

ZARZĄDZANIE
PRZEDSIĘWZIĘCIAMI
BUDOWLANYMI

INŻYNIER KONTRAKTU

Rola i zadania inżyniera kontraktu

Ustawa z dnia 7 lipca 1994 r. Prawo Budowlane z późn. zmianami „*Rozdział 3 Prawa i obowiązki uczestników procesu budowlanego Art. 17. Uczestnikami procesu budowlanego, w rozumieniu ustawy, są:*

1.inwestor;

2.inspektor nadzoru inwestorskiego;

3.projektant;

4.kierownik budowy lub kierownik robót.”

Rola i zadania inżyniera kontraktu

Najprościej można określić inżyniera kontraktu jako instytucję obcego pochodzenia, która jest odpowiedzią na wciąż rosnące wymagania i konkretne potrzeby rynku inwestycji budowlanych. Należy podkreślić, że wbrew dosłownemu brzmieniu inżynier kontraktu nie jest osobą, lecz zespołem specjalistów, jednostką będącą nowym uczestnikiem procesu budowlanego.

Zakres zadań inżyniera kontraktu wyklucza bowiem praktycznie jednoosobowe sprawowanie tej funkcji. Pojęcie i funkcja inżyniera kontraktu nie wynika z zapisów Prawa budowlanego, ale została wprowadzona przez Międzynarodową Federację Inżynierów-Konsultantów (Fédération Internationale Des Ingénieurs-Conseils, w skrócie FIDIC).

Rola i zadania inżyniera kontraktu

Podstawowym zadaniem inżyniera kontraktu jest:

nadzór techniczny nad robotami budowlanymi i jakością ich wykonywania,

nadzór nad całością dokumentacji sporządzanej przez wykonawcę,

sprawowanie kontroli prawidłowości stosowania procedur unijnych oraz dopełnienie w tym zakresie wszelkich formalności (większość projektów w ramach których zatrudniany jest inżynier kontraktu to inwestycje współfinansowane z funduszy UE).

Rola i zadania inżyniera kontraktu

Obecność instytucji inżyniera kontraktu to zapewnienie, że inwestycja zostanie ukończona zgodnie z wymogami kontraktu, a odpowiednio sporządzone raporty pozwolą na sprawne i rzetelne rozliczenie dotacji z Unii Europejskiej. Wymagania dotyczące zakresu zadań w przedmiocie stosowania procedur unijnych wynikają z umowy o dofinansowanie projektu. Inżynier kontraktu, wraz z wchodzącymi w jego skład inspektorami nadzoru inwestorskiego jest bowiem pierwszą instancją kontrolną w zakresie dysponowania środkami unijnymi. Zakres praw i obowiązków inżyniera kontraktu jako uczestnika procesu budowlanego powinien wynikać z Ogólnych Warunków Kontraktu FIDIC, z uwagi na precyzyjność określonych tam regulacji..

Rola i zadania inżyniera kontraktu

W Polsce pojęcie inżyniera kontraktu zaczęło funkcjonować w momencie przystąpienia naszego kraju do Unii Europejskiej. Omawiana instytucja występuje głównie w przedsięwzięciach współfinansowanych przez Unię Europejską, zgodnie z zasadami ustalonymi przez FIDIC. Działa przede wszystkim na podstawie Prawa budowlanego, umowy z inwestorem, oraz jeżeli jest taka wola stron o ujednolicone warunki kontraktowe FIDIC.

Kontraktem zaś jest umowa, której stronami jest inwestor i wykonawca.

Funkcje i zadania inżyniera kontraktu (według FIDIC)

Inżynier to zawodowo wykwalifikowana osoba prowadząca własne biuro, samodzielnie lub z innymi inżynierami, zatrudniająca personel do pomocy w wykonywaniu swoich obowiązków.

Inżynier wyznaczony do działania w danym kontrakcie, samodzielnie lub z udziałem personelu pomocniczego, wykonuje całość lub część obsługi techniczno – ekonomicznej i nadzorczej oraz niejednokrotnie wykonuje czynności związane z pozyskiwaniem środków finansowych czy też zapewnieniem zainteresowania publicznego.

Inżynier kontraktu działa w legalnym interesie Inwestora (Zamawiającego), nie jest stroną procesu inwestycyjnego i działa bezstronnie, bez względu na status zatrudnienia, zgodnie z zawartą między stronami umową.

Warianty umocowania Inżyniera

WARIANT I

Inżynier kontraktu, działa w imieniu i na rzecz Inwestora na podstawie pełnomocnictwa, nawiązuje stosunki prawne z wykonawcami w taki sposób, że stroną tych stosunków jest Inwestor.

Skutki prawne czynności nawiązywanych przez Inżyniera realizują się w sferze prawnej Inwestora.

W konsekwencji Zamawiający według przepisów Prawa Zamówień Publicznych jest reprezentowanym przez Inżyniera kontraktu.

Inwestor bezpośredni jest więc organizatorem przetargu i stroną umowy z wykonawcą, choć przetarg przeprowadza i kontrakt podpisuje w cudzym imieniu inżynier.

Warianty umocowania Inżyniera

WARIANT I

Inżynier interpretuje kontrakt tylko tak, jak jest on napisany.

Wszelkie kontakty między stronami kontraktu odbywają się wyłącznie za pośrednictwem Inżyniera.

Wymagana jest współpraca i zespołowe działanie Zamawiającego, Wykonawcy i Inżyniera w ramach kontraktu.

Kluczowe decyzje muszą być podejmowane przez Zamawiającego. Dla uniknięcia konfliktu interesu, Inżynier nie powinien być zainteresowany materialnie lub inaczej w promowaniu określonych wykonawców czy dostawców.

Warianty umocowania Inżyniera

WARIANT II

Zakłada, że Inwestor dąży do całkowitego pozbycia się problemów związanych z realizacją procesu budowlanego. Nie chce nawet zostać stroną umów z wykonawcami.

Zainteresowany jest tylko otrzymaniem do eksploatacji gotowego obiektu.

Inżynier zobowiąże się dla niego zorganizować cały proces budowlany i za pośrednictwem wykonawców zapewnić kompletne wykonanie obiektu.

Warianty umocowania Inżyniera

WARIANT II

Istotą tak zawartej umowy jest to, że Inżynier kontraktu działa we własnym imieniu, choć na rachunek Inwestora bezpośredniego.

Staje się stroną umów z wykonawcami, działając jako powiernik Inwestora bezpośredniego.

W odróżnieniu od pełnomocnika powiernik sam zaciąga zobowiązania, ale następnie musi przenieść na Inwestora bezpośredniego, którego zastępuje wszystkie korzyści jakie uzyskał, ponieważ działa on w jego interesie (na jego rachunek).

Rola i zadania inżyniera kontraktu

Funkcje inżyniera kontraktu sprawuje na ogół grupa, która składa się najczęściej z inżyniera-rezydenta, inspektorów nadzoru inwestorskiego oraz innych specjalistów, w zależności od specyfiki projektu. Inżynier-rezydent jest koordynatorem całej inwestycji budowlanej i musi na stałe przebywać na terenie budowy i uczestniczyć we wszystkich ważnych zdarzeniach. Jeżeli inżynier-rezydent posiada też odpowiednie uprawnienia, może pełnić funkcję jednego z inspektorów nadzoru inwestorskiego. Jeżeli prowadzenie inwestycji wiąże się z obecnością nadzoru inwestorskiego, oni również wchodzi w skład instytucji- inżynier kontraktu.

Umiejscowienie instytucji

Inżyniera kontraktu

- ❖ W nomenklaturze Międzynarodowej Federacji Inżynierów Konsultantów (FIDIC) nie ma osobnego pojęcia Inżynier Kontraktu. Pojęcie to stało się w kraju powszechne wraz realizacją kontraktów (umów o roboty budowlane) opartych na warunkach kontraktowych FIDIC przy realizacji projektów finansowanych ze środków pomocowych. Inżynierowi Kontraktu przypisywane są usługi związane z Fazą realizacji inwestycji lub dodatkowo z Fazą kontraktowania zadań
- ❖ Usługi związane z pozostałymi Fazami realizacji (głównie opracowanie studium wykonalności, wniosków, koncepcji, projektów, pomoc prawna czy rozliczeń finansowych, audyty itp.) zwyczajowo przypisuje się Inżynierowi Konsultantowi (zwanemu często Konsultantowi asysty technicznej). Ostateczny zakres czynności kształtowany jest na etapie konstruowania umowy z Inżynierem Konsultantem czy Kontraktu i zależy od indywidualnego podejścia do realizacji projektu przez Zamawiającego.

Podstawowe obowiązki Inżyniera kontraktu

1. W zakresie studiów przedinwestycyjnych:

- Udział w pracach przygotowawczych inwestycji (badania geotechniczne, inwentaryzacja zasobów);
- Założenia funkcjonalne i wybór lokalizacji (koncepcja programowo-przestrzenna);
- Analiza ekonomiczno-finansowa (studia wykonalności przedsięwzięcia, szacunek kosztów)

2. Opracowania przedprojektowe:

Ustalenie niezbędnych kryteriów projektowych takich jak założenia funkcjonalne, pomiary geodezyjne czy badania geotechniczne.

Podstawowe obowiązki Inżyniera kontraktu

3. Dział projektowania:

Sporządzenie dokumentacji wymaganej przepisami Prawa Budowlanego oraz dokumentacji wykonawczej wraz z kosztorysem inwestorskim przedsięwzięcia.

W zakresie projektu obowiązki Inżyniera polegają w zasadzie na opracowaniu projektu budowlanego (niezbędnego do uzyskania pozwolenia na budowę), który wraz z kosztorysem inwestorskim i harmonogramem realizacji finansowania stanowi podstawowy dokument przetargowy. Natomiast dalszą dokumentację sporządza Wykonawca, zaś Inżynier ją zatwierdza.

Podstawowe obowiązki Inżyniera kontraktu

4. Usługi związane z fazą realizacji inwestycji obejmują m.in.:
 - Przygotowanie materiałów przetargowych i organizację postępowania przetargowego dotyczącego wyboru wykonawcy robót;
 - Pomoc w podpisaniu umowy na roboty budowlane;
 - Pomoc w zarejestrowaniu umowy z wykonawcą w Departamencie Pomocy Zagranicznej, Funduszy i programów Wspólnotowych Urzędu Komitetu Integracji Europejskiej;
 - Uzyskanie od Wykonawcy finansowego zabezpieczenia wykonania kontraktu;
 - Weryfikacja ubezpieczeń Kontraktu;

Podstawowe obowiązki Inżyniera

- Zatwierdzenie i przejęcie od Wykonawcy harmonogramu rzeczowo-finansowego realizacji inwestycji;
- Przejęcie od Wykonawcy planu płatności po uprzednim jego uzgodnieniu z Zamawiającym;
- Przejęcie od Wykonawcy Planu Zarządzania Jakością oraz Programu bezpieczeństwa i ochrony zdrowia na budowie;
- Nadzór nad realizacją robót i ich finansowaniem zgodnie z harmonogramem;
- Stałe uczestnictwo w naradach technicznych problemowych i innych organizowanych przez wszystkie strony procesu inwestycyjnego;

Podstawowe obowiązki Inżyniera kontraktu

- Organizowanie narad wynikających z bieżących potrzeb realizacji zadania;
- Wydawanie zgody na wykonanie robót dodatkowych i zamiennych oraz zmian materiałów po uprzedniej konsultacji z Zamawiającym;
- Podejmowanie wszelkich racjonalnych działań umożliwiających prawidłową realizację harmonogramu i informowanie Zamawiającego o ewentualnym zagrożeniu w realizacji;
- Prowadzenie nadzoru technicznego nad realizacją robót, zgodnie z prawem budowlanym;
- Stała konsultacja i doradztwo fachowe na rzecz Zamawiającego;
- Współpraca z nadzorem autorskim;

Podstawowe obowiązki Inżyniera kontraktu

- Współdziałanie z władzami terenowymi, organami nadzoru budowlanego;
- Odbiór wykonanych etapów – odcinków robót;
- Sprawdzanie okresowych zestawień Wykonawcy i potwierdzanie kwot do wypłaty;
- Prowadzenie rozliczeń związanych z realizacją programu;
- Pomoc przy prowadzeniu rozliczeń z Funduszami pomocowymi;
- Opracowanie raportów okresowych i raportu końcowego;
- Przygotowanie odbioru końcowego;
- Nadzór nad rozruchem i szkoleniem obsługi;
- Udział w czynnościach odbiorów ostatecznych i pogwarancyjnych robót objętych kontraktem.

Przygotowanie i przeprowadzenie postępowania o udzielenie zamówienia przez Inżyniera

Stosownie do treści art. 15 ustawy - Prawo zamówień publicznych postępowanie o udzielenie zamówienia przygotowuje i przeprowadza zamawiający.

Zamawiający, zgodnie z ustępem 2, może jednak powierzyć przygotowanie albo przygotowanie i przeprowadzenie postępowania o udzielenie zamówienia własnej jednostce organizacyjnej lub osobie trzeciej