

Umowa o roboty budowlane

Informacje ogólne

Umowa o roboty budowlane

Przez umowę o roboty budowlane wykonawca zobowiązuje się do oddania przewidzianego w umowie obiektu, wykonanego zgodnie z projektem i z zasadami wiedzy technicznej, a inwestor zobowiązuje się do dokonania wymaganych przez właściwe przepisy czynności związanych z przygotowaniem robót, w szczególności do przekazania terenu budowy i dostarczenia projektu, oraz do odebrania obiektu i zapłaty umówionego wynagrodzenia.

Strony umowy

Stronami umowy o roboty budowlane są: inwestor (odpowiada za zorganizowanie budowy) i wykonawca (odpowiada za wykonanie robót). Inwestorem i wykonawcą mogą być zarówno osoby fizyczne, prawne, jak i jednostki organizacyjne nieposiadające osobowości prawnej.

Przedmiot umowy

Przedmiotem umowy o roboty budowlane jest wykonanie obiektu, zgodnie z projektem i z zasadami wiedzy technicznej.

Szczegółowe regulacje

Umowa o roboty budowlane należy do tzw. umów nazwanych, uregulowanych odrębnie w Kodeksie cywilnym (art. 647–658). Umowa ta dotyczy większych inwestycji budowlanych, które wymagają pozwolenia na budowę i do zrealizowania których konieczne jest opracowanie projektu. Przepisy dotyczące umowy o roboty budowlane mają również zastosowanie do umów o wykonanie remontu budynku lub budowli wpisanych do rejestru zabytków, a nie stosuje się ich do umów o remont mieszkania.

Zakres umowy

W umowie między inwestorem a wykonawcą (generalnym wykonawcą) strony muszą ustalić zakres robót, które wykonawca będzie wykonywał osobiście lub zleci je podwykonawcom. W razie wątpliwości uznaje się, że wykonawca podjął się wszystkich robót objętych projektem stanowiącym część składową umowy.

GP RADZI

Jeśli okaże się, że dostarczona przez inwestora dokumentacja, teren budowy, maszyny lub urządzenia nie nadają się do prawidłowego wykonania robót albo jeśli zajdą inne okoliczności, które mogą przeszkodzić prawidłowemu wykonaniu robót, wykonawca powinien niezwłocznie zawiadomić o tym inwestora.

Odpowiedzialność wykonawcy

Jeżeli wykonawca przejął protokolarnie od inwestora teren budowy, ponosi on aż do chwili oddania obiektu odpowiedzialność na zasadach ogólnych za szkody wynikłe na tym terenie.

PRZYKŁAD

Podczas prac na budowie z dźwigu spadł element metalowy, który uszkodził stojący w pobliżu samochód dostawczy. Ponieważ nastąpiło to już po protokolarnym przejęciu budowy, za szkodę odpowie wykonawca.

Potrzebna zgoda inwestora

Przepisy Kodeksu cywilnego zawierają szczegółowe uregulowania dotyczące umów wykonawców z podwykonawcami. Pod rygorem nieważności umowy zawsze muszą być sporządzone na piśmie. Poza tym na ich zawarcie musi się zgodzić inwestor. Jeśli w ciągu 14 dni od przedstawienia mu przez wykonawcę umowy z podwykonawcą lub jej projektu (wraz z częścią dokumentacji dotyczącej wykonania robót określonych w umowie lub projekcie) nie zgłosi na piśmie sprzeciwu lub zastrzeżeń, uważa się, że wyraził zgodę na zawarcie umowy. Gdyby podwykonawca chciał zawrzeć umowę z dalszym podwykonawcą – musi uzyskać zgodę zarówno inwestora, jak i wykonawcy. Jeśli w terminie 14 dni od przedstawienia im umowy nie zgłoszą sprzeciwu – uznaje się, że wyrazili zgodę na tę umowę.

Solidarna odpowiedzialność

Zawierający umowę z podwykonawcą oraz inwestor i wykonawca ponoszą solidarną odpowiedzialność za zapłatę wynagrodzenia za roboty budowlane wykonane przez podwykonawcę.

PRZYKŁAD

Wykonawca zawarł umowę z podwykonawcą – małą firmą. Mimo że wykonała ona prace w terminie, nie zapłacił jej. Mała firma może teraz wystąpić z roszczeniem o zapłatę wynagrodzenia do inwestora, nawet jeśli zapłacił on wykonawcy za wykonanie tych prac.

Wzajemne rozliczenia

Jeśli strony w umowie nie zawrą innych postanowień – inwestor na żądanie wykonawcy musi przyjmować wykonane roboty częściowo, w miarę ich ukończenia, za zapłatą odpowiedniej części wynagrodzenia. Wynagrodzenie wykonawcy ustalane jest zwykle jako ryczałtowe lub określone na podstawie kosztorysu. Podstawą do jego wypłaty są faktury wystawiane na podstawie protokołu odbioru robót. Inwestor nie może odmówić odbioru robót, jeśli wykonawca zgłosił zakończenie robót. Protokół odbioru stanowi pokwitowanie spełnienia świadczenia i jest podstawą do dokonania rozliczeń między inwestorem i wykonawcą.

Zniszczenie nie z winy wykonawcy

Wykonawca może też żądać umówionego wynagrodzenia lub jego odpowiedniej części, nawet gdyby wykonany obiekt uległ zniszczeniu lub uszkodzeniu, pod warunkiem jednak, że

zniszczenie nastąpiło na skutek wadliwości dostarczonych przez inwestora materiałów, maszyn lub urządzeń albo wskutek wykonania robót według wskazówek inwestora, a wykonawca uprzedził inwestora o niebezpieczeństwie zniszczenia lub uszkodzenia obiektu. Wykonawca może też żądać wynagrodzenia, gdy mimo zachowania należytej staranności nie mógł stwierdzić wadliwości dostarczonych przez inwestora materiałów, maszyn lub urządzeń.

Możliwość odstąpienia od umowy

Jeśli przyjmujący zamówienie opóźnia się z rozpoczęciem lub wykończeniem robót budowlanych tak dalece, że nie jest prawdopodobne, żeby zdołał je ukończyć w umówionym czasie, to zamawiający może bez wyznaczania terminu dodatkowego odstąpić od umowy jeszcze przed upływem terminu wyznaczonego na wykonanie tych robót (stosuje się tu przepisy o umowie o dzieło). Jeśli natomiast przyjmujący zamówienie wykonuje roboty budowlane w sposób wadliwy lub sprzeczny z umową, zamawiający może wezwać go do zmiany sposobu wykonania i wyznaczyć mu w tym celu odpowiedni termin. Po bezskutecznym upływie tego terminu zamawiający może od umowy odstąpić albo powierzyć wykonanie dzieła innej osobie na koszt przyjmującego zamówienie.

Forma umowy

Umowa o roboty budowlane między inwestorem a wykonawcą powinna być stwierdzona pismem. Część składową umowy o roboty budowlane stanowi dokumentacja budowlana wymagana przez właściwe przepisy (chodzi m.in. o projekt budowlany, pozwolenie na budowę).

Jak przygotować umowę

Krok 1

DATA. Należy podać datę i miejsce zawarcia umowy.

Krok 2

STRONY UMOWY. Należy określić strony umowy o roboty budowlane: inwestora i wykonawcę. Podajemy: 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.

Krok 3

PRZEDMIOT UMOWY. Konieczne jest dokładne określenie obiektu, który będzie realizowany, na podstawie jakiego projektu, gdzie będzie zlokalizowany. Trzeba podać oznaczenie nieruchomości, numer pozwolenia na budowę.

Krok 4

TERMIN REALIZACJI. W umowie trzeba wskazać, kiedy nastąpi przekazanie placu budowy i rozpoczęcie robót oraz kiedy planowane jest zakończenie prac. Można też określić etapy realizacji inwestycji i terminy ich zakończenia.

Krok 5

ZAKRES ROBÓT. Ważne, by w umowie sprecyzowane zostało, jakie prace zostaną wykonane przez wykonawcę, a jakie powierzy on podwykonawcom.

Krok 6

OBOWIĄZKI STRON. Wykonawca – poza zrealizowaniem obiektu zgodnie z projektem – może się zobowiązać np. do informowania inwestora o zamiarze zawarcia umów z podwykonawcami. Inwestor – poza zobowiązaniem się do dostarczenia wykonawcy niezbędnych dokumentów – może np. zobowiązać się do terminowej zapłaty wynagrodzenia.

Krok 7

WYNAGRODZENIE. Należy określić formę wynagrodzenia (kosztorysowe, kosztowe), jego wysokość, terminy płatności (np. po zrealizowaniu poszczególnych etapów inwestycji).

Krok 8

ZABEZPIECZENIE. Inwestor może zażądać od wykonawcy np. gwarancji bankowej zabezpieczającej realizację inwestycji. U umowie mogą być też przewidziane kary umowne dla obu stron (dla wykonawcy – np. za nieterminowe zakończenie prac, dla inwestora – np. za niedostarczenie w terminie urządzeń). Zabezpieczeń mogą żądać także wykonawcy i podwykonawcy. Na przełomie marca i kwietnia 2010 r. wejdzie w życie nowelizacja kodeksu cywilnego, dzięki której wykonawcy i podwykonawcy będą mieli zapewnione gwarancje wypłaty swoich wynagrodzeń. W ciągu 45 dni od zgłoszenia żądania inwestor będzie musiał udzielić wykonawcom i podwykonawcom robót budowlanych gwarancji zapłaty. Jeśli tego nie zrobi - będą mogli oni odstąpić od umowy z jego winy.

PULAPKI

W umowach budowlanych strony często ustalają kary umowne za zwłokę w terminowym wykonaniu i oddaniu obiektu. Zasady ich ustalania określają przepisy Kodeksu cywilnego (art. 483–484). Przepisy dopuszczają możliwość zastrzeżenia w umowie, że naprawienie szkody wynikłej z niewykonania lub nienależytego wykonania zobowiązania niepieniężnego nastąpi przez zapłatę określonej sumy. Ale w przypadku zawarcia takiej klauzuli w umowie – jeśli dojdzie do niewykonania lub nienależytego wykonania zobowiązania – kara umowna będzie przysługiwała wierzycielowi w zastrzeżonej na ten wypadek wysokości, bez względu na wysokość poniesionej szkody.

Krok 9

TERMINY ODBIORÓW. Jeśli są przewidziane w umowie poszczególne etapy realizacji inwestycji – należy określić, w jaki sposób wykonawca będzie o nich zawiadamiał inwestora.

Krok 10

GWARANCJA JAKOŚCI. Wykonawca udziela zazwyczaj inwestorowi gwarancji jakości na wykonane roboty, na określony czas.

Krok 11

ODSTĄPIENIE OD UMOWY. Należy określić, w jakich przypadkach jest możliwe odstąpienie od umowy.

Krok 12

PODPISY. Podpisy stron umowy muszą być własnoręczne.

Formalności

Bez opłat

Umowy o roboty budowlane nie trzeba rejestrować w urzędzie skarbowym. Nie podlega też ona podatkowi od czynności cywilnoprawnych.

PODSTAWA PRAWNA:

- **art. 647–658 ustawy z 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93 ze zm).**

Teresa Siudem