
Pfingstweidstrasse 102, 8005 Zurich, Phone: +41 44 384 41 11

General conditions of contract
for the supply of plant and machinery

2016

1 General

1.1 The contract shall be deemed to have been entered into
upon receipt of the supplier’s written acknowledgement
stating acceptance of the order.

 Tenders which do not stipulate an acceptance period
shall not be binding.

1.2 These general conditions of supply shall be binding
if declared applicable in the tender or in the order
acknowledgement. Any conditions stipulated by the
customer which are in contradiction to these general
conditions of supply shall only be valid if expressly ack-
nowledged by the supplier in writing.

1.3 All agreements and legally relevant declarations of the
contracting parties must be in writing in order to be va-
lid. Declarations in text form which are transmitted by
or recorded on electronic media will be equated with
written declarations when specifically so agreed by the
parties.

1.4 Should a provision of these general conditions of sup-
ply prove to be wholly or partly invalid, the parties shall
jointly seek an arrangement which has a legal and eco-
nomic effect as similar as possible to the invalid provisi-
on.

2 Scope of supplies and services

 The supplies and services are exhaustively specified in
the order acknowledgement and in appendices there-
to. The supplier shall be entitled to make any changes
which lead to improvements provided such changes do
not result in a price increase.

3 Plans and technical documents

3.1 Unless otherwise agreed, brochures and catalogues
are not binding. Data in technical documents are only
binding if they have been expressly stipulated as such.

3.2 Each party retains all rights to plans and technical do-
cuments provided to the other. The party receiving such
documents recognises these rights and shall – without
previous written consent of the other party – not make
these documents available to any third party, either in
whole or in part, nor use them for purposes other than
those for which they were handed over.

4 Regulations in force in the country of destination
and safety devices

4.1 The customer shall, at the latest when placing the order,
draw the attention of the supplier to the standards and
regulations applicable to the execution of the supplies
and services, to the operation of the plant as well as to
the health and safety of personnel.

4.2 Unless otherwise agreed in accordance with Clause 4.1,
the supplies and services shall comply with the regula-
tions and standards at the supplier’s place of business.

Additional or other safety devices shall be supplied to
the extent as having been expressly agreed upon.

5 Prices

5.1 Unless otherwise agreed, all prices shall be deemed to
be net ex works, excluding packing, in freely available
Swiss francs without any deductions whatsoever.

 Any and all additional charges, such as, but not limi-
ted to, freight charges, insurance premiums, fees for
export, transit, import and other permits, as well as for
certifications, shall be borne by the customer. Likewise,
the customer shall bear any and all taxes, fees, levies,
customs duties and the like as well as the related admi-
nistrative costs which are levied out of or in connection
with the contract or its fulfilment. If such costs, taxes
etc. are charged to the supplier or to persons employed
or appointed by the supplier to perform any of his obli-
gations, they shall be refunded by the customer upon
presentation of the receipts.

5.2 The supplier reserves the right to adjust the prices in case
the wage rates or the raw material prices vary between
the submission of the tender and the contractually agreed
performance. In such case the adjustment shall be made
according to the attached price adjustment clause.

 In addition, an appropriate price adjustment shall apply
in case
- the delivery time has been subsequently extended

due to any reason stated in Clause 8.3, or
- the nature or the scope of the agreed supplies or

services has changed, or
- the material or the execution has undergone chan-

ges because any documents furnished by the custo-
mer were not in conformity with the actual circum-
stances, or were incomplete, or

- an amendment has been made to laws, regulations
or the principles of interpretation or application.

6 Terms of payment

6.1 Payments shall be made by the customer at the sup-
plier’s domicile according to the agreed terms of pay-
ment, without any deduction for cash discount, expen-
ses, taxes, levies, fees, duties, and the like.

 Unless otherwise agreed, the price shall be paid in the
following instalments:
- one third as advance payment within one month

after receipt of the order acknowledgement by the
customer,

- one third on expiry of two thirds of the agreed deli-
very time,

- the remainder within one month after supplier’s ad-
vice that the supplies are ready for dispatch.

 Payment shall be deemed to be effected when Swiss
francs have been made freely available to the supplier

at the supplier’s domicile. If payment by bills of exchan-
ge or Letter of Credit is agreed, the customer shall pay
the cost of discounting such bills, bill of exchange taxes
and collection charges and the cost of issuing, notifying
and confirming the Letter of Credit.

6.2 The dates of payment shall also be observed if trans-
port, delivery, installation, commissioning or taking over
of the supplies or services is delayed or prevented due
to reasons beyond supplier’s control, or if unimportant
parts are missing, or if post-delivery work is to be carri-
ed out which does not prevent the supplies from being
used.

6.3 If the advance payment or the contractually agreed se-
curities are not provided in accordance with the terms of
the contract, the supplier shall be entitled to adhere to
or to terminate the contract, and shall in both cases be
entitled to claim damages.

 If the customer, for any reason whatsoever, is in delay
with a further payment, or if the supplier is seriously
concerned that he will not receive payments in total or
in due time because of circumstances having taken pla-
ce since entering into the contract, the supplier, without
being limited in his rights provided for by law, shall be
entitled to refuse further performance of the contract
and to retain the supplies ready for dispatch until new
terms of payment and delivery will have been agreed
and until the supplier will have received satisfactory se-
curities. If such an agreement cannot be reached within
a reasonable time, or if the supplier does not receive
adequate securities, the supplier shall be entitled to ter-
minate the contract and to claim damages.

6.4 If the customer does not adhere to the agreed terms of
payment, he shall be liable, without reminder, for interest
with effect from the agreed date on which the payment
was due at a rate depending on the terms prevailing at
the customer’s domicile, but not less than 4 per cent
over the current 3-month CHF-LIBOR target. The right
to claim further damages is reserved.

7 Reservation of title

 The supplier shall remain the owner of all supplies until
he has received the full payments in accordance with
the contract.

 The customer shall cooperate in any measures neces-
sary for the protection of the supplier’s title. In particular,
upon entering into the contract he authorises the sup-
plier to enter or notify the reservation of title in the re-
quired form in public registers, books or similar records,
all in accordance with the relevant national laws, and
to fulfil all corresponding formalities, at the customer’s
expense.

 During the period of the reservation of title, the custo-
mer shall, at his own cost, maintain the supplies and
insure them for the benefit of the supplier against theft,
breakdown, fire, water and other risks. He shall further
take all measures to ensure that the supplier’s title is in
no way compromised or rescinded.

8 Delivery time

8.1 The delivery time shall start as soon as the contract
is entered into, all official formalities such as, but not
limited to, import, export, transit and payment permits
have been completed, payments due with the order
have been made, any agreed securities given and the
main technical points settled. The delivery time shall be
deemed to be observed if by that time the supplier has
sent a notice to the customer informing him that the su-
plies are ready for dispatch.

8.2 Compliance with the delivery time is conditional upon
the customer’s fulfilment of his contractual obligations.

8.3 The delivery time shall be reasonably extended:
a) if the information required by the supplier for the

performance of the contract is not received in time,
or if the customer subsequently changes it thereby
causing a delay in the delivery of the supplies or ser-
vices;

b) if hindrances occur which the supplier cannot pre-
vent despite exercising the required care, regardless
of whether they affect the supplier, the customer or
a third party. Such hindrances include, but shall not
be limited to, epidemics, mobilisation, war, civil war,
acts of terrorism, riots, political unrest, revolutions,
sabotage, serious breakdown in the works, acci-
dents, labour conflicts, late or deficient delivery by
subcontractors of raw materials, semifinished or fi-
nished products, the need to scrap important work
pieces, actions or omissions by any authorities or
state or supranational bodies, embargoes, unfore-
seeable transport problems, fire, explosion, natural
catastrophes;

c) if the customer or a third party is behind schedule
with work he has to execute, or with the performan-
ce of his contractual obligations, in particular if the
customer fails to observe the terms of payment.

8.4 The customer shall be entitled to claim liquidated dama-
ges for delayed delivery insofar as it can be proven that
the delay has been caused through the fault of the sup-
plier and that the customer has suffered a loss as a re-
sult of such delay. If substitute material can be supplied
to accommodate the customer, the latter is not entitled
to any damages for delay.

 Damages for delayed delivery shall not exceed 0.5 per
cent for every full week’s delay and shall in no case
whatsoever altogether exceed 5 per cent of the contract
price of the part of the supplies in delay. No damages at
all shall be due for the first two weeks of delay.

 After reaching the maximum liquidated damages for
delayed delivery, the customer shall grant the supplier
a reasonable extension of time in writing. If such an
extension is not observed for reasons within the sup-
plier’s control, the customer shall have the right to reject
the delayed part of the supplies or services. If a partial
acceptance is economically not justified on the part of
the customer, the latter shall be entitled to terminate the
contract and to claim refund of the money already paid
against return of the deliveries supplied.

8.5 In case a specific date is fixed instead of a delivery pe-
riod, this date shall correspond to the last day of a deli-
very period; Clauses 8.1 to 8.4 apply by analogy.

8.6 Any delay of the supplies or services does not entitle the
customer to any rights and claims other than those ex-
pressly stipulated in this Clause 8. This limitation does,
however, not apply to unlawful intent or gross negligen-
ce on the part of the supplier, but does apply to persons
employed or appointed by the supplier to perform any of
his obligations.

9 Packing

 Packing shall be charged for separately by the supplier
and shall not be returnable. However, if it is declared as
the supplier’s property, it shall be returned by the custo-
mer, carriage paid, to the place of dispatch.

10	 Passing	of	benefit	and	risk	

10.1 The benefit and the risk of the supplies shall pass to the
customer by the date of their leaving the works at the
latest.

10.2 If dispatch is delayed at the request of the customer or
due to reasons beyond supplier’s control, the risk of the
supplies shall pass to the customer at the time originally
foreseen for their leaving the works. From this moment
on, the supplies shall be stored and insured on the ac-
count and at the risk of the customer.

11 Forwarding, transport and insurance

11.1 The supplier shall be notified in good time of any spe-
cial requirements regarding forwarding, transport and
insurance. Transportation shall be at the customer’s ex-
pense and risk.

11.2 Objections regarding forwarding or transport shall be im-
mediately submitted by the customer to the last carrier
upon receipt of the supplies or of the shipping documents.

11.3 The customer shall be responsible for taking out in-
surance against damage of any kind.

12 Inspection and taking-over of the supplies and
services

12.1 As far as being normal practice, the supplier shall in-
spect the supplies and services before dispatch. If the
customer requests further testing, this has to be speci-
ally agreed upon and paid for by the customer.

12.2 The customer shall inspect the supplies and services
within a reasonable period of time and shall immediately
notify the supplier in writing of any deficiencies. If the
customer fails to do so, the supplies and services shall
be deemed to have been taken over.

12.3 If the supplier has been notified of deficiencies in accor-
dance with Clause 12.2, he shall remedy them as soon
as possible, and the customer shall give the supplier the
possibility to do so. After remedy of such deficiencies, a
taking-over test in accordance with Clause 12.4 will be
carried out at the request of the customer or the supplier.

12.4 Subject to Clause 12.3, the execution of a taking-over
test as well as the stipulation of the conditions related
thereto require a special agreement. In the absence of
such an agreement the following shall apply:
- The supplier shall advise the customer of the execu-

tion of the taking-over test in good time so that the
customer or his representative can attend.

- A taking-over report shall be prepared which shall
be signed by both the customer and the supplier or
by their representatives. Such report shall either sta-
te that the taking-over has taken place, or that it has
taken place under reservations, or that the customer
has refused it. In the last two cases, the deficiencies
shall be listed individually in the report.

- In case of insignificant deficiencies, in particular
those which do not substantially hinder the efficient
functioning of the supplies or services, the customer
shall not be entitled to refuse taking-over of the sup-
plies or services and refuse to sign the taking-over
report. The supplier shall remedy such deficiencies
without delay.

- In case of significant deviations from the contract
or serious deficiencies, the customer shall give the
supplier the possibility to remedy these within a rea-
sonable time. Thereafter, a further taking-over test
shall take place.

 If during this test significant deviations from the
contract or serious deficiencies appear again, the
customer shall be entitled to claim either a price re-
duction or an indemnity or other compensation from
the supplier, provided this has been agreed before-
hand. If, however, the deviations and deficiencies
which appear during the test are of such significan-
ce that they cannot be remedied within a reasonable
time and provided the supplies and services cannot
be used for their specified purpose, or such use is
considerably impaired, then the customer shall be
entitled to refuse taking-over of the defective part or,
if partial taking-over is economically not justified, to
terminate the contract. In this case, the supplier can
only be held liable for reimbursing the sums which
have been paid to him for the parts affected by the
termination.

12.5 Taking-over shall also be deemed completed
- if the customer does not participate in the ta-

king-over despite being requested in advance to do
so;

- if the taking-over test cannot be carried out on the
date provided for due to reasons beyond supplier’s
control;

- if the customer refuses the taking-over without being
entitled to do so;

- if the customer refuses to sign the taking-over report
prepared in accordance with Clause 12.4;

- as soon as the customer uses the supplies or ser-
vices.

12.6 Deficiencies of any kind in supplies or services shall not
entitle the customer to any rights and claims other than
those expressly stipulated in Clauses 12.4 and 13 (gua-
rantee, liability for defects).

13 Guarantee, liability for defects

13.1 Guarantee period
 The guarantee period is 12 months, or 6 months in case

of a multi-shift system. It starts when the supplies leave
the works or at the taking-over of the supplies and ser-
vices should such taking-over have been agreed upon
beforehand, or, if the supplier undertakes the installa-
tion, upon completion thereof. If dispatch, taking-over
or installation are delayed due to reasons beyond sup-
plier’s control, the guarantee period shall end not later
than 18 months after supplier’s notification that the sup-
plies are ready for dispatch.

 For replaced or repaired parts the guarantee period
starts anew and lasts 6 months from the replacement
or completion of the repair or taking-over, but not longer
than the expiry of a period double the guarantee period
stipulated in the preceding paragraph.

 The guarantee expires prematurely if the customer or a
third party undertakes modifications or repairs or if the
customer, in case of a defect, does not immediately take
all appropriate steps to mitigate the damage and give
the supplier the possibility to remedy the defect.

13.2 Liability for defects in material, design and workmanship

 Upon the written request of the customer, the supplier
may choose to repair or replace as quickly as possible
any parts of the supplies which, before the expiry of the
guarantee period, are proven to be defective due to bad
material, faulty design or poor workmanship. Replaced
parts shall become the supplier’s property if he does
not explicitly renounce this. Under restriction of propor-
tionality, the supplier shall bear the costs of remedying

the defective parts provided that they do not exceed the
customary costs of transport, personnel, travelling, ac-
commodation, dismantling and reassembly of the defec-
tive parts.

13.3 Liability for express warranties

 Express warranties are only those which have been ex-
pressly specified as such in the order acknowledgment
or in the specifications. An express warranty is valid un-
til the expiry of the guarantee period at the latest. If a
taking-over test has been agreed, the warranty shall be
deemed to have been fulfilled as soon as the test results
prove the relevant characteristics.

 If the express warranties are not or only partially achieved,
the customer may first of all require the supplier to carry out
the improvements immediately. The customer shall give
the supplier the necessary time and possibility to do so.

 If these improvements fail completely or in part, the
customer may claim compensation as agreed before-
hand for such case, or, if such an agreement has not
been made, a reasonable reduction of price. If, however,
the defects are of such significance that they cannot be
remedied within a reasonable time and provided that the
supplies and services cannot be used for their speci-
fied purpose, or if such use is considerably impaired,
then the customer shall be entitled to refuse acceptance
of the defective part or, if partial acceptance is econo-
mically not justified for him and he communicates this
immediately, to terminate the contract. In this case the
supplier can only be held liable for reimbursing the sums
which have been paid to him for the parts affected by
the termination.

13.4 Exclusions from the liability for defects

 All deficiencies which cannot be proven to have their
origin in bad material, faulty design or poor workman-
ship, e.g. those resulting from normal wear, improper
maintenance, failure to observe the operating instruc-
tions, excessive loading, use of any unsuitable material,
influence of chemical or electrolytic action, building or
installation work not undertaken by the supplier, or re-
sulting from other reasons beyond supplier’s control are
excluded from the supplier’s guarantee and liability for
defects.

13.5 Supplies and services of subcontractors

 For supplies and services of subcontractors requested
by the customer, the supplier assumes the guarantee
and liability for defects, only to the extent of the subcon-
tractors’ guarantee and liability obligations.

13.6 Exclusivity of guarantee claims

 With respect to any defective material, design or work-
manship as well as to any failure to fulfil express warran-
ties, the customer shall not be entitled to any rights and
claims other than those expressly stipulated in Clauses
13.1 to 13.5.

 If the customer reports a defect and no defect is found
for which the supplier is liable, the customer is respon-
sible for compensating the supplier for the work under-
taken and other expenses and costs.

13.7 Liability for additional obligations

 The supplier is only liable for unlawful intent or gross
negligence for claims arising out of inadequate advice
and the like or out of breach of any additional obligations.

14 Non-performance, bad performance and their con-
sequences

14.1 In all cases of bad performance or non-performance not
expressly covered by these general conditions of sup-
ply, in particular if the supplier, without valid reasons,
starts the execution of the supplies and services so late
that punctual completion is unlikely to be foreseen, or if
execution contrary to the terms of the contract can be
clearly foreseen due to supplier’s fault, or if the supplies
and services have been executed contrary to the terms
of the contract due to supplier’s fault, then the customer
shall be entitled to grant a reasonable additional period
for the supplies or services affected thereby by simul-
taneously warning to terminate the contract in case of
non-compliance. If such additional period lapses due
to supplier’s fault, the customer shall be entitled to ter-
minate the contract with respect to the supplies or ser-
vices executed, or certain to be executed, contrary to
the terms of the contract, and to claim a refund of the
payments already made for such supplies or services.

14.2 In such case, Clause 19 shall apply with regard to any
claims for damages on the part of the customer and with
regard to the exclusion of any further liability, and any
claim for damages shall be limited to 10 per cent of the
contract price for the supplies and services affected by
the termination.

15 Termination of the contract by the supplier

 The contract shall be adapted appropriately, if unfore-
seen events considerably change the economic effect
or the content of the supplies or services or considerably
affect the activities of the supplier, or if performance sub-
sequently becomes impossible. If such an adaptation is
economically not justifiable, the supplier shall be entitled
to terminate the contract or the parts affected thereby.

 If the supplier wishes to terminate the contract he shall –
after having recognised the consequences of the event
– immediately inform the customer; this applies even if
an extension of the delivery time has been agreed be-
forehand. In case of termination of the contract, the sup-
plier shall be entitled to payment of those parts of the
supplies and services which have already been carried
out. Claims for damages on the part of the customer
because of such termination are excluded.

16 Export control

 The customer recognises that the supplies may be sub-
ject to Swiss and/or foreign legal provisions and regula-
tions on export control and are not allowed to be sold,
leased or otherwise transferred or used for a purpose
other than the agreed without an export or reexport per-
mit of the competent authority. The customer underta-
kes to comply with such provisions and regulations. He
is aware that these may change and that they apply to
the contract in the current valid wording.

17 Data protection

 The supplier is entitled to process the personal data of
the customer in order to perform the contract. Further-
more, the customer consents in particular to the supplier
transmitting such data to third parties in Switzerland and
abroad for the purpose of performing and maintaining
the business relationships between the parties.

18 Software

 If the supplies and services delivered by the supplier
include software, the customer is granted a non-exclu-

sive right of use of the software together with the deli-
very item, unless otherwise agreed. The customer is not
entit led to copy (except for archival purposes, trouble-
shooting or to replace faulty data carriers) or to edit the
software. In particular, the customer may not disassem-
ble, decompile, decrypt or reverse engineer the soft-
ware without the prior written consent of the supplier.
In case of infringement, the supplier may withdraw the
right of use. For third-party software, the conditions of
use of the licensor apply, and the licensor, as well as the
supplier, may also assert a claim in the event of infringe-
ment.

19 Exclusion of further liability on the supplier’s part

 All cases of breach of contract and the relevant conse-
quences as well as all rights and claims on the part of
the customer, irrespective on what ground they are ba-
sed, are exhaustively covered by these general condi-
tions of supply. In the event that claims of the customer
in relation to or in connection with the contract or the
breach thereof should exist, the total amount of such
claims is restricted to the price paid by the customer. In
particular, any claims not expressly mentioned for da-
mages, reduction of price, termination of or withdrawal
from the contract are excluded. In no case whatsoever
shall the customer be entitled to claim damages other
than compensation for the costs of remedying defects
in the supplies. This in particular refers, but shall not
be limited, to loss of production, loss of use, loss of or-
ders, recall costs, loss of profit and other direct or in-
direct or consequential damage. Liability is also exclu-
ded for compensation claims from third parties against
the customer for infringements of intellectual property
rights.

 This exclusion of further liability on the supplier’s part
does not apply to unlawful intent or gross negligence
on the part of the supplier, but does apply to persons
employed or appointed by the supplier to perform any of
his obligations. This exclusion of liability does not apply
as far as it is contrary to compulsory law.

20 Right of recourse of the supplier

 If personal injury or damage to the property of third par-
ties occurs through actions or omissions of the customer
or of persons employed or appointed by him to perform
any of his obligations, and if a claim is made against the
supplier, then the latter shall be entitled to take recourse
against the customer.

21 Installation

 If the supplier undertakes installation or supervision of
the installation, the General Conditions of Installation of
Swissmem shall apply.

22 Jurisdiction and applicable law

22.1 The place of jurisdiction for both the customer and
the	supplier	shall	be	at	the	registered	office	of	the	
supplier.

 The supplier shall, however, be entitled to sue the custo-
mer at the latter’s registered address.

22.2 The contract shall be governed by Swiss substantive
law.

Appendix: Price Adjustment Formula

Price Adjustment Formula
issued by Swissmem

 Lm Mm
P = P0 (a + b –––– + c ––––)
 Lo Mo

P = _______ Selling price on date of delivery

P0 = _______ Selling price by tender

a = _______ Coefficient of fixed part of costs (e.g. = 0.1)1

b = _______ Coefficient of part varying with wage index (e.g. = 0.6)1

c = _______ Coefficient of part varying with material index (e.g. = 0.3)1

Lo = _______ Wage index 2 of Swissmem, Zurich, on date of tender

Lm = _______ Average of all wage indices 2

 - from date of order acknowledgement to completion in accordance with contract*

 or

 - during period of manufacture, i.e. from ____________ to ____________*

Mo = _______ Mean of price indices 3 of principal material in category «metals and metal products» required for
 manufacture, related to their proportion of value of supplies on date of tender

Mm = _______ Average of mean values of all price indices 3 of principal materials in category «metals and metal products»
 required for manufacture, related to their proportion of value of supplies at time of delivery

 - from date of order acknowledgement to completion in accordance with contract * or

 - from date of order acknowledgement to date by which supplier had obtained most of these materials,
 i.e. from ____________*

1 a + b + c must always total 1.

2 Since the wage index is only issued by Swissmem quarterly, the index for the past quarter shall be inserted in each case.

3 Fractions of the official producer price index calculated and published monthly. (If the year serving as a basis for de-termination of the index is chan-
ged by the authority concerned, the supplier is entitled to re-calculate the changes in prices in accordance with the new index values.)

* Delete where inapplicable.

Pfingstweidstrasse 102, 8005 Zurich, Phone: +41 44 384 41 11

