
1

UPRAWNIENIA BUDOWLANE DLA ZAWODU ARCHITEKTA W LATACH 1928 r. - 2015 r.

OKRES AKTY PRAWNE PODSTAWA PRAWNA

1928-1960 1. Rozporządzenie Prezydenta Rzeczypospolitej Polskiej z
dnia 16 lutego 1928 r. o prawie budowlanem i zabudowaniu
osiedli [Dz. U. z 1928 r., Nr 23, poz. 202 ze zm.];

Art. 358. Roboty, wymienione w art. 333, powinny być wykonywane pod nadzorem technicznego kierownika.
Roboty, dotyczące budynków większych o skomplikowanych konstrukcjach żelaznych, żelazo-betonowych i innych, które
w razie potrzeby określi rozporządzenie Ministra Spraw Wewnętrznych, powinny być wykonywane pod nadzorem
kierownika architektonicznego, posiadającego uprawnienie, przewidziane w art. 361, i kierownika robót konstrukcyjnych,
posiadającego uprawnienie, przewidziane w art. 362, albo uprawnienie do kierowania robotami konstrukcyjnemi,
uzyskane na podstawie art. 361 ust. 2. Ogólne kierownictwo sprawuje wówczas kierownik architektoniczny. Osoby,
posiadające uprawnienia do kierowania robotami budowlanemi z mocy art. 369 lub 370, mogą być kierownikami
architektonicznymi lub kierownikami robót konstrukcyjnych, gdy wykażą się wyższem wykształceniem technicznem,
zakończonem przepisanemi egzaminami, nabytem w uczelniach, odpowiadających uczelniom, określonym odpowiednio
w art. 361 lub w art. 362.

Art. 361. (84) Do kierowania robotami budowlanemi, z wyjątkiem kierowania robotami konstrukcyjnemi, dotyczącemi
budynków, określonych w art. 358 ust. 2, są uprawnione osoby, które:
a) posiadają wyższe wykształcenie techniczne, ukończone przepisanemi egzaminami, nabyte w jednej z państwowych
politechnik w kraju na wydziale architektonicznym, albo na odpowiadającym mu wydziale uczelni zagranicznych,
b) wykażą się dostateczną, co najmniej trzyletnią, praktyką przy robotach budowalnych w służbie państwowej,
samorządowej lub prywatnej, zaświadczoną przez odnośny urząd lub przez osoby, uprawnione do kierowania robotami, i
c) złożą egzamin z ustawodawstwa budowlanego i z tych przepisów ustawodawstwa administracyjnego, których
znajomość przy wykonywaniu zawodu jest potrzebna.
Wspomnianym osobom przysługuje prawo do sporządzania projektów robót, do kierowania któremi są upoważnione.
Osoby te mogą uzyskać uprawnienie do kierowania robotami konstrukcyjnemi, dotyczącemi budynków, określonych w
art. 358 ust. 2, po wykazaniu się praktyczną umiejętnością kierowania takiemi robotami.

* Art. 361 1. Rozporządzenie Prezydenta Rzeczypospolitej Polskiej z dnia 16 lutego 1928 r. o prawie budowlanem
i zabudowaniu osiedli w brzmieniu tekstu jednolitego Dz. U. z 1939r., Nr 34, poz.216]:
Art. 361. (1) Do kierowania robotami budowlanymi, z wyjątkiem kierowania robotami konstrukcyjnymi, dotyczącymi
budynków, określonych w art. 358 ust. (2), są uprawnione osoby, które:
a) posiadają wyższe wykształcenie techniczne, ukończone przepisanymi egzaminami, nabyte w jednej z państwowych
politechnik w kraju na wydziale architektonicznym albo na odpowiadającym mu wydziale uczelni zagranicznych,
b) wykażą się dostateczną, co najmniej trzyletnią praktyką, przy robotach budowlanych w służbie państwowej,

2

samorządowej lub prywatnej, zaświadczoną przez odnośny urząd lub przez osoby, uprawnione do kierowania robotami, i
c) złożą egzamin z ustawodawstwa budowlanego i z tych przepisów ustawodawstwa administracyjnego, których
znajomość przy wykonywaniu zawodu jest potrzebna.
(2) Wspomnianym osobom przysługuje prawo do sporządzania projektów robót, do kierowania którymi są upoważnione.
(3) Osoby te mogą uzyskać uprawnienie do kierowania robotami konstrukcyjnymi, dotyczącymi budynków, określonych w
art. 358 ust. (2) po wykazaniu się praktyczną umiejętnością kierowania takimi robotami.

KOMENTARZ: Pierwszym aktem prawnym, regulującym zagadnienia z dziedziny budownictwa, było rozporządzenie Prezydenta Rzeczypospolitej Polskiej z dnia 16 lutego 1928 r. o prawie budowlanem i
zabudowaniu osiedli. Na mocy niniejszego rozporządzenia, zakres uprawnień budowlanych był uzależniony od rodzaju wykształcenia i odbycia praktyki. Wyższe wykształcenie architektoniczne
uprawniało do wykonywania czynności określonych w art. 361. W 1939r. został ogłoszony tekst jednolity rozporządzenia Prezydenta Rzeczypospolitej Polskiej z dnia 16 lutego 1928 r. o prawie
budowlanem i zabudowaniu osiedli, w którym dokonano podziału uprawnień budowlanych (tj. do sporządzania projektów budowlanych oraz do kierowania robotami budowlanymi). W rozporządzeniu
Ministra Odbudowy z dnia 11 grudnia 1947 r. o skomplikowanych konstrukcjach stosowanych w budynkach [Dz. U. z 1947 r., Nr 76, poz. 490], został wskazany katalog „skomplikowanych konstrukcji” w
rozumieniu art. 358 ust. 2 rozporządzenia Prezydenta Rzeczypospolitej Polskiej z dnia 16 lutego 1928 r. o prawie budowlanem i zabudowaniu osiedli (wszelkie ustroje budowlane statycznie
niewyznaczalne z wyjątkiem: a) belek ciągłych o jednakowym momencie bezwładności przęseł, b) ustrojów powszechnie stosowanych, które można obliczać jako statycznie wyznaczalne, lub też takich,
których obliczenie następuje przy użyciu tablic ogólnie stosowanych; belki następujących rodzajów o rozpiętości między podporami ponad 10 m:a) blachownice o przekroju złożonym, b) kratownice
stalowe lub drewniane, c) belki żelbetowe; 3) ustroje łukowe i wiszące z wyjątkiem sklepień ceglanych o rozpiętości do 10 m; 4) ściany oporowe o wysokości ponad 5 m; 5) kominy fabryczne
wolnostojące i maszty o wysokości ponad 15 m; 6) wieże konstrukcji szkieletowej o wysokości ponad 15 m; 7) fundamenty z posadowieniem sposobami sztucznymi, wymagające obliczeń z zakresu teorii
mechaniki gruntów; 8) ustroje podlegające obciążeniom użytkowym większym od 800 kg/m2; 9) ustroje podlegające obciążeniom dynamicznym; 10) ustroje, których konstrukcja oparta jest na zasadach
odmiennych od ogólnie stosowanych.(Norma PN/B-2 Polskiego Komitetu Normalizacyjnego).
Podmiotem nadającym uprawnienia budowlane był Minister Robót Publicznych (od 17 kwietnia 1939r. - Minister Spraw Wewnętrznych RP).
Rozporządzenie Prezydenta Rzeczypospolitej Polskiej z dnia 16 lutego 1928 r. o prawie budowlanem i zabudowaniu osiedli zostało uchylone w dniu 14 sierpnia 1961r. wskutek wejścia w życie ustawy z
dnia 31 stycznia 1961 r. – Prawo budowlane [Dz. U. z 1961 r., Nr 7 , poz. 46]. Rozporządzenie Ministra Odbudowy z dnia 11 grudnia 1947 r. o skomplikowanych konstrukcjach stosowanych w budynkach
zostało uchylone w dniu 1 listopada 1962r. wskutek wejścia w życie rozporządzenia Przewodniczącego Komitetu Budownictwa, Urbanistyki i Architektury z dnia 10 września 1962 r. w sprawie kwalifikacji
fachowych osób wykonujących funkcje techniczne w budownictwie powszechnym [Dz. U. z 1962r., Nr 53, poz. 266].

1961-1974 1. Ustawa z dnia 31 stycznia 1961 r. – Prawo budowlane [Dz.
U. z 1961 r., Nr 7 , poz. 46]

Art. 19. 1. W budownictwie powszechnym mogą być wydawane uprawnienia budowlane w następujących
specjalnościach techniczno-budowlanych:
 1) architektonicznej,
 2) konstrukcyjno-inżynieryjnej,
 3) instalacji i urządzeń sanitarnych,
 4) instalacji urządzeń elektrycznych.
2. Dla uzyskania uprawnień budowlanych do projektowania w specjalnościach, o których mowa w ust. 1, wymagane jest
posiadanie wyższego lub średniego wykształcenia technicznego w tych specjalnościach oraz odpowiedniej praktyki.
3. Dla uzyskania uprawnień budowlanych do kierowania robotami budowlanymi w odpowiednim zakresie w
poszczególnych specjalnościach techniczno-budowlanych wymagane jest posiadanie wyższego lub średniego
wykształcenia technicznego odpowiedniej specjalności bądź dyplomu mistrza w odpowiednim zawodzie budowlanym
oraz odpowiedniej praktyki na budowie, przy robotach budowlanych w danej specjalności.

3

2. Rozporządzenie Przewodniczącego Komitetu Budownictwa,

Urbanistyki i Architektury z dnia 10 września 1962 r. w
sprawie kwalifikacji fachowych osób wykonujących funkcje
techniczne w budownictwie powszechnym [Dz. U. z 1962r.,
Nr 53, poz. 266].

4. Ilekroć w niniejszej ustawie jest mowa o "mistrzu" w odpowiednim zawodzie, należy przez to rozumieć osoby
posiadające zawodowe uzdolnienia do samoistnego prowadzenia rzemiosła budowlanego, stwierdzone dyplomem
mistrza w zawodach objętych listą rzemiosł, wydanym przez państwową komisję egzaminacyjną lub przez izbę
rzemieślniczą.
5. Uprawnienia do projektowania w danej specjalności techniczno-budowlanej mogą obejmować prawo projektowania
określonych robót budowlanych w innych specjalnościach oraz prawo kierowania takimi robotami innych specjalności.
Uprawnienia do kierowania robotami budowlanymi określonej specjalności mogą obejmować prawo kierowania
określonymi robotami w innej specjalności.

§ 5. 1. Osoba posiadająca dyplom magistra inżyniera architekta lub inżyniera architekta oraz odpowiednią praktykę
zawodową może uzyskać uprawnienia budowlane w specjalności architektonicznej do:
 1) sporządzania projektów budowlanych architektonicznych wszelkich obiektów budowlanych, projektów budowlanych
konstrukcyjnych z wyjątkiem projektów obiektów budowlanych o skomplikowanej konstrukcji, projektów instalacji i
urządzeń sanitarnych z wyjątkiem skomplikowanych instalacji i urządzeń sanitarnych,
 2) kierowania robotami budowlanymi na budowie obiektów budowlanych z wyjątkiem robót przy obiektach o
skomplikowanej konstrukcji, przy skomplikowanych instalacjach i urządzeniach sanitarnych oraz urządzeniach i
instalacjach elektrycznych.
2. Dla uzyskania uprawnień budowlanych, o których mowa w ust. 1, wymagane jest posiadanie następującej praktyki
zawodowej:
 1) przy ubieganiu się o uprawnienia do sporządzania projektów:
- przez osoby posiadające dyplom magistra inżyniera co najmniej 3 lat praktyki,
- przez osoby posiadające dyplom inżyniera co najmniej 4 lat praktyki
przy sporządzaniu projektów budowlanych (architektonicznych i konstrukcyjnych) oraz 1 roku praktyki przy robotach
budowlanych na budowie obiektów budowlanych,
 2) przy ubieganiu się o uprawnienia do kierowania robotami - co najmniej 3 lat praktyki przy robotach budowlanych na
budowie obiektów budowlanych.

§ 11. 1. Osoba posiadająca świadectwo technika budowlanego oraz odpowiednią praktykę zawodową może uzyskać
uprawnienia budowlane w łącznym zakresie specjalności architektonicznej i konstrukcyjno-inżynieryjnej do:
 1) kierowania robotami budowlanymi obiektów budowlanych z wyłączeniem obiektów o skomplikowanej konstrukcji
albo
 2) kierowania robotami budowlanymi w zakresie ustalanym w pkt 1 oraz sporządzania projektów architektonicznych i
konstrukcyjnych obiektów budowlanych o prostej architekturze (§ 1 ust. 3) z wyjątkiem obiektów o skomplikowanej
konstrukcji.
2. Dla uzyskania uprawnień budowlanych, o których mowa w ust. 1, wymagane jest posiadanie następującej praktyki

4

zawodowej:
 1) przy ubieganiu się o uprawnienia do kierowania robotami budowlanymi (ust. 1 pkt 1) - co najmniej 3 lat praktyki przy
robotach budowlanych na budowie obiektów budowlanych,
 2) przy ubieganiu się o uprawnienia do kierowania robotami budowlanymi i sporządzania projektów łącznie (ust. 1 pkt
2) - co najmniej 5 lat praktyki przy sporządzaniu projektów architektonicznych i konstrukcyjnych obiektów budowlanych
oraz 3 lat praktyki przy robotach budowlanych na budowie obiektów budowlanych.

§ 32. 2. Uprawnienia budowlane do sporządzania projektów w specjalności architektonicznej (§ 5 ust. 1 pkt 1) mogą być
dla osób posiadających dyplom magistra inżyniera rozszerzone o uprawnienie do sporządzania projektów
konstrukcyjnych obiektów budowlanych o skomplikowanej konstrukcji.

KOMENTARZ: W ustawie z dnia 31 stycznia 1961 r. – Prawo budowlane, został dokonany podział budownictwa na powszechne i specjalne (art. 2). Zgodnie z dyspozycją art. 17 przedmiotowej ustawy
osoby wykonujące funkcje techniczne projektanta, kierownika budowy, kierownika robót, majstra budowlanego oraz inspektora nadzoru inwestorskiego powinny posiadać odpowiednie kwalifikacje
fachowe w zakresie wykształcenia technicznego i praktyki, stwierdzone przez właściwe organy. Decyzje właściwego organu, stwierdzające posiadanie kwalifikacji fachowych, określane były jako
„uprawnienia budowlane”. Posiadanie uprawnień budowlanych było ponadto obligatoryjne dla osób zatrudnionych w organach państwowego nadzoru budowlanego oraz w innych jednostkach
państwowych, jeżeli do ich obowiązków służbowych należała ocena i sprawdzanie projektów budowlanych lub kontrola techniczna budowy bądź kontrola techniczna utrzymania obiektów budowlanych. W
ww. ustawie (art. 18), dokonano podziału uprawnień budowlanych na uprawnienia: 1) do projektowania, 2) do kierowania robotami budowlanymi, 3) do projektowania i kierowania.
Uprawnienia budowlane w specjalności architektonicznej w budownictwie powszechnym, zgodnie z dyspozycją § 5 rozporządzenia Przewodniczącego Komitetu Budownictwa, Urbanistyki i Architektury z
dnia 10 września 1962 r. w sprawie kwalifikacji fachowych osób wykonujących funkcje techniczne w budownictwie powszechnym, mogły uzyskać osoby posiadające dyplom magistra inżyniera architekta
lub inżyniera architekta oraz odpowiednią praktykę zawodową. Powyższe uprawnienia obejmowały: sporządzanie projektów budowlanych architektonicznych wszelkich obiektów budowlanych, projektów
budowlanych konstrukcyjnych z wyjątkiem projektów obiektów budowlanych o skomplikowanej konstrukcji, projektów instalacji i urządzeń sanitarnych z wyjątkiem skomplikowanych instalacji i urządzeń
sanitarnych, oraz kierowania robotami budowlanymi na budowie obiektów budowlanych z wyjątkiem robót przy obiektach o skomplikowanej konstrukcji, przy skomplikowanych instalacjach i urządzeniach
sanitarnych oraz urządzeniach i instalacjach elektrycznych. Okres praktyki zawodowej, wymaganej dla uzyskania uprawnień budowlanych, był zależny od poziomu posiadanego wykształcenia tj. w
przypadku osób posiadających dyplom magistra inżyniera, okres praktyki wynosił co najmniej 3 lata przy sporządzaniu projektów budowlanych (architektonicznych i konstrukcyjnych) oraz 1 roku praktyki
przy robotach budowlanych na budowie obiektów budowlanych; w przypadku osób posiadających dyplom inżyniera, okres praktyki wynosił co najmniej 4 lata przy sporządzaniu projektów budowlanych
(architektonicznych i konstrukcyjnych) oraz 1 roku praktyki przy robotach budowlanych na budowie obiektów budowlanych; w przypadku ubiegania się o uprawnienia do kierowania robotami, okres
praktyki wynosił co najmniej 3 lata przy robotach budowlanych na budowie obiektów budowlanych. W myśl § 32 ust. 2 omawianego rozporządzenia, uprawnienia budowlane do sporządzania projektów w
specjalności architektonicznej (§ 5 ust. 1 pkt 1) mogły być dla osób posiadających dyplom magistra inżyniera rozszerzone o uprawnienie do sporządzania projektów konstrukcyjnych obiektów
budowlanych o skomplikowanej konstrukcji. § 11 ww. rozporządzenia, odnosił się do zakresu uprawnień budowlanych w specjalności architektonicznej osób posiadających wykształcenie średnie. Zgodnie
z przedmiotowym przepisem, osoba posiadająca świadectwo technika budowlanego oraz odpowiednią praktykę zawodową mogła uzyskać uprawnienia budowlane w łącznym zakresie specjalności
architektonicznej i konstrukcyjno-inżynieryjnej do kierowania robotami budowlanymi obiektów budowlanych z wyłączeniem obiektów o skomplikowanej konstrukcji albo kierowania robotami budowlanymi w
zakresie ustalanym w pkt 1 oraz sporządzania projektów architektonicznych i konstrukcyjnych obiektów budowlanych o prostej architekturze (§ 1 ust. 3) z wyjątkiem obiektów o skomplikowanej
konstrukcji. Okres praktyki zawodowej w niniejszym przypadku wynosił przy ubieganiu się o uprawnienia do kierowania robotami budowlanymi (ust. 1 pkt 1) - co najmniej 3 lat praktyki przy robotach
budowlanych na budowie obiektów budowlanych, przy ubieganiu się o uprawnienia do kierowania robotami budowlanymi i sporządzania projektów łącznie (ust. 1 pkt 2) - co najmniej 5 lat praktyki przy
sporządzaniu projektów architektonicznych i konstrukcyjnych obiektów budowlanych oraz 3 lat praktyki przy robotach budowlanych na budowie obiektów budowlanych.
Zgodnie z ustawą z dnia 31 stycznia 1961 r. – Prawo budowlane, podmiotem uprawnionym do wydawania uprawnień budowlanych w budownictwie powszechnym, był Komitet Budownictwa, Urbanistyki i

5

Architektury. Komitet mógł w drodze rozporządzenia, przekazać sprawy wydawania uprawnień budowlanych w budownictwie powszechnym organom prezydiów wojewódzkich rad narodowych (rad
narodowych miast wyłączonych z województw), właściwym do spraw nadzoru budowlanego.
Ustawa z dnia 31 stycznia 1961 r. – Prawo budowlane, została uchylona w dniu 1 marca 1975r. wskutek wejścia w życie ustawy z dnia 24 października 1974 r. – Prawo budowlane [Dz. U. z 1974r., Nr 38,
poz. 229]. Rozporządzenie Przewodniczącego Komitetu Budownictwa, Urbanistyki i Architektury z dnia 10 września 1962 r. w sprawie kwalifikacji fachowych osób wykonujących funkcje techniczne w
budownictwie powszechnym zostało uchylone w dniu 1 kwietnia 1975r. wskutek wejścia w życie rozporządzenia Ministra Gospodarki Terenowej i Ochrony Środowiska z dnia 20 lutego 1975 r. w sprawie
samodzielnych funkcji technicznych w budownictwie [Dz. U. z 1975r. Nr 8, poz. 46].

1975-1993 1. Ustawa z dnia 24 października 1974 r. – Prawo budowlane
[Dz. U. z 1974r., Nr 38, poz. 229]

Art. 18. 1. Samodzielne funkcje techniczne w budownictwie mogą wykonywać wyłącznie osoby posiadające odpowiednie
przygotowanie zawodowe do wykonywania tych funkcji, a w szczególności odpowiednie wykształcenie techniczne i
praktykę zawodową, dostosowane do rodzaju, stopnia skomplikowania działalności i innych wymagań, związanych z
wykonywaną funkcją.
2. Za samodzielną funkcję techniczną w budownictwie uważa się wykonywanie działalności zawodowej w budownictwie,
związanej z koniecznością fachowej oceny zjawisk technicznych w tej działalności lub samodzielnego rozwiązywania
zagadnień urbanistycznych, architektonicznych i innych technicznych oraz techniczno-organizacyjnych, a w
szczególności działalności obejmującej:
 1) projektowanie w budownictwie,
 2) sprawdzanie prawidłowości rozwiązań projektowych w budownictwie,
 3) kierownictwo, nadzór i kontrolę techniczną robót budowlanych,
 4) kierownictwo i kontrolę techniczną wytwarzania konstrukcyjnych elementów budowlanych,
 5) kontrolę techniczną utrzymywania obiektów budowlanych,
 6) (1) wykonywanie nadzoru inwestorskiego.
3. Samodzielną funkcją techniczną w budownictwie jest również wykonywanie czynności rzeczoznawcy budowlanego.
Czynności te mogą być powierzone wyłącznie osobie wpisanej na listę rzeczoznawców budowlanych. Listę
rzeczoznawców budowlanych ustala terenowy organ administracji państwowej stopnia wojewódzkiego.
4. Rzeczoznawca budowlany podlega skreśleniu z listy rzeczoznawców na własną prośbę, gdy utracił prawo do pełnienia
samodzielnej funkcji technicznej w budownictwie, został pozbawiony praw publicznych albo odmawia bez uzasadnionej
przyczyny wydania opinii.
5. Minister Gospodarki Terenowej i Ochrony Środowiska w porozumieniu z Ministrem Budownictwa i Przemysłu
Materiałów Budowlanych określi w drodze rozporządzenia wymagania, jakim powinno odpowiadać przygotowanie
zawodowe do wykonywania samodzielnych funkcji technicznych w budownictwie, sposób stwierdzania posiadania tego
przygotowania oraz zasady i tryb ustanawiania rzeczoznawców budowlanych.
6. (2) Ministrowie Górnictwa i Energetyki, Komunikacji, Łączności, Rolnictwa i Gospodarki Żywnościowej oraz Minister -
Kierownik Urzędu Ochrony Środowiska i Gospodarki Wodnej określą w drodze rozporządzeń, stosownie do ich
właściwości, tryb ustanawiania rzeczoznawców budowlanych dla budownictwa górniczego, energetycznego,
komunikacyjnego, łączności, melioracji wodnych, zaopatrzenia rolnictwa i wsi w wodę oraz gospodarki wodnej.

6

2. Rozporządzenie Ministra Gospodarki Terenowej i Ochrony
Środowiska z dnia 20 lutego 1975 r. w sprawie
samodzielnych funkcji technicznych w budownictwie [Dz. U.
z 1975r. Nr 8, poz. 46]

§ 2. 2. Osoby posiadające średnie wykształcenie techniczne mogą wykonywać samodzielną funkcję projektanta w
budownictwie jedynie w specjalności techniczno-budowlanej zgodnej z posiadanym wykształceniem technicznym
wyłącznie:
 1) (1) w specjalności architektonicznej - w budownictwie jednorodzinnym, zagrodowym oraz innych budynków o
kubaturze do 1000 m3,
 2) w innych specjalnościach techniczno-budowlanych - w zakresie obiektów budowlanych, budowli i instalacji o
powszechnie znanych rozwiązaniach konstrukcyjnych i schematach technicznych.

§ 4. (2) 1. Osoby posiadające wyższe wykształcenie techniczne i przygotowanie zawodowe do pełnienia samodzielnej
funkcji projektanta w budownictwie w specjalności architektonicznej są uprawnione do sporządzania projektów rozwiązań
konstrukcyjno- budowlanych w zakresie obiektów budowlanych o powszechnie znanych rozwiązaniach konstrukcyjnych i
schematach technicznych, z wyłączeniem konstrukcji fundamentów głębokich i trudniejszych konstrukcji statycznie
niewyznaczalnych.

§ 6. 2. Osoby posiadające przygotowanie zawodowe wymagane do pełnienia funkcji obejmujących kierowanie,
nadzorowanie i kontrolowanie techniczne budowy lub robót w specjalności konstrukcyjno-budowlanej są uprawnione
również do sporządzania projektów w zakresie rozwiązań architektonicznych budynków inwentarskich i gospodarczych,
adaptacji projektów powtarzalnych innych budynków oraz sporządzania planów zagospodarowania działki związanych z
realizacją tych budynków.

§ 13. 1. (12) Wojewoda stwierdza posiadanie przygotowania zawodowego do pełnienia samodzielnej funkcji projektanta,
kierownika budowy i robót oraz funkcji, o których mowa w § 1 ust. 1 pkt 3 i 4, w specjalnościach techniczno-budowlanych:
 1) architektonicznej,
 2) konstrukcyjno-budowlanej - obejmującej budynki oraz inne budowle nie wymienione w specjalności konstrukcyjno-
inżynieryjnej oraz wodno-melioracyjnej,
 3) konstrukcyjno-inżynieryjnej w zakresie:
a) linii, węzłów i stacji kolejowych - obejmującej również perony, rampy oraz typowe przepusty i mosty,
b) dróg i nawierzchni lotniskowych - obejmującej również typowe przepusty i mosty,
c) mostów - obejmującej również wiadukty, przepusty, tunele, estakady, nadziemne i podziemne przejścia
komunikacyjne oraz nieskomplikowane odcinki dróg, stanowiące dojazdy do tych budowli,
d) budowli hydrotechnicznych - obejmującej również ujęcia wód oraz budowle basenów wodnych i zbiorników wodnych
przemysłowych,
 4) instalacyjno-inżynieryjnej w zakresie:
a) (13) sieci sanitarnych - obejmującej sieci wodociągowe, kanalizacyjne, gazowe i cieplne uzbrojenia terenu,
b) (14) instalacji sanitarnych - obejmującej instalacje wodociągowe, kanalizacyjne, gazowe, cieplne i klimatyzacyjno-

7

wentylacyjne,
c) ochrony środowiska - obejmującej instalacje i urządzenia służące do ochrony przed zanieczyszczeniem wód, gleby i
powietrza atmosferycznego, łącznie ze związanymi z nimi konstrukcjami wsporczymi,
d) (15) sieci i instalacji elektrycznych - obejmującej instalacje elektryczne, napowietrzne i kablowe linie energetyczne,
stacje i urządzenia elektroenergetyczne,
e) urządzeń zabezpieczenia ruchu kolejowego,
f) elektryfikacji linii kolejowych,
g) lotniczych urządzeń naziemnych,
 5) wodno-melioracyjnej - obejmującej również ujęcia wód.
2. (16) Przepisów ust. 1 nie stosuje się do:
 1) samodzielnych funkcji w specjalnościach techniczno-budowlanych, o których mowa w ust. 1 pkt 3 lit. a)-c) oraz pkt 4
lit. e)-g), wykonywanych w jednostkach organizacyjnych resortu komunikacji, chyba że osoba zainteresowana wystąpi o
stwierdzenie posiadania przygotowania zawodowego w trybie ust. 1,
 2) funkcji kierownika budowy pełnionej przez mistrza w budownictwie jednorodzinnym, zagrodowym oraz innych
budynków o kubaturze do 1000 m3.
3. Stwierdzenie posiadania przygotowania zawodowego do pełnienia samodzielnych funkcji nie wymienionych w ust. 1
bądź w specjalnościach techniczno-budowlanych innych niż wymienione w tym ustępie, jak również samodzielnych
funkcji, o których mowa w ust. 2 pkt 1, dokonują zakłady pracy zatrudniające osoby podejmujące się pełnienia tych
funkcji.
4. (17) Wojewoda może skrócić o jeden rok praktykę przy sporządzaniu projektów, wymaganą przepisem § 2 ust. 1 pkt 1,
w stosunku do osoby wykazującej się szczególnymi osiągnięciami w projektowaniu, po zasięgnięciu opinii zarządu
okręgowego właściwego stowarzyszenia naukowo-technicznego.
5. (18) W celu realizacji zadań, o których mowa w ust. 1, wojewoda powołuje do oceny przygotowania zawodowego
zespół kwalifikacyjny pod przewodnictwem przedstawiciela tego organu i z udziałem przedstawicieli właściwych
stowarzyszeń naukowo-technicznych. Oceny przygotowania zawodowego osób wykazujących się praktyką zawodową w
jednostkach wojskowych i bezpieczeństwa wewnętrznego dokonują właściwe organy nadzoru techniczno-budowlanego w
dziedzinie obrony kraju i bezpieczeństwa wewnętrznego.
6. (19) Osoba biorąca udział w pracy zespołu kwalifikacyjnego otrzymuje od każdego rozpatrzonego wniosku
wynagrodzenie, pokrywane z budżetu właściwego urzędu wojewódzkiego, w wysokości 1% najniższego wynagrodzenia
określonego w przepisach odrębnych.

KOMENTARZ: W ustawie z dnia 24 października 1974 r. – Prawo budowlane, przepisy odnoszące się do uprawnień budowlanych, zostały umieszczone w rozdziale 3. „Osoby wykonujące samodzielne
funkcje techniczne w budownictwie”. Zgodnie z art. 18 ww. ustawy, samodzielne funkcje techniczne, mogły wykonywać wyłącznie osoby, które posiadały odpowiednie przygotowanie zawodowe, w
szczególności odpowiednie wykształcenie techniczne i praktykę zawodową, dostosowane do rodzaju, stopnia skomplikowania działalności i innych wymagań, związanych z wykonywaną funkcją. W
niniejszym artykule, został enumeratywnie wskazany katalog działalności, której wykonywanie, uważane było za samodzielną funkcję techniczną. Wymagania dotyczące przygotowania zawodowego osób
pełniących samodzielne funkcje techniczne w budownictwie, zostały określone w rozdziale 2 rozporządzenia Ministra Gospodarki Terenowej i Ochrony Środowiska z dnia 20 lutego 1975 r. w sprawie

8

samodzielnych funkcji technicznych w budownictwie. Zgodnie z dyspozycją § 4 ust. 1 osoby posiadające wyższe wykształcenie techniczne i przygotowanie zawodowe do pełnienia samodzielnej funkcji
projektanta w budownictwie w specjalności architektonicznej były uprawnione do sporządzania projektów rozwiązań konstrukcyjno - budowlanych w zakresie obiektów budowlanych o powszechnie
znanych rozwiązaniach konstrukcyjnych i schematach technicznych, z wyłączeniem konstrukcji fundamentów głębokich i trudniejszych konstrukcji statycznie niewyznaczalnych. W myśl § 4 ust. 1 osoby
posiadające wyższe wykształcenie techniczne i przygotowanie zawodowe do pełnienia samodzielnej funkcji projektanta w budownictwie w specjalności architektonicznej były uprawnione do sporządzania
projektów rozwiązań konstrukcyjno - budowlanych w zakresie obiektów budowlanych o powszechnie znanych rozwiązaniach konstrukcyjnych i schematach technicznych, z wyłączeniem konstrukcji
fundamentów głębokich i trudniejszych konstrukcji statycznie niewyznaczalnych. Ponadto, zgodnie z § 2 ust. 2 pkt 1 ww. rozporządzenia, osoby posiadające średnie wykształcenie techniczne, mogły
wykonywać samodzielna funkcję projektanta w budownictwie jedynie w specjalności techniczno-budowlanej zgodnej z posiadanym wykształceniem technicznym wyłącznie w specjalności
architektonicznej - w budownictwie jednorodzinnym, zagrodowym oraz innych budynków o kubaturze do 1000 m3.
Zgodnie z § 13 rozporządzenia Ministra Gospodarki Terenowej i Ochrony Środowiska z dnia 20 lutego 1975 r. w sprawie samodzielnych funkcji technicznych w budownictwie, wojewoda był uprawniony
do stwierdzania posiadania przygotowania zawodowego do pełnienia samodzielnej funkcji projektanta, kierownika budowy i robót oraz funkcji m. in. w specjalności architektonicznej.
Ustawa z dnia 24 października 1974 r. – Prawo budowlane została uchylona z dniem 1 stycznia 1995r., wskutek wejścia w życie ustawy z dnia 15 września 1994 r. – Prawo budowlane [Dz. U. z 1994 r.,
Nr 89, poz. 414 ze zm.]. Rozporządzenie Ministra Gospodarki Terenowej i Ochrony Środowiska z dnia 20 lutego 1975 r. w sprawie samodzielnych funkcji technicznych w budownictwie zostało uchylone z
dniem 15 lutego 1995r. wskutek wejścia w życie ustawy z dnia 15 września 1994 r. – Prawo budowlane [Dz. U. z 1994 r., Nr 89, poz. 414 ze zm.]. W dniu 15 lutego 1995r. weszło również w życie
rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 30 grudnia 1994 r. w sprawie samodzielnych funkcji technicznych w budownictwie [Dz. U. z 1995r. Nr 8, poz. 38]

 1994-2015 1. Ustawa z dnia 15 września 1994 r. – Prawo budowlane [Dz.
U. z 1994 r., Nr 89, poz. 414 ze zm.];

*tekst pierwotny art. 14.
Art. 14. 1. Uprawnienia budowlane są udzielane w specjalnościach:
 1) architektonicznej,
 2) konstrukcyjno-budowlanej,
 3) (22) (skreślony),
 4) instalacyjnej w zakresie sieci, instalacji i urządzeń: wodociągowych i kanalizacyjnych, cieplnych, wentylacyjnych i
gazowych,
 5) instalacyjnej w zakresie sieci, instalacji i urządzeń elektrycznych i elektroenergetycznych,
 6) innych, ustalonych stosownie do art. 16 ust. 2.
2. W ramach specjalności wymienionych w ust. 1 mogą być wyodrębnione specjalizacje techniczno-budowlane.
3. Uzyskanie uprawnień budowlanych w specjalnościach, o których mowa w ust. 1, wymaga:
 1) do projektowania bez ograniczeń i sprawdzania projektów architektoniczno-budowlanych:
a) posiadania wyższego wykształcenia odpowiedniego dla danej specjalności,
b) odbycia dwuletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie,
 2) do projektowania w ograniczonym zakresie:
a) posiadania średniego wykształcenia odpowiedniego dla danej specjalności lub pokrewnego wyższego wykształcenia,
b) odbycia pięcioletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie,
 3) do kierowania robotami budowlanymi bez ograniczeń:
a) posiadania wyższego wykształcenia odpowiedniego dla danej specjalności,

9

b) odbycia dwuletniej praktyki na budowie,
 4) do kierowania robotami budowlanymi w ograniczonym zakresie:
a) posiadania średniego wykształcenia odpowiedniego dla danej specjalności lub pokrewnego wyższego wykształcenia,
b) odbycia pięcioletniej praktyki na budowie,
 5) do wykonywania pracy na budowie na stanowisku majstra budowlanego i kierowania w powierzonym zakresie
robotami budowlanymi - posiadania co najmniej wykształcenia zasadniczego i dyplomu mistrza w odpowiednim zawodzie
budowlanym.
4. Warunkiem zaliczenia praktyki zawodowej jest praca polegająca na bezpośrednim uczestnictwie w pracach
projektowych albo na pełnieniu funkcji technicznej na budowie pod kierownictwem osoby posiadającej odpowiednie
uprawnienia budowlane, a w przypadku odbywania praktyki za granicą pod kierunkiem osoby posiadającej uprawnienia
odpowiednie w danym kraju.
*tekst art. 14 w wersji obowiązującej od 25 stycznia 2002r.
Art. 14. 1. Uprawnienia budowlane są udzielane w specjalnościach:
 1) architektonicznej,
 2) konstrukcyjno-budowlanej,
 3) (skreślony),
 4) instalacyjnej w zakresie sieci, instalacji i urządzeń: wodociągowych i kanalizacyjnych, cieplnych, wentylacyjnych i
gazowych,
 5) instalacyjnej w zakresie sieci, instalacji i urządzeń elektrycznych i elektroenergetycznych,
 6) innych, ustalonych stosownie do art. 16 ust. 2.
2. W ramach specjalności wymienionych w ust. 1 mogą być wyodrębniane specjalizacje techniczno-budowlane.
3. Uzyskanie uprawnień budowlanych w specjalnościach, o których mowa w ust. 1, wymaga:
 1) do projektowania bez ograniczeń i sprawdzania projektów architektoniczno-budowlanych:
a) posiadania wyższego wykształcenia odpowiedniego dla danej specjalności,
b) odbycia dwuletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie,
 2) do projektowania w ograniczonym zakresie:
a) posiadania średniego wykształcenia odpowiedniego dla danej specjalności lub pokrewnego wyższego wykształcenia,
b) odbycia pięcioletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie,
 3) do kierowania robotami budowlanymi bez ograniczeń:
a) posiadania wyższego wykształcenia odpowiedniego dla danej specjalności,
b) odbycia dwuletniej praktyki na budowie,
 4) do kierowania robotami budowlanymi w ograniczonym zakresie:
a) posiadania średniego wykształcenia odpowiedniego dla danej specjalności lub pokrewnego wyższego wykształcenia,

10

b) odbycia pięcioletniej praktyki na budowie,
 5) do wykonywania pracy na budowie na stanowisku majstra budowlanego i kierowania w powierzonym zakresie
robotami budowlanymi - posiadania co najmniej wykształcenia zasadniczego i dyplomu mistrza w odpowiednim zawodzie
budowlanym.
4. Warunkiem zaliczenia praktyki zawodowej jest praca polegająca na bezpośrednim uczestnictwie w pracach
projektowych albo na pełnieniu funkcji technicznej na budowie pod kierownictwem osoby posiadającej odpowiednie
uprawnienia budowlane, a w przypadku odbywania praktyki za granicą pod kierunkiem osoby posiadającej uprawnienia
odpowiednie w danym kraju.

*zmiana art. 12 i 14 wynikająca z nowelizacji ustawy – Prawo budowlane [Dz. U. z 2003r., Nr 80, poz. 718].
Art. 12. 1. Za samodzielną funkcję techniczną w budownictwie uważa się działalność związaną z koniecznością fachowej
oceny zjawisk technicznych lub samodzielnego rozwiązania zagadnień architektonicznych i technicznych oraz
techniczno-organizacyjnych, a w szczególności działalność obejmującą:
 1) projektowanie, sprawdzanie projektów architektoniczno-budowlanych i sprawowanie nadzoru autorskiego,
 2) kierowanie budową lub innymi robotami budowlanymi,
 3) kierowanie wytwarzaniem konstrukcyjnych elementów budowlanych oraz nadzór i kontrolę techniczną wytwarzania
tych elementów,
 4) wykonywanie nadzoru inwestorskiego,
 5) sprawowanie kontroli technicznej utrzymania obiektów budowlanych,
 6) (30) (skreślony),
 7) rzeczoznawstwo budowlane.
2. (31) Samodzielne funkcje techniczne w budownictwie, określone w ust. 1 pkt 1-5, mogą wykonywać wyłącznie osoby
posiadające odpowiednie wykształcenie techniczne i praktykę zawodową, dostosowane do rodzaju, stopnia
skomplikowania działalności i innych wymagań związanych z wykonywaną funkcją, stwierdzone decyzją, zwaną dalej
"uprawnieniami budowlanymi", wydaną przez organ samorządu zawodowego, z zastrzeżeniem art. 16 ust. 2.
3. Warunkiem uzyskania uprawnień budowlanych jest złożenie egzaminu ze znajomości przepisów prawnych
dotyczących procesu budowlanego oraz umiejętności praktycznego zastosowania wiedzy technicznej.
4. (32) Egzamin składa się przed komisją egzaminacyjną powoływaną przez organ samorządu zawodowego albo inny
upoważniony organ.
5. (33) Koszty postępowania kwalifikacyjnego, obejmujące w szczególności wynagrodzenie członków komisji
egzaminacyjnej, ponosi osoba ubiegająca się o nadanie uprawnień budowlanych.
6. (34) Osoby wykonujące samodzielne funkcje techniczne w budownictwie są odpowiedzialne za wykonywanie tych
funkcji zgodnie z przepisami i zasadami wiedzy technicznej oraz za należytą staranność w wykonywaniu pracy, jej
właściwą organizację, bezpieczeństwo i jakość.
7. (35) Podstawę do wykonywania samodzielnych funkcji technicznych w budownictwie stanowi wpis , w drodze decyzji,

11

do centralnego rejestru, o którym mowa w art. 88a ust. 1 pkt 3 lit. a), oraz - zgodnie z odrębnymi przepisami - wpis na
listę członków właściwej izby samorządu zawodowego, potwierdzony zaświadczeniem wydanym przez tę izbę.

Art. 14. 1. Uprawnienia budowlane są udzielane w specjalnościach:
 1) architektonicznej,
 2) konstrukcyjno-budowlanej,
 2a) (38) drogowej,
 2b) (39) mostowej,
 3) (skreślony),
 4) (40) instalacyjnej w zakresie sieci, instalacji i urządzeń cieplnych, wentylacyjnych , gazowych, wodociągowych i
kanalizacyjnych,
 5) instalacyjnej w zakresie sieci, instalacji i urządzeń elektrycznych i elektroenergetycznych,
 6) innych, ustalonych stosownie do art. 16 ust. 2.
2. W ramach specjalności wymienionych w ust. 1 mogą być wyodrębniane specjalizacje techniczno-budowlane.
3. Uzyskanie uprawnień budowlanych w specjalnościach, o których mowa w ust. 1, wymaga:
 1) do projektowania bez ograniczeń i sprawdzania projektów architektoniczno-budowlanych:
a) posiadania wyższego wykształcenia odpowiedniego dla danej specjalności,
b) odbycia dwuletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie,
 2) do projektowania w ograniczonym zakresie:
a) posiadania średniego wykształcenia odpowiedniego dla danej specjalności lub pokrewnego wyższego wykształcenia,
b) odbycia pięcioletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie,
 3) do kierowania robotami budowlanymi bez ograniczeń:
a) posiadania wyższego wykształcenia odpowiedniego dla danej specjalności,
b) odbycia dwuletniej praktyki na budowie,
 4) do kierowania robotami budowlanymi w ograniczonym zakresie:
a) posiadania średniego wykształcenia odpowiedniego dla danej specjalności lub pokrewnego wyższego wykształcenia,
b) odbycia pięcioletniej praktyki na budowie,
 5) do wykonywania pracy na budowie na stanowisku majstra budowlanego i kierowania w powierzonym zakresie
robotami budowlanymi - posiadania co najmniej wykształcenia zasadniczego i dyplomu mistrza w odpowiednim zawodzie
budowlanym.
4. Warunkiem zaliczenia praktyki zawodowej jest praca polegająca na bezpośrednim uczestnictwie w pracach
projektowych albo na pełnieniu funkcji technicznej na budowie pod kierownictwem osoby posiadającej odpowiednie
uprawnienia budowlane, a w przypadku odbywania praktyki za granicą pod kierunkiem osoby posiadającej uprawnienia

12

odpowiednie w danym kraju.

*zmiana art. 14 wynikająca z nowelizacji ustawy – Prawo budowlane [Dz. U. z 2005r., Nr 163, poz. 1364].
Art. 14. 1. Uprawnienia budowlane są udzielane w specjalnościach:
 1) architektonicznej;
 2) konstrukcyjno-budowlanej;
 2a) drogowej;
 2b) mostowej;
 2c) (20) kolejowej;
 2d) (21) wyburzeniowej;
 2e) (22) telekomunikacyjnej;
 3) (uchylony);
 4) instalacyjnej w zakresie sieci, instalacji i urządzeń cieplnych, wentylacyjnych, gazowych, wodociągowych i
kanalizacyjnych;
 5) instalacyjnej w zakresie sieci, instalacji i urządzeń elektrycznych i elektroenergetycznych;
 6) (23) (uchylony).
2. W ramach specjalności wymienionych w ust. 1 mogą być wyodrębniane specjalizacje techniczno-budowlane.
3. (24) Uzyskanie uprawnień budowlanych w specjalnościach, o których mowa w ust. 1, wymaga:
 1) do projektowania bez ograniczeń i sprawdzania projektów architektoniczno-budowlanych:
a) ukończenia studiów magisterskich, w rozumieniu przepisów o szkolnictwie wyższym, na kierunku odpowiednim dla
danej specjalności,
b) odbycia dwuletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie;
 2) do projektowania w ograniczonym zakresie:
a) ukończenia wyższych studiów zawodowych, w rozumieniu przepisów o wyższych szkołach zawodowych, na kierunku
odpowiednim dla danej specjalności lub ukończenia studiów magisterskich, w rozumieniu przepisów o szkolnictwie
wyższym, na kierunku pokrewnym dla danej specjalności,
b) odbycia dwuletniej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie;
 3) do kierowania robotami budowlanymi bez ograniczeń:
a) ukończenia studiów magisterskich, w rozumieniu przepisów o szkolnictwie wyższym, na kierunku odpowiednim dla
danej specjalności,
b) odbycia dwuletniej praktyki na budowie;
 4) do kierowania robotami budowlanymi w ograniczonym zakresie:
a) ukończenia wyższych studiów zawodowych, w rozumieniu przepisów o wyższych szkołach zawodowych, na kierunku

13

odpowiednim dla danej specjalności lub ukończenia studiów magisterskich, w rozumieniu przepisów o szkolnictwie
wyższym, na kierunku pokrewnym dla danej specjalności,
b) odbycia trzyletniej praktyki na budowie.
4. Warunkiem zaliczenia praktyki zawodowej jest praca polegająca na bezpośrednim uczestnictwie w pracach
projektowych albo na pełnieniu funkcji technicznej na budowie pod kierownictwem osoby posiadającej odpowiednie
uprawnienia budowlane, a w przypadku odbywania praktyki za granicą pod kierunkiem osoby posiadającej uprawnienia
odpowiednie w danym kraju.
5. (25) Do osób ubiegających się o uprawnienia budowlane bez ograniczeń, posiadających uprawnienia budowlane w
ograniczonym zakresie w tej specjalności, nie stosuje się przepisów ust. 3 pkt 1 lit. b i c lub ust. 3 pkt 3 lit. b.
* art. 14 ustawy – Prawo budowlane [Dz. U. z 2013r., poz. 1409] po zmianach wynikających z ustawy o ułatwieniu
dostępu do wykonywania niektórych zawodów regulowanych [Dz. U. z 2014r., poz. 768]
Art. 14. 1. (23) Uprawnienia budowlane są udzielane w specjalnościach:
1) architektonicznej;
2) konstrukcyjno-budowlanej;
3) inżynieryjnej:
a) mostowej,
b) drogowej,
c) kolejowej,
d) hydrotechnicznej,
e) wyburzeniowej;
4) instalacyjnej w zakresie sieci, instalacji i urządzeń;
a) telekomunikacyjnych,
b) cieplnych, wentylacyjnych, gazowych, wodociągowych i kanalizacyjnych,
c) elektrycznych i elektroenergetycznych.
2. W ramach specjalności wymienionych w ust. 1 mogą być wyodrębniane specjalizacje techniczno-budowlane.
3. (24) Uzyskanie uprawnień budowlanych w specjalnościach, o których mowa w ust. 1, wymaga:
1) do projektowania bez ograniczeń:
a) ukończenia studiów drugiego stopnia na kierunku odpowiednim dla danej specjalności,
b) odbycia rocznej praktyki przy sporządzaniu projektów,
c) odbycia rocznej praktyki na budowie;
2) do projektowania w ograniczonym zakresie:
a) ukończenia:
– studiów pierwszego stopnia na kierunku odpowiednim dla danej specjalności lub
– studiów drugiego stopnia na kierunku pokrewnym dla danej specjalności,
b) odbycia rocznej praktyki przy sporządzaniu projektów,

14

c) odbycia rocznej praktyki na budowie;
3) do kierowania robotami budowlanymi bez ograniczeń:
a) ukończenia studiów drugiego lub pierwszego stopnia na kierunku odpowiednim dla danej specjalności,
b) odbycia odpowiednio półtorarocznej lub trzyletniej praktyki na budowie;
4) do kierowania robotami budowlanymi w ograniczonym zakresie:
a) ukończenia:
– studiów drugiego stopnia na kierunku pokrewnym dla danej specjalności lub
– studiów pierwszego stopnia na kierunku odpowiednim dla danej specjalności, lub
– studiów pierwszego stopnia na kierunku pokrewnym dla danej specjalności, lub
b) posiadania:
– tytułu zawodowego technika lub mistrza, albo
– dyplomu potwierdzającego kwalifikacje zawodowe w zawodzie nauczanym na poziomie technika - w zawodach
związanych z budownictwem określonych w przepisach wydanych na podstawie art. 16, w zakresie odpowiednim dla
danej specjalności,
c) odbycia praktyki na budowie w wymiarze:
– półtora roku w przypadku, o którym mowa w lit. a tiret pierwsze i drugie,
– trzech lat w przypadku, o którym mowa w lit. a tiret trzecie,
– czterech lat w przypadku, o którym mowa w lit. b;
5) do projektowania i kierowania robotami budowlanymi bez ograniczeń:
a) ukończenia studiów drugiego stopnia na kierunku odpowiednim dla danej specjalności,
b) odbycia rocznej praktyki przy sporządzaniu projektów,
c) odbycia półtorarocznej praktyki na budowie;
6) do projektowania i kierowania robotami budowlanymi w ograniczonym zakresie:
a) ukończenia:
– studiów pierwszego stopnia na kierunku odpowiednim dla danej specjalności lub
– studiów drugiego stopnia na kierunku pokrewnym dla danej specjalności,
b) odbycia rocznej praktyki przy sporządzaniu projektów,
c) odbycia półtorarocznej praktyki na budowie.
4. Warunkiem zaliczenia praktyki zawodowej jest praca polegająca na bezpośrednim uczestnictwie w pracach
projektowych albo na pełnieniu funkcji technicznej na budowie pod kierownictwem osoby posiadającej odpowiednie
uprawnienia budowlane, a w przypadku odbywania praktyki za granicą pod kierunkiem osoby posiadającej uprawnienia
odpowiednie w danym kraju.
4a. (25) Praktykę studencką uznaje się za część lub całość praktyki zawodowej, o której mowa w ust. 4, w przypadku gdy
odbywała się na studiach w zakresie odpowiadającym programowi kształcenia opracowanemu z udziałem organu
samorządu zawodowego oraz w sposób określony w przepisach wydanych na podstawie art. 16, zgodnie z warunkami

15

2. Rozporządzenie Ministra Gospodarki Przestrzennej i

Budownictwa z dnia 30 grudnia 1994 r. w sprawie
samodzielnych funkcji technicznych w budownictwie [Dz. U.
z 1995r. Nr 8, poz. 38]

określonymi w umowie, o której mowa w art. 168b ust. 2 ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym,
zawartej między uczelnią a organem samorządu zawodowego.
4b. (26) Za równorzędną z praktyką zawodową polegającą na bezpośrednim uczestnictwie w pracach projektowych, o
której mowa w ust. 4, uznaje się roczną praktykę przy sporządzaniu projektów odbytą pod patronatem osoby
posiadającej odpowiednie uprawnienia budowlane, zwanej dalej "patronem". Patronem, może być osoba, która posiada
co najmniej 5-letnie doświadczenie zawodowe przy sporządzaniu projektów w ramach posiadanych uprawnień
budowlanych.
5. (27) Do osób ubiegających się o nadanie uprawnień budowlanych bez ograniczeń, posiadających uprawnienia
budowlane w ograniczonym zakresie w tej specjalności, nie stosuje się przepisów ust. 3 pkt 1 lit. b i c, pkt 3 lit. b lub pkt 5
lit. b i c.

§ 4. 1. Uprawnienia budowlane do kierowania robotami budowlanymi bez ograniczeń w specjalności architektonicznej
stanowią podstawę do kierowania całością budowy obiektu budowlanego, z zastrzeżeniem art. 42 ust. 4.
2. Uprawnienia budowlane do projektowania bez ograniczeń stanowią również podstawę do sprawdzania projektów
budowlanych w specjalności objętej tymi uprawnieniami.
3. Uprawnienia budowlane do projektowania bez ograniczeń w specjalności architektonicznej stanowią podstawę do
sporządzania również projektów zagospodarowania działki lub terenu.
4. (3) Uprawnienia budowlane do projektowania bez ograniczeń w specjalnościach, o których mowa w art. 14 ust. 1 pkt
2a, 2b, 4 i 5, stanowią podstawę do sporządzania projektów zagospodarowania działki i terenu, zgodnie z art. 34 ust. 3b.

§ 5. 1. Uprawnienia budowlane w ograniczonym zakresie w specjalności architektonicznej stanowią podstawę do
projektowania budynków mieszkalnych jednorodzinnych i inwentarskich na terenach budownictwa zagrodowego oraz
gospodarczych i składowych o kubaturze do 1000 m3, a także sporządzania projektów zagospodarowania działki,
związanych z realizacją tych obiektów.

*§ 4, 5 ust. 1 i 11 w brzmieniu obowiązującym od 11 września 2002r. [rozporządzenie Ministra Infrastruktury
zmieniające rozporządzenie w sprawie samodzielnych funkcji technicznych w budownictwie, Dz. U. z 2002r., Nr
134, poz. 1130]
§ 4. 1. Uprawnienia budowlane do kierowania robotami budowlanymi bez ograniczeń w specjalności architektonicznej
stanowią podstawę do kierowania całością budowy obiektu budowlanego, z zastrzeżeniem art. 42 ust. 4.
2. Uprawnienia budowlane do projektowania bez ograniczeń stanowią również podstawę do sprawdzania projektów
budowlanych w specjalności objętej tymi uprawnieniami.
3. Uprawnienia budowlane do projektowania bez ograniczeń w specjalności architektonicznej stanowią podstawę do
sporządzania również projektów zagospodarowania działki lub terenu.

16

3. Rozporządzenie Ministra Infrastruktury z dnia 18 maja 2005

r. w sprawie samodzielnych funkcji technicznych w
budownictwie [Dz. U. z 2005r., Nr 96, poz. 817];

4. Rozporządzenie Ministra Transportu i Budownictwa z dnia

28 kwietnia 2006r. w sprawie samodzielnych funkcji
technicznych w budownictwie [Dz. U. z 2006r., Nr 83, poz.
578];

§ 5. 1. Uprawnienia budowlane w ograniczonym zakresie w specjalności architektonicznej stanowią podstawę do
projektowania budynków mieszkalnych jednorodzinnych i inwentarskich na terenach budownictwa zagrodowego oraz
gospodarczych i składowych o kubaturze do 1000 m3, a także sporządzania projektów zagospodarowania działki,
związanych z realizacją tych obiektów.

§ 11. 1. W zależności od posiadanego wykształcenia i praktyki egzamin przeprowadza się:
 1) odrębnie na uprawnienia budowlane do projektowania lub kierowania robotami budowlanymi w danej specjalności,
 2) łącznie na oba rodzaje uprawnień budowlanych w danej specjalności, jeżeli ubiegający się o te uprawnienia spełnia
wymagania odnoszące się do obu rodzajów uprawnień,
 3) łącznie na uprawnienia budowlane bez ograniczeń w danej specjalności i uprawnienia budowlane z ograniczeniem
w innej specjalności, jeżeli ubiegający się o te uprawnienia spełnia wymagania odnoszące się do obu specjalności.
2. Przy ubieganiu się o uprawnienia budowlane innego rodzaju lub w innej specjalności niż posiadane obowiązuje
egzamin w zakresie ograniczonym do zagadnień nie objętych programem egzaminu obowiązującego przy ubieganiu się
o już posiadane uprawnienia oraz znajomość zmian w stanie prawnym objętym zakresem egzaminu.

§ 3. 1. Uprawnienia budowlane do projektowania bez ograniczeń w odpowiedniej specjalności uprawniają do
sporządzania projektu zagospodarowania działki lub terenu, w zakresie tej specjalności, z zastrzeżeniem ust. 2.
2. Uprawnienia budowlane do projektowania w specjalności architektonicznej uprawniają do sporządzania, wchodzącego
w skład projektu budowlanego budynku, projektu zagospodarowania działki lub terenu.

§ 16. 1. Uprawnienia budowlane w specjalności architektonicznej bez ograniczeń uprawniają do projektowania obiektu
budowlanego lub kierowania robotami budowlanymi związanymi z obiektem budowlanym w zakresie:
 1) sporządzania projektu architektoniczno-budowlanego w odniesieniu do architektury obiektu lub
 2) kierowania robotami budowlanymi, w odniesieniu do architektury obiektu.
2. Uprawnienia budowlane w specjalności architektonicznej w ograniczonym zakresie uprawniają do projektowania
obiektu budowlanego lub kierowania robotami budowlanymi związanymi z obiektem budowlanym w zakresie określonym
w ust. 1 pkt 1 lub pkt 2, o kubaturze do 1.000 m3 na terenie zabudowy zagrodowej.

§ 16. 1. Uprawnienia budowlane w specjalności architektonicznej bez ograniczeń uprawniają do projektowania lub
kierowania robotami budowlanymi związanymi z obiektem budowlanym w zakresie:
 1) sporządzania projektu architektoniczno-budowlanego w odniesieniu do architektury obiektu lub
 2) kierowania robotami budowlanymi w odniesieniu do architektury obiektu.
2. Uprawnienia budowlane w specjalności architektonicznej w ograniczonym zakresie uprawniają do projektowania
obiektu budowlanego lub kierowania robotami budowlanymi związanymi z obiektem budowlanym w zakresie określonym

17

5. Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 11

września 2014 r. w sprawie samodzielnych funkcji
technicznych w budownictwie [Dz. U. z 2014r., poz. 1278].

w ust. 1 pkt 1 lub pkt 2, o kubaturze do 1.000 m3 na terenie zabudowy zagrodowej.

§ 11. 1. Uprawnienia budowlane w specjalności architektonicznej bez ograniczeń uprawniają do projektowania lub
kierowania robotami budowlanymi, w odniesieniu do architektury obiektu.
2. Uprawnienia budowlane w specjalności architektonicznej w ograniczonym zakresie uprawniają do projektowania lub
kierowania robotami budowlanymi, w odniesieniu do architektury obiektu o kubaturze do 1000 m3 w zabudowie
zagrodowej lub na terenie zabudowy zagrodowej.

KOMENTARZ:
1. Uprawnienia budowlane w specjalności architektonicznej, na podstawie ustawy z dnia 15 września 1994 r. – Prawo budowlane [Dz. U. z 1994 r., Nr 89, poz. 414 ze zm.] i rozporządzenia Ministra

Gospodarki Przestrzennej i Budownictwa z dnia 30 grudnia 1994 r. w sprawie samodzielnych funkcji technicznych w budownictwie [Dz. U. z 1995r. Nr 8, poz. 38]:

 do kierowania robotami budowlanymi bez ograniczeń stanowiły podstawę do kierowania całością budowy obiektu budowlanego, z zastrzeżeniem art. 42 ust. 4 (w niniejszym artykule został
określony obowiązek inwestora do zapewnienia ustanowienia kierownika robót w danej specjalności, przy prowadzeniu robót budowlanych, do kierowania którymi jest wymagane
przygotowanie zawodowe w specjalności techniczno-budowlanej innej niż posiada kierownik budowy). Uprawnienia do kierowania robotami budowlanymi stanowiły również podstawę do
wykonywania samodzielnych funkcji technicznych, o których mowa w art. 12 ust. 1 pkt 3 i 4 (tj. kierowania wytwarzaniem konstrukcyjnych elementów budowlanych oraz nadzoru i kontroli
technicznej wytwarzania tych elementów, wykonywania nadzoru inwestorskiego);

 do projektowania bez ograniczeń stanowiły podstawę do sprawdzania projektów budowlanych w specjalności objętej tymi uprawnieniami (§ 4 ust. 2) oraz do sporządzania projektów
zagospodarowania działki lub terenu (§ 4 ust. 3);

 w ograniczonym zakresie stanowiły podstawę do projektowania budynków mieszkalnych jednorodzinnych i inwentarskich na terenach budownictwa zagrodowego oraz gospodarczych i
składowych o kubaturze do 1000 m3, a także sporządzania projektów zagospodarowania działki, związanych z realizacją tych obiektów.

 do projektowania lub kierowania robotami budowlanymi stanowiły również podstawę do wykonywania samodzielnych funkcji technicznych, o których mowa w art. 12 ust. 1 pkt 5 i 6 (tj.
sprawowania kontroli technicznej utrzymania obiektów budowlanych, wykonywania nadzoru budowlanego).

Zgodnie z dyspozycją § 3 ust. 1 ww. rozporządzenia, do uzyskania uprawnień budowlanych w danej specjalności było wymagane, w zależności od zakresu tych uprawnień, posiadanie odpowiedniego lub
pokrewnego wykształcenia wyższego albo odpowiedniego wykształcenia średniego, odbycie wymaganej praktyki zawodowej i zdanie egzaminu bądź posiadanie co najmniej wykształcenia zasadniczego
zawodowego, dyplomu mistrza i zdanie egzaminu. Warunki odnoszące się do wykształcenia oraz praktyki określone były w art. 14 ust. 3 ustawy z dnia 15 września 1994 r. – Prawo budowlane [Dz. U. z
1994 r., Nr 89, poz. 414 ze zm.].
Zgodnie z ustawą z dnia 15 września 1994 r. – Prawo budowlane [Dz. U. z 1994 r., Nr 89, poz. 414 ze zm.] i rozporządzenia Ministra Gospodarki Przestrzennej i Budownictwa z dnia 30 grudnia 1994 r. w
sprawie samodzielnych funkcji technicznych w budownictwie [Dz. U. z 1995r. Nr 8, poz. 38] podmiotem uprawnionym do wydania decyzji o nadaniu uprawnień budowlanych był wojewoda. (art. 13 i 14
ustawy i § 9 rozporządzenia.

W dniu 25 stycznia 2002r. weszła w życie ustawa z dnia 15 grudnia 2000r. o samorządach zawodowych architektów, inżynierów budownictwa oraz urbanistów [Dz. U. z 2001r., Nr 5, poz. 42], m.in.
wprowadzająca zmiany do ustawy – Prawo budowlane. Zgodnie z dyspozycją art. 59 ustawy samorządowej, zmianie uległ art. 12 ust. 2 ustawy – Prawo budowlane, który stanowił, iż samodzielne funkcje
techniczne w budownictwie, określone w ust. 1 pkt 1-5 [*projektowanie, sprawdzanie projektów architektoniczno-budowlanych i sprawowanie nadzoru autorskiego, kierowanie budową lub innymi robotami
budowlanymi, kierowanie wytwarzaniem konstrukcyjnych elementów budowlanych oraz nadzór i kontrolę techniczną wytwarzania tych elementów, wykonywanie nadzoru inwestorskiego, sprawowanie

18

kontroli technicznej utrzymania obiektów budowlanych] mogą wykonywać wyłącznie osoby posiadające odpowiednie wykształcenie techniczne i praktykę zawodową, dostosowane do rodzaju, stopnia
skomplikowania działalności i innych wymagań związanych z wykonywaną funkcją, stwierdzone decyzją, zwaną dalej «uprawnieniami budowlanymi», wydaną przez organ samorządu zawodowego. Na
mocy przedmiotowej zmiany, podmiotem uprawnionym do wydawania decyzji u nadaniu uprawnień budowlanych, stały się organy samorządu zawodowego. Ponadto, na podstawie ww. przepisu ustawy
samorządowej, do ustawy – Prawo budowlane dodano art. 12a, który stanowił, iż samodzielne funkcje techniczne mogą wykonywać również osoby będące obywatelami państw członkowskich Unii
Europejskiej, które posiadają prawo wykonywania czynności odpowiadających samodzielnym funkcjom technicznym w budownictwie w innym kraju, ukończyły studia wyższe zagraniczne uznane w
Polsce za równorzędne, odbyły dwuletnią praktykę przy sporządzaniu projektów lub na budowie. Przeprowadzanie postępowania weryfikacyjnego i wydawanie decyzji w sprawie nadania uprawnień
budowlanych w stosunku do ww. osób, powierzone zostało organowi samorządu zawodowego. Zgodnie z art. 12 ust. 3 ustawy – Prawo budowlane, warunkiem uzyskania uprawnień budowlanych było
złożenie egzaminu ze znajomości przepisów prawnych dotyczących procesu budowlanego oraz umiejętności praktycznego zastosowania wiedzy technicznej. W myśl art. 13 ust. 2 ustawy – Prawo
budowlane, w uprawnieniach budowlanych należało określić specjalność i ewentualną specjalizację techniczno-budowlaną oraz zakres prac projektowych lub robót budowlanych objętych danym
uprawnieniem. Wymogi, których spełnienie było niezbędne dla uzyskania uprawnień budowlanych, zostały określone w art. 14 ustawy – Prawo budowlane (wersja obowiązująca od 25 stycznia 2002r.)

2. Po nowelizacji z 2003r., zgodnie z art. 12 ustawy – Prawo budowlane, podstawą do wykonywania samodzielnych funkcji technicznych w budownictwie stanowił wpis (w drodze decyzji) do centralnego

rejestru (88a ust. 1 pkt 3 lit. a) oraz wpis na listę członków właściwej izby samorządu zawodowego, potwierdzony zaświadczeniem wydawanym przez ww. izbę.

3. Uprawnienia budowlane w specjalności architektonicznej, na podstawie ustawy z dnia 15 września 1994 r. – Prawo budowlane [ustawa o zmianie ustawy - Prawo budowlane oraz o zmianie
niektórych innych ustaw, Dz. U. z 2005r., Nr 163, poz. 1364] i rozporządzenia Ministra Infrastruktury z dnia 18 maja 2005 r. w sprawie samodzielnych funkcji technicznych w budownictwie [Dz. U. z
2005r., Nr 96, poz. 817];

Wskutek nowelizacji ustawy – Prawo budowlane z 2005r., zmianie uległy regulacje, odnoszące się do rodzaju wymaganego wykształcenia, niezbędnego dla uzyskania uprawnień budowlanych.

 do projektowania bez ograniczeń i sprawdzania projektów architektoniczno-budowlanych, wymagane było ukończenie studiów magisterskich, w rozumieniu przepisów o szkolnictwie wyższym, na
kierunku odpowiednim dla danej specjalności;

 do projektowania w ograniczonym zakresie - ukończenie wyższych studiów zawodowych, w rozumieniu przepisów o wyższych szkołach zawodowych, na kierunku odpowiednim dla danej
specjalności lub ukończenia studiów magisterskich, w rozumieniu przepisów o szkolnictwie wyższym, na kierunku pokrewnym dla danej specjalności (w odniesieniu do projektowania w
ograniczonym zakresie, skrócony został ponadto okres wymaganej praktyki przy sporządzaniu projektów z pięciu do dwóch lat);

 do kierowania robotami budowlanymi bez ograniczeń - ukończenie studiów magisterskich, w rozumieniu przepisów o szkolnictwie wyższym, na kierunku odpowiednim dla danej specjalności;

 do kierowania robotami budowlanymi w ograniczonym zakresie - ukończenie wyższych studiów zawodowych, w rozumieniu przepisów o wyższych szkołach zawodowych, na kierunku
odpowiednim dla danej specjalności lub ukończenia studiów magisterskich, w rozumieniu przepisów o szkolnictwie wyższym, na kierunku pokrewnym dla danej specjalności (dodatkowo, w
odniesieniu do kierowania robotami budowlanymi w ograniczonym zakresie, skróceniu uległ okres wymaganej praktyki na budowie z pięciu do trzech lat).

 Zakres uprawnień budowlanych w specjalności architektonicznej, został określony w § 3 i 16 rozporządzenia Ministra Infrastruktury z dnia 18 maja 2005 r. w sprawie samodzielnych funkcji technicznych
w budownictwie [Dz. U. z 2005r., Nr 96, poz. 817].

4. Uprawnienia budowlane w specjalności architektonicznej, na podstawie ustawy z dnia 15 września 1994 r. – Prawo budowlane [Dz. U. z 2013r., poz. 1409] i rozporządzeń Ministra Transportu i

Budownictwa z dnia 28 kwietnia 2006r. w sprawie samodzielnych funkcji technicznych w budownictwie [Dz. U. z 2006r., Nr 83, poz. 578] oraz Ministra Infrastruktury i Rozwoju z dnia 11 września
2014 r. w sprawie samodzielnych funkcji technicznych w budownictwie [Dz. U. z 2014r., poz. 1278]:

Zmiana ustawy – Prawo budowlane [Dz. U. z 2013r., poz. 1409], spowodowana była procesem otwierania dostępu do zawodów regulowanych (II transza). Wskutek niniejszej nowelizacji m.in. zostały
skrócone okresy wymaganych praktyk dla projektowania bez ograniczeń 1 rok w biurze projektowym oraz 1 rok na budowie; dla uprawnień w ograniczonym zakresie 1 rok w biurze projektowym oraz 1 rok

19

na budowie; dla uprawnień do kierowania robotami budowlanymi bez ograniczeń: – w przypadku ukończenia studiów 2 stopnia – 1,5 roku na budowie, - w przypadku ukończenia studiów 1 stopnia – 3 lata
na budowie; dla uprawnień do kierowania robotami budowlanymi w ograniczonym zakresie: - po ukończeniu studiów 2 stopnia na kierunku pokrewnym dla danej specjalności lub studiów I stopnia na
kierunku odpowiednim dla danej specjalności – 1,5 roku na budowie, - po ukończeniu studiów 1 stopnia na kierunku pokrewnym dla danej specjalności – 3 lata na budowie lub po ukończeniu technikum –
4 lata na budowie; dla uprawnień do projektowania i kierowania robotami budowlanymi bez ograniczeń - po ukończeniu studiów 2 stopnia na kierunku odpowiednim dla danej specjalności - 1 rok w biurze
projektowym i 1,5 roku na budowie; dla uprawnień do projektowania i kierowania robotami budowlanymi w ograniczonym zakresie - 1 rok w biurze projektowym i 1,5 roku na budowie.

Radca prawny Marta Strzelak

Warszawa, dnia 21 maja 2015 r.

