

(*) SPECIAL CONDITIONS

The buyer is responsible for the fulfillment of this contract, individually and jointly, if they handle work on behalf of another person, whether physical or legal, and claims that have been transmitted to all the details in regard to colors, shapes, etc.. and has been informed as to the possession of screens, dies, and drawings. That is:

The expected date of delivery (25 ~ 35 days at least) are approximate as it depends on the calendar, Christmas, Easter, or agreements with local staff, holidays,. long weekends, etc.. And through no fault of us as a power failure, etc.. Or internal causes such as equipment failure, damage or breakage of models and tools used.

In the previous samples, the delivery time is 15-20 days, and the extended deadline of 20 days from the approval. In colors, we are guided by the Pantone chart for enamelware, and embroidery, but they will not be exactly the same as in textiles, we try to approach as possible. Since these are special custom work, which normally starts from scratch, and was initially part of a drawing, try to advise on the possible customer, so we are only liable for faults in the execution, errors, defects, cracks or omissions, NEVER by dissatisfaction of the buyer, as we strive to approach as closely to the request, not being one cause for rejection of the request. and he has already seen the preliminary drawing of where work will start to run the final, just as we restrict ourselves to the approval of the customer.

Regarding enamel items (badges, key chains, etc.) if they have epoxy coating (Clear), this produces a darkening of the glaze due to the refraction of light, especially be seen in whites.

With respect to matrices, sculptures, sketches, die sets, silkscreens, tools: The amount charged for this item is for the implementation work, never to part itself, so this (parent, sculpture) is not given to the client under any circumstances, being in our custody for 2 years from delivery of the order, because these useful, serve only to be used by our machines and tools. If after this time there were no repetition, useful for recycling discarded. ALEX Y JAVI , SL is committed not to use these tools for use by another person, except by written authorization.

Payment: deposit 50% of the total in commissioning the work.