

LFOUNDRY

Solutions
for great visions

A **SMIC** COMPANY

Corporate
Communication
Statements

00

INDEX

01 Vision	04
02 Mission	06
03 Values	08
04 Payoff	10

01

VISION

Enabling innovation worldwide.

The emphasis is firmly placed on LFoundry's role as a facilitator and the positive effect its commitment in this direction has on the external environment.

The act of *enabling* conveys the notion of a reliable and receptive partner working to enhance its customers' performance, while the use of the gerund underlines the fact that this is already an act in progress.

What is more, *enabling* refers to mutually beneficial reliance whereby each element works together in order to progress together, framing the concept of innovation as a team effort in which LFoundry plays a crucial role within the wider community of innovators.

There is also an inferred link here to Key Enabling Technologies, which are considered fundamental factors in restarting industrial policy continent-wide, so this statement touches indirectly upon the notion of being European.

02

MISSION

We provide innovative solutions to bring our customers' ideas to life, shaping strong partnerships in a highly secure environment.

This statement is centred around the importance of the customer and the constructive working relationship that LFoundry strives to build.

The motivation of working to actualise the customers' ideas provokes strong associations of a creative and collaborative company.

LFoundry is established as the ultimate partner to communicate an equally relevant message to suppliers, investors and the community at large. In addition to the concepts outlined above, the statement stresses the added value LFoundry brings in terms of security and adaptability to customer needs thanks to its state-of-the-art production plant.

03

VALUES

Resilience

Resilience expresses the ability to go up against significant change and come out victorious.

Rooted in LFoundry's history, this value lays a strong foundation for the company to overcome the technological and circumstantial challenges of the future.

Initiative

LFoundry promotes a spirit of initiative to find high-performance solutions.

Driven by creativity to create value for and with its customers, making the right decisions at the right time.

Fairness

LFoundry works alongside its customers to create tailor-made solutions, establishing highly collaborative relationships founded on its dignity and integrity as a partner.

Security

A continuous commitment to guaranteeing a secure environment in which customers can realise their ideas to the highest standard, trusting in LFoundry as a valued partner to unleash their full potential.

Embodies the concept of protection, both in terms of the products themselves and the intellectual property rights associated with them.

Interdependence

Conveys the ideas of interdependence and cooperation, specifically in the foundry-customer interrelationship, in individual work teams and between each member of LFoundry's workforce.

This value underlines the importance of the single parts of a larger system comprised of the foundry, its customers and its employees, simultaneously evoking their connection to the working process with a view to reaching a common goal.

04

PAYOFF

Solutions for great visions.

The vision of the foundry's customers right at the centre.
Finding the best solutions to satisfy each specific necessity,
creating innovations that give life to projects developed in synergy
with its partners.

LFoundry as facilitator - a highly-capable creative force with invaluable
insights gained from long experience, applying its craft with perceptivity
and precision.

Working side by side with customers to overcome all obstacles in order
to make their vision a reality, no matter how big the challenge.
This is the essence of what renders LFoundry an essential player able
to transform innovation into reality.

LFoundry S.r.l.
a SMIC Company
Via A. Pacinotti, 7
67051 Avezzano (AQ)
Italy

Ph. +39 0863 4231
Fax +39 0863 412763

info@lfoundry.com
lfoundry.com