Narodowy Bank Polski	Specyfikacja Istotnych Warunków Zamówienia

Narodowy Bank Polski	Specyfikacja Istotnych Warunków Zamówienia

ISTOTNE POSTANOWIENIA UMOWU

§ 1.
Przedmiot Umowy i jej realizacja
1. Przedmiotem Umowy jest zakup wraz z dostawą 5 macierzy zwanych dalej „macierzami”, na warunkach i zasadach wskazanych w Formularzu Oferty Wykonawcy, którego kopia stanowi Załącznik Nr 2 do Umowy oraz w Opisie przedmiotu zamówienia którego kopia stanowi Załącznik Nr 3 do Umowy.
1. Wykonawca zobowiązuje się dostarczyć macierze własnym transportem i na swój wyłączny koszt do siedziby Zamawiającego mieszczącej się przy Al. Solidarności 77 w Warszawie, w tym wnieść macierze do pomieszczenia wskazanego przez upoważnionego przedstawiciela Zamawiającego.

§ 2.
Wynagrodzenie Wykonawcy

1. Tytułem wynagrodzenia za realizację Przedmiotu Umowy Zamawiający zobowiązuje się zapłacić Wykonawcy łączne wynagrodzenie w wysokości …………………. zł brutto (słownie:……………………………). Wynagrodzenie obejmuje wszelkie koszty, jakie poniesie Wykonawca z tytułu należytej i zgodnej z Umową oraz obowiązującymi przepisami realizacją Przedmiotu Umowy, cła, koszty transportu, ubezpieczenia, rozładunku oraz koszty wniesienia w miejsce wskazane przez upoważnionego przedstawiciela Zamawiającego.
1. Zamawiający nie wyraża zgody na cesję wierzytelności wynikających z niniejszej Umowy.
1. Wykonawca wyraża zgodę na potrącenie przez Zamawiającego wymagalnych kar umownych w związku z realizacją przez Wykonawcę Umowy z wynagrodzenia należnego Wykonawcy.
1. W przypadku zmiany stawki podatku od towarów i usług przyjętej do określenia wysokości wynagrodzenia Wykonawcy, zgodnie z ust. 1, która zacznie obowiązywać po dniu zawarcia niniejszej Umowy, wynagrodzenie Wykonawcy, w ujęciu brutto, ulegnie odpowiedniej zmianie, poprzez zastosowanie zmienionej stawki podatku od towarów i usług - bez sporządzania aneksu do Umowy. Zmianie ulegnie wysokość wynagrodzenia należnego Wykonawcy za wykonywanie Umowy w okresie od dnia obowiązywania zmienionej stawki podatku, przy czym zmiana dotyczyć będzie wyłącznie tej części wynagrodzenia Wykonawcy, do której zgodnie z przepisami prawa powinna być stosowana zmieniona stawka podatku.

§ 3.
Warunki dostawy
1. Wykonawca dostarczy macierze do siedziby Zamawiającego w Warszawie przy Al. Solidarności 77 w nieprzekraczalnym terminie do …..dni od daty zawarcia Umowy.
1. Ze strony Zamawiającego osobą wyznaczoną i upoważnioną do kontaktów z Wykonawcą w sprawach nadzoru nad realizacją Umowy, w tym podpisania protokołu dostawy jest ……………….tel. nr …………………………………….
1. Ze strony Wykonawcy osobą wyznaczoną i upoważnioną do kontaktów z Zamawiającym w sprawach nadzoru nad realizacją Umowy, w tym podpisania protokołu odbioru jest …………………………………….. tel. nr …………………….……….., email:………….
1. Wykonawca zobowiązuje się uzgodnić z osobą wymienioną w ust. 3 termin dostawy z wyprzedzeniem co najmniej 1-dniowym.
1. Zamawiający, bez obowiązku zaspokojenia jakichkolwiek roszczeń finansowych ze strony Wykonawcy, może odmówić przyjęcia dostawy, jeżeli:
1. termin dostawy nie był z nim uprzednio uzgodniony,
1. pracownicy Wykonawcy odmówią rozładunku macierzy w miejscu wskazanym przez Zamawiającego, w tym wniesienia ich do pomieszczenia wskazanego przez upoważnionego przedstawiciela Zamawiającego,
1. dostarczone macierze będą inne niż oferowane w Formularzu Oferty Wykonawcy, i SIWZ.
1. Dokonanie dostawy będzie potwierdzone przez upoważnionych przedstawicieli Stron w protokole odbioru zgodnie ze wzorem, stanowiącym Załącznik Nr 4 do Umowy w dniu dostawy.
1. Wszelkie dokumenty dotyczące dostawy, w tym w szczególności dostarczenie w dniu dostawy wypełnionego protokołu odbioru (wraz z numerami seryjnymi) przygotowuje Wykonawca.
1. W przypadku stwierdzenia w formie uwag do protokołu odbioru przez Zamawiającego, w terminie nie dłuższym niż 2 dni robocze od dnia dostawy, iż macierze nie spełniają wymogów jakości, Wykonawca, poinformowany o tym na adres email wskazany w ust. 3, obowiązany jest do:
1. wymiany macierzy na nowe, wolne od wad, kompletne, zupełne a także zgodne z Opisem przedmiotu zamówienia, którego kopia stanowi Załącznik Nr 3 do Umowy,
1. dostarczenia wymienionych macierzy do siedziby Zamawiającego w terminie 2 dni roboczych od daty otrzymania kopii uwag do protokołu odbioru.
1. Koszty wymiany, w tym odbioru macierzy, uprzednio dostarczonych z siedziby Zamawiającego oraz ponownej dostawy pokrywa wyłącznie Wykonawca.

§ 4.
Warunki płatności
1. Płatność wynagrodzenia, o którym mowa w § 2 ust. 1, nastąpi jednorazowo przelewem w terminie 7 dni od dnia otrzymanie przez Zamawiającemu prawidłowo wystawionej faktury VAT, po dokonaniu protokolarnie potwierdzonego odbioru Przedmiotu Umowy, na rachunek bankowy Wykonawcy wskazany na fakturze VAT i zgodnie z postanowieniami ust. 4, przy czym za dzień zapłaty uważa się dzień obciążenia rachunku bankowego Zamawiającego. Wykonawca zobowiązuje się, że do faktury VAT dołączy oryginały protokołów odbioru sporządzone zgodnie ze wzorem stanowiącym Załącznik Nr 4 do Umowy, na których upoważniony przedstawiciel Zamawiającego dokonał adnotacji i potwierdzeń dotyczących przedmiotu Umowy, za odbiór którego wystawiono fakturę VAT. Wraz z fakturą, Wykonawcą przedstawi Zamawiającemu oświadczenie podwykonawcy o uregulowaniu płatności na rzecz podwykonawcy zgodnie z zawartą między nimi umową.
1. Faktura VAT zostanie wystawiona i dostarczona do siedziby Zamawiającego, w terminie dwóch dni roboczych od dnia podpisania protokołu odbioru bez zastrzeżeń.
1. Faktura VAT nieprawidłowo wystawiona lub do której nie będą dołączone odpowiednie i kompletnie wypełnione protokoły odbioru nie zostanie przez Zamawiającego zaakceptowana i będzie odesłana Wykonawcy do uzupełnienia, bez księgowania.
1. Koszty obsługi bankowej powstałe poza bankiem Zamawiającego pokrywa Wykonawca.
1. W przypadku stwierdzenia przez Zamawiającego w protokole odbioru jakichkolwiek zastrzeżeń co do dostarczonych macierzy, Wykonawca będzie uprawniony do wystawienia faktury VAT dopiero po ich całkowitym uwzględnieniu.
1. W przypadku gdy została zawarta umowa o podwykonawstwo, Wykonawca zobowiązany jest do dokonania we własnym zakresie wypłaty wynagrodzenia należnego podwykonawcy z zachowaniem terminów płatności określonych w umowie o podwykonawstwo.
1. W przypadku gdy Wykonawca uchyla się od obowiązku zapłaty wynagrodzenia podwykonawcy, Zamawiający dokona bezpośredniej zapłaty wymagalnego wynagrodzenia przysługującego podwykonawcy lub dalszemu podwykonawcy, który zawarł przedłożoną Zamawiającemu umowę o podwykonawstwo.
1. Bezpośrednia zapłata, o której mowa w ust. 6 obejmuje wyłącznie należne wynagrodzenie, bez odsetek należnych podwykonawcy lub dalszemu podwykonawcy.
1. W przypadku dokonania bezpośredniej zapłaty podwykonawcy lub dalszemu podwykonawcy, Zamawiający potrąca kwotę wypłaconego wynagrodzenia z wynagrodzenia należnego Wykonawcy.
1. Za niedotrzymanie terminu płatności faktury VAT Wykonawca może naliczyć odsetki
w ustawowej wysokości.

§ 5.
Podwykonawstwo
1. Wykaz podwykonawców lub innych podmiotów, na których zasoby Wykonawca powoływał się, na zasadach określonych w art. 22a ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych, w celu wykazania spełnienia warunków udziału w postępowaniu, o których mowa w art. 22 ust. 1 ustawy, zawarty jest w ofercie Wykonawcy stanowiącej stanowi Załącznik nr 2 do Umowy.
2. W przypadku realizacji przedmiotu Umowy z udziałem podwykonawców, Wykonawca zobowiązany jest do zawarcia pisemnych umów o podwykonawstwo.
3. Wykonawca odpowiada za działania i zaniechania podwykonawców na zasadzie ryzyka.
4. Jeżeli zmiana albo rezygnacja z podwykonawcy dotyczy podmiotu, na którego zasoby Wykonawca powoływał się, na zasadach określonych w art. 22a u ustawy Pzp, w celu wykazania spełniania warunków udziału w postępowaniu lub kryteriów selekcji których mowa w art. 22, Wykonawca jest obowiązany wykazać Zamawiającemu, że proponowany inny podwykonawca lub Wykonawca samodzielnie spełnia je w stopniu nie mniejszym niż podwykonawca, na którego zasoby Wykonawca powoływał się w trakcie postępowania o udzielenie zamówienia.
5. Zmiana podwykonawcy umieszczonego w wykazie, o którym mowa w ust. 1 wymaga sporządzenia aneksu do Umowy.
6. W celu dokonania zmiany, o której mowa w ust. 6, Wykonawca złoży wniosek o zmianę podwykonawcy przed przystąpieniem nowego podwykonawcy do realizacji części Umowy powierzonej podwykonawcy, w terminie umożliwiającym jego ocenę zgodnie z ust. 6. Do wniosku Wykonawca załączy dokumenty odpowiednio potwierdzające spełnianie warunków udziału w postępowaniu w stopniu nie mniejszym niż wymagany w trakcie tego postępowania, zgodnie z wymaganiami określonymi w Specyfikacji Istotnych Warunków Zamówienia.
7. [bookmark: mip35518129][bookmark: mip35518130]Jeżeli Zamawiający stwierdzi, że wobec danego podwykonawcy zachodzą podstawy wykluczenia, Wykonawca obowiązany jest zastąpić tego podwykonawcę lub zrezygnować z powierzenia wykonania części zamówienia podwykonawcy.
8. [bookmark: mip35518131]Przepisy ust. 5 – 7 stosuje się wobec dalszych podwykonawców.
9. Powierzenie wykonania części zamówienia podwykonawcom nie zwalnia Wykonawcy z odpowiedzialności za należyte wykonanie tego zamówienia.
10. Termin zapłaty wynagrodzenia podwykonawcy lub dalszemu podwykonawcy przewidziany w umowie o podwykonawstwo nie może być dłuższy niż 7 dni od dnia doręczenia Wykonawcy, podwykonawcy lub dalszemu podwykonawcy faktury VAT lub rachunku, potwierdzających wykonanie zleconej podwykonawcy lub dalszemu podwykonawcy usługi.
11. Wykonawca, podwykonawca lub dalszy podwykonawca zobowiązany jest przedłożyć Zamawiającemu poświadczoną za zgodność z oryginałem kopię zawartej umowy o podwykonawstwo
12. [bookmark: mip33168229][bookmark: mip33168231][bookmark: mip33168232][bookmark: mip33168233][bookmark: mip33168234]Konieczność wielokrotnego dokonywania bezpośredniej zapłaty podwykonawcy lub dalszemu podwykonawcy, o których mowa w ust. 12, lub konieczność dokonania bezpośrednich zapłat na sumę większą niż 5% wartości Umowy w sprawie zamówienia publicznego może stanowić podstawę do odstąpienia od Umowy w sprawie zamówienia publicznego przez Zamawiającego.
13. Powierzenie wykonania części przedmiotu Umowy danemu Podwykonawcy nie zwalnia Wykonawcy od odpowiedzialności za całość dostaw.

§ 6.
Warunki gwarancji
0. Wykonawca oświadcza, iż posiada niezbędną wiedzę i doświadczenie oraz dysponuje potencjałem technicznym i osobami zdolnymi do wykonania Przedmiotu Umowy.
0. Wykonawca zobowiązuje się dostarczyć macierze wyłącznie nowe, nieużywane, wolne od wad.
0. Wykonawca oświadcza, iż na macierze określone w § 1 Umowy, udziela gwarancji na okres 60 miesięcy liczony odpowiednio od dnia podpisania przez Zamawiającego protokołu odbioru, na zasadach określonych w Załączniku Nr 2 do Umowy i Załączniku Nr 3 do Umowy. W przypadku, gdy w okresie gwarancji uszkodzeniu ulegnie dysk twardy uszkodzony dysk pozostaje w siedzibie Zamawiającego.
0. Serwis będzie realizowany przez producenta lub autoryzowanego partnera serwisowego producenta macierzy.
0. Wykonawca zobowiązuje się, że producent lub autoryzowany partner serwisowy producenta macierzy dokona naprawy wadliwego lub uszkodzonych macierzy w ciągu 4 dni roboczych od momentu zgłoszenia wady lub uszkodzenia do serwisu, zgodnie z załącznikiem nr. 3 do SIWZ. Wszystkie naprawy dokonywane będą w miejscu instalacji sprzętu.
0. Gwarancja nie będzie ograniczać praw Zamawiającego do dysponowania zakupionymi macierzami. W razie sprzedaży lub innej formy przekazania macierzy gwarancja przechodzi na nowego właściciela.

§ 7.
Kary umowne
1. W przypadku opóźnienia ze strony Wykonawcy w realizacji całości lub części dostawy macierzy w stosunku do terminów, o których mowa w § 3 ust. 1, ust. 4, ust. 8 lub ust. 8 lit. b, jak też w przypadku uchybienia terminowi naprawy, o którym mowa w § 6 ust. 5, Zamawiający będzie uprawniony do naliczenia kary umownej w wysokości 0,5% wartości brutto Umowy, o której mowa w § 2 ust. 1 Umowy, za każdy rozpoczęty dzień opóźnienia, ale nie więcej niż 20% wartości brutto Umowy, określonej w § 2 ust. 1 Umowy.
1. Wykonawca zapłaci karę umowną w wysokości 30% wartości brutto Umowy, o której mowa w § 2 ust. 1 Umowy, w przypadku odstąpienia w całości lub w części od Umowy przez Zamawiającego z przyczyn leżących po stronie Wykonawcy lub przez Wykonawcę z przyczyn, za które Zamawiający nie odpowiada.
1. Kary umowne naliczane są niezależnie od siebie.
1. Strony ustalają, że niezależnie od kar umownych, Zamawiający będzie mógł dochodzić odszkodowania uzupełniającego na zasadach ogólnych w przypadku, gdy wielkość szkody przekracza kwotę zastrzeżonej kary umownej.
1. Wykonawca wyraża zgodę na potrącenie przez Zamawiającego wymagalnych kar umownych w związku z realizacją przez Wykonawcę Umowy z wynagrodzenia należnego Wykonawcy.
1. W przypadku przekroczenia limitów kar umownych wskazanych w ust. 1 lub 2 Zamawiający będzie uprawniony do odstąpienia od umowy w terminie 3 dni.

§ 8.
Odstąpienie od Umowy
1. Zamawiającemu przysługuje prawo odstąpienia od Umowy w całości bądź w części
w przypadkach określonych Kodeksem Cywilnym oraz niezależnie od tych przypadków:
1. w razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie Umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia Umowy lub dalsze wykonywanie umowy może zagrozić istotnemu interesowi bezpieczeństwa państwa lub bezpieczeństwu publicznemu - w terminie 30 dni od stwierdzenia przez Zamawiającego takiej okoliczności,
1. jeżeli Wykonawca nie wykonuje, z przyczyn leżących po jego stronie, obowiązków wynikających z Umowy przez okres dłuższy niż 7 dni w stosunku do terminów wynikających z Umowy, z zachowaniem zapisów Umowy, które wymagają od Wykonawcy krótszego czasu reakcji - w trybie natychmiastowym nie później niż 3 dni od powzięcia przez Zamawiającego wiadomości o tej okoliczności,
1. jeżeli Wykonawca bez uzasadnionej przyczyny nie rozpoczął realizacji Umowy pomimo dodatkowego wezwania Zamawiającego - w trybie natychmiastowym w terminie do 7 dni od powzięcia przez Zamawiającego wiadomości o tej okoliczności,
1. jeżeli Wykonawca utracił właściwości, uprawnienia lub możliwości techniczne niezbędne do wykonywania niniejszej Umowy - w trybie natychmiastowym w
terminie do 7 dni od powzięcia przez Zamawiającego wiadomości o tej okoliczności.
1. Odstąpienie od Umowy powinno nastąpić w formie pisemnej, pod rygorem nieważności. W przypadku odstąpienia od Umowy Wykonawca może żądać wyłącznie wynagrodzenia należnego z tytułu prawidłowo wykonanej części Umowy, według stanu na dzień odstąpienia.

§ 9.
Zmiany w Umowie
1. Zamawiający przewiduje możliwość wprowadzenia istotnych zmian do niniejszej Umowy:
1. dopuszcza się zmiany których łączna wartość zmian jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 i jest mniejsza od 10% wartości zamówienia określonej pierwotnie w Umowie;
1. dopuszcza się zmiany realizacji dodatkowych usług bądź dostaw od dotychczasowego wykonawcy, nieobjętych zamówieniem podstawowym, o ile stały się niezbędne i zostały spełnione łącznie następujące warunki:
a) zmiana wykonawcy nie może zostać dokonana z powodów ekonomicznych lub technicznych, w szczególności dotyczących zamienności lub interoperacyjności sprzętu, usług lub instalacji, zamówionych w ramach zamówienia podstawowego,
b) zmiana wykonawcy spowodowałaby istotną niedogodność lub znaczne zwiększenie kosztów dla zamawiającego,
c) wartość każdej kolejnej zmiany nie przekracza 50% wartości zamówienia określonej pierwotnie w Umowie;
1. przewiduje się zmiany w sytuacji gdy zostały spełnione łącznie następujące warunki:
a) konieczność zmiany Umowy spowodowana jest okolicznościami, których Zamawiający, działając z należytą starannością, nie mógł przewidzieć,
b) wartość zmiany nie przekracza 50% wartości zamówienia określonej pierwotnie w Umowie;
c) w wyniku przejęcia przez Zamawiającego zobowiązań Wykonawcy względem jego podwykonawców.
1. [bookmark: _GoBack]Zamawiający dopuszcza zmianę oferowanego urządzenia jak i oprogramowania, w przypadku, gdy przedmiot oferty Wykonawcy został wycofany z rynku lub zaprzestano jego produkcji, a zaproponowany przez Wykonawcę produkt w wersji wyższej tego producenta posiada funkcjonalność, cechy i parametry produktu niedostępnego. Zamawiający jednocześnie podkreśla, że powyższa zmiana nie wpłynie na warunki realizacji umowy a wynagrodzenie nie ulegnie zwiększeniu.
2. Każda zmiana Umowy oraz załączników, w tym także ich uzupełnienie, wymaga dla swej ważności formy pisemnej pod rygorem nieważności, dokonanej w postaci aneksu, podpisanego przez obie Strony
3. Nie stanowi zmiany Umowy w rozumieniu art. 144 Pzp w szczególności:
1. zmiana danych związanych z obsługą administracyjno-organizacyjną Umowy (np. zmiana nr rachunku bankowego),
1. zmiany danych teleadresowych, zmiany osób wskazanych do kontaktów między Stronami.
§ 10.
Postanowienia końcowe
1. Wykonawca wyraża nieodwołalną zgodę na ujawnienie w publicznym rejestrze umów Biura Rzecznika Praw Obywatelskich publikowanym w Biuletynie Informacji Publicznej na stronie http://bip.brpo.gov.pl/ danych dotyczących niniejszej Umowy obejmujących nazwę (firmę Wykonawcy), przedmiot Umowy, kwotę na jaką została zawarta Umowa, datę zawarcia Umowy, okres obowiązywania Umowy.
2. W związku z wykonywaniem Umowy Wykonawca zobowiązuje się do niewykorzystywania nazw: „BRPO” oraz „Biuro Rzecznika Praw Obywatelskich” w jakiejkolwiek publicznej akcji promocyjnej lub reklamowej. Nie dotyczy to przypadków, w których zobowiązanie do udzielenia informacji o uzyskanym zamówieniu publicznym wynika z obowiązujących przepisów prawa.
3. Wykonawca zobowiązany jest do zachowania w tajemnicy przed osobami trzecimi wszystkich informacji i wiadomości powziętych w związku z realizacją przedmiotu Umowy, w tym dotyczących działalności Zamawiającego, jak również do pozostawiania w stanie nienaruszonym wszelkich materiałów, z którymi z racji wykonywania Umowy mógłby się zetknąć.
4. Obowiązek zachowania tajemnicy, o którym mowa w ust. 3, nie narusza postanowień art. 139 ust. 3 ustawy, nie dotyczy informacji dostępnych publicznie oraz informacji żądanych przez uprawnione organy, w zakresie, w jakim te organy są uprawnione do ich żądania zgodnie z obowiązującymi przepisami prawa.
5. Wykonawca zobowiązuje się powiadomić każdą osobę działającą na jego zlecenie o obowiązkach, o którym mowa w ust. 2 i 3.
6. Wykonawca oświadcza, że zawarcie i wykonywanie Umowy nie stanowi naruszenia żadnych praw osób trzecich.
7. W granicach wyznaczonych przez bezwzględnie obowiązujące przepisy prawa, nieważność jakiejkolwiek części niniejszej Umowy, pozostaje bez wpływu na ważność jej pozostałej części. W przypadku zaistnienia takiej sytuacji Strony zastąpią takie postanowienia, ważnymi postanowieniami wywołującymi taki sam skutek gospodarczy.
8. Wykonawca zwalnia Zamawiającego od wszelkiej odpowiedzialności w przypadku jakichkolwiek roszczeń osób trzecich, powstałych w związku z wykonywaniem przez Wykonawcę umowy.
9. W przypadku jakiegokolwiek sporu prawnego o naruszenie praw strony trzeciej, w związku z zawarciem i wykonywaniem przez Wykonawcę Umowy, Wykonawca podejmie na swój koszt wszelkie działania w celu rozwiązania takiego sporu łącznie z prowadzeniem postępowania sądowego.
10. Wykonawca zobowiązany jest do naprawienia wszelkich szkód powstałych w związku z zawarciem i wykonywaniem przez Wykonawcę Umowy, zarówno po stronie Zamawiającego, jak i osób trzecich.
11. W sprawach nieuregulowanych Umową będą miały zastosowanie przepisy Kodeksu Cywilnego i ustawy Prawo zamówień publicznych.
12. Wszelkie spory mogące wyniknąć pomiędzy stronami przy realizowaniu przedmiotu Umowy lub z nim związane w przypadku braku możliwości ich polubownego załatwienia, będą rozpatrywane przez Sąd Powszechny właściwy dla siedziby Zamawiającego. Załączniki do Umowy stanowią jej integralną część. W przypadku sprzeczności postanowień Umowy z postanowieniami załączników rozstrzygające znaczenie mają postanowienia Umowy.
13. W razie zaistnienia przypadków dotyczących: zmian danych rejestrowych, ogłoszenia przez sąd upadłości lub postępowania układowego względem Wykonawcy, wszczęcia postępowania egzekucyjnego, w wyniku czego nastąpi zajęcie majątku Wykonawcy lub znacznej jego części, mających znaczenie dla zawartej Umowy, Wykonawca zobowiązuje się powiadomić o nich Zamawiającego pod rygorem skutków prawnych dla Wykonawcy, wynikających z faktu nie powiadomienia.
14. Reprezentanci Wykonawcy podpisujący Umowy oświadczają, że są umocowani do reprezentacji, a złożone dokumenty wymienione na wstępie i dołączone do Umowy są zgodne ze stanem faktycznym firmy Wykonawcy w momencie podpisywania Umowy.
15. Umowę sporządzono w 3 jednobrzmiących egzemplarzach, jeden egzemplarz dla Wykonawcy i dwa dla Zamawiającego.

Załączniki:
1. Załącznik nr 1 – dokument rejestrowy
1. Załącznik nr 2 - Formularz Oferty WYKONAWCY - kopia,
1. Załącznik nr 3 - Opis przedmiotu zamówienia,
1. Załącznik nr 4 - Protokół odbioru – wzór.

ZAMAWIAJĄCY:								WYKONAWCA:

Załącznik Nr 4 do Umowy
Warszawa, dnia 2016 r.

PROTOKÓŁ ODBIORU wzór
	W dniu dzisiejszym dostarczono do Biura Rzecznika Praw Obywatelskich niżej
Wymienione macierze zgodnie z Umową .……………………2016:

	Pozycja

	TYP MACIERZY
	Nr seryjny
	Ilość

	

	
	
	

Zamawiający odebrał wszelką niezbędną dla w/w macierzy dokumentację, w tym karty gwarancyjne w wymaganej ilości egzemplarzy.
Zamawiający dokonał odbioru macierzy.

ZAMAWIAJĄCY: 								WYKONAWCA:

Oznaczenie sprawy DKRZ-WPO-VC-242-Oó2/Kie/16	Strona 1

Oznaczenie sprawy DKRZ-WPO-VC-242-Oó2/Kie/16

12

