

STANDARDIZIRANI UGOVORI O GRAĐENJU

ZA JAVNE NARUČITELJE

Hrvatski graditeljski forum 2017

Mićo Ljubenko, odvjetnik

Sažetak

U radu se iznose osnovne ideje o potrebi standardiziranja ugovora o građenju za javne

naručitelje. Razlog toj potrebi je u nastojanju da svi sudionici gradnje, na ujednačen način

ugovaraju, a nadalje i primjenjuju bitne elemente ugovora o građenju, zbog pravila javne

nabave koja ne omogućuju kasnije pregovaranje o uvjetima ugovora, gdje ugovor o

građenju u pravilu mora biti unaprijed sastavljen i ponuđen od strane javnog naručitelja.

Dakle, nije moguće usklađivati sa izvođačem ugovorne klauzule prigodom ugovaranja,

kao što je to logično kod ugovora o građenju koji nije uvjetovan pravilima javne nabave.

Korisno je naglasiti da se u javnoj nabavi ne primjenjuju pravila Posebnih uzanci o

građenju, ako nisu ugovorena. To daje osobito ambicioznu zadaću javnom naručitelju koji

priprema ugovor u smjeru da svojim odredbama ugovora zamjeni vrlo velik broj klauzula

poznatih iz uzanci.

Poznato je da se značajan broj ugovora o građenju prepisuje iz ranijih predložaka, te se u

njima u pravilu samo mijenjaju rokovi, cijene, stranke, i predmeti gradnje tj. ono što je

nužno, dok se same pravne klauzule često ne analiziraju prilikom ugovaranja. Naručitelji

u ugovoru o građenju u pravilu nisu građevinske struke, a kao strana koja sastavlja

ugovor preuzima punu odgovornost za kvalitetu tih ugovora.

Zbog navedenog, standardizirani ugovori o građenju, predloženi javnim naručiteljima od

nadležnog ministarstva, držimo da bi doprinijeli kvalitetnijoj realizaciji projekata i

smanjenju broja sporova iz ovog područja. Konačno, Zakon o obveznim odnosima nalaže

da se ugovori tumače na teret one strane koja ih je jednostrano sastavila, dakle na teret

javnog naručitelja.

Ključne riječi: ugovor o građenju, posebne uzance o građenju, opći uvjeti ugovora, FIDIC,

javni naručitelj

 2

SADRŽAJ

Uvod 3.

1. Razlozi za standardiziranje ugovora o građenju – za javne naručitelje 5.

2. Razlike između: a) Posebnih uzanci o građenju, b) Općih uvjeta ugovora o građenju te

c) Standardiziranog ugovora o građenju 6.

2.1. Cilj i svrha Posebnih uzanci o građenju 7.

2.2. Cilj i svrha Općih uvjeta ugovora o građenju 8.

3. Primjer Ugovora o građenju javnog naručitelja APN 8.

4. Sastavni dijelovi ugovora 14.

5. Odstupanje od predmeta ugovora 15.

6. Cijena 15.

7. Rokovi za izvođenje radova 16.

8. Uvođenje izvođača u posao 17.

9. Ugovorna kazna 18.

10. Stručni nadzor naručitelja 19.

11. Primopredaja izvedenih radova 20.

12. Konačan obračun 21.

13. Posljedice raskida ugovora 21.

Zaključno 22.

 3

Uvod

Zakon o obveznim odnosima (dalje: ZOO) dopušta uskladiti ili bolje rečeno razraditi, sve

ono što je okvirno predviđeno ZOO-om, a osobito sve ono što uopće nije predviđeno

ZOO-om. Stalna je pravna dilema koje norme ZOO-a su prisilne, a koje dispozitivne, te je

jedan od kriterija za rješenje zaključivanje obzirom na „može/mora“ iz zakonske odredbe,

iako često puta ne piše niti jedno od toga. Ipak ZOO se u cjelini shvaća kao dispozitivan.

ZOO u odredbama od članka 620. pa do članka 636. uređuje prava i obveze stranaka, a

čak i krajnjih korisnika temeljem ugovora o građenju.

Osim Zakona o obveznim odnosima i Posebnih uzanci u građenju, postoje i brojni drugi

propisi koji također reguliraju materiju ugovora o građenju, počev od Zakon o gradnji, ali

njihov utjecaj je manji, jer su to prisilni propisi koji se odnose na upravni aspekt gradnje i

nadalje građenje.

Primjena običaja, a time i uzanci u ugovornim odnosima regulirana ZOO-om, i to člankom

12. koji previđa da se u obveznim odnosima među trgovcima primjenjuju oni običaji čiju

su primjenu stranke ugovorile.

Budući da su odnosi kod ugovora o građenju prije duljeg vremena prepoznati kao važni u

tom smislu, nije neobično da su uzance o građenju čak i kodificirane kroz službeni glasnik

Sl. SFRJ 018-1977 a koje je tada donijela Skupština Privredne komore Jugoslavije i još

uvijek su na snazi.

Ugovor sam po sebi nije nužno uvijek zaštita i sigurnost kako bi se to površnim

shvaćanjem lako zaključilo. Ugovor u pravilu neće biti prvi i temeljni razlog spora, već su

to ipak konkretne činjenice i sukobljeni interesi. Ali, ugovor može biti ipak generator

spora. To znači, da će vrlo složen, a proturječan ugovor strane još dublje uvlačiti u

problem, a loš ugovor će biti alibi za pokriće partikularnih interesa samih stranaka.

Također i vrlo šturi tzv. pro forma ugovor može biti kontraproduktivan jer smanjuje

važnost onoga što su strane stvarno htjele, a nisu napisale. Kvalitetan ugovor je onaj koji

dobro štiti obje strane od spora, a tu je bitna mjera, poznavanje materije i iskrena volja pri

ugovaranju.

Ugovor o građenju svakako trebaju pripremati primarno osobe koje imaju komercijalne i

tehničke informacije. To znači, dobro ocijeniti što se može izvesti, po kojoj cijeni se može

izvesti, u kojem roku se može izvesti, jesu li svi usklađeni, od projekta do propisa i na

kraju do cilja koji želi investitor. Svemu navedenom je potrebno u ugovoru dati smisao i

provedivost.

 4

Da bi ugovor bio smislen i provediv, nužan dio tima mora biti i iskusan pravnik. Iskusan

pravnik je onaj koji je u toj konkretnoj materiji odredio velik broj konkretnih ugovora, a

pravu potvrdu tog iskustva može imati samo ako je proces pratio do kraja jer ocjena

kvalitete dolazi na kraju.

Pri sklapanju ugovora su bitna iskustva koja netko ima nakon sklapanja ugovora – loše

odredbe i što nije bilo uređeno. O pravnoj kvaliteti ugovora govore rješenja spornih

odnosa bilo izvan suda, bilo na sudu. Zato svaki ugovor treba stalno usavršavati na način

da ga se čisti od klauzula koje se nikad ne koriste ali da se dodaju klauzule koje praksa

traži kao potrebne bez obzira što sve novo uzrokuje otpor.

Kad su u pitanju ugovori tzv. „uzmi ili ostavi“ ne znači da nije moguće postići korektan

odnos, štoviše može se zaključiti da ponuditelj takvog ugovora fer stoji iza svoje ponude i

sam preuzima rizik svojih grešaka u takvom ugovoru kako to određuje ZOO. Druga strana

ima tada možda i transparentniju situaciju bez obzira koliko to na prvi pogled izgleda

nepovoljno.

Problem može biti recimo hibridna situacija gdje se nudi stvarno uzmi ili ostavi odnos, ali

se formalno poziva drugu stranu na komentare i prijedloge bez prave volje da joj se

dopusti pregovaranje. Često puta se miješa pregovaranje o cijenama i pregovaranje o

uvjetima. Ako se cijene ne mogu pregovarati, ne znači isto i za uvjete. Ugovor o građenju

nije ugovor o prodaji robe i pitanje je kakve namjere ima ona strana koja ne želi

usklađivati uvjete

Jedna od tipičnih pogrešaka pri sastavljanju ugovora je utvrđivanje vrlo strogih klauzula,

pa čak i sa jasnim uvjetima, ali bez predviđenih posljedica u slučaju kršenja tih klauzula.

Takve klauzule nisu tada neutralne nego mogu biti i štetne jer dovode u zabludu da je

odnos siguran i jasan, a u slučaju potrebe dolazi do još većeg poremećaja jer se ne zna

kako dalje sanirati ili riješiti problem. Najčešći primjer jest pitanje koja povreda i na koji

način jest razlog za raskid ugovora, a koja nije.

Ugovor sam za sebe niti najbolji ne može riješiti potencijalne sporne odnose. Važnu ulogu

u rješavanju ima pravodobno reagiranje u provedbi ugovora o građenju. Za to je naravno

potreban dobar ugovor koji će dati podlogu za reakciju, ali bez reakcije i pouzdane

komunikacije ugovor često puta gubi snagu. Tipičan primjer je dobar ugovor, mnogo

postupaka i činjenica tijekom izgradnje bez prave komunikacije pozivom na ugovor i zatim

spor. Spor tada nije izazvao ugovor, nego – neprimjenjivanje ugovora.

 5

1. Razlozi za standardiziranje ugovora o građenju – za javne naručitelje

Razlozi za moguće standardiziranje ugovora o građenju pojavljuju se kroz iskustva u

primjeni tih ugovora u posljednjem referentnom razdoblju od npr. 25 godina. U tom

periodu moguće je zamijetiti značajan broj sudskih sporova upravo iz ugovora o građenju,

a što je posljedica moguća dva uzroka. Prvo, značajan porast investicija u tom periodu te

podjela investicija na tzv. privatne i javne. U prethodnom razdoblju sve investicije su bile

javne tj. državne i to u doslovnom značenju tog pojma. To znači da su tada i naručitelj i

izvođač bili subjekti faktično od strane države i stoga nije bilo razloga u punom smislu kod

provedbe ugovora taj odnos provoditi kao odnos dviju ugovornih strana sa svojim

vlastitim, ponekad i suprotnim interesima.

Sada u periodu tržišnog natjecanja, privatne investicije kod ugovora o građenju imaju svoj

slobodan gospodarski položaj. Međutim, javne investicije nužno moraju biti pod

određenom regulacijom, koja ograničava punu slobodu ugovaranja. Temeljna forma kroz

koju se to provodi je javna nabava i njezini propisi.

U primjeru javne nabave za poslove koji se obavljaju temeljem ugovora o građenju

primjetno je kako ne postoji standard koji će odrediti kako se ti poslovi moraju ili trebaju

ugovoriti. Time se ujedno otvara prostor sa drugačije razumijevanje pa i realizaciju uvjeta

same javne nabave.

U tom smislu, standardizacija ugovora o građenju za javne naručitelje, u početnoj fazi

kroz dva osnovna tipa ugovora (ključ u ruke i prema količinama), a zatim i za neke

podvrste ugovora (kad projektiranje preuzima izvođač, zatim za ugovore sa zajednicom

izvođača itd.), bilo bi značajan korak ka većoj pravnoj, a time i gospodarskoj sigurnosti u

realizaciji projekata.

U provedbi standardizacije tih ugovora, razumno bi bilo da nadležno ministarstvo

(graditeljstva) prihvati tekstove tih ugovora i zatim iste objavi kao preporuku javnim

naručiteljima.

Forma takve preporuke javnim naručiteljima bi omogućila i slobodu ugovaranja drugačijih

rješenja kada je to nužno, ali i potrebnu sigurnost kod razumijevanja što je uopće

preporučeni standard za javne naručitelje i zašto se od njega moguće odstupilo.

Svakako da bi to konačno trebalo biti od značajne pomoći samim javnim naručiteljima kod

uređenja ugovornih klauzula, ali i izvođačima kod odluke o sudjelovanju u javnim

natječajima.

 6

Korisno je za kraj podsjetiti da, ugovori o građenju sa javnim naručiteljima zbog logike

procedure ne mogu biti predmet usuglašavanja sa izabranim izvođačem, već se

prihvaćaju kako su prethodno jednostrano sastavljeni i time se nužno prepuštaju na

kasnije moguće različito tumačenje u provedbi.

Moguće dvojbe u razumijevanju i potrebi standardiziranja Ugovora o građenju može

izazvati shvaćanje cilja i svrhe Posebnih uzancama o građenju i Općim uvjetima ugovora

o građenju – koji se pogrešnim shvaćanjem mogu razumjeti kao tri jednaka alternativna

rješenja.

2. Razlike između:

a) - Posebnih uzanci o građenju,

b) - općih uvjeta ugovora o građenju

te

c) - standardiziranog ugovora o građenju

Za pravilno shvaćanje potrebe standardizacije ugovora o građenju korisno je naglasiti

razliku koju taj vid ugovora ima prema – Posebnim uzancama o građenju i općim uvjetima

ugovora o građenju.

Uzance o građenju izraz su dugotrajne zajedničke praske i kao takve su objavljene tj.

kodificirane. Sada su na snazi uzance o građenju objavljene 1977. godine i dok se

moguće ne objave izmijenjene nove uzance o građenju, formalno se primjenjuju

navedene koje su na snazi. Kod javnih naručitelja se one primjenjuju ako su ugovorene,

ukoliko se ugovor sklapa prema Zakonu o javnoj nabavi. Dakle, svako pitanje koje nije

riješeno ugovorom, biti će riješeno temeljem navedenih uzanci o građenju u tom slučaju.

S druge strane, opći uvjeti ugovora, neovisno jeli riječ o FIDIC uvjetima ili je riječ o općim

uvjetima koje su same ugovorne strane uredile, predstavljaju sastavni dio ugovora. Opći

uvjeti ne mogu biti sami za sebe ugovor o građenju, već je potrebno urediti određene

klauzule ugovora o građenju koje bi nužno morale biti sukladne smislu i cilju općih uvjeta

koji će se primijeniti za taj ugovor.

Prema tome, niti Posebne uzance o građenju niti opći uvjeti ugovora (FIDIC ili drugi) ne

mogu zamijeniti potrebu sastavljanja samog ugovora o građenju.

 7

Kako i posebne uzance o građenju i različiti opći uvjeti ugovora o građenju imaju

tendenciju na određen, standardan način urediti odnos između naručitelja i izvođača, ti je

više svrhovito da se urede i preporučeni sadržaj (tekst) ugovora o građenju koji se tada

može na teoretskom univerzalnom nivou pripremiti da je doista sukladan i uzancama i

mogućim općim uvjetima, ali i Zakonu o gradnji te Zakonu o obveznim odnosima.

Priprema i sastav Ugovora o građenju za konkretnu svrhu od konkretnog javnog

naručitelja i konkretnom roku za objavu ili ponudu, svakako nema jednako kvalitetne

okolnosti da takav ugovor prepozna sve nedorečenosti, kolizije, neravnopravnosti i ostale

rizike ugovornih klauzula koje nerijetko daju bitan poticaj ka spornom tumačenju i time

dovode realizaciju investicije u nepotreban financijski rizik.

2.1. Cilj i svrha Posebnih uzanci o građenju

Smisao i značaj uzanci o građenju (sadašnjih i budućih) je u tome da se u ugovoru kod

primjene uzanci treba ugovarati samo ono što ugovorne strane žele riješiti drugačije nego

što je to predviđeno uzancama.

Dakle, sva rješenja koja su već predviđena uzancama, a strankama su prihvatljiva, se

dodatno ne ugovaraju. Uzance nisu zakon i nisu „nametnute“ od države ili zakonodavca.

On su pisana pravila struke, koja pravila neke struke usuglase kroz svoju dugotrajnu

praksu i zatim objave radi jednakog razumijevanja. Bit svih uzanci je da se mogu

konkretnim ugovorom i izmijeniti u konkretnim stvarima, ako je to cilj ugovorih strana i

tada će se dalje primijeniti one uzance koje nisu ugovorom izmijenjene.

Uzance uređuju stručni aspekt odnosa između naručitelja i izvođača, na način koji je

detaljniji i proširen u odnosu na članke Zakona o obveznim odnosima, koje imaju isti cilj.

Zakon o gradnji u bitnom nema cilj uređenja obveznog odnosa između naručitelja i

izvođača, već načelno upravni odnos investitora i propisa koji uređuju cjelovito gradnju, a

ne samo građenje.

U tom duhu, nije neobično što Zakon o gradnji ne uređuje status naručitelja, kao jedne

strane ugovora o građenju, jer taj zakon razumije da investitor u gradnji nije nužno

naručitelj u ugovoru o građenju.

Može se napomenuti i da su uzance vrlo opširan tekst od 125 članaka, te nije za očekivati

da bi pojedinačni ugovor o građenju u cijelosti mogao zamijeniti sva konkretna određenja

iz uzanci.

 8

2.2. Cilj i svrha Općih uvjeta ugovora o građenju

Dati detaljne definicije svih bitnih pojmova, međusobno sukladne odredbe te dosljedno i

pažljivo uređene bitne procedure i postupanja. Oni propisuju rokove i načine

korespondencije, odnosno obvezu adresiranja svakog pitanja pisanim putem, što ih u

značajnoj mjeri razlikuje od ad hoc pripremanih ugovora.

Opći uvjeti trebaju biti nepristrani. Rizici su raspodijeljeni između ugovornih strana na

način da su uvijek dodijeljeni strani koja njima može objektivno najbolje upravljati. Razlog

tomu je prethodno zabilježeno tržišno iskustvo koja su pokazala da nerazmjerno veliki

rizici prevaljeni na stranu izvođača redovito rezultiraju (a) porastom troškova projekta

(troškovi garancija i polica osiguranja) i (b) porastom rizika nastanka sporova.

Npr. FIDIC-ovi opći uvjeti uvode dodatnu instancu za eventualno i učinkovito rješavanje

sporova – Vijeće za rješavanje sporova, odnosno Dispute Adjudication Board u izvorniku.

Odluka tzv. DAB-a se u pravilu nudi dobrovoljna na prihvat strankama, a iznimno stranke

mogu predvidjeti odluku DAB-a kao ovršnu, čime ona faktično zamjenjuje budući

arbitražni ili sudski postupak.

Opći uvjeti su sveobuhvatni i fleksibilni. Obuhvaćaju širok raspon potreba reguliranja

ugovornog odnosa te omogućuju dodatnu prilagodbu kroz posebne uvjete.

Prepoznati su i dokazani kroz tržišnu upotrebu u cijelom svijetu i u različitim pravnim

uvjetima i sustavima. Ključna prednost pri tom je učinkovitost kroz cijeli postupak – od

nabave do provedbe. Jednom kad svi sudionici u postupcima nabave i provedbe usvoje

postavke općih uvjeta, isti se mijenjaju i dopunjuju posebnim uvjetima, koji su opsegom

značajno manji. Time se svi postupci – (a) izrada uvjeta ugovora u okviru izrade

dokumentacije za nadmetanje, (b) njihova analiza od strane ponuditelja tijekom pripreme

ponude, te (c) upravljanje ugovorom tijekom provedbe – čine učinkovitijim.

U slučaju da svi sudionici imaju prethodno iskustvo upotrebe FIDIC-ovih općih uvjeta

ugovora, vjerojatnost pogreške u komunikaciji i tumačenju ugovora je mala, mada

postojanje arbitražnih sporova jest poznato i u našoj praksi.

3. Primjer Ugovora o građenju javnog naručitelja APN

Primjer najčešće korištenih klauzula Ugovora o građenju koji bi mogao poslužiti kao

podloga za standardizaciju ove vrste ugovora svakako može biti primjer koji je na svojim

mrežnim stranicama objavila državna agencija APN (Agencija za promet nekretninama),

koja nerijetko nastupa kao javni naručitelj u gradnji i kasnije u građenju.

 9

Ovaj primjer je izabran jer se radi o javnom naručitelju koji ima kontinuiranu potrebu

investiranja (načelno u visokogradnji) i koji građenje mora provoditi sa većim brojem

različitih izvođača zbog većeg broja odvojenih investicijskih projekata.

Ovaj primjer je izabran i stoga što i jest objavljen kao primjer što bi značilo da je imao cilj

dati standard ugovaranja, tj. nije riječ o konkretnom ugovoru koji je usmjeren na

konkretan projekt.

U tom smislu, ugovori o građenju APN-a mogu biti predložak sa dovoljnim stupnjem

standardiziranosti, jer nisu ovisni nužno o specifičnostima konkretnog objekta kao kada je

riječ i iznimnim infrastrukturnim projektima (mostovi, tuneli, pročistači voda, hidrocentrale,

plinovodi, spremnici goriva itd.).

Kako se u analizi ovog primjera ugovora ne bi suviše široko i suviše načelno ukazalo na

pitanja kako standardizirati Ugovor o građenju, analiza je ograničena samo na četiri

članaka tog ugovora.

Može se naglasiti da je moguće riječ i o najbitnijim ugovornim klauzulama Ugovora o

građenju koje uređuju:

- određenje dinamike radova i rokova - čl. 5.

- primopredaju i uvjete za konačni obračun - čl. 8.

- konačni obračun i njegovu provedbu - čl. 9.

- uvjete za penale, (ali ne uzroke ili temelj za penale) - čl.10.

Ovdje je korisno naglasiti da se članci 6. i 7. tog ugovora odnose na plaćanje i osiguranje

što u razumijevanje ugovora dijelom narušava vezu između članka 5. i 8. koji se logički

nastavljaju.

„NAČIN IZVOĐENJA RADOVA

Članak 5.

„Poslovi izvođenja gradnje iz ovog Ugovora dijele se prema dinamici izvođenja pojedinih

faza građenja na više strukovno, terminski i cjenovno zaokruženih cjelina. Opseg svake

pojedine, tako utvrđene faze građenja, utvrđuje se operativno terminsko financijskim

planom građenja:

OPERATIVNI TERMINSKO FINANCIJSKI PLAN GRAĐENJA (Minimalno u tri faze)

I faza 33 % ukupne cijene, Obračunska cijena I faze: _________________,__ kn, Rok

izvođenja ____ dana (najviše 3 mjeseca).

Opis radova I faze- grubi radovi, izgradnja i pokrivanje građevine: pripremni radovi,

izgradnja konstrukcije građevine i krovišta s pokrovom.

II faza 31 % ukupne cijene, Obračunska cijena II faze: ________________,__ kn, Rok

izvođenja ____dana (najviše 3 mjeseca).

 10

Opis radova II faze- unutarnji zidarski i instalaterski radovi: zidanje pregrada, razvod i

ugradnja instalacija bez fine montaže opreme, vanjska limarija, stolarija i bravarija.

III faza 31 % ukupne cijene, Obračunska cijena III faze:________________,__ kn, Rok

izvođenja____dana (najviše 4 mjeseca).

Opis radova III faze- završni zidarski, obrtnički i instalaterski radovi: izrada žbuka, izrada

podloga i obloga, svi završni obrtnički radovi, fina montaža opreme (instalacijske,

sanitarne), fasaderski radovi i radovi na uređenju okoliša.

Zadnja faza 5 % ukupne cijene. Obračunska cijena zadnje faze/okončane situacije

________,__kn, Rok izvođenja mjesec dana (najviše do 2 mjeseca).

Opis radova zadnje faze:

 Izjava Izvoditelja o završetku ugovorenih radova s uvjetima održavanja građevine.

 Završno izvješće Nadzora da su radovi na izgradnji građevine iz ovog Ugovora uredno

završeni te da izgrađena građevina nema nedostataka koji bi priječili redovnu uporabu

građevine u skladu s projektiranom namjenom.

 Primopredaja građevine Naručitelju, sudjelovanje u izradi Primopredajnog zapisnika

između Izvoditelja i Naručitelja kojeg ovjerava Nadzorni inženjer. Ukoliko su kod

primopredaje uočeni bilo kakvi nedostaci izvođenja, ti se nedostaci moraju opisati i

nabrojiti u primopredajnom zapisniku s upisom primjerenog roka za otklanjanje tih

nedostataka. Otklanjanje nedostataka iz primopredajnog zapisnika uvjet je za pristupanje

izradi konačnog obračuna izvedenih radova.

 Izrada konačnog obračuna izvedenih radova po otklanjanju svih nedostataka iz

Primopredajnog zapisnika i predaji Naručitelju bankovnog jamstva za otklanjanje

eventualnih skrivenih nedostataka u jamstvenom roku od dvije godine.

Opis radova zadnje faze izvođenja bez iznimaka sadrži naprijed navedene radove i iznosi

5% ukupne cijene iz članka 3. ovog Ugovora.“

PRIMOPREDAJA I KONAČNI OBRAČUN

Članak 8.

Primopredaju izvedenih radova izvršit će ovlašteni predstavnici obiju ugovornih strana uz

predočenje ovlaštenja po ishođenju Završnog izvješća nadzornog inženjera o izvedbi

građevine prema kojem se ta građevina može početi koristiti.

Prilikom primopredaje Naručitelj i Nadzor, dužni su sastaviti s Izvoditeljem Primopredajni

zapisnik u kojem će navesti sve prigovore na nedostatke gradnje i/ili ugrađene opreme.

Izvoditelj se obvezuje utvrđene nedostatke otkloniti u primjerenom, zajednički utvrđenom

roku.

Primopredajnim zapisnikom koji su stranke obvezne sačiniti kod primopredaje naročito

treba utvrditi:

 jesu li radovi izvedeni u skladu s dokumentacijom prema kojoj je nadležnom

upravnom tijelu prijavljen početak izvođenja radova iz ovog Ugovora,

 jesu li radovi izvedeni u cijelosti po Ugovoru, projektno-tehničkoj dokumentaciji i

troškovniku iz ovog Ugovora, odnosno po propisima i pravilima struke,

 da li je građevina završena u ugovorenom roku, a ako nije, odstupanja od ugovorenog

roka treba iskazati u danima u odnosu na ugovoreni rok završetka,

 11

 odgovara li kvaliteta izvedenih radova ugovorenoj kvaliteti, odnosno koje radove mora

Izvoditelj o svom trošku dovršiti, popraviti ili otkloniti nedostatke i u kojem roku to treba

učiniti,

 konstatirati primopredaju jamstvenih listova i atesta za izvedene radove, materijal i

opremu koju je Izvoditelj ugradio u građevinu, a za koju jamstvo daje proizvođač tih

proizvoda,

 konstatirati eventualna, od strane Naručitelja, odnosno Nadzora odobrena odstupanja

od projekta, s priloženom dokumentacijom po kojoj su izvedene izmjene,

 konstatirati da je Izvoditelj dao Naručitelju Izjavu o izvedenim radovima s uputom za

održavanje građevine koja je obvezni prilog Primopredajnog zapisnika,

- konstatirati datum od kojeg se građevina može početi redovno koristiti u skladu s

namjenom.

Članak 9.

Ugovorne strane izvršit će konačni obračun po uspješno provedenoj primopredaji

građevine na korištenje Naručitelju, otklanjanju zapisnički utvrđenih nedostataka kod

primopredaje za koje je odgovoran Izvoditelj i po predaji Naručitelju jamstva Izvoditelja za

kvalitetu izvedenih radova u jamstvenom roku od dvije godine od početka korištenja

građevine.

Konačnim obračunom ugovorne strane urediti će sva svoja međusobna prava i obveze

proizašle iz ovog Ugovora, a naročito će utvrditi:

 ukupnu vrijednost izvedenih radova u odnosu na vrijednost ugovorenih radova;

 visinu isplaćenih iznosa po privremenim situacijama do okončanog obračuna;

 konačni iznos koji Izvoditelj treba primiti ili vratiti Naručitelju prema nespornom dijelu

obračuna izvedenih radova;

 iznos cijene koju je Naručitelj zadržao na ime otklanjanja utvrđenih nedostataka kod

primopredaje građevine;

 podatak o tome da li Naručitelj zadržava pravo na ugovornu kaznu, odnosno naknadu

štete, u kojem iznosu i po kojoj osnovi;

 jesu li nedostaci koje je Izvoditelj obvezan otkloniti u roku od primopredaje građevine

do okončanog obračuna otklonjeni u primjerenom roku;

 vrstu i iznos jamstva za kvalitetu izvedenih radova izdanog na rok od dvije godine po

primopredaji građevine Naručitelju.

UGOVORNA KAZNA

Članak 10.

U slučaju prekoračenja roka za dovršenje izgradnje i primopredaju građevine iz ovog

Ugovora Naručitelju, Izvoditelj se obvezuje platiti Naručitelju ugovornu kaznu u visini 2‰

(dva promila) od ukupne vrijednosti ugovorenih poslova za svaki kalendarski dan

prekoračenja roka iz članka 4. stavka 1. ovog Ugovora.

Ukupni iznos ugovorne kazne iznosi ___% (najmanje 5%), sveukupno ugovorene

vrijednosti radova iz članka 3. ovog Ugovora.“

 12

Izvod dijela teksta iz primjera Ugovor o građenju APN – objavljeno na stranici

www.apn.hr

Analiza članka 5. - Ugovor o građenju APN (primjer)

Ovaj članak primjer je vrlo značajne klauzule ugovora koja rješava veći broj bitnih

elemenata ugovora o građenju. Iako naziv klauzule glasi „način izvođenja radova“, jasno

je da je tu riječ o dinamici izvođenja radova po pojedinim fazama, proceduri pripreme za

predaju radova (po uzoru na FIDIC kroz Izjavu Izvoditelja o završetku i Završno izvješće

Nadzora), pravilima primopredaje radova, te konačno pripremi za izradu konačnog

obračuna (kojeg inače uređuju Posebne uzance o građenju).

Radi preciznije primjene i praćenja stavaka ovako složenih i opširnih klauzula, svakako da

bi bilo korisno raditi numeraciju po stavcima prema principu 5.1, 5.2 itd.

Primjetno je nadalje, da se u posljednjem stavku opisuje način provedbe primopredaje,

iako se kasnije u članku 8. (niže citirano) detaljno uređuje sama primopredaja i time se

dovodi u nekim određenjima u koliziju članke 5. i 8. Ugovora.

Na primjer u članku 5., predzadnji stavak - utvrđuje se uredna primopredaja radova kao -

uvjet za izradu konačnog obračuna riječima:

„Otklanjanje nedostataka iz primopredajnog zapisnika uvjet je za pristupanje izradi

konačnog obračuna izvedenih radova.„

Znači li to da u slučaju nesuglasnosti naručitelja i izvođača kod primopredaje glede

spornih nedostataka neće niti doći do konačnog obračuna radova?

Spor o uzroku, opsegu, vrsti i kvaliteti nedostataka jedan je od tipičnih spornih odnosa iz

ugovora o građenju.

Analiza članka 8. - Ugovor o građenju APN (primjer)

Ovaj članak nosi naziv primopredaja i konačni obračun i time se preklapa u svom cilju sa

člankom 5., neovisno o tome i sadržajno se tim člankom dovodi u koliziju uvjet iz članka

5. – da je uredna primopredaja uvjeta za konačni obračun.

http://www.apn.hr/

 13

U članku 8. prvi stavak – utvrđuje se „ jesu li radovi izvedeni za upravnom, te projektno-

tehničkom dokumentacijom“. Jednako tako u narednom stavku „odgovora li kvaliteta

ugovornoj kvaliteti“. To bi značilo da moguće i nisu ti radovi na taj način predani, što je u

koliziji sa člankom 5.

Suprotno tumačenje članka 8. u pogledu primopredajnog zapisnika onemogućava

izvođača da pristupi konačnom obračunu, ako ne prihvaća prigovore koje je dao Nadzor

za naručitelja. Naime, ovaj koncept primopredajnog zapisnika ne predviđa mogućnost

utvrđenja da određeni radovi nisu izvedeni na gore opisani način prema stavu Nadzora, a

suprotno tome prema stavu Izvođača.

Posebno bi bilo korisno urediti dio primopredaje koji se odnosi na uvjete za provedbu

tehničkog pregleda i zadovoljenje upravnih uvjeta, a što ne bi smjelo biti predmet različitih

stavova Nadzora i Izvođača, od pitanja koja se odnose na ugovorenu kvalitetu izvedbe.

Navedena klauzula iako ima usmjerenje na izvršenje ugovora u cijelosti prema tehničkoj

dokumentaciji, zanemaruje mogućnost uređenja tzv. trajnog odbitka uz suglasnost

naručitelja i izvođača, a što se uređuje konačnim obračunom.

Stavak članka 8. koji ovdje govori o „odobrenju Nadzora od ugovora“ nema taj smisao, jer

odobrenje za odstupanje može biti uzrokovano npr. korištenjem drugog jednako

kvalitetnog materijala, dok je smisao suglasnosti o trajnom odbitku suglasno utvrđenje

pogreške Izvođača koja se neće otklanjati jer nije ekonomično, ne utječe na

funkcionalnost niti na kvalitetu.

Zbog navedenog uređenja da se (svi) nedostaci utvrđeni kod primopredaje moraju

otkloniti, ova klauzula može uzrokovati penale, ako se prihvaća da je krajnji rok za

završetak za podnošenje zahtjeva za penale – konačni obračun.

Ovo pitanje dobiva na značaju dodatno, ako se nadalje ugovorom uredi da je „uredna

primopredaja“ tj. primopredaja bez prigovor nadzornog inženjera u odnosu na nedostatke,

rok do kojeg se računa je li izvođač zakasnio ili ne.

Iz ovog primjera je vidljivo da bi bilo korisno standardizirati ovu ugovornu klauzulu na

način:

- da se u njoj definira posljedica odgođene primopredaje radi otklanjanja nedostataka u

smislu računanja rokova i posljedica u vidu penala i dr.

U tom smislu bilo bi potrebno odrediti jeli završetak prve primopredaje kraj perioda za

obračun penala ili je to završetak „posljednje“ primopredaje tj. one koju je naručitelj

prihvatio bez prigovora ili je to upis završetka radova neovisno od uspješnosti provedbe

primopredaje.

 14

Analiza članka 9. - Ugovor o građenju APN (primjer)

Ovaj članak nije imenovan svojim nazivom (što bi bilo korisno), a u njemu se ponovno

definira provedba konačnog obračuna. U njemu se definiraju različita prava obiju strana,

načelno po uzoru na rješenje iz posebnih uzanci o građenju. Iz ovog primjera je vidljivo da

se definira i npr. pravo naručitelja na zadržavanje pravna na penale, ali se ne definira što

je posljedica propuštanja tog zahtjeva. Jeli to gubitak prava naručitelja na penale?

Pravo na zahtijevanje penala ujedno ZOO definira kroz cilj da je izvođač „ispunio“

ugovornu obvezu, te bi se moglo zaključiti da to pravo naručitelju prestaje sa

primopredajom radova, a ne sa konačnim obračunom.

Analiza članka 10. - Ugovor o građenju APN (primjer)

Ovim člankom pod nazivom „ugovorna kazna“ (penali), definira se na nedostatan način

formula za izračun penala. Uočljivo ja da se npr. daje donja granica ukupne vrijednosti

penala (5%), ali ne i gornja, što bi bilo važnije. Kako tumačiti klauzulu gdje su penali npr.

30% ili više? Po čemu znamo koja je gornja dozvoljena granica? Na primjer, javni

naručitelj Zagrebački holding u svojim ugovorima ugovara 20% penala, što svakako nije

malo kad se uzme u obzir koju dobit izvođač očekuje iz ugovora.

Pitanje uzroka kašnjenja, pitanje procedure odobravanja produljenja rokova, pitanje,

utjecaja drugih sudionika gradnje.

U nastavku rada daje se pregled ostalih bitnih sastavnih dijelova ugovora o građenju u

cilju razmatranja posebnih aspekata tih dijelova ugovora, ali i u cilju razmatranja kako

temeljno ugovor za svrhu standardizacije uskladiti sa propisima i drugim aktima koji mogu

imati utjecaj na ovu vrstu ugovornog odnosa.

4. Sastavni dijelovi ugovora

Sukladno odredbama ZOO-a ugovor je sklopljen kad su se ugovorne strane suglasile o

bitnim sastojcima ugovora.

Koji su to bitni sastojci ugovora o građenju ZOO prepušta strankama da svojom

slobodnom voljom ugovore, dok PUG predviđa izrijekom koji su točno bitni dijelovi

ugovora, te su sukladno PUG-u to tehnička dokumentacija sa svim grafičkim, računskim i

opisnim prilozima potrebnim za izvođenje radova koji su predmet ugovora te posebni i

drugi uvjeti naručioca, koji su ugovorom određeni.

 15

Stoga, radi izbjegavanja pravnih nejasnoća, jedini pouzdan pristup je u ugovoru o

građenju izrijekom odrediti koji uvjeti su „bitan sastojak ugovora“.

U tom duhu, a vezano za rok kao bitan sastojak ugovora Vrhovni sud RH je zauzeo

stajalište da nije bitan element ugovora ono što mi mislimo da bi trebao biti bitan element

prema naravi stvari, nego ono što su stranke naznačile kao bitan element u ugovoru, pa

je stoga moguće da rok ne bude bitan element ako stranke nisu naglasile da je rok bitan

element ugovora, a što može biti pravno dvojbeno.

5. Odstupanje od predmeta ugovora

Predmet ugovora o građenju je izvođenje građevinskih radova, te je tako izvođač dužan

izvesti ugovorene radove na način i u rokovima koji su određeni ugovorom, propisima i

pravilima struke.

Najčešće pitanje u građevinskim sporovima u odnosu na same radove je pitanje tzv.

izvan troškovničkih radova ili kolokvijalno skraćeno nazvano VTR.

Međutim, za ugovaranje tzv. VTR nije sporno je li naručitelj prvo ponudio izvođaču, a

zatim trećoj osobi takve radove. Ako se takvi radovi ugovaraju s trećom osobom oni tada

nisu za tu treću osobu VTR, već su oni upravo za tu osobu troškovnički radovi.

Kao sporno se postavlja pitanje što ako izvođač izvede VTR, a za njih nije sklopio ugovor

ili aneks ugovora, imajući u vidu da ugovor o građenju mora biti u pisanoj formi.

U praksi se ide u smjeru da se tada neće uvjetovati postojanje pisanog ugovora ili aneksa

ugovora za svrhu utvrđenja nastanka ugovora o građenju, već će se primijeniti čl. 294.

ZOO-a.

Stoga uređenje izvan troškovničkih radova treba definirati temeljitije sa ciljem prevencije

na način da to mogu primjenjivati stranke u fazi konačnog obračuna i ranije u fazi ovjere

privremenih situacija gdje to može uzrokovati tzv. križanje nadzora, jer nije predviđeno

troškovnikom.

6. Cijena

Smatramo bitnim utvrditi je li cijena radova samo doslovno rad ili je cijena radova, rad i

„dobava“ tj. prodaja materijala kako je u praksi. Poseban je problem kad cijena nije uopće

ugovorena kao kod prethodno spomenutih VTR-a.

 16

Ugovor o građenju mora biti u pisanoj formi, a upravo VTR često puta ostane u formi

zapisnika s koordinacije, upisa u građevinski dnevnik, narudžba bez ponude izvođača ili

samo usmeni nalog na gradilištu.

Takvo što ne bi bio problem kada vrijednost takvih radova ne bi bila u razmjeru sa

ugovorenim djelom vrlo značajna. Sudski se to rješava prema nekoliko principa, a moglo

bi se dobrim dijelom i ugovorom predvidjeti „kako će se tijekom radova ugovarati ono što

nije ugovoreno“.

Neugovoreni radovi su u pravilu razlog kašnjenju ugovorenih radova, a kašnjenje je

najčešći razlog za penale. Tko je „kriv za VTR“ naručitelj koji ga je naručio, projektant koji

ga nije prepoznao, izvođač koji na njega nije upozorio – tu postoji cijela lepeza odgovora.

U praksi nije uvijek jednostavno razlučiti nepredviđene i nužne radove od naknadnih

radova, a nadalje i tzv. „više radove“. Nekada radovi iste vrste mogu biti u značajno većim

količinama, ali nisu bili u projektu i faktično predstavljaju posao koji nije ugovoren. Tada

ne dolaze u pitanje samo rokovi, nego i kvaliteta, predradnje i odgovornost za nedostatke

Čest je primjer da se dobava materijala određuje do maksimalne jedinične cijene prema

izboru investitora, ali uz dobavu izvođača. To je vrlo dobro rješenje, ali ako se

disciplinirano primjeni, što znači ako investitor doista određuje vrstu materijala.

Viškovi i manjkovi radova ne utječu na ugovorenu cijenu, kao i nepredviđeni radovi

ukoliko je cijena ugovorena u ukupnom iznosu i znalo se za te radove, dok naknadni

radovi nisu uključeni u ugovorenu cijenu i moraju se posebnim ugovorom regulirati.

Vezano za odredbu „ključ u ruke“ istaknuli bi da posebne uzance izrijekom utvrđuju da

ova odredba ne isključuje primjenu ugovorene cijene zbog nastupanja promijenjenih

okolnosti i plaćanje naknadnih radova.

7. Rokovi za izvođenje radova

Rokovi su vrlo važni, jer utječu na penale, ali još važnije od toga mogu utjecati na razlog

za raskid cijelog ugovora. PUG predviđa i međurokove i terminske planove, ali pravo

pitanje je kakve posljedice na koje rokove odrediti.

Tako ako se određuju penali na međurokove, postavlja se pitanje možemo li tada i

obračunavati ih sukcesivno, odnosno ako se ne određuju penali na međurokove, treba li

čekati kraj svih rokova da bi dokazali kašnjenje koje je očigledno nastupilo već ranije.

 17

ZOO za razliku od PUG ne sadrži posebne odredbe vezane za rokove kod ugovora o

građenju.

Rokovi se izvođaču mogu produžiti i u slučaju kada je zbog promijenjenih okolnosti ili

neispunjavanja obveza naručitelja bio spriječen izvoditi radove, te se dalje specificiraju

posebni razlozi zbog kojih izvođač može tražiti produljenje rokova.

Također, na pitanje rokova se vežu mnoga daljnja važna pitanja kao npr. raskid, penali,

odgovornost za štetu. Stoga bi svakako primjereno bilo ugovoriti pravne posljedice u

slučaju nepoštivanja rokova vezanih za ugovor o građenju.

Ovo stoga jer rok sam po sebi uvijek ima vremensko određenje, i time dosta jasan

odgovor na pitanje je li ta klauzula povrijeđena ili ne. Upravo zato treba oprezno ugovarati

rokove ako nije jasan cilj koji se hoće postići u slučaju kršenja rokova, jer u protivnom

stranke mogu imati sporniji odnos nego da nisu uopće precizirale rokove

8. Uvođenje izvođača u posao

Uvođenje u posao svojim nazivom ne djeluje tako važno kao mnogi drugi dijelovi ugovora

o građenju. Međutim u ugovorima koji imaju realan značaj u rokovima već pripremne

radnje mogu biti razlog za raskid ugovora. Npr. infrastrukturni objekti koji spajaju dionice,

adaptacija bolničkog odjela ili hotela prije sezone - realno ne trpi duga kašnjenja, za

razliku od npr. stanogradnje gdje stanovi nisu prodani i sl.

Stoga se o uvođenju izvođača u posao sastavlja poseban zapisnik i to se konstatira u

građevinskom dnevniku. Tako se pod ovim terminom ima smatrati izvođenje onih obveza

naručitelja bez čijeg prethodnog ispunjenja započinjanje radova faktički nije moguće ili

pravno nije dopušteno.

Vezano uz uvođenje u posao kao sporno se može pojaviti pitanje odgovornosti za štetu

koja nastaje na gradilištu od strane izvođača prije formalnog uvođenja u posao, a radi

pripreme gradilišta. To su u praksi situacije gdje gradilište nije dovoljno organizirano niti

osigurano, gdje postoji mogućnost prisustva trećih osoba, a obavlja se doprema strojeva,

materijala, isključivanje instalacija i sl. To su poslovi koje obavlja u pravilu izvođač koji

formalno nije uveden u posao.

Također, neriješeno je i pitanje odgovornosti izvođača za neizvršavanje pripremnih radnji

kada su one predviđene ugovorom, a što uzrokuje daljnju neizvjesnost u pogledu ocjene

uvjeta za raskid ugovora zbog mogućeg kašnjenja. To sve imajući u vidu da se rok za

izvođenje radova računa od dana uvođenja u posao.

 18

9. Ugovorna kazna

Institut ugovorne kazne kod ugovora o građenju je vrlo bitan jer je taj institut gotovo

nezaobilazan u svim ili gotovo svim ugovorima o građenju koji se odnose na važnije

investicije.

U temeljnoj odredbi o ugovornoj kazni, članku 350. stavak 1. ZOO-a predviđen je uz

zakašnjenje i neispunjenje i treći razlog za ugovornu kaznu – „neuredno ispunjenje“.

Ukoliko ne postoji ugovorna regulacija što će se smatrati „neurednim ispunjenjem (što je

vrlo često u praksi), teško je prema pravilima npr. građevinske struke ocijeniti što bi se u

ugovoru o građenju smatralo – neurednim ispunjenjem.

Pitanje određenja razloga za ugovornu kaznu svakako je važno, jer o tom pitanju – koji je

razlog za ugovornu kaznu, ovisi i ocjena jeli zahtjev naručitelja osnovan.

Upravo ovaj razlog „neuredno ispunjenje“ bez ugovornog određenja što bi se pod time

smatralo, u pravilu vodi naručitelja i izvođača u neusklađen odnos.

U ugovorima o građenju obično se razlike kod ugovaranja ugovorne kazne razlikuju u

pravilu samo u oznaci visine tj. promila po danu zakašnjenja kao i kroz oznaku ukupnog

postotka visine kazne u odnosu na vrijednost ugovornih radova.

Obično se ugovorna kazna ograničava kroz mogućnost obračuna do 10 dana (npr. 5

promila i 5 posto) ili najviše do 200 dana (0,5 promila i 10 posto). Načelno su to najniži i

najviši limiti prema kriteriju uobičajenih vrijednosti, obzirom da prisilna zakonska norma

uređuje samo gornji limit ugovorne kazne, dok donji limit nije ničime određen pa je na

dispoziciji stranaka kako će ugovoriti.

Također, kriterij gornje vrijednosti ugovorne kazne je limitiran i odredbom ZOO čl. 354.

koja uređuje mogućnost dužniku ugovorne kazne da zahtjeva od suda smanjenje

ugovorne kazne ukoliko je ista „suviše visoka“.

U tom smislu moguće je u praksi dogovoriti da bi ugovorne kazne iznad 10% vrijednosti

ugovora bile rizične kod tumačenja jesu li suviše visoko ugovorene, te je za procjenu koja

je to „suviše visoka“ ugovorna kazna relevantno utvrditi pojedinačni ugovorni odnos i sve

okolnosti tog odnosa, kao i konkretan razlog za obračunavanje iste.

U pogledu utvrđenja visine ugovorne kazne moguće je da se pojavi kao sporno i koja je to

osnovica za obračunavanje ugovorne kazne, ako stranke nisu ovo ugovorile, s tim da se

 19

najčešće ugovara da je to upravo vrijednost ugovorenih radova, što također može biti

nejasno u slučaju složenijih građevinskih objekata kada je ugovarano izvođenje po

fazama.

Vezano uz kašnjenje kao razlog za ugovornu kaznu, u većini slučajeva tijekom izvođenja

radova pojavi se potreba naručitelja za tzv. izvantroškovničkim radovima. Takvi radovi se

kako je prethodno naznačeno u pravilu posebnim ugovorima ne ugovaraju, a najčešće

utječu na rok ugovorenih radova. Nadalje, tijekom izvođenja radova radovi jednog

izvođača ovise o radovima drugih izvođača. Pitanje istodobnog ispunjavanja obveze

naručitelja u vidu plaćanja radova, može također biti neovisni razlog za otklanjanje

odgovornosti izvođača za kašnjenje.

Važno je stoga i pravno praćenje izvođenja radova, te pravodobno i pravilno podnošenje

zahtjeva za produljenje rokova (neovisno hoće li isti biti prihvaćeni), kao i evidentiranje

svih relevantnih događaja kroz građevinski dnevnik i neposrednu pisanu korespondenciju

između izvođača i naručitelja.

Pitanje prekoračenja rokova izvođenja radova nerijetko ugovorom predviđa mogućnost

nemogućnost daljnjeg financiranja investitora, a što za njega nije povoljno rješenje radi

čega on kao naručitelj formalno prihvaća produljenje roka. Time ujedno sebi načelno

uskraćuje mogućnost za postavljanje zahtjeva za ugovornu kaznu, budući je ispunjenje u

produljenom roku, ispunjenje u roku.

10. Stručni nadzor naručitelja

Naručitelj ima pravo obavljati stručni nadzor nad radovima izvođača radi provjere i

osiguranja njihova urednog izvođenja, osobito u vezi s vrstom, količinom i kvalitetom

radova, materijala i opreme i predviđenim rokovima.

Sukladno PUG sve primjedbe i nalazi naručitelja moraju prenijeti izvođaču pismeno ili se

moraju upisati u građevinski dnevnik, te je izvođač „ dužan postupiti u povodu svih

osnovanih zahtjeva naručitelja“.

Ovo je primjer nesukladnosti PUG i ZOO-a gdje ZOO ima temeljno pravilo o ispunjenju

ugovornih obveza, a ne o ispunjenju „zahtjeva koji idu nakon sklopljenog ugovora“.

Nadalje osoba koja obavlja stručni nadzor ima posebna ovlaštenja sukladno PUG, a to su

ovlaštenja na mijenjanje tehničke dokumentacije na temelju koje se izvode radovi,

ugovorene cijene ili drugih odredbi ugovora kao i s izvođačem ugovarati druge radove ili

uređivati s njim druge imovinskopravne odnose, na što je sve ovlašten pod uvjetom da

ima posebno ovlaštenje naručitelja. Time se daje mogućnost nadzoru da bude ovlašten u

ime naručitelja ugovarati i nove poslove.

 20

Ovdje se u praksi otvaraju nerijetko dvojbena pitanja dok kuda seže ovlast stručnog

nadzora, tj. odnosi li se ona i na nepredviđene radove i na naknadne radove, a koje sve

zajedno nazivamo izvantroškovnički radovi. Posebnu ulogu uz nadzor danas dobivaju i

tzv. projekt manageri koji su dobrodošli za složenije investicije, pod uvjetom da je su

njihove ovlasti i odgovornosti jasno razgraničene sa ovlastima nadzora.

Radi jasnih odnosa bilo bi dobro ugovorom odvojiti takvu ovlast nadzora od ovlasti

nadzora koji treba u ime naručitelja nadzirati ono što jest ugovoreno. Nadzor naručitelja i

predstavnik izvoditelja bi načelno trebali biti ravnopravni jer su prema ZOO čl. 3.

ugovorne strane uvijek ravnopravne. Međutim, sudovi često imaju pogrešnu percepciju

nadzora kao „neutralnog arbitra“.

11. Primopredaja izvedenih radova

Primopredaja izvedenih radova nije regulirana niti jednom odredbom ZOO-a, ali je

regulirana PUG-om, pa bi stranke koje su isključile primjenu PUG, svakako trebale ovo

posebno ugovorom definirati.

Izvođač bi trebao odmah nakon završetka radova obavijestiti naručitelja da su radovi koji

su predmet ugovora završeni, te su oboje dužni bez odgode pristupiti primopredaji i

konačnom obračunu. Jednako kako se sastavlja zapisnik povodom uvođenja u posao,

tako se mora sastaviti i zapisnik o primopredaji.

Ukoliko jedan ugovaratelj neopravdano odbije sudjelovati u primopredaji ili se ne odazove

pozivu da sudjeluje u primopredaji, tada zapisnik o primopredaji može sastaviti i samo

jedna ugovorna strana bez sudjelovanja druge, te se takav zapisnik dostavlja drugoj

strani i na dan dostave tog zapisnika nastaju posljedice u vezi s primopredajom.

Korisno bi bilo ugovoriti i proceduru u situaciji gdje strane ne mogu postići suglasnost, a

sve u cilju izbjegavanja sudskog spora, kao i provedbu primopredaje u slučajevima

raskida ugovora o građenju, a gdje je to najznačajnije. Primjerice, kada naručitelj

neosnovano raskine ugovor o građenju i zabrani daljnji ulazak izvođaču na gradilište te

uvede i novog izvođača.

 21

12. Konačan obračun

Konačnim obračunom obuhvaćaju se svi radovi izvedeni na temelju ugovora, uključujući i

nepredviđene i naknadne radove što ih je izvođač bio dužan ili ovlašten izvesti, bez obzira

na to jesu li radovi obuhvaćeni privremenim situacijama.

Kao sporna se javlja situacija što kada do primopredaje nije došlo, niti je naručitelj počeo

koristiti objekt, obzirom da se za konačan obračun pretpostavlja primopredaja. Nejasno je

također, što ako izvođač nije ponudio konačan obračun, a nakon obračuna penala,

plaćenih iznosa po privremenim situacijama, vrijednosti nedostataka i dr. obračun treba ići

u korist naručitelja.

Najčešći slučaj u konačnom obračunu je nesuglasnost stranaka po svim stavkama.

Korektan pristup stranaka u takvom slučaju jest transparentno označavanje što jest, a što

nije usuglašeno. Nerijetko se zloupotrebljava ta situacija na način da druga strana ne želi

potvrditi niti dio s kojim jest suglasna. Moguće rješenje takvog pitanja može biti

ugovaranje da se u konačnom obračunu ne utvrđuju pitanja koja su prethodno putem npr.

privremenih situacija suglasno utvrđena.

Ako naručitelj bez opravdanog razloga odbije sudjelovati u konačnom obračunu ili sa

svojim sudjelovanjem odugovlači u izradi obračuna, tada izvođač može sam obaviti

obračun i o tome obavijestiti naručitelja, te isto to pravo ima i naručitelj – s tim da se u

praksi postavlja pitanje dokazne snage takvog jednostranog utvrđenja.

13. Posljedice raskida ugovora

PUG predviđa da ako dođe do raskida ugovora, naručitelj je dužan izvođaču platiti

izvedene radove i u slučaju kada je izvođač odgovoran za raskid.

Ovakva odredba pravno nije prihvatljiva jer neopravdano usmjerava na obvezu naručitelja

u cilju plaćanja bez usklađenja iznosa a uzimajući u obzir naknadu štete i ugovornu

kaznu.

Ako je za raskid odgovoran naručitelj, tada je on dužan izvođaču, pored izvedenih radova,

platiti i pripremni materijal i opremu za ugrađivanje koji su ostali neugrađeni i nadoknaditi

mu neamortiziranu vrijednost pripremnih radova i izdatke za uređenje gradilišta.

Ugovaratelj koji je odgovoran za raskid dužan je drugoj ugovornoj strani nadoknaditi štetu

koja je nastala raskidom ugovora, a koja naknada štete obuhvaća i izmaklu korist.

 22

PUG vrlo paušalno, na način da ne razrađuje već postojeća pravila ZOO-a u pogledu

raskida uređuje pitanje naknade štete. Upravo su PUG propis od kojeg se očekuje

kvalitetno rješenje specifičnih okolnosti i posljedica raskida ugovora o građenju.

Na primjer, jedna od prvih pretpostavki pravilnog razrješenja odnosa kad se naručitelj i

izvođač nađu u takvoj situaciji jest uređenje procedure kojom će se utvrditi stanje

gradilišta u času raskida (npr. putem sudskih vještaka, sudskog osiguranja dokaza i sl.).

Ovakav propust PUG uzrokuje nepotrebnu neizvjesnost i nesigurnost u daljnjem

građevinskom sporu koji u pravilu nastaje nakon jednostranog raskida ugovora.

Zaključno

Činjenica je da u sudskoj praksi građevinski sporovi predstavljaju moguće i najsloženiju

vrstu pravnog spora, prvenstveno stoga što se radi o iznadprosječno dinamičnim

odnosima koji su usmjereni na različite rokove sa većim brojem sudionika i neizbježnim

financijskim posljedicama u slučaju bilo kakvih nepoštivanja ugovora.

S druge strane, razumno je zaključiti da pri složenim investicijama većeg opsega nije

moguće u cijelosti predvidjeti niti ugovorom niti projektnom dokumentacijom sve okolnosti

koje nastaju pri realizaciji tih investicija.

Zbog gore navedenog ugovor o građenju je jedan od rijetkih pravnih odnosa koji

objektivno zahtjeva kontinuirano usklađivanje odnosa među ugovornim stranama i nakon

sklopljenog ugovora, a sve u cilju izbjegavanja spora među njima.

Takvu materiju nije moguće urediti zakonskim normama, te upravo stoga je poseban

značaj pravila koja se primjenjuju uz opća zakonska pravila i ugovorne uvjete.

Sporovi temeljem ugovora o građenju predstavljaju najzastupljeniji broj sporova i izvan

redovnih sudova tj. na Stalnom arbitražnom sudištu pri HGK.

U tim sporovima se ponekad pojavljuje primjena FIDIC-ovih općih uvjeta građenja što u

određenim slučajevima dovodi do još veće složenosti u pravnoj ocjeni podzakonskih

pravila. To iz razloga što pravila FIDIC-a predviđaju i određene institute koji ne postoje u

hrvatskim zakonima ili Posebnim uzancama o građenju.

Najčešći razlog lošeg poslovanja građevinskih poduzeća, pa i njihovog konačnog

poslovnih problema u pravilu je proizlazio iz sporova koje su imali iz realizacije svojih

ugovora.

 23

Na primjeru analize prijedloga standardnog ugovora o građenju objavljenog od strane

APN vidljivo je da bi bila moguća standardizacija tih ugovora.

Budući da pravila javne nabave uvjetuju prethodno jednostrano određenje ugovora od

strane javnog naručitelja, a što ujedno dovodi javnog naručitelja u lošiji položaj kod

tumačenja ugovora po zakonu – preporučeni standard takvih ugovora svakako bi pridonio

sigurnijoj pravnoj i financijskoj provedbi skupih postupaka gradnje i građenja kad su u

pitanju javni naručitelji.

Sastav teksta tog ugovora nadležno ministarstvo bi trebalo provesti samo, ali u suradnji

sa strukovnim udrugama kao što su HSGI, HKIG, HGK i dr.

Preporuku standardiziranog ugovora trebalo bi zatim objavom dati Ministarstvo

graditeljstva RH svim javnim naručiteljima, a oni bi bili ovlašteni sastaviti i svoje drugačije

ugovore o građenju od standardnih preporučenih. Međutim tada bi bilo sigurnije

razumijevanje i mogućih razlika u tim ugovorima. U većini slučajeva bi se svakako, a kako

je i logično, ipak primjenjivali standardizirani ugovori, koji po prirodi stvari ne bi uzrokovali

nova i različita tumačenja te moguće sporove, zastoje realizacije, povećane troškove i

štetu za obje strane ugovora te krajnje korisnike.

Mićo Ljubenko, odvjetnik

