Shawnee State University Purchase Order Terms and Conditions

The term “Buyer” herein after refers to Shawnee State University.
1. Acceptance of Purchase Order If the price is stated in this order, a binding contract on the terms stated herein arises on delivery or by acknowledgement if a definite shipping date, which is within a reasonable time from the date hereof, is stated in the acknowledgement; otherwise upon confirmation by Buyer of the terms of Seller’s acknowledgement. If the price Seller expects to charge is higher than that stated in this order, Seller must obtain Buyer’s written consent prior to shipment.

2. Packing and Shipping All items must be suitably packed and prepared for shipment to secure lowest transportation rates and comply with carrier regulations. No charges will be paid by Buyer for packing, crating, or cartage unless stated in the order. All shipments to be forwarded on one day via one route must be consolidated. Each container must be consecutively numbered and marked to show order number, and the container and order numbers must be indicated on bill of lading. Packing sheets, showing order number must be included in each package of LCL shipments and with each carload shipment. Seller agrees to declare to the carrier as the value of any shipment made under this order the full invoice value of such shipment.
3. Delivery Deliveries shall be strictly in accordance with the schedule set out or referred to in the order and in exact quantities ordered. Delivery of goods is not complete until goods have been actually received and accepted by Buyer. This paragraph shall govern even though the F.O.B. term in the Purchase Order is designated as the Seller’s place of shipment.
4. Specifications and Warranties Seller agrees and expressly warrants that all articles, material, and work covered by this order will conform to Buyer’s specifications and to any drawings, designs, samples or other description given to Seller, or if not ordered to specifications, will be fit and sufficient for the purpose intended, and that all articles will be merchantable, of good material and workmanship, and free from defect. Seller’s warranties shall run to Buyer and to Shawnee state University. Without limitation of any rights which Buyer may have at law by reason of any breach of warranty, goods which are not as warranted may be returned at Seller’s expense or held for Seller’s instructions at Seller’s risk, and credit therefore shall be given or the goods replaced as Buyer may direct.
5. Inspection All articles delivered hereunder shall be received subject to Buyer’s inspection and approval, and payment therefore shall not constitute acceptance thereof. After inspection and acceptance, Seller’s liability under this and the preceding paragraph shall be limited to liability for latent defects, fraud, or such gross mistakes of the Seller as amount to fraud.
6. Changes Buyer may at any time by written notice make changes within the general scope of this order to drawings and specifications, shipping instructions, quantities, and delivery schedules. Should any such change increase or decrease the cost of, or the time required for, performance of the order, an equitable adjustment in the price and/or delivery schedule will be negotiated. Any claims for adjustment by Seller must be made within thirty days from the date the change is ordered or within such additional period of time as may be agreed upon.
7. Patent Indemnity Seller agrees to indemnify and hold harmless Shawnee State University their officers, agents, employees, successors, and assigns, against loss, damage or liability, including costs and expenses, on account of any suit, claim, judgment, or demand involving the alleged infringement of any patent rights in the manufacture, delivery, use, or disposition of any article or material supplied hereunder, provided Buyer or Shawnee State University or both, as the case may be, shall inform Seller of any claim, demand, or suit asserted or instituted against them, and to the extent of their ability to so do, permit Seller to defend the same or make settlement in respect thereof.
8. Assignment Seller may not assign this order nor any monies due or to become due hereunder without the prior written consent of Shawnee State University, and any assignment made without such consent shall be void as to the Buyer.
9. Title and Risk of Loss Unless otherwise provided in this order, Seller shall have title to and bear the risk of any loss of or damage to the items purchased hereunder until they are delivered in conformity with this order at the F.O.B. point specified on the face hereof and upon such delivery title shall pass from Seller and Seller’s responsibility for loss or damage shall cease except for loss or damage resulting from Seller’s negligence or failure to comply with this order. Passing of title upon delivery shall not constitute acceptance of the items by Buyer.
10. Cancellation Buyer may cancel this order, without liability for damages or otherwise, in the event that Seller becomes insolvent or makes an assignment for the benefit of creditors, or a petition is filed to declare Seller bankrupt, or notwithstanding the provision hereof headed “Delivery,” if delivery is not made within the time specified or within a reasonable time if no time is specified, or if the quantity or quality of the articles delivered hereunder is not as specified herein.
11. Compliance with Federal, State, and Local Laws Seller warrants that in the performance of this order, it has complied with or will comply with all applicable Federal, State, and local laws and ordinances and all lawful orders, rules, and regulations thereunder. This includes executive order of the Governor of Ohio and President of the United States relating to non-discrimination, equal employment opportunity, and affirmative action.
12. Notice of Labor Dispute or any Cause of Delay Whenever Seller has knowledge that any actual or potential labor dispute or any other condition which is delaying or threatens to delay the timely performance of this order, Seller shall immediately give notice thereof, including all relevant information with respect thereto, to Buyer.
13. This contract shall be governed and construed in accordance with the laws of the State of Ohio.
