podać dane zamawiającego i wykonawcy: imię i nazwisko, adres, numer dowodu tożsamości – gdy stroną umowy jest osoba fizyczna, lub nazwę przedsiębiorcy i jego siedzibę, numer pod jakim figuruje w rejestrze przedsiębiorców i kto prowadzi ten rejestr – gdy stroną jest np. spółka handlowa. Jeśli przedsiębiorcą jest spółka z o.o., akcyjna lub komandytowo-akcyjna podjemy również wysokość kapitału zakładowego i NIP. Należy też podać osoby reprezentujące przedsiębiorcę.

Należy też potwierdzić, że wykonawca posiada uprawnienia budowlane do wykonania projektu (jest to decyzja samorządu zawodowego).

Krok 3

PRZEDMIOT UMOWY. Trzeba określić co będzie dane dzieło (czyli projekt) obejmowało. Dla przykładu czy będzie to dom w zabudowie szeregowej czy wolno stojący parterowy), miejsce, gdzie będzie realizowany projekt (lokalizacja, oznaczenie ewidencyjne); jakiej kwoty nie może przekroczyć budowa wykonana na podstawie zleconego projektu. Szczegółowe określenie przedmiotu umowy zazwyczaj zawiera załącznik do umowy (co należy w umowie zaznaczyć). W umowie należy też określić czy oraz w jaki sposób nastąpi przeniesienie praw majątkowych do dzieła.

Krok 4

TERMIN REALIZACJI. Należy określić, w jakim terminie prace zostaną rozpoczęte i w jakim zakończone. Jeśli przewidziano oddawanie projektu etapami, to należy określić, w jakim terminie poszczególne etapy będą zakończone.

Krok 5

ZOBOWIĄZANIA STRON. Zamawiający może się zobowiązać do dostarczenia niezbędnych materiałów. Wykonawca może się zobowiązać do wykonania projektu z własnych materiałów.

Krok 6

WYNAGRODZENIE. Należy określić wysokość wynagrodzenia lub sposób jego ustalenia, np. ryczałtowe, kosztorysowe.

Krok 7

ZALICZKA. Zamawiający może się zobowiązać do zapłaty zaliczki, trzeba wskazać jej wysokość, termin jej zapłaty i w jaki sposób zostanie przekazana (do rąk zleceniobiorcy czy na jego konto).

Krok 8

TERMINY PŁATNOŚCI. Strony mogą dowolnie określić termin płatności. Jeśli jednak tego nie ustalą, wykonawcy należy się wynagrodzenie w chwili oddania projektu. Jeżeli dzieło ma być oddawane częściami, a wynagrodzenie zostało obliczone za każdą część z osobna, wynagrodzenie należy się z chwilą spełnienia każdego ze świadczeń częściowych.

Krok 9

ODSZKODOWANIE. W umowie należy zaznaczyć, której ze stron i w jakich przypadkach należy się odszkodowanie. Zazwyczaj dotyczy ono niewykonania lub nienależytego zobowiązania, np. gdy wykonawca nie oddaje projektu w terminie lub gdy w wyznaczonym przez zamawiającego terminie nie usuwa wad.

Krok 10

ODSTĄPIENIE OD UMOWY. Strony mogą przewidzieć możliwość odstąpienia od umowy. Zamawiający np., gdy wykonawca wykonuje dzieło w sposób sprzeczny z umową, mimo upływu terminu, jaki wyznaczył do zmiany realizacji dzieła.

Krok 11

PODPISY. Podpisy stron muszą być własnoręczne.

Formalności

Bez opłat

Umowy o prace projektowe nie trzeba rejestrować w urzędzie skarbowym, nie płaci się też podatku od czynności cywilnoprawnych.

WAŻNE ADRESY

Izba Architektów Rzeczypospolitej Polskiej

Krajowa Rada

ul. Foksal 2

00-366 Warszawa

tel. (0-22) 827-85-14

tel./fax (0-22) 827-62-42

e-mail: izba@izbaarchitektow.pl

PODSTAWA PRAWNA:

- **art. 627–646 ustawy z 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93 ze zm.),**
- **art. 20, 34, ustawy z dnia 7 lipca 1994 r. Prawo budowlane (t.j. Dz.U. z 2006 r. Nr 156, poz. 1118).**

Teresa Siudem