

EASY

BEAUTY

www.maletti.ru

EASY BEAUTY

Путешествие в мир
внутренней гармонии
и красоты

2015/2016

МАССАЖНЫЕ СТОЛЫ И КУШЕТКИ

KING SQUARE
p.14

KING ROUND
p.16

KING CLOSED SQUARE
p.18

KING CLOSED ROUND
p.20

HARMONY
p.22

BONUS
p.24

LUXUS
p.26

LOTUS WELL
p.28

CHAMPION
p.30

OPERA
p.32

LEADER
p.34

PARIS
p.36

OLIMPIA
p.38

PLANET
p.40

ПОРТАТИВНЫЕ КУШЕТКИ

SIMPHONY
p.42

WHITE
p.44

GRACE
p.44

VENERE BEAUTY
p.46

JASMINE
p.50

DAISY
p.50

SMILE
p.52

PROFY NAILS
p.56

МАНИКЮР

МАНИКЮР

NAILIX
p.58

GLASS EASY
p.58

GLASS DOUBLE
p.58

SIMPLY
p.58

ПЕДИКЮР

FOOT CLASSIC
MANUAL p.62

FOOT CLASSIC
STOOL p.62

FOOT MASTER
ELECTRIC p.64

FOOT MASTER
STOOL p.64

ПЕДИКЮРНЫЕ КРЕСЛА

FOOT JOY
ELECTRIC p.66

FOOT REFLEX
p.68

СТУЛЬЯ МАСТЕРОВ

WOOD
p.72

PRAHA
p.72

PIMALAI
p.72

FISYO
p.73

SPECIAL
p.73

FOOT GLASS
STOOL p.73

ENSO
p.74

MAGDA
p.74

ТЕЛЕЖКИ И ТУМБЫ

GINGER
p.75

TRI GLA SMALL
p.75

ORCHID
p.75

FRAME SINK EASY
p.76

FRAME EASY
p.76

GELSOMINO
EASY p.77

CITY PANEL
p.77

TOWER
p.78

CUBE SERVICE
p.79

CUBE SERVICE
SINK p.79

ЭЛЕКТРИКА

JAZZ
p.80

PROFY
p.80

INOX
p.81

OREGON
p.81

DENVER
p.81

CHROME
p.81

NEW YORK
p.82

BOSTON
p.82

HOT CABY SMALL
p.84

SONIC CLEANER
p.84

РЕСЕПШН

QUARTZ STERYL
p.85

LED LIGHT
p.85

ATLANTA
p.86

VENICE
p.86

LONDON
p.87

MIAMI
p.87

I SALONI DI BELLEZZA ARREDATI DA EASY BEAUTY/BEAUTY SALONS, SPAs FURNISHED BY EASY BEAUTY

I SALONI DI BELLEZZA ARREDATI DA EASY BEAUTY/BEAUTY SALONS, SPAs FURNISHED BY EASY BEAUTY

I SALONI DI BELLEZZA ARREDATI DA EASY BEAUTY/BEAUTY SALONS, SPAs FURNISHED BY EASY BEAUTY

I SALONI DI BELLEZZA ARREDATI DA EASY BEAUTY/BEAUTY SALONS, SPAs FURNISHED BY EASY BEAUTY

I SALONI DI BELLEZZA ARREDATI DA EASY BEAUTY/BEAUTY SALONS, SPAs FURNISHED BY EASY BEAUTY

I SALONI DI BELLEZZA ARREDATI DA EASY BEAUTY/BEAUTY SALONS, SPAs FURNISHED BY EASY BEAUTY

LETTINI MULTIFUNZIONE
MULTIFUNCTION TABLES

KING SQUARE N9221

KING SQUARE

KING ROUND N9220

WENGÈ

MOZART

KING ROUND

KING CLOSED SQUARE N9222

WENGÈ

HAND CONTROL

OAK

CONSIGLIATO
RECOMMENDED
WOOD

BROWN HOT CABY OPTIONAL

OPTIONAL

KING CLOSED SQUARE

KING CLOSED ROUND N9223

WENGÈ

KING CLOSED ROUND

HARMONY N9259

WHITE

BROWN

WOOD

SKAY

HAND CONTROL

**CONSIGLIATO
RECOMMENDED
JAZZ**

**CONSIGLIATO
RECOMMENDED
ENSO**

**CONSIGLIATO
RECOMMENDED
GINGER**

**CONSIGLIATO
RECOMMENDED
PIMALAI**

OPTIONAL

HARMONY

BONUS N8532 ELECTRIC

BONUS N8532T LED THERMIC

WHITE

WOOD

SKAY

HAND CONTROL

MEMORY FOAM

GEL PILLOW OPTION

CONSIGLIATO
RECOMMENDED
ORCHID

CONSIGLIATO
RECOMMENDED
WOOD

BONUS

LUXUS N8535

WOOD

mozart

SKAY

light grey

CONSIGLIATO
RECOMMENDED
GELSOMINO
EASY

CONSIGLIATO
RECOMMENDED
SPECIAL

CONSIGLIATO
RECOMMENDED
TOWER

OPTION THERMIC

LUXUS

LOTUS WELL N9051

WOOD

wengè

SKAY

beige

white

LOTUS WELL

CHAMPION N9253

WOOD

wengè

SKAY

espresso

CONSIGLIATO
RECOMMENDED
ORCHID

CONSIGLIATO
RECOMMENDED
PIMALAI

OPERA N9258

WOOD

wengè

SKAY

espresso

CONSIGLIATO
RECOMMENDED
WOOD

CONSIGLIATO
RECOMMENDED
ORCHID

LEADER N9230

SKAY white

METAL white

LEADER

PARIS N9057

SKAY white
METAL white

OLIMPIA N9291

SKAY white

METAL white

OLIMPIA

PLANET 9056

SKAY white

METAL white

CONSIGLIATO
RECOMMENDED
ENSO

CONSIGLIATO
RECOMMENDED
PROFY WHITE

OPTION

PLANET

SIMPHONY N9261

SKAY

white

METAL

white

SIMPHONY

WHITE N9292

GRACE N9028

SKAY

white

METAL

white

SKAY

white

ALLUM

CONSIGLIATO
RECOMMENDED
WOOD

CONSIGLIATO
RECOMMENDED
DENVER

CONSIGLIATO
RECOMMENDED
INOX

CONSIGLIATO
RECOMMENDED
PRAHA

WHITE

VENERE BEAUTY N9440

SKAY white

METAL white

CONSIGLIATO
RECOMMENDED
SPECIAL

CONSIGLIATO
RECOMMENDED
JAZZ WHITE

CONSIGLIATO
RECOMMENDED
PROFY NAILS

CONSIGLIATO
RECOMMENDED
EASY
GELSOMINO

VENERE BEAUTY

LETTINI PORTATILI
PORTABLE TABLES

JASMIN N9280

SKAY

ALLUM

DAISY N9263

SKAY

WOOD

JASMINE

DAISY

SMILE N9281

SKAY white

ALLUM grey

SMILE

MANICURE
MANICURE

PROFY NAILS 18322

PLASTIC

white

SKAY

white

PROFY NAILS

NAILIX N9268

WOOD

white

SKAY

white

GLASS EASY N8310

GLASS DOUBLE N8311

SIMPLY N9269

PEDICURE/PEDICURE

FOOT CLASSIC MANUAL N8996

MOVABLE SHELF

HAND CONTROL

FOOT CLASSIC STOOL

FOOT CLASSIC MANUAL

FOOT MASTER ELECTRIC N8997

FOOT MASTER ELECTRIC

FOOT MASTER STOOL

FOOT JOY ELECTRIC N9270

SKAY	
 white
BASE	
 white

FOOT JOY ELECTRIC

FOOT REFLEX N8531

FOOT REFLEX

SGABELLI/STOOLS

CARRELLI/TROLLEYS

WOOD N9229

SKAY

white

WOOD

wengè

PRAHA N8069

SKAY

white

ALLUM

PIMALAI N8988

SKAY

espresso

WOOD

wengè

FISYO N8307

SKAY white PLASTIC

SPECIAL N8067

SKAY white light grey ALLUM

FOOT GLASS STOOL N9019

SKAY white ALLUM

ENSO N9059

SKAY

white

ALLUM

MAGDA 8309PS

SKAY

white

black

ALLUM

GINGER N9265

WOOD **wengè**

TRI GLA SMALL N8341

WOOD **wengè**

ORCHID N9282

WOOD **wengè**

FRAME SINK EASY N9379

WOOD **wengè**

FRAME EASY N9381

WOOD **wengè** white

GELSOMINO EASY N9380

WOOD

wengè

white

mozart

CITY PANEL N9205

TOWER N8537

WOOD

mozarit

ALLUM

CUBE SERVICE N9132

CUBE SERVICE SINK N9131

WOOD

wengè

JAZZ N9252

WOOD **wengè** white

PROFY N9266

WOOD **wengè** white

INOX N8351

OREGON N8350

DENVER N8340

CHROME N8349

NEW YORK N1823

PLASTIC

white

BOSTON N1829

PLASTIC

white

ELETRICI/ELECTRICS

CASSE/RECEPTION DESK

HOT-CABY-SMALL N9271

BROWN & WHITE

SONIC-CLEANER N9272

WHITE

HIGH-STERYL N9273

WHITE

GREEN LAMP N9274

WHITE

ATLANTA 5810

VENICE 5120

LONDON S5000C

MIAMI 5127

CONDIZIONI GENERALI DI VENDITA E DI GARANZIA

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, regolato 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'avvenuto 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 liquida 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 franco destino. La proprietà del Prodotto passa solo all'avvenuto 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'avvenuto 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

Fatta salva 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 manufattiva, 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 inadeguati 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 parucchieri, 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:

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 dovuto 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.

Rubinerie, docce e flessibili:

La rubinetteria è garantita per 1 anno, le docce e i flessibili per 6 mesi.

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 teso 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.

Ai sensi ed agli effetti degli articoli 1341 e 1342 del Codice Civile il Cliente dichiara di avere preso attenta visione ed approvare espressamente i seguenti articoli delle Condizioni Generali di Vendita e di Garanzia Nilo S.r.l.: art.2 (efficacia), art.3 (ordini), art.4 (prezzo e termini di pagamento), art.5 (consegna/titolo/rischio), art.6 (accettazione), art.7 (responsabilità), art.8 (forza maggiore), art.10 (garanzia, paragrafi: 10.1, 10.2, 10.3, 10.4, 10.5, 10.6, 10.7, 10.8), art.12 (giurisdizione), art. 13 (Clausole finali).

GENERAL CONDITION OF SALES AND GUARANTEES

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. Goods travels to exclusive risk and danger of the buyer, even if sold frank destiny. 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 warrants 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:

Pomps of the bases:

two years are guaranteed by the date of delivery.

Artificial leather:

Especially white 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 pro-

duction 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.

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 year, shower heads and flexible hoses for 6 months. Ethnic items in wood and/or other natural materials (chapters "Indian", "Bali-nese", "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 to be faulty from the origin, that will be returned ex-works. If the shipment of spare parts is required, transport costs and risks are at charge of the buyer. In any case, working hours and any damage that might have occurred to the buyer are not covered by the guarantee. Any replaced parts will become the property of Nilo. If an item is no longer sold by Nilo, it will be replaced with an appropriate alternative. At its exclusive discretion, Nilo will establish what is considered to be an appropriate alternative.

10.8 - Exclusion of implicit recognition of defects

With reference to article 1495, para. 2 of the Italian Civil Code, any intervention by Nilo, or a party appointed or authorised by it, shall not imply the recognition of any defects, but rather aims exclusively to assess the claim reported by the Customer. The intervention by Nilo, or a party appointed or authorised by them, to repair or replace products shall equally imply no recognition of defect, but shall rather be carried out solely for the purpose of avoiding disputes and/or for contractual purposes. Defects will be deemed to be recognised according to the law solely when so explicitly declared in writing.

11 - ASSISTANCE NOT COVERED BY WARRANTY

In the event of a customer requesting assistance for products supplied by Nilo which are not covered by a valid warranty, the Customer will be charged all costs and accessory charges borne by Nilo for spare parts, labour, travel costs, board and lodging required to carry out the assistance.

12 - JURISDICTION

This contract is governed by Italian law, and all matters shall be referred to the exclusive jurisdiction of the courts of Reggio Emilia.

13 - FINAL CLAUSES

The Italian text of the present contract shall be the only authentic text.

Pursuant to and under the terms of articles 1341 and 1342 of the Italian Civil Code, the Customer hereby declares that he has read and expressly approves the following articles of the Nilo S.r.l. General Sales and Warranty Conditions.: art. 2 (validity), art. 3 (orders), art. 4 (price and payment terms), art.5 (delivery/ownership/risk), art. 6 (acceptance), art.7 (responsibility), art. 8 (force majeure), art. 10 (warranty, paragraphs: 10.1, 10.2, 10.3, 10.4, 10.5, 10.6, 10.7, 10.8), art. 12 (jurisdiction), art. 13 (final clauses).

CONDITIONNES GÉNÉRAL DE VENTE EST DE GARANTIE

1 - DÉFINITIONS

Le Client : la personne physique ou juridique qui exerce son activité de chef d'entreprise, commerciale, artisanale ou professionnelle, ou un intermédiaire qui achète les Produits commercialisés par Nilo.

Nilo : la société Nilo S.r.l., ayant son siège rue Armani n.1, 42019 Scandiano (RE) - Italie, qui vend les Produits.

Acceptation : avis écrit confirmant le produit commandé, envoyé au Client par Nilo.

Prix : celui indiqué dans l'acceptation.

Produit/s : celui/ceux indiqué/s dans l'Acceptation.

Contrat : le contrat passé entre Nilo et le Client par échange de Commande et Acceptation, régi par les présentes conditions générales de vente et de garantie.

2 - EFFICACITÉ

Ce Contrat est appliqué à cette vente et aux ventes suivantes entre Nilo et le Client, sauf nouvelle signature de conditions de vente et de garantie différentes. L'envoi d'une commande implique l'acceptation du Contrat.

3 - COMMANDES

Les commandes sont acceptées par écrit (poste électronique et télécopie sont assimilées) et elles deviennent contraignantes pour Nilo et entre les parties quand Nilo envoie son Acceptation au Client. L'Acceptation doit être immédiatement contrôlée par le client qui doit promptement communiquer par écrit à Nilo toute erreur relevée. Faute de quoi, passé trois jours, les indications contenues dans l'Acceptation seront appliquées au Contrat.

Aucune commande ne sera acceptée si elle n'est pas accompagnée de ces conditions générales de vente et de garantie signées par le Client. Les commandes à venir, acceptées et confirmées par l'Acceptation de Nilo, restent soumises à ce Contrat.

4 - PRIX ET CONDITIONS DE PAIEMENT

Les devis de Nilo ne sont valables que s'ils sont fournis par écrit et pour la période qu'ils indiquent. Le Prix comprend exclusivement les biens et les prestations mentionnées et il s'agit toujours du prix hors TVA. Le paiement devra être effectué de la manière et dans les délais indiqués dans l'Acceptation. Nilo peut suspendre la livraison ou l'exécution de la Commande jusqu'au paiement de celle-ci, si l'accord prévoit un paiement anticipé, ou de toute autre transaction précédente liée à un retard de paiement de la part du Client. Le Client renonce d'ores et déjà à toute exception de compensation entre les sommes qu'il doit à Nilo et toute autre somme dont il serait ou prétendrait être créancier, à quelque titre que ce soit, somme liquide et exigible, même si elle n'est pas contestée et légalement exigible.

En cas de retard de paiement, le Client devra verser les intérêts prévus dans le D.L. n.231/2002 sur la somme due, ainsi que les frais de recouvrement de celle-ci, sans nul besoin de mise en demeure formelle.

5 - LIVRAISON / TITRE / RISQUE

Le délai de livraison figurant dans l'Acceptation est indicatif. Les livraisons partielles sont admises. Le lieu de livraison est indiqué dans l'Acceptation. La marchandise voyage à risque exclusif et danger de l'acheteur, même si destinée sincère vendue. Le Produit ne subira le passage de propriété que sur paiement effectif et intégral du prix. Sauf ce que prévoit l'article 1525 du Code civil, Nilo pourra (sans responsabilité envers le Client) rentrer en possession du Produit. Nilo pourra agir en justice pour obtenir le Prix même avant le passage de propriété. Si le Client refuse la livraison sans accord préalable avec Nilo, les frais ou les pertes soutenues par Nilo à cause de ce refus, y

compris les frais de dépôt jusqu'à l'acceptation de la livraison resteront à sa charge.

6 - RÉCEPTION

Au moment de la livraison du Produit, le Client doit le contrôler et l'inspecter et éventuellement le refuser et dénoncer les éventuels défauts 8 jours au plus tard après la livraison. À l'expiration de ce délai, le Produit sera considéré comme accepté par le Client. Si Nilo accepte, à sa discrétion, la restitution du Produit, celui-ci devra être réexpédié dans ses conditions d'origine, dans son emballage, avec un bon de retour et la preuve d'achat ; les frais de restitution seront à la charge du Client.

7 - RESPONSABILITÉ

Nilo ne sera en aucun cas responsable de dommages directs ou indirects, de pertes conséquentes en cas de non fonctionnement ou de mauvais fonctionnement des Produits, de perte d'affaires, profits, salaires, rétributions, épargnes, sauf ce qui est prévu par les garanties légales ou dans ces conditions générales.

Nilo ne sera pas responsable non plus des dommages causés pendant l'installation des Produits au sol, des meubles, des bibelots, de la décoration et de tout ce qui est présent dans les locaux, le Client reconnaissant avoir le devoir contractuel précis de veiller à la protection préventive et au déplacement de ceux-ci.

Le Client reconnaît avoir été préalablement averti par Nilo des interventions nécessaires à l'installation des Produits, notamment de leurs modalités et de leurs caractéristiques.

8 - FORCE MAJEURE

Nilo ne sera pas responsable du retard dans l'acquiescement de ses obligations (y compris le retard de livraison) si ce retard est causé par des circonstances hors de son contrôle raisonnable et il aura le droit de jouir d'une extension temporelle pour s'en acquiescer ; les cas de force majeure comprennent les grèves, les problèmes de fourniture/ transport/ fabrication, les oscillations du taux de change, les actions gouvernementales et réglementaires, les catastrophes naturelles. Si l'événement de force majeure persiste pendant plus de 2 mois, chaque Partie aura le droit de résilier le Contrat, sans devoir aucun dédommagement à la contrepartie.

9 - PROTECTION DES DONNÉES À CARACTÈRE PERSONNEL

Les données à caractère personnel du Client seront traitées, conservées et /ou communiquées conformément à la loi et le Client y consent d'ores et déjà, aux termes et sous l'effet de la réglementation en vigueur sur la protection de la vie privée. Le Client pourra exercer ses droits d'accès, de correction, de suppression et de blocage du traitement de ses données en écrivant à Nilo. Le Client pourra imposer à Nilo de ne pas utiliser ses données à des fins de marketing.

10 - GARANTIE

10.1 - Cadre d'application

Cette garantie est destinée aux Clients opérant dans le cadre de leur activité professionnelle, selon la définition de l'article 1. Les ventes concernées par ces conditions générales se réfèrent à des Produits qui ne sont pas destinés aux consommateurs, tels qu'ils sont déterminés par l'article 3 du D. L. 206/2005.

La garantie concerne les défauts des Produits, i.e. les imperfections matérielles pouvant avoir des répercussions considérables sur l'utilisation ou la valeur de ces Produits et se référant à des anomalies du processus de production, de fabrication, de formation ou de conservation. Elle est efficace dans les limites et aux conditions suivantes.

10.2 - Durée

Nilo garantit les Produits pendant un an à compter de la date livraison.

10.3 - Application

Excepté les précisions, les exclusions ou les limitations indiquées ci-après, ou

rappelées dans ce contrat, la garantie s'applique aux défauts des Produits, tels qu'ils sont déterminés selon la définition de l'article 1490, 1er alinéa du Code civil.

10.4 - Modalités, délais et échéances pour faire valoir le droit à la garantie

Dès que le défaut est constaté, le Client est tenu de le communiquer par écrit à Nilo, en joignant une copie de la facture et de l'Acceptation de référence et en indiquant le numéro de série du bien défectueux.

La communication doit parvenir par écrit à Nilo au plus tard 8 jours après la constatation, sous peine de perdre le droit de garantie. Le droit à la garantie se prescrit par un an.

Toute intervention du Client ou de tiers sur le Produit défectueux sans l'autorisation écrite de Nilo constitue motif de déchéance de la garantie.

10.5 - Exclusions et limitations

Sauf ce qui est spécifié ailleurs, la garantie est exclue si le défaut est causé ou accentué par une utilisation non conforme du Produit de la part du Client ou de tiers, ou par un entretien non-conforme aux indications du producteur, ou par des interventions de toute nature, y compris d'entretien, sur le produit non effectuées ou non autorisées par Nilo.

La garantie est également exclue :

- si la communication dénonçant le défaut n'est pas accompagnée des documents et si les informations prévues par l'article 10.4 ne sont pas fournies ;
- si les Produits ont été installés, conservés ou stockés dans des endroits inaptes à protéger leur qualité (à l'extérieurs, endroits humides ou peu aérés, très chaud ou très froid) ;
- si les Produits n'ont pas été montés correctement ou s'ils ont été manipulés, complétés par des pièces et des composants non d'origine ou non autorisés par Nilo, nettoyés selon des procédures ou avec des produits susceptibles de les abîmer ;
- en cas de dommages qui ne découleraient pas de défauts de production à l'origine ni de la mauvaise qualité des matériaux utilisés, mais qui seraient la conséquence de faits ou d'événements traumatiques pour le produit dont, à simple titre d'exemple sans contempler tous les cas de figure, nous citons : chocs, bosses, éraflures, coupures, taches causées par des facteurs externes (teintures, laques, produits d'entretien) ;
- pour les dommages causés par l'usure normale des Produits ;
- si les Produits ne sont pas utilisés par les sujets auxquels ils sont destinés et pour lesquels ils sont produits, à savoir coiffeurs, esthéticiens, salons de beauté, beauty farms, thermes, cabinets de médecins.

10.6 - Conditions particulières de Garantie

Selon la matière ou le composant indiqué ci-après, les conditions particulières de garantie en vigueur sont les suivantes :

Pompes des bases:

deux années sont garanties par la date de livraison.

Skaï :

Le skai, en particulier le blanc et les couleurs claires, la garantie ne couvre pas les dommages qui ne découleraient pas de défauts de production à l'origine ni de la mauvaise qualité des matériaux utilisés, mais qui seraient la conséquence de faits ou d'événements traumatiques pour le produit dont, à simple titre d'exemple sans contempler tous les cas de figure, nous citons : chocs, éraflures, coupures, taches causées par des facteurs externes (teintures, laques, produits d'entretien, tissu denim). L'éventuelle différence de tonalité de couleur présentée par des articles ou des Produits revêtus du même skai ne peut être considérée comme un défaut d'origine.

Pièces peintes :

La garantie ne couvre pas les dommages qui ne découleraient pas de défauts de production à l'origine ni de la mauvaise qualité des matériaux utilisés, mais qui seraient la conséquence de faits ou d'événements traumatiques pour le produit dont, à simple titre d'exemple sans contempler tous les cas de figure, nous citons : chocs, bosses, éraflures, coupures, taches causées par des facteurs externes (teintures, laques, produits d'entretien). L'éventuel-

le différence de tonalité de couleur présentée par des articles ou des Produits revêtus de la même peinture ne peut être considérée comme un défaut d'origine.

Pièces en aluminium :

La garantie ne couvre pas les dommages qui ne découleraient pas de défauts de production à l'origine ni de la mauvaise qualité des matériaux utilisés, mais qui seraient la conséquence de faits ou d'événements traumatiques pour le produit dont, à simple titre d'exemple sans contempler tous les cas de figure, nous citons : chocs, bosses, éraflures, coupures, taches causées par des facteurs externes (teintures, laques, produits d'entretien). L'éventuelle différence de tonalité présentée par des articles ou des Produits comportant les mêmes pièces en aluminium ne peut être considérée comme un défaut d'origine.

Pièces électriques et appareils électriques (excepté les néons, les leds et les ampoules)

Ils rentrent dans les conditions générales de garantie sauf si le dommage est causé par des écarts de tension de secteur qui dépasseraient les limites prévues par la réglementation CE (220/240 V, 50 Hz, +/- 10%).

Néons, leds et ampoules :

Ils ne rentrent pas dans les conditions générales de garantie puisqu'il s'agit de consommables.

Lors de la livraison, le respect des paramètres de température, couleur et rendu chromatique indiqués dans les spécifications figurant au catalogue des producteurs principaux (pour exemple: catalogue Philips paragraphe 12) est exclusivement garanti. Le Client est par conséquent tenu de vérifier immédiatement les composants cités dans ce paragraphe et, en cas de différences par rapport à ces spécifications, il sera tenu de le communiquer par écrit à Nilo au plus tard 8 jours après la réception de la marchandise, faute de quoi, le Client perdra son droit de faire valoir la différence susmentionnée.

L'usure normale des articles due à l'usage reste exclue des conditions de garantie et le Client déclare savoir, renonçant d'ores et déjà à toute prétention à ce sujet, qu'avec le temps, les néons, les leds et les ampoules peuvent présenter des différences de couleur ou cesser de fonctionner.

Verres et miroirs :

La garantie ne couvre pas les dommages qui ne découleraient pas de défauts de production à l'origine ni de la mauvaise qualité des matériaux utilisés, mais qui seraient la conséquence de faits ou d'événements traumatiques pour le produit dont, à simple titre d'exemple sans contempler tous les cas de figure, nous citons : chocs, bosses, éraflures, coupures, taches causées par des facteurs externes (teintures, laques, produits d'entretien.)

Cuvettes :

La garantie ne couvre pas les dommages qui ne découleraient pas de défauts de production à l'origine ni de la mauvaise qualité des matériaux utilisés, mais qui seraient la conséquence de faits ou d'événements traumatiques pour le produit dont, à simple titre d'exemple sans contempler tous les cas de figure, nous citons : chocs, bosses, fissures, ébréchures, éraflures, coupures, taches causées par des facteurs externes (teintures, laques, produits d'entretien.)

Robinetterie, douches et flexibles :

La robinetterie est garantie 1 ans, les douches et les flexibles 6 mois.

Articles ethniques en bois et/ou autres matériels naturels (chapitres "Indian", "Balinese", "Accessories" du catalogue Nilo et articles semblables):

La garantie ne couvre pas les dommages qui ne découleraient pas de défauts de production à l'origine ni de la mauvaise qualité des matériaux utilisés, mais qui seraient la conséquence de faits ou d'événements traumatiques pour le produit dont, à simple titre d'exemple sans contempler tous les cas de figure, nous citons : chocs, bosses, éraflures, coupures, taches causées par des facteurs externes (teintures, laques, produits d'entretien.)

Ne peuvent pas être considérés vices originaux:

- L'éventuelle différence de tonalité de couleur présentée par des articles ou des Produits revêtus de la même peinture;
 - la présence de fissures, écaillages, parties concaves ou convexes qui ne modifient pas la fonctionnalité structurale de l'article;
 - petites différences de mesure respect à celles indiquées dans le catalogue
- Ces cas dénotent la réalisation entièrement manuelle de l'objet et l'identifient comme pièce unique

10.7 - Modalités d'intervention de Nilo

Nilo examinera le produit et évaluera, incontestablement, si le problème rentre ou non dans la couverture de la garantie commerciale. Par l'intermédiaire de son service d'intervention, ou d'un partenaire d'assistance agréé, et après avoir examiné le produit, Nilo s'engage au remplacement et réparation des pièces qui résultent défectueuses à l'origine, qui seront retournés départ usine. Dans le cas que soit demandé l'envoi des pièces de rechange, les frais de transport et le risque relatif seront à charge de l'acquéreur. En tous cas n'est pas incluse dans les garanties la prestation de main d'oeuvre, comme aussi les éventuels dommages subis par l'acquéreur. Les pièces remplacées deviendront propriété de Nilo. Si l'article n'est plus en vente chez Nilo, celui-ci le substituera par une pièce adéquate. Seul Nilo pourra établir la substitution qui sera à juger adéquate.

10.8 - Exclusion de reconnaissance implicite du défaut

En référence à l'article 1495, 2e alinéa du code civil, il est précisé que l'intervention de Nilo, ou d'une personne déléguée et agréée par lui, ne comporte pas la reconnaissance du défaut mais qu'elle vise exclusivement à évaluer la dénonciation présentée par le client. De même, l'intervention de Nilo, ou d'une personne déléguée et agréée par lui, pour le remplacement ou la réparation, ne comporte aucune reconnaissance, puisque cette intervention peut avoir été effectuée dans le but d'éviter un contentieux et/ou en vue d'une transaction.

Le défaut ne sera reconnu aux termes de la loi que s'il l'a été explicitement par écrit.

11 - ASSISTANCE HORS GARANTIE

Au cas où un client demanderait à Nilo une assistance hors garantie sur ses Produits, toutes les dépenses et les charges accessoires que Nilo supportera pour les pièces de rechange, les heures ouvrées, les frais de déplacement, vivre et couvert nécessaires pour compléter l'assistance seront débitées au client.

12 - JURIDICTION

Le présent contrat est soumis au droit italien. En cas de litige seul le tribunal de Reggio Emilia sera compétent.

13 -

Le texte en langue italienne de ce contrat c'est le seul qui fait foi comme texte original

Aux termes et sous l'effet des articles 1341 et 1342 du Code civil, le Client déclare avoir pris connaissance avec attention et approuver expressément les articles suivants des Conditions Générales de Vente et de Garantie Nilo S.r.l.: article 2 (efficacité), article 3 (commandes), article 4 (prix et conditions de paiement), article 5 (livraison/titre/risque), article 6 (réception), article 7 (responsabilité), article 8 (force majeure), article 10 (garantie, paragraphes : 10.1, 10.2, 10.3, 10.4, 10.5, 10.6, 10.7, 10.8), article 12 (juridiction). art. 13 (clauses finales).

Easy Beauty si riserva di apportare modifiche ai prodotti senza darne preavviso

Easy Beauty reserves the right to modify the features of its products without prior notice

Easy Beauty se réserve le droit de modifier les caractéristiques des produits sans donner de préavis

Easy Beauty-Änderungen jederzeit vorbehalten

Easy Beauty se reserva el derecho de aportar modificaciones a sus productos sin previo aviso

2015_2016

EASY BEAUTY

è un marchio / is a brand of NILO s.r.l.

EASY BEAUTY
Via Armani, 1A
42019 Scandiano RE, Italia
tel. +39 0522 7631
fax +39 0522 766676

www.easy-beauty.it
info@nilo-beauty.com

www.easy-beauty.it
info@nilo-beauty.com

www.easy-beauty.it
info@nilo-beauty.com

