
SUSTAINABILITY REPORT
2017 – 2020
LIQUI MOLY & MEGUIN

Sustainability Report 2017 – 2020 3

"Sustainable business is an essential
part of the corporate culture at LIQUI MOLY
and Meguin. Trust, predictability, honesty and
straightforward action, both internally and
externally, are the four irrevocable fundamental
principles that we live by every day."

"The company’s objectives are to continuously
improve itself, its products and its processes, and
to handle the environment, resources and energy
in a responsible way. In addition, we are constantly
working to reduce our resource and energy
consumption. In this way, we also raise awareness
among our employees."

Günter Hiermaier
Managing Director LIQUI MOLY Group

Ernst Prost
Managing Director LIQUI MOLY Group

TRUST
HONESTY

ACTION
PREDICTABILITY

Sustainability Report 2017 – 2020Sustainability Report 2017 – 20204 5

CONTENTS

1. FOREWORD 6

2. OUR COMPANY 8

3. OUR MANAGEMENT SYSTEM 13

 3.1 Risks and Opportunities 14

 3.2 People and Products 17

4. OUR SUSTAINABILITY CONCEPT 18

 4.1 Economic Concept 19

 4.2 Environmental Approach 21

 4.3 The social component of our sustainability 21

5. VALUE CREATION AND PRODUCT LIFE CYCLE 26

6. COMPLIANCE PRINCIPLES 30

7. FOCUS ON 32 Throughout this document, for ease of reading, we will refer to everyone who works for us using
the term "employees". This terms applies equally to all genders.

Sustainability Report 2017 – 2020Sustainability Report 2017 – 20206 7

1. FOREWORD

LIQUI MOLY has obtained measurements from the GTÜ (German
automotive inspection organization) to prove that cleaning fuel additives
(including polyisobutylamines) can improve exhaust gas quality.
After adding LIQUI MOLY's system cleaner, an older BMW diesel
with a mileage of around 124,000 kilometers and an Opel gasoline
engine with a mileage of 57,000 kilometers were tested before
and after driving 655 km and 468 km, respectively.

The result: Carbon monoxide (CO) – a result of incomplete combustion
– could no longer be determined in the second measurement by the
GTÜ in either vehicle, even at higher engine speeds. Previously, 0.010 to
0.012 per cent (120 ppm) was emitted from the diesel engine and 0.024
per cent from the gasoline. The concentration of hydrocarbons (HC)
in the exhaust of the diesel had reduced by around 50 per cent by the
end of the test.

"The System Cleaner allows the deposits on the fuel injectors to chip
off," explains David Kaiser (Head of Research and Development),
meaning the fuel can then once again be finely atomised. The results
of the little practical test confirm older bench tests.

APL Automobil-Prüftechnik Landau, a company that develops and car-
ries out tests for engine manufacturers and suppliers, inspected three
products from Liqui Moly's large range. After 60 hours, the test engine
had 0.3 grams of deposits on each valve; the same engine with the
addition of Injection Cleaner (a product related to the System Cleaner)
had just 0.03 grams. The Super Diesel additive, a mixture of cleaning,
lubricating and cetane number-improving additives was able to break
down deposits on the injectors, which had been previously created with
a zinc compound.
(Extract: Frankfurter Allgemeine [daily German newspaper] 22/02/2015 Page 2)

Sustainability Report 2017 – 2020Sustainability Report 2017 – 20208 9

2. OUR COMPANY

We are a world-renowned manufacturer of the highest quality
lubricants, motor oils, additives, vehicle care products, chemical repair
aids, and service, adhesive and sealing products. A global trademark
for top quality that fills customers with enthusiasm. A worldwide brand,
"made in Germany".

We are represented in more than 150 countries

In more than 150 countries, we, LIQUI MOLY and Meguin, develop,
produce and sell our products, each optimally tailored to its respective
application. Our additives, for example, remove deposits from
injection systems and combustion chambers, and prevent them from
returning. This results in clean motors that use less fuel and produce
fewer emissions.
Our oils reduce fuel consumption and therefore the associated pol-
lutant emissions, too. In addition, modern motor oils do not contain
chlorine or heavy metals and can be easily reprocessed and reused.
The correct use of additives, oils and other lubricants extends engine
and machine run times, which in turn leads to an increase in efficiency
and thus to longer run times – a positive contribution to saving energy
and emissions, which consequently also saves resources.

Even though, at the end of the entire process and value chain, our CO₂
footprint is comparatively low despite all measures, the objective is still
for us to keep our ecological footprint as low as possible by adopting
environmentally friendly production methods.

LIQUI MOLY
USA Inc.
New York

LIQUI MOLY
South Africa
(PTY) Ltd
Johannesburg

LIQUI MOLY
Italia S.r.l
Milan IT

LIQUI MOLY
Iberia Unipessoal
Ltd Sintra PT

LIQUI MOLY
Australia PTY Ltd
Sydney

LIQUI MOLY
France SAS
Sarreguemines-FR

LIQUI MOLY
headquarters
Ulm

Meguin
oil works
Saarlouis

Germany

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202010 11

Our company history

19
50

20
00

1847
Meguin founded – Gustav
Meguin lays the foundation for
the company in Saarland with
resin and pitch. These were
followed by hoof grease,
linseed oil and cart lubricants.

1948 – 1959
The reconstruction phase after
the Second World War and the
integration of Saarland into
the new Federal Republic of
Germany. Mineral oils and
greases needed in large
quantities by the coal and
steel industry during the
years of economic boom.

1996 1. Certification in
accordance with DIN
EN ISO 9001 quality
management.

1996 – 1998
Ernst Prost becomes
managing partner.

1890
The product range grows
with industrialization.
Lubricants for the steel
industry, mineral oils and
greases for the increase in
motorization set new focal
points.

1957
LIQUI MOLY founded in Ulm.
Acquisition of the patent
and license to process
molybdenum disulfide,
better known as MoS₂.
The first product is called
"Kfz 1".

October 1990 Ernst Prost
starts as Head of Marketing
and Sales at LIQUI MOLY.
Continuous expansion of the
product range.

until 1976 until 1982 until 2002 current

Au
sg

ab
e

6/
20

21

Au
sg

ab
e

15
/2

02
1

Au
sg

ab
e

17
/2

02
1

Au
sg

ab
e

17
/2

02
1

Au
sg

ab
e

7/
20

21

Au
sg

ab
e

4/
20

21

Au
sg

ab
e

9/
20

21

Au
sg

ab
e

4/
20

21

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202012 13

20
20

20
10

2006
Meguin becomes a 100 per cent
subsidiary of LIQUI MOLY GmbH.

2010 TV advertising campaign
in Germany.

LIQUI MOLY is voted the most
popular lubricant brand
(no. 1 since 2010).

2008 / 2009 Global economic
and financial crisis.
LIQUI MOLY launches its
first nationwide advertising
campaign in Germany.

2020 Certification
in accordance with
DIN ISO 45001
Occupational
Health and Safety
Management

LIQUI MOLY achieves
a "TENsation" –
10 years as the
BEST BRAND in the
lubricants category
at auto motor
und sport as well
as TOP BRAND
at Auto Zeitung.

2018
LIQUI MOLY slips
under the umbrella
of the Würth Group.

Günter Hiermaier
becomes 2nd
Managing Director.

2016
Certification
in accordance
with DIN EN
50001 Energy
Management.

2019
Certification in accordance
with DIN EN ISO 14001
Environmental Management.

Publication of the Code of
Compliance Introduction
of the ERP System MS AX.

2014 – 2016
Large investment package!
laboratory rooms, under-
ground tanks and a central
formulation tank farm
with matrix distribution,
dispensing systems for
canisters and barrels,
the installation of
packing robots and
a system-supported
labeling warehouse, ...

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202014 15

LIQUI MOLY and Meguin are just as committed to the environment and
their employees, as they are to quality. For this reason, our quality
and environmental management is tested and certified in accordance
with DIN ISO 9001 and DIN EN ISO 14001. Our occupational health and
safety management is certified in accordance with DIN ISO 45001.

Our management system optimizes our processes and reduces risks
We are committed to implementing, maintaining and continuously
improving our management systems. Our current certifications are
published on our website. Our companies objectives are to continuously
improve themselves, their products and processes, and to handle the
environment, resources and energy in a responsible way. In addition, we
are constantly working to reduce our resource and energy consumption
and ensure the participation of our employees through regular training
courses.

Occupational health and safety management
Occupational health and safety are among the top corporate objectives
and are as important as the highest product quality and optimum effi-
ciency. In order to avoid hazards or keep their effects as low as possible,
we permanently review our processes and take preventive measures.
The company health management system protects employees from
influences that are harmful to their health. To achieve this, we inform,
involve and instruct them specifically on safety-related topics, and we
also motivate them to adopt active health-conscious behavior. We strive
to continuously improve occupational health and safety performance.
The design takes into account all applicable laws, standards and rules.

3. OUR MANAGEMENT SYSTEM

Objectives and measures are derived on the basis of the results of
management assessments and energy, environmental and occupatio-
nal safety reports. Our environmental balance and our objectives and
measures are published internally for our employees. This gives every
employee the opportunity to actively support the management system
and to contribute ideas for improvement. The objectives and measures
are coordinated with occupational safety, risk management and data
protection concepts.

3.1 Handling risks and opportunities

RISKS
LIQUI MOLY and Meguin are essentially subject to industry-standard
risks that are covered by insurance. Active debtor management
reduces the default risk of customer receivables. The instruments
used in-house for the purpose of early risk identification (periodic
strategy and management meetings, monitoring of supplier and
customer markets, a timely monthly profit and loss statement, as well
as extensive data material that can be quickly structured to address
new issues, compliance with applicable legal requirements relating
to environmental protection, employees and personnel development)
make it possible to identify unexpected developments at an early stage
and to respond to them.

We rely on long-term cooperation with our customers and suppliers.

In order to reduce any export risk, the company group attaches great
importance to distributing business around the world in such a way that
dependencies on certain countries are minimized. In addition,
the company is increasingly relying on its own sales team in order
to be independent of the respective importers in other countries.
Procedures, infrastructure and resources are planned and implemented
taking into account the interplay of our processes.

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202016 17

Internally, we strive for an efficient organization with clear responsi-
bilities and procedures as well as well-functioning internal
communication and lively exchange of information. When planning
and executing activities and processes, adverse events should be an-
ticipated in order that appropriate preventive measures can be taken.

The regular forecasting of expected business developments and
ongoing market and competitive analyses are important tools for
balancing the risks of our economic objectives such as profitability,
liquidity and growth. This means we are always in a position to meet
our payment obligations. Our employees receive performance-based
remuneration in accordance with collective bargaining agreements.
We created and thus maintain a healthy capital base for our company.

Different risk aspects from various areas, such as customer and
market risks, technology and production risks, procurement risks,
financial and personnel risks, risks from natural disasters,
information security risks, as well as hacker attacks and compliance
risks, are always considered and evaluated so that timely action can
be taken if required. When considering risks, we consider preventive
and reactive options, taking into account aspects of cost and levels of
risk.

OPPORTUNITIES
With our fuel additives, we are well positioned to meet increasingly
stringent environmental protection requirements.

The product and sales diversification initiated in the past is having a
positive impact against the backdrop of increasingly strong demands
for exhaust gas reduction. At the same time, we see opportunities for
us in the fact that the large mineral oil groups are withdrawing from
the classic lubricants business, with the result that there is greater
scope for medium-sized suppliers.

The joint presence of both LIQUI MOLY and Meguin gives us a sig-
nificant increase in competence as a lubricant producer and as a
development partner for the automotive industry and suppliers. With
our sales subsidiaries abroad, we aim to expand our sales activities
as well as our activities with our customers in more than 150 count-
ries.

3.2 People & Products

 We respect personal and human rights.
 We do not use child or forced labor and only make decisions on the

basis of factually comprehensible considerations.
 We do not allow any discrimination based on ethnic origin, religion,

age, disability or sexual identity.
 We do not tolerate violence, intimidation, bullying or sexual harass-

ment in the workplace.

The heart of our company is committed and motivated employees who
feel at home in their workplace, identify with the company’s objectives
and actively participate in their implementation. Our flat organizational
structure promotes teamwork both within and between departments.
Thanks to the intensive cooperation of all employees - regardless of
hierarchical levels - we achieve a continuous improvement process for
all our corporate activities. Each team is led by a team leader and acts
as an independent service provider, always oriented to the wishes of its
customers – whether internal or external. In this way, we ensure the
holistic quality of our services.

For the safety of our employees and our environment, we strive to
avoid CMR/SVHC substances as far as possible and to develop only
formulations that are not classified as water hazard class 3.

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202018 19

4. OUR SUSTAINABILITY CONCEPT

How we view our sustainability
We want to deal responsibly with our environment, our resources and
our employees in order to then finance environmental and social
projects with the profit generated; our profits should be generated in
an environmentally and socially responsible manner right from the
start.

Our aim is to keep our CO₂ footprint as low as possible and to use
the corresponding resources sparingly in advance - as far as this is
possible and practicable.

We also have our future generations in mind and refer here to one of
the most widely used definitions of the term sustainability - the defi-
nition of the United Nations Brundtland Report of 1987. This states:
"Humanity has the ability to make development sustainable - to ensure
that it meets the needs of the present without compromising the ability of
future generations to meet their own needs." (Hardtke/Prehn 2001, Pg.58).
Freely translated this means:

"Sustainable development is development that ensures that future
generations are not worse off in meeting their needs than those currently
living." (Hauff 1987, p.46).
According to this definition, sustainability is described as a kind of
development that is geared towards both the present and the future.

4.1 Our economic concept

As a think tank with Swabian roots and a responsible global player,
we research, develop and produce our engine oils and additives
exclusively in Germany. And we have been raising the bar in terms
of quality and service for 60 years. Our solutions are largely based
on our own recipes, which are permanently tested and continuously
adapted to current technical conditions.

Key Figures

Customers
Employees
Suppliers
Company

Turnover
Costs
Value

Climate
Resources

NatureEc
on

om
y Ecology

Social

Sustainability

Turnover
Costs
ValueEc

on
om

y

546

570

610

Turnover in EUR millions
■ 2018 ■ 2019 ■ 2020

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202020 21

Production
Continuous quality inspections – from raw material deliveries, to
production, right through to shipment – ensure maximum quality and
safety. It is no coincidence that we have been named “Germany’s most
popular lubricant brand” and “Best Brand” since 2010.

4.2 Our ecological approach

A second relevant building block for sustainable
business is ecology. This starts not only with us
in production, but also with our supply partners.
Health, safety and environmental protection must
be in place at the start of the supply chain. For this
reason, we conduct an annual supplier evaluation
based on a range of criteria. These include business
relationships, pricing, technical aspects, delivery
reliability, quality, environmental and occupational safety
services. Identified shortcomings in the fulfillment of these
criteria are discussed during supplier meetings and audits and
concrete action plans and implementation deadlines are produced.

Both of our production sites are certified in accordance with envi-
ronmental management standard DIN EN ISO 14001. Furthermore,
we maintain an energy management system, whereby we regularly
monitor our consumption in order to be able to react immediately to
irregularities and increased consumption and, if possible, to counte-
ract this with optimization measures. We use the figures collected to
derive ways to reduce consumption and improve our energy balance.

In order to meet safety and environmental requirements, all measures
have been taken at both our production and storage sites to ensure
that no hazardous substances are released into the environment that
could affect or even harm flora and fauna. In doing so, we also ensure
a high standard of safety for our employees.

4.3 The social component of our sustainability

This part of sustainability also has an internal as well as an external
component, which for our companies means assuming responsibi-
lity for our employees on the one hand and for society on the other.
We intensively promote active teamwork, ensure optimum working
conditions and therefore create a climate for creativity and innovations.
Well-founded information and training keep our employees constantly
up to date. We financially involve our employees in the company, conti-
nuously offer information on commercial figures as well as marketing
measures and so encourage them to think and act as entrepreneurs.

14.4

14.1

14.3

Additive production
Filling in million cans
■ 2018 ■ 2019 ■ 2020

80.0
80.5

83.0

Oil production/filling
in million liters
■ 2018 ■ 2019 ■ 2020

Climate
Resources

Nature

Ecology

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202022 23

Active occupational health and safety management
Occupational health and safety are among our top corporate objectives
and are as important as the highest product quality and optimum effi-
ciency. In order to avoid hazards or keep their effects as low as possible,
we permanently review our processes and take preventive measures.
The company health management system protects employees from in-
fluences that are detrimental to their health. To achieve this, we inform,
involve and instruct them specifically on safety-related topics, and we
also motivate them to adopt active health-conscious behavior. We strive
to continuously improve occupational health and safety performance.
The design takes into account all applicable laws, standards and rules.
Our employees are regularly trained and are provided with the perso-
nal protective equipment necessary for their work. Both our sites have
also been certified in accordance with DIN ISO 45001 since 2020. Using
targeted measures, we strive to promote a positive work-life balance
for our employees. The aim is not only to make our employees more
productive, but also happier and more balanced.

We regularly analyze possible emergency situations with our external
safety specialist in order to prevent any potential workplace accidents.
In addition to complying with legal requirements, such as e.g. regular
machine and equipment inspections by independent experts, we ensure
the safety of our employees primarily through regular training courses,
briefings and clearly defined rules of conduct. Right from the start of
their training, even the youngest members of our company are actively
involved in helping to shape the future of our company.

In addition to imparting technical qualifications, we support the inde-
pendent handling of ecological and social problems. We offer apprenti-
ceships and study placements in five specialist areas. Our trainees are
supervised by a training officer who is affiliated with HR. She assists
the trainees throughout their apprenticeship as a personal contact. She
takes care of training planning, coordinates the company's operations
and serves as an interface with the vocational schools and depart-
ments.

The working environment
Due to the steadily increasing number of employees in recent years,
the available space is becoming more and more limited, despite ge-
nerous space planning. As a result some office spaces no longer meet
our particularly high demands in terms of size and individual design
options. To counteract this development, we analyze the office space
in terms of room design and workplace situation in order to achieve
the best possible result for our employees.

The company restaurant, which opened in 2020, not only provides
employees with healthy, freshly prepared and varied meals, but also
serves as a meeting place for everyone in the company to relax and
socialize during break times.

Our balanced menu is designed
to contribute to a healthier and
fitter lifestyle. The food produ-
ced is mainly made from simple
ingredients sourced from regional
producers, fresh every day and
prepared without any additives. By
buying regional food, the kitchen
team acts in a responsible way to-
wards society and the environment.

Customers
Employees
Suppliers
Company

Social

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202024 25

Personnel development
Motivated and high-performing employees are the most important
factor in our success. As our company operates in a very dynamic
market, the demands placed on our employees are constantly
increasing. In order to meet these requirements, we support them
by offering systematic training and further education opportunities.
We also aim to promote a sustainable lifestyle.

Social indicators 2018 2019 2020

Average age of employees 41 42 42

Age structure under 30 years 23 % 21 % 20 %

31-40 years 24 % 26 % 29 %

41-50 years 25 % 24 % 23 %

over 50 years 28 % 29 % 28 %

Length of service in years 8 8 8

Employee turnover 6.4% 4.7% 3.7 %

Ernst Prost Foundation
The Ernst Prost Foundation helps people who are in need due
to no fault of their own to make them more capable of managing
their own destiny.

Ernst Prost Foundation for Africa
With this foundation, Ernst Prost and his family have
committed themselves to Africa.

People for peace – Peace for people
This foundation, also set up by Ernst Prost,
makes a contribution to calling for world peace.

In addition, new employees will be recruited as needed to distribute the
work. When purchasing new products, we pay attention to ergonomics
and product safety (e.g. office chairs, height-adjustable tables, elect-
rical devices, etc.) and offer various health-promoting measures from
health insurance funds or fitness studios.

Accidents
Our annual occupational safety briefings, regular further training of
the safety officers, the performance of accident analyses and in-team
evaluation, as well as the immediate implementation of any defined
measures lead to a decrease in the number of accidents and ultimately
to the effective prevention of accidents. To achieve this, we also use
the regular discussions in the ASA meetings to define measures to be
taken in the event of accidents and to prevent them

Our environment & society
"Humanity connects" is one of LIQUI MOLY
and Meguin's most important guiding
principles. Two words that communicate
our fundamental attitude: friendship without
borders and caring about and respecting one
another. Within the entire LIQUI MOLY family
worldwide. Of course, this also applies to our
society, our customers, business associa-

tes, suppliers and our colleagues' relatives, regardless of nationality,
culture or religion. More and more people rightly expect companies to
show visible commitment to social responsibility. The "Aktion Mensch"
campaign, which is well-known throughout Germany, sends a clear
signal for an inclusive society. Fulfilling dreams, passing on opportuni-
ties, contributing to a diverse and better coexistence - this is not
only the heart of „Aktion Mensch“, it is all also supported by us at
LIQUI MOLY and Meguin. The foundations that have been privately
set up by Managing Director Ernst Prost also make a contribution to
sustainability in the social sphere in various areas.

Sick leave
We monitor the development of our sick leave in order to be able to
react immediately and initiate measures in the event of an unusual
increase. To this end, various preventive medical check-ups are also
carried out at regular intervals by the respective company doctor, which
every employee is entitled to attend. In the case of long-term illnesses,
so-called BEM talks are held as part of a company integration manage-
ment program. We see these discussions as an opportunity to identify
the possible cause of a long-term illness, in order to then be able to
derive measures from this and so potentially improve or restructure
the working conditions.

824 900
989+

Total employees
■ 2018 ■ 2019 ■ 2020

M
EN

SCHEN FÜR FRIED
EN

PEACE FOR PEOPLE

FR
IE

DEN FÜR MENSCHEN

PEOPLE FOR PEACE

Sustainability Report 2017 – 202026 Sustainability Report 2017 – 2020 27

Our value chain

The objective of operating sustainably is long-term and encompasses
all aspects along the value chain. For both our plants, sustainable
business means acting responsibly and contributing to sustainable
development together with our partners.
• Raw materials
• Manufacturing
• Logistics
• Retail
• Consumers
• Recycling

Our product lifecycle

Purchase of materials (packa-
ging, raw materials)

Packaging: Recyclable raw
materials / Contents:
REACH-compliant and
a reduction in pollutant

Manufacturing / Filling –
Production

Machines - Reduced
consumption, resource-saving
Reduction of emissions (R&D)

Compliance with standards
and laws

Transport
Efficient pallet and storage

space utilization
Containers and avoiding

empty runs
Additives, oils

and care products

Product life cycle,
criteria and objectives

Product end of life
Return & recycling of

packaging
Plastic containers become recyclate
Tinplate/aluminum cans are recycled

Cooperation with disposal
companies Ingredients are
consumed by incineration

(final product)

Customer – use and usage:
Reduction of CO₂ emissions;

reduction of inspection intervals
for waste oils: Return to point of sale –

for reprocessing (re-refinate);
additives: incineration; containers:

comply with return
system

5. VALUE CREATION –
 RECYCLING & WASTE

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202028 29

Product / transport packaging and waste
We only use recyclable packaging material (cardboard packaging,
stretch film and EURO pallets). Plastic canisters for motor oils can be
recycled and regranulated. The additive cans can also be put back into
the material cycle if they are disposed of properly. We have waste
separation at our sites. Collection containers are available for the
different types of waste generated. Disposal is carried out by approved
disposal companies, which are regularly inspected.

The floors in production and in the warehouse are equipped in such a
way that no hazardous substances can get into the soil. The spillage
decking is regularly checked for leaks. Furthermore, emergency plans
and disaster strategies are available, as well as sufficient binding
agents.

Disposal concept
As waste disposal is a comprehensive topic, we offer our customers
disposal concepts for the safe and environmentally friendly disposal of
their waste. The disposal of used oil, empty containers and other waste
materials generated in a garage is usually costly and time-consuming.
Therefore, in cooperation with our partner company Partslife, we offer a
comprehensive disposal concept for trade, garages and industry.

Key waste figures and development
We regularly record our individual waste and monitor how it is developing.
In the event of negative developments, we can take countermeasures
early on or promptly identify a corresponding cause and, if necessary,
initiate measures. However, plant-specific measures are also being
taken to avoid waste and unnecessary emissions. By using the pigging
technique at our oil plant in Saarlouis, we can save a considerable
amount of flushing oil every year. The pigging technique is used to press
out remaining product residues from pipe by means of so-called pigs
in order to avoid stock contamina-
tion during product changes. This
significantly increases product yield.
The residues from the pipes are
not contaminated and can there-
fore be reused. In addition to the
volume benefit, the pig cleans the
production line as it travels through
the pipes. This allows for clean
separation of successive product
batches. In terms of sustainability,
less flushing agent is required. On
average, 100 – 150 kg of flushing oil
is required for a product change.
By introducing the pigging technique, the required quantity has been
reduced to between 15 and a maximum of 30 kg - a saving of an average
of 82 %.

For us, this investment meant a saving of around 450 tonnes of flushing
oil per year. This corresponds to 18 tankers of base oil or additives
and also the same number needed for removal for disposal. In addition,
there is also the reduction in emissions such as, for example, noise
and CO₂.

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202030 31

Our Code of Compliance forms an "orientation framework" and is
intended to express the LIQUI MOLY Group's understanding of values.
The guide sets forth the responsibilities, ethics and behavior that we
expect not only from our co-entrepreneurs but also from our business
partners – rules of conduct that define us together!

We stick to our values.
We act in compliance with the law and observe internal regulations.
We respect human rights and dignity.
We handle company property in a responsible way.
We are committed to workplace safety.
We stand for sustainability.
We reject all forms of corruption and bribery.
We advocate fair competition.
We do not allow ourselves to be misused for illegal purposes.
We comply with applicable export control and customs laws.
We avoid conflicts of interest.
We handle company data in a responsible way.
We do not use our internal knowledge.
We comply with data protection and data security.

Further information on individual points can be found in our
"Code of Compliance"

https://www.liqui-moly.com/en/company/the-global-brand/about-us/code-of-compliance.html

6. OUR COMPLIANCE PRINCIPLES

Furthermore, our actions are guided by the UN Global Compact and
we expect our internal and external stakeholders to act in the same
way

The 10 principles of the UN Global Compact

Human Rights 1. International human rights must be
protected and respected.

2. Ensure that the company is not complicit
in human rights violations.

Labor standards 3. Freedom of association and the effective
recognition of the right to collective
bargaining must be respected.

4. We advocate the abolition of all forms of
forced labor.

5. We advocate the elimination of child
labor.

6. We advocate the elimination of discrimi-
nation in employment and occupation.

Environment 7. We take a precautionary approach when
dealing with environmental problems.

8. We take initiatives to promote greater
environmental awareness.

9. We accelerate the development and
diffusion of green technologies.

Corruption prevention 10. Combat all forms of corruption, including
extortion and bribery.

https://www.liqui-moly.com/de/de/unternehmen/die-weltmarke/ueber-uns/code-of-compliance.html

Sustainability Report 2017 – 2020Sustainability Report 2017 – 202032 33

We have been able to achieve a great deal in recent years through
various measures, such as the gradual switch to LED technology,
the use of more energy-efficient motors, the use of more economical
and modern heating pumps, and optimized control software in our
production areas.

Even though energy consumption is continuously increasing despite the
overall growth of the company and the rising number of employees, we
are able to keep the consumption of resources low by means of savings
measures. This continues to be our objective. We will analyze and
implement suitable and sensible savings opportunities as part of our
management program.

We also continue to strive for sustainability in our products.
For example, we have made our hand cleaner more environmentally
friendly. The new formula does without abrasives made of microplastic.
A biological abrasive is used instead: maize cob meal.

Our HEES 46 hydraulic oil has been awarded
the "Blue Angel" for biodegradable lubricants.
This hydraulic oil can therefore be used in
construction, forestry and agricultural vehicles,
as only biodegradable hydraulic fluids may be
used in biologically sensitive environments such
as water protection areas or forests.

7. IN FOCUS

The use of oil containers, i.e. stainless steel containers, which
are kept in circulation between us and the customer during the
exchange process, also reduces the use of plastic containers.
https://www.liqui-moly.biz/werkstattkonzepte/oelcontainer.html

The Marine Antifreeze product, a radiator antifreeze for
boats, has been developed to ensure engine protection
and environmental sustainability, as it is more than
99 % biodegradable.

Disposable packaging costs money and has to be disposed
of expensively. With our exchangeable, refillable Chemtainer
and filling station, refilling common garage products is child's
play. The special valve at the bottom of the can allows the
airspray cans to be filled with compressed air and liquid in one
operation without any unscrewing. This saves the customer
time and allows them to work more cleanly and economically,
and there is no waste. https://www.liqui-moly.com/en/service/
workshop-solutions/asd-filling-station.html

Our objective for the coming years is to continue to analyze and
optimize the use and consumption of our resources in line with the
principle: "As much as necessary – as little as possible".

We will continue to push the conversion to LED technology and the use
of renewable energies, we will analyze the consumption of our energy
use as well as the use of raw materials and look for ways to optimize
them. CO₂ offsetting projects and their benefits will also be considered.

The focus will also be on expanding the implementation of the SDGs,
which outlines 17 Sustainable Development Goals. We will align our
actions with global and national priorities and ensure that we make
continuous progress with regard to the sustainability of our business.

https://www.liqui-moly.biz/werkstattkonzepte/oelcontainer.html

Sustainability Report 2017 – 202034

Publisher
LIQUI MOLY GmbH Jerg-Wieland-Straße 4
89081 Ulm, Germany

1. Edition, August 2021
Published in German (part no. 52026)
and English (part no. 52027)

© LIQUI MOLY GmbH
All rights reserved. Reproduction, in whole or in part,
is not permitted without authorization.

Responsible for content
Ernst Prost, Managing Director LIQUI MOLY Group
Günter Hiermaier, Managing Director LIQUI MOLY Group

IMPRINT

Epilogue

As much as we strive to be sustainable and have the best intentions and
objectives in place to manage our resources sensibly, any business,
the manufacture of products and ultimately any consumption has an
impact on the environment. It is therefore, always a significant challenge
for us to find practicable measures and suitable solutions for conflicting
objectives in our corporate activities.

One of the guiding principles for LIQUI MOLY GmbH and Meguin GmbH
& Co. KG Mineraloelwerke is responsible handling of energy in the
form of electricity, fuels and district heating. We strive for cost-effective,
environmentally friendly and energy-efficient solutions for the manu-
facture of our products, and for our business activities. We involve our
suppliers, contractual partners and on-site service providers in this
objective. Employees can also help to save energy and thereby reduce
costs for the company and protect the environment.

Even though, at the end of the entire process and value chain, our CO₂
footprint is comparatively low despite all measures, the objective is still
for us to keep our ecological footprint as low as possible by adopting
environmentally friendly production methods. For us and for our planet.
As things currently stand, further reports will be produced at 3-year
intervals.

The next report will be published in 2024 for calendar years 2021,
2022, and 2023.

Ulm, August 2021

Sustainability Report 2017 – 2020 35

Günter Hiermaier
Managing Director LIQUI MOLY Group

Ernst Prost
Managing Director LIQUI MOLY Group

LIQUI MOLY GmbH
Jerg-Wieland-Straße 4
89081 Ulm
GERMANY

Phone: +49 731 1420-0
Fax: +49 731 1420-311
Email: info@liqui-moly.de
www.liqui-moly.com

520272106

For environmental reasons, this report is only published in digital form.
We cannot assume any liability for printing errors. We reserve all rights to make technical changes.

