

Nobis

Seit 1858

Aachener
Printen

Inhaltsverzeichnis

Aachener Printen	
Goldbeutel	3
Weichprinten	4
Aachener Domspitzen	5
Printis	7
Traditionsprinten	8 – 9
Printenplatten	10 – 11
Printen-Klenkes	13
Lebkuchen	14
Weihnachts-Kollektion	
Butter-Christstollen	15
Weihnachts-Gebäck	16
Weihnachts-Geschenckpackungen	17
Weihnachts-Printen	18
Baumschmuck	19
Geschenk-Kollektion	
Holzboxen	20 – 21
Geschenk-Packungen	22
Geschenk-Dosen	23
Geschenk-Kassetten	24 – 25
Bestellformular	27 – 28
Hier finden Sie uns	29
Versand- und Lieferbedingungen	30 – 31

Hinweis:
Wir geben die Mehrwertsteuer-Senkung an Sie weiter.
Die angegebenen Preise werden bis zum 31.12.2020
auf Ihrer Rechnung entsprechend gesenkt.

 Fairtrade-Kakao kann als Mengenausgleich
mit nicht-zertifiziertem Kakao vermischt
werden. Mehr auf:
www.fairtrade-deutschland.de/siegel

 veganer Genuss – bei unveränderter Rezeptur

Goldbeutel

Aachener Printen (g.g.A.) geschützte geografische Angabe

Traditions-Dessertprinten Goldbeutel € 12,50
4 Sorten Traditions-Dessertprinten:
Kräuter-Mandel, Prinzess, Zartbitter, Zartbitter-Nuss
500g | Art. Nr. 541

Weichprinten Geschenkbeutel € 10,50
5 Sorten Weichprinten:
Zartbitter, Zartbitter-Nuss, weiße Schokolade, Vollmilch, und Vollmilch-Mandelsplitter
400g | Art. Nr. 542

Weichprinten

Eine Packung gefüllt mit Ihrer Lieblingsorte

Aachener Printen g.g.A.

Schokoladen-Weichprinten mit 70%iger Zartbitter-Schokolade umhüllt

€ 5,95

250g | Art. Nr. 555

Schokoladen-Nuss-Weichprinten mit ganzen Haselnüssen belegt und mit 70%iger Zartbitter-Schokolade umhüllt

€ 6,95

250g | Art. Nr. 556

Vollmilch-Schokoladen-Weichprinten mit feiner Vollmilch-Schokolade umhüllt

€ 5,95

250g | Art. Nr. 557

Vollmilch-Mandel-Weichprinten mit Mandelsplittern und feiner Vollmilch-Schokolade umhüllt

€ 6,95

250g | Art. Nr. 558

Weiße-Schokoladen-Weichprinten mit zartschmelzender, weißer Schokolade umhüllt

€ 6,60

250g | Art. Nr. 559

Unsere Mischung für Sie

Weichprinten-Mischung
5 Sorten Schokoladen-Weichprinten

€ 7,10

250g | Art. Nr. 565

Alle diese Weichprinten und Aachener Domspitzen erhalten Sie in unserer Klassikpackung.

Aachener Domspitzen

Aachener Printen g.g.A.

Unsere Mischung für Sie

Domspitzen-Mischung € 7,95

4 Sorten Aachener Domspitzen: klassisch, Champagner-Pflaume, Rum-Rosine und Schokolade

250g | Art. Nr. 736

Eine Packung gefüllt mit Ihrer Lieblingsorte

Aachener Domspitzen klassisch € 7,10
Kräuter-Printen mit edler Marzipanfüllung

250g | Art. Nr. 573

Aachener Domspitzen Rum-Rosine € 8,50

Kräuter-Printen mit edler Marzipanfüllung, Jamaika Rum und saftigen Rosinen verfeinert

250g | Art. Nr. 730

Aachener Domspitzen Champagner-Pflaume € 8,50

Kräuter-Printen mit edler Marzipanfüllung, Champagner und Pflaumenstückchen

250g | Art. Nr. 731

Aachener Domspitzen Schokolade € 8,50

Kräuter-Printen mit edler Marzipanfüllung umhüllt von feiner 70%iger Zartbitter-Schokolade

250g | Art. Nr. 732

Aachen, Pontstraße, um 1910

Genuss aus Tradition

Liebe Kundinnen,
liebe Kunden,

die über 160 Jahre alten Teig- und Backrezepte werden im Hause Nobis von Generation zu Generation vererbt und streng geheim gehalten.

Handwerkliche Sorgfalt, Ideenreichtum und Geschmacks- vielfalt machen Nobis-Backwaren zu unverwechselbaren Genussmomenten. Sie werden in Handarbeit aus erstklassigen Rohstoffen, stets frisch und garantiert ohne Konservierungsstoffe zubereitet. Zur Veredelung werden ausschließlich Fairtrade-zertifizierte Schokoladen mit bis zu 70% Kakao-anteil und selbst geröstete, frische Haselnüsse und Mandeln verarbeitet. Um der Vollkommenheit des Genusses willen, sollten Sie diese Köstlichkeiten alsbald vernaschen. Es gibt traditionelle Aachener Printen und Weichprinten – traditionell werden sie knusprig, so wie sie gebacken werden, auch verspeist. Warm und trocken gelagert bleibt die Printe knusprig und bissfest; in einem Topf oder einer Dose, zusammen mit einem halbierten Apfel aufbewahrt, wird die traditionelle Printe schnell weich.

Auf den folgenden Seiten finden Sie feinste und erlesene Printen-Genussmomente für sich, Ihre liebe Familie, Freunde und Bekannte. Überzeugen Sie sich z.B. von unseren knusprigen „Printis“ oder den edlen Aachener Domspitzen. Unser Geschenk-Service nimmt Ihnen jegliche Arbeit des Versendens ab – auch ins Ausland.

Für Bestellungen nutzen Sie unser Bestellformular auf Seite 27, unseren Onlineshop www.nobis-printen.de, schreiben uns eine Nachricht an info@nobis-printen.de oder rufen unter 02 41/9 68 00-0 an.

Wir sind gerne für Sie da!

Ihre Familie *Nobis* und Team

Printis

Aachener Printen g.g.A.

Printis-Dose € 8,75

6 verschiedene Sorten krosse Printis – die Mini-Printe zum Naschen – Kräuter, weiße Schokolade, Zartbitter-Schokolade, Vollmilch-Mandelsplitter, Zartbitter-Nuss, Vollmilch-Nuss

200g | Art. Nr. 589

Printis € 7,50

6 verschiedene Sorten krosse Printis: Kräuter, weiße Schokolade, Zartbitter-Schokolade, Vollmilch-Mandelsplitter, Zartbitter-Nuss, Vollmilch-Nuss

200g | Art. Nr. 726

Printis-Nuss € 8,25

3 verschiedene Sorten krosse Printis: Vollmilch-Nuss, Zartbitter-Nuss, weiße Schokolade-Nuss

200g | Art. Nr. 728

Traditionsprinten

Unsere Mischung für Sie

Aachener Printen g.g.A.

Traditionsprinten-Mischung
4 Sorten Traditionsprinten
250g | Art. Nr. 554

€ 6,75

Alle diese Traditionsprinten
und Dessertprinten erhalten
Sie in unserer Klassikpackung.

Dessertprinten-Mischung
4 Sorten Dessertprinten
250g | Art. Nr. 564

€ 7,50

Traditionsprinten

Eine Packung gefüllt mit Ihrer Lieblingsorte

Aachener Printen g.g.A.

Kräuter-Printen
eine knusprige Kombination
aus erlesenen Gewürzen
nach altem Familienrezept
250g | Art. Nr. 550

€ 4,-

Prinzess-Printen
liebvoll mit einem Hauch
Zuckerguss veredelt
250g | Art. Nr. 551

€ 4,35

Schokoladen-Printen
mit 70%iger Zartbitter-
schokolade veredelt
250g | Art. Nr. 552

€ 5,50

Schokoladen-Nuss-Printen
mit ganzen Haselnüssen
belegt und mit 70%iger
Zartbitterschokolade veredelt
250g | Art. Nr. 553

€ 6,75

**Kräuter-Mandel-
Dessertprinten**
mit aufgelegter Mandel
250g | Art. Nr. 560

€ 5,90

**Schokoladen-Nuss-
Dessertprinten**
mit ganzen Haselnüssen be-
legt und in 70%ige Zartbitter-
Schokolade eingetaucht
250g | Art. Nr. 563

€ 6,95

Mandel-Pur-Dessertprinten
Kräuter-Printen belegt mit
vielen Mandelsplittern
250g | Art. Nr. 577

€ 6,90

Nuss-Pur-Dessertprinten
Kräuter-Printen belegt mit
gerösteten Haselnüssen
250g | Art. Nr. 733

€ 6,90

**Weiß-Schokoladen-
Nuss-Dessertprinten**
mit ganzen Haselnüssen be-
legt und in zartschmelzende,
weiße Schokolade eingetaucht
250g | Art. Nr. 572

€ 7,50

Printenplatten

Die ursprüngliche Form der Printe – für traditionsbewusste Genießer

Aachener Printen g.g.A.
Größe ca. 20cm x 10cm

Kräuter-Printe € 2,65
eine knusprige Kombination aus erlesenen Gewürzen nach altem Familienrezept
ca. 180g | Art. Nr. 530

Prinzess-Printe € 3,25
liebevoll mit einem Hauch Zuckerguss veredelt
ca. 210g | Art. Nr. 531

Schokoladen-Printe € 4,75
mit 70%iger Zartbitterschokolade veredelt
ca. 220g | Art. Nr. 532

Vollmilch-Mandel-Printe € 7,55
mit Mandelsplittern und in Vollmilch-Schokolade eingetaucht
ca. 260g | Art. Nr. 534

Kräuter-Mandel-Printe € 6,80
mit halbierten Mandeln dicht von Hand belegt
ca. 210g | Art. Nr. 535

Weiß-Schokoladen-Nuss-Printe € 9,50
mit ganzen Haselnüssen belegt und in weiße Schokolade eingetaucht
ca. 300g | Art. Nr. 537

Schokoladen-Mandel-Printe € 7,55
mit Mandelsplittern und feiner Zartbitter-Schokolade mit 70% Kakaoanteil überzogen
ca. 260g | Art. Nr. 718

Vollmilch-Nuss-Printe € 8,40
mit ganzen Haselnüssen belegt und in Vollmilch-Schokolade eingetaucht
ca. 290g | Art. Nr. 719

Schokoladen-Nuss-Printe € 8,70
mit ganzen Haselnüssen belegt und in feine Zartbitter-Schokolade mit 70% Kakaoanteil eingetaucht
ca. 300g | Art. Nr. 533

Kräuter-Knusper-Printe € 8,25
mit reichlich Mandelsplittern, ganzen Haselnüssen, kandierten Kirschen und Pistazien belegt
ca. 270g | Art. Nr. 536

Handwerk, das man sieht, riecht und schmeckt

Beste Zutaten, Freude am Detail und Frische machen Nobis-Backwaren seit 1858 zum unverwechselbaren Genuss. Als Familienbetrieb in fünfter Generation kennen und pflegen wir unsere Wurzeln: das handwerkliche Backen. Gutes braucht seine Zeit. Deshalb ist die natürliche, traditionelle Backkunst bis heute Basis unseres Erfolges.

Der Name Nobis steht auch darüber hinaus für tradierte Werte, Qualität und Nachhaltigkeit. Aus Liebe zu unserer Heimatstadt Aachen engagieren wir uns seit jeher für die Stadt, ihre Kultur und ihre Bürger. Diese Verbundenheit leben wir auch im Einkauf unserer Rohstoffe. Wir beziehen die meisten Rohstoffe, wie zum Beispiel den Zucker und das Eifel-Mehl, aus unserer Region und unsere Schokoladen sind Fairtrade-zertifiziert.

Weit über die Aachener Stadtgrenzen hinaus ist die Aachener Printe untrennbar mit dem Namen Nobis verbunden. Als Spezialität unseres Hauses entsteht sie nach streng gehütetem und seit Jahrzehnten unverändertem Familienrezept. Ihr einzigartiges Aroma gewinnt sie aus Zutaten wie Weizenmehl, Zuckersirup, Kandis- und Farinzucker, Anis, Koriander, Zimt, Nelken, Piment und Kardamom. Ob klassische Kräuterprinte, Schokoladen- oder Weichprinte – jede von ihnen ist etwas ganz Besonderes und unserer Tradition verpflichtet. Printen schmecken einfach immer und überall – nicht nur zu Weihnachten.

Printen-Klenkes

Aachener Printen g.g.A.

Printen-Klenkes-Mischung € 7,50
Printenstängchen, in Anlehnung an den „Öcher Klenkes“, den kleinen Finger – liebevoll „Klenkes“ genannt: 5 Sorten Printenstängchen
200g | Art. Nr. 574

Printen-Klenkes-Mikado € 7,40
Zartbitter-Schokolade bestreut mit pfeffrig aromatischen rosa Beeren
200g | Art. Nr. 575

Printen-Klenkes-Kassette € 12,50
Printenstängchen, in Anlehnung an den „Öcher Klenkes“, den kleinen Finger – liebevoll „Klenkes“ genannt: 5 Sorten Printenstängchen
250g | Art. Nr. 593

Lebkuchen

Butter-Christstollen

Zur Weihnachtszeit ab Mitte Oktober erhältlich

Butter-Christstollen
mit feinsten Zutaten und
Edel-Marzipan gefüllt,
jährlich prämiert

500g | Art. Nr. 92 € 10,95
1000g | Art. Nr. 93 € 19,50

14

15

Schokoladen-
Lebkuchen-Spitzen
feiner Lebkuchen mit
70%iger Zartbitter-
schokolade überzogen
250g | Art. Nr. 570

€ 6,75

Vollmilch-Mandel-
Lebkuchen-Spitzen
feiner Lebkuchen mit vielen
Mandelsplittern und Voll-
milch-Schokolade veredelt
250g | Art. Nr. 571

€ 7,25

„Die Himmlischen“
feiner Lebkuchen mit Marzipan-
streifen, verfeinert mit einem
Hauch Weinbrand, Kirschwasser,
Arrak oder edlem Whisky, einge-
hüllt in einer Komposition feinsten
Schokolade

€ 6,60

250g | Art. Nr. 547

Weihnachts-Gebäck

Zur Weihnachtszeit ab Mitte Oktober erhältlich

Zum Frischeverzehr

Zimtsterne € 5,75
weich und fein gewürzt,
verpackt in einer schönen
Geschenkbbox
7 Stück | Art. Nr. 697

Butter-Spekulativus € 4,90
mit guter Butter gebacken
200g | Art. Nr. 578

Ausstechform „Aachener Dom“ € 5,95
mit jeder verkauften
Ausstechform wird der
Karlsverein-Dombauverein
mit einer Spende von € 0,50
unterstützt

Stück | Art. Nr. 1175

Mandel-Spekulativus € 5,30
mit einem Boden aus
gerösteten Mandelblättern
200g | Art. Nr. 579

Zum Frischeverzehr

Baumkuchenecken € 8,70
ein Genuss, der auf der
Zunge zergeht – unverwech-
selbar köstlich
250g | Art. Nr. 576

Weihnachts-Geschenkpäckungen

Zur Weihnachtszeit ab Mitte Oktober erhältlich

Weihnachtliches Aachen € 39,90
hochwertige Geschenkdose
mit Münsterplatz und St. Foillan
im Advent

8-fach sortiert
mit Dessertprinten-Mischung,
Kräuter-Mandel-Dessertprinten,
3 Sorten Schokoladen-Weich-
printen, „Die Himmlischen“ und
2 Stück Printen-Baumschmuck

1250g | Art. Nr. 599

Oh Tannenbaum € 32,-
attraktive Geschenkdose mit
nostalgischer Anmutung

5 Sorten Printen-Klenkes,
6 Sorten krosse Printis und
5 Sorten Schokoladen-
Weichprinten

800g | Art. Nr. 1531

Stille Nacht € 29,-
edle Geschenkpäckung mit
weihnachtlichem Motiv

4 Sorten Traditionsprinten,
4 Sorten Schokoladen-
Weichprinten, Lebkuchen-
Spitzen und ein großer Kräuter-
Mandel-Printensterne

700g | Art. Nr. 583

Weihnachts-Printen

Aachener Printen g.g.A.
Zur Weihnachtszeit ab Mitte Oktober erhältlich

Kräuter-Mandel-Printenfigur
eine knusprige Kombination
aus erlesenen Gewürzen nach
altem Familienrezept

22cm | Art. Nr. 625 € 3,-
26cm | Art. Nr. 630 € 4,10

Prinzess-Printenfigur
liebevoll mit einem Hauch
Zuckerguss veredelt

22cm | Art. Nr. 626 € 2,85
26cm | Art. Nr. 631 € 3,90

Schokoladen-Printenfigur
in feine Zartbitter-Schoko-
lade mit 70% Kakaoanteil
eingetaucht

22cm | Art. Nr. 627 € 3,75
26cm | Art. Nr. 632 € 5,90

Schokoladen-Nuss-Printenfigur
mit ganzen Haselnüssen belegt
und in feine Zartbitter-Schoko-
lade mit 70% Kakaoanteil
eingetaucht

22cm | Art. Nr. 628 € 5,60
26cm | Art. Nr. 633 € 7,75

Kräuter-Mandel-Printensterne € 4,75
mit halbierten Mandeln von
Hand belegt
16cm | Art. Nr. 687

Kräuter-Knusper-Printensterne € 4,75
Kräuter-Printe mit reichlich
Mandelsplittern, ganzen
Haselnüssen, kandierten
Kirschen und Pistazien belegt
12cm | Art. Nr. 686

Baumschmuck

Aachener Printen g.g.A.
Zur Weihnachtszeit ab Mitte Oktober erhältlich

**Kräuter-Mandel-Printen
Baumschmuck** € 4,25
Kräuterprinte mit halbierten
Mandeln von Hand belegt
Stern, Glocke und Herz,
jeweils 2 Stück, ca. 9cm
6Stk. | Art. Nr. 680

**Prinzess-Printen
Baumschmuck** € 4,25
liebevoll mit einem Hauch Zuck-
erguss und Zuckerperlen verziert
Stern, Glocke und Herz,
jeweils 2 Stück, ca. 9cm
6Stk. | Art. Nr. 681

**Schokoladen-Printen
Baumschmuck** € 4,60
in feiner Zartbitter-Schokolade
mit 70% Kakaoanteil eingetaucht
und mit Zuckerperlen verziert
Stern, Glocke und Herz,
jeweils 2 Stück, ca. 9cm
6Stk. | Art. Nr. 682

Holzboxen

Aachener Printen g.g.A.

Dessert-Kiste € 14,95
 gefüllt mit 2 Beuteln:
 Schokoladen Weichprinten und
 Dessertprinten-Mischung
 400g | Art. Nr. 700

Kaiser-Karl-Kiste € 19,75
 gefüllt mit 3 Beuteln:
 Kräuter-Printen, Schokoladen-
 Weichprinten-Mischung und
 Dessertprinten-Mischung
 600g | Art. Nr. 701

Die Export-Holzbox

Vor über 60 Jahren erfand Netty Nobis für den Export ins Ausland die typische Aachener Printenbox – jene Holzbox, die schon im verschlossenen Zustand Verheißung pur bedeutet. Seitdem bestellen Genießer in der ganzen Welt mit Nobis-Printen ein Stück Erinnerung.

Export-Holzbox „Tradition“-Mischung

gefüllt mit 4 Beuteln:
 4 Sorten Traditionsprinten
 800g | Art. Nr. 702

gefüllt mit 6 Beuteln:
 Schokoladen-Weichprinten,
 Schokoladen-Lebkuchen-
 Spitzen und 4 Sorten
 Traditionsprinten
 1200g | Art. Nr. 704

Export-Holzbox „Spezial“-Mischung

gefüllt mit 4 Beuteln:
 3 Sorten Schokoladen-
 Weichprinten und
 Dessertprinten-Mischung
 800g | Art. Nr. 703

gefüllt mit 6 Beuteln:
 Kräuter-Printen, 4 Sorten
 Schokoladen-Weichprinten
 und Dessertprinten-
 Mischung
 1200g | Art. Nr. 705

Export-Holzbox große Mischung

gefüllt mit 8 Beuteln:
 4 Sorten Schokoladen-
 Weichprinten und
 4 Sorten Dessertprinten
 1600g | Art. Nr. 706

gefüllt mit 16 Beuteln:
 5 Sorten Schokoladen-
 Weichprinten und
 4 Sorten Dessertprinten
 3200g | Art. Nr. 707

Geschenk-Packungen

Aachener Printen g.g.A.

Genießer-Collection
hochwertige Schachtel mit goldener Prägung,
in zwei verschiedenen Füllungen erhältlich

4 Sorten Dessertprinten und
5 Sorten Schokoladen-
Weichprinten
250g | Art. Nr. 587

Lebkuchen-Spitzen, Lebkuchen-
Spitzen mit Mandel und 5 Sorten
Schokoladen-Weichprinten
300g | Art. Nr. 588

Alt-Aachen-Packung
mit historischen Aachener Wahrzeichen, in
zwei verschiedenen Füllungen erhältlich

gefüllt mit 2 Beuteln:
Schokoladen-Weichprinten und
4 Sorten Dessertprinten
400g | Art. Nr. 597

gefüllt mit 4 Beuteln:
3 Sorten Traditionsprinten
und Schokoladen-Weichprinten
800g | Art. Nr. 590

Geschenk-Dosen

Aachener Printen g.g.A.

Schmuckdose Anno 1858
mit historischen Aachener Wahrzeichen –
aus Liebe zur Heimatstadt. Nobis seit 1858

gefüllt mit einem großen
Goldbeutel mit 4 Sorten
Dessertprinten
500g | Art. Nr. 598

gefüllt mit einem großen
Geschenkebeutel mit 5 Sorten
Schokoladen-Weichprinten
600g | Art. Nr. 694

Aachen-Dose
mit Ansichten von Aachener Dom,
Rathaus und Markt

gefüllt mit 4 Sorten
Dessertprinten
300g | Art. Nr. 591

gefüllt mit 5 Sorten
Schokoladen-Weichprinten
300g | Art. Nr. 592

Geschenk-Kassetten

Aachener Printen g.g.A.

Wunderbares Aachen Motiv Stadtansicht
Kassette mit Kunstmotiv aus der historischen Aachen-Sammlung Crous

„Tradition“ 500g | Art. Nr. 594 € 20,50
„Spezial“ 650g | Art. Nr. 586 € 23,95

Wunderbares Aachen Motiv Karolinger
Kassette mit Kunstmotiv aus der historischen Aachen-Sammlung Crous

„Tradition“ 500g | Art. Nr. 734 € 20,50
„Spezial“ 650g | Art. Nr. 735 € 23,95

Silberkassette „Aachener Dom“ € 44,50
mit aufwendiger Reliefprägung des Aachener Doms und exklusiver Füllung

Diese Mischung beinhaltet:
5 Sorten Schokoladen-Weichprinten,
6 Sorten krosse Printis,
5 Sorten Printen-Klenkes und
4 Sorten Dessertprinten
1150g | Art. Nr. 596

Variante „Tradition“
4 Sorten Dessertprinten und
5 Sorten Schokoladen-Weichprinten

Variante „Spezial“
5 Sorten Schokoladen-Weichprinten,
Lebkuchen-Spitzen und Lebkuchen-Spitzen mit Mandel

Nostalgisches Aachen € 22,50
mit Motiven von Dom, Rathaus und Karl der Große

9-fach sortiert mit:
4 Sorten Traditionsprinten,
4 Sorten Schokoladen-Weichprinten und
Lebkuchen-Spitzen
600g | Art. Nr. 595

Tradition und Handwerk

Liebe Firmenkunden,

überraschen Sie Ihre Geschäftspartner und Kunden mit einem köstlichen *Nobis*-Weihnachtspräsent – hochwertig verpackt und einzigartig im Geschmack.

In unserer familiengeführten Handwerksbäckerei backen wir täglich frisch, mit erlesenen Zutaten und handwerklichem Können, seit 1858.

Unser Service überzeugt: Kompetente Beratung und attraktive, sichere Verpackung sind ebenso selbstverständlich wie die Fertigung von Adressaufklebern, die Beilage Ihrer persönlichen Grußkarten oder der Versand in Ihrem Namen. Viele Präsente können auch mit Ihrem Logo versehen werden. Unsere Holzkisten können zum Beispiel mit einem eigenen Deckelaufdruck und unsere Geschenk-Kassetten mit individuellen Banderolen und Etiketten veredelt werden. Wir beraten Sie gern, geben Ihnen Anregungen und stellen mit Ihnen Ihr Wunschkpaket individuell zusammen.

Für Bestellungen verwenden Sie nebenstehendes Bestellformular, schreiben uns eine Nachricht an info@nobis-printen.de oder rufen unter 02 41/9 68 00-0 an. Unsere Mitarbeiterinnen und Mitarbeiter sind gerne für Sie da und freuen sich auf Sie!

Michael Möller

Bitte tragen Sie hier Ihre Wünsche ein. Sie können auch zwei Bestellungen mit unterschiedlichen Adressen (z.B. für den Geschenke-Service) vornehmen. Falls der Platz nicht ausreicht, verwenden Sie gerne die Rückseite.

Die im Katalog genannten Preise verstehen sich inkl. MwSt. zzgl. Versandkosten.

Nobis Printen e.K.
Printenversand
Postfach 101252
52012 Aachen

Bitte hier falten für den Versand im Fensterumschlag

Bestellung 1: Wunschtermin: _____

Spezialitäten	Art.Nr.	Menge	Einzelpreis

Rechnungsanschrift:

 Firma, Name, Vorname

 Straße, Nr.

 PLZ, Wohnort

 E-Mail

 Telefonnummer

Ja ich bin damit einverstanden, dass Nobis Printen e.K. meine Daten für Zwecke der Werbung beispielsweise Zusendung jährlicher Printenkataloge nutzt und ich per E-Mail über weitere Angebote informiert werde.

 Datum, Unterschrift

Senden Sie die eingetragenen Artikel an folgende Adresse:

Wunschtext für Grußkarte (Aufpreis 4,50 €, max. 25 Worte):

Versand- und Lieferbedingungen

Sie wählen aus dem Nobis-Printenkatalog Ihre Nobis-Spezialitäten. Alles Weitere überlassen Sie uns, einschließlich aller Versand- und evtl. Zollformalitäten. Wir sorgen dafür, dass Ihre Bestellung ohne zusätzliche Gebühren für den Empfänger pünktlich an Ort und Stelle ist. Damit Ihr Paket zum gewünschten Termin bruchsticher und frisch den Empfänger erreicht, sind noch einige Punkte zu beachten.

Gültigkeitsdauer

Dieser Printenkatalog und die Preise sind gültig ab Oktober 2020. Preise und Bedingungen aus unserem vorhergehenden Printenkatalog werden damit ungültig.

So bestellen Sie

Richten Sie Ihre Bestellungen, Anfragen und Sonderwünsche an unseren Geschenk-Service Telefon 02 41/9 68 00-0, Telefax 02 41/9 68 00-88 info@nobis-printen.de, www.nobis-printen.de

Schriftliche Bestellung

Bitte benutzen Sie zur Vereinfachung der Auftragserteilung das Formular auf Seite 27. Empfänger-Adressen bitte gut leserlich (Druckbuchstaben) unbedingt mit Postleitzahl, Straße und Hausnummer angeben.

Vollständige Aufträge

Aufträge können erst bearbeitet werden, wenn sie vollständig bei uns vorliegen (d.h. mit vollständigen Besteller- bzw. Empfänger-Adressen oder Adresslisten und – wenn gewünscht – mit Ihren Grußkarten; an ein Postfach kann kein Paket geschickt werden).

Weltweit

Nobis versendet an jede gewünschte Adresse im Inland und Ausland. Der Versand erfolgt zuzüglich aller Versand- und Zollformalitäten. Der Versand ins Ausland erfolgt ausschließlich auf eigene Gefahr.

Bestelltermine

Wir arbeiten der Qualität und Frische wegen bei der Herstellung von Hand und ohne Lagerhaltung. Da bedarf es einer perfekten Vorplanung, besonders vor Weihnachten. Darum: Bestellen Sie unbedingt rechtzeitig! Das heißt ca. 3 Wochen vor Ankunftsdatum

- Deutschland
- Europa
- Weltweit (ca. 4 Wochen vor Ankunftsdatum)

Denken Sie bitte daran, dass viele der Beschenkten über die Feiertage verreisen. Eingehende Bestellungen werden in der Reihenfolge der Auftragsingänge so schnell wie möglich bearbeitet.

Haltbarkeit

In unseren Backwaren werden keinerlei Konservierungsstoffe verarbeitet. Unsere Spezialitäten sind deshalb für den Frischeverzehr bestimmt. Bei unsachgemäßer Lagerung der Lebensmittel übernehmen wir keine Haftung.

Zahlungsbedingungen

Nach Rechnungsstellung bitten wir um sofortige Zahlung ohne weitere Abzüge. Bei allen Aufträgen behalten wir uns das Eigentumsrecht bis zur vollständigen Bezahlung der gesamten Forderung vor.

Versandkosten

Die Versandkosten beinhalten außerdem folgende Nobis-Serviceleistungen:

- Porto- und Zustellgebühr (Inland)
- Versicherung der Pakete (Inland)
- Zusammenstellung und bruchstichere Verpackung
- Adressaufkleber (bei Stellung einer geeigneten Datei)
- Beilegen Ihrer persönlichen Grußkarten

Wir verpflichten uns zum Schutz Ihrer persönlichen Daten.

Versandkosten	
Deutschland	€ 5,-
ab € 35 Warenwert an eine Lieferadresse	€ 2,50
ab € 70 Warenwert an eine Lieferadresse	kostenfrei
Ausland*	auf Anfrage

Hinweis

Wir versenden innerhalb Deutschlands mit DHL und ins Ausland mit DHL und UPS. Die Versandkosten ins Ausland sind vom Zielort und dem Paketgewicht abhängig und können telefonisch unter 02 41/9 68 00-0 erfragt werden.

*Aufgrund der strengen Einfuhrbestimmungen für Lebensmittel in die USA (Anmeldung beim amerikanischen Lebensmittelamt) sehen wir uns leider gezwungen diesen Mehraufwand mit 6,- € pro Sendung zu berechnen.

Sollte das Gewicht Ihres Pakets 31 kg überschreiten, werden wir Ihnen die genauen Versandkosten vor dem Versand gesondert mitteilen.

Geschäftskunden

Sie können auch gerne über uns in Zusammenarbeit mit Ihrem Versanddienstleister versenden.

Großbestellungen

Bei Großversandmengen sprechen Sie bitte bezüglich Konditionen und Versandkosten mit unserem Geschenk-Service. Zentralanlieferung der geschenk- oder versandfertigen Pakete an eine von Ihnen bestimmte Anlieferstelle ist per Spedition, per Post oder per Nobis-Lieferdienst möglich.

In Versandkosten nicht enthalten

In den Versandkosten nicht enthalten sind Zoll- und Steuerabgaben, die bei Auslandsversand eventuell in den Empfängerländern erhoben werden. Fehlerhafte und unvollständige Empfängeradressen bedeuten eine Rücksendung der Präsente an uns. Dadurch entstandene Kosten müssen wir leider dem Besteller berechnen. Für nicht abgeholte Präsente vom Postamt können wir keinen Ersatz bzw. Rückerstattung leisten.

Reklamationen

Beanstandungen wegen offensichtlicher Mängel müssen innerhalb einer Woche nach Erhalt der Ware erfolgen und können nur unter Vorlage oder Einsendung des beanstandeten Artikels in der Originalverpackung bearbeitet und anerkannt werden.

Sonstiges

Mit Ihrer Bestellung werden unsere Versand- und Lieferbedingungen als Vertragsbestandteil anerkannt. Für das Vertragsverhältnis gilt das deutsche Recht. Erfüllungsort und Gerichtsstand ist, soweit der Besteller Vollkaufmann ist, für beide Teile Aachen. Grundlage dieser Dienstleistungen ist der Versendungskauf nach BGB.

Nobis Printen e.K.

Charlottenburger Allee 30
52068 Aachen
Telefon 02 41/9 68 00-0
Telefax 02 41/9 68 00-88
www.nobis-printen.de
info@nobis-printen.de

Mit Erscheinen dieses
Printenkataloges verlieren
alle bisherigen Preise ihre
Gültigkeit. Die Preise verste-
hen sich inklusive MwSt.

Gültig ab 10/2020

www.umwelt.nrw.de

EIFEL

www.regionalmarke-eifel.de

IQBack

www.brot-test.de

www.dlg.org

www.ec.europa.eu

www.ehi.org

Nobis

Seit 1858

www.nobis-printen.de