
01
04

uk
/7

/0
2/

19
/p

df

SUSTAINABILITY
REPORT 2018
FAMILY BUSINESS SUCCESS FACTOR

Witzenmann GmbH

Östliche Karl-Friedrich-Str. 134

75175 Pforzheim, Germany

Tel: +49 7231 581-0

Fax +49 7231 581-820

wi@witzenmann.com

www.witzenmann.com

Dr. Andreas Kämpfe
Chairman

of the Board

Philip Paschen
Dipl.-Ing./

Dipl.-Wirtsch.-Ing.,

Managing Director

Dr. Gerhard Flöck
Managing Director

Dr. Eberhard Wildermuth
Managing Director

FAMILY BUSINESS
SUCCESS FACTOR
SUSTAINABILITY IN PRACTICE 2018

The substantial core of sustainability in-

volves acting and working in such a way

that the economical, ecological and social

fundamentals of life remain for future gen-

erations.

Witzenmann, like many family-owned busi-

nesses, has taken this motto to heart.

Past, present and future

Shaping the future and family history is closely

interrelated in a family business. Experiences

and values are transferred and perpetuated. This

forms the foundation for reformulating strategies

and adapting the company orientation in context

time and again.

Hence, the permanent idea was already estab-

lished with the founder, Heinrich Witzenmann,

– without him having even described it as such

at that time. For him it was simply a matter of

replacing the fast-wearing fabric hoses used for

sprinkling the dusty streets by considerably more

sturdy and durable metal hoses. Later it was then

the invention of the expansion joint that increased

the operational reliability of pipelines significantly.

Today, we develop and produce components for

regenerative energies. With our piping systems

we are represented in alternative drive forms,

such as e-mobility.

We utilise the opportunities of

digitisation

Our ideas: Intelligent IoT- expansion joints (Inter-

net of Things) should ensure optimised running

times in industrial plants. All these applications

are characterized by continuity and long-term

strategic orientation.

Family businesses such as Witzenmann are

thus ideally prepared for the future

In this report, we study the driving forces for our

sustainable development. Yesterday, today and

tomorrow

Witzenmann was and is about:

 � personalities

 � expertise

 � decisions

 � learning

32

 EDITORIALEDITORIAL

Commitment

22

Decisions

Visions

Personalities 8

Areas of competence

Energy 14

Decisions

Mobility 18

Commitment

Learning 22

Environmental report

Responsibility for the future 28

Environmentally relevant data 30

Fulfilled environmental programme 2017 31

Planned environmental programme 2018 32

Good performance (CliCCC) 34

Financial data

Figures 38

Personnel management

Employees of Witzenmann GmbH 40

Health management 41

Employees worldwide 42

Compliance

Corporate guidelines & management principles 43

Global Compact

Witzenmann is committed to the 10 principles 44

Contact & Imprint 46

Visions

Global Compact

44

Responsibility for the future

Areas of competence

Figures

Planned environmental programme 2018

3818

14 32

8

SUSTAINABILITY
REPORT 2018
FAMILY BUSINESS SUCCESS FACTOR

54

 CONTENTSCONTENTS

28

PE
RS

ON
AL

IT
IE

S

A number of characteristics makes up the personality of a
person. These include temperament, intelligence, creativity,
power of persuasion and assertiveness. The personalities in
the company are always characterised by their foresight.

VISIONS

76

VISIONS VISIONS

In 1854, the trained merchant Heinrich

Witzenmann together with Louis Kup-

penheim opened a jewellery factory on

the market square in Pforzheim. He oper-

ated this with some success because he

was always working on new processes

and machines with his friend and busi-

ness partner Eugène Levavasseur.

From the basic production principle of

the goose throat necklace the two part-

ners developed the flexible metal tube,

which they registered for patent approval

in 1885 and thus founded an entirely

new industrial sector.

The flexible metal tube became

his life's work

Heinrich Witzenmann was already 60

years old when he decided to give up his

successful jewellery manufacturing busi-

ness to concentrate on a completely new

business segment.

Additional inventions followed. His spirit

and attitude are still cultivated in the

group of companies to this day.

His sons, Emil and Adolf Witzenmann,

managed the company as he would have

wished and shaped it with their person-

ality.

New beginning

In the postwar years, the sons of Emil

Witzenmann, Herbert and Walter Wit-

zenmann, took over the task of rebuild-

ing the destroyed flexible metal tube

factory. Active in the board of manage-

ment since 1938, it was new inventions

and patents that assured the continued

existence of the company. Within three

decades they managed to establish Wit-

zenmann as a medium-sized company

and global brand.

International partner

The decision to develop a globally active

group of companies was made in the

early 1970's under the management of

Walter Witzenmann the grandson of the

company founder. Today, the Witzen-

mann Group has 24 sites worldwide with

more than 4,600 employees. The fifth

generation of the Witzenmann family is

active in the Executive Management and

Supervisory Board. The continuous and

sustainable growth confirms the sustain-

ability of the decision to become interna-

tional.

Heading to new markets

Even today the company is facing a great

change once again. Digital transforma-

tion, increasingly customized products

and changed drive technologies in the

automotive industry all demand answers,

which will guide the company safely into

the future. The Managing Directors of

the Witzenmann Group have recognised,

among other things, the significance of

the digital transformation and have initi-

ated an extensive change program in this

area.

PERSONALITIES

98

 VISIONSVISIONS

What is special about family busi-

nesses from your point of view?

In the first place, they think more on a

long-term basis than many companies.

Short-term profit is at not at the core of

the company's purpose. Investments

take more time to develop. Family busi-

nesses possibly take fewer risks as well.

This does not necessarily have to be

negative, however. Family businesses

have an aversion to risks in a positive

sense.

Family businesses distinguish them-

selves by often having a distinct

business culture over long periods of

time. This is sometimes not immedi-

ately accessible to outsiders. They are

also certainly more strongly oriented

towards people and employees than

group companies. And finally, we can

observe many characteristics and

behavioural patterns that we can also

observe in our families.

For this reason, some family busi-

nesses have started family academies.

This strengthens solidarity as well as

competence as shareholders. Hence,

the disputes in family businesses are

one of the greatest destroyers of values

in German medium-sized companies.

For this reason, active "management"

of the family is becoming increasingly

important.

Please outline the importance of

the owner family particularly with

regard to the imminent challenges.

The family is aware of the fact that the

Witzenmann Group is facing a major

turning point.

Supervisory boards, advisory

boards and shareholders are

particularly important in phases

involving

major changes.

Shareholders and supervisory boards

must be active especially in such times.

We have often been very successful

with this in the past. During its 165-

year history, the company has already

proved a number of times that it can

withstand major changes. That was

initially the step from jewellery produc-

tion into industry and then the develop-

ment to the production of automotive

components.

The board of management has been

commissioned by the family to make

the company fit for the future. The fam-

ily is primarily keeping an eye on the

future generations. It expects strategic

plans and programmes on the main

challenges, e.g. regarding the issue of

E-mobility or digitisation. The current

developments in the company are vital-

ly important for the family. Almost more

important, however, is the question as

to whether or not we are prepared for

the challenges that will face us in the

future.

Since about 2015, the family has been

conducting a vigorous discussion on

the direction of our company – also

with regard to our 165-year company

history – that always comes to mind.

Our family is active and is initiating

changes; and that is –

alongside all the work involved –

good for us – good for Witzen-

mann.

Are there – in a family business per-

haps to some extent – things that

are not up for discussion;

"irrefutable matters"?

Since family businesses are generally

a very distinctive business culture, this

often exists. Long-term thinking prob-

ably applies to most family businesses.

Likewise, the viewpoint regarding the

company. It is usually more than just a

source of income, but – this possibly

sounds a little strange – a family mem-

ber that also sits at the table during

dinner, for example.

One of the most deeply-rooted values

in the DNA of Witzenmann certainly in-

cludes customer focus. It is written on

page 14 of our corporate mission state-

ment. We want to offer our customers

intelligent and superior solutions. Any-

one in contact with any kind technology

group might possibly experience what

the opposite to our approach is.

The positive image of the family

business is linked very strongly

to traditional values: On the other

hand, if the family image changes

in the present day society and in

the world of work, one tries to

meet the challenges with parental

leave and flexible working-hour

models. Is a family-run business

nostalgia or a vision for the future?

A family business with German roots is

something unique in the world. And it

does not exist everywhere in this form.

Family life and a company that aims to

make profits – these are two different

worlds for one thing.

The German middle class with its

high identification of a family with

a company is unique in the world.

The model family business has proven

to be astonishingly robust compared to

large corporations for centuries. There

are – not many, but they do exist – fam-

ily businesses that are even older than

Witzenmann. Family businesses – like

all businesses – must change, however,

in order to continue to exist. At the

same time, the culture is also changing.

Thirty or forty years ago people worked

very differently than today. Even at

Witzenmann. In this respect, the desire

that everything should be as it was

earlier is nostalgia, of course. However,

this is also part of the Zeitgeist because

we are living in a time, in which it is not

quite so clear how the world will look

tomorrow: politically, socially as well as

in the area of technology. We have to

take peoples' aspiration for safety and

perspective seriously. For this reason,

we will change some things but not

everything. As long as we are a family

business, we will not do anything to

change our values laid out in our guid-

ing corporate principles.

How informal can a company be?

Which attributes are beneficial or

obstructive?

Family businesses are set up very differ-

ently indeed. These range from compa-

nies, in which the patriarch makes every

decision, to family businesses that are

organized in holdings. In holdings, the

family has withdrawn from operative

affairs and has left the management

to external professionals. A lot also

depends on the size of the company, of

course. In a company with 30 employ-

ees, people go skiing together with the

bosses – the hierarchies are very shal-

low. One is unpretentious and not vain.

In my opinion by the way, this is also

what makes start-up companies, which

function in a similar manner, so appeal-

ing among other things. At some point,

however, it is no longer tenable.

In place of the single boss, guiding prin-

ciples or mission statements appear,

which should preserve the character of

the family business.

A LOOK TO
THE FUTURE
Shaping a family business into a global group,

which on the one hand is modern and professional,

but on the other hand preserves its humaneness –

that, in my opinion, is something visionary in this

day and age.

Interview with Managing Director Philip Paschen

1110

 VISIONSVISIONS

 "A visionary looks past the present in a dreamlike trance." Willy Meurer, aphorist and publicist, M.H.R

WITZENMANN WORLDWIDEIf this is successful, family members

do not even have to be active in the

company to ensure that a family busi-

ness remains a family business. Such

companies often have family mem-

bers in supervisory boards or advisory

boards. This is currently the case at

Witzenmann – here they meet various

family members who are not involved

in the operative side of the business,

however.

According to my own observations, it

is important for every shareholder to

always first have the opportunity to

participate in family businesses. In the

family business it makes no difference

whether they own 1% or 10% of the

company – this is unimportant within

the family at first. Counterexample:

a corporation. Here, the small share-

holder is often a disruptive factor, who

asks questions at the general meeting,

which the executive board only reluc-

tantly answers. This cannot be com-

pared with family businesses. Anyone

who wants to participate generally can

as well.

The important question is, who can

participate in the family business.

Smart family businesses do not

exclude anyone.

There are successful family members

in family businesses who have done

something completely different at first

in their education and only find their

way later into the family business. They

then appear to be rather inclusive here

towards the employees, who generally

identify themselves strongly with the

family. Thus, family members possibly

also compensate for anything they are

initially lacking in adequate training.

How difficult was it for you

to decide to join the family

business?

I know many owners from other family

businesses. It is not as easy as one

might possibly imagine. I had other

vocational plans originally and I actu-

ally wanted to stay in the company for

about two or three years.

I realise today that this was exactly the

same for very many employees in the

company. The Witzenmann family busi-

ness must have something special that

makes us want to stay a long time.

I would like to keep that certain some-

thing in the family so that Witzenmann

continues to be a good employer for

its staff in the future as well. It is also

important to us that Witzenmann is a

"good citizen" towards the Pforzheim

community. This also means that we

meet the current challenges and make

ourselves fit for the future. This is ex-

actly what we are currently doing.

Vision of a
metallic pipeline

 � 1885 invention and patent application
of flexible metal tube

 � 1889 another flexible metal tube
in a second wound design

 � 1894 patent application of metal
traced hose

Vision of Witzenmann
in Europe
The automotive industry gave
the impetus for founding
Witzenmann subsidiaries
throughout Europe.

Vision of Witzenmann
in America
After jumping across the big pond,
Witzenmann was now represented
in the USA as well and thus in all
relevant automotive markets.

Vision of a
worldwide
operating group
with 1 billion Euro
turnover.

Vision of Witzenmann
in Asia

The business was increasingly

extended.
After India, followed China,
Korea, Japan …18

54

19
71

20
00

19
99

20
25

1312

 VISIONSVISIONS

EN
ER

GY
The indisputable basis of a company is its expertise and
it grows with experience. Solutions for ever new challenges
arise upon this basis. Expertise combines experiences and
innovation. This is particularly noticeable in the field of energy.

AREAS OF COMPETENCE

14 15

 AREAS OF COMPETENCEAREAS OF COMPETENCE

 “Energy is never lost.“ Hermann Ludwig Ferdinand von Helmholtz, Germany physicist and physiologist

Emil Witzenmann

Managing Director

1890–1944

CERN
The special feature of these
specially developed expansion
joints: absolute tightness and high
flexibility at temperatures near
absolute zero (minus 272 °C).

Flexible metal tube district
heating expansion joint
Diameter 25 cm, wall thickness
4 mm. Maximum “outward bend”
from 25 cm at an overall length of
2.5 m

Experimental reactor
Wendelstein 7-X
400 different components
(bellows and hoses) made
of all sorts of materials. All
surfaces must be absolutely
clean and free from the small-
est cracks, pores or tarnishes.

Regenerative energies
Flexible connecting element
between the solar panels
for compensation of thermally
induced movements.
Minimum service life:
maintenance-free 20 years.

19
70

s Program
technical building
equipment (TGA)

 � Residential building ventilation
 � Heat exchangers
 � Gas hoses
 � Fire protection

19
21

20
15

19
90

s

20
09

At the start of the 20th century, Emil Witzen-

mann followed in the footsteps of his father,

Heinrich. The invention of the double-walled,

welded flexible metal tube (1909) and flexible

metal tube expansion joint opened up new op-

portunities in industrial piping engineering. This

includes, among other things, the compensation

of large thermal expansions in district heating

pipelines.

The issue of energy is still an important busi-

ness segment for the Witzenmann Group.

Flexible, metallic components perform valuable

services in solar thermal power plants, in tidal

power stations or off-shore wind farms.

The CERN research centre near Geneva, the

German electron synchrotron of the Helmholtz

community in Hamburg, the Wendelstein 7

X test reactors at the Max-Planck institute in

Greifswald and ITER in Cadarache France serve

basic research in physics. One of the distant

goals is power generation from fusion energy.

In all these research facilities, the Witzenmann

group makes a valuable contribution with spe-

cially developed and assembled components as

well as its valued technical expertise in the field

of science . Just as Emil Witzenmann opened

up new fields of application 100 years ago, this

still continues to this day.

ENERGY

1716

AREAS OF COMPETENCE AREAS OF COMPETENCE

DECISIONS
Anyone who runs a business is subject to constant change.
It is constantly necessary to encounter all sorts of changes and to
recognise them as a challenge. Decisions must be made regardless
of the type of changes. We demonstrate this in the field of mobility.

M
OB

IL
IT

Y

1918

 DECISIONSDECISIONS

 "If I had asked people what they wanted, they would have said faster horses." Henry Ford

The components of Witzenmann ensure safe,

comfortable and environmentally friendly

mobility. Today, the automotive components

business division with a 50% sales share of the

group sales turnover is a supporting pillar of the

company's success. The business relationships

to the vehicle industry go back a long way to

the beginnings of the flexible metal tube factory

in Pforzheim.

Today, the Witzenmann Group has become the

global market leader for flexible metallic ele-

ments and the preferred development partner in

the automotive sector. This success story was

ushered in by the decision at the beginning of

the 1990s, when the automotive components

business division was launched under the man-

agement of Walter Witzenmann.

From the outset, the group concentrates on cus-

tomer and market-oriented production in Spain,

Brazil, India and the USA. In the 1990s, Walter

Witzenmann oversaw the international expan-

sion of the company. To this day, this strategy

is bearing fruit and provides the Witzenmann

Group with a special "global footprint".

The future of the automobile is already

in the development stage at Witzenmann

Thanks to the dynamic developments associ-

ated with the mobility transformation, new

requirements are constantly emerging. In close

cooperation with new and established custom-

ers, innovative development scenarios are being

created for promising, new drive forms. Witzen-

mann is already developing solutions for these

new applications, such as battery degassing

pipelines as well as low pressure hose assem-

blies for vehicles with fuel cells.

Engineering Network

Together with universities, institutes and custom-

ers the Witzenmann Group is in continuous

dialogue concerning the development of new

product ideas. Current issues are thermal man-

agement in electrical vehicles, the cooling of

electric motors, fuel and arrester cooling as well

as battery housing. The sound basis of this is

shaped by our expertise in

 � Materials technology

 � Metal-forming

 � Connection technology

 � Inspection

 � Validation

of thin-walled metals.

It is this that allows Witzenmann to make sub-

stantive data and test material available at an

early stage. In this way, the group of companies

is achieving fast-paced development cycles and

rapid prototyping.

MOBILITY

Development task: Thermal management is of central

importance for the energy efficiency, range

and charging time of batteries in E-Mobility.

19
16

19
35

20
18

Specialist lecture
Association of German
Engineers: “The flexible metal
tube and its production“

Fuel cell
& E-Mobility
Battery degassing pipelines,
pipelines for fuel cells and
prototypes in the thermal
management of E-vehicles

19
27

20
12

Mercedes SSK 500
drives with Witzenmann
exhaust pipes

Automotive components
business division
The automotive components
business division is launched.
A new facility for mass produc-
tion emerges in Remchingen

Exhaust gas recirculation lines
with an integrated filter element
turbochargers protect against ceramic
particles, which break loose from the
catalytic converter19

41 Volkswagen AG
On 10.11.1941, the Volkswagen
factory ordered 300,000 flexible
metal tubes as a heating element
for the KdF car.

Standard
The first standard tube programme
for the automotive industry emerges

19
91

2120

 DECISIONSDECISIONS

COMMITMENT
Learning is a process that challenges us all
throughout our life. Two essential aspects are vital:
Learning how to use new knowledge and appreciating
that the learning process is based on reciprocity.

LE
AR

N
IN

G

2322

COMMITMENT COMMITMENT

 "You cannot teach anyone anything, you can only help him to discover it in himself." Galileo Galilei

Heinrich
Witzenmann
Founding member and

1st Chairman of the General Gold

and Silver Refinery (AGOSI). 18
90

Witzenmann's special corporate culture is large-

ly attributable to the grandchildren's generation

of the founding family. Herbert and Walter Wit-

zenmann were representatives of those diversely

interested and extensively educated entrepre-

neurial personalities, who always saw beyond

the proverbial ends of their noses.

Walter Witzenmann studied economics, sociol-

ogy, history and philosophy and graduated at

the University of Heidelberg in 1935 as doctor of

philosophy.

In 1935, Herbert Witzenmann submitted his

dissertation in Heidelberg. Owing to a tendon

weakness he could not achieve his desire of

becoming a pianist. He experienced a pivotal

moment in his life through an encounter with

Rudolf Steiner. From this time on, he became

involved in the Anthroposophical Society and

published numerous scientific works and books

from 1947.

During their roles in the management of the

company, both remained committed to their lib-

eral and humanistic conviction and maintained a

dialogue between politics, economy, art and so-

ciety. They regarded a comprehensive technical

as well as cultural education as a requirement

for the personality development of individual.

Based on this tradition, Witzenmann attaches

great importance to education and training at

the Witzenmann Group. Numerous employee

activities in the field of music, culture and sport

underline the importance that a diversified edu-

cation had for him. This spirit is also reflected in

his social commitment.

LEARNING

Herbert Witzenmann

Managing Director, 1937–1966

19
26

19
90

20
17

German Alpine
Association
Heinrich Witzenmann was
a founding member of the
Alpine Association. His sons,
Emil and Adolf Witzenmann,
were the founders of the
Pforzheim Hütte of the Ger-
man Alpinist Association,
Pforzheim Section.

Pforzheim Theatre
Great commitment of the family
for maintaining the Pforzheim
Theatre as a 3-division-house,
support of the new venue in
Pforzheim.

Learning Manage-
ment System
2017 Start of the group-
wide, interactive learning
management system with
online seminars and self-
learning contents.

20
00

Expert forums & development programmes
 � Division-related forums:
Structured and moderated exchange of experiences
of staff from the same fields of work.

 � Start of the High Potential Programme:
Support programme of talented employees in prepa-
ration for managerial tasks.19

64

University of Pforzheim
The Witzenmann family was the
sponsor and forceful advocate of
the technical studies facility.
The main lecture hall bears the name
Walter Witzenmann Hall.

20
11

Witzenmann Kita
Ruth Witzenmann initiated and
enabled the building of the
Witzenmann kindergarten.

Dr. Walter Witzenmann

Managing Director, 1935–2003

2524

COMMITMENT COMMITMENT

RECRUITING
IN

2030

The personnel strategy is designed to ensure that the Witzenmann group has the required

number of best qualified employees at its disposal at all times, who are highly motivated,

effective and thus achieve goals as independently as possible and work towards the success

of the Witzenmann Group with commitment.

To this end, the company is investing in establishing a "Witzenmann Academy", a perfor-

mance-oriented incentive and remuneration scheme, the education of junior employees and

is also taking measures to ensure a better balance of family and working life.

From the Guiding Corporate Principles of the Witzenmann Group

Your duties
 � Plant setting, control and management (including equipping and troubleshooting)
 � Web-supported monitoring of the value stream flows
 � Collaboration in the group-wide Efficiency Management Board with regular video conferences
 � Remote support of the worldwide active Witzenmann maintenance team via the internal video channel
 � Close collaboration with the Witzenmann customer service team in the Witzenmann service blog
 � Documentation and Reporting

Your profile
 � Successfully completed course of studies as machine and equipment operator, industrial mechanic or similar.
 � Experience in web-supported service and maintenance, (customer) platforms is desirable
 � High level of communication readiness, social skills, resilience
 � Knowledge of current web-supported shopfloor apps and willingness to be trained in WiSurround® software
 � Good knowledge of English

Our offer

 � Exciting tasks with lots of freedom and individual responsibility
 � Secure job for the future in an innovative, growth-oriented company
 � Above-average compensation and social benefits
 � Unique further education and training program
 � Intensive support of your professional and personal development
 � Flexible working hours schemes and a company daycare facility for children
 � Multiple employee activities www.witzenmann/jobs.de

At the earliest possible date –
but no later than 02.01.2030 – we are looking for a

QUALIFIED
PRODUCTION EMPLOYEE
(M/F/D)

JOB PROFILE OF THE FUTURE

26 27

COMMITMENTCOMMITMENT

RESPONSIBILITY
FOR THE FUTURE

As a leading company in the industry of flexible metallic elements, the Witzenmann

Group feels a particular degree of responsibility to stand up for the protection and con-

servation of natural resources. Early on, Witzenmann committed itself to corporate man-

agement based on the careful use of resources. Continuously striving to avoid or reduce

damage and stress on the environment to a minimum through the production and use

of the manufactured products. Thus, Walter Witzenmann as President of the IHK Nord-

schwarzwald (Chamber of Commerce) has pursued the idea of the "green chamber". He

had already considered issues such as "active prevention" with regard to environmental

protection and the reduction of environmental damage 20 years before the founding of

the "Green" party.

The Witzenmann environmental guidelines

 � We see the conservation of natural resources for

future generations as an important part of our social

responsibility.

 � We regard environmental protection as an important

component of corporate governance and formulate con-

crete goals and rules of conduct for its implementation.

 � We recognise the importance of each employee in the

implementation of environmental protection measures

and provide training opportunities and decent working

conditions.

 � We identify and assess the environmental impacts of our

business processes through continuous analysis. New

processes and materials were examined for their environ-

mental compatibility before use.

 � We are committed to continually improving our environ-

mental performance and take all necessary measures to

prevent, eliminate or at least reduce our environmental

impact to a minimum.

 � We publish a regular sustainability report to keep our

customers, the general public and the relevant authorities

informed about our social and ecological engagement.

2928

 ENVIRONMENTAL REPORTENVIRONMENTAL REPORT

100
ENVIRONMENTALLY RELEVANT DATA

Witzenmann GmbH 2015 2016 2017

Procurement turnover Millions of € 102.4 110.5 114.9

Plates/tubes/wire % 15 14 15

Parts/components % 77 78 78

Energy/auxiliary materials % 8 8 7

Waste management

Total volume of waste t 2,953 2,450 2,623

Recycling rate % 99.5* 99.5* 99.3

Water consumption 1,000 cbm 23.9 24.3 26.9

HCI solvent balance

Disposal t 2.89 2.32 2.5

Emissions t 0.53 0.28 0.5

Space utilisation % 148 145 145

Energy

Electricity draw MWh 15,417 16,013 16,264

Electricity draw/1 million € of turnover MWh / € 50.5 55.2 65

Building heating

District heating MWh 8,886 9,619 8,509

Natural gas MWh 1,985 840 594

Energy requirement/1000 employees MWh 6.6 6.3 5.4

No environmentally relevant incident occurred in 2017!

WASTE
Objective: Reduction of scrap costs in Remchingen by 1 % p.a.

based on the number of produced parts

 � Determining the scrap volume of special materials and defining possible measures

for reducing this

 � Reduction of scrap/material usage per bellows by 39 grams for material number 1031924

Implementing defined measures:

 � Tube welding runs until 2020

 � Bellows presses runs until 2018

 � Assembly runs until 2019

 � Liner division runs until 2018

ENVIRONMENTALLY HAZARDOUS SUBSTANCES/MIXTURES
Objective: Reduction of exhaust emissions and energy consumption

 � Discontinuation of in-house lorry tours Remchingen and subsidiary plant Nord

 � Diesel forklift (3 to) is replaced by electric forklift from stock

FULFILLED ENVIRONMENTAL
PROGRAMME 2017

EMISSIONS
Objective: Reducing developer concentrate (lye) and fixer concentrate (acid).

Hazardous waste materials are reduced.

Objective: Existing X-ray unit replaced by a modern, digital X-ray unit.

 � Select a suitable supplier. 2015 100%

 � Procure X-ray testing equipment and put into operation. 2017 100%

 � Application of other products 2018

Objective: Reduction of transport-related fuel consumption and CO2-emission

per transported component for production in the subsidiary plant Nord

WATER
Objective: Reducing water consumption

 � Replacing a provisional cleaning line (after fire) by an efficient plant

 � Rinsing cascades increased from 2 to 3 levels

 � Fresh water consumption from 40 to 20 litres/hour

 � 2017 work in progress until 2018

3130

 ENVIRONMENTAL REPORTENVIRONMENTAL REPORT

PLANNED ENVIRONMENTAL
PROGRAMME 2018

PHOTOVOLTAIC
PLANT

LOW THERMAL TRANSMITTANCE VALUE
OF THE SKYLIGHTS

INCREASED ROOF INSULATION
IN THE AREA OF THE ADMINISTRATIVE WING

3-FOLD GLAZING
IN THE ADMINISTRATIVE WING

ENERGY
 � Reduction of emissions by 2 % by 2023 through the use of electricity

(base year 2016 with 7622t CO2/CLICC)

 � Replacement of 300 fluorescent lamps in exchange for LED tubes with presence

circuit and daylight evaluation

 � Savings of 75,000 KWh/per year

 � Photovoltaic plant with 81 kWp (approx. 600 m²) at Buchbusch plant

 � Equipping of Buchbusch plant with LED lighting

 � New building at Buchbusch plant: Designed for energy-efficient house 55

EMERGENCY SUPPLY
 � Improving fire protection

 � Upgrading of missing fire alarm lines

WASTE
 � Reduction of scrap costs in Remchingen by 1 % p.a. based on the number of

produced parts

ENVIRONMENTALLY HAZARDOUS SUBSTANCES/MIXTURES
 � Hanging up instructions according to AwSV for company regulations and codes of

practice when handling water-polluting substances on the relevant plants

EMISSIONS
 � Reducing developer concentrate (lye) and fixer concentrate (acid). Hazardous

waste materials are reduced.

 � Reduction of transport-related fuel consumption and CO2-emission per transported

component for production in the Buchbusch plant

WATER
 � Reducing water consumption

 � Replacing a provisional cleaning line (after fire) by an efficient plant

PLANNING

3332

 ENVIRONMENTAL REPORTENVIRONMENTAL REPORT

2015 2016 2017

72
,2

23

0.
23

7

74
,6

94

0.
25

8 6
8

,5
62

0.
21

9

7,4697,222 6,865

Source: Result report of Corporate Carbon Footprint according to CliCCC methodology for Witzenmann, report year 2017,

ifu Institute for Environmental Informatics Hamburg GmbH

Ergebnisbericht:
Corporate Carbon Footprint nach
CliCCC Methodik fü r die Witzenmann
GmbH
Berichtsjahr 2017

Michael Bruns
ifu Hamburg GmbH
Max-Brauer-Allee 50
m.bruns@ifu.com
040 / 48000-953

Major proportion in the initial processing of pig

iron and steel

From the composition of the results for the 2017

reporting year, it is clear that most of the 88.4 % of

the emissions come from scope 3. Most of the emis-

sions are in the goods category comprising pig iron,

steel and semi-finished iron and steel products, which

makes up 36.2% of all recognised emissions with

24,839 t CO2 equivalent. This is followed by the metal

products commodity group, which with 16,881 t of

CO2 equivalents, constitutes 24.6 % of all emissions

considered. It would therefore be wise to offer incen-

tives to suppliers in this goods category in order to

encourage them to disclose their specific emissions

in order to make alternative decisions for low climatic

impacts. The current KEI in these sectors is at 1.73 kg

CO2-eq/€ or 0.47 kg CO2-eq/€.

Emission intensities of suppliers

Below, the commodity group of foundry products that

causes climate-impacting emissions of 6,142 t CO2

equivalents should be mentioned and is therefore al-

ready below the emissions from scope 2. When invest-

ing in fixed assets in the future, and for machines, it

would be wise to obtain information about the specific

emissions. The present KEI in this sector is at 0.31 kg

CO2-eq/E. The presentation on the composition of

the scope 3 emissions considered concerns a hot-

spot analysis on the largest contribution from states

and sectors. This can suggest which areas should be

prioritised with regard to incentive systems to encour-

age the disclosure of specific supplier emissions. The

accumulated emission intensities of the suppliers can

be requested and considered for this purpose. Supplier

specifications (e.g. according to the CliCCC method-

ology or as a product carbon footprint) can also be

considered directly in the analysis thereby resulting in

increased accuracy of future emission calculations.

Emissions reduced by almost 40 percent

Within scope 2 with 7,553 t CO2-equivalent (7.8 % of

total emissions) electricity dominates with 5,335 t CO2

equivalent. The current product could be reduced here

by different factors even in the emissions (including a

reduction in the percentage of coal-fired power) there-

by achieving emission reductions of 30% compared

to 2017. That alone brought about 37.3 % of the entire

reductions of emissions of the Witzenmann GmbH.

With 373 t CO2 equivalent, scope 1 with 0.5 % car-

ries little weight. Through the direct connection to

the company, however, there may be potential here

to implement measures to reduce emissions more

quickly and easily. It should be emphasised here that

the natural gas consumption from 2016 to 2017 could

be reduced by 30 %.

Improvements in all Scopes

Compared to the results from 2016, improvements

have been made in all scopes.

The improvements amount to 16.5 % in Scope 1,

25.4 % in Scope 2 and 5.4 % in Scope 3, which brings

about an overall reduction of 8.2 % of the total emis-

sions. Since the turnover increased by 8.3 %

during the emission reduction, a total reduction of

15.3 % resulted in the CEI. Last year, Witzenmann

GmbH managed to achieve a greater decoupling of

added value and resource consumption by reducing

the climate-impacting emissions with an increased

turnover. This development can be followed further by

additionally checking whether the material intensity of

the production processes can be reduced in addition

to the recommendation for considering supplier values

previously mentioned.

In addition to the physical CO² emissions (Scope 1)

and indirect emissions caused by the energy sup-

ply (Scope 2), the CliCCC method (Climate & Carbon

Calculator for Companies) takes the climate impact

into account due to the purchase of preliminary work

and fixed assets (Scope 3), estimated on the basis of

purchasing data. The estimation of emissions from the

costs of the individual goods categories is determined

by infinite upstream chains with the aid of national

accounts.

The ifu Hamburg GmbH has traced, reproduced and

validated all calculations and has thus carried forward

the calculations for the year 2017 on this basis. Fur-

thermore, the values for the comparison years (2012,

2013, 2014, 2015 and 2016) were calculated as com-

parative values and necessary corrections were made.

The results are printed in the summary based on three

indicators:

 � total emissions

 � cumulative emission intensity (CEI)

 � Population equivalent

The total emissions reveal the sum of all emissions

from the individual categories.

 Total emissions
in t CO2 equivalent

 Cumulative emission
intensity (CEI) in
kg CO2 equivalent/€

 population equivalent

This report shows the results from the Corporate Carbon Footprint calculation of the

Witzenmann GmbH for the year 2017 according to the CliCCC method.

GOOD
PERFORMANCE

In relation to the comparison factor of 0.470 kg CO2-eq/€

for the metal products sector the accumulated

emission intensities of the Witzenmann GmbH at

0.219 kg CO2-eq/€ represents a relatively climate-friendly

production and are thus a reflection of the ongoing

environmental efforts.

3534

 ENVIRONMENTAL REPORTENVIRONMENTAL REPORT

CLICCC – COMPOSITION OF THE RESULTS

Scope 1

 Natural gas

 Heating oil

 Diesel

 SF6

Scope 2

 Electricity

 District heating

Scope 3

 Pig iron, steel, semi-finished iron and
steel products

 Metal products

 Foundry products

 Electricity, service for electricity, heating and
cooling supply

 Rubber and plastic products

 Chemical products

 Keramik, verarbeitete Steine und Erden

 Oil und natural gas

 Other preliminary work (extrapolated on the
basis of 91.62% of expected emissions from
preliminary work)

 Machines

 Other fixed assets
(extrapolated on the basis of 91.72% of expected
emissions from fixed assets)

2012 2013 2014 2015 2016 2017

Scope 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

70.000.000

60.000.000

50.000.000

40.000.000

30.000.000

20.000.000

10.000.000

0

t C
O ² e

qu
iv

al
en

t

3736

 ENVIRONMENTAL REPORTENVIRONMENTAL REPORT

Turnover by sector 2015 2016 2017

Automotive components for cars % 46.2 51.1 50.3

for commercial vehicles/engines % 24.2 20.2 21.3

Industry % 21.9 20.8 20.6

Technical building equipment % 6.2 6.1 5.7

Aerospace % 1.0 1.2 1.2

Miscellaneous % 0.5 0.7 0.9

Investment & Equity 2015 2016 2017

Investments Millions of € 37.5 36.3 42.8

Write-downs Millions of € 34.5 34.2 34.5

Equity ratio % 58.8 60.2 61.1

TURNOVER TREND 2010 – 2017

Millions of €

600

500

400

300

200

100

0
2010 2011 2012 2013 2014 2015 2016 2017

FIGURES

50.3 % AUTOMOTIVE COMPONENTS FOR CARS

21.3 % COMMERCIAL VEHICLES/ENGINES

20.6 % INDUSTRY

5.7 % TECHNICAL BUILDING EQUIPMENT

1.2 % AEROSPACE

0.9% OTHER

TURNOVER BY SECTOR 2017

Turnover 2015 2016 2017

in total Millions of € 577.9 570.0 614.1

Germany % 30.4 31.9 31.9

Europe excl. Germany % 30.8 31.6 31.9

America % 21.5 19.1 19.8

Asia % 17.0 17.1 16.0

Africa % 0.3 0.3 0.4

VALUE CREATION 2017

1) Company performance: Apart from the turnover, the company perfor-
mance also includes the changes in stocks of finished and unfinished
products as well as other capitalised assets.

2) Value creation: Value creation is produced from the company perfor-
mance minus expenses, write-downs and costs of material. It quantifies
the Witzenmann Group's contribution to
private and public income.

Shareholders of
Witzenmann GmbH
(dividends, retention of profits)
€27.6 million

Government €12.9 million

Value creation2)
€250.5 million

Cost of materials
€270.7 million

Other expenses
€71.6 million

Write-downs
€35.2 million

Lenders €2.6 million

Other shareholders €0.7 million

Company
performance1)

€628 million

Employees €206.8 million

3938

 FINANCIAL DATA FINANCIAL DATA

2016

22.4

EMPLOYEES OF THE WITZENMANN GMBH HEALTH MANAGEMENT

2017

17

Years of service for Witzenmann GmbH 2016 2017

< 1 People 120 175

1 – 3 People 208 171

4 – 7 People 288 298

8 – 10 People 217 129

11 – 20 People 448 510

21 – 30 People 311 295

31 – 40 People 96 103

≥ 41 years People 11 11

Witzenmann GmbH workforce 2015 2016 2017

Total number of employees People 1,658 1660 1689

Non-manual workers People 658 663 671

Manual workers People 926 926 957

Apprentices/trainees People 74 71 61

Proportion of women % 19.7 19 19

Proportion of men % 80.3 81 81

Number of part-time employees % 7.4 9.8 6.5

Severely disabled persons & persons regarded as such People 80 80 87

Average age In years 42 42.2 41.7

Average length of service In years 13 13.4 13.3

Participants in employee activities People 396 335 347

Accident frequency rate

of the Witzenmann Group

in accidents per 1 million

hours worked

Witzenmann GmbH 2015 2016 2017

Occupational health checks number 612 589 378

Non-reportable accidents (1 – 3 days uw*) number 11 14 11

Reportable accidents (> 3 days uw*) number 29 33 27

Reportable accidents (per 1,000 employees) number 17.4 19.9 15.6

* uw = unable to work

Meals sold at Witzenmann GmbH 2017

A total of more than 400 meals every day!

 Daily specials and takeaway meals

 Soups, salads, etc. from the counter

 Hot snacks

Age distribution at Witzenmann GmbH

450

400

350

300

250

200

150

100

50

0

Number of employees: 2016 2017

Up to 20

72 78

21 – 30

301
325

41 – 50

387
377

51 – 60

421
402

≥ 61

126 132

31 – 40

392
378

30,611

31,638
87,267

4140

 PERSONNEL MANAGEMENTPERSONNEL MANAGEMENT

Witzenmann GmbH

Östliche Karl-Friedrich-Str. 13475175 Pforzheim, Germany
Telefon +49 7231 581-0
Fax +49 7231 581-820
wi@witzenmann.com
www.witzenmann.de

91
43

de
/1

/1
2/

17
/2

2,
5

COMPLIANCE RICHTLINIE
WITZENMANN-VERHALTENSKODEX

Witzenmann Group 2015 2016 2017

Total number of employees People 3,941 4,139 4,341

in Germany People 1,931 1,957 1,987

in Europe excl. Germany People 1,200 1,300 1,426

in America/Asia People 810 882 928

Witzenmann Academy 2015 2016 2017

Employees on the High Potential programme People 11 14 14

External costs for training and professional
development

€K 519 565 490

Number of seminars number 224 282 238

Participants in training and professional
development seminars

number 450 539 502

Traineeships/Apprentices number 50 56

4.341 EMPLOYEES WORLDWIDE

Apart from the corporate vision and corporate objective, the mission

statement of the Witzenmann Group also includes corporate guidelines and

management principles that serve as guiding principles for our activity. These

emphasise the social and corporate responsibility of the Witzenmann Group,

lawful conduct as well as fairness and integrity in the internal dealings with

each other and in relation to customers, suppliers and other business part-

ners, as well as in relation to competitors.

With the Compliance Guideline the group

of companies emphasises the expecta-

tion that all Witzenmann employees of the

group comply with the statutory regula-

tions, corporate guidelines and basic ethi-

cal principles and international standards.

The Witzenmann Code of Conduct de-

scribes the essential areas of action and

outlines the conduct it expects from its

employees.

Further or more specific contractual em-

ployment provisions and agreements shall

remain unaffected thereby. The regulations

are mandatory for all employees of the

Witzenmann Group worldwide.

Infringements of these regulations will not

be tolerated. The management is expected

to "set a good example" and ensure that

the Witzenmann Code of Conduct is un-

derstood and complied with.

* Noun, feminine [the].

Business jargon:

regularly, prescribed,

ethically correct behaviour.

COMPLIANCE

1,426 IN EUROPE (EXCL. GERMANY)

562 IN AMERICA

1,987 IN GERMANY

366 IN ASIA

*

4342

 COMPLIANCEPERSONNEL MANAGEMENT

Different organizations are involved on the side of the UNO. These include among others:

 � the High Commissioner of the United Nations for Human Rights UNHCHR

 � The International Labour Organisation ILO

 � The United Nations Environment Programme UNEP

Different networks have joined together at national level. Meanwhile, there are more than

80 national networks worldwide. In Germany, the participants have been organising themselves in the

German Global Compact Network foundation since 2000. This includes 20 of the DAX-30 groups, small and

medium-sized enterprises as well as scientific facilities and non-governmental organisations such as Amnesty

International and Transparency International.

The Witzenmann Group is expressly committed to the ten principles of the Global Compact.

We want to ...

1 … support and respect the protection of internationally proclaimed human rights.

2 … ensure that they are not complicit in human rights abuses.

3 … uphold the freedom of association and the effective recognition of the right to collective bargaining.

4 … uphold the elimination of all forms of forced and compulsory labour.

5 … uphold the effective abolition of child labour.

6 … uphold the elimination of discrimination in employment and occupation.

7 … pursue the precautionary principle when dealing with environmental problems.

8 … take initiatives to create a greater awareness of the environment.

9 … help speed up the development and spread of environmentally friendly technologies.

10 … work against corruption in all its forms, including extortion and bribery.

#10
The United Nations Global Compact is the global compact agreed between companies and the

UNO in order to shape globalisation in a more social and environmental way.

4544

 GLOBAL COMPACTGLOBAL COMPACT

CONTACTS

René Pflittner

In his role as the Environmental

Protection Officer for environ-

mental protection and data

protection in the "Legal Affairs

and Compliance" department,

he is the person to contact with

regard to all internal and ex-

ternal questions relating to the

environment and Witzenmann

GmbH.

Philip Paschen

As a managing partner, Philip

Paschen is responsible for the

business process management,

logistics and production as well

as sustainability division.

His areas of responsibility

include, among other things,

production and industrial engi-

neering,

IT/digitisation, plant design,

building management, logistics

and sustainability.

Jochen Geiger

The Head of the Marketing

and Public Relations depart-

ment at the Witzenmann GmbH

is responsible for editing the

sustainability report. Jochen

Geiger performs many strategic

tasks in the group of companies.

Marketing includes, for example,

sales support, public relations

work, event management as

well as market research.

IMPRINT

Publisher:
Executive Management at
Witzenmann GmbH
Postfach 101280, 75112 Pforzheim
www.witzenmann.de

V.i.S.d.P.:
Jochen Geiger
Head of Marketing & Public Relations

Author of the environmental report:
René Pflittner
Environmental Protection Officer

Editor:
Marketing Witzenmann GmbH
Tel: +49 7231 581-208

Concept & Design
Schindler Parent Industry GmbH
Eutinger Str. 2, 75175 Pforzheim
www.schindlerparent.de

Cover
and image page 2/3:
Lionel Bizien

Additional picture credits:
Page 6: © detailblick-foto/fotolia.com;
Page 14: © LoloStock/fotolia.com;
Page 16: © sarawut795/fotolia.com;
Page 18: © sges/fotolia.com;
Page 20: © milazvereva/fotolia.com;
Page 22: © kikovic/fotolia.com;
Page 28: © Robert Kneschke/fotolia.com;
Page 41: © v.poth/fotolia.com;
Page 44: © REDPIXEL/fotolia.com;

Publication: January 2019

4746

CONTACT & IMPRINT

