


ALGEMENE VOORWAARDEN (INKOOP)

Artikel 1 : Algemeen

- 1.1 In deze voorwaarden wordt verstaan onder:
- 'Dalco': de besloten vennootschap met beperkte aansprakelijkheid: Dalco Food B.V., statutair gevestigd te Oss, aldaar kantoorhoudende aan de Sweelinckstraat 8;
 - 'Leverancier': iedere rechts- of natuurlijk persoon, die aan Dalco goederen of diensten levert;
 - 'Overeenkomst': alle Overeenkomsten tussen Dalco en Afnemer betreffende door Leverancier aan Dalco te leveren goederen dan wel diensten, alsmede alle daarmee verband houdende (rechts)handelingen.
- 1.2 Deze algemene voorwaarden zijn van toepassing op alle leveringen van goederen dan wel diensten door Leverancier aan Dalco. Eventueel van deze voorwaarden afwijkende bedingen dan wel door Leverancier gehanteerde voorwaarden, worden uitdrukkelijk van de hand gewezen, tenzij schriftelijk anders overeengekomen.

Artikel 2 : Totstandkoming Overeenkomst

- 2.1 Alle offertes van Leverancier gelden als onherroepelijk en zijn geheel kosteloos voor Dalco.
- 2.2 Een Overeenkomst komt slechts tot stand door acceptatie van Dalco van de (laatste) offerte van Leverancier, welke aanvaarding enkel kan plaatsvinden door een schriftelijke order van Dalco. Een later door Leverancier aan Dalco verzonden orderbevestiging, brengt dan ook geen verandering in de inhoud of het moment van totstandkoming van de Overeenkomst.
- 2.3 Wijzigingen van een eenmaal tot stand gekomen Overeenkomst zijn slechts van kracht, zodra en voor zover deze schriftelijk zijn overeengekomen c.q. uitdrukkelijk zijn bevestigd door Dalco.

Artikel 3 : Aard en omvang Overeenkomst

- 3.1 Dalco geeft op basis van indicaties (omvang, gewicht, aantal, hoeveelheid), mede aan de hand van haar planning, aan Leverancier aan welke goederen of diensten zij wil afnemen.
- 3.2 Dalco heeft het recht de vorenbedoelde indicaties eenzijdig te verminderen, zonder tot enige betaling of vergoeding jegens Leverancier gehouden te zijn met betrekking tot het mindere wat wordt afgenomen van of geleverd door Leverancier. Op Dalco rust aldus geen afnameplicht, waarbij Dalco zal trachten en inspannen om Leverancier zo spoedig mogelijk van een eventuele wijziging te informeren.

Artikel 4 : Prijzen

- 4.1 De prijs voor het door Leverancier aan Dalco geleverde is vast, tenzij anders overeengekomen.
- 4.2 Alle prijzen zijn, tenzij anders vermeld, uitgedrukt in euro's, exclusief BTW en andere overheidsheffingen.
- 4.2 Eventuele prijswijzigingen en marktontwikkelingen worden tijdig door Leverancier aan Dalco gemeld. Prijswijzigingen zijn pas van kracht na schriftelijke instemming door Dalco.

Artikel 5 : Levering

- 5.1 De verpakking en levering door Leverancier geschiedt op de door Dalco aangegeven wijze, tijdstip en plaats, en komt voor rekening van Leverancier.
- 5.2 De in de Overeenkomst genoemde (lever)termijnen zijn fatale termijnen. Bij overschrijding van een termijn, is Leverancier aldus zonder schriftelijk in gebrekestelling in verzuim.
- 5.3 Alle leveringen door Leverancier aan Dalco vinden plaats op basis van de meest recente Incoterms en 'Delivery Duty Paid' (Franco inclusief rechten).
- 5.4 De eigendom van en het risico voor het door Leverancier geleverde gaat op Dalco over onmiddellijk na ondertekening van de ontvangstbon.

Artikel 6 : Kwaliteit / reclame

- 6.1 Leverancier staat in voor de deugdelijkheid, alsmede de kwaliteit van de door haar geleverde zaken en dat deze voldoen aan de overeengekomen eisen en specificaties.
- 6.2 Dalco is bevoegd om het door Leverancier aan haar geleverde te (laten) keuren, waarvan de kosten voor

rekening van Leverancier zijn als uit de keuring blijkt dat niet is voldaan aan de overeengekomen eisen en specificaties.

- 6.3 Dalco zal zo spoedig mogelijk bij Leverancier reclameren, nadat Dalco bekend is geworden met een gebrek aan het geleverde.
- 6.4 Indien tijdig is gereclameerd en de geleverde zaak beantwoordt niet aan de Overeenkomst, zal Leverancier ter harer keuze en tegen teruggave van de geleverde zaak hetzij voor gratis herlevering zorgen, hetzij Dalco voor de teruggenomen zaak crediteren. Dit naast de gehoudenheid van Leverancier om de eventueel door Dalco in dat kader c.q. als gevolg daarvan geleden schade te vergoeden.

Artikel 7 : Betaling

- 7.1 Eerst na ontvangst van hetgeen Leverancier aan Dalco conform de Overeenkomst dient te leveren, kan Leverancier aan Dalco een factuur sturen.
- 7.2 Tenzij uitdrukkelijk schriftelijk anders is overeengekomen, geschiedt de betaling van Dalco binnen zestig (60) dagen na factuurdatum, in Euro's.
- 7.3 Het staat Dalco te allen tijde vrij om een door haar aan Leverancier verschuldigd bedrag te verrekenen met een door Leverancier aan Dalco verschuldigde betaling.

Artikel 8 : Aansprakelijkheid

- 8.1 Leverancier vrijwaart Dalco voor alle schade en kosten, die zijdens Dalco mochten ontstaan als gevolg van een gebrek aan het door Leverancier geleverde, dan wel als (direct of indirect) gevolg van aanspraken door derden voortkomende uit niet, niet-tijdige dan wel ondeugdelijke levering door Leverancier aan Dalco.
- 8.2 Dalco is niet aansprakelijk voor welke schade dan ook, behoudens ingeval van opzet of grove schuld harerzijds.
- 8.3 Uitdrukkelijk uitgesloten is dan ook iedere aansprakelijkheid zijdens Dalco voor bedrijfsschade, gevolgschade dan wel andere (in)directe schade zijdens Leverancier.
- 8.4 Leverancier verplicht zich afdoende te verzekeren tegen de gebruikelijke risico's, waaronder doch niet beperkt tot brand, diefstal, waterschade alsmede (product)aansprakelijkheid. Leverancier zal betreffende verzekeringspolis op eerste verzoek van Dalco aan haar ter hand stellen.

Artikel 9 : Overmacht

- 9.1 Onder overmacht wordt in deze voorwaarden verstaan: elke omstandigheid, zowel voorzien als onvoorzien, ten gevolge waarvan de nakoming van de Overeenkomst door Dalco redelijkerwijs niet meer kan worden verlangd, waaronder begrepen doch niet uitsluitend: oorlog, sabotage, opstand, oproer of andere onrust, handelingen van een vijandige staat, transport storingen, stakingen, ongevallen, brand, explosie, storm en andere natuurrampen, gebrek aan arbeidskrachten, gebrek aan brandstof, technische mankementen, devaluatie en inflatie, alsmede belemmerende overheidsmaatregelen zoals plotselinge verhoging van invoerrechten en accijnzen en/of belastingen en vertraagde of uitgebleven levering door fabrikant.
- 9.2 Ingeval van overmacht is Dalco - gedurende de periode van overmacht - vrijgesteld van al haar verplichtingen jegens Leverancier voortvloeiende uit de Overeenkomst, zonder enige plicht tot schadeloosstelling van Leverancier.

Artikel 10: Intellectueel en/of industrieel eigendom

- 10.1 Indien op het door Leverancier geleverde intellectuele en/of industriële eigendomsrechten rusten, dan verkrijgt Dalco daarvan kosteloos het gebruiksrecht. Dit recht betreft alsdan een niet-exclusieve (wereldwijde en eeuwigdurende) licentie, met het recht op sublicenties te verlenen, tenzij partijen uitdrukkelijk anders zijn overeengekomen.
- 10.2 Leverancier zal haar volledige medewerking verlenen aan Dalco, indien en voor zover voor de overdracht van de hiervoor bedoelde rechten handelingen door Leverancier zijn vereist.
- 10.3 Leverancier vrijwaart Dalco verder voor eventuele aanspraken van derden dan wel in verband met inbreuk op intellectuele en/of industriële eigendomsrechten van derden, door of bij de uitvoering van de Overeenkomst. Eventuele daaraan voor Dalco verbonden kosten dan wel te lijden schade, wordt volledig door Leverancier vergoed.


Artikel 11 : Geheimhouding

- 11.1 Leverancier is verplicht tot strikte geheimhouding van al hetgeen haar in het kader van de Overeenkomst en uitvoering daarvan, ter kennis komt c.q. is gekomen of gebracht over of van de door Dalco gedreven onderneming(en).
- 11.2 Leverancier is verplicht de hiervoor bedoelde geheimhoudingsverplichting ook op te leggen aan haar personeel dan wel aan in het kader van de Overeenkomst ingeschakelde derden.
- 11.3 Al hetgeen Leverancier in het kader van de Overeenkomst bekend wordt dan wel eventuele informatie en/of bescheiden door Dalco in dat kader verstrekt, mogen door Leverancier enkel worden gebruikt voor het doel waarvoor ze ter beschikking zijn gesteld en blijven te allen tijde eigendom van Dalco.

Artikel 12 : Opzegging

- 12.1 Dalco kan en is gerechtigd om de Overeenkomst met Leverancier met onmiddellijke ingang op te zeggen, zonder gehouden te zijn tot schadevergoeding jegens Leverancier, ingeval:
- a) van niet nakoming door Leverancier van enig verplichting voortvloeiende uit de Overeenkomst;
 - b) ten laste van Leverancier conservatoir of executoriaal beslag wordt gelegd;
 - c) door Leverancier om surseance van betaling wordt verzocht, dan wel Leverancier haar faillissement aanvraagt c.q. het faillissement van Leverancier wordt aangevraagd;
 - d) van het staken van het bedrijf door Leverancier, dan wel ingeval van gehele of gedeeltelijke bedrijfsoverdracht;
 - e) van wijziging van zeggenschap bij Leverancier dan wel één of meer aandelen in Leverancier worden verkocht, zodanig dat het meerderheidsbelang wijzigt.
- 12.2 Indien en voor zover de Overeenkomst te kwalificeren is als een duurovereenkomst, dan is deze te allen tijde opzegbaar door Dalco met inachtneming van een opzegtermijn van zestig (60) dagen.

Artikel 13 : Overdracht

- 13.1 Leverancier is, zonder voorafgaande schriftelijke instemming van Dalco, niet bevoegd om haar rechten en verplichtingen uit hoofde van de Overeenkomst dan wel deze voorwaarden, geheel of gedeeltelijk aan derden over te dragen dan wel uit te besteden.

Artikel 14 : Geschillen en toepasselijk recht

- 14.1 Op alle door Dalco geaccepteerde offertes dan wel door Dalco aangegane Overeenkomsten is uitsluitend Nederlands recht van toepassing.
- 14.2 Eventuele geschillen aangaande de totstandkoming, de uitleg of de uitvoering van een door Dalco met Leverancier gesloten Overeenkomst, alsook elk ander geschil in verband met de Overeenkomst, wordt uitsluitend beslecht door de bevoegde rechter van de Rechtbank Oost-Brabant te 's-Hertogenbosch.

Artikel 15 : Slotbepaling

- 15.1 De Nederlandse tekst van deze algemene voorwaarden is leidend en vormt de enige authentieke tekst. Ingeval van een eventuele afwijking tussen de Nederlandse tekst en een vertaling in een buitenlandse taal, dan prevaleert de Nederlandse tekst.