

Rely on us.™

Let's colour our world together...

FlintGroup

Rely on us.™

“The passion and commitment of our people remain a key driving force to our success.”

Antoine Fady
CEO - Flint Group

One Team. One Vision. One Flint Group.

Today, Flint Group has more to offer than ever before. We provide printers, publishers, packaging printers and converters with the most reliable products and deliver them in the most streamlined fashion.

Our vision, strategic objectives and core values constructed from our Mission and Guiding Principles are closely integrated in all of our policies, procedures, decision-making processes and operations, while our “can-do” attitude and continuous improvement methods continue to make us the company we are today. The printing and packaging industries are dynamic, challenging and exciting. We expect nothing less of ourselves than to remain at the forefront, continually able to provide customers with a competitive advantage.

Headquarters:

Flint Group S.A., 26b
Boulevard Royal,
L-2449 Luxembourg,
Luxembourg

Ownership:

Flint Group is privately owned by Goldman Sachs Merchant Banking Division in partnership with Koch Equity Development LLC, a subsidiary of Koch Industries Inc.

Key Personnel:

- Pierre-Marie De Leener, Chairman
 - Antoine Fady, CEO
 - Steve Dryden, CFO
-

Mission

At Flint Group, our mission is to be the best performing supplier to the printing and packaging industries, as measured by our customers, shareholders, and employees through our ability to deliver exceptional value, consistent quality and continuous innovation to customers around the world.

Guiding Principles

- Our Customers are the focus of everything we do.
- Every Employee contributes to our success.
- Integrity shall never be compromised.
- Continuous Improvement drives performance and supports our aspiration to achieve excellence.
- We recognise that Leadership and Teamwork are prerequisites to achieving our goals.

Delivering on our promises!

Flint Group is a recognised leader in the packaging and printing industries through constant focus on our Guiding Principles; the basis of everything we do.

Our mission helps us to coordinate and align our activities by giving everyone a clear perspective of who we are as an organisation. Our employees are dedicated to our customers, and focused on providing consistent quality and unprecedented service. We work ethically together across geographies and business segments, always striving to improve and deliver best-in-class products. Together, we achieve our goals.

Rely on us to deliver safety, sustainability, integrity and compliance.

“With Flint Group products in your pressroom, you can run your business with confidence and peace of mind.”

Wim Maes

President Flint Group Digital Products Division
Lier, Belgium,

Rely on us.™

“We offer a uniquely powerful combination of products, service and expertise.”

Rafal Kosinski
Sales Manager, Poland
Print Media Europe

The right products. The right partner.

Flint Group is dedicated to bringing colour and function to the products that consumers touch, see and use each day. An unrivalled and unique product portfolio provides high-quality, high-impact products while dedicated support teams - from scientists to application specialists - help you find the products, services and programmes that are right for you. Together, our products and people help you distinguish your business and your customers' business from the competition.

With impressive global resources, local service and personalised expertise, customers can rely on Flint Group to deliver proven performance, consistent quality and expert guidance.

Flint Group provides the industry's most comprehensive product offering:

Flint Group in numbers...

Almost
20,000
direct customers and many more through our extensive distributor network...

Each year we sell over...
670 million kg
of ink products (1,340 million lb)

4,700,000m²
of plates and blankets sold (45 million square feet)

Over 51m Kg
of pressroom chemicals sold

1,920

Raw Material Suppliers

5,760

Raw Materials

In excess of...

120,000

unique customer formulations

Working together to solve your toughest challenges...

Around the world, our sales and technical experts are committed to helping printers and converters to meet their production challenges, streamline their operations and achieve their commercial goals. Flint Group's development teams are committed to formulating innovative, safe and environmentally friendly products that deliver proven cost and efficiency improvements.

Our passionate customer focus, extensive development expertise and dedicated innovation teams work to create products and services tailored to each unique customer. You can rely on us for the expert service, proven value and consistent quality you deserve.

“We strive to continually improve the way we do business while increasing the value we offer customers.”

Simon Poon
Technical Sales Manager, Malaysia
Packaging and Narrow Web

Rely on us.™

“Flint Group’s colour solutions help you consistently meet your customers’ needs.”

Marzena Szymanska
Laboratory Colourist,
Global Colour Centre

Managing your colour is our passion...

At Flint Group, we understand that your business is constant. That is why we established our Global Colour Centre, to provide effective 24-hour Colour Management services via an electronic communication platform from a centralised location to Flint Group customers around the globe.

Flint Group's Global Colour Centre gives packaging converters the ability to control and achieve their colour specification from a managed central platform providing real time, communication and consistency advantages to customers. With an innovative database containing thousands of standard and custom recipes you can rely on us to help you consistently meet your customer's needs in any region around the globe.

55,000

Recipes in the database

+20,000

Recipes delivered to customers annually...

24/7

access to database...

Flint Group's Sustainability Statement and Reporting Model

Flint Group's approach to continuously improve sustainability is underpinned by our own Mission and Guiding Principles – a fundamental set of simple, clear values.

Flint Group operates within the spirit of the UN Global Compact for sustainability. Every day our people and teams are committed to providing increased health, safety and wellbeing whilst a continuous improvement programme is in place to reduce our current environmental impact now and for future generations. An uncompromising integrity policy and strong ethical values set by our own Guiding Principles ensure that you can truly Rely on us for sustainable development...

Rely on us to do the right thing...

Sustainability shapes the way we conduct our business and interact with all our stakeholders – customers, colleagues, shareholders, suppliers and the communities in which we operate. Through an uncompromising integrity policy and strong ethical values rooted in our own Mission and Guiding Principles, our customers can rely on us for continuous sustainable development.

Every day, our teams are committed to conducting business in ways that improves the health, safety and wellbeing of those who make and use Flint Group's products - while our continuous improvement programme governs our environmental impact now and into the future.

“We continually look to reduce the impact on the environment... now and for future generations.”

Izabela & Lena Czekajewska
Colour Service Manager,
Flint Group Poland

Rely on us.™

“From Ahaus to Asheville.
Santiago to Shanghai...
You’re probably closer to
Flint Group than you think!”

Smith Mathapan

Wet Batch Maker,
Chemical Products Facility, Manchester UK

With 7900 employees in 40 countries, over 1000 distributors and 22,000 suppliers Flint Group is there for you wherever you are... Rely on us.

Flint Group's Global Presence ..

7900
Flint Group Employees

140
sites
Across **40**

 countries
on all
continents

+900
Distributors & Agents

FlintGroup

www.flintgrp.com

Printed on Xeikon digital press

The content, materials and information contained within this report are solely owned by or licensed by Flint Group and its business units. All rights reserved. All copyright and other (intellectual property) rights in all text, images and other information contained within this report are the property of Flint Group. Permission should be sought from Flint Group before any part of this report is reproduced, stored or transmitted by any means.

While Flint Group uses all reasonable efforts to include accurate, complete and up-to-date information, the report, including without limitation the content, materials, information within, is provided to the user "as is" and without warranties or representations of any kind, either express or implied. Flint Group is not responsible for and disclaims any liability for any damages, including without limitation, direct, indirect, incidental, consequential and special damages, alleged to have been caused by or in connection with the access and/or use of this report. Flint Group may modify, alter or amend portions of this report at any time at its sole discretion, without notice, and assumes no responsibility to update.