
Smlouva na zajištění tiskařských služeb a dodávek tiskařských produktů
uzavřená dle ustanovení § 2586 a násl. zákona č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů (dále jen „občanský zákoník“)

Níže uvedeného dne, měsíce a roku spolu smluvní strany:
Česká agentura na podporu obchodu / CzechTrade
se sídlem:

Štěpánská 15, 120 00 Praha 2

jejímž jménem jedná:
Ing. Radomil Doležal, MBA, generální ředitel

IČ:

00001171

DIČ:

CZ00001171

příspěvková organizace nezapsaná v Obchodním rejstříku
dále jen „objednatel“ na straně jedné

a
powerprint s.r.o.
se sídlem:

Brandejsovo nám. 1219/1, 165 00 Praha - Suchdol
     
jejímž jménem jedná:
Ing. Zdeněk Janovec, jednatel     
IČ:

27627705
DIČ:

CZ27627705
zapsaná v obchodním rejstříku vedeném městským soudem v Praze, oddíl C, vločka 119931
     
Bankovní spojení:

dále jen „dodavatel“ na straně druhé

uzavřely tuto Smlouvu:

Preambule

1. Smluvní strany uzavírají tuto Smlouvu na základě ukončeného zadávacího řízení „Zajištění tiskařských služeb a dodávek tiskařských produktů“ v jehož rámci byla vybrána nabídka dodavatele jako nejvhodnější. Obě strany jsou si plně vědomy, že ukončené výběrové řízení je pro budoucí plnění z této Smlouvy pro obě smluvní strany závazné. Podmínky plnění této smlouvy vycházejí ze zadávacích podmínek zadávacího řízení a z nabídky dodavatele předložené v rámci tohoto řízení.
2. Dodavatel prohlašuje, že má zákonem vyžadovanou odbornou způsobilost pro splnění předmětu této Smlouvy, kterou doložil v nabídce čestným prohlášením pro splnění profesních a technických předpokladů.
Čl. I.

Předmět smlouvy
1. Touto Smlouvou se dodavatel zavazuje, že pro objednatele bude provádět na svůj náklad a nebezpečí na podkladě dílčích objednávek a v souladu s ujednáními v této Smlouvě tiskařské služby a tiskařské produkty.
2. Objednatel se zavazuje řádně a včas poskytnuté tiskařské služby a tiskařské produkty od dodavatele převzít a zaplatit za ně dohodnutou cenu dle čl. II a V. této Smlouvy a/nebo dle dílčí objednávky.

Čl. II.

Podmínky uzavírání dílčích objednávek
1. Dodavatel je povinen plnit předmět této Smlouvy na základě dílčích písemných objednávek objednatele zaslaných dodavateli elektronicky formou (e-mailem), jejichž přijetí dodavatel potvrdí rovněž e-mailem.
2. Smluvní strany se navzájem dohodly na kontaktních osobách, které jsou jmenovitě oprávněny činit a potvrzovat dílčí objednávky nebo jednat o podmínkách jejich dodávek. Jejich seznam je uveden v Příloze č. 2 Smlouvy. Jakoukoli změnu v těchto osobách nastalou v průběhu trvání platnosti a účinnosti této Smlouvy si smluvní strany neprodleně oznámí písemnou formou.

3. Nebude-li smluvními stranami výslovně dohodnuto v dílčích objednávkách jinak, bude se jejich předmět, jakož i jeho realizace, řídit ujednáními v této Smlouvě. V částech neupravených touto smlouvou se pak vzájemné vztahy budou řídit platnými právními předpisy právního řádu ČR, zejména zákonem č. 89/2012 Sb., Občanský zákoník, ve znění pozdějších předpisů.

4. Dodavatel není oprávněn nárokovat si zadání objednávky, pokud se objednatel rozhodne ji nezadat.

5.
Dílčí objednávky budou realizované na základě poptávky objednatele. Poptávka objednatele bude respektovat požadavky kladené na minimální obsah objednávky uvedené v odst. 7 této Smlouvy. Dodavatel je povinen bez prodlení, nejpozději do 24 hod po doručení poptávky, zaslat objednateli nabídku na tuto poptávku, jejíž ceny a termíny dodání budou respektovat ceny a termíny uvedené v Příloze č. 1 této Smlouvy, které jsou maximální a nepřekročitelné. Po vzájemném odsouhlasení bude objednatelem vystavena dílčí objednávka. Objednávku, která bude doručena v souladu s touto Smlouvou, je dodavatel povinen bez zbytečného odkladu, nejpozději však do 24 hodin (včetně) od obdržení objednávky, objednateli formou e-mailu potvrdit, čímž je uzavřena dílčí objednávka. Potvrzení objednávky musí obsahovat mj. závazný termín dodání na adresu uvedenou v objednávce a konečnou cenu.

6. Objednatel je oprávněn činit také dílčí objednávky tiskařských produktů postupem uvedeným v předcházejícím odstavci tohoto článku v jiné specifikaci, než je uvedeno v Příloze č. 1. Cenové nabídky a termíny zhotovení takových objednávek budou stanoveny odborníkem v oboru podle cen v místě a čase obvyklých a budou vycházet z cen a termínů uvedených v Příloze č. 1 této Smlouvy.
7. Dílčí objednávka bude obsahovat minimálně:

a. označení a identifikační údaje objednatele a dodavatele;

b. interní číslo objednávky vystavené objednatelem;

c. specifikaci konkrétního plnění (formát, rozsah, materiál, barevnost, lak, vazba, balení apod.);

d. specifikaci druhu a počtu požadovaných kusů;

e. uvedení ceny dle Přílohy č. 1 nebo odstavce 6 této Smlouvy;
f. specifikaci termínu dodání;
g. uvedení konkrétního místa dodání požadovaného plnění;
h. případně další požadavky objednatele.

V objednávce budou dále uvedeny identifikační údaje objednatele a dodavatele a podpis zaměstnance oprávněného za objednatele učinit objednávku.
8. Dodavatel se zavazuje přijímat objednávky objednatele v pracovních dnech mezi 8:00 hod. a 17:00 hod., přičemž objednatel je oprávněn činit jednotlivé objednávky nerovnoměrně dle své aktuální potřeby.

9. Pokud dodavatel nesplní povinnost dle odst. 5 tohoto článku, je objednávka rovněž akceptována uplynutím lhůty 24 hodin (včetně) ode dne doručení objednávky dodavateli, aniž je v této lhůtě objednateli doručen protinávrh nebo odmítnutí objednávky,

10. Dodavatel není oprávněn odmítnout dílčí objednávku zadanou řádně způsobem dle této Smlouvy. V případě odmítnutí objednávky se dodavatel zavazuje uvést důvody. Nepřijetí objednávky je podstatným porušením této smlouvy.
11. Vztah vzniklý z dílčí objednávky zaniká řádným a včasným splněním jejího předmětu nebo z důvodů uvedených v této Smlouvě či Občanském zákoníku. Případné ukončení této Smlouvy nebude mít vliv na platnost a účinnost dílčích objednávek uzavřených v době trvání této smlouvy.

Čl. III.

Místo plnění a dodací podmínky
1. Dodavatel se zavazuje dodat objednatelem objednané služby a/nebo produkty dle čl. I řádně a včas, v objednaném množství, obvyklé jakosti, příslušných normách a bez právních vad podle předem dohodnuté specifikace uvedené v potvrzené dílčí objednávce.

2. Místem předání je sklad v sídle objednatele na adrese Česká agentura na podporu obchodu/CzechTrade, Štěpánská 15, Praha 2, pokud nebude v dílčí objednávce uvedeno jinak a/nebo mezi oběma smluvními stranami výslovně ujednáno místo jiné.

3. Předání a převzetí díla bude realizováno v pracovních dnech od 8.00 hod do 16.00 hod, pokud nebude v dílčí objednávce uvedeno jinak a/nebo mezi oběma smluvními stranami výslovně ujednaný jiný termín.

4. Dodavatel je povinen dílo řádně zajistit pro účely přepravy, a to takovým způsobem, který je obvyklý pro daný druh v obchodím styku, aby bylo zabezpečeno uchování a ochrana díla před jeho poškozením.

5. Smluvní strany potvrdí počet, faktický stav díla, v dodacím listu o převzetí, v němž dále zaznamenají případné vady a nedodělky.

6. Objednatel je oprávněn rozporovat plnění, pokud jej dodavatel nezhotovil v souladu se svými povinnostmi dle této Smlouvy, s dílčí objednávkou, nebo dle pokynů objednatele.
7. Dodavatel je povinen upozornit objednatele bez zbytečného odkladu na nevhodnost pokynů a/nebo na nevhodnost podkladů, které mu předal za účelem zhotovení díla.
Čl. IV.

Doba trvání smlouvy
1. Tato smlouva je uzavřena na dobu určitou, a to:

a. do 30.6.2025, nebo

b. do vyčerpání alokovaného objemu finančních prostředků dle čl. V. bodu 1 této smlouvy.
Čl. V.

Cena, platební podmínky
1. Smluvní strany se dohodly, že finanční prostředky vyčleněné na všechny objednávky učiněné v průběhu plnění předmětu této smlouvy nesmí překročit celkovou částku 700 000 Kč (slovy: sedmsettisíc korun českých) bez DPH. K cenám dílčích objednávek bude připočtena zákonná sazba DPH.

2. Smluvní strany se dohodly, že cena účtovaná dodavatelem objednateli za dílčí objednávky zahrnuje veškeré vedlejší náklady potřebné ke splnění předmětu smlouvy, včetně nákladů na přípravu „nátisku“ a jeho dodání do místa uvedeného v objednávce, dopravu, vynesení do všech pater a místností místa plnění, nákladů na následný tisk a nepřekročí částky uvedené v Příloze č. 1 v Kč (bez DPH) či cenu ujednanou v dílčích objednávkách, a to po celou dobu platnosti této Smlouvy, a je konečná a nepřekročitelná.

3. Objednávku dodavatel vyúčtuje objednateli formou faktury. Faktura musí obsahovat veškeré náležitosti daňového dokladu dle zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů, zákona č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů a § 435 občanského zákoníku. Přílohou faktury bude vždy kopie objednávky, ke které se faktura vztahuje.

4. Splatnost faktury činí 14 dnů od jejího doručení objednateli do sídla uvedeného v záhlaví této Smlouvy. Pokud faktura neobsahuje všechny zákonem a Smlouvou stanovené náležitosti, je objednatel oprávněn ji do data splatnosti vrátit s tím, že dodavatel je poté povinen vystavit novou fakturu s novým termínem splatnosti. V takovém případě není objednatel v prodlení s úhradou.

5. Veškeré platby budou poukázány bankovním převodem na účet dodavatele uvedený na faktuře. Za okamžik zaplacení je považován den, kdy je částka odepsána z účtu objednatele.

6. K výše uvedeným cenám je dále účtována daň z přidané hodnoty v zákonné výši. Dodavatel odpovídá za to, že sazba daně z přidané hodnoty se stanoví ve výši platné k datu vystavení daňového dokladu za provedenou práci v souladu s platnými právními předpisy.

7. Dodavatel se zavazuje, že v souladu s příslušnými ustanoveními zákona č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů ("Zákon o DPH"), odvede příslušnému správci daně příslušnou DPH ve výši dle platných právních předpisů, která bude připočtena k úplatě a bude v její souvislosti uhrazena dodavateli dle Smlouvy.

V případě, že:

· dodavatel nesplní svou povinnost dle tohoto článku Smlouvy a neodvede příslušnou DPH či její část v souvislosti s touto Smlouvou příslušnému správci daně, a

· objednateli vznikne za podmínek stanovených Zákonem o DPH z titulu zákonného ručení na základě výzvy příslušného správce daně povinnost příslušnou DPH či její část v souvislosti s touto Smlouvou odvést, a

· objednatel příslušnou DPH či její část příslušnému správci daně odvede, dodavatel se zavazuje neprodleně po obdržení písemného oznámení objednatele, jehož přílohou bude doklad prokazující odvedení příslušné DPH či její části, příslušnému správci daně v souvislosti s touto smlouvou uhradit na účet uvedený v oznámení objednatele příslušnou DPH či její část, kterou za dodavatele tento odvedl příslušnému správci daně.

Pokud dojde k porušení povinnosti dodavatele dle tohoto odstavce smlouvy a objednatel odvede za dodavatele příslušnou DPH či její část, objednatel je oprávněn započíst tuto svou pohledávku za dodavatele proti jakékoliv pohledávce dodavatele za objednatelem plynoucí z této Smlouvy nebo proti jakékoliv jiné pohledávce dodavatele za objednatelem.

8. Objednatel neposkytuje dodavateli na předmět plnění zálohové platby.

Čl. VI.
Ochrana informací a osobních údajů

1. Dodavatel je povinen zachovávat mlčenlivost ohledně skutečností, které se v souvislosti s plněním Smlouvy dozvěděl nebo které objednatel označil za důvěrné (dále jen „důvěrné informace"). Dodavatel se zavazuje přijmout opatření k ochraně důvěrných informací. Důvěrné informace mohou být dodavatelem použity výhradně k plnění Smlouvy. Dodavatel nesdělí či nezpřístupní žádnou z důvěrných informací třetím osobám, nevyužije ji k vlastnímu prospěchu nebo jinak nezneužije. Povinnost mlčenlivosti a zachování důvěrnosti informací se nevztahuje na informace, které se staly obecně známými za předpokladu, že se tak nestalo porušením některé z povinností vyplývajících ze Smlouvy, nebo o kterých tak stanoví zákon, zpřístupnění je však možné vždy jen v nezbytném rozsahu. V případě porušení tohoto odstavce je objednatel oprávněn požadovat smluvní pokutu ve výši 10 000 Kč za každý případ porušení.
2. Dodavatel se zavazuje pro případ, že v rámci plnění předmětu Smlouvy se dostane do kontaktu s osobními údaji, že je bude ochraňovat a nakládat s nimi plně v souladu s příslušnými právními předpisy, a to i po ukončení plnění Smlouvy. Strany se v případě kontaktu s osobními údaji, ve smyslu příslušných ustanovení zákona č. 101/2000 Sb., o ochraně osobních údajů, ve znění pozdějších předpisů a ve smyslu Nařízení (EU) 2016/679 (GDPR), zavazují uzavřít dodatek ke Smlouvě spočívající v dohodě o zpracování osobních údajů. Dodavatel se rovněž zavazuje pro případ, že se v průběhu plnění Smlouvy dostane do kontaktu s údaji objednatele vyplývajícími z jeho provozní činnosti, tyto údaje v žádném případě nezneužít, nezměnit, ani jinak nepoškodit ztratit či znehodnotit.

Čl. VII.

Povinnosti smluvních stran a sankce za jejich porušení, odpovědnost za vady
1. Dodavatel se zavazuje, že veškeré plnění bude dodáno s odbornou péčí, v obvyklé kvalitě, včas a podle předem dohodnuté specifikace uvedené v dílčí objednávce.

2. V případě prodlení dodavatele s plněním, nebo v případě vadného plnění předmětu dílčí objednávky a/nebo nedodržení jakékoliv jiné povinnosti uložené dodavateli v této smlouvě, má objednatel nárok na smluvní pokutu ve výši 0,05 % z ceny dílčí objednávky, a to za každý byť i započatý den prodlení až do doby zjednání nápravy řádným splněním dílčí objednávky. Objednatel má v případě prodlení dodavatele dále nárok na náhradu účelně vynaložených nákladů, které mu prokazatelně vznikly v souvislosti s prodlením dodavatele. Úhradou smluvní pokuty není dotčeno právo objednatele na náhradu škody v plné výši.

3. V případě prodlení objednatele s úhradou fakturované částky má dodavatel nárok na úrok z prodlení v zákonné výši.

4. Pokud bude dodavatelem zpracovaná objednávka trpět vadami, zejména bude-li zpracována neúplně či nekvalitně, je dodavatel povinen vady odstranit bez zbytečného odkladu. Nedodrží-li přitom původní termín požadovaného plnění, nastupují podmínky dle ustanovení odst. 2 tohoto článku.

5. Kontaktní osoba dodavatele uvedená v Příloze č. 2 je povinna poskytovat řádnou a dostatečnou součinnost při komunikaci s objednatelem, čímž se rozumí zejména zodpovězení dotazů objednatele, či poskytování informací objednateli v pracovních dnech mezi 8:00 hod. a 17:00 hod., a to nejdéle do 24 hodin od okamžiku obdržení dotazu, či sdělení informace. V případě potřeby je dodavatel povinen zajistit zástupce této kontaktní osoby.

6. Objednatel je oprávněn si na základě konkrétní objednávky či faktury vyžádat od dodavatele potvrzení o tom, jaké certifikované materiály k plnění předmětu této Smlouvy použil.

7. Zjistí-li některá ze smluvních stran překážky při plnění předmětu této Smlouvy, které znemožňují jeho řádnou realizaci, je povinna to oznámit bez zbytečného odkladu druhé smluvní straně, se kterou se dohodne na odstranění těchto překážek.

8. Objednatel je oprávněn započíst smluvní sankce na splatnou část ceny za realizaci předmětu této Smlouvy.
Čl. VIII.

Ukončení smlouvy
1. Tato smlouva může zaniknout:

a. písemnou dohodou smluvních stran;

b. písemnou výpovědí Smlouvy s uvedením důvodu výpovědi;

c. písemným odstoupením od této Smlouvy v případě podstatného porušení povinností z této smlouvy či objednávky některou ze smluvních stran.

2. Obě smluvní strany mohou tuto Smlouvu vypovědět při výpovědní lhůtě v délce 1 měsíc. Výpovědní lhůta počíná běžet prvním dnem měsíce následujícího po měsíci, v němž byla písemná výpověď doručena druhé smluvní straně.

3. Podstatným porušením povinností se rozumí opakované neplnění Smlouvy nebo dílčí objednávky dodavatelem v požadovaném termínu, množství a kvalitě, nezaplacení splatného závazku objednatele i přes výzvu dodavatele.

4. Odstoupení od této Smlouvy je účinné dnem, kdy bylo písemné oznámení o odstoupení doručeno druhé smluvní straně.

5. Odstoupením od Smlouvy nejsou dotčena práva smluvních stran na úhradu splatné smluvní sankce, úroků z prodlení a náhrady škody.

6. Pro vyloučení všech pochybností se má za to, že účinky doručení písemných podání dle této Smlouvy nastávají i tehdy, bylo-li převzetí adresátem odmítnuto a/nebo nevyzvednuto v úložní době stanovené dodavatelem poštovních služeb.
Čl. IX.

Závěrečná ustanovení
1. Smluvní strany se dohodly, že smlouva nabývá platnosti dnem podpisu oběma smluvními stranami, účinnosti nejdříve dnem uveřejnění v registru smluv ve smyslu zákona č. 340/2015 Sb., avšak ne dříve než 1. 7. 2024. Před tímto datem tedy nemůže být ze smlouvy plněno. Zveřejnění zajišťuje objednatel.
2. Dodavatel je podle ustanovení § 2 písm. e) zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů (zákon o finanční kontrole), ve znění pozdějších předpisů, osobou povinnou spolupůsobit při výkonu finanční kontroly prováděné v souvislosti s úhradou zboží nebo služeb z veřejných výdajů.

3. Přílohy č. 1 - Ceny tiskařských služeb a rychlost dodávky vyhotovených tiskařských produktů a č. 3 - Čestné prohlášení dodavatele k této Smlouvě jsou její nedílnou částí.

4. Obě smluvní strany berou na vědomí a výslovně souhlasí s tím, že objednatel je oprávněn v souvislosti se svojí zákonnou povinností uveřejnit originál podepsané Smlouvy v elektronické podobě, a to bez časového omezení.

5. Veškeré právní vztahy touto Smlouvou a/nebo dílčí objednávkou výslovně neupravené se řídí Občanským zákoníkem.

6. Smluvní strany se zavazují, že v případě sporů o obsah a plnění této Smlouvy či dílčích objednávek vynaloží veškeré úsilí, které lze spravedlivě požadovat, k tomu, aby tyto spory byly vyřešeny smírnou cestou, zejména aby byly odstraněny okolnosti vedoucí ke vzniku práva od této Smlouvy odstoupit nebo způsobující její neplatnost. Pokud by se v důsledku změny právních předpisů nebo jiných důvodů stala některá ujednání této Smlouvy neplatnými nebo neúčinnými, budou tato ustanovení uvedena do souladu s právními normami a smluvní strany prohlašují, že tato Smlouva je ve zbývajících ustanoveních platná, neodporuje-li to jejímu účelu nebo nejedná-li se o ustanovení, která oddělit nelze.

7. Obě smluvní strany sjednávají, že v případě sporu vzniklého při plnění, nebo v souvislosti s touto Smlouvou, jsou příslušné k jeho řešení obecné soudy České republiky.

8. Jakékoliv změny či doplňky této Smlouvy je možné činit pouze formou písemných vzestupně číslovaných dodatků odsouhlasených oběma smluvními stranami.
9. Tato Smlouva je vyhotovena ve třech stejnopisech s platností originálu, z nichž dva obdrží objednatel a jeden dodavatel.

10. Smluvní strany prohlašují, že tato Smlouva byla sepsána podle jejich pravé a svobodné vůle, že si Smlouvu přečetly, s jejím obsahem souhlasí a na důkaz toho připojují vlastnoruční podpisy.
Přílohy:

Příloha č. 1 – Ceny tiskařských služeb a rychlost dodávky vyhotovených tiskařských produktů
Příloha č. 2 – Seznam kontaktních osob pro jednání smluvních stran

Příloha č. 3 – Čestné prohlášení dodavatele

V Praze, dne
V Praze, dne

Ing. Zdeněk Janovec, jednatel     
Ing. Radomil Doležal, MBA, generální ředitel

Příloha č. 1 – Ceny tiskařských služeb a rychlost dodávky vyhotovených tiskařských produktů
	Tiskařské produkty
	Nabídková cena v Kč bez DPH (cena vč. přípravy, dokončovacích prací, nátisků, dopravy i veškerých dalších nákladů dodavatele)
	Rychlost dodávky vyhotovených tiskařských produktů v pracovních dnech

	
	
	(od předání tiskových podkladů do doručení zadavatel na místo určení)

	Leták A4 – rozsah 1 strana, barevnost 4/0, náklad 500 ks, 170g lesklá křída, CMYK, baleno do fólie po 100 ks
	1 450,00 Kč
	1

	Leták A4 – rozsah 4 strany, barevnost 4/4, náklad 200 ks, 170g matná křída, CMYK, 1 big, baleno do fólie po 100 ks
	1 600,00 Kč
	2

	Leták A4 – rozsah 12 stran, barevnost 4/4, náklad 500 ks, 170g lesklá křída, CMYK, vazba V1, baleno do fólie po 100 ks
	3 800,00 Kč
	3

	Leták A4 – rozsah 12 stran, barevnost 4/4, náklad 1000 ks, 170g lesklá křída, CMYK, vazba V1, baleno do fólie po 100 ks
	8 200,00 Kč
	3

	Leták 210x210mm – rozsah 4 strany, big 420 x 210mm, barevnost 4/4, náklad 500 ks, 170g matná křída, CMYK, baleno do fólie po 100 ks
	2 890,00 Kč
	2

	Pozvánka 150x150mm – rozsah 2 strany, barevnost 4/4, náklad 150 ks, 300g matná křída, celoplošný tiskový lak, CMYK, baleno do fólie
	820,00 Kč
	1

	Novoročenka rozměr DL - rozsah 2 strany, barevnost 4/4, náklad 300 ks, 300g matná křída, celoplošný tiskový lak, CMYK, baleno do fólie
	950,00 Kč
	2

	Propagační desky – desky na 20 listů A4 s chlopněmi, náklad 1000 ks, nelepené, materiál 250g matná křída, barevnost 4/0, matné lamino 1/0, parciální lak na titulní straně (cca 10 %), výsek pro vizitku, big na A4, nenaskládané, vč. raznice
	23 640,00 Kč
	5

	Blok – rozměr 210x145 mm, lepená vazba, 30 listů 80g ofset, podkladový karton, CMYK 4/0, náklad 500 ks
	14 000,00 Kč
	3

	Zpráva o činnosti CzechTrade – 210x210 mm, rozsah 28+4, vazba V2, barevnost 4/4, náklad 250 ks, obálka 300g matná křída, vnitřní blok 170g matná křída, tiskový lak, na obálce matné lamino, tisk CMYK, baleno do fólie po 20 ks
	13 000,00 Kč
	3

	Oborový katalog – 210x210 mm, rozsah 48+4, vazba V2, barevnost 4/4, náklad 200 ks, obálka 300g matná křída, vnitřní blok 170g matná křída, tiskový lak, na obálce matné lamino, tisk CMYK, baleno do fólie po 20 ks
	14 950,00 Kč
	3

	Brožura o ČR – rozsah 20+4 strany, vazba V1, formát 210x210 mm, barevnost 4/4, náklad 250 ks, papír obálka KL 300g a matné lamino, blok KL 170 g, CMYK, baleno do fólie po 20 ks
	9 450,00 Kč
	3

	Katalog 210x210mm – rozsah 8+4 strany, vazba V1, barevnost 4/4, náklad 80 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	2 790,00 Kč
	3

	Katalog 210x210mm – rozsah 8+4 strany, vazba V1, barevnost 4/4, náklad 100 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	3 180,00 Kč
	3

	Katalog 210x210mm – rozsah 8+4 strany, vazba V1, barevnost 4/4, náklad 120 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	3 530,00 Kč
	3

	Katalog 210x210mm – rozsah 12+4 strany, vazba V1, barevnost 4/4, náklad 80 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	3 100,00 Kč
	3

	Katalog 210x210mm – rozsah 12+4 strany, vazba V1, barevnost 4/4, náklad 100 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	3 890,00 Kč
	3

	Katalog 210x210mm – rozsah 12+4 strany, vazba V1, barevnost 4/4, náklad 120 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	4 300,00 Kč
	3

	Katalog 210x210mm – rozsah 16+4 strany, vazba V1, barevnost 4/4, náklad 80 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	3 720,00 Kč
	3

	Katalog 210x210mm – rozsah 16+4 strany, vazba V1, barevnost 4/4, náklad 100 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	4 280,00 Kč
	3

	Katalog 210x210mm – rozsah 16+4 strany, vazba V1, barevnost 4/4, náklad 120 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	4 800,00 Kč
	3

	Katalog 210x210mm – rozsah 20+4 strany, vazba V1, barevnost 4/4, náklad 80 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	3 660,00 Kč
	3

	Katalog 210x210mm – rozsah 20+4 strany, vazba V1, barevnost 4/4, náklad 100 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	4 225,00 Kč
	3

	Katalog 210x210mm – rozsah 20+4 strany, vazba V1, barevnost 4/4, náklad 120 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	4 760,00 Kč
	3

	Katalog 210x210mm – rozsah 24+4 strany, vazba V1, barevnost 4/4, náklad 80 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	3 990,00 Kč
	3

	Katalog 210x210mm – rozsah 24+4 strany, vazba V1, barevnost 4/4, náklad 100 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	4 600,00 Kč
	3

	Katalog 210x210mm – rozsah 24+4 strany, vazba V1, barevnost 4/4, náklad 120 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	5 250,00 Kč
	3

	Katalog 210x210mm – rozsah 28+4 strany, vazba V1, barevnost 4/4, náklad 80 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	4 300,00 Kč
	3

	Katalog 210x210mm – rozsah 28+4 strany, vazba V1, barevnost 4/4, náklad 100 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	5 000,00 Kč
	3

	Katalog 210x210mm – rozsah 28+4 strany, vazba V1, barevnost 4/4, náklad 120 ks, obálka 200g matná křída, tiskový lak, matné lamino 1/0, vnitřní blok 170g matná křída, tiskový lak, CMYK, baleno do fólie
	5 700,00 Kč
	3

	Záložka 60x210mm - barevnost 4/4, náklad 200 ks, 350g matná křída, CMYK, baleno do fólie
	1 590,00 Kč
	1

	Záložka 60x210mm - barevnost 4/4, náklad 150 ks, 350g matná křída, CMYK, baleno do fólie
	1 560,00 Kč
	1

	Samolepky na kapa deskách – rozsah 1, rozměr 650x960 mm, náklad 50 ks, bílá PVC samolepka, potisk barevnost CMYK 4/0
	12 740,00 Kč
	1

	Samolepky – rozsah 5, rozměr 900x1500 mm, náklad 15 ks, bílá PVC samolepka, potisk barevnost CMYK 4/0
	19 620,00 Kč
	2

	Vizitky – 90x50 mm, barevnost 4/4, náklad 200 ks, kvalitní hladký, bílý matný papír 350g, digitální tisk, pro 1 osoba
	515,00 Kč
	1

	Vizitky – 90x50 mm, barevnost 4/4, náklad 6000 ks, kvalitní hladký, bílý matný papír 350g, digitální tisk, pro 30 osob
	2 500,00 Kč
	3

Příloha č. 2 – Seznam kontaktních osob pro jednání smluvních stran
Kontaktní osoby objednatele:
Jméno:

e-mail:
tel.:      

Jméno:

e-mail:
tel.:      

Kontaktní osoby dodavatele:
Jméno:
e-mail:

tel.:
Jméno:
e-mail:

tel.:
Příloha č. 3 – Čestné prohlášení dodavatele
Dodavatel tímto čestně prohlašuje, že vlastní všechna technologická zařízení nezbytná k realizaci plnění smlouvy a dodání tiskařských produktů v požadovaném rozsahu a kvalitě a splňuje k datu podpisu smlouvy níže uvedené minimální požadavky objednatele:
1. Zabezpečení technologie osvitu přímo na tiskové desky z podkladů ve formátu PostScript nebo PDF pomocí technologie CTP (PDF/X-1a:2001).

2. Zabezpečení požadovaných typů tisku – digitální, ofsetový a sítotisk.

3. Digitální tisk v ofsetové kvalitě.

4. Zabezpečení tisku z archu do formátů B1 a B2.

5. Zabezpečení tisku na gramáži potisknutého papíru v rozsahu 80-350 g/m2.

6. Zabezpečení minimálně následujících typů lakování – parciální, ofsetovým lakem, UV lakem.

7. Zabezpečení laminace, výseku, ražby, bigování, slepotisku, falcování a kartonáže, kašírování.

8. Zabezpečení typů vazby v rozsahu V1-V2
9. Zabezpečení potisku poštovních obálek.

10. Zabezpečení adjustáže podle požadovaného počtu kusů.

11. Zabezpečení tisku na křídový papír, strukturovaný papír, PVC polepy, textil apod.

12. Zabezpečení expedice na místo určení.

Dodavatel po celou dobu platnosti této smlouvy musí garantovat:

13. Zajištění kompletní polygrafické výroby včetně archového ofsetového tisku;

14. Klimatizované skladovací prostory v areálu firmy;

15. Možnost náhledu objednatele před finálním tiskem (u CTP, tzn. kontrola dat na plotru nebo přímo u tiskového stroje), dále jen „nátisk“;

16. Vysokou kvalitu tisku;

17. Ceny uvedené v příloze č. 2;

18. Dodací termíny uvedené v příloze č. 2. V ostatních případech max. 5 pracovních dní dle náročnosti objednávky, přičemž v případě potřeby bude zkrácení uvedené lhůty věcí výslovné dohody objednatele s dodavatelem;

19. Zajištění informačního servisu o stavu zakázky;

V Praze dne…………..

…………………………
Ing. Zdeněk Janovec
jednatel
13

