

NILO[®]
THE SPA INDUSTRY

NILO SPA DESIGN

NILO SPA DESIGN

Nilo - The SPA Industry è l'azienda di Maletti-Group che produce arredi e attrezzature per centri estetici, SPA e centri benessere. Nata più di vent'anni fa da uno spin-off dalla casa madre Maletti, oggi Nilo occupa con autorevolezza la propria quota di mercato internazionale, proponendo un'ampia gamma di arredi, attrezzature e complementi. E' il fiume che per gli antichi simboleggiava la bellezza e il benessere - il Nilo appunto - a dare il nome all'azienda che, attenta alle specificità del settore e dei suoi operatori, ha evoluto rapidamente la sua produzione dal tradizionale stile "bianco", di sapore più occidentale, a una collezione - Le Essenze di Claudio Silvestrin - creata da un designer di livello mondiale noto per le sue collaborazioni con Giorgio Armani e Calvin Klein. Ancora più recente una collezione orientata ad uno stile americano e le diverse collezioni di ispirazione orientale, frutto di un'approfondita ricerca condotta nelle SPA balinesi e nei centri ayurvedici indiani. Con una gamma completa, che incontra i gusti e le tendenze più attuali nell'arredo di SPA e centri benessere, ma che, grazie ad un'attenta segmentazione, arriva a coprire anche vasti settori dell'arredo medicale, Nilo oggi è una realtà di primo piano nell'ambito internazionale del proprio mercato; prodotti Nilo sono presso note e importantissime SPA, all'interno di centri benessere e centri termali di hotel prestigiosi e presso palestre, studi medici e centri estetici di tutto il mondo.

NILO SPA DESIGN

Nilo - The SPA Industry is a member company of the Maletti-Group which produces furnishings and equipment for beauty centers, SPA's and health resorts. Founded over twenty years ago, as a spin-off from the umbrella company, Maletti, today Nilo boasts its own significant share of the international market, thanks to its wide range of furnishings, equipment and accessories.

The river Nile, which was a symbol of beauty and wellbeing for ancient cultures, lends its name to the company which due to the attention it gives to the details of this sector and its operators, has rapidly evolved its production of traditional "white" style articles towards lines with a more eastern feel. They are extremely proud of their collection - Le Essenze by Claudio Silvestrin, created by the world class designer, noted for his collaboration with Giorgio Armani and Calvin Klein. More recently they have presented a collection inspired by American style, together with a variety of collections with an eastern flavor, which are the result of in-depth research conducted in Balinese Spas and Indian Ayurvedic centers.

Thanks to its extensive range of lines which unite current tastes and trends of Spa and beauty center décor, as well as offering products dedicated to the immense market of medical centre décor, Nilo is currently at the top of the international market sector; Nilo products are featured in respected and well-known Spas, beauty centers and thermal therapy centers in internationally prestigious hotels, not to mention medical centers and beauty salons throughout the world.

MEMORY-FOAM

NILO PROGETTA

Dal grande centro benessere, alla spa interna ai più moderni hotel, al piccolo e ben attrezzato centro estetico, fino alla vip room interna al salone per parrucchieri, Nilo offre una preziosa e costante assistenza:

La giusta scelta dell'arredo diviene elemento fondamentale non solo da un punto di vista estetico ma soprattutto da un punto di vista logistico e funzionale.

NILO PLANNING

From large wellness centers to spas located inside the most modern hotels, to small, well-equipped beauty centers, and to VIP lounges inside hair salons, Nilo offers precious and constant planning assistance:

The right furnishing choice is a fundamental element not only in aesthetic terms but also from a logistic and functional point of view.

NILO NEL MONDO

Nilo ha arredato alcuni dei migliori centri estetici, SPA ed hotel in ogni parte del mondo.

Le prestigiose referenze dell'azienda sono presenti anche sul sito web attraverso immagini dimostrative che vi illustreranno l'esperienza di Nilo nel mondo e vi aiuteranno ad identificare il percorso che più vi si addice - l'arredo più consono alle vostre esigenze - oppure potranno ispirare la vostra fantasia.

Una realtà mondiale, con migliaia di centri progettati e arredati al suo attivo, con una rete commerciale costituita da professionisti di eccellente livello che copre i principali paesi. Questa è oggi Nilo - The SPA Industry.

NILO AROUND THE WORLD

Nilo has furnished some of the best beauty centres, spas and hotels around the world. The company's prestigious references can also be found on the website, in a number of demonstrative images which illustrate Nilo's experience around the world and help you to identify the style and path that best suits you, with the furniture that best meets your own needs and imagination.

A worldwide presence, thousands of centers designed and furnished by Nilo experts, a commercial network of top quality professionals in leading markets. This is Nilo today, Nilo -.The SPA Industry.

INDEX

LE COLLEZIONI

Nilo possiede la più ampia gamma di prodotti per l'estetica, suddivisi per collezioni in base all'ispirazione ed al concept.

Alcune di queste sono state create da grandi designers che hanno dato un'impronta personale e stilistica molto forte.

Altre sono il risultato di un'attenta progettazione del nostro staff interno.

Sarà facile poter immaginare il proprio ambiente ideale realizzato con i prodotti Nilo, studiato e costruito in base alla cromaticità, alle linee, alle forme senza mai trascurare il design unico e le sue finalità.

THE COLLECTIONS

Nilo supplies a wide range of beauty products, divided into collections according to the inspiration and the concept.

Some of them have been created by famous designers who have offered their very own strong personal style.

Others are the result of careful design work by our in-house staff.

You will easily be able to imagine your own salon furnished with Nilo, designed and built around the colours, lines and shapes you prefer without compromising on unique design and purpose.

JAPANESE

LE ESSENZE COLLECTION

"Le Essenze" è la collezione di arredamenti per centri benessere, centri estetici e SPA disegnata da Claudio Silvestrin. Ispirata alla filosofia orientale del feng-shui, il sistema di arredi di Silvestrin comprende un lettino da massaggio, uno sgabello e diversi mobili di servizio particolarmente funzionali. Elegante, sobria e funzionale la collezione per centri estetici, centri benessere e SPA "Le Essenze" si inserisce perfettamente nella fortunata produzione di Claudio Silvestrin, contraddistinta dall'essenzialità delle forme e da quello stile di vita, di pensiero e di gusto definito "minimale".

"Le Essenze" is a furnishing system collection for beauty and wellness centres and spas designed by Claudio Silvestrin. Inspired by the oriental philosophy of Feng-shui, Silvestrin's furnishing system includes a massage bed, stool and a range of highly functional accessory furnishing units. Elegant, simple and functional, the "Le Essenze" collection for beauty and wellness centres and spas fits perfectly in the successful production range by Claudio Silvestrin, which stands out for its essential lines and "minimal" lifestyle, philosophy and taste.

CLAUDIO SILVESTRIN

"Austero ma non estremo". Il design di Claudio Silvestrin è come la sua architettura: austera ma non estrema, contemporanea e tuttavia senza tempo, elegante ma non ostentativa. Caratteristiche che lo hanno portato a collaborare con nomi importanti quali Giorgio Armani, Calvin Klein e Illy Caffè. Egli si affida ad abbinamenti inusuali, quali il cemento con il cedro naturale, mantenendo un rigore formale che lo contraddistingue dai designers della sua generazione.

"Austere but not extreme" Claudio Silvestrin's design is like his architecture: austere but not extreme, contemporary yet timeless, elegant but not flamboyant. These features have won him collaborations with important names such as Giorgio Armani, Calvin Klein and "Illy Caffè". He relies on uncommon matches, such as cement and natural cedarwood, preserving a rigour of forms that makes him stand out among the designers of his generation.

LAVANDA

LAVANDA EL 8382 1 MOT

MEMORY-FOAM option

LAVANDA EL THERM 8381 1 MOT

ON WHEELS option
THERMIC option

WOOD

wengè cedar white

LAVANDA WELL EL THERM 9002 3 MOT

ON WHEELS option
THERMIC option

WOOD

wengè cedar white

LAVANDA WELL 9001 3 MOT

TIMO

TIMO 8384

option: PADDED BACKREST

WOOD
 wengè cedar white

0,3 mc
 Kg 14
 55 56 87

standard
 44 56
 option
 60 82

Ø 50

CABIN SET

GELSOMINO 8385

MELISSA 8387

FRAME 8386

FRAME SINK 8428

WOOD

wengè cedar white

AQUA INCASSO 8389

AQUA APPOGGIO 8426

EUCALIPTUS 8427

BALINESE

BALINESE COLLECTION

È una collezione di arredi che ripropone le suggestioni delle celebri SPA di Bali, di cui riprende tutti gli elementi originali per riproporli all'interno di centri benessere, centri estetici e SPA occidentali.

Lettini da massaggio, arredamenti, mobili e complementi per ricreare nel tuo centro estetico o nella tua SPA la magia dei centri benessere orientali famosi in tutto il mondo.

This furnishing collection recreates the suggestive atmosphere of the famous Bali spas, reproducing all the original elements for Western beauty and wellness centres and spas.

Massage table, furnishings, units and complements all recreate the magic of oriental wellness centres, renowned throughout the world, in your spa.

STAIR 8949

↑ 244 cm ↗ 10 cm → 46 cm 3 kg

DANUR 8942 DANUR BIG 8969

↑ 109 cm ↗ 58 cm → 90 cm 35 kg

↑ 200 cm ↗ 60 cm → 130 cm

TUGU 8951

TUGU

KIRANA 8984

SAIAN 8983

DHANVANTARI

DHANVANTARI 9119

ORIENTAL

ORIENTAL COLLECTION

Con la collaborazione di autorevoli maestri indiani, Nilo propone un sistema di arredi per massaggio ayurvedico, che ha permesso l'uscita dei millenari protocolli dalla medicina tradizionale indiana e la loro riproposizione nel centro estetico, nel centro benessere e nelle SPA.

La collezione di arredamenti per centri estetici, centri benessere e SPA, è costituita dai lettini da massaggio, è completata da due tipi di shirodara e da tutta una serie di accessori e arredi per connotare una cabina ayurvedica in modo estremamente corretto, secondo la tradizione dell'autentico ayurveda indiano.

With the cooperation of renowned Indian masters, Nilo proposes a range of furniture for Ayurvedic massage, which has assured the launch of these millenary protocols from traditional Indian medicine to their modern position within beauty and wellness centres and spas.

The furnishing system collection for beauty and wellness centres and spas comprises a massage couch, two types of Shirodara and a whole series of accessories and furnishings to create the most correct Ayurvedic cabin following the authentic Indian Ayurvedic tradition.

AYURVEDA

AYURVEDA 8355

TRAY SERVICE 8393

ROLL SMALL 8358 ROLL BIG 8359

OIL WARMER 8357

↑ 29 cm ↗ 47 cm → 47 cm 7 kg

STONE HEATER 5610

↑ 24 cm ↗ 30 cm → 46 cm 3,65 kg

COBLONG 9138

↑ 18 cm ↗ 47 cm → 47 cm 5,5 kg

LADLE 8363

↑ 8 cm ↗ 8 cm → 40 cm 0,7 kg

TRAY WTONG 8361

↑ 4 cm ↗ 13 cm → 13 cm 0,5 kg

STONES 8364

↑ 4 cm ↗ 10 cm → 22 cm 1 kg

DOOR SIGN 8366

↑ 13,9 cm ↗ 0,7 cm → 7,8 cm

SHIRODHARA

STEP 8360
 ↑ 24 cm ↗ 25 cm → 50 cm 2 kg

BANSAR 9176

↑ 118 cm ↗ 6 cm → 138 cm 8 kg

SEBATU 9175

↑ 117 cm ↗ 6 cm → 137 cm 10 kg

ULU WATU 9145

MARAJA 8940

↑ 100 cm ↗ 2 cm → 80 cm 30 kg

MADRAS 8939

↑ 46 cm ↗ 2 cm → 31 cm 1 kg

BESARIH

BESARIH 9144

A photograph of a spa deck with wooden decking, potted plants, and lit candles. The scene is set on a wooden deck with a large window in the background. In the foreground, there are several lit candles in small, round, woven containers. To the right, there are two large, shallow, copper-colored bowls. In the background, there are several potted plants, including a tall cactus and a round, spiky cactus. The text "RELAX & MORE" is overlaid in large, white, bold letters across the middle of the image.

RELAX & MORE

RELAX COLLECTION

Nilo offre una vasta gamma di articoli di complemento all'arredo di centri estetici e spa. Oltre ai prodotti dedicati ai classici servizi legati alla bellezza, l'azienda ha ampliato la propria gamma riservata agli oggetti in grado di ricreare ambienti in cabina carichi di emozione e trasporto, riconducibili a trattamenti dedicati al benessere e al rilassamento completo.

Dalle ciotole in rame o legno, ai lettini relax per interno ed esterno, alle candele per rendere ogni ambiente più accogliente e piacevole. Sono stati scelti per voi dai nostri professionisti perché possano adattarsi alle nostre cabine, in modo da fornire un servizio in più di sicura scelta e qualità.

Nilo supplies a wide range of furnishing complements for beauty centres and spas. In addition to its range of products for classic beauty services, the company has also increased its selection of objects used to recreate cabin atmospheres rich in emotion, suitable for treatments dedicated to well-being and total relaxation. From copper or wooden bowls, to relaxing beds for internal and external use, to candles to make any setting more welcoming and pleasant. These items were chosen for you by our professionals as they match our cabins, allowing you to offer that little bit more service and quality.

DEWA 9109
 ↑ 3 cm ↗ 50 cm → 50 cm

COBLONG 9138
 ↑ 18 cm ↗ 47 cm → 47 cm 5,5 kg

CUPRUM 9143
 ↑ 20 cm ↗ 45 cm → 45 cm

MANDARA 8931
 ↑ 18 cm ↗ 46 cm → 46 cm 2 kg

option: DISPOSABLE HYGIENIC COVER

LAMPS

BARONG 8922
 ↑ 37 cm ↗ 24 cm → 24 cm 6 kg

SANUR 8932 SANUR 8933
 ↑ 11,7 cm ↗ 10,4 cm → 10,4 cm
 ↑ 8,7 cm ↗ 9 cm → 9 cm

PAGODA LEAF 8910*

↑ 21 cm ↗ 15 cm → 15 cm 2 kg

PAGODA FLOWER 8911*

↑ 39 cm ↗ 25 cm → 25 cm 7 kg

* light fixture: do it yourself

TRISARA 9108

↑ 9,3 cm ↗ 6,5 cm → 70 cm

SCRUB TESTER TRAY 9102

↑ 8 cm ↗ 9 cm → 38 cm

VIRI 91021

↑ 8 cm ↗ 9 cm → 35,5 cm

TOPATI 91011

↑ 8 cm ↗ 9 cm → 35 cm

KARTINI

SUMBA

<p>KARTINI 9149</p> <p>0,15 mc Kg 6</p>	<p>SQUARE STAFF 9150</p> <p>0,12 mc Kg 7,3</p>	<p>PIMALAI 8988</p> <p>0,29 mc Kg 7</p>
--	---	--

<p>TUBAN 9100</p> <p>0,27 mc Kg 15</p>	<p>TUBAN CO 91001</p> <p>0,16 mc Kg 13</p>	<p>SUMBA 8978</p> <p>0,40 mc Kg 16</p>
---	---	---

TENGA NAN

TENGA NAN 9180

BANGLI 9148

MELODY MORPHEUS

MELODY 9284

MORPHEUS 9285

IPANEMA 9187

MATTRESS IPANEMA - MAT 9187 option

EMOTION

EMOTION COLLECTION

Il piacere dell'acqua, il calore sul corpo, il colore che scorre nell'aria.
Sensazioni, emozioni, relax a 360 gradi e ambienti ovattati, proposti in questa serie di cabine:
L'elemento principale è l'acqua, vissuta in ogni sua forma, dal vapore al massaggio ondulato, alla cromoterapia.

The pleasure of water, heat on the body, colour that flows through the air.
Sensations, emotions, 360° relaxation in a protected environment, proposed in this range of cabins:
The principal element is water, in all its forms, from steam to undulating massage, to colour therapy.

VENUS WELL

VENUS WELL 9003

SHUI

SHUI 9004

TIAN

TIAN 9012

FUS SERVICE

HIMALAY

HIMALAY COLLECTION

Il sale himalayano è speciale, purifica e rigenera la pelle. E' il migliore sale cristallino, poiché è privo di additivi e di sostanze inquinanti che impoveriscono il sale marino. Infatti il sale dell'Himalaya contiene tutti i minerali e gli oligoelementi che costituiscono l'organismo umano. Utilizzato come soluzione idrosalina, può eliminare i problemi di ansia, di concentrazione e i disturbi del sonno oltre che altri problemi di natura fisica. Ottimo per il riequilibrio energetico di meridiani e chackra.

Himalayan salt is special, it purifies and regenerates the skin. It is the best possible crystal salt, as it contains none of the additives or polluting substances that impoverish sea salt. Indeed, Himalayan salt contains all the minerals and oligo-elements that make up the human body. Used as a hydrosaline solution, it eliminates anxiety, difficulties in concentrating and sleep disorders as well as other physical problems. Ideal for energetic rebalancing.

WET TABLE

1

2

3

4

BASE

wengè

white

CITY

CITY COLLECTION

City è un sistema di arredi per centri estetici, centri benessere e SPA costruito intorno al lettino da massaggio Lavanda Well (design di Claudio Silvestrin). La collezione di arredamenti per cabina da estetica City è stata pensata per un'evoluzione dell'istituto di bellezza metropolitano che si sta trasformando in Day-SPA. I mobili di servizio, ricchi nella loro dotazione, sono stati pensati secondo i dettami dei nuovi trend mentre i materiali innovativi utilizzati ne assicurano pulizia e facile sanificazione.

The City furnishing system for beauty and wellness centres and spas is built around the Lavanda Well massage table (design by Claudio Silvestrin). The City collection of cabin furniture was designed for the evolution of the metropolitan beauty centre, which is being transformed into a day spa. The accessory furnishing units are richly fitted, and designed in line with the latest trends, and the innovative materials used assure easy cleaning and sanitisation.

shelf PIAVET 9205 option

↑ 1,2 cm ↗ 20 cm → 38 cm

MEMORY-FOAM option

HOT CABY option

SPONGE-COVER option

LAVANDA WELL

CITY-PANEL 9205

CITY TROLLEY 9206

LAVANDA WELL 9001 3 MOT

CITY-COLUMN 9203

CITY-TOP 9202

CITY-BASE 9201

CITY-SINK 9200

CITY COLUMN

PRESTIGE

PRESTIGE

La collezione Nilo di arredi per centri estetici, centri benessere e SPA ispirata alle beauty farm americane si contraddistingue per l'ampiezza dei lettini da massaggio, per la loro ergonomia e per una grande attenzione al confort, oltre che per un'estrema funzionalità dei mobili e complementi della cabina. Lettini da massaggio pluriaccessoriati dalle imbottiture e dalle dimensioni generose, complementi studiati nei minimi particolari: queste le caratteristiche di questo sistema di arredamenti per l'arredo della cabina del centro estetico e della SPA in stile americano.

The Nilo furnishing system collection for beauty and wellness centres and spas inspired by the US beauty farms stands out for the width of its massage beds, their ergonomics and great attention to comfort, as well as for the extreme functionality of the cabin furnishings and complements. Highly accessorised massage beds with generous padding and sizes, complements designed right down to the smallest detail: these are the features of this furnishing system to furnish your beauty or spa cabin in pure USA style.

SPA-EXCEL 8450

SPA-VIP 8396

SPA-WOOD 8395

SPA-VIP WHITE

SPA-MET 8394
 202 standard
 186 option
 option: 186 CM
 option: ON WHEELS
 option: THERMIC
 WOOD
 wengè walnut white
 2,15 mc
 Kg 140
 92 220 106
 76 130 62 82

CRADLE option 8398

COUPLE ARMRESTS option 8397

MEMORY-FOAM option

FOOT CONTROL option

SPONGE-COVER option

JASMIN
DAISY

GLAMOUR

GLAMOUR COLLECTION

Glamour è una collezione completa di arredamenti per centri estetici, centri benessere SPA ed Ambulatori Medici. Presentato nell'inusuale colore nero (ma è disponibile anche in bianco e in tutti i colori di campionario), questo sistema di arredi per cabina si distingue per ergonomia, funzionalità e per le forme al tempo stesso pulite e affascinanti che Pillet riesce a infondere a tutte le sue creazioni.

La collezione di arredi Glamour si compone di una poltrona multifunzione, in grado di trasformarsi grazie ai suoi 4 motori in un lettino da massaggio; da uno sgabello coordinato e da un'elegante serie di mobili di servizio.

Glamour is a complete furnishing collection for beauty and wellness centres Spa and Medical Clinic. Presented in the unusual colour black (but also available in white and all other swatch colours), this cabin furnishing system stands out for its ergonomics, functionality and shape, both clean and charming, as only Pillet manages to combine in all of his creations.

The Glamour furnishing collection comprises a multi-function chair, transformed into a massage couch by 4 in-built motors, a coordinated stool and an elegant series of furnishing units.

CHRISTOPHE PILLET

Designer free lance più di 15 anni fa dopo una lunga collaborazione con il genio del design contemporaneo, Philippe Starck. Numerose e prestigiosissime le collaborazioni che ha collezionato con le più importanti aziende del design e non solo fra cui Cappellini, Driade, Artelano, Ceccotti, Magis, Lacoste, Veuve Cliquot, Whirpool e altre ancora.

Has been a Freelance Designer for more than 15 years, after a long standing collaboration with the genius of contemporary design, Philippe Starck and is well known for the numerous and very prestigious collections that he created for the most important Design Companies, such as Cappellini, Driade, Artelano, Ceccotti, Magis, Lacoste, Veuve Cliquot, Whirpool to name but a few.

GLAMOUR EXCEL 4 MOT 9404

COVER

black white

- ON WHEELS option
- THERMIC option
- MEMORY FOAM option
- 9432 GLAMOUR EXCEL WITH FACE HOLE option
- 8445 NAILS BOWL option

DOWNTOWN 9405

EXCEL

COLORS

black

white

STARLIGHT EXCEL 9401

GALAXY EXCEL 9400

SKYLINE EXCEL 9402

STAR NAIL EXCEL

COLORS
black white

ON WHEELS option
THERMIC option
MEMORY FOAM option

COVER
black white

COLORS

black white

STARLIGHT PREMIUM 9411

GALAXY PREMIUM 9410

SKYLINE PREMIUM 9412

COLORS
black white

STAR NAIL PREMIUM

BEVERLY TARGET

BEVERLY - TARGET

La collezione di arredi per centri estetici, centri benessere e SPA di ispirazione europea raggruppa una serie di poltrone multifunzione e lettini da massaggio per centri estetici, centri benessere e SPA molto funzionali, che per caratteristiche tecniche, movimenti e affidabilità si collocano ai vertici della produzione mondiale.

The furnishing system collection for beauty and wellness centres and spas with European inspiration, groups together a set of multi-function massage chairs and massage tables for beauty and wellness centres and spas, highly functional both for their technical features, movements and reliability, which represent the top of their production field worldwide.

BEVERLY

BEVERLY 3 PED 8070
 BEVERLY 1MOT 8071
 BEVERLY 3 MOT 8072
 BEVERLY 4 MOT 8172
 + option heating

TARGET BEAUTY

TARGET BEAUTY

TARGET-BEAUTY 3 MOT
8133
TARGET-BEAUTY 4 MOT
8227
+ option heating

STOOLS TROLLEYS

STOOLS - TROLLEYS

Nilo propone una serie completa di accessori ed attrezzature per l'arredamento dei centri estetici, centri benessere e SPA in abbinamento alle poltrone e ai lettini estetici delle collezioni principali.

Tra gli accessori proposti ci sono sgabelli, carrelli per l'estetica e mobili adattabili a tutti i trattamenti che possono essere effettuati in cabina.

Tutte le attrezzature Nilo sono pratiche e funzionali. I prodotti sono caratterizzati da estrema solidità e maneggevolezza per facilitare il lavoro dell'operatore e garantire un'esclusiva esperienza di benessere al cliente.

Nilo proposes a complete range of accessories and equipment for furnishing beauty clinics, wellness centres and spas in combination with the beauty chairs and treatment beds of the main collections.

The proposed accessories include stools, trolleys for beauty treatments and units suited for all treatments carried out in the cabin.

All Nilo articles are practical and functional. The products are all extremely solid and manageable, facilitating the work of the operator and guaranteeing an exclusive well-being experience for the client.

ALTER-EASY

ALTER

NORMAL

TRIX

SPECIAL

EASY

FISYO 8307

GURU-FACE 8348M1

GURU 8348

0,30 mc
Kg 32
47

WOOD
wengè white

ELECTRICS

ELECTRICS

Nilo può vantare una vasta collezione di oggetti e complementi elettrici, indispensabili all'interno di ogni cabina: vaporizzatori, sterilizzatori, germicidi e prodotti per trattamenti specifici alla persona.

Ognuno di questi elementi viene studiato e realizzato con la massima cura, basandosi su standard qualitativi e tecnologici di altissimo livello.

Nilo also boasts a wide collection of electrical items and complements, all indispensable in any cabin: vaporisers, sterilisers, germicides and specific personal treatment products.

Each element is designed and created with the utmost care, based on the highest technological and quality standards.

STEAM

1. brusch =
turning inversion - speed adjustment
brüste =
drehumkehrung - geschwindigkeitsregulierung
spazzola =
inversione di rotazione - regolazione velocità

2. inoforesys =
intensity regulation (mA),
polarity inversion
inoforesi =
regolazione intensità (mA),
inversione polarità

3. spray

4. vacuum
anti-wrinkles
gegenfalten
antirughe

5. lynfodrainage =
frequency regulation -
pump u. klopf
linfodrenaggio =
regolazione frequenza

COLUMN 5 8155

pag. 183

COLUMN

1. brusch = turning inversion - speed adjustment
brüste = drehumkehrung - geschwindigkeitsregulierung
spazzola = inversione di rotazione - regolazione velocità

2. inoforesys = intensity regulation (mA), polarity inversion
inoforesi = regolazione intensità (mA), inversione polarità

3. spray

4. vacuum anti-wrinkles
gegenfalten
antirughe

5. lynfodrainage = frequency regulation - pump u. klopf
linfodrenaggio = regolazione frequenza

6. warm-cold
warm-kalt
caldo-freddo

7. light-stym
leucht-stim
luce-stim

COVER 8026 option

EXCEL 8801 option

TRONCY 8206 option

LED LIGHT 92745 option

BEAUTY CENTER 8500

GERMICIDE

wengè white

HOT CABY SMALL 9271

HOT CABY MEDIUM 8023

HOT CABY BIG 7023

STERYL LIQUID 7043

NO PROBLEM 7020

HIV CONTROL 7010

STERILIZER

DISINFECTANTS ACTIVE AGAINST HIV

Table issued by the Italian Ministry of Health on Jan. 9, 1987.

DISINFECTANT	CONC.	TIME	INDICATIONS
HYDROGEN PEROXIDE	0,3%	2-10 MIN.	SKIN, WOUNDS
ETHYL ALKOHOL	50%	2-10 MIN.	SKIN, INSTRUMENTS
ISOPROPYL ALKOHOL	35%	2-10 MIN.	INSTRUMENTS
PARAFORMALDEHYDE	0,5%	2-10 MIN.	INSTRUMENTS, WORKING ENVIRONMENT
LYSOL	0,5%	2-10 MIN.	SURFACES, FURNITURE
SODIUM HYPOCHLORITE	0,2-1%	2-10 MIN.	COUNTERS, FLOORS
CHLORAMINE	2,5%-5%	2-10 MIN.	ITEMS OF COMMON USE
GLUTARIC ALDEHYDE	1%	2-10 MIN.	INSTRUMENTS
BETAPROPIOLACTONE	1/400	1 HOUR	INSTRUMENTS
NONIDET P-40	1%	2-10 MIN.	ORGANIC MATERIAL
HEAT TREATMENT AT 56° C		10 MIN.	INSTRUMENTS

STERYL-SEAL 7037

STERYL 210 7030

AUTOKLAVE 7035

MANICURE

MANICURE COLLECTION

Tradizionalmente presente sul mercato delle unghie, Nilo ha costantemente intensificato con il trascorrere degli anni la propria esperienza in questo settore, ampliando notevolmente la gamma prodotti e sviluppando soluzioni sempre più specializzate per qualsiasi tipo di esigenza. Dalle postazioni pratiche e veloci per chi ha poco tempo a disposizione alle sedute più sofisticate per chi desidera concedersi una parentesi di vero relax.

Traditionally present in the nails market, Nilo has continued to build on its experience in this sector over the years, increasing its product range and developing increasingly specialist solutions for all kinds of needs.

From fast, practical stations for those with little time to hand to more sophisticated chairs for those who treat themselves to a relaxing break.

STAR NAIL PREMIUM

STAR NAIL PREMIUM 9413

COLORS
black white

STAR NAIL EXCEL

SMART-NAILS

NAILS STATION

FISYO 8307

NAILS 8305

PEDICURE

PEDICURE COLLECTION

Nilo concretizza la propria esperienza anche nel settore pedicure al quale continua a dedicare molte risorse in termini di ricerca e sviluppo.

Nilo propone varie e differenti soluzioni, dal pedicure tradizionale alle più innovative attrezzature per chi di questa tecnica ne fa una professione medica e non solo estetica.

Nilo da un servizio completo ai suoi clienti: oltre alla progettazione dei centri estetici ed alla consulenza professionale per qualsiasi trattamento, propone una vasta gamma di complementi d'arredo che sceglie e rinnova periodicamente selezionando prodotti di qualità e di design.

Nilo's experience has also been developed in the pedicure sector, on which it continues to focus resources for research and development.

Nilo proposes a range of different solutions, from traditional pedicures to more innovative equipment for those who practice this technique medically in addition to offering a mere beauty treatment.

Nilo provides its customers with a complete service: in addition to the design of beauty centres and professional consulting for any treatment, it offers a wide range of furnishing complements which it selects and periodically renews to include quality design products.

TIMOR

JIMBARAN

JIMB-LITTLE POUFF 9162

JIMBARAN 9146

JINANG 9147

JIMB-BIG POUFF 9161

TARGET PEDICURE 8143

BETA PUMP 8068

HEAD-RELAX 8007 included

GLAMOUR PODO

EASY FEET

GLAMOUR PODO EXCEL 9408
GLAMOUR PODO PREMIUM 9418

option: ON WHEELS
option: THERMIC
option: MEMORY FOAM
option: 9432 GLAMOUR EXCEL WITH FACE HOLE
option: 8445 VASCHETTE MANICURE

TARGET PODO 8142

EASY FEET 9290

PODO 8063

PODO PRO 8073

FOOT-SPA

MORE & MORE

MORE & MORE

Nilo offre un servizio completo ai suoi clienti: oltre alla progettazione dei centri estetici ed alla consulenza professionale per qualsiasi trattamento, propone una vasta gamma di complementi d'arredo che sceglie e rinnova periodicamente selezionando prodotti di altissima qualità e design.

Nilo offers its customers with a complete service: in addition to the design of beauty centres and professional consulting for any treatment, it offers a wide range of furnishing complements which it selects and periodically renews to include the highest quality design products.

RING 3 9127
 ↑ 11 cm ↗ 13 cm → 50 cm

COLOR
 white

COLOR
 white grey
 walnut birch

WOOD
 wengè white

WOOD
 wengè white

MAKE-UP
HOLLYWOOD

AZALEA 3289

↑ 78 cm ↗ 62,6 cm → 72 cm

TILTING CAMELIA 3284

↑ 95,5 cm ↗ 83 cm → 70 cm

TILTING GLOBE 3293

↑ 97 cm ↗ 73,5 cm → 60 cm 11,8 kg

MODERN 3207

↑ 83 cm ↗ 73 cm → 63 cm 35 kg

SALON RELAX 3866

↑ 75 cm ↗ 80 cm → 71 cm

NOUVEAU 3994

↑ 77,5 cm ↗ 71,5 cm → 140 cm 55,8 kg

BRIGE 5121

↑ 109 cm ↗ 52,8 cm → 140 cm 102 kg

POLO 5120

↑ 109,9 cm ↗ 52,3 cm → 134 cm 84 kg

TWIST 5122

↑ 105,8 cm ↗ 92 cm → 137 cm

1,2 = CIPOLL 8050
3 = CIPOAR 8050
4 = ELERUL 8050

SERCAN 8015

FILSPU 8010

BIOLUX 8045

LAMPS

ACCESSORIES

BRUSH

IONOS

CONDIZIONI GENERALI DI VENDITA E DI GARANZIA

ITALIANO

1- definizioni

Il Cliente: la persona fisica o giuridica che agisce nell’esercizio della propria attività imprenditoriale, commerciale, artigianale o professionale, ovvero un suo intermediario che acquista i Prodotti commercializzati dalla Nilo. Nilo: la società Nilo Srl, con sede in via Armani n.1, 42019 Scandiano (RE) - Italia, che vende i Prodotti.

Conferma d’Ordine: avviso scritto di conferma del Prodotto ordinato, inviato al Cliente da Nilo.

Prezzo: quello indicato nella Conferma d’Ordine.

Prodotto/i: quello/i indicato/i nella Conferma d’Ordine.

Contratto: quello concluso tra Nilo e Cliente a mezzo scambio di Ordine e Conferma d’Ordine, regolata dalle presenti condizioni generali di vendita e di garanzia.

2- Efficacia

Il presente Contratto si applica alla presente vendita e ad ogni successiva intercorsa tra Nilo ed il Cliente, fatta salva la successiva sottoscrizione di altre e differenti condizioni di vendita e di garanzia. L’invio di un ordine implica accettazione del Contratto.

3- Ordini

Gli ordini si accettano per iscritto (posta elettronica e fax sono assimilati) e divengono vincolanti per Nilo e tra le parti quando Nilo invia al Cliente la Conferma d’Ordine. La Conferma d’Ordine deve essere controllata immediatamente dal Cliente che deve comunicare prontamente per iscritto a Nilo qualsiasi errore riscontrato. In mancanza, decorsi tre giorni, le indicazioni contenute nella Conferma d’Ordine si applicheranno al Contratto.

Non sarà accettato alcun ordine se non accompagnato dalle presenti condizioni generali di vendita e di garanzia sottoscritte dal Cliente. Gli ordini successivi, accettati e confermati da Nilo a mezzo Conferma d’Ordine, rimangono soggetti al presente Contratto.

4- Prezzo e termini di pagamento

I preventivi di Nilo sono validi solo se redatti per iscritto e per il periodo in essi indicato.

Il Prezzo include esclusivamente i beni e le prestazioni elencate e deve comunque intendersi al netto di IVA. Il pagamento dovrà avvenire nei modi e nei tempi indicati nella Conferma d’Ordine. Nilo può sospendere la consegna o l’esecuzione dell’Ordine fino all’venuto pagamento dello stesso, se è concordato il pagamento anticipato, o di ogni altra precedente transazione nella quale il Cliente sia in ritardo con i pagamenti. Il Cliente rinuncia fin da ora a qualsivoglia eccezione di compensazione tra le somme da esso dovute a Nilo ed ogni altra somma di cui esso risultasse o si asserisse creditore, a qualsivoglia titolo, anche se liquido ed esigibile, anche se non contestata e legalmente esigibile.

In caso di ritardo nel pagamento, il Cliente dovrà corrispondere gli interessi di cui al D.Lgs. n.231/2002 sulla somma ancora dovuta, nonché i costi per il recupero della stessa, senza necessità di formale messa in mora.

5- Consegna / Titolo / Rischio

Il termine di consegna indicato nella Conferma d’Ordine è indicativo. Sono ammesse consegne parziali. Il luogo di consegna è indicato nella Conferma d’Ordine. La merce viaggia ad esclusivo rischio e pericolo del compratore, anche se venduta porta franca. La proprietà del Prodotto passa solo all’avvenuta pagamento dell’intero prezzo. Fatto salvo quanto previsto dall’Articolo 1525 del Codice Civile, Nilo potrà (senza responsabilità verso il Cliente) rientrare in possesso del Prodotto. Nilo potrà agire in giudizio per conseguire il Prezzo anche prima del passaggio della proprietà. Qualora il Cliente rifiuti la consegna senza previo accordo con Nilo, resteranno a suo carico le spese o le perdite sostenute da Nilo a causa di tale rifiuto, incluse le spese di deposito fino all’accettazione della consegna.

6- Accettazione

Alla consegna del Prodotto, il Cliente deve controllarlo e ispezionarlo e, se del caso, rifiutarlo o denunciare eventuali vizi entro e non oltre 8 giorni dalla consegna. Alla scadenza di tale termine il Prodotto si riterrà accettato dal Cliente. Se Nilo acconsente a propria discrezione alla restituzione del Prodotto, questo dovrà essere restituito nelle sue condizioni originali, con relativo imballo, con una nota di restituzione e con la prova dell’venuto acquisto; i costi di restituzione saranno a carico del Cliente.

7- Responsabilità

Nilo non sarà in alcun modo responsabile per danni diretti od indiretti o perdite consequenziali in caso di mancato o cattivo funzionamento dei Prodotti, per perdita di affari, profitti, stipendi, compensi, risparmi, salvo quanto previsto dalle garanzie di legge o quanto previsto nelle presenti condizioni generali.

Nilo non sarà parimenti responsabile di danni provocati durante l’installazione dei Prodotti a pavimenti, mobilio, suppellettili, arredamento, e quant’altro presente nei locali, riconoscendo il Cliente di avere il preciso obbligo contrattuale di provvedere alla preventiva protezione o allo spostamento degli stessi.

Il Cliente riconosce di essere stato preventivamente avvertito da Nilo degli interventi necessari alla installazione dei Prodotti, in particolare delle modalità e delle caratteristiche degli stessi.

8- Forza Maggiore

Nilo non sarà responsabile del ritardo nell’adempimento delle sue obbligazioni (incluso il ritardo nella consegna) se tale ritardo sia causato da circostanze al di fuori del suo ragionevole controllo e avrà diritto a fruire di un’estensione temporale per l’adempimento; esempi di eventi di forza maggiore includono scioperi, problemi per la fornitura/trasporto/fabbricazione, oscillazioni dei tassi di cambio, azioni governative o regolamentari, catastrofi naturali. Se l’evento di forza maggiore persiste per un periodo superiore a 2 mesi, ciascuna delle Parti avrà diritto di recedere dal Contratto, senza che alcun risarcimento sia dovuto alla controparte.

9- Protezione Dati Personali

I dati personali del Cliente saranno trattati, conservati e/o comunicati come per legge ed il Cliente vi acconsente sin d’ora ai sensi ed agli effetti della normativa in vigore sulla tutela della Privacy. Il Cliente potrà esercitare i diritti di accesso, correzione, cancellazione e blocco del trattamento dei suoi dati inviando lettera a Nilo. Il Cliente potrà imporre a Nilo di non utilizzare i suoi dati a scopi di marketing.

10- Garanzia

10.1. Ambito di operatività

La presente garanzia è destinata ai Clienti operanti nell’ambito della propria attività professionale, secondo la definizione dell’articolo 1. Le vendite di cui alle presenti condizioni generali sono relative a Prodotti non destinati ai consumatori, quali individuati dall’articolo 3 del D.Lgs.206/2005. La garanzia riguarda i vizi dei Prodotti, intendendosi come tali le imperfezioni materiali della cosa, tali da incidere in modo rilevante sulla sua utilizzabilità o sul suo valore, relative ad anomalie del processo di produzione, di fabbricazione, di formazione, di conservazione, ed è operante nei limiti e secondo le condizioni di seguito elencate.

10.2- Durata

Nilo garantisce i Prodotti per un anno dalla data di consegna.

10.3 Quando si applica

Fatte salve le precisazioni, le esclusioni o le limitazioni di seguito indicate, o comunque richiamate in questo contratto, la garanzia si applica ai vizi dei Prodotti, quali individuati secondo la definizione dell’art.1490 1° comma del codice civile.

10.4- Modalità, termini e decadenze per far valere il diritto alla garanzia

Alla scoperta del vizio il Cliente è tenuto a darne comunicazione scritta a Nilo, allegando copia della fattura di vendita e della Conferma d’Ordine di riferimento ed indicando il numero di serie (serial number) del bene viziato. La comunicazione deve pervenire per iscritto a Nilo entro otto giorni dalla scoperta, a pena di decadenza del diritto alla garanzia. Il diritto alla garanzia si prescrive in un anno.

Ogni intervento del Cliente o di terzi sul Prodotto viziato, se non autorizzato per iscritto da Nilo, costituisce motivo di decadenza della garanzia.

10.5- Esclusioni e limitazioni

Fatto salvo quanto altrove specificato, la garanzia è esclusa se il vizio è provocato o accentuato da un uso non conforme del Prodotto da parte del Cliente o di terzi, ovvero da una manutenzione non conforme alle indicazioni del produttore, o da interventi di qualunque natura, anche manutentiva, sullo stesso non effettuati o non autorizzati da Nilo.

La garanzia è inoltre esclusa:

- se alla comunicazione di denuncia del vizio non sono allegati i documenti e non sono fornite le informazioni previste dall’art.10.4;

- se i Prodotti sono stati installati, conservati o stoccati in ambienti inidonei a tutelarne la qualità (quali ambienti esterni, umidi, scarsamente areati, molto caldi o molto freddi);

- se i Prodotti non sono stati montati in modo corretto, o risultano manomessi, integrati con parti e componenti non originali o non autorizzati da Nilo, puliti con procedure o prodotti idonei a danneggiarli;

-in caso di danni che non derivano da originari vizi di produzione e/o dalla cattiva qualità dei materiali utilizzati ma che sono conseguenza di fatti o eventi traumatici per il prodotto quali si citano, a mero titolo esemplificativo e non esaustivo: urti, ammaccature, graffi, tagli, macchie causate da fattori esterni quali tinture, lacche prodotti per la pulizia;

- per i danni da usura data dal normale uso dei Prodotti;

- se i prodotti non sono utilizzati dai soggetti ai quali sono destinati e per i quali sono prodotti, cioè parrucchieri, estetisti, saloni di bellezza, beauty farms, terme, studi medici.

10.6- Condizioni particolari di garanzia

Vigono le seguenti condizioni particolari di garanzia a seconda del componente o del materiale di seguito indicato: Pompe:

Vengono garantite due anni dalla data di consegna.

Skay:

Skay:

Gli skay, in particolare quello bianco e i colori chiari, non sono garantiti per i danni che non derivano da originari vizi di produzione e/o dalla cattiva qualità dei materiali utilizzati, ma che sono conseguenza di fatti od eventi traumatici per il prodotto, quali si citano, a mero titolo esemplificativo e non esaustivo: urti, graffi, tagli, macchie causate da fattori esterni quali tinture, lacche, prodotti per la pulizia, tessuto denim. Non può essere considerato vizio originario l’eventuale differenza di tonalità di colore che dovessero presentare articoli o Prodotti aventi lo stesso tipo di skay.

Parti verniciate:

Non sono garantiti i danni che non derivano da originari vizi di produzione e/o dalla cattiva qualità dei materiali utilizzati, ma che sono conseguenza di fatti od eventi traumatici per il prodotto quali si citano, a mero titolo esemplificativo e non esaustivo: urti, ammaccature, graffi, tagli, macchie causate da fattori esterni quali tinture, lacche, prodotti per la pulizia. Non può essere considerato vizio originario l’eventuale differenza di tonalità di colore che dovessero presentare articoli o Prodotti aventi lo stesso tipo di verniciatura.

Parti in alluminio:

Non sono garantiti i danni che non derivano da originari vizi di produzione e/o dalla cattiva qualità dei materiali utilizzati, ma che sono conseguenza di fatti o eventi traumatici per il prodotto quali si citano, a mero titolo esemplificativo e non esaustivo: urti, ammaccature, graffi, tagli, macchie causate da fattori esterni quali tinture, lacche prodotti per la pulizia. Non può essere considerato vizio originario l’eventuale differenza di tonalità che dovessero presentare articoli o Prodotti aventi lo stesso tipo di parti in alluminio.

Parti elettriche e apparecchiature elettriche (esclusi neon, led e lampadine)

Rientrano nelle condizioni generali di garanzia salvo che il danno non sia causato da sbalzi di tensione di rete che superino i limiti previsti dalla normativa CE (220/240 V, 50hz, +/- 10%).

Neon, led e lampadine:

Non rientrano nelle condizioni generali di garanzia, trattandosi di materiale di consumo. Viene esclusivamente garantito il rispetto, al momento della consegna, dei parametri di temperatura colore e resa cromatica indicate nelle specifiche previste dal catalogo dei principali produttori (es. catalogo Philips paragrafo 12). Il Cliente è perciò tenuto ad una

verifica immediata dei componenti di cui al presente paragrafo e, ove riscontrasse difformità da dette specifiche, sarà tenuto a darne comunicazione scritta a Nilo entro e non oltre 8 giorni dal ricevimento della merce; in mancanza, il Cliente decade dal diritto di far valere la predetta difformità.

Rimane escluso dalle condizioni di garanzia il normale logorio degli articoli dovuti all’uso ed il Cliente si dichiara a conoscenza, rinunciando fin da ora a qualunque pretesa al riguardo, che con il passare del tempo neon, led, lampadine possono presentare difformità di colore o cessare di funzionare.

Vetri e specchi:

Non sono garantiti i danni che non derivano da originari vizi di produzione e/o dalla cattiva qualità dei materiali utilizzati, ma che sono conseguenza di fatti o eventi traumatici per il prodotto quali si citano, a mero titolo esemplificativo e non esaustivo: urti, ammaccature, graffi, tagli, macchie causate da fattori esterni quali tinture, lacche, prodotti per la pulizia.

Codette:

Non sono garantiti i danni che non derivano da originari vizi di produzione e/o dalla cattiva qualità dei materiali utilizzati, ma che sono conseguenza di fatti o eventi traumatici per il prodotto quali si citano, a mero titolo esemplificativo e non esaustivo: urti, ammaccature, crepe, sbecature, graffi, tagli, macchie causate da fattori esterni quali tinture, lacche, prodotti per la pulizia.

Rubinerterie, docce e flessibili:

La rubinetteria è garantita per 1 anno, le docce e i flessibili per 6 mesi.
Articoli etnici in legno:

Articoli etnici in legno e/o altri materiali naturali (capitoli “Indian”, “Balinese”, “Accessories” del catalogo Nilo e articoli simili):

Non sono garantiti i danni che non derivano da originari vizi di produzione e/o dalla cattiva qualità dei materiali utilizzati, ma che sono conseguenza di fatti od eventi traumatici per il prodotto quali si citano, a mero titolo esemplificativo e non esaustivo: urti, ammaccature, graffi, tagli, macchie causate da fattori esterni quali tinture, lacche, prodotti per la pulizia.

Non possono essere considerati vizi originali:

- l’eventuale differenza di tonalità di colore che dovessero presentare articoli o

Prodotti aventi lo stesso tipo di legno e/o verniciatura;

- la presenza di crepe, screpolature, parti concave o convesse che non modificano la funzionalità strutturale dell’articolo;

- Piccole differenze di misura rispetto a quelle indicate nel catalogo.

Tali casi denotano la realizzazione interamente manuale dell’oggetto e lo identificano come pezzo unico.

10.7- Modalità di intervento di Nilo

Nilo esaminerà il prodotto e valuterà, a proprio insindacabile giudizio, se il problema rientra o meno nella copertura della garanzia commerciale. Nilo, mediante il proprio servizio di intervento o tramite un partner di assistenza autorizzato, a seguito dell’esame del prodotto, si impegna alla sostituzione o riparazione dei pezzi che risultassero difettosi all’origine, che verranno resi franco fabbrica. Nel caso venga richiesto l’invio dei pezzi di ricambio, le spese di trasporto ed il rischio relativo saranno a carico dell’acquirente. In ogni caso non è compresa nelle garanzie la prestazione di mano d’opera, così come gli eventuali danni subiti dall’acquirente. I pezzi sostituiti diverranno di proprietà di Nilo. Se l’articolo non è più in vendita presso Nilo, questa provvederà ad una sostituzione adeguata. Sarà Nilo, a propria esclusiva discrezione, a stabilire quale sostituzione è da considerarsi adeguata.

10.8 Esclusione di implicito riconoscimento del vizio

Con riferimento all’art.1495 2° comma del codice civile, si precisa che l’intervento di Nilo, o di soggetto da esso delegato o autorizzato, non comporta il riconoscimento del vizio, ma è reso esclusivamente alla valutazione della denuncia presentata dal cliente.

L’intervento di Nilo, o di soggetto da esso delegato o autorizzato, in sostituzione o riparazione, non comporta parimenti alcun riconoscimento, potendo esso essere stato effettuato al solo scopo di evitare contenzioso e/o a fini transattivi. Il vizio deve intendersi riconosciuto ai sensi di legge solo ove ciò sia avvenuto esplicitamente per iscritto.

11- Assistenza fuori garanzia

Nel caso un cliente richieda a Nilo una assistenza fuori garanzia sui prodotti da questa forniti, saranno addebitate al cliente tutte le spese e gli oneri accessori che Nilo sosterrà per i ricambi, le ore uomo, le spese di viaggio, vitto e alloggio necessarie per completare l’assistenza.

12- Giurisdizione

Il presente contratto è regolato dalla legge italiana ed è soggetto alla giurisdizione esclusiva del Foro di Reggio Emilia.

13- Clausole finali

Il testo in lingua italiana del presente contratto è l’unico facente fede come testo originale.

INGLESE

1- definitions

The Customer: the individual or entity carrying out its own business, commercial, trade or professional activities, who directly or through an intermediary purchases the Products sold by Nilo. Nilo: Nilo S.p.A., with registered offices Armani street n.1, 42019 Scandiano (RE) - Italy, who sells the Products.

Order confirmation: written confirmation of the ordered Product, sent to the Customer by Nilo.

Price: the price shown in the Order Confirmation.

Product(s): that/those shown in the Order Confirmation.

Contract: the contract signed between Nilo and the Customer through the exchange of Order and Order Confirmation, governed by these general sales and warranty conditions.

2- Validity

This contract applies to this and any further sales between Nilo and the Customer, without prejudice to the signature of other, different sales and warranty conditions. By sending an order, the Customer implicitly accepts the Contract.

3 - Orders

Orders are accepted in writing (including e-mail and fax) and are binding for Nilo and between the parties when Nilo sends the Order Confirmation to the Customer. The Order Confirmation must be checked immediately by the Customer, who shall notify Nilo in writing by return in the event of any error being found. Failing this, after three days the contents of the Order Confirmation shall be deemed to be subject to the Contract.

Orders will not be accepted unless accompanied by these general sales and warranty conditions, signed by the Customer. Any further orders accepted and confirmed by Nilo by an Order Confirmation shall be deemed to be subject to this Contract.

4- Price and payment terms

Nilo quotations are valid only when in writing and for the period indicated therein. The Price includes solely the goods and services listed and is exclusive of VAT. Payments shall be made in compliance with the terms laid down in the Order Confirmation. Nilo may suspend the delivery or execution of the Order until payment has been received, in the case of advance payment, or in the event of delayed payments by the Customer relative to any other previous transaction.

The Customer hereby waives all claims for compensation between the amounts due to Nilo and any other amounts which may be or which are claimed to be due to them, for any reason whatsoever, even if due and payable, and even where not contested and legally payable.

In the event of delayed payment, the Customer shall pay all interests due on the owed amount pursuant to Italian law no. 231/2002, as well as all costs for the recovery thereof, without any formal notification of arrears.

5- Delivery / Ownership / Risk

The delivery terms indicated in the Order Confirmation are purely indicative. Partial deliveries are permitted. The place of delivery is indicated in the Order Confirmation. The buyer will bear transportation risks and perils to the goods, in their entirety, even if these are sold inclusive of carrier and freight to destination

Product ownership will be transferred only upon payment of the full Price. Without prejudice to article 1525 of the Italian Civil Code, Nilo may (with no liability towards the Customer) recover the Product. Nilo may take legal action to obtain the Price even before the transfer of ownership. Should the Customer refuse delivery without the prior agreement of Nilo, all costs or losses borne by Nilo as a result of such refusal, including the costs of storage until the time of acceptance of the delivery, shall be for the Customer’s account.

6- Acceptance

On delivery of the Product, the Customer shall check and inspect it, and may reject it or report any defects within a period of no more than eight days from the date of delivery. After such time the Product shall be deemed to be accepted by the Customer. If at its own discretion Nilo agrees to the return of the Product, the Product shall be returned in its original conditions, with relative packaging, with a returned goods note and proof of purchase; the costs of the return shall be paid by the Customer.

7- Responsibility

In the event of the Products not working or malfunctioning, Nilo shall in no way be held responsible for any direct or indirect damages or consequential losses, through the loss of business, profit, salaries, commission, savings, without prejudice to the statutory guarantees and any other provisions of these general conditions. Equally, Nilo shall not be held responsible for damage caused during the installation of the Products to floors, furniture, ornaments, furnishings and any other items in the place of installation, recognising the contractual obligation of the Customer to protect and/or move such items prior to installation.

The Customer acknowledges the instructions provided by Nilo in advance concerning the interventions required for the installation of the Products, in particular the relative methods and characteristics.

8 – Force Majeure

Nilo shall not be responsible for any delay in the execution of its duties (including delayed delivery) if such delay is caused by circumstances beyond its reasonable control, and shall have the right to benefit from an extension to the execution times; examples of force majeure include strikes, problems in supply/transport/production, variation of exchange rates, government action and legislation, natural calamities. If the force majeure continues for a period of more than 2 months, both Parties have the right to withdraw from the Contract, without any compensation being due to the other Party.

9 - Protection of Personal Data

The personal data of the Customer shall be processed, stored and/or notified in compliance with the law, and the Customer hereby provides its consent pursuant to and under the terms of the applicable privacy and data protection regulations. The Customer may exercise all rights of access, correction, deletion and suspension of the processing of its data by so requesting Nilo in writing. The Customer may oblige Nilo not to use its data for marketing purposes.

10 - Warranty

10.1. Extent

This warranty is granted to Customers operating within their professional activities, as defined in Article 1. The sales to which these general conditions apply relate to Products not destined for consumers, as identified in Article 3 of Italian Legislative Decree 206/2005. The warranty covers Product defects, understood as material imperfections, which have a significant impact on its usability or value, relative to anomalies of production, manufacturing, preparation and storage, and is valid within the limits and under the conditions laid down here below.

10.2. Duration

Nilo warranties the Products for a period of one year from the delivery date.

10.3 Application

Without prejudice to the explanations, exclusions or limitations described here below, or in any case referred to in this contract, the warranty shall apply to Product defects as identified according to the definition in Article 1490, para. 1 of the Italian Civil Code.

10.4- Methods, terms and forfeiture of the right to warranty

On discovery of any defect, the Customer shall send written notice to Nilo, attaching a copy of the sales invoice and the relative Order Confirmation, and indicating the serial number of the faulty product. The notice must be sent to Nilo in writing within eight days from the discovery of the defect, under penalty of invalidation of the warranty. The right of warranty expires in one year.

Any intervention on the faulty product by the Customer or by a third party unless otherwise authorised by Nilo in writing, shall lead to the invalidation of the warranty.

10.5- Exclusions and limitations

Without prejudice to any other provisions, the warranty shall not be valid if the defect is caused or worsened by improper use of the Product by the Customer or third parties, or by maintenance which does not comply with the manufacturer’s instructions, or by interventions of any nature, including maintenance, which have not been carried out on the Product or which have not been authorised by Nilo.

The warranty shall also be excluded:

-if the required documents are not attached to the defect notice and if the information laid down in article 10.4. is not provided;

-if the Products have been installed, preserved or store in conditions that are not suited to assure their quality (outside, in a damp area, in a poorly aired room, very hot or very cold);

- if the Products have not been installed correctly, or have been tampered with, have had parts or components added which are not original or not authorised by Nilo, or cleaned using procedures or products that may have damaged them;

- in the event of damage which is not derived from original production faults and/or the poor quality of the materials used, but which are rather the consequence of events or accidental damage to the product including, but not limited to: knocks, dents, scratches, cuts, stains caused by external factors such as dyes, lacquers or cleaning products;

-damages caused by wear following the normal use of the Products;

-if the products are not used by the parties they are destined for and for which they are produced, in other words hairdressers, beauty salons, beauty farms, thermal baths, doctor’s surgeries.

10.6- Special Warranty Conditions

The following special warranty conditions apply to the components and materials described below: Pumps of the bases:

two years are guaranteed by the date of delivery.

Artificial leather:

Especially white and and all light colours, the warranty does not cover damage which is not derived from original production faults and/or the poor quality of the materials used, but which are rather the consequence of events or accidental damage to the product including, but not limited to: knocks, scratches, cuts, stains caused by external factors such as dyes, lacquers or cleaning products, denim fabric. Any difference in colour shade between articles or products with the same kind of artificial leather shall not be considered to be original defects.

Painted parts:

The warranty does not cover damage which is not derived from original production faults and/or the poor quality of the materials used, but which are rather the consequence of events or accidental damage to the product including, but not limited to: knocks, dents, scratches, cuts, stains caused by external factors such as dyes, lacquers or cleaning products. Any difference in colour shade between articles or products with the same kind of paint shall not be considered to be original defects.

Aluminium parts:

The warranty does not cover damage which is not derived from original production faults and/or the poor quality of the materials used, but which are rather the consequence of events or accidental damage to the product including, but not limited to: knocks, dents, scratches, cuts, stains caused by external factors such as dyes, lacquers or cleaning products. Any difference in colour shade between articles or products with the same kind of aluminium parts shall not be considered to be original defects.

Electrical parts and electrical equipment (excluding neon lamps, leds and light bulbs)

These fall under the normal warranty conditions unless damage is caused by power surges which exceed the limits laid down in CE regulations (220/240 V, 50hz, +/- 10%). Neon lights, leds and light bulbs:

These consumable items are not covered by the general warranty conditions. Exclusively guaranteed at the time of delivery are the colour temperature and colour yield parameters indicated in the specifications of the most important producers (I.E. Philips catalogue paragraph 12). The Customer is therefore bound to immediately check the components to which this paragraph refers, and in the event of discovery of any defects in these specifications, must send written notice to Nilo no later than 8 days from the receipt of the goods; failure to do so will invalidate the Customer’s warranty rights for these components.

SALES & WARRANTY CONDITIONS

Excluded from the warranty conditions is the normal wear of the products due to use, and the Customer hereby acknowledges, waiving all claims thereto, that over time neon lights, leds and light bulbs may present colour defects or stop working.

Glass and mirrors:

The warranty does not cover damage which is not derived from original production faults and/or the poor quality of the materials used, but which are rather the consequence of events or accidental damage to the product including, but not limited to: knocks, dents, scratches, cuts, stains caused by external factors such as dyes, lacquers or cleaning products.

Basins:

The warranty does not cover damage which is not derived from original production faults and/or the poor quality of the materials used, but which are rather the consequence of events or accidental damage to the product including, but not limited to: knocks, dents, tears, chips, scratches, cuts, stains caused by external factors such as dyes, lacquers or cleaning products.

Taps, shower heads and flexible hoses:

Taps are guaranteed for 1 years, shower heads and flexible hoses for 6 months. Ethnic items in wood and/or other natural materials (chapters “Indian”, “Balinese”, “Accessories” of Nilo catalogue and similar items):

The warranty does not cover damage which is not derived from original production faults and/or the poor quality of the materials used, but which are rather the consequence of events or accidental damage to the product including, but not limited to: knocks, dents, scratches, cuts, stains caused by external factors such as dyes, lacquers or cleaning products.

These cannot be considered original faults:

- any difference in colour shade between articles or products with the same kind of paint

;

- presence of fissures, cracks, concave and convex parts that does not modify the structural functionality of the item;

- small size differences with the ones written in the catalogue.

These cases denote the completely hand made realization of the item and identify it as unique piece.

10.7- Intervention by Nilo

Nilo will examine the Product and, at it’s own unquestionable discretion, will decide whether the problem falls within the coverage of the commercial warranty. Following the examination of the product, through its own technical service, or through authorised assistance partners, Nilo will take care of the replacement or repair of parts proved

