

ORDER FORM

Compile and send pages 1 and 2, also pag. 3 for the flight helmets, using the preferred method (WRITE IN BLOCK LETTERS)

FAX
0039 - 075-9288922

e-mail
online@uniteddesign.it

Post Mail
 United Design, Via Togliatti 73/a
 06073 Corciano (PG)

PRIVATE PERSON	PERSONAL DATA:	
	Surname _____ Name _____	
	Date of Birth ____/____/____ City of Birth _____	
	ADDRESS OF RESIDENCE:	
	Street _____ N° _____ ZIP Code _____	
	City _____ State _____	
	Phone (or Mobile) _____ Fax _____	
	E-mail _____	
	SHIPPING ADDRESS (if different from residence):	
	Surname _____ Name _____	
Street _____ N° _____ ZIP Code _____		
City _____ State _____		

COMPANY	NAME OF COMPANY:	

	V.A.T. Number	<table border="1" style="width: 100%; height: 20px; border-collapse: collapse;"></table>
	BILLING ADDRESS:	
	Street _____ N° _____ ZIP Code _____	
	City _____ State _____	
	Phone (or Mobile) _____ Fax _____	
	E-mail: _____	
	SHIPPING ADDRESS (if different from billing):	
	Recipient Name _____	
Street _____ N° _____ ZIP Code _____		
City _____ State _____		

NOTES	_____

PAYMENT	01	Credit Card or Paypal *	<input type="checkbox"/>
	02	Bank transfer in advance ** Coordinates for Bank Transfer: Deposit in favor of UNITED DESIGN S.R.L. IBAN: IT 12 D 03104 03001 0000008 23287 Code SWIFT: DEUTITM1321 Cause: Name and Surname - Date Order	<input type="checkbox"/>

* After our check for the availability of your article, you will receive an e-mail from "online@uniteddesign.it" to make payment.

** Before you make a payment contact us to know the availability of your item.
e-mail: online@uniteddesign.it

PRODUCTS	Article Code	Article Description and Colour	Size	Quantity	Unit Price (inc. V.A.T.)	Total Amount (inc. V.A.T.)
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
				N°	€	€
					TOTAL GOODS (inc. V.A.T.)	€
					*** Shipping Charges, please contact us: online@uniteddesign.it (inc. V.A.T.)	€
					TOTAL ORDER (inc. V.A.T.)	€

*** Prices for shipping and handling charges are valid only in EU countries.

Acceptance "Terms and Conditions" and "Privacy" Without the consent you can not process your order

- 1) I declare that I have read and accept the "Conditions of Sale" (page 3 and page 4 of this order form).
- 2) authorize the use of my data according to "The information for the treatment of personal data under the D. Lgs. 196/2003" (page 5 of this order form).

_____/_____/_____
date

Signature

How did you hear about our company? Already customer Friends Journals E-mail Other

UNITED DESIGN

Via P. Togliatti, 73/A Taverne di Corciano (PG) I-06073 ITALY.
www.uniteddesign.it - e-mail: online@uniteddesign.it

Compile and send the following page only for the purchase of the flight helmets

MODEL FLIGHT HELMET	LH050 <input type="checkbox"/>	LH250 <input type="checkbox"/>	LH350 <input type="checkbox"/>	LA100 <input type="checkbox"/>
QUANTITY	N° _____	N° _____		N° _____
SCREEN	SINGLE SCREEN	DOUBLE SCREENS		DOUBLE SCREENS
	COLOUR: - Dark Green <input type="checkbox"/> - Dark Grey <input type="checkbox"/> - Clear <input type="checkbox"/> - Yellow <input type="checkbox"/>	COLOUR: 01. Inner screen - Dark Green <input type="checkbox"/> - Dark Grey <input type="checkbox"/> - Clear <input type="checkbox"/> - Yellow <input type="checkbox"/> 02. Lente Esterna - Dark Green <input type="checkbox"/> - Dark Grey <input type="checkbox"/> - Clear <input type="checkbox"/> - Yellow <input type="checkbox"/>		COLOUR: 01. Inner screen - Dark Green <input type="checkbox"/> - Dark Grey <input type="checkbox"/> - Clear <input type="checkbox"/> - Yellow <input type="checkbox"/> 02. Lente Esterna - Dark Green <input type="checkbox"/> - Dark Grey <input type="checkbox"/> - Clear <input type="checkbox"/> - Yellow <input type="checkbox"/>

SIZE	Small Shell			Large Shell			
	Size of helmet	XS	S	M	L	XL	XXL
	LH 50 - 250 Head size (in)	20.47 to 20.87	21.26 to 21.65	22.05 to 22.24	22.44 to 22.83	23.23 to 23.62	24.02 to 24.41
LH 350 Head size (in)		20.47 to 21.65	22.05 to 23.23	23.62 to 25.20			
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

COLOUR OF HELMET (to tick cell of your helmet)

				
Gloss White	Dark Navy	Metallized Blue	Matt Gray	Gloss Red
				
Gloss Yellow	Orange Fluo	Matt Black	Desert	Nato Green

COMMUNICATION SYSTEM

USAIR FORCE GENERAL AVIATION

Notes:

_____/_____/_____
date

Signature

“General Conditions of Sale”

Purchases

General Information, Purchases via Fax or e-mail, Order Confirmation

The "Terms and Conditions" are, together with the two previous pages, the entire contractual relationship between seller and buyer, and will replace the previous versions in catalogs and other agreements reached between the seller and buyer. All descriptions and illustrations contained in this catalogue or other trade documentation belonging to United Design have the sole purpose of providing the customer with a general overview of products and their content; they therefore shall not constitute part of the contract between United Design and the Customer. All prices listed include VAT, which will be applied at the applicable rate on the billing date. Products will be invoiced at the prices indicated in the catalogue in force at the time of shipping. Design United will do everything possible to maintain the prices quoted in the catalogue; United Design also reserves the right to change these prices before shipment and will promptly notify the Customer so that he may withdraw his order. In the event of price changes, delivery of the products will take place when the customer has confirmed the order at the price indicated in the communication made by United Design. Payments will generally be made in Euro; other currencies can be agreed upon between the parties.

Fill in the first two pages of the order form and submit using the following rules: fax: 075-9288922; e-mail: online@uniteddesign.it or Standard Post to United Design, Via Togliatti 73/a - 06073 Taverne di Corciano (PG).

Following the transmission of your order, in compliance with the procedure illustrated above, it may be necessary to contact you via e-mail or telephone to confirm receipt of the same.

Payment Method

Bank transfer, Credit Cards and Paypal

Bank transfer, this payment method is convenient for those who have an on-line account or those who want to make their payment through their bank account; once the order has been completed, please follow the procedure below:

a) the bank transfer shall be made after receiving confirmation from United Design that the requested goods are in stock; this is to avoid unnecessary waiting due to the lack of goods in the warehouse;

b) the description of the bank transfer must indicate: the name and surname of the person placing the order and the order date;

Banking practices foresee that the transfer you make will be credited to the account of the Beneficiary (United Design) no earlier than 3-5 working days after the transfer order is made. Your order will only be processed when we receive the bank transfer, so these banking procedure days are to be added to the standard delivery terms agreed.

To accelerate the order preparation and consignment procedures, once the payment has been made, please send a copy of the transfer receipt to us:

via fax (+39-075-9288922) o via e-mail (online@uniteddesign.it)

Credit Cards or Paypal, in order to use this payment method, you must have a credit card issued by Visa, Visa Electron, Mastercard, or have a PayPal account.

The payment procedure is as follows:

e-mail requesting payment; we will send you an e-mail when we receive your order with a link to the PayPal page where you can make your payment by credit card or PayPal.

When the transaction has been completed, the order will be classified as paid for and consignment procedures will commence.

PayPal will also send you a payment confirmation e-mail every time you use this type of transaction.

When you use the PayPal method for payments, as soon as the on-line transaction has been completed, PayPal will instantly deduct the amount for the purchase made from your Paypal account.

- If the order is cancelled, by the Customer or if United Design does not accept the order, the relative amount will be refunded to the PayPal account or the customer's Credit Card. The refund times for these payment methods depend entirely on PayPal and banking system timeframes. Once the refund has been made, United Design is under no circumstances liable for any damages, direct or indirect, caused by refund delays which depend on Paypal or banking system procedures.

- United Design reserves the right to request additional information from the customer (e.g. Landline phone number) to determine the actual ownership of the PayPal account or Credit Card. In the absence of the required documents, United Design reserves the right to refuse the order.

- During the purchase procedure, United Design is never able to gain access to information on the buyer's credit card or other payment method chosen with the Paypal wallet. United Design can never therefore be held responsible for any fraudulent use of the credit card by other third parties during the payment for products purchased on the United Design website.

Types of Delivery

Express Couriers

Thanks to the collaboration with the top express couriers on the market, United Design is able to deliver its goods within from 3 to 7 days from them leaving the warehouse, which depends on the type of service required and the location of the recipient.

The products will be delivered at the costs indicated on the order form, unless an alternative delivery method is specifically requested by the Customer. If this cost should be higher than what was indicated on the order form, United Design will duly notify the Customer before shipping the order, which will be held on stand-by until the Customer accepts the increase in question. Unless otherwise agreed between the parties, the delivery will be made to the address entered by the Customer on the Order Form.

Please note that the Customer is required to reject any damaged packages that are delivered by the carrier, and immediately notify United Design of this incident.

Rights and Guarantees

*Withdrawal right, Changing sizes, Non-conformity and defects, Cancellation of orders
Returning products and relative expenses, Patents, copyrights and ownership rights, Jurisdiction and Competent Court*

Withdrawal right

Sales of products via the Internet are regulated by L. D. 206/05 (arts. 50-68) which covers distance contract transactions, i.e. those which are not made inside a retail concern. This legislation endorses the right of withdrawal, that is the possibility for the consumer to return the purchased product and to receive a refund for the amount paid. This right is reserved exclusively to individuals (consumers), it can not therefore be exercised by legal persons and individuals who purchased the goods for purposes relating to their professional activity. To exercise the withdrawal right, the consumer must send notice to the seller within 10 (ten) days of receiving the goods, stating his intention to withdraw from the contract. Withdrawal rights are not applicable to customised products, i.e. products made exclusively for individual customers.

All expenses incurred to return the product are charged to the Customer.

The withdrawal right is invalidated if the returned product is not intact, that is:

- * if the original packaging is missing
- * if parts of the product are missing (accessories, cables, instruction manuals etc)
- * if the product is damaged by causes other than transport.

How to exercise withdrawal rights

If you have made a purchase on our website and you wish to withdraw from the purchase, please follow the procedure below:

- a) Contact United Design, within 10 (ten) days from receiving the goods, via e-mail.
- b) Contact a courier of your choice to return the product which must be carefully packed in its original packaging and complete with all accessories, instruction manuals and anything else that was received with the goods.
- c) Insure the goods against theft and damage during transport and settle the amount due to the courier. If the returned product has not been insured for the full value indicated on the invoice, if the goods are lost or damaged during transport, United Design reserves the right to deduct any amounts due to damages from the amount refunded to the customer.
- d) Send the product to the address below within the second working day after notifying United Design of your decision.

UNITED DESIGN - Via Palmiro Togliatti, 73/A - 06073 Taverne di Corciano (PG) - Italy

United Design will refund the amount paid for the goods within 30 working days from receiving the returned goods, and in any case not before receiving the goods.

Changing sizes

Except for customised or end of line products, it is possible to request the replacement of items ordered, with an identical item but in a different size.

The article to be replaced must be returned undamaged and intact within 7 (seven) days from receiving the goods, and after notifying our Customer Service.

The acceptance of such requests will depend on whether the size of the item requested is in stock.

Not all sizes of end of line products are always available and can not necessarily be replaced; the Company will inform the Customer which sizes are available.

Non-conformity and defects

Pursuant to L.D. n° 206 dated 6-09-2005, United Design is liable to the customer for any lack of conformity which exists at the time of delivery of the goods, unless at the time of signing the contract, the buyer knew or could not reasonably ignore the defect. The warranty is void if not accompanied by a receipt for proof of purchase.

For purchases made by individuals: the lack of conformity which becomes apparent within 24 (twenty-four) months from the date of receipt of the goods must be reported within 2 (two) months from the date on which the defect was discovered. The limitation of warranty is, therefore, of 26 (twenty-six) months from the date of delivery.

For purchases made by legal persons and natural persons acting for purposes relating to their professional activity: the lack of conformity which becomes apparent within 12 (twelve) months from the date of receipt of the goods must be reported within 2 (two) months from the date on which it was discovered the defect.

In the case of used goods, the warranty period is 12 (twelve) months from the date of receipt of the goods. If the defect is evident after 6 (six) months receipt of the goods, the buyer is obliged to prove that the defect was present at the time of purchase.

The guarantee will apply to the product provided it is used properly and with due diligence, that is, in respect of its destination and as provided in any technical documentation. This guarantee is not applicable in case of normal wear, negligence, and carelessness in the use and maintenance.

In cases of manufacturing defects, consumers are entitled to have the product reinstated, repaired or replaced, free of charge, as foreseen by Art. 130 of the Consumer Code.

How to exercise reinstatement rights

If the product purchased from our website has any manufacturing defects, follow the instructions below to reinstate it in compliance with the sales contract standards:

- a) Contact United Design, within 26 days from receiving the goods, via e-mail or by telephone and explain the extent of the defect. For further details please contact our Customer Service
- b) Prepare the product for shipping making sure it is carefully packed in its original packaging and complete with all accessories, instruction manuals and anything else that was received with the goods; this will reduce the time needed to reinstate the defect.

Within 2 working days from receiving relative notice, the product will be collected by a courier assigned by United Design and nothing will be charged to the customer.

After receiving and checking the returned product, United Design will remove the defect according to what agreed between the parties.

Cancellation of orders

Parts of orders paid for by cash or credit card which can not be delivered due to lack of stock, will be cancelled and the relative amounts will be refunded. United Design reserves the right to refuse to do business with any subjects at his own discretion. Furthermore, United Design reserves the right to refuse or cancel any order at its own discretion, regardless of whether or not the payment has been received, notifying the Customer of such a decision by telefax, telephone or e-mail within 7 (seven) days (excluding weekends and public holidays) from receiving the order. In the event where United Design refuses or cancels an order that has already been paid for, United Design will promptly refund the whole amount received. Please note that the refund of the amount paid is the only obligation United Design has in relation to its decision to refuse or cancel the order, and the same can not be held liable or responsible for any other matter.

Returning products and relative expenses

No products can be returned unless the Customer has received prior written authorisation from United Design in this sense; this applies unless the returned product is covered by the warranty conditions. In order to receive the refund, after receiving authorisation from United Designs, the customer can return the unused products, in the same condition as they were originally delivered. The return delivery must be carried out after receiving the relative invoice number, within 15 (fifteen) days from the date of the same.

Patents, copyrights and ownership rights

United Design hereby warns all customers that the products in its catalogue may be patented and covered by author, ownership or other industrial property rights. United Design is the owner of all copyrights regarding this catalogue and all complete or partial reproduction of the same is strictly prohibited unless authorised in writing by United Design.

Jurisdiction and Competent Court

The contracts signed between United Design and its Customer are governed by the Italian law. The Court of Perugia will be the competent court for any disputes that may arise from this Contract.

“Processing of Personal Data”

You do not need to register in order to access and browse the United Design website and all the product fact sheets can be viewed at will. It is however necessary to provide your personal data when you decide to make a purchase. In this case you will be asked to provide information which is needed in order to process the purchase and deliver the product. This personal data is protected by the “Personal Data Privacy Code” (Legislative Decree n. 196 dated June 30th 2003) referred to as the Privacy Code.

INFORMATIVE NOTE PROVIDED TO INTERESTED PARTIES REGARDING THE PROCESSING OF PERSONAL DATA

PURSUANT TO Art. 13 of LEGISLATIVE DECREE n. 196/2003

(“Personal Data Protection Code”)

See link
<http://www.camera.it/parlam/leggi/deleghe/Testi/03196dl.htm>

PLEASE NOTE: Non-conferral of the information referred to in sub1) and 2) to our company will prevent us from finalising the contract and fulfilling the commercial transactions in progress.

The rights of the interested party are indicated in art. 7 of the Code and are attached to this document.
The Data Controller in charge of the data processing is : UNITED DESIGN - Via P. Togliatti, 73/A - Cap 06073 - Comune di Taverne di Corciano (PG)