

ALGEMENE VOORWAARDEN VAN P. VAN HOOF HOLDING B.V.

1. Algemeen.

1.1 In deze Voorwaarden worden verstaan onder:

- Voorwaarden: de onderhavige Algemene Leveringsvoorwaarden;
- P. van Hoof Holding BV: een besloten vennootschap met beperkte aansprakelijkheid, statutair gevestigd te Geldrop, de gebruiker van de Algemene Leveringsvoorwaarden;
- Wederpartij: iedere natuurlijke persoon, rechtspersoon, vennootschap onder firma, commanditaire vennootschap of andere entiteit die met P. van Hoof Holding een overeenkomst sluit of heeft gesloten, of aan wie door of namens P. van Hoof Holding een aanbod of offerte wordt of is gedaan of gericht, of aan wie of in opdracht van wie of namens P. van Hoof Holding een levering wordt of is gedaan, of in opdracht of ten behoeve van wie door of namens P. van Hoof Holding een of meer dienst worden of zijn gericht.

1.2 Alle door of namens P. van Hoof Holding gedane aanbiedingen, uitgebrachte offertes, gesloten overeenkomsten en de uitvoering daarvan, en verrichte leveringen en verrichte diensten, worden beheerst door de Voorwaarden. Afwijkingen van de Voorwaarden zullen alleen van kracht indien schriftelijk door P. van Hoof Holding en de Wederpartij overeengekomen.

1.3 Uitdrukkelijk uitgesloten wordt de toepasselijkheid van andere algemene voorwaarden dan de Voorwaarden en de toepasselijkheid van zulke en andere algemene voorwaarden wordt door P. van Hoof Holding uitdrukkelijk van de hand gewezen. Door aanvaarding van een door of namens P. van Hoof Holding gedaan aanbod of gedane offerte, door het aangaan van een overeenkomst met P. van Hoof Holding, door het aanvaarden van een door of namens P. van Hoof Holding gedane levering, of door het aanvaarden van door of namens P. van Hoof Holding verrichte diensten aanvaardt de Wederpartij, onvoorwaardelijk dat de Voorwaarden van toepassing zijn en dat de toepasselijkheid van andere algemene voorwaarden is uitgesloten.

2. Aanbiedingen

2.1 Iedere door of namens P. van Hoof Holding gedane aanbieding of offerte is vrijblijvend en bindt P. van Hoof Holding niet, behalve indien en voor zover door partijen anderszins overeengekomen.

2.2 Alle in verband met een aanbieding of offerte verstrekte brochures, catalogi, prijslijsten en folders en alle daarin of daarbij verstrekte (technische) gegevens in de vorm van ontwerpen, tekeningen of andere afbeeldingen, modellen, monsters, tabellen, schema's e.d. en alle andere verstrekte gegevens en informatie blijven uitdrukkelijk de industriële of intellectuele eigendom van P. van Hoof Holding. Het is de Wederpartij uitdrukkelijk verboden om zonder de voorafgaande schriftelijke toestemming van P. van Hoof Holding enig materiaal of enige gegevens of informatie als bedoeld in de vorige zin geheel of ten dele te kopiëren en/of aan derden op welke wijze dan ook kenbaar te maken of doen maken, en/of door derden te laten gebruiken en/of door te verkopen of ter beschikking te stellen. Het gebruik van dit materiaal en deze gegevens en informatie dient strikt beperkt te blijven tot eigen gebruik door de Wederpartij in het kader van de aan P. van Hoof Holding verstrekte opdracht. Op eerste verzoek van P. van Hoof Holding, alsook indien de Wederpartij niet binnen de aanbestedingstermijn een overeenkomst sluit of deze annuleert, dient al het hier bedoelde materiaal en dienen alle hier bedoelde gegevens en informatie terstond aan P. van Hoof Holding te worden geretourneerd.

3. Totstandkoming en inhoud overeenkomst

3.1 Een overeenkomst tussen P. van Hoof Holding en de Wederpartij komt tot stand op het moment dat P. van Hoof Holding de aanvaarding van een opdracht of order van de Wederpartij schriftelijk heeft bevestigd, de omvang en inhoud van de overeenkomst is zoals deze volgt uit de schriftelijke bevestiging door P. van Hoof Holding.

3.2 Een eventuele wijziging en/of (gedeeltelijke) annulering van een opdracht of order, door of op verzoek van de Wederpartij, kan alleen plaatsvinden met de voorafgaande schriftelijke toestemming van P. van Hoof Holding en op voorwaarde dat de reeds door P. van Hoof Holding verrichte werkzaamheden en/of opgekomen additionele kosten geheel door de Wederpartij worden vergoed.

3.3 Voor werkzaamheden of opdrachten waarvoor gezien aard en/of omvang geen offerte of opdrachtbevestiging wordt verzonden, geldt dat de overeenkomst tot stand komt op het moment dat door of namens P. van Hoof Holding daadwerkelijk met de uitvoering van de overeenkomst wordt begonnen, terwijl in zo'n geval de factuur als opdrachtbevestiging wordt beschouwd, welke tevens geacht wordt de overeenkomst juist en volledig weer te geven.

3.4 Een overeenkomst met P. van Hoof Holding wordt aangegaan onder de voorwaarde dat toeleveranciers van P. van Hoof Holding en overige contactpartners hun verplichtingen tijdig en op de juiste wijze nakomen.

3.5 P. van Hoof Holding is gerechtigd bij het aangaan van de overeenkomst of daarna, voordat van de zijde van P. van Hoof Holding met de uitvoering van de overeenkomst wordt begonnen dan wel die uitvoering van de overeenkomst wordt voortgezet, de verstrekking door de Wederpartij te verlangen van voldoende zekerheid ter zake van de tijdige voldoening door de Wederpartij aan diens betalingsverplichtingen en overige verplichtingen.

4. Prijzen

4.1 Prijzen luiden in Euro's en elke prijsopgave is vrijblijvend.

4.2 Tenzij uitdrukkelijk schriftelijk anders vermeld, zijn de prijzen: (i) gebaseerd op levering af-fabriek of af-magazijn van P. van Hoof Holding (ii) exclusief BTW, invoerrechten, en andere belastingen, heffingen en rechten (iii) exclusief kosten van verpakking, in- en uitlading, vervoer en verzekering; en (iv) exclusief kosten van montage, installatie en inbedrijfstelling, tenzij uitdrukkelijk anders vermeld, in welk laatste geval genoemde kosten afzonderlijk worden gespecificeerd.

4.3 Prijzen worden telkens vermeld of overeengekomen onder voorbehoud van koerswijzigingen welke worden doorberekend indien de officiële valutapariteit op het moment van levering meer dan 2% afwijkt van de valutapariteit op de datum waarop de aanbieding of offerte werd gedaan, waarbij laatstgenoemde pariteit op 100 wordt gesteld.

5. Risico

5.1 Het risico met betrekking tot de goederen door of in naam van P. van Hoof Holding verkocht en/of te leveren aan de Wederpartij over: in geval van goederen uit voorraad, op het moment dat deze ten behoeve van de Wederpartij worden afgezonderd; en ingeval van andere goederen, op het moment van inlading van die goederen ten behoeve van het transport naar de Wederpartij of de door de Wederpartij aangeduide plaats, behalve indien en voor zover schriftelijk anders mocht zijn overeengekomen.

6. Levering en levertijd

6.1 Behalve indien en voor zover schriftelijk anders overeengekomen, en onverminderd het bepaalde in Artikel 4.2 van de Voorwaarden, geschieden leveringen franco bedrijf (of huis) van de Wederpartij of andere door de Wederpartij tijdig opgegeven plaats. Voor orders of leveringen welke een bepaald bedrag niet te boven gaan, wordt door de P. van Hoof Holding aan de Wederpartij een bedrag aan verzend- en/of administratiekosten in rekening gebracht.

6.2 Behalve indien en voor zover schriftelijk anders mocht zijn overeengekomen, en onverminderd het geen in Artikel 5, is bepaald omtrent de overgang van het risico, geldt als leveringstijdstip het moment dat de goederen worden uitgeladen of gelost op de plaats waar

deze moeten worden geleverd (de feitelijke overdracht): het voorafgaande geldt ook indien P. van Hoof Holding de goederen moet monteren, installeren en/of in bedrijf stellen.

6.3 De Wederpartij dient eventuele tekorten, manco's en beschadigingen binnen 24 uur na de levering schriftelijk rechtstreeks aan P. van Hoof Holding te melden, bij gebreke waarvan de goederen geacht zullen worden de Wederpartij in goede orde, compleet en zonder schade te hebben bereikt.

6.4 P. van Hoof Holding is gerechtigd om te leveren in gedeelten welke gedeelten afzonderlijk kunnen worden gefactureerd.

6.5 Behalve indien en voor zover schriftelijk anders mocht zijn overeengekomen, hebben door of namens P. van Hoof Holding bij de aanbidding of offerte opgegeven leveringstermijnen niet de strekking fataal te zijn, het geen onder meer inhoudt dat de wederpartij bij niet- tijdige levering P. van Hoof Holding uitdrukkelijk schriftelijk in gebreke dient te stellen voordat P. van Hoof Holding in verzuim zal kunnen zijn.

6.6 Indien goederen niet binnen de levertijd of leveringstermijn door de Wederpartij worden afgenomen, of indien de Wederpartij een overeengekomen afroepstermijn niet in acht neemt, is P. van Hoof Holding gerechtigd de desbetreffende goederen aan de Wederpartij te factureren, en is P. van Hoof Holding voorts gerechtigd deze goederen naar eigen inzicht maar geheel voor rekening en risico van de wederpartij op te (doen) slaan.

7. Overmacht (Niet Toerekenbare Tekortkoming)

7.1 Indien P. van Hoof Holding door overmacht is verhinderd enige verbintenis jegens de wederpartij na te komen, en de overmacht situatie naar het oordeel van P. van Hoof Holding van blijvende of langdurige aard is, zullen partijen overleggen teneinde een regeling te treffen.

7.2 Indien P. van Hoof Holding door overmacht is verhinderd enige verbintenis jegens de wederpartij na te komen, en de overmacht situatie naar het oordeel van P. van Hoof Holding van tijdelijke aard zal zijn, is P. van Hoof Holding gerechtigd de uitvoering van de overeenkomst zolang op te schorten totdat de omstandigheid ,oorzaak of gebeurtenis die de overmacht situatie veroorzaakt zich niet langer voordoet.

7.3 Als "overmacht" wordt beschouwd, iedere omstandigheid, oorzaak of gebeurtenis, waar ook plaatsvindend, optredend of zicht voordoende, die de correcte, volledig en/of tijdige nakoming van enige verbintenis van P. van Hoof Holding tijdelijk of blijvend verhinderd, onmogelijk maakt of onredelijk bezwaarlijk maakt, en welke omstandigheid, oorzaak of gebeurtenis P. van Hoof Holding redelijkerwijs niet kan voorkomen of welke geheel of ten dele buiten de invloedssfeer van de P. van Hoof Holding ligt of waarop P. van Hoof Holding geen invloed kan uitoefenen. Als overmacht opleverende omstandigheid, oorzaak of gebeurtenis worden in elk geval onder meer beschouwd: brand, ontploffing, blikseminslag, ijsgang, laag water, hoog water, vloedgolf, springtij, overstroming, aardbeving, natuurrampen: storm, tornado, cycloon, sneeuw, vorst en andere weersomstandigheden: staking, werkonderbreking, bovenmatig (ziekte) verzuim van personeel, arbeidsonrust, uitsluiting, boycot (al dan niet als zodanig verklaard), mobilisatie, beleg, belegering, blokkade, molest: rellen, revolutie, maatschappelijke onrust: overheidsmaatregelen en/of voorschriften die de nakoming van verbintenissen verhinderen, vertragen of anderszins bemoeilijken: gebrek aan transportmiddelen: onbegaanbaarheid of onbruikbaarheid van enige in aanmerking komende transportroute of wijze van transport: storting of onderbreking in de verstrekking, levering of beschikbaarheid van energie: storting of onderbreking in of van het functioneren van enig openbaar nutsbedrijf; storing in of onderbreking of beëindiging van leverantie van grondstoffen, halffabricaten en/of eindproducten: storting of vertraging in of van, of onderbreking of beëindiging van leverantie van onderdelen, reserveonderdelen, en overige artikelen: elke omstandigheid, oorzaak of gebeurtenis die het gevolg is van of verband houdt met het zogenaamde millenniumprobleem, niet nakoming van enige verbintenis door een schuldenaar of contractspartner van P. van Hoof Holding (niet-nakoming van enige verplichting van een of meer derden tot levering daaronder mede begrepen); technische storingen en/of mankementen, vertraging, storting of onderbreking in of van reparatie van machines, materiaal, apparatuur, gereedschap en/of instrumenten; ernstige ziekte: en ziekte met een epidemisch karakter.

8. Garantie/ Service

8.1 Met inachtneming van het elders in de Voorwaarden bepaalde garandeert P. van Hoof Holding de deugdelijkheid van de gebruikte materialen en de toegezegde eigenschappen en de hiermede samenhangende juiste werking van de door P. van Hoof Holding geleverde goederen. Deze garantie geldt voor nieuwe producten voor een periode van twaalf (12) maanden vanaf de levering, tenzij schriftelijk anders overeengekomen. Garantie voor door P. van Hoof Holding elders ingekochte goederen wordt slechts gegeven indien en voor zover de oorspronkelijke fabrikant(en) deze verstrekt(verstrekken). Voor producten die niet nieuw zijn geldt slechts een garantie indien en voor zover deze uitdrukkelijk is overeengekomen: op zo'n garantie zijn de bepalingen van de Voorwaarden van toepassing, behalve indien en voor zover daarvan uitdrukkelijk schriftelijk is afgeweken.

8.2 Gebreken aan geleverde goederen welke onder de garantie vallen worden, uitsluitend ter beoordeling van P. van Hoof Holding, of wel hersteld, of wel door nieuwe levering vervangen indien de gebreken naar het oordeel van P. van Hoof Holding en/of de fabrikant te wijten zijn aan constructiefouten of fouten in of tekortkomingen van gebruikt materialen waaronder de goederen voor de Wederpartij onbruikbaar zijn voor het doel waarvoor zij redelijkerwijs geacht kunnen worden te zijn bestemd.

8.3 Goederen die voor garantiewerk in aanmerking komen, dienen franco aan P. van Hoof Holding te worden toegezonden, indien P. van Hoof Holding buiten het eigen bedrijf garantiewerk dient (te laten) verrichten is P. van Hoof Holding gerechtigd de daaraan verbonden redelijke kosten aan de Wederpartij in rekening te brengen.

8.4 Indien blijkt dat aan P. van Hoof Holding voor herstel of reparatie aangeboden goederen geen gebreken vertonen, zijn alle gemaakte kosten voor rekening van de Wederpartij, ook tijdens de garantieperiode.

8.5 Alle garantieaanspraken vervallen indien de Wederpartij zelf wijzigingen in en/of reparaties aan het geleverde verricht dan wel laat verrichten, of indien het geleverde niet nauwkeurig wordt of is gebruikt of behandeld volgens de bijgeleverd of toepasselijke (fabrieks-)voorschriften of de gebruiksaanwijzing of op andere wijze onoordeelkundig wordt of is gebruikt of behandeld, of indien of ten aanzien van het geleverde een softwareaanpassing heeft plaatsgevonden die niet door P. van Hoof Holding is geschied, of indien het geleverde wordt of is gebruikt op een wijze welke voor P. van Hoof Holding redelijkerwijs niet was te verwachten.

8.6 Voor gebruiksartikelen geldt geen garantie.

8.7 Niet-nakoming door de Wederpartij van een of meer van diens verplichtingen

ontheft P. van Hoof Holding van zijn garantieverplichtingen.

8.8 Voldoening aan de garantielijc geldt als enige en volledige schadevergoeding.

9. Aansprakelijkheid

9.1 P. van Hoof Holding is niet gehouden tot enige vergoeding van schade, van welke aard dan ook, welke schade direct of indirect is veroorzaakt door of namens P. van Hoof Holding geleverd goed of geleverd dienst dan wel direct of indirect is veroorzaakt door of verband houdt met enig gebruik of enige toepassing of bewerking van een dergelijk goed of opslag of bewaring daarvan, dan wel montage, installatie of inwerkstelling van een dergelijk goed, en de Wederpartij vrijwaart P.

van Hoof Holding uitdrukkelijk tegen aanspraken en vorderingen welke op enige dergelijke schade zijn gebaseerd of daarmee verband houden.

9.2 Indien P. van Hoof Holding bij de montage en/of het bedrijf gereedmakend en/of de installatie van goederen behulpzaam is, zonder dat dit uitdrukkelijk in de opdracht is vermeld, geschiedt zulks steeds geheel voor risico van de Wederpartij.

9.3 Eventuele aansprakelijkheid van P. van Hoof Holding is te allen tijde beperkt tot direct veroorzaakte schade en te allen tijde beperkt tot het voor de desbetreffende zaak of in het desbetreffende geval gefactureerde netto-factuurbedrag.

9.4 Onverminderd hetgeen overigens in dit artikel is bepaald, verjaart elke vordering tot schadevergoeding na verloop van één jaar nadat de schade zich heeft gemanifesteerd of is ontdekt of onderkend dan wel redelijkerwijs had kunnen worden ontdekt of onderkend, en in elk geval na verloop van drie jaren na de levering.

9.5 Ten aanzien van goederen welke P. van Hoof Holding van een derde heeft betrokken zullen de op de desbetreffende transactie toepasselijk (contract- en/of garantie) bepalingen ook gelden jegens de Wederpartij, indien en voor zover P. van Hoof Holding zich daarop beroept.

10. Reclames

10.1 Onverminderd het in Artikel 6.3 van de Voorwaarde bepaalde, zullen eventuele reclames slechts in behandeling kunnen worden genomen indien deze binnen acht (8) dagen na de levering in schriftelijke vorm door P. van Hoof Holding zijn ontvangen. Voor verborgen gebreken geldt dat reclames alleen mogelijk zijn binnen de garantietermijn.

10.2 In afwijking van het in Artikel 13.1 bepaalde, dient reclamering ten aanzien van goederen waarvoor een beproeving of keuring plaatsvindt en ter plaatse waar deze beproeving of keuring plaats heeft, en vervolgens terstond schriftelijk aan P. van Hoof Holding te worden bevestigd.

10.3 Reclames kunnen alleen in behandeling worden genomen wanneer daarbij de aard en de grond van de klachten nauwkeurig zijn opgegeven.

10.4 Reclames met betrekking tot een factuur dienen schriftelijk binnen acht (8) dagen na de datum van die factuur bij P. van Hoof Holding te worden ingediend.

10.5 Indien binnen de toepasselijke termijn niet of niet op de voorgeschreven wijze is gereclameerd, zal het geleverde geacht worden geheel aan de overeenkomst te voldoen en onvoorwaardelijk door de Wederpartij te zijn aanvaard en goedgekeurd; een factuur ten aanzien waarvan binnen de termijn van acht dagen genoemd in Artikel 13.4 niet op de voorgeschreven wijze is gereclameerd zal geacht worden onvoorwaardelijk door de Wederpartij te zijn aanvaard en goedgekeurd.

10.6 Indien een reclame met betrekking tot het geleverde door P. van Hoof Holding gegrond wordt bevonden, is P. van Hoof Holding uitsluitend verplicht de ondeugdelijke goederen te vervangen of te repareren, zonder dat de Wederpartij daarnaast enig recht kan doen gelden op welke vergoeding dan ook.

10.7 Het indienen van een reclame ontslaat de Wederpartij nimmer van zijn betalingsverplichtingen tegenover P. van Hoof Holding.

10.8 Retournering van het geleverde dan wel enig deel daarvan, om welke reden dan ook, kan slechts plaatsvinden na voorafgaand uitdrukkelijke schriftelijke toestemming en verzendinstructies van P. van Hoof Holding.

11. Vergunningen e.d.

11.1 De Wederpartij is er voor verantwoordelijk dat alle vergunningen, concessies, licenties, toestemmingen e.d. die nodig mochten zijn voor het door P. van Hoof Holding kunnen leveren van de verkochte goederen en voor het anderszins door P. van Hoof Holding kunnen voldoen aan zijn verplichtingen tijdig en in de juiste vorm zullen zijn verkregen: de kosten verbonden aan de verkrijging van dergelijke vergunningen, concessies, licenties, toestemmingen e.d. zijn voor rekening van de Wederpartij. 11.2 Het ontbreken van enige vergunningen, concessies, licenties, toestemming e.d. als bedoeld in Artikel 11.1 zal worden beschouwd als een toerekenbare tekortkoming(wanprestatie) aan de zijde van de Wederpartij, en zal de Wederpartij niet ontslaan van enige van zijn verplichtingen tegenover P. van Hoof Holding, noch aanleiding kunnen zijn tot opschorting van de nakoming van enige verbintenis van de Wederpartij jegens P. van Hoof Holding.

11.3 De Wederpartij is aansprakelijk voor alle schade welke direct of indirect mocht worden veroorzaakt door het ontbreken van enige vergunning, concessie, licentie, toestemming e.d. als bedoeld in Artikel 11.1 en de Wederpartij vrijwaart P. van Hoof Holding tegen aanspraken en vorderingen die verband houden met dergelijke schade.

12. Intellectuele eigendomsrechten

12.1 De Wederpartij zal door of namens P. van Hoof Holding (bij)geleverde software in de ruimste zin, randapparatuur, technische gegevens, schakel- en/of werkschema's, gebruiks- en/of bedieningsvoorschriften, tekeningen en alle andere essentiële documentatie en andere gegevens en informatie alleen voor eigen (intern) gebruik aanwenden en op geen enkele wijze aan enige derde doorleveren, verkopen of ter beschikking stellen noch door enige derde doen gebruiken.

12.2 Indien onverhoopt mocht blijken dat een door P. van Hoof Holding aan de Wederpartij verkocht goed in Nederland inbreuk maakt op een recht van industriële of intellectuele eigendom van een derde, en de Wederpartij te dier zake wordt aangesproken, is de Wederpartij verplicht P. van Hoof Holding daarvan terstond schriftelijk op de hoogte te brengen, en P. van Hoof Holding zal alsdan naar eigen keuze ofwel het recht om dat goed te gebruiken kunnen verschaffen, ofwel het goed zodanig wijzigen dat dit geen inbreuk meer maakt, ofwel een vervangend goed leveren dat geen inbreuk maakt, ofwel de Wederpartij nadat het goed van hem is terugontvangen de koopprijs restitueren onder aftrek van een redelijke vergoeding voor de periode dat de Wederpartij het goed ter beschikking heeft gehad. Ter zake van inbreuk op een recht van industriële of intellectuele eigendom buiten Nederland zal de Wederpartij tegen P. van Hoof Holding geen enkele aanspraak kunnen doen gelden en geen enkele vordering hebben.

12.3 P. van Hoof Holding kan op geen enkele wijze aansprakelijk worden gesteld ter zake van inbreuk op enig recht van industriële of intellectuele eigendom dan wel enig ander exclusief recht welke het gevolg is van enige wijziging in of aan een door of namens P. van Hoof Holding verkocht of geleverd goed of van enig gebruik van zo'n goed dat of enige toepassing van zo'n goed die anders is dan welke P. van Hoof Holding heeft voorgeschreven of waarvan P. van Hoof Holding uitging, of welke het gevolg is van integratie met of in gebruik of toepassing in combinatie met niet door of namens P. van Hoof Holding verkochte en geleverde goederen, of welke het gevolg is van een softwareaanpassing in combinatie met niet door of namens P. van Hoof Holding verkochte en geleverde goederen, of welke het gevolg is van een softwareaanpassing welke niet door P. van Hoof Holding is geschied.

13. Eigendomsvoorbehoud

13.1 Onverminderd hetgeen is bepaald in Artikel 5 van de Voorwaarden omtrent het risico en de overgang daarvan, blijven alle door of namens P. van Hoof Holding geleverde goederen eigendom van P. van Hoof Holding tot op het moment van volledige betaling van al hetgeen de Wederpartij, uit welken hoofde ook, aan P. van Hoof Holding verschuldigd is, hieronder tevens

begrepen hetgeen de Wederpartij aan P. van Hoof Holding verschuldigd is geworden na de totstandkoming van de overeenkomst, met inbegrip van alle renten en kosten.

13.2 De Wederpartij is verplicht om zolang ingevolge het in Artikel 13.1 bepaalde de eigendom van door of namens P. van Hoof Holding geleverde goederen nog aan P. van Hoof Holding toekomt, deze goederen zodanig van andere goederen afgescheiden te houden dat zij gemakkelijk en duidelijk als goederen van P. van Hoof Holding kunnen worden herkend.

13.3 Ingeval van niet-betaling van enig door de Wederpartij aan P. van Hoof Holding verschuldigd en opeisbaar bedrag, en voorts in geval de overeenkomst wordt beëindigd, zal P. van Hoof Holding gerechtigd zijn de goederen ten aanzien waarvan het eigendomsvoorbehoud geldt als eigendom om terug te vorderen en de daarmede verband houdende maatregelen te (doen) nemen, onder verrekening van het eventueel reeds ter zake van die goederen betaalde, zulks onverminderd het recht van P. van Hoof Holding om vergoeding te verlangen voor eventueel verlies of schade. In geval van dergelijke niet betaling of van beëindiging van de overeenkomst is elke vordering welke P. van Hoof Holding op de Wederpartij heeft ineens en dadelijk opeisbaar.

13.4 De Wederpartij is gerechtigd goederen ten aanzien waarvan een eigendomsvoorbehoud ten gunste van P. van Hoof Holding geldt in het kader van de normale bedrijfsuitvoering te verkopen of te gebruiken; op deze goederen mag echter geen zekerheidsrecht worden gevestigd, terwijl de wederpartij ten aanzien van deze goederen geen handelingen mag (doen) verrichten waardoor deze onderdeel of bestanddeel zouden worden van een of meer andere goederen. Ingeval goederen worden doorgeleverd ten aanzien waarvan nog een eerste verzoek van P. van Hoof Holding alle vorderingen op de schuldenaar van de Wederpartij, tot het verschuldigde bedrag, aan P. van Hoof Holding te cederen.

14. Betaling

14.1 Tenzij anders is overeengekomen dient betaling binnen dertig (30) dagen na factuurdatum te geschieden door storting of overmaking op een door P. van Hoof Holding aangewezen bankrekening.

15. Verzuim; rente en kosten

15.1 De Wederpartij zal in gebreke zijn door het enkele verloop van de termijn of de voldoening aan een andere verplichting had dienen te geschieden, zonder dat daarvoor een nadere aanmaning, sommatie of in gebreke stelling zal zijn vereist.

15.2 Indien een door de wederpartij aan P. van Hoof Holding verschuldigde betaling niet tijdig geschiedt zal de Wederpartij met ingang van de dag waarop de betalingstermijn is verstreken aan P. van Hoof Holding automatisch een vertragsrente verschuldigd worden.

15.3 Alle te maken gerechtelijke en buitengerechtelijke kosten inclusief de kosten van door P. van Hoof Holding te maken kosten voor rechtsbijstand en juridisch advies, komen voor rekening van de Wederpartij. De buitengerechtelijke incassokosten bedragen 15% van het door de Wederpartij van de werkelijk gemaakte incassokosten te vorderen indien deze meer mochten bedragen dan genoemde 15%.

16. Beëindiging overeenkomst

16.1 P. van Hoof Holding zal de overeenkomst met de Wederpartij met onmiddellijke ingang kunnen opzeggen indien:

- de Wederpartij in staat van faillissement verklaard wordt, tot boedelafstand overgaat, een verzoek tot surseance van betaling indient of de Wederpartij (voorlopige of definitieve) surseance van betaling verleend wordt of beslag op het gehele vermogen van de Wederpartij of een gedeelte daarvan wordt gelegd;
- De Wederpartij, indien deze een natuurlijke persoon is, overlijdt of onder curatele wordt gesteld dan wel goederen van de Wederpartij onder bewind worden gesteld;
- als de Wederpartij een rechtspersoon is, de liquidatie van de Wederpartij wordt aangevangen, dan wel een vordering tot ontbinding van de Wederpartij wordt ingesteld of een ontbindingsbesluit ten aanzien van de Wederpartij wordt of is genomen.

16.2 Indien een overeenkomst ingevolge de bepalingen van dit Artikel wordt opgezegd of ontbonden zullen de bedragen die de Wederpartij op het ogenblik van opzegging of ontbinding aan P. van Hoof Holding verschuldigd zijn volgens de bepalingen van de Voorwaarden, onverminderd het recht van P. van Hoof Holding tot het vorderen van schadevergoeding en de overige aan P. van Hoof Holding toekomende rechten.

17. Wijzigingen in een overeenkomst

17.1 Wijzigingen in een overeenkomst zijn slechts geldig wanneer deze in schriftelijke vorm zijn gemaakt, en beide partijen in de wijziging(en) hebben toegestemd.

18. Toepasselijk recht; geschillen

18.1 Op alle aanbiedingen, overeenkomsten, leveringen en dienstverleningen gedaan of uitgebracht, aangegaan, verricht of uitgevoerd door of namens P. van Hoof Holding is het Nederlands Recht van toepassing, met uitsluiting van toepassing van het verdrag der Verenigde Naties inzake internationale koopovereenkomsten betreffende roerende zaken (Weens Koopverdrag).

18.2 Alle geschillen, waaronder mede begrepen die welke slechts door één partij als zodanig worden beschouwd, welke voortvloeien uit of verband houden met een overeenkomst waarop de Voorwaarden van toepassing zijn of de uitvoering daarvan en welke niet in der minne kunnen worden opgelost, zullen worden beslecht door de rechtbank van het arrondissement waar P. van Hoof Holding is gevestigd als rechter eerste instantie, met dien verstande dat indien een bepaalde rechter dwingendrechtelijk als competente rechter is aangewezen, het geschil zal worden beslecht door de aldus aangewezen rechter als rechter van eerst instantie, een en ander onverminderd het recht van P. van Hoof Holding om beslag te leggen en andere voorlopige maatregelen te nemen of te doen nemen op die plaats(en) en voor die rechtelijke instanties waar dit P. van Hoof Holding wenselijk voorkomt.

19. Geldigheid

19.1 In geval enige bepaling van de Voorwaarden geheel of ten dele niet geldig en/of niet afdwingbaar mocht zijn, dit ten gevolge van enig wettelijk voorschrift, rechtelijke uitspraak, of enige richtlijn, beslissing, aanbeveling of maatregel van enige plaatselijke, regionale, nationale of supranationale autoriteit of instantie, dan wel anderszins, dan zal dit geen enkel gevolg hebben voor de geldigheid van alle andere bepalingen van de Voorwaarden. Indien een bepaling van de Voorwaarden niet geldig mocht zijn als bedoeld in de vorige zin, maar wel geldig zou zijn indien dezen een beperktere omvang of strekking zou hebben, dan zal deze bepaling automatisch gelden met de meest verstrekkende of omvangrijkste beperktere omvang of strekking waarmede of waarin zij wel geldig is.

P. van Hoof Holding B.V., juni 2016