

CONFIRMATION BY BIDDER

INDUSTRIAL PARTICIPATION

VERY IMPORTANT NOTE:

Bidder's and/or potential sub-contractors to Denel Land Systems (DLS) need to complete this document as part of its offer/proposal to DLS.

The signing of an IP sub-agreement with Denel is a precondition for the effectiveness of any sub-contracts/orders placed by DLS onto the sub-contractor.

DIP and NIP will be relevant in all cases where a foreign sub-contract is equal to or more than Euro 1,5 million (or USD 2 million) collectively placed onto ONE single foreign sub-contractor, unless the condition as per par 1.1 applies.

I/We the undersigned, therefore and hereby confirm as follows:

Company name:

Address:

.....

Contact person:

Tel number:

Email:

The total estimated foreign contract value anticipated to be placed onto us for Hoefyster is as follows:

- for Phase I: (Euro)
- for Phase II: (Euro)

1. Commitment with regards to Defence Industrial Participation:

1.1. It is clearly understood that the Defence Industrial Participation (DIP) Obligation will be **at least 50%** of the total foreign sub-contract value for Phase I and the subsequent Phase II of the total Hoefyster project. **Note:** In the event that the contract value for Phase I is below Euro 1,5 million, then the contract value for Phase I will be added to Phase II for execution under the DIP business plan.

CONFIRMATION BY BIDDER

- 1.2. It is therefore clearly understood by me/us that the total DIP Obligation will be discharged through a combination of local work share, co-development, co-production, R&D, technology transfer, skills and training, establishment of MRO capabilities, foreign direct investment, jigs, tooling, test equipment, and the export of defence-related products.
- 1.3. All DIP activities contemplated will be recorded and subsequently discharged in accordance with the prescribed DIP business plan format. (Spreadsheet Excel – referred to as C1 and C2).
- 1.4. All reporting, claims and correspondence in relation to the DIP obligation and its subsequent discharge will be channelled through Denel CTOS. Note that all decisions with regard to the awarding of DIP credits lie solely with Armscor's DIP Division.
2. **Commitment with regards to Non-Defence Industrial Participation:**
 - 2.1. It clearly understood that the Non-Defence Industrial Participation (NIP) Obligation will be **at least 30%** of the total foreign sub-contract value for Phase I and the subsequent Phase II of the total Hoefyster project. **Note:** In respect of Phase I no NIP discharge is required whereas the value will be added to Phase II for execution under the NIP business plan.
 - 2.2. It is thus clearly understood by me/us that the NIP Obligation will be recorded and subsequently discharged in accordance with the NIP guidelines of the Department of Trade and Industry (DTI).
 - 2.3. All reporting, claims and correspondence in relation to the NIP obligation and its subsequent discharge will be channelled through Denel CTOS. Note that all decisions with regard to the awarding of NIP credits lie solely with the DTI's IP Control Committee.

CONFIRMATION BY BIDDER

- 3. General directives related to this DIP and NIP undertaking and subsequent commitment:**
- 3.1 Banked credits may be offered as partly discharge of the obligation in accordance with the rules of Armscor and the DTI.
- 3.2 It is further required that foreign sub-contractors place contracts with local Broad Based Black Economic Empowerments (BBBEE) category entities. Contracts to the value of at least 25% of the DIP commitment and 20% of the NIP commitments must be placed upon the latter.
- 3.3 DIP marketing support (credit of up to 2,5% on DIP) may be claimed and reflected/included as part of Export value – credits only granted for local content FOB value. Export promotion activities may be negotiated with Denel CTOS.
- 3.5 A prescribed bank guarantee acceptable to Denel, will be issued in accordance with the IP sub-agreement to be signed with Denel. The value of the bank guarantee will be at least 5% of the 80% commitment on DIP and NIP.
- 3.6 A DIP proposal must not include any civilian/non-defence related projects or services, except DUAL-USE products/ services as provided by a local company, subject to prior approval by CTOS/ARMSCOR. "Dual-use" shall mean those products, technologies supplied and/or services rendered by a company and where such products, technologies and/or services could be used for either defence or non-defence related purposes. The NIP commitment must not duplicate any DIP-related activities.
- 3.7 No multipliers whatsoever will be considered by CTOS/ARMSCOR in determining any form of DIP credit or in assessing the value of DIP

CONFIRMATION BY BIDDER

activities as committed in my/our business plan, especially in the case of proposed technology transfers.

- 3.8 Limited levels of multipliers are used by the DTI in determining NIP credits.
- 3.9 Signing of the IP sub-agreement with Denel is a precondition for the effectiveness of a sub-contract placed by DLS onto any sub-contractor where the foreign contract value PER individual foreign sub-contract is equal or more than Euro1,5million (or USD2 million).
- 3.10 It is the bidder/sub-contractors sole responsibility to ensure that he/they are fully familiar with all the terms and conditions of both Armscor and the DTI as related to both DIP and NIP.
- 3.11 There is a possibility to offer the full 80% as DIP, subject to the pre-approval from both Armscor and the DTI. Sub-contractors wishing to explore this option need to engage Denel CTOS with suggestions and proposals.
- 3.12 It is required that the signatory to this document shall take note not to reveal or disseminate any information as contained in this and subsequent documentation (as related to DIP and NIP), to any party, person or body outside Denel CTOS and DLS, the South African Ministry of Defence, the Defence Secretariat, the SANDF, ARMSCOR or the Department of Trade and Industry, without the written and express consent of Denel CTOS, DLS and/or the organizations mentioned herein. In the event that such information is disseminated prior to the official awarding of the tender, such an event could lead to the disqualification of the response/proposal.
4. I/We hereby state that the selection of local suppliers and the choice of business activities are my/our company's own decision and was not made

CONFIRMATION BY BIDDER

under duress or due influence of any person or entity in Denel, ARMSCOR, DTI, the DOD and/or the SANDF.

This confirmation is completed and signed by duly authorized person(s), as per attached proxy/power of attorney, to act for and on behalf of the sub-contractor at (place) on thisday of (month) (year) without favour or under influence or duress.

WITNESSES

Sub-Contractor

1.

Signature

.....

Signature/name and capacity

2.

Signature:

.....

Signature/name and capacity