
CONDITIONS GÉNÉRALES GIP
Les parties acceptent que les CONDITIONS GÉNÉRALES GIP
sont constituées des Conditions mentionnées ci-après:
Généralités, Conditions de Vente, Conditions de Location,
Conditions d’Entretien et Conditions relatives aux Logiciels et à la
Connectivité, dont le client reconnaît avoir reçu un exemplaire.
GÉNÉRALITES
1. Champ d’application
a. Les présentes Conditions Générales GIP s’appliquent à toute
prestation de service (en ce compris la location et l’entretien) et à
toute vente effectuées par la SPRL GIP (ci-après dénommé «le
fournisseur»), ainsi qu’à tout contrat conclu avec le fournisseur.
Ces conditions sont également d’application à toutes les missions
et prestations occasionnelles.
b. Par le fait même de faire appel à et/ou usage d’un service du
fournisseur, de passer une commande et/ou de conclure un
quelconque contrat, le client reconnaît avoir reçu un exemplaire
des Conditions Générales GIP, que celles-ci lui sont opposables
et qu’il accepte
irrévocablement leur application, à l’exclusion de toutes les autres.
Les conditions générales ou particulières du client ne sont jamais
d’application, sauf accord explicite, écrit et préalable du
fournisseur.
c. Un procédé commercial, même récurrent, et/ou un usage en
contradiction avec les présentes conditions générales ne donnent
pas au client le droit de l’invoquer et ne sauraient constituer pour
lui un droit acquis.
d. Toute modification des Conditions Générales GIP nécessaire
et/ou utile à la continuité de la prestation de service entre en
vigueur au jour de sa notification (la date de l’envoi faisant foi).
Dans ces hypothèses, le client n’a pas le droit de mettre fin au
contrat, ni de réclamer une quelconque indemnité de ce chef.
e. Les Conditions Générales GIP peuvent également être
consultées sur le site Web du fournisseur.
f. Les représentants ou vendeurs du fournisseur ne sont pas
habilités à accepter une commande, ni à engager le fournisseur
de manière générale.
g. Toute nullité éventuelle de l’une des présentes dispositions ne
portera pas atteinte à l’applicabilité de toutes les autres
dispositions.
2. Commandes
a. Toute indication de prix, proposition, pollicitation et tout devis,
formulaire de commande ou n’importe quel autre document
émanant du fournisseur sont exclusivement transmis à titre
informatif, peuvent toujours faire l’objet d’une modification, ne
constituent pas une «offre » et n’engagent d’aucune manière le
fournisseur.
b. L’acceptation par le client d’une indication de prix, d’une
proposition, d’un devis, d’une pollicitation, comme susmentionné
au point 2.a, ou la passation d’une commande par le client
constitue une « offre » de la part du client au fournisseur, dans le
contexte de laquelle ce dernier ne sera lié que moyennant
acceptation écrite de l’offre par sa direction, étant entendu que la
facture émise par le fournisseur ou la seule mise à disposition du
service et/ou la livraison du bien, vaut toujours comme
acceptation.
c. Le fournisseur se réserve le droit de refuser en tout ou en partie
une offre de contrat ou une commande du client, même si celles-
ci sont basées sur une pollicitation ou indication de prix émanant
de lui. Le cas échéant, le fournisseur est tenu de notifier au client
son acceptation partielle et sauf envoi dans les 7 jours ouvrables
suivant la notification susmentionnée d’une lettre recommandée
portant révocation de la totalité de sa commande, le client sera
réputé avoir marqué son accord.
d. Les commandes du client sont irrévocables. Le client ne
dispose pas du droit de rétractation tel que prévu exclusivement
par la loi protectrice des consommateurs.
e. Le client est censé connaître les propriétés, caractéristiques,
etc. de la marchandise et/ou
du service et il choisit le type de matériel ou de service en fonction
de ses besoins et sous sa
responsabilité exclusive. Le client reconnaît avoir été parfaitement
informé quant aux caractéristiques de la marchandise et/ou du
service et ne pas avoir besoin de plus amples
informations.
f. Le client reconnaît qu’il acquiert ou utilise la marchandise et/ou
le service, en tout ou en partie, à des fins professionnelles.
g. Les photographies, dessins, illustrations, caractéristiques
techniques, etc. sont uniquement fournis à titre informatif,
constituent des indications approximatives et peuvent être
modifiés unilatéralement par le fournisseur.
h. Le client autorise le fournisseur à lui communiquer, entre
autres, par voie électronique, toute publicité concernant ses
produits, services et/ou activités. Le fournisseur est habilité à
stocker, conserver et à utiliser toutes les données relatives à ses
clients, conformément à la législation en vigueur.
3. Délai de livraison
a. Les délais de livraison communiqués sont purement indicatifs
et n’impliquent pas une obligation de résultat dans le chef du
fournisseur.
b. La réception par le client des marchandises et/ou des services
entraîne ipso facto agréation du délai de livraison effectif, même
s’il se situe après le délai prévu de façon indicative, et ne donne
aucun droit à une quelconque indemnisation. Si le délai de
livraison indicatif est dépassé, le client pourra uniquement mettre
le fournisseur en demeure par lettre recommandée d’effectuer la
livraison. Si la livraison n’est pas effectuée dans le mois qui suit la
mise en demeure, le client peut résilier la convention à l’exclusion
de tout dédommagement en sa faveur.
c. Au cas où le fournisseur se trouverait dans l’impossibilité
d’exécuter la commande ou la prestation acceptée ou de
l’exécuter dans le délai imparti, soit pour des raisons
indépendantes de sa volonté, soit pour cas de force majeure, il
pourra, par simple notification, proroger le délai de livraison,
suspendre son exécution ou résilier le contrat, sans être redevable
d’une quelconque indemnité à titre de dommages et intérêts.
4. Livraison et installation
a. La livraison de marchandises et/ou d’un service, y compris le
transfert des risques des marchandises, s’effectue dès leur prise
de possession par le client. Cette dernière est considérée avoir eu
lieu à partir du moment où le matériel se trouve à l’intérieur de
l’immeuble ou sur le terrain du client, qu’elle ait été déchargée ou
non. En cas de retirement des marchandises par le client, la
réception est réputée avoir lieu dès la notification au client que les
marchandises se trouvent à sa disposition dans les magasins du
fournisseur.
b. Le client peut faire assurer à ses frais les risques de la mise en
dépôt et/ou du transport des marchandises, pour autant que ce
soit le fournisseur qui en a la charge. Le client devra toutefois en
faire la demande par écrit au fournisseur.
c. Le client reconnaît disposer des connaissances et compétences
suffisantes pour utiliser les
services et/ou marchandises offerts par le fournisseur.
d. À la demande du client, le matériel peut être installé sur le
territoire de la Belgique par le fournisseur moyennant paiement
selon les tarifs en vigueur au moment de la conclusion du contrat.
e. Le prix de l’installation comprend exclusivement une installation
unique du matériel/service livré par le fournisseur, lequel n’est pas
tenu de les connecter à un quelconque bien ne faisant pas l’objet
du présent contrat. Chaque nouvelle installation sera facturée aux
tarifs en vigueur au moment de ladite installation. En cas
d’installation par le fournisseur, le client est tenu d’assurer au
fournisseur ou à la tierce partie désignée par le fournisseur l’accès
nécessaire aux locaux et de lui communiquer les données
requises pour procéder à l’installation. Le client est, en tous cas,
tenu de prévoir sa propre infrastructure et/ou sa propre
configuration afin d’être en mesure d’utiliser le service ou le
matériel.
f. Le client est tenu, à ses propres frais et risques, d’informer le
fournisseur de toutes les données utiles (entre autres, la
disposition des lieux, les heures d’ouverture, etc.), ainsi que de
prévoir des locaux adéquats et pourvus de toutes les installations
et raccordements nécessaires et en conformité avec toute
réglementation sur l’emploi de matériel électrique et en respect

des prescriptions légales de sécurité. Si besoin en est, le client
mettra, lors de la livraison, un ascenseur ou un élévateur à la
disposition du fournisseur et prendra toutes les mesures ad hoc,
sauf s’il a été convenu que c’est le fournisseur qui s’en charge aux
frais du client, sur la base d’un devis spécifique, et à défaut d’un
tel devis, selon les tarifs standard du fournisseur. Si la livraison
et/ou l’installation ne peuvent avoir lieu le jour convenu et/ou
excèdent une durée normale, le surplus des frais (frais de
transport inclus) sera facturé au client, et ce, aux tarifs en vigueur
au moment de la conclusion du contrat.
g. Sauf contestation explicite du client notifiée par lettre
recommandée dans les 3 jours ouvrables suivant l’installation par
le fournisseur, l’installation est réputée avoir été effectuée
conformément à la commande du client et suivant les règles d’art.
h. Sauf stipulation contraire et explicite, la livraison de différents
matériels est considérée comme référant à des contrats séparés,
même s’ils apparaissent sur le même bon de commande. Des
problèmes techniques, des vices, la non-livraison d’un bien
particulier ne dispensent en aucun cas le client de ses obligations
de paiement relatives à un autre bien livré.
i. Le fournisseur se réserve à tout moment le droit, entre autres,
lorsque le client souhaite souscrire un contrat d’entretien après la
période de garantie, d’effectuer aux frais du client, une expertise
et si nécessaire une révision du matériel, et ce, aux tarifs en
vigueur à ce moment-là.
j. Le matériel d’occasion est exclusivement vendu ou loué dans
l’état où il se trouve, sans aucune garantie quant à la qualité, la
capacité, la durée de vie prévue, etc., et pour lequel le
client reconnaît connaître et accepter les fonctionnalités
existantes à ce moment-là.
5. Prix
a. Les prix et tarifs applicables sont ceux qui sont en vigueur au
moment de la conclusion du
contrat (et qui valent également pour l’installation, le transport, les
révisions, etc.) et dont le
client reconnaît qu’il en a pris connaissance et qu’il les accepte.
Toutefois, si la livraison devrait être effectuée plus de 120 jours
après la signature du contrat, les prix appliqués seraient ceux en
vigueur au moment de la livraison.
b. Tous les prix et tarifs sont en EURO, nets, au départ du
magasin, emballage normal inclus, à l’exclusion de tout impôt,
TVA, contribution, taxe, droit, coût, amende, directe ou indirecte,
actuelle ou future, de la rémunération pour reprographie, des
droits d’auteur et d’édition ou autres, que le client accepte,
expressément et irrévocablement, de les prendre à sa charge et,
le cas échéant, dont il garantit le fournisseur.
c. Si le client souhaite que le mode de facturation habituellement
utilisé par le fournisseur
soit adapté, ce dernier se réserve le droit de satisfaire ou pas à
cette demande; le cas échéant, une indemnité administrative
forfaitaire unique de € 150,00 par contrat et de € 25,00 par
machine sera portée en compte du client.
6. Paiements
a. Sauf stipulation contraire, toutes les factures du fournisseur
sont payables au comptant, sans escompte et tous les droits et
frais à la charge du client, sur l’un des comptes bancaires figurant
sur les factures du fournisseur ou à son siège. À défaut d’une lettre
recommandée de protestation envoyée dans les 8 jours suivant la
date de facture, celle-ci est réputée définitivement acceptée.
b. Sauf stipulation contraire, le client s’engage à procurer au
fournisseur, au plus tard dans les 8 jours suivant la signature d’un
contrat d’entretien ou de location, un formulaire de domiciliation
dûment rempli et cacheté au profit du fournisseur, sous peine
d’une majoration du prix de 4 %. La majoration susmentionnée
sera également due en cas de révocation de la domiciliation
pendant la durée du contrat, ainsi qu’en cas de non-exécution.
c. Tout paiement reçu par le fournisseur sera en premier lieu
imputé sur les intérêts et indemnisations échus et ensuite, sur la
somme principale de la facture échue la plus ancienne.
d. En cas de défaut de paiement ou de paiement tardif à la date
d’échéance d’une facture, toutes les factures, même celles qui ne
sont pas encore échues, deviennent immédiatement exigibles.
e. Si la facture demeure impayée à sa date d’échéance, le
montant dû sera automatiquement, de plein droit et sans aucune
mise en demeure préalable, majoré:
. à titre d’intérêts de retard, de 1 % par mois, tout mois commencé
comptant pour un mois entier, jusqu’au jour du paiement complet;
. à titre d’indemnisation forfaitaire, de 10 %, avec un minimum de
€ 50,00. Le fournisseur est également en droit de réclamer
l’indemnisation de ses frais judiciaires, ainsi que le
dédommagement de tous ses frais de recouvrement pertinents.
f. Tout solde impayé par le client autorise le fournisseur à
suspendre, sans mise en demeure préalable et sans notification,
toute livraison et/ou prestation ultérieure jusqu’au paiement
intégral et à les rendre dépendantes du paiement comptant des
marchandises et/ou prestations de service fournies. Les parties
conviennent que le paiement de factures est qualifié d’une
obligation essentielle dans le chef du client. La garantie sera
également suspendue de plein droit, sans que cette suspension
prolongera la période de garantie.
g. Une contestation, revendication, demande de suspension ou de
résiliation, non-livraison ou toute autre exigence du client
concernant une partie ou la totalité du contrat ne peut pas être
invoquée par le client à l’égard d’une autre partie ou d’un autre
contrat, et ne peut d’aucune manière servir de justification pour
leur non-paiement.
h. Le client autorise irrévocablement le fournisseur à compenser,
à tout moment et sans notification, les montants, même non
échus, qu’il doit au fournisseur avec les montants qui lui sont dus
par le fournisseur. Le client n’est pas autorisé à procéder à une
compensation que moyennant l’accord écrit et préalable du
fournisseur.
i. Le fournisseur est en droit, conformément à la législation en la
matière, d’émettre et de
conserver les factures clients par voie électronique.
j. Toute facture est valablement émise à l’adresse reprise dans le
contrat, même en cas de changement du siège social du client,
sauf après notification y relative par lettre recommandée du client.
k. Nonobstant l’application et en supplément de quelconque autre
indemnité en faveur du fournisseur en cas de faute dans le chef
du client, tout acompte ou paiement partiel payé par le client reste
acquis de plein droit et de manière définitive au fournisseur.
7. Vices
a. Au cas où le matériel livré par le fournisseur présente, lors de
la livraison, des vices apparents ou s’il est effectivement non
conforme à la commande acceptée, le client est dès cet instant
tenu de le faire constater sur le bon de livraison, la facture ou le
document de transport. Le client devra informer le fournisseur des
vices apparents ou de la non-conformité du matériel, et ce, par
lettre recommandée envoyée dans les trois jours suivant la
livraison et avec remise d’une copie du document précité. À
l’expiration de ce délai, le matériel sera considéré comme
définitivement accepté par le client.
b. La garantie pour vices cachés est limitée à la période de
garantie et au prix coûtant de la pièce ou de la machine
défectueuse, à l’exclusion de tout autre dommage dont, entre
autres, la perte de jouissance et le manque à gagner.
c. Lorsque le dommage est causé conjointement par un défaut de
la machine et par la faute
de la victime ou d’une personne dont la victime est responsable,
la responsabilité du fournisseur est exclue.
d. Aucun matériel ne peut en aucun cas être renvoyé au
fournisseur sans y avoir obtenu préalablement son accord écrit.
Tout renvoi doit être effectué dans les huit jours suivant l’accord
précité et, dans le cas d’un défaut apparent et/ou de dégâts dus
au transport, dans son emballage d’origine.
8. Suspension & Fin de contrat
a. Si le client ne satisfait pas, ou pas comme il le doit, ou hors
délais, aux conditions de paiement ou à toute autre obligation
contractuelle, ainsi qu’en cas de faillite, d’arrêt ou de
liquidation ou dans toute situation similaire, le fournisseur peut, de
plein droit et sans aucune mise en demeure préalable, sans
préavis, suspendre l’exécution de ses obligations jusqu’au
paiement de la facture échue ou jusqu’à l’exécution des

obligations du client, ou déclarer le contrat résilié pour rupture de
contrat aux risques et périls du client, sans préjudice au droit du
fournisseur de réclamer des dommages-intérêts.
b. Au cas où un sursis de paiement serait accordé au client par
jugement, dans le cadre d’un
règlement collectif de dettes ou d’une situation similaire,
l’exception de non-exécution et la clause de résiliation explicite
précitée ainsi que la clause de résiliation tacite en vertu du droit
commun demeurent valables. Le fournisseur retrouve en outre le
plein exercice de ses droits, si les intérêts et les charges de la
dette ayant pris cours depuis l’octroi du sursis ne sont pas payés.
c. Dans les cas où plusieurs appareils sont groupés dans un
contrat, le fournisseur a le droit,
dans les cas précités, de résilier/suspendre globalement ou
partiellement le contrat pour un
ou plusieurs appareils séparément.
d. En cas de fin de contrat conformément au point 8.a et en vue
de la récupération de la machine et des produits de
consommation, le client autorise explicitement et irrévocablement
le fournisseur et son transporteur à pénétrer dans ses locaux
durant les heures de bureau pour procéder à leur enlèvement aux
frais du client.
9. Responsabilité
a. La responsabilité du fournisseur pour privation de jouissance,
manque à gagner et/ou pour dommage indirect est exclue, même
en cas de faute grave, sauf toutefois en cas de dol.
b. Toute responsabilité du fournisseur est exclue, même en cas
de faute lourde, sauf en cas de dol, pour tout dommage causé par
les marchandises ou services livrés par ses soins à n’importe quel
bien, qu’il y soit connecté ou non, et/ou par une quelconque
manipulation de sa part ou de la part de son préposé ayant une
incidence sur tout bien, donnée, réseau, modem, proton, Internet
ou autre, connectés ou non.
c. Si le fournisseur serait, par impossible, tenu de payer une
quelconque indemnisation, et ce, pour quelque raison que ce soit,
celle-ci serait en tout cas limitée au montant du dommage direct
prouvé, à l’exclusion de tout autre. En cas de vente cette
indemnité ne peut en aucun cas excéder le prix net convenu pour
le bien ou en cas de service (location, entretien ou autre) celui du
service pour une période de 3 mois, faisant objet du contrat en
question et dans le cadre duquel le dommage s’est produit.
d. Les prestations mentionnées dans le contrat seront exécutées
par le fournisseur, comme
étant une obligation de moyens, selon ses connaissances et dans
les limites techniques existantes.
e. Si une obligation explicite à charge du client est incluse dans
les Conditions Générales GIP, toute (co)responsabilité du
fournisseur, est exclue, conformément aux stipulations
susmentionnées de l’article 9.a à 9.c y compris.
10. Réserve de propriété
a. Le client accepte et reconnaît de manière irrévocable et
particulière qu’en cas d’achat, le matériel livré demeure la
propriété du fournisseur jusqu’au paiement complet du prix
d’achat en principal et accessoires, et en cas de location, durant
toute la période de cette location. Pendant cette période, le
matériel ne peut être transféré à un tiers par le client ni être donné
en gage ou servir de garantie, et ce dernier est tenu de s’opposer
à toute saisie éventuelle et d’en informer le fournisseur par retour
du courrier.
b. Le matériel ne peut en aucun cas faire l’objet d’une mise en
gage, d’un nantissement, d’une sous-location, d’un prêt, d’une
cession du droit de location ou autre par le client.
c. En cas de saisie conservatoire ou exécutoire du matériel, le
client est tenu d’en aviser le
fournisseur dans les 24 heures et de notifier immédiatement la
réserve de propriété au saisissant.
d. En cas de cession ou de nantissement de son fonds de
commerce, le client est tenu de prendre toutes les mesures
nécessaires pour que le matériel n’en fasse pas partie.
e. Si le client n’est pas propriétaire de l’immeuble dans lequel se
trouve le matériel ou s’il cesse de l’être pendant la durée du
contrat, il est tenu de notifier par lettre recommandée envoyée au
propriétaire de l’immeuble au plus tard le jour avant le placement
du matériel dans l’immeuble, que le matériel ne lui appartient pas
et qu’il ne peut donc pas faire partie du privilège mentionné à
l’article 20.1° de la loi du 16.12.1851, ainsi qu’au créancier
hypothécaire et au détenteur de gage sur son fonds de commerce.
f. Le client est également tenu de communiquer au fournisseur les
coordonnées des tiers mentionnés au point e., au moment de la
conclusion du contrat.
g. En cas de changement de propriétaire de l’immeuble durant le
présent contrat, le client est tenu, de le notifier de la manière
précitée au nouveau propriétaire, dans les 48 heures suivant la
prise de connaissance du transfert de propriété, et d’en aviser le
fournisseur.
h. Tous les frais, en ce compris les honoraires, frais judiciaires et
administratifs, que le fournisseur se voit contraint d’exposer, dans
les éventualités précitées aux points a à g, afin de sauvegarder
ses droits de propriété sur le matériel, doivent être remboursés
par le client à la première demande du fournisseur, avec
substitution éventuelle et avec exécution des droits de ce dernier.
i. Les marchandises doivent toujours demeurer munies de la
plaque d’identification visible
mentionnant le nom du propriétaire.
j. Le client s’engage à ne pas modifier, enlever ou déformer les
enseignes, marques, numéros
ou autres moyens d’identification du matériel, des pièces et/ou
des services. En outre, le client ne pourra en aucun cas utiliser
des produits ou des services d’imitation qui porteraient indûment
la marque du matériel concerné ou qui seraient présentés à tort
comme étant des produits de cette marque.
k. Les obligations dans le chef du client mentionnées à cet article
valent sous peine de sa propre responsabilité, à concurrence du
solde de la valeur comptable et de tous les montants nets et
impayés de la location, sans préjudice du droit du fournisseur de
réclamer une indemnisation réelle plus élevée.
11. Garantie
a. En cas d’insolvabilité ou de menace d’insolvabilité, le
fournisseur se réserve le droit de suspendre les commandes –
même celles qui ont été acceptées antérieurement – les livraisons
ou les prestations, et ce, jusqu’au paiement par le client d’une
garantie suffisante pour couvrir le prix et consignée à son profit.
b. La garantie stipulée dans le contrat doit être constituée entre
les mains du fournisseur dans les 8 jours suivant la signature du
contrat et au plus tard, le jour précédant la livraison.
12. Cession
a. Sauf accord préalable et écrit du fournisseur, le contrat et/ou
les droits et obligations y mentionnés ne sont pas cessibles, ni
entièrement, ni partiellement, dans le chef du client. En cas
d’accord préalable et écrit du fournisseur quant à une cession d’un
contrat dans le chef du client, le client-cessionnaire s’engage de
plein droit à payer solidairement avec le cédant toute somme due
en principal ou accessoire, en vertu du contrat cédé par le cédant
au fournisseur à la date de mise en vigueur de la cession
concernée. Un coût administratif forfaitaire de € 150,00 par contrat
cédé, majoré de € 25,00 par machine à partir de la 2e machine,
sera également porté en compte au client cédant.
b. Le fournisseur est toujours autorisé à transférer ou à donner en
gage à un tiers le contrat et/ou les droits et/ou obligations y
mentionnés, et/ou les demandes, indemnités en découlant, y
compris tous les accessoires, entièrement ou partiellement, ainsi
que la propriété des marchandises en question. Le client
reconnaît et accepte que ce tiers puisse, le cas échéant, exercer
vis-à-vis du client les droits et/ou obligations et/ou actions du
fournisseur qui lui ont été transférés et il s’engage à signer à la
première demande tout document exigé pour la régularisation
juridique et administrative du transfert, qui peut lui être simplement
signifié, le cas échéant, par courrier recommandé.
13. Administration des preuves
a. Le fournisseur transmet valablement à l’adresse renseignée par
le client dans le contrat tous les avis, communications, contrats,
documents, ou autres, et ce, par courriel, télécopie ou toute autre
forme d’enregistrement électronique.

b. Tous les envois, sauf ceux par recommandé, que le client
envoie de la manière précitée dans l'article a, ne sont opposables
au fournisseur que moyennant accusé de réception par ce dernier.
14. Compétence
a. Tout litige relatif au contrat sera soumis à la compétence
exclusive des Tribunaux de Namur ou s’il échet à celle du Juge de
Paix du siège du fournisseur. Le fournisseur se réserve toutefois
le droit d’assigner le client devant le tribunal dans le ressort duquel
se trouve son siège social ou son domicile.
b. Seul le droit belge est d’application.
CONDITIONS DE VENTE
1. Champ d’application
a. Sauf dispositions contraires mentionnées ci-après, les
conditions- généralités précitées
font partie intégrante des présentes.
b. Sauf dispositions contraires mentionnées ci-après, les
présentes dispositions s’appliquent
à tous les contrats de vente qui sont conclus entre le fournisseur
et ses clients.
2. Garantie
a. Le fournisseur s’engage à une garantie de 12 mois pour les
défauts mécaniques résultant
de fautes de fabrication et à une garantie de 3 mois pour les
défauts électriques et électroniques résultant de fautes de
fabrication, pour autant qu’il soit établi que les biens livrés ont été
utilisés de manière normale.
B. Le fournisseur a pour seule obligation, à son choix, de réparer
l’équipement vendu à l’endroit sélectionné par lui, ou de remplacer
la pièce défectueuse par une pièce neuve ou d’occasion, sans
autre indemnisation ultérieure et à l’exclusion de toute autre
livraison ou prestation, telle que les frais de déplacement et le coût
de la main-d’oeuvre. Les pièces remplacées deviennent la
propriété du fournisseur. Le fournisseur est toujours en droit, à son
choix, de pourvoir au remplacement de la machine par une
machine équivalente, neuve ou ayant déjà été utilisée.
c. La garantie n’est pas d’application dans l’un des cas suivants:
1° toute déclaration tardive (c’est-à-dire par lettre recommandée,
en dehors du délai de 8
jours suivant la date à laquelle la défaillance a été découverte),
négligence, erreur de
raccordement ou de manipulation et tout accident ou usage de
l’appareil non conforme aux
prescriptions du manuel d’utilisation de la machine. En cas de
difficulté d’application des
prescriptions d’installation ou d’utilisation, le client s’engage à
contacter le fournisseur avant de procéder à n’importe quelle
manipulation autre que celles reprises dans le manuel;
2° toute tentative ou intervention, réparation, modification, tout
réglage, remplacement ou
toute autre opération, assimilable à des interventions ou des
travaux d’entretien, effectués sur la machine par le client ou par
un tiers non agréé par le fournisseur et qui n’est pas prévue dans
le manuel d’utilisation;
3° toute modification du numéro de série de la machine;
4° les dégâts causés par un déplacement ou un transport;
5° si les prescriptions d’entretien du fournisseur n’ont pas été
respectées ou en cas
d’utilisation de produits de consommation inappropriés;
6° toute intervention d’entretien;
7° pour les marchandises dont la durée d’utilisation normale est
inférieure à celle du matériel garanti par le fournisseur. La période
de garantie est ramenée à trois mois pour les pièces de rechange
livrées par le fournisseur;
8° toute autre destination, utilisation ou caractéristique de la
machine que celles prévues par écrit par le fournisseur;
9° tout dommage, global ou partiel, causé au matériel par des
produits connectés n’étant pas de la même marque que celle du
matériel;
10° tout dommage causé par le matériel informatique, le logiciel,
les données, les réseaux, les modems, proton, Internet ou encore,
par une manipulation effectuée par le client, qui y est liée.
d. Les dispositions de cet article ne portent nullement atteinte à ce
qui est susmentionné concernant les vices.
e. La garantie est limitée au territoire de la Belgique.
f. Au cas où le client ne souscrirait pas un contrat d’entretien, il
déclare être parfaitement informé et accepter les présentes
modalités de garantie, les frais de déplacement, le salaire
horaire, le prix coûtant des produits de consommation, des pièces
de rechange et les quantités minimums à commander.
g. La facturation minimum inclut toujours des frais de
déplacement, ainsi qu’une demi-heure
d’intervention technique.
3. Clause résolutoire expresse
Si le client ne respecte pas une de ses obligations, si minime soit-
elle (notamment en cas de paiement non ponctuel), et s’il ne
remédie pas à cette situation dans les 8 jours suivant sa mise en
demeure, le fournisseur est en droit, soit d’exiger l’exécution du
contrat, soit de résilier la vente, au cas où le fournisseur est en
droit de réclamer une indemnisation forfaitaire, comme
déterminée ci-après. Dans ce dernier cas, le client sera redevable
au fournisseur d’une indemnité forfaitaire fixée à 30 % du prix total
de vente. Au cas où la marchandise a déjà été livrée, le client est
tenu de la renvoyer à ses frais au fournisseur, et ce, dans les 48
heures suivant la résiliation du contrat. À défaut, le fournisseur est
autorisé à reprendre ou à faire reprendre les marchandises, et ce,
sans autre formalité et aux frais du client. En cas de reprise de la
marchandise, l’indemnité précitée sera majorée de la dépréciation
normale et des éventuels frais de réparation de la machine,
lesquels sont estimés comme suit:
reprise forcée au cours du premier mois: 15 %.
reprise forcée au cours des deuxième et troisième mois: 30 %
reprise forcée au cours des quatrième, cinquième et sixième mois:
40 %.
reprise forcée au cours du septième au douzième mois inclus: 50
%.
reprise forcée après le douzième mois: 70 %.
Les dispositions qui précèdent valent sans préjudice des autres
droits éventuels du fournisseur et du droit de réclamer son
dommage réel.
4. Revente
a. Toute revente ou exportation du matériel vers des pays non
membres de la CE est interdite, sauf accord préalable et écrit du
fournisseur.
b. Le client s’engage à rendre les Conditions Générales GIP du
fournisseur, notamment les
conditions de garantie, opposables à son propre client. Le client
accepte en tout cas de dégager la responsabilité du fournisseur
pour toute action qui serait intentée par son propre client à
l’encontre du fournisseur et qui outrepasse les revendications que
ce client pourrait éventuel-lement faire valoir à l’égard du
fournisseur.
5. Lieu d’exécution
Tous les contrats de vente, dans lesquels le fournisseur est partie,
sont exécutés à son siège social ou d’exploitation.
6. Acompte
Sauf stipulation contraire, le client devra payer, au moment de la
signature du contrat, un acompte égal à 20% du prix de vente
TTC.
CONDITIONS DE LOCATION ET D’ENTRETIEN
I. Dispositions communes:
1. Champ d’application
a. Sauf dispositions contraires sousmentionnées aux points I, II et
III, les conditions généralités
précitées font partie intégrante des présentes.
b. Sauf dispositions contraires sousmentionnées aux points II et
III, les présentes dispositions
communes mentionnées au point I sont d’application à tous les
contrats de location et/ou
d’entretien conclus entre le fournisseur et le client.
2. Durée
a. Sauf disposition contraire, les contrats de location/d’entretien
sont conclus pour une
période fixe, irrévocable et déterminée de 60 mois.

b. Sauf s’il en a été convenu différemment, cette période entre en
vigueur le premier jour du
mois qui suit le jour de la livraison, sans considération de la
livraison simultanée d’accessoires, d’options ou de matériel
périphérique, pour autant que ces derniers ne soient pas
considérés comme étant essentiels au fonctionnement de la
machine. La date d’installation n’influe pas sur l’entrée en vigueur
de la durée du contrat. Lorsqu’un contrat d’entretien est lié à un
contrat de location, sa durée est la même que celle de ce dernier
et sera, en cas d’absence d’une résiliation en temps utile,
renouvelé en même temps que le du contrat de location.
c. Si plusieurs machines réunies dans un seul contrat sont livrées
à des dates différentes, la date de livraison est réputée être celle
de la dernière machine livrée, de façon à ce que la date finale soit
la même pour toutes ces machines. Sauf s’il en a été convenu
différemment, le prix du matériel déjà livré sera calculé au pro rata,
à partir des dates respectives de livraison.
d. À l’expiration du terme fixé, le contrat est chaque fois, avec un
maximum de 4 fois, renouvelé aux mêmes conditions pour une
durée de 12 mois, sauf résiliation notifiée par lettre recommandée
par l’une des parties, et ce, au plus tard 3 mois avant l’expiration.
Quelle que soit la date à laquelle le client notifie sa volonté de ne
pas renouveler le contrat, et pour autant que le délai minimal de 3
mois de préavis dont il est question ci-dessus soit respecté, le
contrat continuera à courir et sortir ses effets jusqu’à l’échéance
du prochain terme. Dans cette hypothèse, le client reste tenu
d’honorer les factures jusqu’à l’échéance de ce terme. Au total, le
contrat peut être prolongé cinq fois, pour une période respective
de 12 mois, après quoi le contrat prendra fin de plein droit.
e. Si le nombre maximum d’impressions/scans, tel que fixé dans
le contrat, est dépassé avant l’expiration du contrat, le fournisseur
a le droit de constater, par lettre recommandée, la résiliation
unilatérale aux risques et périls du client et de réclamer, le cas
échéant, l’indemnité forfaitaire prévue à l’article I.6 mentionné ci-
dessous.
f. Le contrat ne vient pas à périr en cas d’impossibilité totale ou
partielle d’exécution du contrat à la suite de la volonté du client ou
d’une cause étrangère, dont le risque reste toujours à charge du
client. En cas de n’importe quelle détérioration du matériel due à
une cause étrangère, en ce compris la fumée, le feu, le
vandalisme, le fournisseur est en droit de mettre fin au contrat,
aux torts et aux risques du client. Dans cette hypothèse, le
fournisseur est en droit d’exiger le paiement de l’indemnité prévue
à l’article I.6 Résiliation.
g. Le contrat ne peut être suspendu ni résilié par le client, sans
porter préjudice aux droits du
fournisseur; le prix ne peut en être diminué ou suspendu et aucun
dédommagement ne peut être revendiqué par le client à cause
d’une privation totale ou partielle de jouissance du bien, d’un
rendement insuffisant, d’une détérioration, d’une privation
temporaire d’utilisation pour entretien, réparation et/ou à la suite
d’un incendie, d’un dégagement de fumée, d’un dégât des eaux,
d’actes de vandalisme, d’un vol, d’un déménagement, d’une
transformation ou d’autres évènements.
h. En cas de suspension des obligations dans le chef du
fournisseur pour motif de l’exception de non adimpleti contractu,
le prix relatif aux contrats continue à rester redevable par le client
et lui sera facturé. Ce prix comprend entres autres et au moins
pour la location le prix de location et pour l’entretien le prix
forfaitaire, sous réserve d’augmentation pour les copies
supplémentaires.
i. La durée et/ou son commencent n’affectent ni l’existence du
contrat, ni les droits et obligations qui en découlent pour les
parties.
3. Facturation
a. La facturation a toujours lieu sur la base de la période de
référence telle que mentionnée
dans le contrat.
b. Le fournisseur facture anticipativement le prix forfaitaire. Ce
montant forfaitaire couvre, entre autres, le nombre forfaitaire
d’impressions/scans qui est indiqué dans le contrat. En cas de
dépassement de ce nombre forfaitaire, les impressions/scans
supplémentaires sont facturées de manière additionnelle pour la
période de référence selon les prix indiqués dans le contrat, et ce,
si possible, dans le mois suivant celui où les copies
supplémentaires ont été effectuées.
Une fois le contrat signé, le fournisseur facture au client, à partir
du jour de la livraison, le montant forfaitaire pour le mois/trimestre
qui suit. S’il y a lieu, tout mois/trimestre commencé entraîne une
facturation prorata temporis.
c. Chaque impression et/ou chaque format plus grands qu’un A4
sont facturés au prix respectif de 2 impressions, s’il s’agit d’un
recto/verso ou d’un A3, de 4 impressions pour un A2 et de 8
impressions pour un A1. Les impressions de plans sont facturées
au mètre linéaire, chaque mètre commencé étant considéré
comme un mètre complet.
d. Lorsque le client souscrit un contrat d’entretien pour la location
du matériel, il déclare être parfaitement informé et accepter les
motifs d’exclusion mentionnés à l’article 2.c des Conditions de
Vente, les frais de déplacement, le salaire horaire, le prix des
produits de
consommation, les pièces de rechange et les quantités minimums
à commander.
e. Le client choisit et accepte le nombre forfaitaire et minimum des
copies en fonction de ses
propres besoins et sous sa seule responsabilité. Le client reste
toujours redevable, même en cas de consommation inférieure, du
prix relatif à ce nombre forfaitaire et minimum des copies.
4. Relevé du compteur
a. Sauf stipulation contraire dans le contrat et/ou le bon de
livraison, le compteur de départ est égal à zéro.
Si le client dispose d’un @remote, le fournisseur relève le
compteur entre le 25e jour et le dernier jour ouvrable de chaque
mois/du dernier mois de la période de référence. Si le client ne
dispose pas d’un @remote, mais qu’il a toutefois accès aux e-
services du fournisseur, il est tenu d’envoyer, de sa propre
initiative et à ses frais, le relevé du compteur au fournisseur, entre
le dernier jour calendrier du mois et le cinquième jour calendrier
du mois suivant. Si le client ne dispose pas d’un @remote et qu’il
n’a pas accès aux e-services, il est tenu d’envoyer, de sa propre
initiative et à ses frais, le relevé du compteur au fournisseur, entre
les dates prévues dans l’alinéa précité et à l’aide de la carte
compteur étalonnée à cette fin. C’est en fonction de l’un de ces
relevés de compteur que le fournisseur facture au client le
montant additionnel pour les impressions/scans supplémentaires
effectuées.
b. À défaut de réception en temps utile de la carte compteur, le
nombre d’impressions/scans
supplémentaires sera évalué forfaitairement et ensuite facturé par
le fournisseur, de la manière décrite à l’article 4.c. Dans ce cas, le
client est tenu de transmettre immédiatement le relevé de son
compteur au fournisseur, afin de procéder à une régularisation.
Sous peine de déchéance dans le chef du client, toute
régularisation doit avoir lieu avant l’établissement de la facture
afférente aux impressions/scans supplémentaires de la période
de référence suivante. Cette régularisation ne porte cependant
pas atteinte à la validité ou à l’exigibilité de la facture forfaitaire y
afférente. Le fournisseur se réserve le droit d’effectuer à tout
moment auprès du client un relevé du nombre réel des
impressions/scans effectuées et, si cela s’avère nécessaire,
d’établir une facture complémentaire. Toute régularisation
entraîne de plein droit une majoration de € 150,00 par contrat, plus
€ 25,00 par machine à titre de frais administratifs forfaitaires.
c. Le nombre d’impressions/scans évalué est calculé au prorata
du nombre réel d’impressions/scans déterminé sur la base des
relevés de compteur effectués durant la dernière période de
minimum 6 mois, et majoré de 20 %.
d. Le client est également tenu de mentionner le relevé exact du
compteur dans sa (demande de) terminaison de contrat, ainsi que
d’envoyer au fournisseur le relevé exact du compteur le jour de la
terminaison ou de la résiliation. Si le relevé exact n’est pas
transmis ainsi par le client, le fournisseur est en droit de considérer
cette demande/termination comme nulle et non avenue.

e. À défaut des relevés mentionnés à l’article 4.c et 4.d, le relevé
de compteur évalué est égal au nombre maximum
d’impressions/scans de la machine.
f. Le client accepte et autorise irrévocablement le fournisseur à
installer sur la machine ou sur l’ordinateur (appartenant au client)
en réseau avec ou connecté à la machine, un logiciel qui relie
directement la machine, par courriel ou par GSM, au fournisseur
et/ou à un tiers désigné par ce dernier et qui lui transmet -
automatiquement ou non - les données relatives à la machine
(comme le relevé du compteur, les commandes de produits de
consommation, le recours aux services d’intervention technique
et/ou autre). À cette fin, le client donnera accès à ses bâtiments
et réseaux, tant pour l’installation que pour la désinstallation en fin
de contrat. Le logiciel susmentionné demeure de tout temps la
propriété du fournisseur. Ce logiciel étant sécurisé suivant la
norme ISO-15509, il n’exige aucune autre sécurité de la part du
client et ce dernier s’occupe à ses propres risques et frais de la
compatibilité par le biais de son système Intranet et Internet et/ou
d’une sécurité additionnelle.
5. Adaptation des prix
Le prix mentionné dans le contrat peut à tout moment, une fois par
année civile, être adapté
au coût de la vie, en fonction de l’augmentation de l’indice des prix
à la consommation, par
application de la formule de calcul prévue par l’article 1728bis du
Code civil et/ou en fonction de l’augmentation des paramètres
représentant les coûts réels conformément à la loi relative aux
mesures de redressement économique, la facture valant
notification de l’adaptation.
6. Résolution/Résiliation
a. En cas de résolution et/ou de résiliation du contrat de location
et/ou d’entretien aux torts
et griefs du client (en ce compris entres autres, pour cause
d’inexécution, d’exécution tardive ou partielle et/ou d’arrêt anticipé
de l’exécution de ses obligations contractuelles), le fournisseur
demeure toujours en droit, soit de requérir l’exécution du contrat,
soit de
réclamer une indemnité forfaitaire déterminée de la façon suivante
:
1° pour le contrat de location: une indemnité égale à la valeur
comptable de la machine à la
date de la résolution et/ou de la résiliation. Dans ce contexte, le
client accepte, de manière
irrévocable et sans droit à une contre preuve, que la valeur
comptable du matériel en question sera rapportée de manière
incontestable par un tableau d’amortissement établi par le
fournisseur au moment de la résiliation/résolution, majorée d’un
coût administratif forfaitaire de € 150,00 par contrat, plus € 25,00
par machine, ainsi que des frais de transport calculés d’après les
tarifs en vigueur chez le fournisseur.
2° et pour le contrat d’entretien: une indemnité égale à 100 % du
prix global qui aurait été dû pour l’entretien si le contrat avait été
exécuté jusqu’à son terme contractuel (à savoir 100 % du prix
forfaitaire déterminé conformément à l’article 4.b.c.e).
Si le contrat ne prévoit aucune partition de prix entre la partie
location et la partie entretien,
le prix pour la partie entretien est réputé être la différence entre le
prix global (prix forfaitaire + prix dû pour un volume
d’impression/scans supplémentaire déterminé, conformément à
l’article 4.b.c.e et jusqu’au terme contractuel) et l’amortissement
mensuel restant, suivant le tableau d’amortissement
susmentionné.
b. L’indemnité mentionnée au point a ne peut jamais être
inférieure au prix (le prix forfaitaire ou à défaut, le prix par
impression/scan supplémentaire pour le volume
d’impressions/scans déterminé conformément à l’article 4.b.c.e et
jusqu’au terme contractuel) valable pour 9 mois. Le fournisseur
demeure toujours en droit de réclamer une indemnité plus élevée.
c. En cas de résolution/résiliation aux torts et griefs du client
pendant la prolongation de la durée initiale du contrat, un nouveau
tableau d’amortissement est établi sur la base de la valeur
comptable actualisée de la machine, et le pourcentage de
l’indemnité forfaitaire telle que prévue au point a.2° pour la partie
entretien est fixée à 75 % du prix global.
7. Cartouches de toner
a. Si la livraison de cartouches de toner est comprise dans le prix
de l’entretien ou de la location, le client a l’obligation, après
utilisation, de retourner les cartouches vides, soit par le biais du
programme paneuropéen (suivant les instructions jointes à cet
effet), soit de les conserver et de les retourner gratuitement, mais
à ses propres risques, au fournisseur.
b. Les produits de consommation, en ce compris les cartouches
de toner vides, demeurent de tout temps la propriété du
fournisseur. En cas de résiliation et/ou termination du contrat, le
fournisseur est autorisé à reprendre les produits de
consommation, en ce compris toutes les cartouches, aussi bien
les vides que les pleines.
II. Conditions de location
1. Champ d’application
Les présentes conditions de location mentionnées au point II sont
d’application à tous les contrats de location conclus entre le
fournisseur et ses clients.
2. Objet
Sauf stipulation contraire dans le contrat, la location ne comprend
pas l’entretien de la machine louée.
3. Durée
Si le fournisseur met fin au contrat en raison du dépassement du
nombre maximum d’impressions/scans, le fournisseur conserve le
droit d’exiger la totalité du prix de location actualisé restant, pour
la durée contractuelle restant à courir. L’actualisation du prix de
location est fondée sur le prime rate pour la durée initiale du
contrat, majoré de 3 %.
4. Utilisation du matériel
a. Le client s’engage à n’utiliser le matériel qu’à l’endroit prévu
dans le contrat.
b. Le client s’engage à utiliser le matériel loué en bon père de
famille et il veillera notamment:
1° À utiliser le matériel d’une façon normale et conforme aux
prescriptions d’utilisation du fournisseur et à toujours le maintenir
en bon état de fonctionnement.
2° À ne pas utiliser d’autres fournitures que celles qui sont livrées
ou agréées par le fournisseur.
3° Le client s’engage à confier exclusivement au fournisseur tout
transport et déplacement, même interne chez le client, et ce,
moyennant paiement des tarifs en vigueur.
4° Le client s’engage à confier exclusivement au fournisseur ou
aux tiers agréés par lui l’entretien et les réparations du matériel
loué.
5° Le client s’engage à permettre au fournisseur d’accéder au
matériel loué, pendant les heures normales de bureau, pour
effectuer les contrôles que ce dernier jugerait indispensables.
6° Le client est tenu d’informer immédiatement le fournisseur de
tout dommage, panne, destruction ou vol de matériel, ainsi que de
tout accident ou incident qui pourrait en affecter le bon état de
fonctionnement.
7° Le client veillera aux facilités techniques et autres permettant
le bon déroulement de l’installation du matériel pris en location. Il
veillera également à prévoir les raccordements appropriés pour
assurer le fonctionnement optimal du matériel pris en location et
tiendra compte de toutes les exigences et directives de sécurité
applicables.
8° Le client est seul responsable et supportera les frais
qu’entraînent toute utilisation non conforme ou inappropriée du
matériel pris en location, toute utilisation de pièces ou fournitures
non livrées par le fournisseur, ainsi que toute utilisation de
matériel non conforme et les transports non exécutés par le
fournisseur.
9° Le client s’engage à garder de tout temps le carnet d’entretien
auprès de la machine et il est seul responsable en cas
d’égarement du carnet et de toutes les conséquences néfastes
qui en découlent.
5. Assurance
a. En tant que gardien et détenteur du bien, le client est à partir de
la livraison et pendant toute la durée du contrat, à l’exclusion du

fournisseur, responsable par rapport à lui-même et à tout tiers, de
tout dommage physique, matériel ou autre, direct ou indirect,
causé par le bien ou résultant de son utilisation, quelle qu’en soit
la raison. Le client est tenu de souscrire à ses frais et à ses risques
une assurance responsabilité civile pour le bien loué et il accepte
de garantir le fournisseur contre tout recours d’un tiers.
b. Le client est tenu de souscrire pendant toute la durée de la
location, à ses frais et sous peine de responsabilité, une
assurance « tous risques » pour le matériel loué, qui permet au
fournisseur d’introduire une action directe contre l’assureur et il
est également tenu de transmettre, à la première demande du
fournisseur, une copie de la police et des preuves du dernier
paiement de la prime d’assurance.
c. Le client est tenu d’informer le fournisseur dans les 24 h de tout
sinistre, incendie, vol, sinistre ou autre.
d. En cas de sinistre total ou partiel, non couvert par une police,
et quelle qu’en soit la cause, le client devra soit remettre la
machine en son état d’origine à ses propres frais, afin que la
location puisse continuer, soit résilier le contrat moyennant
paiement au fournisseur d’un montant égal à la totalité du prix de
location restant actualisé, comme prévu à l’article I.6
susmentionné.
e. Lorsque le fournisseur souscrit une assurance à la demande et
aux frais du client, ce dernier sera, en cas de sinistre, toujours
tenu de payer une franchise de € 1.000, laquelle lui sera facturée.
6. Restitution
a. Sauf s’il en a été convenu différemment par écrit, le client
s’engage à mettre, le dernier jour du contrat de location, la
machine « prête pour le transport » à la disposition du fournisseur
afin que ce dernier puisse la faire enlever aux frais et risques du
client, selon les tarifs du moment, majorés d’un coût administratif
forfaitaire de € 150,00 par machine.
b. Par jour de retard, le client sera tenu de payer une indemnité
égale au prorata du prix de
location majoré d’un tiers. Si la machine n’est pas restituée à la
date susmentionnée, le fournisseur a le droit de la facturer au
client, à titre de vente, impliquant transfert de propriété et de
risque, au prix du marché du moment, sans préjudice du droit de
réclamer une indemnité réelle plus élevée et de la responsabilité
intégrale du client.
III. Conditions d’entretien
1. Champ d’application
Les présentes conditions d’entretien mentionnées au point III sont
d’application à tous les contrats d’entretien, ainsi qu’à tous les
contrats de location incluant l’entretien, conclus entre le
fournisseur et ses clients.
2. Objet
a. Le contrat d’entretien comporte, exclusivement après appel
écrit du client, les prestations suivantes:
1° L’entretien normal des machines et la fourniture des produits
mentionnés dans le contrat, à l’exclusion de tous autres.
2° La fourniture et l’installation de toutes les pièces de rechange
usuelles.
3° Les produits mentionnés aux points 1° et 2° ne peuvent être
utilisés que pour les machines mentionnées dans le contrat. La
quantité livrée de ces produits est limitée à la quantité moyenne
nécessaire pour le volume d’impressions/scans compris dans le
prix d’entretien, majoré de 15 %.
4° Le prix indiqué dans le contrat couvre uniquement les
prestations du fournisseur jusqu’à
concurrence de maximum 25 % de plus que la moyenne du temps
consacré annuellement à l’entretien de machines du même type.
En cas de dépassement de la durée susmentionnée, le
fournisseur est en droit de facturer le surplus d’heures de travail,
ainsi que les frais de déplacement.
5° L’intervention d’un technicien qualifié en cas de panne, de
défectuosité ou d’entretien du matériel.
6° Au lieu de service mentionné dans le contrat.
7° Pendant les heures ouvrables du fournisseur.
8° Sauf disposition contraire et mention particulière de prix,
l’entretien des produits connectés est exclu. Le matériel
informatique, les logiciels, les données, les réseaux, les modems,
et autres produits connectés au matériel concerné sont également
toujours exclus, même s’ils ont été livrés par le fournisseur.
b. Le fournisseur se réserve le droit de facturer les interventions
dans l’un des cas suivants:
1° Si la panne ou la défectuosité a été causée par:
toute déclaration tardive, négligence, erreur de raccordement ou
de manipulation et tout accident ou usage de l’appareil non
conforme aux prescriptions du manuel d’utilisation de la machine.
En cas de difficulté d’application des prescriptions d’installation ou
d’utilisation, le client s’engage à contacter le fournisseur avant de
procéder à n’importe quelle manipulation autre que celles reprises
dans le manuel; toute tentative ou intervention, réparation,
modification, tout réglage, remplacement ou toute autre opération
assimilable à des interventions ou des travaux d’entretien non
prévus dans le manuel d’utilisation et effectués sur la machine par
le client ou par un tiers non agréé par le fournisseur ; un
déplacement ou un transport de la machine; le non-respect des
prescriptions d’entretien du fournisseur ou l’utilisation de produits
de consommation inadéquats; toute installation, utilisation,
modification, ainsi que tout raccordement et/ou perturbation d’un
ordinateur, télécopieur ou toute autre machine, imputable au client
ou à un tiers non agréé par le fournisseur, que la possibilité
d’application soit prévue ou non; toute cause étrangère, en ce
compris la foudre, l’eau, le feu, une tension anormale, etc.; toute
modification ou perturbation d’un produit connecté, d’une ligne
téléphonique, d’une centrale téléphonique, de Fiery, d’Axis box,
du logiciel, du matériel informatique, des données, des réseaux,
des modems, de proton, d’Internet ou autres, ou des
manipulations par le client qui y sont liées.
2° Si, à la demande du client, une intervention d’un technicien a
lieu en dehors des heures ouvrables du fournisseur et/ou à un
autre endroit que le lieu de service mentionné dans le contrat.
3° La connexion de la machine, ainsi que le câblage.
4° Une réinstallation de la machine.
5° Éventuelle(s) adaptation(s) demandée(s) par le client.
6° La mise à jour de logiciels et/ou de programmes.
c. Le fait que le fournisseur assure l’entretien de la machine
n’engage pas sa responsabilité dans le cadre d’éventuelles
interruptions et de leurs conséquences, ni de tout autre dommage,
matériel ou corporel, en ce compris, entre autres, la perte de
jouissance et le manque à gagner, causé à des personnes, en ce
compris le client, ses préposés, l’utilisateur ou tout tiers ainsi
qu’aux objets leur appartenant. Le client garantira le fournisseur
contre toute action, de tiers ou non, même en cas de faute grave,
sauf en cas de dol, dans le chef du fournisseur.
d. Toute indemnité pour manque de jouissance ou manque à
gagner est exclue, quelle que soit la nature ou la durée de
l’intervention d’entretien.
e. La charge de la preuve de l’appel repose exclusivement sur le
client. Au cas où le client ne ferait pas ou insuffisamment appel au
service d’entretien et que par conséquent la machine n’aurait pas
été régulièrement entretenue et/ou que le fournisseur n’aurait pas
été en mesure d’effectuer les interventions d’entretien requises, le
client ne peut pas invoquer cette négligence à l’encontre du
fournisseur et il demeure en tout cas le seul responsable de tout
dommage et/ou négligence.
CONDITIONS RELATIVES AUX LOGICIELS ET À LA
CONNECTIVITÉ
1. Champ d’application
a. Les présentes dispositions s’appliquent à tous les contrats (de
vente, de location, d’entretien), services, missions et prestations
occasionnelles et/ou autres liant le fournisseur
et ses clients et ayant un rapport avec les logiciels.
b. Par le fait même d’installer et/ou d’utiliser un logiciel du
fournisseur, le client reconnaît accepter irrévocablement les
présentes conditions.
2. Les droits
a. Sauf stipulation contraire, le fournisseur demeure, à tout
moment, le seul titulaire de tous les droits d'auteur, les droits
voisins, littéraires, artistiques et les droits de propriété
intellectuelle sur tous les travaux et services effectués pour et/ou
mis à la disposition du client, contre paiement ou non.

b. Le fournisseur accorde au client, pour la durée du contrat, une
sous-licence qui confère à ce dernier un droit d'utilisation du
logiciel, étant entendu que la sous-licence en question est non
exclusive et incessible, sans lui octroyer toutefois le droit de
copier, modifier ou mettre à disposition de tiers le logiciel en
question, sauf en cas de contrat de licence spéciale.
c. Les supports originaux des travaux, les médias et autres
demeurent la propriété du fournisseur et doivent, à sa première
demande et en tout cas à la fin du contrat, lui être restitués par le
client, et ce, aux frais de ce dernier.
d. Le client s'engage à respecter les éventuels droits de propriété
intellectuelle de tiers et il signifie par la présente son accord avec
les licences et/ou les conditions auxquelles les tiers en question
soumettent l’utilisation du logiciel mis à disposition.
e. Le client doit de tout temps garantir intégralement le fournisseur
contre toute action de
tiers et il est tenu de l’indemniser de tout dommage direct ou
indirect subi du fait du non- respect des dispositions du présent
article.
3. Objet
a. Le client reconnaît et accepte que le logiciel du fournisseur, en
ce compris le module «data-overwrite-security», ne contient pas
de système de sauvegarde, ni de sécurisation des données.
b. Le fournisseur se réserve le droit d’adapter ou de modifier le
logiciel, à tout moment, sans notification au client et sans droit
pour celui-ci à réclamer de quelconques dommages et intérêts.
c. Le fournisseur ne s’engage pas à développer, prévoir et/ou
livrer des mises à jour pour le logiciel. Les mises à jour ou autres
modifications éventuellement proposées par le fournisseur seront
exclusivement disponibles à titre onéreux.
d. La livraison de logiciels est considérée comme une prestation
de service distincte et non comme un accessoire à la livraison du
hardware.
4. Installation
a. L’installation se déroule de la manière suivante:
- soit: l’installation est effectuée par le client,
- soit: moyennant son accord, l’installation est effectuée
gratuitement par le fournisseur. Dans cette hypothèse,
l’installation est effectuée exclusivement à titre commercial, pour
le compte du client, à ses seuls risques et sous sa seule et entière
responsabilité,
- soit: le client peut demander au fournisseur d’effectuer
l’installation en régie.
b. Sauf accord écrit expressément contraire, le prix d’achat ne
comprend pas l’installation.
c. Sauf s’il en a explicitement été convenu différemment par écrit,
est seule comprise dans le prix d’installation, une installation
unique, à l’exclusion de toute autre, du logiciel livré par le
fournisseur, sur l’ordinateur personnel du client et sans procéder
à une quelconque connexion. Une nouvelle installation est
payable à l’avance.
d. En cas d’installation par le fournisseur, le client donnera au
fournisseur ou au tiers mandaté par ce dernier tous les accès et
informations nécessaires et utiles.
e. L’installation par le fournisseur est réputée acceptée par le
client au moment de la signature du bon de travail ou d’installation,
même s’il s’agit de la signature de bons de travail partiels.
f. Si l’installation ne peut pas être effectuée en raison d’une faute,
négligence ou autre commise par le client ou un tiers, le client
demeure tenu d’honorer toutes les factures.
g. Le client est en tout cas responsable de sa propre infrastructure
et/ou de sa configuration et il doit veiller lui-même à ce que celle-
ci lui permette d’utiliser le logiciel. La mise en place et l’élaboration
d’un réseau Intranet est exclusivement à charge du client.
h. Le fournisseur se réserve de tout temps le droit de refuser
l’installation, même une installation déjà entamée et/ou à exécuter
en régie. Le cas échéant, le fournisseur n’est redevable d’aucune
indemnisation.
i. Le fournisseur n’est pas responsable des conséquences ou
incidences que le logiciel peut avoir ou causer aux fichiers,
logiciels ou matériel informatique existants ou utilisés par le client,
même en cas de faute grave, sauf en cas de dol.
5. Utilisation
a. Le client est tenu, tant lors de la conclusion qu’en cours
d’exécution du contrat et sous sa seule responsabilité, de fournir
par écrit tous les renseignements utiles, en ce compris ceux
relatifs à la compatibilité, par le biais de ses systèmes Intranet
et/ou Internet. Toute modification, mise à niveau, intervention,
réparation, maintenance ou autre des systèmes Intranet et/ou
Internet du client, entraînant une incompatibilité partielle ou totale
avec le logiciel du fournisseur et/ou ayant une influence sur le bon
fonctionnement du logiciel demeure exclusivement à charge et
aux risques du client. Le client est tenu, à ses frais, à ses risques
et sous sa propre responsabilité, de posséder et de tenir à la
disposition du fournisseur tout le matériel et les logiciels
nécessaires, compatibles et en bon état de fonctionnement, afin
de permettre à ces derniers de délivrer et prester le service
convenu dans des circonstances normales. Le client devra à cette
fin, le cas échéant, également donner au fournisseur ou un tiers
accès à ses locaux.
b. Le client doit de tout temps, sous sa seule responsabilité et à
ses frais, prendre les mesures adéquates pour stocker, conserver
et/ou protéger ses fichiers contre toute forme de pertes, de
détériorations, de modifications ou autres, et il a l’obligation de
prendre toutes les mesures ad hoc pour protéger et sécuriser tant
son infrastructure que son utilisation directe et/ou indirecte. À cet
égard, la responsabilité du fournisseur est exclue, même en cas
de faute grave, sauf toutefois en cas de dol.
c. Le client est aussi seul responsable du contenu, de
l’information, des données ou autres.
d. Le client reconnaît disposer des connaissances et
compétences nécessaires à l’utilisation des logiciels proposés par
le fournisseur.
e. Le client reconnaît acquérir ou utiliser le logiciel, en tout ou en
partie, à des fins professionnelles.
f. À l’égard du fournisseur, le client reste le seul et unique
responsable de toute utilisation du logiciel par un tiers, que ce soit
avec ou sans son autorisation et/ou à son insu.

