

HILTI KITTING SERVICE

Custom kitting of Hilti hardware delivered to the jobsite when you need them

Deliverables

- · Customized sorting of the right hardware you need for the job
- Standard packaging in boxes and/or on pallets for transport, including standard length strut / girder / threaded products – standard packaging is not designed for long-term jobsite storage
- Labels on each shipment unit (pallet)
- · Documentation includes Bill of Material and Instructions for Use as agreed upon with the customer
- Instructions for Use are related to the single items within the kit and are not dedicated to a certain structure/
 product combination combined instructions not included if required, Hilti Pre-Assembly or Drawing Services could be
 requested separately
- Sequential / on-time delivery to jobsite is available upon request

Scope

- Cutting of strut / girders/threaded products as well as pre-assembly activities are covered by the Hilti Kitting Service
- Drawing, calculation, and BIM services are not covered by the Hilti Kitting Service
- If one of these additional services is required, a corresponding Hilti service can be ordered separately

Execution

- Service will be performed in-house by Hilti or at a third-party supplier
- Service will only **begin** once the Kitting Service offer is accepted by the customer, and customer provides all necessary project requirements, scope of work, and agreed upon estimated delivery date

Customer responsibilities

- Provide all necessary project requirements to fulfill the Kitting Service, as required by the Hilti Project Management Office, before service execution begins
- Check the accuracy and completeness of the information stated in the request summary and immediately inform Hilti
 of any misalignments via e-mail otherwise all information provided to the Hilti Project Management Office is assumed
 to be complete and correct
- Proactively inform Hilti if any changes are made to the agreed project requirements before the service starts should changes be required once the service is underway or completed, this may result in additional fees
- All quality control when receiving and installing Hilti products and for the correct storage according to all relevant specific material and packaging requirements
- · Review service output and communicate any defects in writing to Hilti within five working days

Payment

- Hilti will provide a quote prior to service delivery and will perform prefabrication services only after the customer signs the quote accepting non-standard terms and conditions and Hilti confirms the order
- Any additional work and/or material required after order confirmation due to customer changes will be at an additional charge
- · Prices do not include any applicable taxes, all prices are subject to change and include:
 - Total lump sum for the service

