
OGÓLNE WARUNKI SPRZEDAŻY (OWS)

1. Opis działalności ANMAR Display Design Sp. z o.o. jest firmą świadczącą usługi
produkcji elementów metalowych wg indywidualnych potrzeb klienta.
Działamy na rynku stojaków reklamowych od 1999r., produkując
wyroby dla klientów z Polski jak i Europy.

Zajmujemy się realizacją często bardzo nietypowych zleceń, do których
dopasowujemy indywidualną technologię wykonania. Zajmujemy się
produkcją wielko- i małoseryjną regałów i stojaków reklamowych i
wystawienniczych z metalu. Dzięki wysoko wykwalifikowanym
pracownikom staramy się szybko, solidnie i kompleksowo realizować
zamówienia naszych klientów.

2. Nomenklatura stosowana Dostawca – ANMAR Display Design Sp. z o.o. z siedzibą w Gdyni, ul.
Unruga 111, NIP 958 166 31 31, KRS 0000465943

Nabywca – osoba prawna, osoba fizyczna prowadząca działalność
gospodarczą w zakresie wykorzystania towarów i usług znajdujących się
w ofercie ANMAR Display Design Sp. z o.o.

3. Postanowienia ogólne 1) Niniejsze OWS wchodzą w życie w dniu ich dostarczenia Nabywcy
lub ich opublikowania na stronie www.anmardisplay.pl. Za dostarczenie
OWS Nabywcy uważa się przesłanie mailem OWS na adres mailowy
Nabywcy.
2) Niniejsze OWS mogą zostać zmienione przez Dostawcę. Zmiany
obowiązują Nabywcę od dnia ich doręczenia Nabywcy lub po ich
opublikowaniu na stronie www.anmardisplay.pl. Zmienione OWS mają
zastosowanie do zamówień złożonych przez Nabywcę po dacie
doręczenia mu zmienionych OWS. Za dostarczenie zmienionego OWS
Nabywcy uważa się przesłanie mailem zmienionego OWS na adres
mailowy Nabywcy.
3) OWS mają pierwszeństwo przed ogólnymi warunkami zakupu lub
sprzedaży u Nabywcy.
4) Nabywca składając zamówienie w pełni akceptuje OWS, chyba że
Dostawca i Nabywca na piśmie postanowią inaczej.
5) Jeżeli Nabywca otrzymał OWS przy jednym zamówieniu, uważa się,
że akceptuje je również do wszystkich następnych umów i zamówień, aż
do czasu dostarczenia mu przez Dostawcę zmienionych OWS.

4. Ofertowanie 1) Zapytania ofertowe należy składać w formie pisemnej lub w formie
e-mail przesłanego na adres office@anmardisplay.pl .
2) Zapytanie powinno zawierać:
-nazwę wyrobu,
-opis
-rysunki (im bardziej dokładne tym dokładniejsza będzie oferta),
-przewidywana wielkość zamówienia
3) Dostawca postara się przygotować ofertę w ciągu 3 dni roboczych.
Brak kontaktu w przeciągu 3 dni roboczych oznacza, że zapytanie nie
dotarło.
4) Ceny podawane w korespondencji z Nabywcą są cenami netto (bez
podatku VAT). W przypadku braku odmiennych postanowień, nie
zawierają kosztów opakowania i transportu, które obciążają

http://www.anmardisplay.pl/
mailto:office@anmardisplay.pl
http://www.anmardisplay.pl/

każdorazowo Nabywcę.
5) Oferta cenowa przedstawiona Nabywcy jest ważna przez okres 3 m-
cy od daty przesłania jej drogą elektroniczną. Dostawca zastrzega sobie
prawo zmiany cen, o czym Nabywca zostanie poinformowany.

5. Przyjęcie zamówienia 1) Zamówienia należy składać pisemnie w formie e-maila przesłanego
na adres office@anmardisplay.pl
2) Zamówienia są realizowane tylko i wyłącznie na podstawie zlecenia
złożonego w formie pisemnej (złożone osobiście lub za pośrednictwem,
faxu lub poczty e-mail).
3) Zamówienie musi zawierać:

• dane Nabywcy (potrzebne do wystawienia faktury)
• nazwę wyrobu
• ustaloną cenę (na podstawie wcześniejszej wyceny)
• ilość sztuk
• proponowany termin realizacji
• rodzaj i kolor pokrycia
• załączone aktualne rysunki wyrobu
• dodatkowe informacje (w tym określenie pakowanie i sposobu

dostawy)
4) W przypadku braku oferty cenowej na zamawiany wyrób Dostawca
przedstawi ją niezwłocznie przed przystąpieniem do realizacji
zamówienia.
5) Zamówienie nie jest uznane za przyjęte do realizacji bez pisemnej
akceptacji Nabywcy podanych w potwierdzeniu danych takich jak cena i
możliwy termin realizacji.
6) Nabywca jest zawsze informowany o przyjęciu zamówienia do
realizacji (najpóźniej 2 dni robocze po wysłaniu zamówienia). Brak
kontaktu w przeciągu 2 dni roboczych oznacza, że zamówienie nie
dotarło. Brak odpowiedzi nie oznacza, że zamówienie zostało przyjęte
do realizacji.
7) Wszystkie informacje techniczne dotyczące użytych materiałów
metalowych, przeliczników, rozmiarów i jakości, wynikające z
katalogów, prospektów i innych materiałów reklamowych
przedstawionych przez Dostawcę są danymi orientacyjnymi i
obowiązują tylko w takim zakresie, w jakim zostaną zaakceptowane
przez obie strony.
8) Nabywca jest zobowiązany znać parametry techniczne zamawianego
wyrobu.
9) Istnieje możliwość dołączenia stosowanych atestów i certyfikatów,
jeśli wymóg ten zostanie zaznaczony w momencie składania
zamówienia przez Nabywcę. Dostawca jest odpowiedzialny za to, czy
załączone dokumenty dotyczą dostarczonego towaru, nie weryfikuje
natomiast informacji w nich zawartych, które są od niego niezależne.

6. Prototypy i próbki 1) Prototyp to pojedyncza sztuka wyrobu będąca wzorem produkcyjnym
całej partii. Wykonywana jest na zlecenie Nabywcy (osobne zlecenie lub
pierwsza sztuka z produkcji partii).
Cena prototypu ustalana jest indywidualnie i może być przedstawiona na
życzenie Nabywcy już na etapie ofertowania wyrobu.
2) Z chwilą gdy Nabywca zaakceptuje przedstawione próbki, prototypy
itp. ryzyko ewentualnych defektów w użyteczności produktu, z

mailto:office@anmardisplay.pl

wyjątkiem defektów powstałych w procesie produkcji, przechodzi na
Nabywcę. Nieznaczne różnice w kolorystyce w stosunku do próbki
spowodowane procesem technologicznym nie mogą być podstawą do
reklamacji.

7. Realizacja zamówienia 1) Zamówienie jest realizowane tylko i wyłącznie na podstawie
informacji i rysunków przekazanych przez Nabywcę. W przypadku
jakichkolwiek wątpliwości odnośnie realizacji zamówienia Dostawca
będzie starał się pozyskać wyjaśnienia od Nabywcy. Wszystkie
wyjaśnienia powinny być prowadzone na piśmie (drogą elektroniczną) w
celu późniejszej weryfikacji zgodności, w przeciwnym przypadku nie
będą one zobowiązujące dla Dostawcy. Zwlekanie z udzieleniem
informacji potrzebnych do produkcji zamówienia może wydłużyć termin
zakończenia realizacji zlecenia.
2) Wszelkie zmiany w zamówieniu (w tym rezygnacja zamówienia)
muszą być przedstawione w formie pisemnej pod rygorem nieważności.
Zmian w zamówieniu dotyczących zwiększenia zamówienia, zmiany
terminu, zmiany ceny, zmiany konstrukcji, rezygnacji z zamówienia
można dokonywać najpóźniej do 2 dni roboczych od potwierdzenia
przyjęcia zamówienia do realizacji dla zamówień z terminem realizacji
14 dni, oraz do 5 dni roboczych od potwierdzenia przyjęcia zamówienia
do realizacji dla zamówień z terminem powyżej 14 dni. Wszelkie
zmiany muszą być zaakceptowane przez Dostawcę. W przypadku braku
akceptacji zmian w zamówieniu Dostawca zastrzega sobie możliwość
rezygnacji z zamówienia.
3) Ustalenia dotyczące pokrycia i opakowania Nabywca może musi
podać najpóźniej na 7 dni roboczych przed przewidywanym terminem
realizacji (nie dotyczy materiałów niestandardowych; np. farba z palety
Pantone. Materiały niestandardowe ze względu na długi czas
oczekiwania na dostawę muszą być określone w dniu złożenia
zamówienia przez Nabywcę).
4) Koszty powstałe z niekompletnych bądź błędnych danych zawartych
w zamówieniu (rysunku do zamówienia) oraz wynikłe ze zmian w
istniejącym zamówieniu ponosi Nabywca.

8. Termin realizacji 1) Termin realizacji zamówienia jest każdorazowo ustalany przed
przyjęciem zamówienia do realizacji i jest on uzależniony od wielkości i
czasochłonności zamówienia, dostępnych materiałów do produkcji,
bieżącego obciążenia produkcji i możliwości produkcyjnych
kooperantów Dostawcy.
2) Dostawca zastrzega sobie możliwość wydłużenia terminu dostawy i
zmiany ceny jeśli zmiany i dodatkowe ustalenia dotyczące bieżącego
zamówienia spowodują wydłużenie procesu technologicznego lub
kooperacji. Nabywca zostanie niezwłocznie poinformowany o zaistniałej
sytuacji.
3) Niedostarczenie elementów powierzonych przez Nabywcę
potrzebnych do realizacji zamówienia w ustalonym terminie spowoduje
przesunięcie terminu realizacji.
4) Termin realizacji może nie zostać dotrzymany w następujących
przypadkach:
- opóźnienia w przekazaniu przez Nabywcę informacji niezbędnych do
wykonania zamówienia przez Dostawcę;

- opóźnienia ze strony dostawców Dostawcy, na które Dostawca nie miał
wpływu lub jego wpływ był ograniczony;
- uszkodzenia towaru podczas transportu lub przeładunku bez względu
na przyczynę uszkodzenia;
- kiedy wartość zamówień na jedną dostawę nie przekracza kwoty
1000,00 PLN netto, chyba że Nabywca przejmie na siebie koszty
dostawy zamówionego przez siebie towaru.
W razie opóźnienia w dostawie spowodowanego którymkolwiek z
powyższych przypadków, Nabywca zostanie poinformowany o drugim
możliwym terminie dostawy. W takiej sytuacji Nabywcy nie przysługuje
prawo do odmowy przyjęcia towaru lub też wystąpienia z roszczeniami
odszkodowawczymi przeciwko Dostawcy. Po upływie wskazanego,
drugiego terminu dostawy Nabywca ma prawo do odstąpienia od
umowy, dokonanego w formie pisemnej i doręczonego Dostawcy. W
przypadku dostawy częściowej Nabywca może odstąpić od umowy tylko
w zakresie, w jakim zamówienie nie zostało zrealizowane w drugim
terminie.
5) Zdarzenia siły wyższej lub wystąpienie innych warunków
nieprzewidzianych przez Dostawcę w chwili przyjęcia zamówienia, w
szczególności takich jak pożar, powódź, brak energii, strajk, zakłócenia
komunikacyjne, ingerencja organów państwa, awaria sprzętu lub
urządzeń, maszyn Dostawcy, zmiany zakresu zamówienia przez
Nabywcę, nie uiszczenia przedpłaty lub opóźnienia w bieżących
należnościach Nabywcy uprawniają Dostawcę do przesunięcia terminów
dostawy lub spełnienia świadczenia z uwzględnieniem wydłużonego
okresu realizacji, przynajmniej o czas trwania przeszkody, co nie będzie
stanowiło opóźnienia ani zwłoki. Dostawca poinformuje Nabywcę o
zaistniałych problemach.

9. Dostawa towaru 1) Wysyłki są realizowane za pośrednictwem:
• transportu Dostawcy
• transportu Nabywcy
• firmy spedycyjnej

Sposób transportu ustalany jest z Nabywcą indywidualnie do każdego
zamówienia. Koszty transportu (w tym koszty nie odebrania przesyłki
lub podania błędnego adresu uniemożliwiającego dostawę)
organizowanego przez dostawcę ponosi Nabywca.
2) Dostawca nie ponosi odpowiedzialności za uszkodzenia lub utratę
ładunku w przypadku transportu organizowanego przez Nabywcę.
3) W przypadku, gdy Nabywca decyduje się korzystać z dostawy towaru
realizowanej środkami transportu aranżowanymi przez Dostawcę
obowiązują następujące wzajemne uregulowania:
- Nabywca zapewnia wszelkie niezbędne środki umożliwiające sprawny
rozładunek samochodu. Za nieuzasadniony przestój u Nabywcy ponad 1
godzinę Dostawca może obciążyć go kosztami przestoju.
- Dostawca zastrzega sobie prawo zmiany czasu i terminu dostawy, jeśli
wystąpią niedogodności, na które Dostawca nie miał wpływu
(ograniczenia w ruchu drogowym, warunki atmosferyczne, blokady dróg
itp.). W przypadku wystąpienia powyższych okoliczności Nabywca nie
będzie zgłaszał żadnych reklamacji związanych z opóźnieniem dostawy.
- Termin realizacji dostaw w oparciu o fracht Dostawcy realizowany jest
z dokładnością do 1 dnia. Koszty dostawy ustalane są indywidualnie.

10. Reklamacje i zwroty 1) Wykaz warunków gwarancji i odpowiedzialności dostawcy znajduje
się w osobnym regulaminie zamieszczonym na stronie internetowej
Dostawcy (www.anmardisplay.pl).
2) Nabywca jest zobowiązany do sprawdzenia towaru pod względem
ilościowym i jakościowym natychmiast po jego otrzymaniu.
3) Wszystkie wady towaru Nabywca może zgłosić Dostawcy za
pośrednictwem adresu e-mailowego office@anmardisplay.pl .
Zgłoszenie reklamacji powinno zawierać:

• wypełniony Formularz reklamacji (do pobrania ze strony
internetowej Dostawcy)

• dokumentację fotograficzną
4) Dostawca rozpatrzy reklamację i ustali z Nabywcą przyczynę
powstania wady i w przypadku stwierdzenia, że za wadę odpowiada
Dostawca, rozpocznie procedurę reklamacyjną. Po uznaniu reklamacji
ustalony zostanie sposób usunięcia niezgodności oraz możliwy termin
zakończenia procedury.
Procedura reklamacyjna zostaje zakończona potwierdzeniem przez
Nabywcę usunięcia wady.
Dostawca zobowiązuje się do pisemnego uzasadnienia w przypadku
negatywnego rozpatrzenia reklamacji.
5) W przypadku zwrotu towaru w celu naprawy wady towar musi być
zabezpieczony do transportu w sposób uniemożliwiający jego
uszkodzenie. Jeśli towar był spakowany w dedykowane opakowanie
powinien zostać odesłany w oryginalnym opakowaniu wraz ze
wszystkimi dodatkami, które Nabywca otrzymał przy dostawie.
Dostawca nie ponosi odpowiedzialności za uszkodzenia powstałe
podczas transportu towaru reklamowanego.
6) W przypadku napraw uszkodzeń wynikłych z winy Nabywcy lub
bezzasadnych roszczeń reklamacyjnych koszty ponownego wysłania
towaru do Nabywcy pokrywa Nabywca.
7) Dostawca jest zwolniony z wszelkiej odpowiedzialności z tytułu
rękojmi, jeżeli Nabywca wiedział o wadzie w chwili zawarcia umowy,
złożenia zamówienia, przedstawienia mu oferty, przyjęcia zamówienia
do realizacji lub wydania towaru.
8) Jeżeli spośród towarów dostarczonych tylko niektóre są wadliwe i
dają się odłączyć od towarów wolnych od wad, uprawnienie Nabywcy
do rezygnacji z realizacji zamówienia ogranicza się do towarów
wadliwych.
9) Wszelkie reklamacje mogą być rozpatrywane po uregulowaniu
zaległych płatności w stosunku do Dostawcy. Złożenie przez Nabywcę
reklamacji nie ma wpływu na wysokość bądź termin dokonania zapłaty
za wykonanie zamówienia.

11. Warunki płatności 1) Po wydaniu zamówienia Nabywcy wystawiona zostanie faktura VAT
zgodnie z danymi podanymi w zamówieniu. Faktura zostanie wysłana
do Kupującego drogą elektroniczną lub/i wysłana pocztą.
2) Towary trudne do wyprodukowania w oznaczonej ilości będą
zafakturowane w ilości faktycznie dostarczonej po ustalonej cenie
jednostkowej.
3) Obowiązują poniższe terminy płatności:

• 7 dni – próbki i prototypy

mailto:office@anmardisplay.pl
http://www.anmardisplay.pl/

• 14 dni – serie próbne (do 10, 20 szt)
• 21 dni – serie produkcyjne jednorazowe lub rzadko powtarzające

się
• 30 dni – stała, powtarzająca się produkcja.

Termin 30 dni może otrzymać Nabywca, którego miesięczne
zamówienia przekraczają 100 000,00 PLN, a przerwa w realizacji zleceń
nie jest dłuższa niż 2 m-ce.
Istnieje możliwość indywidualnej negocjacji terminu płatności dla
określonego zamówienia. Taki termin płatności musi zostać obustronnie
uzgodniony przed przyjęciem zamówienia do realizacji.
4) W przypadku gdy ustalono, że przynajmniej część zapłaty nastąpi
przed rozpoczęciem realizacji zamówienia, Nabywca powinien w
określonym terminie uiścić należną kwotę, w przeciwnym razie,
automatycznemu wydłużeniu (o czas wpłacenia środków i ewentualnie
przesunięcia produkcyjne) ulega termin realizacji zamówienia. Wszelkie
wpłacone w związku z powyższym przedpłaty i zaliczki nie stanowią
zadatku w rozumieniu przepisów Kodeksu cywilnego.
5) Dostawca zastrzega sobie prawo wstrzymania realizacji zamówienia
lub dostawy, w przypadku gdy Nabywca zalega chociażby z częścią
zapłaty z tytułu umowy sprzedaży.
6) Fakt notorycznego zalegania z płatnościami może skutkować zmianą
formy płatności na przedpłatę przed otrzymaniem towaru lub płatność
gotówką przy odbiorze.
7) W przypadku zamówienia towaru, a następnie odstąpienia od jego
zakupu po terminie opisanym w punkcie 7.2. niniejszych OWS,
Dostawca ma prawo do naliczenia kary umownej do wysokości kosztów
poniesionych na rzecz realizacji zamówienia.
8) W razie zwłoki w ustalonym terminie płatności przekraczającym 30
dni, a wynikającym z jakiejkolwiek faktury – Dostawca zastrzega sobie
prawo żądania zwrotu dostarczonego towaru.

12. Prawa autorskie i
tajemnica produkcji

1) Dostawca zobowiązuje się i swoich pracowników do zachowania
tajemnicy dotyczącej wyrobu we wszystkich aspektach (oferty,
konstrukcji, realizacji itd.) Dostawca zobowiązuje się do
nieudostępniania jakichkolwiek informacji dotyczących Nabywcy lub
wyrobu osobom trzecim, chyba, że informacje te będą niezbędne do
realizacji zamówienia.
2) Dostawca zastrzega sobie prawa autorskie i własności do swoich
ofert, rysunków, wzorów i innych dokumentów. Bez zgody Dostawcy
nie wolno udostępniać ich osobom trzecim.
3) Nabywca gwarantuje, że zlecając realizację zamówienia nie narusza
praw osób trzecich (zwłaszcza praw autorskich).

13. Prawo i zapis na sąd 1) Dostawca i Nabywca zgodnie oświadczają, że w kwestiach
nieuregulowanych w niniejszych OWS do zawieranych pomiędzy nimi
umów sprzedaży mają zastosowanie przepisy Kodeksu Cywilnego a
sądem właściwym do rozstrzygania wszelkich sporów wynikających z
tych umów jest sąd powszechny właściwy za względu na siedzibę
Dostawcy.

