

Algemene inkoopvoorwaarden van Philips

1. Definities

In dit document:

- (a) betekent "Gelieerde Partij(en)": (i) in het geval van Philips: Philips Lighting Holding B.V. en (ii) in het geval van Philips en de Leverancier: alle andere vennootschappen, ondernemingen en rechtspersonen waarin of waarvoor Philips Lighting Holding B.V. respectievelijk de Leverancier direct of indirect 50% of meer van de nominale waarde van het uitgegeven aandelenkapitaal of 50% of meer van het stemrecht tijdens algemene vergaderingen bezit of bevoegd is een meerderheid van de bestuurders te benoemen of anderszins leiding te geven aan de activiteiten van een dergelijke vennootschap, onderneming of rechtspersoon; in het geval van Philips mogen de met Philips Gelieerde Partijen gemakshalve worden opgenomen in de zogenaamde "*Eligible Buying Locations List*" (lijst met in aanmerking komende inkooplocaties) (beschikbaar op de website van de Leverancier);
- (b) betekent "Overeenkomst" de bindende overeenkomst die tot stand komt zoals omschreven in artikel 2.1 van deze voorwaarden;
- (c) betekent "APAC-regio" de landen in het Midden-Oosten en Azië en andere landen in het Stille-Oceaan gebied;
- (d) betekent "Goederen" zowel materiële als immateriële goederen, met inbegrip van software en de bijbehorende documentatie en de verpakking;
- (e) betekent "Intellectuele Eigendomsrechten" (of "IER") octrooien, gebruikscertificaten, gebruiksmoedellen, industriële ontwerp rechten, auteursrechten, databankrechten, handelsgeheimen, de door de wet geboden bescherming van Informatie, rechten met betrekking tot de IC-topografie voor halfgeleiders en alle registraties, aanvragen, verlengingen, uitbreidingen, combinaties, afsplitsingen, voortzettingen of herverleningen van of voor een of meer van het bovengenoemde of die anderszins ontstaan of uitoefenbaar zijn op grond van de wetten van enig rechtsgebied of van enig bilateraal of multilateraal verdragsregime;
- (f) betekent "LATAM-regio" de Latijns-Amerikaanse landen, met uitzondering van Mexico;
- (g) betekent "Persoonsgegevens" alle op een geïdentificeerde of identificeerbare persoon betrekking hebbende informatie, met inbegrip van, echter zonder beperkt te zijn tot, de huidige of voormalige Philips-werknemers, familieleden van Philips-werknemers of personen die van hen afhankelijk zijn of hun begunstigden, klanten, consumenten, leveranciers, zakenpartners of opdrachtnemers;
- (h) betekent "Philips" de met Philips Lighting Holding B.V. Gelieerde Partij die de Goederen of Diensten inkoopt en die op Philips' order vermeld staat; in voorkomende gevallen omvat Philips ook andere met Philips Gelieerde Partijen;
- (i) betekent "Verwerking" de handeling of serie handelingen die al dan niet op geautomatiseerde wijze met betrekking tot Persoonsgegevens uitgevoerd wordt of moet worden, zoals creëren, benaderen, verzamelen, vastleggen, organiseren, opslaan, laden, inzetten, aanpassen of wijzigen, ophalen, raadplegen, weergeven, gebruiken, bekendmaken, verspreiden of anderszins ter

beschikking stellen, afstemmen of combineren, blokkeren, wissen of vernietigen (waarnaar hierna ook met het werkwoord “Verwerken” zal worden verwezen);

- (j) betekent “Open-sourcesoftware” (1) alle software die als voorwaarde voor het gebruiken, wijzigen en/of verspreiden ervan vereist: (i) dat die software in de sourcecodevorm bekendgemaakt of verspreid moet worden; (ii) dat voor het maken van afgeleide werken voor die Software een licentie moet worden verleend; (iii) dat die software uitsluitend vrij van afdwingbare IER mag worden geherdistribueerd; en/of (2) alle software die de onder (1) genoemde software bevat, daarvan is afgeleid of daar op statische of dynamische wijze naar linkt;
- (k) betekent “Diensten” de door een Leverancier voor Philips te verlenen Diensten op grond van de Overeenkomst;
- (l) betekent “Leverancier” elke persoon of rechtspersoon (met inbegrip van, indien van toepassing, daarmee Gelieerde Partijen) die de Overeenkomst aangaat;
- (m) betekent “Website van de Leverancier” de door Philips Lighting Holding B.V. gehoste website waarop relevante informatie staat over hoe Philips met haar Leveranciers zaken doet op www.lighting.philips.com/main/company/about/Leveranciers;
- (n) betekent “Werkproduct” alle te leveren prestaties (met inbegrip van toekomstige te leveren prestaties) en andere gegevens, verslagen, werken, uitvindingen, knowhow, software, verbeteringen, ontwerpen, apparatuur, apparaten, praktijken, processen, methoden, concepten, prototypes, producten en andere werkproducten of tussentijdse versies daarvan die door de Leverancier of zijn werknemers of vertegenwoordigers bij de verlening van Diensten op grond van de Overeenkomst worden geproduceerd of verkregen.

2. Totstandkoming van de Overeenkomst

2.1. Deze Algemene Inkoopvoorwaarden zetten samen met de betreffende door Philips geplaatste Inkooporder de voorwaarden uiteen op grond waarvan Philips aanbiedt om Goederen en/of Diensten van de Leverancier te kopen. Indien de Leverancier Philips’ aanbod aanvaardt door middel van een bevestiging, door Goederen te leveren en/of door met de levering van Diensten te beginnen, komt er een bindende overeenkomst tot stand. Deze Overeenkomst is beperkt tot deze Algemene Inkoopvoorwaarden zoals vermeld op de voor- en achterzijde van dit document, de betreffende Inkooporder en eventuele bijlagen. Philips gaat niet akkoord met door de Leverancier voorgestelde wijzigingen, aanpassingen of toevoegingen. Van de Overeenkomst kan slechts schriftelijk worden afgeweken met de handtekening van Philips. Een andere verklaring of ander schriftelijk stuk van de Leverancier zal de Overeenkomst niet wijzigen of uitbreiden of anderszins gevolgen hebben voor de Overeenkomst.

2.2. Philips is niet gebonden aan algemene leveringsvoorwaarden van de Leverancier en eventuele aanvullende of afwijkende voorwaarden of bepalingen die mogelijk voorkomen op een voorstel, offerte, prijslijst, bevestiging, factuur, pakbon en dergelijke die de Leverancier gebruikt en wijst deze hierbij uitdrukkelijk van de hand. Het verloop van de uitvoering, de betrekkingen tussen de partijen en de handelsgebruiken mogen niet worden toegepast om deze Algemene Inkoopvoorwaarden te doen wijzigen.

2.3. Alle door de Leverancier gemaakte kosten bij het voorbereiden en indienen van de aanvaarding van Philips’ aanbod zijn voor rekening van de Leverancier.

3. Tijd is van wezenlijk belang

Tijd is van wezenlijk belang en alle in de Overeenkomst vermelde datums zijn vaste datums. Mocht de Leverancier problemen voorzien bij het halen van de levertijd of de nakoming van een of meer van zijn andere verplichtingen uit de Overeenkomst, dan moet de Leverancier Philips hier direct schriftelijk van in kennis stellen.

4. Levering van Goederen

4.1. Tenzij schriftelijk uitdrukkelijk anders overeengekomen wordt, worden alle Goederen FCA geleverd (overeengekomen haven of plaats van vertrek), met dien verstande dat zeevervoer FOB wordt geleverd (overeengekomen verschepingshaven) (zoals gedefinieerd in de Incoterms 2010), waarbij de eindbestemming door Philips wordt bepaald.

4.2. De levering wordt voltooid volgens de van toepassing zijnde Incoterm, maar dit vormt geen aanvaarding van de Goederen.

4.3. De Leverancier moet Philips gelijktijdig met de levering van de Goederen voorzien van kopieën van alle van toepassing zijnde licenties. Elke levering van Goederen aan Philips moet vergezeld worden door een paklijst waarop ten minste (i) het toepasselijke ordernummer, (ii) het Philips onderdeelnummer, (iii) de verzonden hoeveelheid, en (iv) de datum van verzending vermeld staan.

4.4. De Leverancier mag vóór de overeengekomen leverdatum(-datums) geen deellevering of levering doen. Philips behoudt zich het recht voor om de levering van Goederen te weigeren en deze voor rekening en risico van de Leverancier te retourneren indien de Leverancier in gebreke is in de wijze en met het tijdstip van levering of het tarief van de verzending. Philips is niet aansprakelijk voor de door de Leverancier gemaakte kosten die verband houden met de productie, installatie, assemblage of andere op de Goederen betrekking hebbende werkzaamheden voordat de levering conform de Overeenkomst geschiedt.

4.5. Alle ontwerp-, productie- of installatiewerkzaamheden of andere werkzaamheden die op grond van de Overeenkomst door of namens de Leverancier moeten worden uitgevoerd, moeten vakkundig en met gebruikmaking van de juiste materialen worden verricht.

4.6. De Leverancier moet de Goederen in overeenstemming met goede commerciële gebruiken en de specificaties van Philips verpakken, merken en verzenden en wel zodanig dat schade tijdens transport wordt voorkomen en dat het efficiënt lossen, hanteren en opslaan van de Goederen wordt vergemakkelijkt, en alle Goederen moeten duidelijk gemerkt zijn als zijnde bestemd voor Philips. Niettegenstaande de bepalingen van de van toepassing zijnde Incoterms, is de Leverancier verantwoordelijk voor alle verliezen of schade als gevolg van zijn verzuim om de Goederen goed te bewaren, verpakken, hanteren (vóór levering conform de toepasselijke Incoterm) of verpakken; Philips is niet verplicht om claims tegen de beffende vervoerder in te dienen wegens dergelijke verliezen of schade.

5. Veranderingen in de Goederen

De Leverancier mag zonder Philips' voorafgaande schriftelijke toestemming geen veranderingen aanbrengen die van invloed zijn op de Goederen, met inbegrip van proces- of ontwerpwijzigingen, veranderingen in productieprocessen (met inbegrip van de geografische locatie), veranderingen die van

invloed zijn op de elektrische prestatie, mechanische vorm of passing, functionaliteit, milieuvriendelijkheid, chemische kenmerken, levensduur, betrouwbaarheid of kwaliteit van de Goederen of wijzigingen die het kwaliteitssysteem van de Leverancier in belangrijke mate zouden kunnen beïnvloeden.

6. Inspecteren, testen en weigeren van Goederen

6.1. Het inspecteren of testen van of het betalen voor de Goederen door Philips vormt geen aanvaarding van de Goederen. Het inspecteren of aanvaarden van of het betalen voor de Goederen door Philips ontslaat de Leverancier niet van zijn verplichtingen, verklaringen of garanties op grond van de Overeenkomst.

6.2. Philips mag de Goederen of het productieproces voor de Goederen te allen tijde inspecteren. Indien een inspectie of test door Philips op de locatie van de Leverancier wordt uitgevoerd, moet de Leverancier redelijke faciliteiten ter beschikking stellen en medewerking verlenen ter wille van de veiligheid en het gemak van Philips' inspectiemedewerkers.

6.3. Indien Philips de Goederen niet aanvaardt, moet Philips de Leverancier direct in kennis stellen van een dergelijke weigering en is artikel 11 hieronder van toepassing. Binnen twee (2) weken na een dergelijke kennisgeving moet de Leverancier de Goederen voor eigen rekening bij Philips ophalen. Indien de Leverancier de Goederen niet binnen die periode van twee (2) weken ophaalt, mag Philips de Goederen op kosten van de Leverancier bij de Leverancier laten bezorgen of de Goederen met de voorafgaande toestemming van de Leverancier vernietigen, onverminderd eventuele andere rechten of remedies die Philips op grond van de Overeenkomst of de wet heeft. Niet aanvaarde Goederen die Philips al betaald heeft, moeten door de Leverancier aan Philips worden vergoed en Philips heeft geen betalingsverplichting voor Goederen die Philips niet aanvaard heeft.

6.4. Indien als gevolg van een inspectie van genomen monsters blijkt dat enig deel van een serie of zending van dezelfde of soortgelijke zaken niet in overeenstemming met de Overeenkomst is, mag Philips de gehele zending of serie zonder verdere inspectie weigeren en retourneren of, naar keuze van Philips, de inspectie van alle eenheden van die zending of serie inspecteren en alle niet-conforme eenheden weigeren en retourneren (of tegen een gereduceerde prijs aanvaarden) en de kosten van een dergelijke inspectie aan de Leverancier in rekening brengen.

7. Levering van Diensten

7.1. De Leverancier moet de Diensten vakkundig en met de benodigde zorg leveren, met gebruikmaking van de juiste materialen en met de inzet van voldoende gekwalificeerde medewerkers.

7.2. De Leverancier is volledig aansprakelijk voor het handelen en nalaten van alle derden waarmee de Leverancier in verband met de Diensten gecontracteerd heeft.

7.3. Alleen de schriftelijke bevestiging door Philips vormt de aanvaarding van de geleverde Diensten. Indien Philips de Diensten en/of Werkproducten niet aanvaardt, geldt artikel 11 hieronder. Philips moet de Leverancier direct van een dergelijke weigering in kennis stellen en de Leverancier moet voor eigen rekening de benodigde correcties, toevoegingen en wijzigingen doorvoeren die Philips binnen dertig (30) dagen na die in kennisstelling schriftelijk en in redelijkheid verlangt.

8. Prijzen; Betaling

8.1. Tenzij in de Kooporder anderszins bepaald is, gaat de eigendom van de Goederen op Philips over op het tijdstip waarop het risico op grond van de toepasselijke Incoterm op Philips overgaat.

8.2. Alle in de Overeenkomst genoemde prijzen zijn vaste prijzen. De Leverancier garandeert dat dergelijke prijzen niet hoger zijn dan de laagste prijzen die de Leverancier aan andere, soortgelijk gesitueerde klanten in rekening brengt voor soortgelijke hoeveelheden Goederen of Diensten van dezelfde soort en kwaliteit.

8.3. (i) Alle prijzen zijn bruto bedragen, maar uitsluitend exclusief de geldende belasting over de toegevoegde waarde, omzetbelasting, algemene verkoopbelasting, verbruiksbelasting of een andere soortgelijke belasting. (ii) Indien over de in de Overeenkomst vermelde transactie een belasting over de toegevoegde waarde, omzetbelasting, algemene verkoopbelasting, verbruiksbelasting of een andere soortgelijke belasting verschuldigd is, mag de Leverancier de belasting over de toegevoegde waarde, omzetbelasting, algemene verkoopbelasting, verbruiksbelasting of andere soortgelijke belasting aan Philips in rekening brengen, die Philips naast de geoffreerde prijzen moet betalen. De Leverancier is verantwoordelijk voor de afdracht van de geldende belasting over de toegevoegde waarde, omzetbelasting, algemene verkoopbelasting, verbruiksbelasting of een andere soortgelijke belasting aan de betreffende (belasting-)autoriteiten. Op of na het tijdstip waarop de levering conform artikel 4.2 is voltooid, maar uiterlijk zes maanden na aflevering, moet de Leverancier een factuur uitmaken die aan alle toepasselijke wettelijke en fiscale eisen voldoet en die het volgende vermeldt: (i) het inkoopordernummer van Philips, en (ii) bewoordingen die Philips in staat stellen om de van toepassing zijnde aftrek van "voorbetaling" te benutten. Daarnaast moet de Leverancier Philips informeren of Philips vrijstelling mag vragen indien en voor zover dat in die specifieke situatie op grond van het toepasselijke recht is toegestaan.

8.4. Eventuele licentievergoedingen zijn in de prijs inbegrepen.

8.5. Op voorwaarde dat Philips de Goederen, Diensten en/of het Werkproduct aanvaardt, en tenzij anders vermeld op de Kooporder, moet de betaling als volgt geschieden: (a) indien de Philips-entiteit die de order plaatst in de EU gevestigd is: binnen zestig (60) dagen na ontvangst van een correcte factuur; of (b) indien de Philips-entiteit die de order plaatst in de APAC- of LATAM-regio gevestigd is: binnen vijfennegentig (95) dagen na afloop van de maand van ontvangst van een correcte factuur conform artikel 8.3 in de juiste vorm; of (c) indien de Philips-entiteit die de order plaatst in een ander deel van de wereld gevestigd is: binnen vijfenzestig (65) dagen na afloop van de maand van ontvangst van de correcte factuur conform 8.3 in de juiste vorm.

8.6. Indien de Leverancier tekortschiet in de nakoming van een of meer van zijn verplichtingen uit de Overeenkomst mag Philips de betaling aan de Leverancier na een voorafgaande kennisgeving aan de Leverancier opschorten.

8.7. De Leverancier gaat er hierbij onherroepelijk mee akkoord dat Philips en met haar Gelieerde Partijen te allen tijde gerechtigd zijn om bedragen die een met Philips Gelieerde Partij verschuldigd is aan de Leverancier of een met de Leverancier Gelieerde Partij verrekent met bedragen die de Leverancier of een met de Leverancier Gelieerde Partij op grond van deze Overeenkomst of een andere overeenkomst verschuldigd is aan een met Philips Gelieerde Partij.

8.8. De Leverancier bevestigt hierbij en gaat ermee akkoord dat een door Philips aan de Leverancier te betalen bedrag namens Philips door een andere met Philips Gelieerde Partij en/of een door Philips aangewezen derde mag worden betaald. De Leverancier moet een dergelijke betaling behandelen alsof deze door Philips zelf was gedaan en Philips' verplichting tot betaling aan de Leverancier zal automatisch nagekomen zijn en geëindigd zijn voor het aldus door die entiteit of derde betaalde bedrag.

9. Garantie

9.1. De Leverancier verklaart en garandeert jegens Philips dat alle Goederen, Diensten en/of Werkproducten, voor zover van toepassing:

- (a) geschikt zijn voor het beoogde doel en nieuw, verkoopbaar en van goede kwaliteit zijn en vrij zijn van gebreken in ontwerp, materialen, constructie en vakmanschap;
- (b) strikt overeenkomen met de specificaties, goedgekeurde monsters en alle andere eisen op grond van de Overeenkomst;
- (c) worden geleverd met alle benodigde licenties die geldig en in stand zullen blijven, en waarvan de reikwijdte afdoende is om het beoogde gebruik te bestrijken. Verder moeten al dergelijke licenties het recht op overdracht en het recht op het verlenen van sublicenties omvatten;
- (d) vrij zijn van alle zekerheidsrechten en bezwaren;
- (e) ontworpen, geproduceerd en geleverd zijn met naleving van alle van toepassing zijnde wetgeving (met inbegrip van het arbeidsrecht), regelgeving, EG Richtlijn 2001/95 inzake algemene productveiligheid en de alsdan geldende Duurzaamheidsverklaring van de Leverancier die te vinden is op de Website van de Leverancier;
- (f) worden geleverd met en vergezeld zijn van alle informatie en instructies die nodig zijn voor een goed en veilig gebruik; met inbegrip van alle verpakkingen en componenten daarvan die aan Philips worden geleverd ter naleving van de *Regulated Substances List* (RSL, lijst met gereguleerde stoffen), die te vinden is op de Website van de Leverancier of die op eerste verzoek van de Leverancier aan de Leverancier wordt verzonden. De Leverancier moet Philips voorzien van alle informatie die nodig is zodat Philips bij haar gebruik van de Goederen en Diensten aan dergelijke wet- en regelgeving en voorschriften kan voldoen. De Leverancier gaat ermee akkoord dat hij zich op verzoek van Philips bij BOMcheck (www.bomcheck.net) zal registreren en dat zal gebruiken om verklaringen inzake de conformiteit van stoffen, met inbegrip van ROHS, REACH en eisen van andere regelgeving, af te leggen door in BOMcheck verklaringen af te leggen om volledig aan de Philips-RSL te voldoen, tenzij anders overeengekomen met Philips. De Leverancier zal zich ook houden aan toekomstige wijzigingen in de RSL na een kennisgeving vanuit BOMcheck of andere niet-geregistreerde correspondentie en moet binnen 3 maanden na ontvangst van de kennisgeving volledig voldoen aan de bijgewerkte Philips-RSL, tenzij anders overeengekomen met Philips; leveringen die niet aan deze eisen voldoen, mogen door Philips worden geweigerd; en
- (g) vergezeld zijn van schriftelijke, gedetailleerde specificaties van de samenstelling en kenmerken zodat Philips dergelijke Goederen en/of Werkproducten veilig en met naleving van de wetgeving kan transporteren, opslaan, verwerken en gebruiken en daarover kan beschikken.

9.2. Deze garanties zijn niet uitputtend en worden niet geacht de door de wet toegekende garanties, de standaardgaranties van de Leverancier of andere aan Philips toekomende rechten of garanties uit te sluiten. Deze garanties duren voort na de levering, inspectie, aanvaarding, betaling of wederverkoop van de Goederen en strekken zich uit tot Philips en haar klanten.

9.3. Onverminderd de andere rechten die uit de Overeenkomst of de wet voortvloeien, gelden de in

artikel 9.1 omschreven garanties zesendertig (36) maanden na de datum van de voltooiing van de levering conform artikel 4.2 of gedurende een andere, in de Overeenkomst overeengekomen periode (de "Garantietermijn"). Binnen de Garantietermijn gerepareerde of vervangen Goederen zijn gedurende het restant van de Garantietermijn voor die Goederen of twaalf maanden (12) na de leverdatum van dergelijke gerepareerde of vervangen Goederen gegarandeerd, afhankelijk van wat langer is.

10. Garantie voor Open-sourcesoftware

Tenzij de bevoegde functionarissen van Philips uitdrukkelijk schriftelijk toestemming hebben gegeven voor de opname van Open-sourcesoftware of in de Overeenkomst anders is vermeld, verklaart en garandeert de Leverancier dat de Goederen geen onderdeel van Open-sourcesoftware omvatten.

11. Non-conformiteit

11.1. Indien Goederen, Diensten of Werkproducten gebrekkig zijn, latent zijn of anderszins niet in overeenstemming met de eisen van de Overeenkomst zijn, moet Philips de Leverancier hiervan in kennis stellen en mag Philips, onverminderd eventuele andere rechten of remedies waarover zij op grond van de Overeenkomst of de wet beschikt, geheel naar eigen goeddunken:

- (a) nakoming door de Leverancier eisen;
- (b) de levering van vervangende Goederen of Werkproducten eisen;
- (c) van de Leverancier eisen dat de niet-conformiteit wordt verholpen door reparatie;
- (d) de overeenkomst ontbonden verklaren, of
- (e) de prijs verlagen in dezelfde verhouding als de waarde van de daadwerkelijk geleverde Goederen of Diensten, zelfs indien dit tot volledige terugbetaling van de aan de Leverancier betaalde prijs leidt.

11.2. De Leverancier draagt alle kosten van reparatie, vervanging en transport van de niet-conforme Goederen en moet Philips schadeloos stellen voor alle kosten en uitgaven (met inbegrip van, echter zonder beperkt te zijn tot, de kosten van inspectie, handling en opslag) die Philips redelijkerwijs in verband hiermee maakt.

11.3. Het risico voor de niet-conforme Goederen gaat op de datum van kennisgeving daarvan op de Leverancier over.

12. Eigendom en Intellectuele Eigendomsrechten

12.1. Alle machines, instrumenten, tekeningen, specificaties, grondstoffen en andere eigendommen of materialen die door of voor Philips aan de Leverancier geleverd zijn of waarvoor Philips heeft betaald om te worden gebruikt bij de nakoming van de Overeenkomst zijn en blijven de uitsluitende, exclusieve eigendom van Philips en mogen niet zonder Philips' voorafgaande schriftelijke toestemming aan derden worden verstrekt en alle informatie daaromtrent is de vertrouwelijke en eigendomsrechtelijk beschermde informatie van Philips. Daarnaast mag al het bovenstaande uitsluitend worden gebruikt voor het uitvoeren van orders van Philips en moet al het bovenstaande worden gemerkt als zijnde eigendom van Philips, voor risico van de Leverancier worden gehouden, in goede staat worden gehouden en, indien nodig, door de Leverancier voor eigen rekening worden vervangen en door de Leverancier worden onderworpen aan periodieke voorraadcontrole, zoals Philips van tijd tot tijd in redelijkheid kan verlangen, en op eerste verzoek van Philips onmiddellijk worden geretourneerd. Tenzij uitdrukkelijk schriftelijk anders overeengekomen, gaat de Leverancier ermee akkoord dat hij voor eigen

rekening alle machines, instrumenten en grondstoffen zal leveren die nodig zijn ter nakoming van zijn verplichtingen uit de Overeenkomst.

12.2. De Leverancier verklaart en garandeert jegens Philips dat de Goederen en Diensten noch afzonderlijk, noch gecombineerd, inbreuk (zullen) maken op de IER van een derde (met inbegrip van de werknemers en opdrachtnemers van de Leverancier) of die IER (zullen) schenden.

12.3. Door de koop van de Goederen en/of Diensten krijgen Philips en de met haar Gelieerde Partijen op grond van alle IER die direct of indirect eigendom zijn van of gecontroleerd worden door de Leverancier een onherroepelijke, wereldwijde, royaltyvrije en volledige betaalde, niet-exclusieve en eeuwigdurende licentie om de Goederen en/of Diensten te gebruiken, maken, laten maken, inbouwen, laten inbouwen, vermarkten, verkopen of leasen, een licentie voor de Goederen en/of Diensten te verlenen en deze te distribueren en/of hierover anderszins te beschikken, met inbegrip van, echter zonder beperkt te zijn tot, machines, gereedschappen, tekeningen, ontwerpen, software, demo's, mallen, specificaties en stukken.

12.4. Philips behoudt alle rechten op monsters, data, werken, materialen en intellectuele eigendomsrechten en andere eigendommen die Philips aan de Leverancier verstrekt. Alle rechten op het Werkproduct komen toe aan Philips en Philips wordt eigenaar van het Werkproduct. De Leverancier moet alle stukken opstellen en ondertekenen en overhandigen en alles doen wat nodig of wenselijk is om uitvoering te geven aan het bepaalde in dit artikel 12.4.

12.5. De Leverancier heeft geen recht op of belang in en is geen eigenaar van monsters, data, werken, materialen, handelsmerken en intellectuele eigendomsrechten en andere eigendommen van Philips en evenmin geeft de levering van Goederen en/of Diensten, afzonderlijk of gecombineerd, of de levering van verpakking waarop of waarin Philips' handelsmerken of handelsnamen voorkomen de Leverancier rechten op of de eigendom van deze of soortgelijke handelsmerken of handelsnamen. De Leverancier mag zonder Philips' voorafgaande schriftelijke toestemming geen handelsmerk, handelsnaam of andere aanduiding met betrekking tot de Goederen of Diensten, afzonderlijk of gecombineerd, gebruiken en elk gebruik van een handelsmerk, handelsnaam of andere aanduiding zoals door Philips geautoriseerd moet strikt volgens Philips' instructies en voor de door Philips opgegeven doeleinden zijn.

12.6. De Leverancier mag zonder Philips' voorafgaande schriftelijke toestemming niet publiekelijk verwijzen naar Philips, ongeacht of dit in persberichten, advertenties, verkoopliteratuur of anderszins geschiedt.

13. Vergoeding voor Intellectuele Eigendom

13.1. De Leverancier moet Philips, de met Philips Gelieerde Partijen en haar vertegenwoordigers en weknemers alsmede iedereen die Producten van Philips verkoopt of gebruikt schadeloos stellen voor alle claims, schadevergoedingen, kosten en uitgaven (met inbegrip van, echter zonder beperkt te zijn tot, winstderving en redelijke advocatenkosten) die verband houden met een claim van een derde die inhoudt dat (een deel van) de Goederen of Diensten, afzonderlijk of gecombineerd, of het gebruik daarvan inbreuk maken op de IER van een derde, of, indien Philips hiertoe opdracht geeft, verweer voeren tegen een dergelijke claim voor eigen rekening van de Leverancier.

13.2. Philips moet de Leverancier direct schriftelijk in kennis stellen van een dergelijke claim, echter met dien verstande dat een eventuele vertraging in die kennisgeving de Leverancier niet ontslaat van zijn

verplichtingen hieruit, behalve voor zover de vertraging daarop van invloed is. De Leverancier moet in verband met een dergelijke claim alle medewerking verlenen die Philips redelijkerwijs nodig acht.

13.3. Indien vastgesteld wordt dat de op grond van de Overeenkomst geleverde Goederen of Diensten afzonderlijk of gecombineerd inbreukmakend zijn of indien hun gebruik wordt verboden, moet de Leverancier volgens de instructies van Philips, maar voor eigen rekening: hetzij

- (a) voor Philips of klanten het recht verkrijgen om de Goederen of Diensten afzonderlijk of gecombineerd te mogen blijven gebruiken; of
- (b) de Goederen of Diensten afzonderlijk of gecombineerd vervangen of modificeren door of met een functioneel equivalent dat niet inbreukmakend is.

13.4. Indien de Leverancier niet in staat is om conform het bovenstaande voor Philips het recht te verkrijgen om de Goederen of Diensten afzonderlijk of gecombineerd te mogen blijven gebruiken of om de Goederen of Diensten afzonderlijk of gecombineerd te vervangen of te modificeren, mag Philips de Overeenkomst opzeggen en in het geval van een dergelijke opzegging moet de Leverancier aan Philips de betaalde prijs vergoeden, onverminderd de verplichting van de Leverancier om Philips schadeloos te stellen zoals hierin omschreven.

14. Schadeloosstelling

De Leverancier moet Philips, de met haar Gelieerde Partijen en haar vertegenwoordigers en werknemers alsmede iedereen die Producten van Philips verkoopt of gebruikt schadeloos stellen voor alle vervolgingen, rechtsvorderingen, juridische of administratieve procedures, claims, eisen, schadevergoedingen, vonnissen, aansprakelijkheid, rente, advocatenkosten, kosten en uitgaven van welke soort of aard ook (met inbegrip van, echter zonder beperkt te zijn tot, speciale, indirecte, incidentele of gevolgschade), ongeacht of die ontstaan/ontstaat vóór of na de voltooiing van de levering van de door Overeenkomst bestreken Goederen of Diensten, die op enigerlei wijze (beweerdelijk) is/zijn veroorzaakt door een handelen, nalaten, fout, inbreuk op een expliciete of impliciete garantie, niet-nakoming van een of meer de bepalingen uit deze Overeenkomst of nalatigheid van de Leverancier, of van iemand die onder zijn leiding of controle staat of die namens hem handelt, met betrekking tot de Goederen, Diensten of andere informatie die de Leverancier op grond van de Overeenkomst aan Philips heeft verstrekt.

15. Naleving van wetgeving

De Leverancier moet te allen tijde alle op de Overeenkomst van toepassing zijnde wet- en regelgeving en verordeningen en voorschriften naleven, met inbegrip van, echter zonder beperkt te zijn tot, alle wet- en regelgeving en verordeningen en voorschriften inzake eerlijke arbeid, gelijke kansen en milieuvriendelijkheid. De Leverancier moet Philips voorzien van alle informatie die Philips nodig heeft om aan de van toepassing zijnde wet- en regelgeving en voorschriften te voldoen bij haar gebruik van de Goederen en Diensten. Indien de Leverancier een persoon of rechtspersoon is die zaken doet in de Verenigde Staten en de Goederen en/of Diensten aan Philips worden verkocht op grond van een federale overeenkomst of onderaannemingsovereenkomst, worden alle geldende inkoopvoorschriften die op grond van federale wet- of regelgeving in de overeenkomst of onderaannemingsovereenkomst moeten worden opgenomen hierbij door verwijzing opgenomen. Daarnaast geldt indien de Leverancier een persoon of rechtspersoon is die zaken doet in de Verenigde Staten dat de zogenaamde *Equal Employment Opportunity Clauses* (bepalingen inzake gelijke arbeidskansen) die in 41 *Code of Federal Regulations*, hoofdstukken 60-1.4, 60-250.5 en 60-741.5 opgenomen zijn hierbij door verwijzing worden opgenomen.

16. Persoonsgegevens

16.1. Voor het geval de Leverancier bij de nakoming van de Overeenkomst Persoonsgegevens Verwerkt, verklaart en garandeert de Leverancier dat hij:

- (a) alle voor zijn Diensten geldende wet- en regelgeving betreffende privacy en gegevensbescherming zal naleven;
- (b) uitsluitend Persoonsgegevens zal verwerken (i) namens en ten behoeve van Philips, (ii) conform de instructies van Philips, en (iii) voor de door deze Overeenkomst of anderszins door Philips geautoriseerde doeleinden, en (iv) voor zover dat nodig is voor de aan Philips verleende Diensten en zoals toegestaan of verplicht is op grond van de wet;
- (c) de veiligheid, vertrouwelijkheid, integriteit en beschikbaarheid van de Persoonsgegevens zal handhaven en bewaren;
- (d) passende technische, fysieke, organisatorische en administratieve beveiligingsmaatregelen, -procedures en -praktijken en andere waarborgen zal implementeren en handhaven om de Persoonsgegevens te beschermen tegen (i) voorzienbare dreigingen of gevaren voor de veiligheid en integriteit ervan; en (ii) verlies, ongeautoriseerd(e) toegang, verkrijging of gebruik of onrechtmatige Verwerking; en
- (e) Philips direct zal informeren over een daadwerkelijk of vermoed beveiligingsincident waarbij de Persoonsgegevens betrokken zijn.

16.2. Voor zover de Leverancier de Persoonsgegevens door een (onder-)opdrachtnemer laat verwerken, moet de Leverancier ervoor zorgen dat hij aan die (onder-)opdrachtnemer bindende verplichtingen oplegt die voorzien in een soortgelijk beschermingsniveau, maar in geen geval minder restrictief, als het dit artikel 16.

16.3. De Leverancier moet bij beëindiging van de Overeenkomst alle stukken of documenten die Persoonsgegevens bevatten op veilige wijze wissen of vernietigen. De Leverancier aanvaardt en bevestigt dat alleen hij verantwoordelijk is voor de niet-geautoriseerde of onrechtmatige verwerking of voor het verlies van de Persoonsgegevens, indien de Leverancier verzuimt om de Persoonsgegevens bij beëindiging van de Overeenkomst te wissen of te vernietigen.

16.4 De Leverancier moet Philips en haar functionarissen, vertegenwoordigers en medewerkers schadeloos stellen voor alle schade, boetes, verliezen en claims die voortvloeien uit de niet-nakoming van de artikelen 16.1, 16.2 en 16.3.

17. Naleving exportcontrole

17.1 De Leverancier gaat ermee akkoord en garandeert dat hij alle van toepassing zijnde internationale en nationale exportcontrolewetgeving zal naleven en dat hij niet direct of indirect goederen, software en/of technologie zal exporteren of herexporteren naar een land waarvoor de Europese Unie, de Verenigde Staten van Amerika of enig ander land ten tijde van de export of herexport een exportlicentie of andere overheidsgoedkeuring voorschrijft zonder dat de Leverancier die licentie of goedkeuring eerst heeft verkregen.

17.2 De Leverancier verplicht zich om Philips schriftelijk te informeren of de geleverde informatie, goederen, software en/of technologie wel of niet door de VS wordt/worden gecontroleerd of op grond van de exportcontrolewetgeving van zijn eigen land wordt/worden gecontroleerd en indien dit het geval

is, zal de Leverancier Philips informeren over de omvang van de restricties (met inbegrip van, echter zonder beperkt te zijn tot, de wettelijke exportcontrolejurisdictie, exportcontroleclassificatienummers, exportcontrolevergunningen en/of CCATS, al naar gelang van toepassing).

17.3 De Leverancier moet alle internationale en nationale exportlicenties of soortgelijke vergunningen verkrijgen die nodig zijn op grond van alle toepasselijke exportcontrolewetgeving en moet Philips voorzien van alle informatie die Philips en haar klanten nodig hebben om aan die wet- en regelgeving te voldoen.

17.4 De Leverancier verplicht zich om Philips schadeloos te stellen voor claims, aansprakelijkheid, boetes, verbeurdverklaringen en daaraan gerelateerde kosten en uitgaven (met inbegrip van advocatenkosten) die Philips mogelijk lijdt of maakt als gevolg van de niet-naleving door de Leverancier van de van toepassing zijnde wet- en regelgeving. De Leverancier verplicht zich om Philips direct in kennis te stellen van de ontvangst door de Leverancier van een dergelijke kennisgeving van overtreding van exportcontrolewetgeving die voor Philips gevolgen kan hebben.

18. Naleving douanevoorschriften

18.1 De Leverancier moet Philips op jaarbasis of op een eerder verzoek daartoe van Philips voorzien van een leveranciersverklaring van oorsprong met betrekking tot de Goederen die voldoende is om te voldoen aan de eisen van (i) de douaneautoriteiten van het land van ontvangst, en (ii) eventueel van toepassing zijnde wet- en regelgeving inzake exportvergunningen, met inbegrip van die van de Verenigde Staten. De verklaring moet in het bijzonder uitdrukkelijk vermelden of de Goederen geheel of gedeeltelijk in de Verenigde Staten zijn geproduceerd of hun oorsprong vinden in de Verenigde Staten. Door de Leverancier geleverde Goederen voor tweëerlei gebruik of anderszins geclassificeerde Goederen moeten duidelijk worden geïdentificeerd door middel van hun classificeringscode.

18.2 Voor alle Goederen die in aanmerking gekomen voor de toepassing van Regionale of Vrijhandelsovereenkomsten, algemene preferentiële systemen of andere preferentiële regelingen is het de verantwoordelijkheid van de Leverancier om de Goederen te leveren met geëigende bewijsstukken (bijv. Leveranciersverklaring, certificaat van preferentiële oorsprong/factuurverklaring) ter bevestiging van de status van preferentiële oorsprong.

18.3 De Leverancier moet alle Goederen (of de verpakking van de Goederen als er op de Goederen zelf geen ruimte is) merken met het land van oorsprong. Bij het merken van de Goederen moet de Leverancier voldoen aan de eisen van de douaneautoriteiten van het land van ontvangst. Indien Goederen geïmporteerd worden, moet de Leverancier Philips, indien mogelijk, in staat stellen om de geregistreerde importeur te zijn. Indien Philips niet de geregistreerde importeur is en de Leverancier recht krijgt op de teruggave van accijns voor de Goederen, moet de Leverancier Philips op diens verzoek voorzien van de documenten die de douaneautoriteiten van het land van ontvangst nodig hebben om de import te bewijzen en de rechten op teruggave van accijns aan Philips te cederen.

19. Beperking van aansprakelijkheid

19.1. Geen van beide partijen beperkt haar aansprakelijkheid, of sluit die aansprakelijkheid uit, voor overlijden of persoonlijk letsel als gevolg van eigen nalatigheid of fraude of voor aansprakelijkheid die wettelijk niet kan worden uitgesloten of beperkt.

19.2 Behoudens het bepaalde in artikel 19.1, IS PHILIPS IN GEEN GEVAL OP GROND VAN WELKE AANSPRAKELIJKHEIDSLEER DAN OOK VERPLICHT TOT BETALING VAN EEN VERGOEDING VOOR INDIRECTE, INCIDENTELE OF BIJZONDERE SCHADE, GEVOLGSCHADE OF EEN ALS STRAF BEDOELDE SCHADEVERGOEDING, MET INBEGRIJ VAN, ECHTER ZONDER BEPERKT TE ZIJN TOT, EEN SCHADEVERGOEDING WEGENS WINST- OF OMZETDERVING, GEMISTE COMMERCIELE KANSEN, IMAGOVERLIES OF VERLOREN GEGEVENS, ZELFS NIET INDIEN PHILIPS VAN DE MOGELIJKHEID VAN DERGELIJKE SCHADE IN KENNIS IS GESTELD en Philips is in geen geval aansprakelijk jegens de Leverancier, diens rechtsoptvolgers of cessionarissen voor schade die groter is dan het aan de Leverancier verschuldigde bedrag voor de volledige nakoming van de Overeenkomst, na aftrek van de reeds door Philips aan de Leverancier betaalde bedragen.

20. Overmacht

Indien de Leverancier een of meer van zijn verplichtingen uit de Overeenkomst niet kan nakomen vanwege overmacht (zijnde een onvoorzienbare gebeurtenis die buiten de macht van de Leverancier ligt) en de Leverancier voldoende bewijs heeft geleverd voor het bestaan van de overmacht, wordt de nakoming van de betreffende verplichting opgeschort voor de duur van de overmacht. Philips is gerechtigd om de Overeenkomst met onmiddellijke ingang te beëindigen door middel van een aan de Leverancier gedane schriftelijke opzegging, onmiddellijk indien de context van de niet-nakoming een onmiddellijke beëindiging rechtvaardigt, en in ieder geval indien de overmacht opleverende omstandigheid langer duurt dan dertig (30) dagen en in geval van een dergelijke beëindiging heeft de Leverancier geen recht op enige vorm van vergoeding voor de beëindiging. Overmacht aan de zijde van de Leverancier omvat in geen geval een tekort aan personeel of productiematerialen of -middelen, stakingen, een niet officieel uitgeroepen epidemie of pandemie, wanprestatie door een derde waarmee de Leverancier heeft gecontracteerd, financiële problemen bij de Leverancier of het niet door de Leverancier kunnen verkrijgen van de benodigde licenties voor de te leveren software of van de benodigde administratieve vergunningen of autorisaties voor de te leveren Goederen of Diensten.

21. Opschorting en ontbinding

21.1. Onverminderd de andere rechten of remedies die Philips op grond van de overeenkomst of de wet heeft, geldt dat Philips gerechtigd is om de nakoming van haar verplichtingen uit de Overeenkomst volledig naar eigen goeddunken geheel of gedeeltelijk op te schorten of de Overeenkomst geheel of gedeeltelijk ontbonden te verklaren door middel van een schriftelijke kennisgeving aan de Leverancier indien:

- (a) de Leverancier vrijwillig zijn eigen faillissement aanvraagt of een vrijwillige procedure in gang zet die betrekking heeft op insolventie, ondercuratelestelling, liquidatie, een overdracht van activa aan een derde ten behoeve van crediteuren of een soortgelijke procedure;
- (b) de Leverancier onderwerp wordt van een faillissementaanvraag of een procedure die betrekking heeft op insolventie, ondercuratelestelling, liquidatie, overdracht van activa aan een derde ten behoeve van crediteuren of een soortgelijke procedure;
- (c) de Leverancier zijn normale bedrijfsuitoefening staakt of dreigt te staken;
- (d) de Leverancier een of meer van zijn verplichtingen uit de Overeenkomst niet nakomt of Philips naar eigen goeddunken in redelijkheid bepaalt dat de Leverancier de Goederen of Diensten niet op de vereiste wijze kan of zal leveren; of
- (e) de Leverancier verzuimt om na een verzoek daartoe van Philips adequate zekerheid voor de nakoming te stellen.

21.2. Philips is niet jegens de Leverancier aansprakelijk vanwege de uitoefening van een van de rechten op grond van artikel 21.1.

22. Geheimhouding

22.1. De Leverancier moet alle door of namens Philips verstrekte informatie en alle informatie die de Leverancier op grond van de Overeenkomst voor Philips heeft gegenereerd als vertrouwelijk en geheim aanmerken. Al dergelijke informatie mag de Leverancier uitsluitend gebruiken voor de doeleinden van de Overeenkomst. De Leverancier moet Philips' informatie beschermen met ten minste dezelfde mate van zorg als die waarmee hij zijn eigen vertrouwelijke en geheime informatie behandelt, maar moet te allen tijde ten minste redelijke zorg betrachten. Al dergelijke informatie blijft eigendom van Philips en de Leverancier moet die op verzoek van Philips direct aan Philips retourneren en mag daarvan geen kopieën bewaren.

22.2. De Leverancier is verplicht tot geheimhouding van het bestaan en de inhoud van de Overeenkomst.

23. Diversen

23.1. De Leverancier moet een uitgebreide of commerciële algemene aansprakelijkheidsverzekering sluiten en in stand houden (met inbegrip van productaansprakelijkheid en aansprakelijkheid voor zaakschade en persoonlijk letsel en eventuele andere door Philips verlangde aansprakelijkheid) met een minimumlimiet, tenzij anders met Philips wordt overeengekomen, van vijf miljoen EURO voor claims wegens lichamelijk letsel, met inbegrip van overlijden, en alle andere schade die uit het gebruik van de Goederen of Diensten of een handelen of nalaten van de Leverancier op grond van de Overeenkomst kan voortvloeien. Dergelijke verzekeringen moeten worden afgesloten met een verzekeraar die over de vereiste vergunningen beschikt en financieel gezond is. De Leverancier moet Philips ten minste 30 dagen van te voren schriftelijk informeren over een annulering of vermindering van de dekking. Verzekeringsbewijzen waaruit de vereiste dekking en limieten blijken en de verzekeringspolissen moeten op verzoek van Philips aan Philips worden verstrekt.

23.2. De Leverancier zal de Goederen en Diensten op grond van deze Overeenkomst leveren als onafhankelijke opdrachtnemer en niet als vertegenwoordiger van Philips en niets uit deze Overeenkomst is bedoeld om een samenwerkingsverband, joint venture of werkgever-werknemersrelatie tussen de partijen te doen ontstaan, ongeacht de mate waarin de Leverancier economisch afhankelijk is van Philips.

23.3. De Leverancier mag zijn rechten of verplichtingen uit de Overeenkomst niet zonder de voorafgaande schriftelijke toestemming van Philips uitbesteden, overdragen, verpanden of cederen. Elke aldus vooraf goedgekeurde uitbesteding, overdracht, verpanding of cessie is nietig en heeft geen effect jegens een dergelijke derde.

23.4. De aan Philips voorbehouden rechten en remedies zijn cumulatief en gelden naast eventuele andere of toekomstige rechten en remedies die op grond van de Overeenkomst, in rechte of wettelijk beschikbaar zijn.

23.5. De Leverancier moet Philips twaalf (12) maanden vóór de laatste orderdatum schriftelijk in kennis stellen van alle productbeëindigingen, in elk geval met inbegrip van de Philips onderdeelnummers,

vervangingen en de laatste order- en verzenddatums.

23.6. Het niet of verstraagd door Philips eisen van nakoming van enige bepaling uit de Overeenkomst vormt geen afstand van recht van een dergelijke bepaling of van Philips' recht om nakoming van elke bepaling uit de Overeenkomst te eisen. De gang van zaken of eerdere betrekkingen tussen de partijen en de handelsgebruiken zullen niet relevant zijn voor de bepaling van de betekenis van de Overeenkomst. Geen enkele afstand van recht, toestemming, wijziging of verandering van de bepalingen van de Overeenkomst zal bindend zijn, tenzij deze schriftelijk geschiedt met uitdrukkelijke verwijzing naar de Overeenkomst en door Philips en de Leverancier ondertekend is.

23.7. Indien een of meer bepalingen van deze Algemene Inkoopvoorwaarden en van de Overeenkomst ongeldig, onrechtmatig of niet-uitvoerbaar worden verklaard door een bevoegde rechter of door een toekomstige wettelijke of administratieve handeling, doet deze verklaring of handeling de geldigheid of afdwingbaarheid van andere bepalingen van de Overeenkomst niet teniet. Een bepaling die aldus ongeldig, onrechtmatig of niet afdwingbaar is verklaard, wordt vervangen door een bepaling met soortgelijke strekking die de oorspronkelijke bedoeling van de bepaling weergeeft voor zover dat op grond van het toepasselijke recht is toegestaan.

23.8. Alle bepalingen van de Overeenkomst die expliciet of impliciet bedoeld zijn om voort te duren na de beëindiging of afloop van de Overeenkomst, met inbegrip van, echter zonder beperkt te zijn tot, "Garantie", "Intellectuele Eigendom", "Geheimhouding" en "Persoonsgegevens", zullen aldus voortduren.

23.9. De Overeenkomst wordt beheerst door en uitgelegd naar het recht van het land of de staat waarin de Philips-entiteit die de order plaatst is gevestigd, al naar gelang van toepassing.

23.10. Zowel de Leverancier als Philips stemt in met de exclusieve bevoegdheid van de bevoegde rechters in (i) het land of de staat waarin de Philips-entiteit die de order plaatst, is gevestigd; of (ii) naar keuze van Philips: het rechtsgebied van de entiteit van de Leverancier bij wie de order is geplaatst, of (iii), naar keuze van Philips: voor arbitrage, in welk geval artikel 23.11 geldt. De Leverancier doet hierbij afstand van alle verweren dat persoonlijke bevoegdheid ontbreekt en dat het forum niet geschikt is.

23.11. Indien Philips hiervoor in overeenstemming met artikel 23.10 kiest, worden alle geschillen, controverses of claims die voortvloeien uit of verband houden met deze Overeenkomst of de niet-nakoming, beëindiging of ongeldigheid daarvan bij uitsluiting definitief beslecht op grond van het Arbitragereglement ("*Rules of Arbitration*") van de *International Chamber of Commerce*, waarvan de Leverancier en Philips verklaren dat zij daarmee bekend zijn. De Leverancier en Philips komen overeen: (i) dat de benoemende autoriteit de *ICC-International Chamber of Commerce* te Parijs, Frankrijk zal zijn; (ii) dat er drie (3) arbiters zullen zijn; (iii) dat de arbitrage zal plaatsvinden in het rechtsgebied van de Philips-entiteit die de order plaatst of, naar keuze van Philips, het rechtsgebied van de entiteit van de Leverancier die de order ontvangt; (iv) dat de voertaal in de arbitrageprocedure Engels zal zijn; en (v) dat het door de arbiters toe te passen materiële recht het op grond van artikel 23.9. bepaalde recht zal zijn.

23.12. Het VN-verdrag inzake internationale koopovereenkomsten betreffende roerende zaken is niet op de Overeenkomst van toepassing.

Versie februari 2016

Lijst met afwijkingen:

Ten aanzien van artikel 8.5 onder (a) gelden de volgende afwijkingen:

- indien de Philips-entiteit die de order plaatst, gevestigd is in Kroatië, de Tsjechische Republiek, Denemarken, Duitsland, Hongarije, Polen, Slowakije of Zweden: binnen dertig (30) dagen na ontvangst van de correcte factuur;

Ten aanzien van artikel 8.5 onder (b) gelden de volgende afwijkingen:

- indien de Philips-entiteit die de order plaatst, gevestigd is in Brazilië of Argentinië: binnen vijfenzestig (65) dagen na ontvangst van de correcte factuur;

Ten aanzien van artikel 8.5 onder (c) gelden de volgende afwijkingen:

- indien de Philips-entiteit die de order plaatst, gevestigd is in Turkije of Zuid-Afrika: binnen dertig (30) dagen na ontvangst van de correcte factuur.