

LIVE AUCTION SALE

IMPORTANT LIQUIDATION AUCTION SALE

OPEN WIDTH DYEING/PROCESSING MILL

Singeing / Dyeing / Stentering / Sanforizing / Brushing

BABCOCK STENTER yr 2000, CIBITEX yr 2002

TEXTILE DYEING/PROCESSING MILL

PRIVATE SALE

Largo Piantanida 4, IT – 20010 Inveruno (MI)

**Due to liquidation of the production place, following machinery will be on a
LIVE AUCTION SALE**

5th. November 2019 at 2 p.m.

by Textile-Xperts, Oliver Anderhub

**TEXTILE DYEING/PROCESSING MILL in Liquidation
Largo Piantanida 4, IT – 20010 Inveruno (MI)**

**Pre-view of machinery 04/05th. November 2019, 9 – 5 p.m.
or from now on at any time on request**

CATALOGUE / MACHINERY LIST / AUCTION HALL

www.textile-Xperts.com

LOCATION OF FACTORY : Textile Dyeing/processing Mill i.L., Largo Piantanida 4, IT – 20010 Inveruno (MI)

LOCATION OF AUCTION HALL : Hotel/Restaurant Scia on Martin s.r.l., Viale 2, Giugno, 1, IT-20010 Buscate (MI)

<http://www.sciaonmartin.it>

TEXTILE DYEING/PROCESSING MILL by TexPERTS, O.Anderhub, Tel.: +49-211-718 3400, +49-170-444 0900,
eMail : ttecgbmh@aol.com

PRODUCTION RANGE:

The textile dyeing and processing mill in Inveruno/Milano was specialist in the textile fibre dyeing and processing of cotton and cotton blend fabrics producing on high quality European textile machinery makers such as MCS Italy, OSTHOFF Germany, LAFER Italy as well as BABCOCK and CIBITEX. In the year 2000, The mill installed a new stenter and heatsetting frame make BABCOCK as well as a sanforizing machine make CIBITEX in the year 2002. From the basic raw material preparation, I.N Tessili invested into several machines for the preparation and dyeing process

TEXTILE PROCESSING / DYEING

001/IM002	1 x OFRI raw opening unit type 14015, year approx 1995, roller width 2400 mm, equipped with hoist for loading the fabrics from paper cone winded roll or plaited fabrics or A-frame onto high cloth feeding, spiral expanding roller, compensator, delivery onto A-frame winder
002/IM001	1 x DISCONTINUOUS MERCERIZING machine make GERBER, No. 243, year of make 1980, comprising out of 7 rubber roller, centroer counter roller, upper roller width 3400 mm, unwinding from plaited fabric or A-frame, center roller with diameter approx 500 mm, 6 installed squeezing, application dip vat, delivery onto A-frame
003/IM015	1 x rewinder PAGANANI GE, type BE.RI.CO, from roll or A-frame onto A-frame winder with seperate driven A-frame motor winder, expanding device, year of make approx 1990, roller width 3300 mm
004/IM015	1 x OSTHOFF SINGEING/DESIZEING range type ST 80, year of make 1983, No. 6043, roller width 2000 mm, comprising out of high cloth feeding, edge uncurlers, entrance into singeing machine with 2 burners, suitable for either 2 times single side singeing, single side singeing on each side, tangential singe, singe on cooling roller, exit and feeding into brushing/cropping unit, entrance into stainless steel washing compartment with 4 upper/4 lower rollers, capacity approx 12 mtr fabric contents, squeezing device, exit onto A-frame winder, machine with wet cyclon for fluff collection
005/IM024	1 x H/T HIGH TEMPERATURE DYE JIGGER make MCS, No. 1095, year of make 1982, roller width 2000 mm, hydraulic drive system, TERMOELETTRONICA J-TRONIX JP 70 TC control,
006	1 x hoise for feeding perforated dye bams into machine/unwinder type FAS with traverser, 3,0 tons
007/IM028	1 x H/T HIGH TEMPERATURE BEAM DYE MACHINE make MCS, year of make 1970, 3000 ltr, No. 730, year approx 1980, diameter 1100 mm, TERMOELETTRONICA CT401 control
008/IM039	1 xH/T HIGH TEMPERATURE BEAM DYE MACHINE make NOSEDA SALVATORE COM, year 1978, 4156 ltr, 5 bar, diameter 1100 mm, roller width 3400 mm, TERMOELETTRONICA CT401 control, No 4156
009	1 x H/T HIGH TEMPERATURE BEAM DYE MACHINE make NOSEDA SALVATORE COM, year 1978, 4156 ltr, 5 bar, diameter 1100 mm, roller width 3400 mm, TERMOELETTRONICA CT401 control, No 4190
010	1 x H/T HIGH TEMPERATURE BEAM DYE MACHINE, make MCS, year of make 1973, 2220 ltr, No. 907, diameter 800 mm, roller width 2000 mm, OBSA control
011/IM038	1 x atmospheric dye jigger make MEZZERA, roller width 1980 mm, year approx 1985
012/IM037	1 x atmospheric dye jigger make MEZZERA, roller width 1800 mm, year approx 1985
013/IM036	1 x atmospheric dye jigger make MEZZERA, roller width 1800 mm, year approx 1985
014/IM035	1 x atmospheric dye jigger make MEZZERA, roller width 1800 mm, year approx 1985
015/IM034	1 x atmospheric dye jigger make MEZZERA, roller width 3200 mm, year approx 1985
016/IM032	1 x atmospheric dye jigger make ASISA JUMBO jigger, roller width 2000 mm, OBSA control, year approx 1995, with hydraulic drive and hydraulic motor driven A-frame unwinder/winder
017/IM031	1 x atmospheric dye jigger make ASISA JUMBO jigger, roller width 2000 mm, OBSA control, year approx 1995, with hydraulic drive and hydraulic motor driven A-frame unwinder/winder
018/IM030	1 x atmospheric dye jigger make ASISA JUMBO jigger, roller width 2000 mm, OBSA control, year approx 1995, with hydraulic drive and hydraulic motor driven A-frame unwinder/winder
019/IM029	1 x atmospheric dye jigger make ASISA JUMBO jigger, roller width 2000 mm, OBSA control, year approx 1995, with hydraulic drive and hydraulic motor driven A-frame unwinder/winder
020/IM028	1 x atmospheric dye jigger make MEZZERA, roller width 2400 mm, year of make approx 1995
021/IM027	1 x atmospheric dye jigger make MEZZERA JUMBO jigger, 3000 mm roller width, diameter 1400 mm, with hydraulic drive motor and hydraulic A-frame unwinder/winder
022/IM025	1 x H/T HIGH TEMPERATURE DYE JIGGER make MCS, No. 2563, year of make 1981, roller width 2000 mm, hydraulic drive system, TERMOELETTRONICA J-TRONIX JP 70 TC control,
023	1 water filter and preparation unit VENTURI ERNESTO comprising out of control, 2 water filter tanks

024	1 padernoster for chemicals/dye stuff make LAWER, max hight 6,7 mtr, capacity each level 500 kg, max width 4,5 mtr, 6 levels including computer, weighing scale, complete equipped
025	1 x atmospheric jigger make MEZZERA, roller width 2400 mm, year approx 1995, hydraulic motor driven with hydraulic motor driven A-frame winder/unwinder, No. 0577
026	1 x atmospheric jigger make MEZZERA, roller width 3000 mm, year approx 1995, hydrailic motor driven with hydraulic motor driven A-frame winder/unwinder
027	1 x atmospheric jigger make MEZZERA, JUMBO jigger, roller width 3000 mm, year approx 1995, hydraulic motor driven with hydraulic motor driven A-frame winder/unwinder
028	1 x 3 roll pad mangle make BETA, roller width 2000 mm, with entrance frame, 3 squeezing roller, dip vat, pneumatic pressure, exit onto A-frame, year approx 2000
029	1 rotary station hydraulic driven with 6 winding heads for A-frames
030	1 x weighing scale movable/not fixed on floor with platform max 150 kg
031	1 x sample winch dye machine make FLAINOX - RAMATEX type ATP IG, capacity 18 kg, year of make 1991, No. 1698N, with TERMOELETTRONICA CT82 control
032	1 x atmospheric dye machine make BRAZZOLI, year of make 1988, 1270 ltr, No. 365, approx 50 kg capacity, with TERMOELETTRONICA control type CT82
033	1 x atmospheric dye winch make BRAZZOLI, type RC2 50, year of make 1988, capacity approx 50 kg, TERMOELETTRONICA control type CT82
034	1 x sample/laboratory squeeze mangle make BIANCO, movable, 2 squeezing roller, roller width 40 cm
035	1 x HIGH TEMPERATURE DYE MACHINE / LONG TUBE, make CMG COMO, type MFC1 OJ-90 PI, 4 bar, 150°C, No. 163, year of make 1992, 20 bar max, capacity apporx 50 kg, with TERMOELETTRONICA control type CT400
036	1 x hydroextraction unit with diameter 1200 mm, closed type
037	1 x detwisting unit with detwist head, delivery onto plaiter
038	1 padernoster for chemicals/dye stuff make LAWER, max hight 7,3 mtr, capacity each level 800 kg, max width 4,5 mtr, 6 levels including computer, weighing scale, complete equipped
039	1 x color mixing and preparation station make TECNOPLAST, year approx 1995, comprising out of steel frame with 14 tanks made from plastic, connection line, with 6 rows of each 2 stainless steel mixing vessels, whereas each pair of 2 vessels with stirrer, control make TERMOELETTRONICA CT 400
040	1 set of A-frames in several construction in roller width 2000 – 3200 mm, suitable for - dye beams with the connector for dye beams and as A-frame for winding open width fabrics
040-01	DYE BEAM A-FRAME winding/unwinding A-frames - 1900 mm upper roller width = 12 units
040-02	DYE BEAM A-FRAME winding/unwinding A-frames - 2050 mm upper roller width = 02 units
040-03	DYE BEAM A-FRAME winding/unwinding A-frames - 2200 mm upper roller width = 08 units
040-04	DYE BEAM A-FRAME winding/unwinding A-frames - 2250 mm upper roller width = 01 units
040-05	DYE BEAM A-FRAME winding/unwinding A-frames - 3800 mm upper roller width = 02 units
040-06	A-FRAME - 1740 mm upper roller width = 01 unit
040-07	A-FRAME - 1800 mm upper roller width = 01 unit
040-08	A-FRAME - 1850 mm upper roller width = 01 unit

040-09	A-FRAME - 1900 mm upper roller width = 01 unit
040-10	A-FRAME - 2000 mm upper roller width = 14 unit
040-11	A-FRAME - 2100 mm upper roller width = 02 unit
040-12	A-FRAME - 2200 mm upper roller width = 02 unit
040-13	A-FRAME - 2300 mm upper roller width = 01 unit
040-14	A-FRAME - 2400 mm upper roller width = 12 unit
040-15	A-FRAME - 2700 mm upper roller width = 01 unit
040-16	A-FRAME - 2850 mm upper roller width = 01 unit
040-17	A-FRAME - 3300 mm upper roller width = 07 unit
040-18	A-FRAME variable adjustable - 3800 mm max adjustable width
041	1 x compressor station make KAESER, type SK26 year 1995, 10 bar, 2901 r/pm min, 18 KW, No. 0269439 complete with compressor, DRY ENERGY drier, air chiller, collection tank
042/IM003	1 x stenter/heatsetting frame make BABCOCK, type 5301, No. 99135-01-1111, year of make 1999/2000, installed in the year 2000, suitable for woven and knit fabrics, roller width 2600 mm, 5 chambers gas heated with combined pin/clip chain, in the configuration of high cloth feeding device with separate motor driven unwinding motor for tensionfree production, compensator, high feed with VACUUM SUCTION device, entrance into BETA 3 roll squeezing mangle year 2000, deviation of fabric via stainless steel guide rollers onto VACUUM SUCTION device, feeding into MAHLO WEFT/BOW STRAIGHTENER type RFMC 96 year 1999, roller width 2600 mm, feeding into stenter frame with optoelectronic width control make ERHARDT & LEIMER FR5501 series, 3 finger edge uncurlers, TANDEMATIC entrance device for knit fabrics, 5 chambers gas heated, combined pin/clip chain, exit via cooling zone, edge glueing and cutting device, MAHLO WEFT/BOW straightener at exit, guide rollers for delivery of fabric onto A-frame, plaited fabrics, sperate motor driven A-frame winder for tensionfree production, INVERTER,
043	1 set of textile machine accessories comprising out of
043-01	MONTI sewing machine No. 79661
043-02	MONTI sewing machine No. 390997
043-03	MONTI sewing machine No. 122191
043-04	MONTI sewing machine No. AGO150
043-05	MONTI sewing machine No. 119664
043-06	MONTI sewing machine No. 170/5
043-07	MERROW sewing machine No. 218837
043-08	MERROW sewing machine No. 211292
043-09	01 x motor driven A-frame Unwinder
043-10	01 x motor driven A-frame Unwinder
043-11	01 x motor driven A-frame Unwinder
043-12	01 x motor driven A-frame Unwinder
043-13	01 x motor driven A-frame Unwinder

043-14	01 x motor driven A-frame Unwinder
043-15	01 x motor driven A-frame Unwinder
043-16	01 x motor driven A-frame Unwinder
043-17	01 x movable preparation vessel tank with stirrer
043-18	01 x movable preparation vessel tank with stirrer
043-19	01 x movable preparation vessel tank with stirrer
043-20	01 x movable preparation vessel tank with stirrer
043-21	01 x movable Diesel pressured pressure cleaner
044	1 x sanforizing machine make CIBITEX, year of make 2002, No. 367/2002, roller width 2400 mm, INVERTER controlled, comprising out of high cloth feeding device, CORINO FLC 3 spiral and expanding device with optoelectronic sensor, installed above, steaming cylidner in diameter 800 mm, with steam suction hood made by stainless steel, installed rubber blanket in rubber blanket width of 1920 mm, thikness 64 mm, exit and feeding into felt calander with roller width 2400 mm, installed felt width 1960 mm, heating cylinder diameter 1500 mm, drying cylinder diameter 800 mm, exit of felt calander via cooling cylidner in a roller width of 2400 mm, diameter 800 mm, exit and delivery onto A-frajme, electronic sensoric and control for grinding roller device, including grinding unit
045/IM013	1 x carbon brush machine make LISA, type EL-BF 12-2100, year of make 2002, No 114.09.03, roller width 2100 mm, INVERTER driven, with high cloth feeding, entrance into BIANCO spiral expanding roller unit, 3 carbon brush devices with each of carbon brush unit with seperate fluff/dust suction head, exit and feeding on plaiting unit as well as A-frame batch winder, suction device for feeding into seperate trouser filter with 14 trousers, year 2002
046/IM014	1 x CALANDER make COMERIO ERCOL, year of make 1959, roller width 1700 mm, coated cotton width 1500 mm, high cloth feeding, edge uncurlers make ERHARDT & LEIMER KF10, upper roller electric heated made by stainless steel, chromized, polished, diameter approx 220 mm, lower roller COTTON, diameter approx 400 mm, delibvery onto A-frame batch winder
047	1 x rewinding unit CATTORNI VITTORIO, year approx 1980, roller wdt 2000 mm, for rewinding of rolls on paper cone onto A-frame, high cloth feeding, centering device, winding with seperate motor driven A-frame winder as batcher
048	1 x doubling machine make MENSCHNER, roller width 2000 mm, winding and doubling upto 1200 mm with edge and fabric guide and doubling head onto paper plate winding upto plates/width of 1200 mm, vaiaable adjustable, year of make approx 1990
049	1 x cloth roll inspection and rolling machine make OFFICINE TESTA, roller width 2000 mm, from paper cone windes fabrics or plaited or A-frame onto stainless steel guide rollers, inspection table with upper light, winding onto A-frake with electronic measuring device make CONTAMENTI UNIVERSALE
050	1 x cloth roll inspection and rolling machine unknown make, roller width 2000 mm, from plaited fabrics, rolled on paper cone onto A-frame via compensator
051	1 x cloth roll inspection and rolling machine unknown make, roller width 3300 mm, from plaited fabrics, rolled on paper cone onto A-frame via compensator
052	1 x cloth roll inspection and rolling machine unknown make, roller width 2000 mm, from plaited fabrics, rolled on paper cone onto A-frame via compensator
053	1 x cloth roll inspection and rolling machine make TESTA, year of make approx 2000, roller width 2200 mm, unwinding from A-frame or paper cone widnded fabrics, inspection table with upperlight, electronic meter counter, delivery on batcher in front off he inspection person with sliding table for edge clear winding,
054	01 x YAMUNA pad mangle roller width 2000 mm, year of make 2015, type TROLLEY, No. EXP12, for squeezing of Jigger dyed fabrics, with high cloth feeding, edge uncurlers make ERHARDT & LEIMER KF2020, squeezing device, exit with banana rollers exit onto plaiter and alternatively batching motion
055	1 x YAMUNA INDIA JIGGER Model JIGGAR EXP10, year 2015, roller width 2000 mm, max winding diameter 900 mm, with visualisation and preparation station
056	1 x coating head make STORK type CFT 1700, year 2002, suitable for squeegee coating and usable for screen coating too, roller width 2000 mm, serial U174200

057	1 x sample dyeing machine make GAVAZZI No. 208, 10 pots with electronic control ELETTROMECCANICA
058	1 x laboratory stainless steel sink
059	1 x Light box
060	1 x voltage stabilisator make Burago di Malgora/Milano/Italy, Series STL5
061	1 x MacBeth Color Eye Photospectrometer year 1989, with spectrometer, screen, printer, PC terminal
062	1 x laboratory washing machine make Whirlpool
063	1 x MINOX laboratory sample dye machine with 8 pots
064	1 x NP laboratory condensation oven make Newpassioni/Italy
065	1 x MINOX laboratory sample dyeing machine
066	1 x GAVAZZI laboratory sample dye machine
067	1 x laboratory condensation oven make SCHOLL No. 8478 year 1973
068	1 x CROCKMETER not used
069	1 x laboratory electronic weighing scale type BS300A, 0,01-300 gramm
070	1 x laboratory electronic weighing scale type NJW 300, 0,01-300 gramm
071	1 x laboratory welectronic weighing scale METTLER type PJ 360
071	1 x electronic PH measuring devise
073	1 x electronic H2O % measuring device
074	1 x electronic OSSIMENTRO measure device
075	2 x electronic stirring units
076	1 x heating plate with cover heads
077	1 x electronic weighing scale METTLER type PM600
078	1 x light box
079	1 x complete Soft Water treatment plant comprising out of 2 tanks, 1 collection tank, 1 Filter tank for backwash, chemical application, outwash (rinse) reactive application, No. 191698 make Gebrüder Heil/Germany
080	1 x compressor WORTHINGTON CREY SSENSAC type RLR 2000 series 410820, No. 303149.00, complete with airchiller and tank type ROLLAR 2000
081	1 x compressor make AZZEN Solbiate with tank and airchiller
082	1 x weighing scale make ITALIANA MACCHI, min 2,5-max 150 kg
083	8 x A-frames with roller width 2000 mm
084	1 x steam boiler make CALOTEC Milano, No. 96, year 1989, 12 bar, 2000 Kw with gas burner, 4 tons
085	1 x steam boiler make STANDARDKESSEL Italiana, year 1973, type CA55, No. 1647, 12 bar, 2 tons
086	1 x steam boiler make CALOTEC Milano, No. 1058,, year 1988, 2000 Kw, with gas burner, 11,7 bar, 4 tons
087	1 x complete pollution exhaust cleaning unit with all components comprising out of suction unit, cleaning components located outside building with entire tube connections and exhaust chimney made from stainless steel with it's control
088	3 x racks filled with pumps and motors
089	3 x boxes spare parts comprising out of 1 calander roller 1900 mm roller width, 1 box singe bar OSTHOFF flame width bar 1900 mm, 1 set of motors

090	5 x A-frame puller manual
091	2 x manual hand lifter
092	1 x sample washing machine make IGNIS type LOE6001, 6 kg
093	1 x sample tumbler make INDESIT type IDCA745B, 7 kg
094	1 x sample washing machine make OPTIMA SYSTEM, No OZ4 085, 5 kg
095	1 x sample washing machine make HOOVER type ZERO-WATT NY60AT, 6 kg
096	1 x set of spare parts comprising out of padder, motors, pumps etc as per picture
097	1 x set comprising out of 1 complete room width all spare parts inside room, not listed in detail

TERMS AND CONDITIONS OF AUCTION

1. The auction sale of the machinery shall take place for and on behalf and for account of the legal right machine owner of the said company appointed for liquidation the said machineries as they are and how they are, which will be marked on the invoice. The bid shall be awarded to the highest bidder unless no higher bid is offered after the third call. Minimum offers, if required, will be determined by the auctioneer.
2. The auctioneer shall have the right to change items from the sequence of the catalogue, to separate numbers and positions and/or to combine them, to accept bids with provision subject to clearance or to reject bids that are considered as being too low. The auctioneer reserves the right to query individual bids, and to request the interested parties to submit their bid. The auctioneer may refuse a bid for justified reasons.
3. Whenever any doubt arise as to the validity of the highest bid, in particular if the highest bidder wants to disallow or recind his bid, or if there is any doubt about the award, the decision of the auctioneer shall binding and solely valid, to which decisions all bidders are submitting themselves by mere participation of the bidding procedure. If necessary the auctioneer may cancel the award and auction those machine items and positions again.
4. The earnest money to be paid by the buyer is 12,5 % of the highest bid. Legally applicable and actual valid value added tax of Italy shall be paid on the amount of the bid which is actually 22 % covering the cost for auctioned machine plus auctioneers fee. The full payment of the purchased machines shall be made by bankers draft or by cheque with irrevocable bank confirmation or in cash. The payment must be made immediately after auction is finished to auctioneer. Normal cheques will be accepted in lieu of payment but machinery and auctioned items can only be released/collected after the amount has been credited onto account of seller without any subjects. Payment of the awarded machinery can be accepted in lieu against irrevocable documentary Letter of Credits. The processing of a Letter of Credit can be handled provided same will be opened in favour of the auctioneer, payable and available in Spain. Any bank charges out of a Letter of Credit are payable by the buyer. Letter of Credits must bear the ' add confirmation ' instruction.
5. Releasement and collection of machinery are based that the purchase price has been credited onto the account of the auctioneer without any subject. Cash payment at day of auction sale will be acceptable. In case of delay in payment the auctioneer will charge an interest rate of 1,5 % per month or each month began. Buyers from overseas countries, who are not members of the EU, do have to pay the value added tax/VAT immediately while invoice will be handed over. The paid VAT/UST. will be taken as guarantee and shall be refunded immediately after having received the official export declaration or forwarders certificate showing goods exported overseas. Customers from the EU have to show their registered UST.Identnummer (European VAT Ident number). In this case, sales to clients from EU countries do not have to pay the VAT of 22 %, except machines remain in Italy, clients have to pay the Italian VAT of 22 %.
6. The invoices distributed on the day of the auction are subject to any correction or amendment after print in order for verification and amending of any possible errors.
7. Upon payment of the auctioned machines the machines/objects auctioned are considered as having been handed over to the buyer. At this time, liability and risk of accidental perishing, loss, damage or whatsoever, shall be deemed as passed over to the buyer. Buyer is responsible to insure goods at his risk and costs.
8. The award of ownership of the object auctioned, first occurs after the complete payment of the sales price, the earnest money and value added tax have been made, and shall be released for collection by written approval of the auctioneer.
9. In the event that payment of the auctioned objects is not effected after auction has been finished and not in due time and not in accordance to the para No. 5, or if the object auctioneered are not collected in due time, the seller shall after the expiry of a grace period by requesting to arrange necessary payments, have the right to require compensation, loss, damage, extra charges or has right to dismantle the machine, store and warehouse the machine on cost and risk of the buyer and the right to sell the machine and objects again. The beforesaid will be for the liability and responsibility of the buyer. Any loss or damage occure will be for account of buyer. The buyer irrevocably and unreservedly submits these agreements with the entry of the site as per § 4.
10. The period of the time allowed for the collection of the purchased machines has been mentioned in the catalogue. The auctioneer allows a collection of machinery until 30.03.2020.
11. Transport and dismantling of the machines purchased at auction will be executed at the cost and risk of the buyer. The buyer is responsible for any damages, loss at the property of the seller or third parties and machines. Should opening of building or section of buildings and/or walls be necessary for the removal of objects purchased, the buyer has to request permission of seller. In case permission by the seller for such openings given, buyer is responsible to open/close holes by qualified companies. Is any wall opening required the seller/auctioneer has the right to ask for security deposit on objects which in their removal could cause damages or property and/or real estate of a third party. Notice of these objects in question and the amount of deposit can be given upon request.

12. The object available on auction can be viewed as per catalogue prior to the auction date. No warranty shall be assumed for the catalogue information, such as technical data, dimensions, quality, quantity or similar details of the machines. Machines or items will be sold in the condition how they are, where they are, in condition and design as inspected by the buyer without any responsibility or liability for the seller/auctioneer or whatsoever.
13. Biddings in writing will be accepted subject bidder mention position and maximum bidding price plus auctioneers tax and adding VAT enclosing bankers draft/cheque with bankers guarantee addressed to O.Anderhub, Suedallee 75, D-40593 Duesseldorf-Germany or by eMail under : ttecgbmh@aol.com
14. The entrance of the premises of the textile dying and processing mill Inveruno will be on own risk. No liability for damages at buyers will/can be made on seller/auctioneer. With entrance, the terms and conditions are accepted by the buyers without any subject irrevocably.
15. The terms and conditions of the auction sale are valid for any after sales.
16. Buyers are accepting the terms and conditions of the auction without any subject by entering the auction place.
17. Place of collection / delivery is actual location of machines, for payments Inveruno/Duesseldorf. Place of jurisdiction is Milano/Italy. Italian law applicable.
18. The listed machines are subject to withdrawal or mistakes.
19. A registration for bidding can be carried out prior to the auction. For registration we require the company details, EU VAT Identnumber as mentioned underneath to be filled form, scanned and eMailed.

GUARANTEE PAYMENT

In order to be accepted as a registered bidder being able to award machines at day of the auction, a guarantee payment has to be released either at day of auction in CASH, certified CHEQUE with it's bank guarantee or prior auction by telegraphic transfer onto the underneath mentioned account. In case of a certified cheque, the bank has to guarantee the cheque upto the amount the customer/bidder is willing to invest.

The minimum guarantee quantity is EUR 5.000,00

BANK DETAILS

In case of a telegraphic transfer, the amount has to be payable onto the following bank account showing details as follows :

BENEFICIARY	TRANSORGATEC GMBH (TexPERTS), D-40593 Duesseldorf/Germany
BENEFICIARY BANK	COMMERZBANK AG, D-40212 Duesseldorf/Germany
IBAN/BANK ACCOUNT	DE16 3004 0000 0800 6488 01
BIC	COBADEDDXXX