

Verbindliches Angebot, Preisliste und Print-Bestellformular
Es gilt die aktuelle Preisliste im Internet

Preisliste 16. Juli 2017

Ältere Listen sind ungültig!

An
Killet Software Ing.-GbR
Escheln 28a
47906 Kempen
Germany

Telefon: +49 (0)2152 961127
Telefax: +49 (0)2152 961128
E-Mail: killet@killetsoft.de
Internet: <http://www.killetsoft.de>

Geodätische Programme plus 19% MWSt.

<input type="checkbox"/>	TOPOWIN	Topographisches Informationssystem	EUR 110.00
<input type="checkbox"/>	ORTWIN	Staatsweites Orts- und Wohnplatzregister	EUR 110.00
<input type="checkbox"/>	TRANSDATbas	Geodätische Koordinatentransformationen Basis	EUR 160.00
<input type="checkbox"/>	TRANSDATpro	Geodätische Koordinatentransformationen Profi	EUR 240.00
<input type="checkbox"/>	SEVENPAR	Sieben Parameter Räumliche Helmert-Transformation	EUR 130.00
<input type="checkbox"/>	DRAGSENS	Position eines Schleppsensors	EUR 130.00

Art der Softwarelizenz:

<input type="checkbox"/>	Einzellizenz	zur Nutzung an einem Arbeitsplatz	Preis mal 1.0
<input type="checkbox"/>	Netzwerklizenz	zur Nutzung in einem Netzwerk	Preis mal 2.5
<input type="checkbox"/>	Generallizenz	für alle Arbeitsplätze und Netzwerke	Preis mal 4.0
<input type="checkbox"/>	Update	auf die aktuelle Version	Preis mal 0.5
<input type="checkbox"/>	Upgrade	auf eine höherwertige Lizenz	Preisdifferenz

Bei Update / Upgrade: Nummer und Datum des Lizenzvertrags >

GeoDLL - Geodetic Developer Kit plus 19% MWSt.

<input type="checkbox"/>	GDLLTRANS	GeoDLL Funk.-Gruppe "Koordinatentransformationen"	EUR 550.00
<input type="checkbox"/>	GDLLNTV2	GeoDLL Zusatzgruppe "NTv2 Gitterdaten"	EUR 250.00
<input type="checkbox"/>	GDLLDEFIN	GeoDLL Funktionsgruppe "Benutzerdefinitionen"	EUR 400.00
<input type="checkbox"/>	GDLLPARA	GeoDLL Funktionsgruppe "Parameterermittlung"	EUR 400.00
<input type="checkbox"/>	GDLLDIST	GeoDLL Funktionsgruppe "Entfernungsrechnungen"	EUR 200.00
<input type="checkbox"/>	GDLLNOTAT	GeoDLL Funktionsgruppe "Notationsberechnungen"	EUR 200.00
<input type="checkbox"/>	GDLLMAPS	GeoDLL Funktionsgruppe "Kartenberechnungen"	EUR 200.00
<input type="checkbox"/>	GDLLLELEV	GeoDLL Funktionsgruppe "Höhenberechnungen"	EUR 400.00
<input type="checkbox"/>	GDLLTRPAR	GeoDLL Funktionsgruppe "Transformationsparameter"	EUR 400.00
<input type="checkbox"/>	GDLLTMZON	GeoDLL Funktionsgruppe "Zeitzoneberechnungen"	EUR 200.00
<input type="checkbox"/>	GDLLTMZON	GeoDLL Funktionsgruppe "Zeitzoneberechnungen"	EUR 200.00
<input type="checkbox"/>	GDLLALL	GeoDLL komplett mit allen Funktionsgruppen	EUR 2000.00
<input type="checkbox"/>	GDLLSOURCE	GeoDLL C++ Quelltext komplett mit allen Gruppen	EUR 4000.00

Art der Softwarelizenz:

<input type="checkbox"/>	Internlizenz	für Forschung und Lehre (Nachweis)	Preis mal 1.0
<input type="checkbox"/>	Einzellizenz	für eine Kunden- oder Internetapplikation	Preis mal 1.0
<input type="checkbox"/>	Generallizenz	für mehrere Kunden- und Internetapplikat.	Preis mal 2.5
<input type="checkbox"/>	Update	auf die aktuelle Version	Preis mal 0.5
<input type="checkbox"/>	Upgrade	auf eine höherwertige Lizenz	Preisdifferenz
<input type="checkbox"/>	32Bit Version		
<input type="checkbox"/>	64Bit Version		

Bei Update / Upgrade: Nummer und Datum des Lizenzvertrags >

Graphics4VO - Graphics Development Kit für Visual-Objects plus 19% MWSt.

<input type="checkbox"/>	G4VO-DLL	Graphics Development Kit für VO (DLL-Version)	EUR 100.00
<input type="checkbox"/>	G4VO-AEF	Graphics Development Kit für VO (AEF-Quellcode)	EUR 375.00

Art der Softwarelizenz:

<input type="checkbox"/>	Einzellizenz	zur Nutzung an einem Arbeitsplatz	Preis mal 1.0
<input type="checkbox"/>	Generallizenz	für alle Arbeitsplätze und Netze	Preis mal 4.0
<input type="checkbox"/>	Update	auf die aktuelle Version	Preis mal 0.5
<input type="checkbox"/>	Upgrade	auf eine Version mit Quelltext	Preisdifferenz

Bei Update / Upgrade: Nummer und Datum des Lizenzvertrags >

Sonstige geodätische Entwicklungswerkzeuge plus 19% MWSt.

[] CONVERT	Datenkonverter (kommerzielle Nutzung)	EUR 45.00
Art der Softwarelizenz:		
[] Einzellizenz	zur Nutzung an einem Arbeitsplatz	Preis mal 1.0
[] Generallizenz	alle Arbeitsplätze einer Niederlassung	Preis mal 4.0
[] Update	auf eine vorhandene Lizenz	Preis mal 0.5

Geodaten Deutschland		plus 19% MWSt.
[] ORTGEM	Städte und Gemeinden	EUR 215.00
[] ORTREF	Städte und Gemeinden + Georeferenzen	EUR 430.00
[] ORTTLGEM	Ortsteile	EUR 275.00
[] ORTTLREF	Ortsteile + Georeferenzen	EUR 550.00
[] PLZGEM	Postleitzahlen	EUR 215.00
[] PLZREF	Postleitzahlen + Georeferenzen	EUR 430.00
[] VORWGEM	Telefonische Ortsnetzvorwahlen	EUR 215.00
[] VORWREF	Telefonische Ortsnetzvorwahlen + Georeferenzen	EUR 430.00
[] KREIS	Kreise und Landkreise	EUR 100.00
[] REGBEZ	Regierungsbezirke	EUR 25.00
[] LAND	Bundesländer	EUR 25.00
[] LANDSCH	Landschaften	EUR 200.00
[] NATRAUM	Naturräumliche Gliederung	EUR 200.00
[] LASTEN	Schnee- und Windlastzonen, Solareinstrahlung	EUR 250.00
[] REISEGEB	Reisegebiete und urbane Ausprägungen	EUR 100.00
[] TK25	Topographische Karten 1:25000 Info	EUR 200.00
[] TK50	Topographische Karten 1:50000 Info	EUR 100.00
[] TK100	Topographische Karten 1:100000 Info	EUR 50.00
[] TK200	Topographische Übersichtskarten 1:200000 Info	EUR 25.00
Art der Softwarelizenz:		
[] Einzellizenz	für eine Kunden- oder Internetapplikation	Preis mal 1.0
[] Generallizenz	für mehrere Kunden- und Internetapplikat.	Preis mal 2.5
[] Upgrade	auf eine Version mit Georeferenzen	Preisdifferenz
[] Update	auf die aktuelle Version	Preis mal 0.15 pro Jahr
Bei Update: Nummer und Datum des Lizenzvertrags >		

Geodaten International		plus 19% MWSt.
Ländergruppen (Länder mit normaler PLZ-Auflösung)		
[] D_A_CH	Ländergruppe Deutschl./Österr./Schweiz (5 Dat.)	EUR 1000.00
[] NEIGHBOR	Ländergruppe Deutschland + Nachbarn (13 Dateien)	EUR 1400.00
[] W_EUROPE	Ländergruppe West-Europa (38 Dateien)	EUR 2000.00
[] E_EUROPE	Ländergruppe Ost-Europa (26 Dateien)	EUR 2200.00
[] EUROPE	Ländergruppe Gesamt-Europa (64 Dateien)	EUR 3500.00
[] N_AMERIC	Ländergruppe Nord-Amerika (6 Dateien)	EUR 1200.00
[] C_AMERIC	Ländergruppe Mittel-Amerika + Karibik (25 Dat.)	EUR 1500.00
[] S_AMERIC	Ländergruppe Süd-Amerika (14 Dateien)	EUR 2200.00
[] AUSTASIA	Ländergruppe Austral-Asien + Pazifik (18 Dateien)	EUR 800.00
[] ASIA	Ländergruppe Asien (46 Dateien)	EUR 2700.00
[] MID_EAST	Ländergruppe Naher Osten (23 Dateien)	EUR 2200.00
[] AFRICA	Ländergruppe Afrika (50 Dateien)	EUR 2900.00
[] WORLD	Ländergruppe Weltweit (246 Dateien)	EUR 6800.00
Art der Softwarelizenz:		
[] Einzellizenz	für eine Kunden- oder Internetapplikation	Preis mal 1.0
[] Generallizenz	für mehrere Kunden- und Internetapplikat.	Preis mal 2.5
[] Update	auf die aktuelle Version	Preis mal 0.15 pro Jahr
Bei Update: Nummer und Datum des Lizenzvertrags >		

Eine Auflistung einzelner Länder, deren Sprachausprägungen und Preise finden Sie in einer speziellen Preisliste: http://www.killetsoft.de/p_prgi_d.htm.
 Listen der in den Ländergruppen enthaltenen Länder und Sprachausprägungen finden Sie im Internet: http://www.killetsoft.de/p_igdb_d.htm#laender.

Zahlungsweise und Versand

Es gelten unsere Allgemeinen Geschäftsbedingungen. Bei allen Zahlungsarten erhalten Sie eine steuerlich verwendbare Rechnung. Die aufgelisteten Preise sind Nettopreise ohne Mehrwertsteuer. Bei Lieferung innerhalb Deutschlands oder in EU-Mitgliedsstaaten ohne Nachweis einer Umsatzsteuer-ID wird die Mehrwertsteuer zusätzlich in Rechnung gestellt. Alle anderen Lieferungen sind von der Mehrwertsteuer befreit.

- [] Zahlung der Rechnung per Überweisung nach Postzustellung (nur D, A, CH).
Die Software und die Rechnung werden durch die Post zugestellt - Sie überweisen den Rechnungsbetrag innerhalb der Zahlungsfrist auf unser Bankkonto

- [] Vorausrechnung und E-Mail-Lieferung nach Bank-Überweisung.
Sie erhalten eine Vorausrechnung per Email - Sie überweisen den Rechnungsbetrag auf unser Bankkonto - Sie erhalten die Software und die Originalrechnung nach Geldeingang per Email

- [] Zahlung per MASTER-Karte, schnellstmögliche E-Mail-Lieferung.
Sie tragen hier die MASTER-Kartendaten ein - Wir buchen den Rechnungsbetrag über MASTER ab - Sie erhalten die Software und die Rechnung per Email

- [] Zahlung per VISA-Karte, schnellstmögliche E-Mail-Lieferung.
Sie tragen hier die VISA-Kartendaten ein - Wir buchen den Rechnungsbetrag über VISA ab - Sie erhalten die Software und die Rechnung per Email

Kartennummer:>

Verfalldatum:>

>

Karteninhaber:>

Kartenprüfnummer:>

>

Sobald der Kreditkartenumsatz autorisiert worden ist, liefern wir die Software per Post oder, falls gewünscht, so schnell wie möglich per E-Mail.

Umsatzsteuer-ID:>

Unsere USt-ID: DE225292983

Falls vorhanden bei Lieferung außerhalb Deutschlands in Staaten der Europäischen Union.

Info zum Postversand:

Sie erhalten die aktuelle Version der Software auf einem Datenträger. Die Rechnung, der Lizenzvertrag und der Freischaltcode werden als unterzeichnete Papier-Dokumente mitgeliefert. Für den Postversand berechnen wir eine Pauschale von 6.00 EURO für Lieferungen innerhalb Deutschlands und je nach Aufwand bis maximal 12.00 EURO für Lieferungen ins Ausland. Der Versand erfolgt per Einwurf-Einschreiben.

Info zum E-Mail-Versand:

Sie laden die freischaltbare Testversion der Software vom Internet herunter und erhalten den Freischaltcode als PDF-Dokument per E-Mail. Geodaten erhalten Sie ZIP-komprimierte direkt per E-Mail oder als Download-Link. Die Rechnung und den Lizenzvertrag erhalten Sie ebenfalls per E-Mail als PDF-Dokumente. Es werden keine Versandkosten berechnet!

Absender (bitte deutlich schreiben!)

Kundenanschrift:>

Datum und Unterschrift:>

>

>

>

>

>

>

>

>

>

>

>

Ansprechpartner:>

>

>

>

>

Telefonnummer:>

E-Mail:>

>

>

Interne Bestellnummer (falls notwendig):>

>

>

Kundennummer bei uns (falls vorhanden): >