Graphic Artist Contract

THIS CONTRACT is entered into by and between the Board of Regents of the University of Wisconsin System, University of Wisconsin-Madison (the Department) , (the University), and [Insert Contractor’s Name] (the Contractor) for the purpose of providing Graphic Artist service as described in Section 5 of this contract. This contract is valid for services provided on a project by project basis. Any project over $5,000 must have a purchase order accompanying this contract.

FOR AND IN CONSIDERATION of the terms and conditions contained in this contract, the above‑named parties agree:

1.
PERIOD OF AGREEMENT: This contract shall commence upon its signing by both parties and continue until project is printed or [Insert ending date], during which period all performance as described in this contract shall be fully completed to the satisfaction of the University. This contract will be valid for the period of each individual project only or as stated above.

2.
CANCELLATION: The University reserves the right to cancel this contract immediately upon written notice, in whole or in part, without penalty, due to non-appropriation of funds; or with 10 days written notice for failure of the Contractor to comply with terms, conditions, or specifications of this contract. Additionally, the either party may terminate the Contract, in whole or in part, at any time, without cause, by providing 30 days written notice to the other party. If the Contract is so terminated, the University is liable only for payments for products provided or services performed, to the extent that any actual direct costs have been incurred by the contractor pursuant to fulfilling the contract. The University will be obligated to pay such expenses to date of the termination.
3.
ENTIRE CONTRACT; AMENDMENTS: This contract, together with the specifications in the bid request (if any) and referenced parts and attachments, shall constitute the entire agreement and previous communications or agreements pertaining to the subject matter of this contract are hereby superseded. Any contractual revisions including cost adjustments and time extensions may be made only by a written amendment (email and faxes accepted) to this contract, signed by both parties prior to the ending date of this contract.

4.
ASSIGNMENT: Neither this contract nor any right or duty in whole or in part by the Contractor under this contract may be assigned, delegated or subcontracted without the written consent of the University. If upon the written consent of the University this contract or any right or duty in whole or in part is assigned, the Assignee(s) shall expressly agree to assume and perform all relevant obligations expressed under the terms of this contract and be bound by the terms and conditions of this contract. Assignment in whole or in part of this contract does not absolve the Contractor of any liability or obligation expressed and agreed to hereunder.

5.
DESCRIPTION OF WORK: The Contractor agrees to provide the following Graphic Artist services to the satisfaction of the University.

For Layout/Production/Graphic Design of newsletters, educational books, posters, brochures, outdoor signs, web pages, and exhibits, etc. the vendor shall:

· Provide design, layout and services using artwork, photos and graphics provided by the University.

· Provide position proofs, fold samples, color proofs, scanning, and mock-ups. (Subletting is allowed for scanning and proofs.)

· Provide or create original illustrations to be incorporated into layout.

· Provide such files for Commercial Printer output computer to plate (CTP) for the printing process.

· Provide the University with a CD-ROM or appropriate media that contains all placed final files, fonts, logo's, pictures, graphics, etc.,

· Provide a directory of the files, with a signed proof slip from the University project manager that the files are ready to go,

· Provide a laser composite and separations of the final product, and a PDF file for web publishing on the University's Internet (document properties must be filled in i.e., name, key word and author).

GENERAL/LAYOUT REQUIREMENTS: The vendor is required to adhere to "Requirements for Preparation of Electronic Art" as listed in Attachment A and submit an "Electronic Disk Submission Form" Attachment B. (If not attached to the contract, remove this clause.)
THE UNIVERSITY: Shall provide the contractor with all the necessary information to complete the project such as: the Department's publication handbook, related manual codes, Equal Opportunity Statement, the guidelines for preparation of electronic art files for the University print contractors, Disk Submission form, finished size recommendations, publication process list, etc.

6.
PRICING: Prices supplied by the vendor will be valid for one year from the start of the contract.

The University may request a fixed or not to exceed project price. Negotiated prices for this project entitled "[Insert Title]" are as follows:

Hourly Rate
 $ [Insert Price]
Project Quote $ [Insert Total Cost]
Additional charges must be in writing and agreed upon by both parties.

7.
PAYMENT: The Contractor, for providing performance satisfactory to the University, shall receive the agreed upon amount negotiated and/or the Hourly rate established at the beginning of this contract, after submitting a record of hours worked on the project.

Billings by the Contractor shall be made upon completion of each work project based on review and acceptance of the University project manager. Send invoices to the following address:

University of Wisconsin-Madison

Attn: Accounts Payable

21 N. Park Street

Madison, WI 53715-1218

8.
RECORDS, ACCESS: The Contractor shall, for a period of five (5) years after completion and acceptance by the University, maintain books, records, documents and other evidence directly pertinent to performance on work under this contract in accordance with generally accepted accounting principles and practices. The Contractor shall also maintain the financial information and data used in the preparation or support of the cost submission in effect on the date of execution of this contract and a copy of the cost summary submitted to the University. The University, its agents and its duly‑authorized representatives shall have access to such books, records, documents, and other evidence for the purpose of inspection, audit and copying. The Contractor shall provide proper facilities for such access and inspection. In addition, those records which relate to any dispute, appeal or litigation, or the settlement of claims arising out of such dispute, performance, or costs or items to which an audit exception has been taken; shall be maintained and made available until five years after the date of resolution of such dispute, appeal, litigation, claim or exception.

8.1
All records incurred under this Agreement are subject to audit by the University and/or the cognizant federal audit agency. The Contractor agrees to give government auditors access to its records where necessary to support costs relating to this contract.
9.
INDEPENDENT CONTRACTOR: The Contractor is an Independent Contractor for all purposes and is not an employee or agent of the University.

The University agrees that the Contractor shall have sole control of the method, hours worked, and time and manner of any performance under this contract other than as specifically provided herein. The University reserves the right only to inspect the job site or premises for the purpose of insuring that the performance is progressing or has been completed in compliance with the contract. The University takes no responsibility for supervision or direction of the performance of the contract to be performed by the Contractor or the Contractor's employees or agents. The University further agrees that it will exercise no control over the selection and dismissal of the Contractor's employees or agents.

The Service Provider, its officers, agents and employees (if applicable), in the performance of this Agreement shall act in the capacity of an Independent Contractor and not as an officer, employee or agent of the University. Service Provider agrees that it shall take such steps as may be necessary to ensure that any subcontractor or contractor shall be deemed to be an independent contractor and will not be considered or permitted to be an agent, servant, joint venturer or partner of the University.
10.
INDEMNIFICATION: The Contractor agrees to save, keep harmless, defend and indemnify the Board of Regents of the University of Wisconsin System and all its officers, employees and agents, against any and all liability, claims and costs of whatever kind and nature, for injury to or death of any person or persons, and for loss or damage to any property (state or other) occurring in connection with or in any way incident to or arising out of the occupancy, use, service, operation or performance of work in connection with this contract or omissions of Contractor's employees, agents or representatives.

11.
INSURANCE RESPONSIBILITY: The contractor performing services for the State of Wisconsin shall:

a. Maintain worker’s compensation insurance for all employees engaged in the work.

b. Maintain commercial liability and property damage insurance against any claim(s) which might occur in carrying out this agreement/contract. Minimum coverage shall be one million ($1,000,000) liability for bodily injury and property damage including products liability and completed operations. Provide motor vehicle insurance for all owned, non-owned, and hired vehicles that are used in carrying out the contract. Minimum coverage shall be one million ($1,000,000) per occurrence combined single limit for automobile liability and property damage.

c. The state reserves the right to require higher or lower limits where warranted.

12.
NONDISCRIMINATION: In connection with the performance of work under this contract, the Contractor agrees not to discriminate against any employee or applicant for employment because of age, race, religion, color, handicap, sex, physical condition, developmental disability as defined in section 51.01(5), Wis. Stats., sexual orientation or national origin. This provision shall include, but not be limited to, the following: employment, upgrading, demotion or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. Except with respect to sexual orientation, the Contractor further agrees to take affirmative action to ensure equal employment opportunities. The Contractor agrees to post in conspicuous places, available for employees and applicants for employment, notices to be provided by the University setting forth the provisions of this nondiscrimination clause. Failure to comply with the conditions of this clause may result in the Contractor being declared an "ineligible" contractor, termination of the contract, or withholding of payment.

13.
AFFIRMATIVE ACTION: If this contract is for an amount of twenty‑five thousand dollars ($25,000) or more the Contractor agrees to submit a written affirmative action plan to the University within 15 business days after the contract commences if an acceptable plan is not already on file with the State of Wisconsin. (Contractors with an annual work force of fewer than twenty‑five employees are exempted from this requirement.) Failure to comply with the conditions of this clause may result in the Contractor being declared an "ineligible" contractor, termination of the contract, or withholding of payment.

14.
GUARANTEED DELIVERY: Failure of the Contractor to adhere to delivery schedules as specified or to promptly replace rejected materials shall render the Contractor liable for all costs in excess of the contract price when alternate procurement is necessary. Excess costs shall include the University's administrative costs.

15.
APPLICABLE LAW: This contract shall be governed by the laws of the State of Wisconsin. The Contractor shall at all times comply with all federal, state and local laws, ordinances and regulations in effect during the period of this contract.

16.
ANTITRUST ASSIGNMENT: The Contractor and the University recognize that in actual economic practice, overcharges resulting from antitrust violations are in fact usually borne by the University. Therefore, the Contractor hereby assigns to the University any and all claims for such overcharges as to goods, materials or services purchased in connection with this contract.

17.
PAYMENT TERMS AND INVOICING: Payment shall be considered timely if the payment is mailed, delivered, or transferred by the later of the following:

a. The date specified on a properly completed invoice for the amount specified in the order or contract, or

b. Within thirty (30) days after receipt of a properly completed invoice or receipt and acceptance of the property or service under the order or contract or within thirty (30) days after receipt of an improperly completed invoice or receipt and acceptance of the property or service under the order or contract, whichever is later if the University does not notify the sender of receipt of an improperly completed invoice within ten (10) working days after it receives the invoice of the reason it is improperly completed.

18.
TAXES: The University is required to pay the Wisconsin excise or occupation tax on its purchase of beer, liquor, wine, cigarettes, tobacco products, motor vehicle fuel and general aviation fuel. However, it is exempt from payment of Wisconsin sales or use tax on its purchases. The State of Wisconsin may be subject to other states' taxes on its purchases in that state depending on the laws of that state. Contractors performing construction activities are required to pay state use tax on the cost of materials. The State of Wisconsin has issued tax exempt number ES 40706 to the University.

19.
TAX DELINQUENCY: Contractors who have a delinquent Wisconsin tax liability may have their payments offset by the State of Wisconsin.

20.
LIABILITY: The work to be performed under this contract is to be performed entirely at Contractor’s risk. Contractor hereby assumes all liability with all work and all services to be provided by the Contractor under this contract.

21.
COPYRIGHT OWNERSHIP: The Contractor affirms that to the best of its knowledge all materials furnished and used are its own original material or material which they have obtained the copyright to use for the purposes of this Agreement. Written copies of copyright clearances may be required by the University. All materials produced for this project and any subsequent projects during the term of this contract, shall be the exclusive property of the Board of Regents of the University of Wisconsin System and the Contractor agrees that the University shall be the copyright owner of the "works for hire" produced under this contract.

If for any reason the work performed by Contractor under this Agreement is found not to constitute a work for hire, then, in consideration for the payment set forth under this Agreement, Contractor hereby assigns all rights in the intellectual property created, including the copyright, to The Board of Regents of the University of Wisconsin System.

The Contractor agrees that the copyright and all other rights pertaining to the work furnished under this agreement, including any royalties or fees that may accrue, shall belong to the Board of Regents of the University of Wisconsin System.

The University and/or the sponsoring government agency reserve a royalty-free, nonexclusive and irrevocable License to reproduce, publish, otherwise use and to authorize others to use the work for government purposes.
22.
TRAVEL EXPENSES: Any travel expenses to a location within [Insert County/location] will be at the vendor’s expense. If the University requires the vendor to travel to a location outside of [Insert County/location] the vendor may be reimbursed at the current state rates for travel.

The University of Wisconsin-Madison
Date ______________

By:

Title:

CONTRACTOR ACCEPTANCE

I agree to the standard terms and conditions attached to this agreement. I verify that I am duly qualified and willing to perform the services as an independent contractor. The fees under this Agreement do not exceed my normal and customary rate. I certify that the Social Security Number or Federal Employer Identification Number provided is correct. I am not a current University of Wisconsin System employee.
CONTRACTOR

Date ______________

By:

Title:
