

Katowice 10.10.2012r.

Uniwersytet Śląski
Dział Zamówień Publicznych
Ul. Bankowa 12
40-007 Katowice

ZMIANA TREŚCI

SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA

Na podstawie art. 38 ust. 4 oraz art. 38 ust. 4a ustawy z dnia 29 stycznia 2004r Prawo zamówień publicznych (tekst jednolity: Dz. U z 2010 r., Nr 113 poz. 759 z późn. zm.) Zamawiający informuje, iż dokonuje zmiany w treści Specyfikacji Istotnych Warunków Zamówienia, w następujący sposób:

1. W rozdziale VI ust. 2 SIWZ- „*Miejsce i termin składania ofert. Termin związania ofertą*” jest:
„Wykonawcy związani będą złożoną ofertą przez okres **30** dni od daty zakończenia terminu składania ofert, tj. do dnia **10.10.2012r.** włącznie.”

W wyniku zmiany zapisów SIWZ powyższy zapis przybiera brzmienie:

„Wykonawcy związani będą złożoną ofertą przez okres 30 dni od daty zakończenia terminu składania ofert, tj. do dnia **10.11.2012r.** włącznie”.

2. W Załączniku nr 3 do SIWZ – „Wzór umowy” jest:

1) W §2 ust. 1 :

„Z zastrzeżeniem ust. 3, przedmiot umowy winien być realizowany wg następujących ogólnych warunków technicznych:

- papier offsetowy klasa III 90 g (21 tytułów); kremowy Alto 80 g vol 1.5 lub tożsamy (1 tytuł); Alto 80 g vol 1.5 lub tożsamy (1 tytuł); Sora Matt Plus 100 g lub tożsamy (1 tytuł);
- karton na okładkę – kredowany jednostronnie 275 g (18 tytułów); tektura 800 g (5 tytułów); kredowy matowy 250 g (1 tytuł);
- oklejki – papier kredowany jednostronnie 140 g (5 tytułów);
- wyklejki – papier kremowy Alto 130 g vol. 1.5 lub tożsamy (1 tytuł); Alto 130 g vol. 1.5 lub tożsamy (1 tytuł); offsetowy klasa III 130 g (3 tytuły);
- wklejki – papier kredowy dwustronnie matowy 150 g (2 tytuły); kredowy dwustronnie błyszczący 150 g (2 tytuły); offsetowy klasa III 90 g (3 tytuły);
- zakładka – karton kredowy 250 g (1 tytuł)
- kapitałka – kremowa (2 tytuły); biała (3 tytuły);
- tasiemka kolorowa (1 tytuł)
- oprawa: broszurowa (kartonowa) ze skrzydełkami lub bez, twarda całopapierowa, foliowana; klejona bądź szyta: lega – 16; obcięcie do formatu;
- folia na okładce: matowa; błyszcząca; matowa + miejscowo lakier UV;
- każdy egzemplarz ofoliowany;
- pakowanie nakładu – według szczegółowych dyspozycji zamawiającego (odpowiednie zabezpieczenie
- i oznakowanie paczek – opis na każdej paczce ma zawierać: tytuł książki oraz liczbę egzemplarzy
- w paczce). UWAGA! Nakład winien być dostarczony do magazynu Wydawnictwa UŚ, ul. Bankowa 14, pok. 309 – główny nakład + 50 egz. + 5 okładek/oklejek

- (szczegóły określone dla każdego tytułu oddzielnie w specyfikacji istotnych warunków zamówienia).
- Jakość druku, oprawy i pozostałych parametrów musi być zgodna z odpowiednimi normami branżowymi druku i redakcji technicznej (BN-76/7440-05, BN-65/7440-05, BN-66/7440-06, BN-73/7401-11, BN-71/7401-03, BN-86/7401-17) oraz na poziomie jakościowym zgodnym z ISO 9001/2000 lub równoważnym.
- Szczegółowe określenie przedmiotu zamówienia w stosunku do każdego z zadań określają odpowiednie specyfikacje, które stanowią załączniki nr 2.1. - 2.24 do SIWZ przygotowane dla postępowania nr **DZP.381.50.2012.UG**. Poszczególne specyfikacje *Zamawiający* będzie przekazywał *Wykonawcy* sukcesywnie wraz z materiałami, o których mowa w § 4.”

W wyniku zmiany zapisów SIWZ powyższy zapis §2 ust. 1 wzoru umowy, przybiera brzmienie:

„Z zastrzeżeniem ust. 3, przedmiot umowy winien być realizowany wg następujących ogólnych warunków technicznych:

- papier offsetowy klasa III 90 g (21 tytułów); kremowy Alto 80 g vol 1.5 lub tożsamy (1 tytuł); Alto 80 g vol 1.5 lub tożsamy (1 tytuł); Sora Matt Plus 100 g lub tożsamy (1 tytuł);
 - karton na okładkę – kredowany jednostronnie 275 g (18 tytułów); tektura 800 g (5 tytułów); kredowy matowy 250 g (1 tytuł);
 - oklejki – papier kredowany jednostronnie 140 g (5 tytułów);
 - wyklejki – papier kremowy Alto 130 g vol. 1.5 lub tożsamy (1 tytuł); Alto 130 g vol. 1.5 lub tożsamy (1 tytuł); offsetowy klasa III 130 g (3 tytuły);
 - wklejki – papier kredowy dwustronnie matowy 150 g (2 tytuły); kredowy dwustronnie błyszcząca 150 g (2 tytuły); offsetowy klasa III 90 g (3 tytuły);
 - zakładka – karton kredowy 250 g (1 tytuł)
 - kapitałka – kremowa (2 tytuły); biała (3 tytuły);
 - tasiemka kolorowa (1 tytuł)
 - oprawa: broszurowa (kartonowa) ze skrzydełkami lub bez, twarda całopapierowa, foliowana; klejona bądź szyta: lega – 16; obcięcie do formatu;
 - folia na okładce: matowa; błyszcząca; matowa + miejscowo lakier UV;
 - każdy egzemplarz ofoliowany;
 - pakowanie nakładu – według szczegółowych dyspozycji zamawiającego (odpowiednie zabezpieczenie
 - i oznakowanie paczek – opis na każdej paczce ma zawierać: tytuł książki oraz liczbę egzemplarzy
 - w paczce). UWAGA! Nakład winien być dostarczony do magazynu Wydawnictwa UŚ, ul. Bankowa 14, pok. 309 – główny nakład + 50 egz. + 5 okładek/oklejek
 - (szczegóły określone dla każdego tytułu oddzielnie w specyfikacji istotnych warunków zamówienia).
2. Jakość druku, oprawy i pozostałych parametrów musi być zgodna z odpowiednimi normami branżowymi druku i redakcji technicznej (BN-76/7440-05, BN-65/7440-05, BN-66/7440-06, BN-73/7401-11, BN-71/7401-03, BN-86/7401-17) oraz na poziomie jakościowym zgodnym z ISO 9001/2000 lub równoważnym.
3. Szczegółowe określenie przedmiotu zamówienia w stosunku do każdego z zadań określają odpowiednie specyfikacje, które stanowią załączniki nr 2.1. - 2.24 do SIWZ przygotowane dla postępowania nr **DZP.381.50.2012.UG**. Poszczególne specyfikacje *Zamawiający* będzie przekazywał *Wykonawcy* sukcesywnie wraz z materiałami, o których mowa w § 4.”

2) W §6 ust. 1

„*Zamawiający* zapłaci *Wykonawcy* wynagrodzenie wymienione w ofercie *Wykonawcy*, o której mowa w § 1 ust. Wynagrodzenie, o którym mowa wyżej, nie może przekroczyć kwoty:

.....¹ PLN (w tym VAT), słownie:.....”

¹ Zostanie wpisana kwota podana w ofercie *Wykonawcy*

W wyniku zmiany zapisów SIWZ powyższy zapis §6 ust. 1 wzoru umowy, przybiera brzmienie:

„Zamawiający zapłaci Wykonawcy wynagrodzenie wymienione w ofercie Wykonawcy, o której mowa w § 1 ust. Wynagrodzenie, o którym mowa wyżej, nie może przekroczyć kwoty:² PLN (w tym VAT), słownie:.....(wartość umowy)”.

3) W §6 ust. 5

„Wynagrodzenie Wykonawcy stanowi wartość i zawiera wszelkie koszty, jakie ponosi Wykonawca w celu należytego spełnienia wszystkich obowiązków wynikających z niniejszej umowy, w szczególności koszt usługi oraz koszt dostarczenia nakładu zgodnie z postanowieniami § 5 niniejszej umowy.”

W wyniku zmiany zapisów SIWZ powyższy zapis §6 ust. 5 wzoru umowy, przybiera brzmienie:

„Wynagrodzenie Wykonawcy zawiera wszelkie koszty, jakie ponosi Wykonawca w celu należytego spełnienia wszystkich obowiązków wynikających z niniejszej umowy, w szczególności koszt usługi oraz koszt dostarczenia nakładu zgodnie z postanowieniami § 5 niniejszej umowy.”

4) W §8 ust. 1

„Przyczynami rozwiązania umowy, za które odpowiada Wykonawca, są w szczególności:

- 1) sytuacje, o których mowa w § 5 ust. 7 pkt. 1 i 2,
- 2) opóźnienie w dostarczeniu nakładu przekraczająca 15 dni.
- 3) Wykonawca realizuje przedmiot umowy z pomocą podwykonawców, bez wcześniejszego uzyskania pisemnego zezwolenia Zamawiającego.
- 4) Wykonawca nie poinformował Zamawiającego o zmianie podwykonawcy, z pomocą którego realizuje przedmiot umowy bez wcześniejszego uzyskania pisemnego zezwolenia Zamawiającego.”

W wyniku zmiany zapisów SIWZ powyższy zapis §8 ust.1 wzoru umowy, przybiera brzmienie:

„Zamawiający ma prawo, zachowując wszelkie prawa i roszczenia przeciwko Wykonawcy, odstąpić od umowy w całości lub w części, wedle uznania Zamawiającego, w terminie 30 dni od dnia zaistnienia którejkolwiek z poniższych sytuacji:

- 1) w sytuacje, o których mowa w § 5 ust. 7 pkt. 1 i 2,
- 2) opóźnienie w dostarczeniu nakładu przekraczające 15 dni.
- 3) Wykonawca realizuje przedmiot umowy z pomocą podwykonawców, bez wcześniejszego uzyskania pisemnego zezwolenia Zamawiającego.
- 4) Wykonawca nie poinformował Zamawiającego o zmianie podwykonawcy, z pomocą którego realizuje przedmiot umowy bez wcześniejszego uzyskania pisemnego zezwolenia Zamawiającego.”

Poniżej zmieniony Załącznik nr 3 do SIWZ „Wzór umowy”.

Uwaga!: WYJAŚNIENIA WPROWADZONE NINIEJSZYM PISMEM SĄ DLA WYKONAWCÓW WIĄŻĄCE.

Pozostałe zapisy Specyfikacji Istotnych Warunków Zamówienia nie ulegają zmianie

Przewodniczący Komisji Przetargowej:
mgr Kalina Rożek

² Zostanie wpisana kwota podana w ofercie Wykonawcy

Załącznik nr 3 do SIWZ nr DZP.381.50.2012.UG

UMOWA nr DZP.381.50.2012.UG (wzór)

poprzedzona postępowaniem o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego
(na podstawie ustawy z dnia 29.01.2004 r. Prawo zamówień publicznych,
tekst jednolity Dz. U. z 2010 r. Nr 113, poz. 759 z późn. zm.).

zawarta w Katowicach, pomiędzy:

Uniwersytetem Śląskim

z siedzibą w Katowicach; adres: 40-007 Katowice, ul. Bankowa 12,

NIP: 634-019-71-34, REGON: 000001347

reprezentowanym przez:

..... –,
zwanym dalej Zamawiającym

a

.....
NIP:

zwanym dalej Wykonawcą

albo³

.....
NIP:

wspólnie ubiegającymi się o udzielenie zamówienia i ponoszącymi z tego tytułu solidarną
odpowiedzialność za wykonanie umowy, zwanymi dalej Wykonawcą

o następującej treści:

§ 1

1. Na podstawie dokumentacji przygotowanej dla przeprowadzonego przez *Zamawiającego* postępowania nr **DZP.381.50.2012.UG** i oferty przedstawionej przez *Wykonawcę* oraz cennika tytułów zgodnego z załącznikiem nr do niniejszej umowy – (**obecnie załącznik nr 1B do SIWZ**) – stanowiących integralną część niniejszej umowy, *Wykonawca* zobowiązuje się do wykonania zadania p.n. **usługa druku książek** techniką dowolną (cyfrową lub offsetową z płyt CTP) bloków, okładek/oklejek, wyklejek, zakładki i wklejek łącznie **24 tytuły** w oprawie broszurowej, twardej całopapierowej, klejonej bądź szytej (lega – 16) oraz próbne wydruki okładek/oklejek, wyklejek, zakładki i wklejek (proofy w skali 1:1) do akceptacji o **łącznej maksymalnej objętości 518,0 arkuszy drukarskich bloku (blok cz-b – 500,4 a.d.; blok kolor – 17,6 a.d.)**. **Każdy egzemplarz książek ofoliowany.**

2. Realizację przedmiotu umowy w ramach jednego tytułu rozumie się, jako jedno zadanie.

3. Terminy realizacji poszczególnych zadań określają specyfikacje, o których mowa w § 2 ust. 3 niniejszej umowy, zwane dalej „specyfikacjami” przy czym przedmiot umowy w całości winien być zrealizowany do dnia **30 września 2014 r.**

4. *Zamawiający* zobowiązuje się do współdziałania z *Wykonawcą* przy realizacji przedmiotu umowy oraz odebrania przedmiotu umowy i zapłaty odpowiedniego wynagrodzenia.

5. *Wykonawca* zrealizuje przedmiot umowy z należytą starannością, zgodnie z warunkami określonymi w niniejszej umowie, warunkami wynikającymi z właściwych przepisów prawa i norm oraz na poziomie jakościowo zgodnym z wzorami książek przedstawionymi do oceny technicznej dokonywanej w trakcie postępowania.

§ 2

1. Z zastrzeżeniem ust. 3, przedmiot umowy winien być realizowany wg następujących ogólnych **warunków technicznych**:

- papier offsetowy klasa III 90 g (21 tytułów); kremowy Alto 80 g vol 1.5 lub tożsamy (1 tytuł); Alto 80 g vol 1.5 lub tożsamy (1 tytuł); Sora Matt Plus 100 g lub tożsamy (1 tytuł);
- karton na okładkę – kredowany jednostronnie 275 g (18 tytułów); tektura 800 g (5 tytułów); kredowy matowy 250 g (1 tytuł);
- oklejki – papier kredowany jednostronnie 140 g (5 tytułów);

3 Dotyczy jedynie *Wykonawcy* – podmiotów wspólnie ubiegających się o udzielenie zamówienia

- wyklejki – papier kremowy Alto 130 g vol. 1.5 lub tożsamy (1 tytuł); Alto 130 g vol. 1.5 lub tożsamy (1 tytuł); offsetowy klasa III 130 g (3 tytuły);
 - wklejki – papier kredowy dwustronnie matowy 150 g (2 tytuły); kredowy dwustronnie błyszczący 150 g (2 tytuły); offsetowy klasa III 90 g (3 tytuły);
 - zakładka – karton kredowy 250 g (1 tytuł)
 - kapitałka – kremowa (2 tytuły); biała (3 tytuły);
 - tasiemka kolorowa (1 tytuł)
 - oprawa: broszurowa (kartonowa) ze skrzydełkami lub bez, twarda całopapierowa, foliowana; klejona bądź szyta: lega – 16; obcięcie do formatu;
 - folia na okładce: matowa; błyszcząca; matowa + miejscowo lakier UV;
 - każdy egzemplarz ofoliowany;
 - pakowanie nakładu – według szczegółowych dyspozycji zamawiającego (odpowiednie zabezpieczenie
 - i oznakowanie paczek – opis na każdej paczce ma zawierać: tytuł książki oraz liczbę egzemplarzy
 - w paczce). UWAGA! Nakład winien być dostarczony do magazynu Wydawnictwa US, ul. Bankowa 14, pok. 309 – główny nakład + 50 egz. + 5 okładek/oklejek
 - (szczegóły określone dla każdego tytułu oddzielnie w specyfikacji istotnych warunków zamówienia).
4. Jakość druku, oprawy i pozostałych parametrów musi być zgodna z odpowiednimi normami branżowymi druku i redakcji technicznej (BN-76/7440-05, BN-65/7440-05, BN-66/7440-06, BN-73/7401-11, BN-71/7401-03, BN-86/7401-17) oraz na poziomie jakościowym zgodnym z ISO 9001/2000 lub równoważnym.
5. Szczegółowe określenie przedmiotu zamówienia w stosunku do każdego z zadań określają odpowiednie specyfikacje, które stanowią załączniki nr 2.1. - 2.24 do SIWZ przygotowane dla postępowania nr **DZP.381.50.2012.UG**. Poszczególne specyfikacje *Zamawiający* będzie przekazywał *Wykonawcy* sukcesywnie wraz z materiałami, o których mowa w § 4.

§ 3

1. *Wykonawca* zrealizuje przedmiot umowy bez udziału podwykonawców **albo** *Wykonawca* wykona przedmiot umowy przy udziale podwykonawcy/ów, w zakresie⁴
2. Zmiana sposobu realizacji zamówienia związanego z udziałem podwykonawcy, nastąpić może zgodnie z zasadami, o których mowa w § 10 ust. 2 pkt 3.
3. Podwykonawca nie może powierzyć wykonania przedmiotu umowy dalszym podwykonawcom bez pisemnej zgody *Zamawiającego* i *Wykonawcy*.
4. Za działania i zaniechania podwykonawcy (-ów) *Wykonawca* ponosi odpowiedzialność jak za własne działania i zaniechania.
5. *Zamawiający* upoważnia do kontaktów z *Wykonawcą* następujące osoby: p., p. mgr
- tel./.....,
6. *Wykonawca* upoważnia do kontaktów z *Zamawiającym*..... tel.: fax:, e-mail:
7. Ewentualna zmiana osób, o których mowa w ust. 5 lub 6, wymaga pisemnej notyfikacji przez Stronę dokonującą zmiany.

§ 4

1. *Zamawiający* przekazywał będzie sukcesywnie *Wykonawcy* wszelkie materiały konieczne do realizacji poszczególnych zadań:
 - a) w Biurze Wydawnictwa Uniwersytetu Śląskiego – odbiór materiałów *Wykonawca* potwierdzi na piśmie lub
 - b) pliki PDF zostaną przesłane *Wykonawcy* drogą elektroniczną – FTP, wykaz plików PDF przesłanych drogą elektroniczną (FTP) zostanie przesłany *Wykonawcy* via e-mail – *Wykonawca* musi potwierdzić ilość otrzymanych plików PDF, a brak któregośkolwiek pliku PDF z otrzymanego wykazu niezwłocznie zgłosić. Do każdego tytułu *Wykonawca* otrzyma pliki PDF dwa razy – osobne pliki PDF w celu wykonania egzemplarza sygnałnego i osobne pliki PDF w celu wykonania nakładu – pliki PDF będą każdorazowo odpowiednio opisane. W przypadku wielu zmian w egzemplarzu sygnałnym *Wykonawca* ponownie otrzyma nowe poprawione pliki PDF w celu wykonania drugiego egzemplarza sygnałnego.
2. *Wykonawca* dostarczał będzie makiety oklejek, próbne wydruki okładki/oklejki/wklejki (proofy w skali 1:1), ozalidy, egzemplarze sygnałne, okładki/oklejki oraz nakłady do siedziby *Zamawiającego* w terminach określonych dla każdego tytułu oddzielnie w poszczególnych specyfikacjach.
3. Przed przystąpieniem do druku nakładu, *Wykonawca* dostarczy na adres Biura Wydawnictwa Uniwersytetu Śląskiego do akceptacji wymagane próbne wydruki okładki/oklejki/wyklejek, zakładki oraz wklejek (proofy w skali 1:1) dla każdego zadania, w terminie: od 2 do 5 dni roboczych (termin określony dla każdego tytułu oddzielnie w specyfikacjach), od dnia odebrania materiałów do druku z Biura Wydawnictwa.
4. W przypadku niedostarczenia przez *Wykonawcę*, przed przystąpieniem do druku nakładu, próbnych wydruków (proofów w skali 1:1), o których mowa w pkt. 3, *Zamawiający* nie będzie ponosił kosztów

⁴ - jeżeli *Wykonawca* zamierza realizować zamówienie z udziałem podwykonawcy

ponownego druku nakładu, w przypadku wprowadzenia poprawek na okładkach/oklejkach i wyklejkach, zakładce, i wklejkach.

5. *Wykonawca* dostarczy na adres Biura Wydawnictwa, makiety oklejki w terminie do 5 dni roboczych od dnia otrzymania informacji o ostatecznej objętości książki.

6. *Wykonawca* dostarczy na adres Biura Wydawnictwa ozalidy oraz 1 lub 2 egzemplarze sygnałne w terminie od 3 do 5 dni roboczych, przy czym dokładny termin dla każdego zadania określa właściwa mu specyfikacja. Terminy liczone będą od dnia odebrania materiałów do druku z Biura Wydawnictwa Uniwersytetu Śląskiego.

7. *Wykonawca* winien wstrzymać się z wysyłką 1 lub 2 egzemplarzy sygnałnych w oprawie do momentu otrzymania informacji o poprawności wydruku okładki/oklejki/ilustracji, która będzie klejona na okładkę i wklejki.

8. *Wykonawca* winien wstrzymać się z drukiem i oprawą nakładu do momentu otrzymania informacji o poprawności wykonania egzemplarza sygnałnego/ozalidów.

§ 5

1. *Wykonawca* dostarczy i dokona rozładunku właściwie spakowanego nakładu każdego tytułu na adres:

1) Magazyn Wydawnictwa Uniwersytetu Śląskiego, Katowice, ul. Bankowa 14, pokój nr 309 - główny nakład + 50 egzemplarzy + 25 nadbitek + 5 okładek/oklejek, w terminie : od 5 dni roboczych do 10 dni roboczych, licząc od dnia otrzymania wiadomości o erracie lub jej braku (szczegóły określono dla każdego tytułu oddzielnie w specyfikacjach).

2. Na dzień przed planowanym terminem dostarczenia nakładu, *Wykonawca* zawiadomi *Zamawiającego* o planowanym terminie pod nr tel. 032 359-15-70. W tym samym czasie *Zamawiający* przekaże *Wykonawcy* szczegółowe dyspozycje dotyczące pakowania nakładu, a zwłaszcza odpowiedniego zabezpieczenia i oznakowanie paczek, liczby egzemplarzy w paczce.

3. *Zamawiający* może odmówić przyjęcia nakładu dostarczonego w dni uznane u *Zamawiającego* za dni wolne od pracy a także w dni powszednie, poza godzinami: 8.00 – 15.00.

4. W dniu dostarczenia nakładu *Wykonawca* zapewni rozładunek nakładu, w miejscach wyznaczonych przez *Zamawiającego* oraz w sposób określony dla każdego tytułu oddzielnie w specyfikacjach. Po dostarczeniu nakładu nastąpi zbadanie nakładu przez *Zamawiającego* pod względem kompletności i zgodności z umową.

5. Odbiór przedmiotu umowy zostanie potwierdzony na konsygnacji dostawy *Wykonawcy* podpisanej przez upoważnionych przedstawicieli Stron. Podpisana konsygnacja stanowi podstawę do wystawienia faktury.

6. *Wykonawca* zwróci *Zamawiającemu* w Biurze Wydawnictwa Uniwersytetu Śląskiego, wszystkie otrzymane od niego materiały, stanowiące własność *Zamawiającego*, po wykonaniu zadania, nie później jednak niż do 3 dni roboczych od dnia przyjęcia przez *Zamawiającego* całego nakładu.

7. W przypadku stwierdzenia przez *Zamawiającego* wad przedmiotu umowy, w szczególności jeżeli wykonanie usługi będzie odbiegało od norm, o których mowa w § 2 ust. 2, *Zamawiający* może zgodnie z własnym wyborem:

1) żądać bezpłatnego usunięcia wady, wyznaczając w tym celu *Wykonawcy* odpowiedni termin (maksymalnie 7 dni od daty zgłoszenia wady) z zagrożeniem, iż po bezskutecznym upływie terminu nie przyjmie usunięcia wad i odstąpi od umowy; *Wykonawca* nie może odmówić usunięcia wady;

2) odstąpić od umowy, bez wyznaczania terminu do usunięcia wad – gdy wady mają charakter istotny lub nie dadzą się usunąć;

3) obniżyć wynagrodzenie *Wykonawcy* o wysokość zapłaty za zadanie dotknięte wadą – gdy wady nie dadzą się usunąć, lecz nie mają charakteru istotnego.

8. Usunięcie wady – niezgodności wykonanej usługi z wzorem, o którym mowa w § 1 ust. 5 polega na:

1) ponownym wykonaniu usługi na koszt *Wykonawcy* – w przypadku, gdy w sposób rażący odbiega od norm;

2) usunięciu usterek – w innych przypadkach.

9. Za wadę istotną uważa się wadę czyniącą przedmiot umowy niezdatnym do zwykłego użytku lub sprzeciwiającą się wyraźnie umowie, a w szczególności:

1) zła jakość druku (zdjęć, tekstu i okładki);

2) błędna kolejność stron.

§ 6

1. *Zamawiający* zapłaci *Wykonawcy* wynagrodzenie wymienione w ofercie *Wykonawcy*, o której mowa w § 1 ust. 1. Wynagrodzenie, o którym mowa wyżej, nie może przekroczyć kwoty:⁵ PLN (w tym VAT), słownie:..... (wartość umowy).

2. *Zamawiający* jednakże zastrzega, iż w przypadku zmniejszenia objętości arkuszy drukarskich bloku cz-b oraz w przypadku zmniejszenia ilości stron bloku kolor w ramach poszczególnych zadań, zapłaci *Wykonawcy* wynagrodzenie ustalone w oparciu o faktycznie wykonaną, ostateczną objętość arkuszy drukarskich bloku cz-b oraz ostateczną ilość stron bloku kolor, obliczone na podstawie cen jednostkowych (bez VAT) za 1 arkusz drukarski bloku cz-b oraz za 1 stronę bloku kolor, wymienionych oddzielnie dla każdego zadania, w ofercie

⁵ Zostanie wpisana kwota podana w ofercie *Wykonawcy*

Wykonawcy. W przypadku określonym w niniejszym ustępie, cena jednostkowa (bez VAT) oprawy i dodatków pozostaje bez zmian.

3. W przypadku zaistnienia konieczności wykonania - w ramach poszczególnych zadań - usług, nie objętych szczegółową kalkulacją zawartą w ofercie *Wykonawcy* (t.j. usług wykraczających poza objętości arkuszy drukarskich bloku cz-b oraz ilości stron bloku kolor w niej podane lub dodruk dodatkowych egzemplarzy), *Zamawiający* udzieli *Wykonawcy* zamówienia uzupełniającego. *Wykonawcy* nie wolno realizować usługi, o której mowa w niniejszym ustępie, bez uzyskania uzupełniającego zamówienia. Wszelkie samodzielne decyzje pracowników Wydawnictwa w tym zakresie będą bezskuteczne, a usługi takie – wykonane na koszt i ryzyko *Wykonawcy*.

4. Wynagrodzenie za prace uzupełniające obliczane będzie w oparciu o faktycznie wykonaną, ostateczną objętość arkuszy drukarskich bloku cz-b oraz ilości stron bloku kolor, na podstawie cen jednostkowych (bez VAT) za 1 arkusz drukarski bloku cz-b oraz za 1 stronę bloku kolor, wymienionych oddzielnie dla każdego zadania, w ofercie *Wykonawcy*, a w przypadku doдруku w oparciu o faktyczną ostateczną cenę za 1 egz.

5. Wynagrodzenie *Wykonawcy* zawiera wszelkie koszty, jakie ponosi *Wykonawca* w celu należytego spełnienia wszystkich obowiązków wynikających z niniejszej umowy, w szczególności koszt usługi oraz koszt dostarczenia nakładu zgodnie z postanowieniami § 5 niniejszej umowy.

6. *Zamawiający* wymaga oddzielnego fakturowania każdego zadania. Nazwa usługi podana w opisie każdej faktury musi zawierać określenie „druk książki”, tytuł książki, nr ISBN lub ISSN danej książki oraz PKWiU ex 58.11.1 lub 58.14.1.

7. *Wykonawca* dostarczy fakturę wraz z nakładem.

8. Zapłata należności nastąpi przelewem na rachunek bankowy *Wykonawcy*:
nr rachunku:....., w terminie 30 dni roboczych od daty przyjęcia przez *Zamawiającego* całego nakładu w ramach jednego zadania oraz prawidłowo sporządzonej faktury.

9. Za datę dokonania płatności rozumie się datę obciążenia rachunku bankowego *Zamawiającego* kwotą przelewu.

10. *Wykonawca* ma prawo żądać od *Zamawiającego* ustawowych odsetek w razie zwłoki w płatności.

§ 7

1. Z tytułu niewykonania lub nienależytego wykonania obowiązków wynikających z niniejszej umowy *Wykonawca* zobowiązany jest zapłacić kary umowne, bez względu na to, czy szkoda rzeczywiście zaistniała:

- 1) za każdy rozpoczęty dzień opóźnienia w spełnieniu świadczenia, dla którego strony wyznały termin wykonania – w wysokości 0,5 % wartości zadania, którego dotyczy opóźnienie;
- 2) z tytułu wady przedmiotu – w wysokości 5 % wartości zadania, którego dotyczy wada;
- 3) z tytułu rozwiązania umowy z przyczyn, za które odpowiada *Wykonawca* - w wysokości 25 % wartości umowy, o której mowa w § 6 ust. 1 niniejszej umowy.

2. Jeżeli kara umowna nie pokrywa poniesionej szkody, Strony mogą żądać odszkodowania uzupełniającego na zasadach ogólnych.

§ 8

1. *Zamawiający* ma prawo, zachowując wszelkie prawa i roszczenia przeciwko *Wykonawcy*, odstąpić od umowy w całości lub w części, wedle uznania *Zamawiającego*, w terminie 30 dni od dnia zaistnienia którejkolwiek z poniższych sytuacji:

- 1) w sytuacji, o których mowa w § 5 ust. 7 pkt. 1 i 2,
- 2) opóźnienie w dostarczeniu nakładu przekraczające 15 dni.
- 3) *Wykonawca* realizuje przedmiot umowy z pomocą podwykonawców, bez wcześniejszego uzyskania pisemnego zezwolenia *Zamawiającego*.
- 4) *Wykonawca* nie poinformował *Zamawiającego* o zmianie podwykonawcy, z pomocą którego realizuje przedmiot umowy bez wcześniejszego uzyskania pisemnego zezwolenia *Zamawiającego*.

2. W razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, *Zamawiający* może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach, a *Wykonawca* może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.

§ 9

Wykonawca nie może bez wcześniejszego uzyskania pisemnego zezwolenia *Zamawiającego*, przelewać lub przekazywać w całości albo w części innym osobom jakichkolwiek swych obowiązków lub uprawnień, wynikających z niniejszej umowy.

§ 10

1. Zmiana treści umowy może nastąpić wyłącznie w granicach unormowania art. 144 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych i pod rygorem nieważności wymaga formy pisemnego aneksu skutecznego po podpisaniu przez obie Strony.

2. *Zamawiający* dopuszcza możliwość dokonania zmiany postanowień zawartej umowy w stosunku do treści oferty, na podstawie której dokonano wyboru *Wykonawcy*, w przypadku:

1) konieczności przesunięcia terminów umownych, jeśli konieczność ta, nastąpiła na skutek okoliczności, których nie można było przewidzieć w chwili zawierania umowy (np. wydłużające się prace redaktorskie i/lub korektorskie w poszczególnych tytułach);

2) konieczności wycofania tytułu/ów z druku, jeśli konieczność ta nastąpiła na skutek okoliczności, których nie można było przewidzieć w chwili zawierania niniejszej umowy (np. śmierć autora);

3) zmiany sposobu realizacji zamówienia z samodzielnej realizacji przez *Wykonawcę*, na realizację z udziałem podwykonawców lub zmiany zakresu czynności powierzonych podwykonawcom, z zastrzeżeniem iż podwykonawcy będą posiadać właściwości niezbędne do realizacji zamówienia. (dotyczy przypadku, w którym *Wykonawca* posługuje się potencjałem podwykonawców);

4) zmiany powszechnie obowiązujących przepisów prawa w zakresie mającym wpływ na realizację umowy.

5) ustawowej zmiany stawek podatkowych (VAT) w okresie obowiązywania umowy; *Zamawiający* nie dopuszcza możliwości zwiększenia wynagrodzenia o którym mowa w § 6 ust. 1 wzoru umowy.

6) w sytuacji zmiany ceny w przypadku, kiedy zmiana ta będzie korzystna dla *Zamawiającego* tzn. na cenę niższą- na pisemny wniosek jednej ze Stron;

§ 11

W sprawach nie uregulowanych niniejszą umową mają zastosowanie w szczególności przepisy ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych i Kodeksu cywilnego.

§ 12

Spory mogące wyniknąć z niniejszej umowy rozstrzygane będą przez Sąd właściwy dla siedziby *Zamawiającego*.

§ 13

1. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.

2. Jako datę zawarcia umowy przyjmuje się datę złożenia podpisu przez Stronę składającą podpis w drugiej kolejności.

3. Jeżeli którakolwiek ze Stron nie umieści daty złożenia podpisu, jako datę zawarcia umowy przyjmuje się datę złożenia podpisu przez drugą Stronę.

WYKONAWCA:	ZAMAWIAJĄCY:
Data:	Data: