
Insulation Matters
Annual Review 2020

he ever-changing demands of
COVID-19 continue to challenge
everyone, but I am proud to say

that across our company this has made us
stronger. From the beginning of the crisis,
we focused on what was really important
— caring for ourselves, our colleagues,
communities and our customers (page 4).

We kept everyone As Safe As Home (see
page 16). We continued to serve our valued
customers with the solutions they needed
(page 6) and we took tough decisions to
ensure the company would come out of
this crisis as strong as possible (page 20).

And we were able to do all that because
we are committed to the values that define
us — challenge. create. care.

Thank you.
In October 2020 we also launched our

new sustainability strategy For A Better
World. In many respects, the timing of
our strategy could not be more significant.

THE YEAR OUR VALUES
TOOK CENTRE STAGE
This report is a celebration of the power of our people and
our inspired culture of challenge.create.care.

3

how we will put people first, achieve zero
carbon, deliver a circular economy and
create better buildings. You can read
about our new commitments on page
12, but what is so important to me about
this strategy is that we have set ourselves
challenging concrete targets for 2025.

Targets such as reducing our accident
rate by 55%, sending zero production waste
to landfill and reducing the embodied
carbon of our products by 15%.

challenge that I am confident will bring
out the best in everyone. I look forward to
reporting positive progress next year.

And I look forward to your views on
our new report. It is a celebration of what
makes our company unique — our people.

Best wishes

Jean-Claude Carlin
Member of the Knauf Group
Management Committee
Insulation Europe/Middle East/Asia

T

From the beginning of the
crisis we focused on what
was really important — caring
for ourselves, our colleagues,
communities and our customers.

COVID-19 has not only been a stark
reminder of the frailty of the world, it has
also challenged us to create something
better. To build back better.

At Knauf Insulation sustainability
has always been indispensable to our
long-term growth. We are proud of our
achievements but we are now determined
to be even more ambitious.

Our new vision builds on our values and
the successes of the past decade, setting
a clear course for the future by defining

INTRODUCTION

These milestones will keep
our sustainability journey on
track and ensure that we are
all responsible for delivering
success not leaving problems
for the next generation. These
milestones are an exciting

04 CARING FOR WHAT IS IMPORTANT
 Around the world in 2020 we stepped up to
 support our communities and serve our customers

08 FOR A BETTER WORLD
We celebrate the launch of our new sustainability
strategy and set ambitious targets for 2025

12 SUSTAINABILITY HEROES
Colleagues at our sites worldwide have
committed to champion sustainability

14 OUR 2019 RESULTS
We continue to reduce our environmental impact
per cubic metre of product despite soaring output

16 AS SAFE AS HOME
The pandemic inspired the best in us when it came
to the safety of our colleagues around the world

20 LESSONS FROM A CRISIS
Our sustainability strategy commits us to sharpen
our leadership skills further. 2020 taught us a lot

22 ACHIEVING ZERO CARBON
We have cut our CO2 emissions by 23% in a
decade. Our ambition is to reach zero

26 DO MORE WITH LESS
New projects are being developed to enable
us to achieve zero waste to landfill by 2025

30 RENOVATION WAVE
How we are helping to drive Europe’s commitment
to double annual renovation rates

32 NORTHERN STAR
Our renovation work in the north of the UK has
transformed lives and delivered real performance

36 GROWING AMBITION
Europe is calling for more green roofs and spaces
in urban areas. We are here to help

38 FUTURE FOCUS
Our commitment to constant innovation continues to
inspire us despite the challenges of 2020

44 NEW MALAYSIA PLANT
Johor Bahru opens in 2021. In addition to great
solutions we are also exporting our values

46 WORLDWIDE NEWS
Our people, our products and our successes from
around our global network

CONTENTS
FOR A BETTER WORLD

Another renovation success, this
time in Germany, see page 34

FOCUS ON
SAFE RETURN

MEALS ARE DONATED TO
FRONTLINE WORKERS
A total of 1,822 meals were bought from local businesses and donated to
frontline health care workers and first responders such as police and fire
departments by our colleagues across the US over a period of four weeks.
The meals were provided to 20 facilities in all five local US plant locations. In
addition, 1,250 free meals were also provided to all plant colleagues.

BELGIAN SUPPORT
At our Visé plant in Belgium daily meals were distributed to colleagues and
their families. For home-workers returning to our Visé offices after two months of
confinement, there were ‘Welcome back’ packs of guidelines, masks, disinfectant
and even chocolates.

A total of 75 Knauf
Insulation colleagues
across three continents
and 12 countries took part
in the first Summer Solstice
24-Hour Relay Run, which
started on June 20 and
finished the next day. For
each 30-minute slot of
the 24-hour relay, there
was at least one person
running somewhere in the
world, whether Australia,
Europe or the USA.
Collectively the team ran
approximately 550 km
in the timeline. The event
was organised by UK’s
Stephen Wise and Asif
Dar.

Summer Solstice 24-Hour Relay Run

LAPTOP EXCHANGE
During the lockdown, colleagues in
Slovenia donated private laptops to
children who needed to follow online
lessons at home. A special internal
‘Laptop Stock Exchange’ was created
to enable employees to donate their
unwanted private computers to parents
that needed them for their children’s
school homework.

Our US corporate office ensured
colleagues were safe and informed
during the transition back to work.
Signage and a handbook were
created to keep safety front of
mind, ‘A Return to Office’ task force
provided support and special training
was provided to everyone.
 During the early months of the
pandemic colleagues were issued with
a bandana mask kit and a special
Quarantine Family Cookbook was
produced. Online events included
virtual happy hours, wellness
challenges, song list sharing and
virtual team-building events. Our
US colleagues also supported their
communities by sewing face masks
and donating blood.

Many of our colleagues in the
UK have volunteered to help the
country’s National Health Service.
Technical Advisor Bradley Hirst
has been assembling PPE visors at
home and Senior Graphic Designer
Andy Evans has been delivering
prescriptions. Meanwhile, Head of
Communications Jo Callow has
been entertaining colleagues with
morale-boosting virtual quizzes.

55

COMMUNITY

IMPROVED COMFORT
A passion for 3D printing inspired
a colleague in the US to create an
innovative mask solution for front-line
workers. Shelbyville Product Analyst
Jason Bates said that when he first
started wearing masks they fitted ‘OK’ but
put stress on his ears. Using his 3D print
skills he created a flexible neck buckle
design that holds a mask comfortably in
place while keeping it securely closed.
More than 300 buckles have now been
sent to frontline workers.

CARING FOR WHAT IS
IMPORTANT… EACH OTHER

The COVID-19 crisis brought out the best in everyone at Knauf Insulation
and highlighted our incredible power of community. Here are just a
handful of examples from around our sites.

SUPPLY HELP
Knauf Insulation provided regular donations of protective clothing
and equipment to Liège University Hospital in Belgium including
3,000 shoe covers, a hundred Tyvek suits and protective glasses.

4

FOR A BETTER WORLD

UK VOLUNTEERS

Around 500,000 m2 of our Mineral Plus IPB series Partition Wall Board was
installed in two emergency hospitals in Turkey.

The hospitals with a total capacity of a thousand beds were built within five
weeks to meet the demands of COVID-19.

One hospital was built on the site of the old Ataturk Airport, the other on the
Asian side of the city.

The hospitals were financed by the government and work contracted to Rönesans
Holding.

MINERAL PLUS INSTALLED
IN TWO TURKISH HOSPITALS

Border challenges
Keeping customers supplied
as borders closed inspired
simple, but effective,
innovations. For instance, to
avoid truck drivers having
to face a 14-day quarantine
when they crossed the
border from Greece to
Turkey, our East European
region developed a system
of changing drivers at the
border.

Academy adapts to
support customers
With the onset of COVID-19 and stay-
at-home orders, our Knauf Academy
in the US was able to pivot directions
practically overnight. The team that
typically meets with customers in
a setting that allows for hands-on
applications was able to create
dozens of fun videos, webinars, and
presentations to engage our customers
and sales team with enriching content.
Like so many of the stories from our
Knauf family around the globe, this swift
action and innovation was a testament
to what an effective team we have at
Knauf Insulation.

Online success in Russia and Slovakia
The crisis closed stores in many countries, so it was vital that customers could still
access our products online. This often meant revitalising our channels or creating
new ones. In Russia and CIS, for example, we launched a new online store that
attracted 14,000 visitors in the first two weeks. It was an incredible response and
included one loyal customer who ordered 190 packs of premium TeploKNAUF
NORD to insulate his entire house. In Slovakia we launched a new e-commerce
channel to reach single-family homeowners offering customers some of our most
important applications including our Rock Mineral Wool external wall insulation
(ETICS) and Glass Mineral Wool pitched roof, while at our Systems Division in
Slovenia we carried out a survey to support customer challenges and identify new
ways that we could help.

Specialist digital training in Italy
Our expert insight has always been just a call away. Our colleagues in Italy, for
example, have being offering a wide range of digital learning webinars for our
customers — particularly architects, engineers and designers — that focused on
topics such as sustainability, green buildings, fire safety, acoustics and hygrothermal
insulation. 2020 may have changed our habits, but customer-centricity remained at
the heart of everything we do.

And in the days
before COVID-19
When social distancing was unheard
of and masks only for Halloween,
more than 4,000 free breakfast
sandwiches were given out to builders
and branch staff across the UK as we
celebrated the 10th anniversary of
ECOSE Technology®. The ‘Feel Good
Factor’ roadshow visited 36 locations
of builders’ merchants and distributors
handing out sandwiches, hot drinks
and, of course, samples of products
with ECOSE Technology.

77

CUSTOMERS

CARING FOR
CUSTOMERS
At the height of the
pandemic our interactions
may have been defined
by social distancing, video
calls, masks and webinars,
but ultimately the crisis
brought us closer to our
customers than ever before.

Sharing
expertise
At Knauf Insulation,
for our ‘As Safe As
Home’ safety guidance

Maximising our resources Supplying masks
At the start of the pandemic, masks were in short
supply for many customers, we helped out where
we could. In Lithuania, for example, we delivered
hundreds of masks to members of our Captain K
installers’ programme while our Systems Division at
Škofja Loka in Slovenia sent out packs of masks to
members of our Installers Premium Club.

As online replaced face-to-
face meetings, we used digital
resources to support customers.
For example, in Austria,
Switzerland and Lithuania,
among other countries, we held
webinars for drywall builders,
blowing wool customers and for
architects. Using social channels,
Knauf Insulation France reminded
customers of ECOSE Technology’s
outstanding indoor air quality
credentials and our Asia Pacific
colleagues launched a digital
campaign to boost DIY sales.

6

FOR A BETTER WORLD

we focused on distancing, air ventilation, surface
cleanliness and personal hygiene (DASH). We supported
the Confederation of Installers and Small Contractors in
France by making this guidance available to all 350,000
members.

NEW SUSTAINABILITY STRATEGY

ENERGY
AND RELATED
EMISSIONS

Reduction
in related
emissions

Reduction in
energy use

SAFETY

Lost Time Accidents
reduced by

WASTE

Waste to landfill
reduced by

NOx

NOx
reduced by

WATER USE

Reduction
in water
discharge

Reduction in
Water use

OUR 2010 TO 2020 HIGHLIGHTS

22.7%

56% 67.3% 42.7%

39.8%

80.7%23.2%

8

fter the complex challenges of 2020, we are delighted
to announce a bright new vision of positivity — our new
long-term sustainability strategy for Knauf Insulation,

For A Better World.
The strategy reveals our future ambitions and focuses on four

key sustainable goals: putting people first, achieving zero carbon,
delivering a circular economy and creating better buildings.

We have made a series of long-term commitments to show
how each goal will be achieved and — critically — we have also
set concrete short-term targets for 2025 that everyone can start
achieving now (see page 10).

We believe that it is important to set aspirational goals for the
long term while also ensuring that in the short term our current
leadership is accountable for making progress against these goals
to avoid leaving the problem entirely to the next generation.

Our company is defined by sustainability. Our products
contribute to saving energy, cutting emissions and are designed
to make sure buildings are good for the environment and safe
and comfortable for those who use them.

What’s in a name?
We have called our new sustainability strategy
‘For A Better World’ because it builds on the
success of our vision: “We lead the change in
smarter insulation solutions for a better world.”

A

OUR NEW VISION
OF SUSTAINABILITY
We have unveiled our new sustainability strategy for
Knauf Insulation — inspired by long-term commitments
and defined by clear targets for 2025.

Solutions such as our ground-breaking ECOSE Technology®,
our revolutionary binder with no added formaldehyde, and our
green roof solution Urbanscape® have both transformed the
market with their eco-credentials.

We are also here to help. We are supporting our customers as
they navigate an ever-changing landscape of demanding green
building requirements and increasingly stringent environmental
regulation. We have the experience and expertise to support our
customers to achieve their sustainable ambitions.

We believe sustainability success is a process of Continuous Improvement. Since we started our journey
we have consistently worked to reduce our environmental impact and recorded significant achievements
(see below). Our new sustainability strategy builds on the success of the past decade.

OUR SUSTAINABILITY JOURNEY

Despite manufacturing output achieving record levels
during the past decade, we have continued to reduce
our environmental impact per cubic metre of product.

FOR A BETTER WORLD

9

1111

NEW SUSTAINABILITY STRATEGY

1111

HIGHLIGHTS OF OUR 2025 TARGETS

of our colleagues
will become a global

community of
volunteers

Cut the carbon
footprint of our
offices and through
business travel by

Send zero
waste to
landfill

55% 15% 25%

25%

Cut our accident
rate by

Reduce product
CO2 by

Reduce virgin
plastic packaging by
more than

100%

focused to
innovate and
create new
eco-friendly
solutions

of our buildings

Future-proof

100%

1 great
global
team

GOAL 1
PUT PEOPLE FIRST
Ensure our communities and people thrive. Safely.
• We are committed to zero harm and building a culture of health, safety

and well-being.
• We will have the most engaged employees and committed and focused

leaders in our industry.
• We will build on the diversity that has made the company such a

success.
• We will be a positive force in the communities where we work.

GOAL 2
ACHIEVE ZERO CARBON
Minimise the impact of our products and plants.
• We will aim to deliver net zero embodied carbon products and

solutions.
• We are committed to reduce the environmental footprint of the entire

organisation beyond embodied carbon.

GOAL 3
DELIVER A CIRCULAR ECONOMY
Do more with less.
• We will find ways to use resources that have minimal environmental

impact.
• We will send zero waste to landfill.
• We will reduce the environmental impact of our packaging.

GOAL 4
CREATE BETTER BUILDINGS
Make buildings fit for the future.
• We will continue to innovate and create new eco-friendly solutions.
• We will continue to campaign for efficient, safer, sustainable

buildings that are fit for the future, including our own.

HOW WE WILL BRING
OUR VISION TO LIFE
It is not enough to
set long-term goals.
It is essential to
show how they will
be delivered. And
when. Here are our
goals, commitments
and targets.

10

People make our company: family day at Tyumen, Russia

Our sustainability strategy is aligned with the Sustainable Development Goals (SDGs)
adopted by the United Nations. These goals set specific targets for 2030 and are
described by the UN as the “world’s best plan to build a better world for people and
our planet by 2030”. Knauf Insulation is also a signatory of the UN Global Compact
which is a public commitment to operate in line with UN SDGs, ensure sustainability
is at the heart of our DNA and report annually to the UN on company progress.

OUR COMMITMENT TO THE UN’S
SUSTAINABLE DEVELOPMENT GOALS

Why do we need
to be sustainable?
• People: now more than ever, we realise

the importance of keeping people safe and
healthy, being a company where everyone
can thrive and be their best selves no
matter what their difference, helping
our customers achieve their sustainable
ambitions and building on our community
successes. When we care about our
colleagues, customers and communities, we
all succeed.

• Planet: world resources are finite, we
produce more waste than ever and there
is an urgent need to decarbonise our
economies. We can all do more with less and
find new ways to shrink our carbon footprint.

• Profit: selling more insulation to make
buildings energy efficient and reduce their
carbon footprint helps everyone thrive.
Saving energy, saves money. Cutting
waste, reduces landfill costs. Cutting
carbon, reduces the price we pay for
emissions. It is essential that any post-
pandemic economic recovery is driven
by decarbonisation and a commitment to
lower our environmental impact. We need
to build back better in every respect.

We have set ourselves milestone sustainability targets for 2025. This landmark year keeps our strategy on track and
ensures we take ownership of achieving our targets, rather than leaving them to the next generation. Our key targets are
above. For further details explore www.knaufinsulation.com/sustainability/for-a-better-world

FOR A BETTER WORLD

 An important 2025 target is to make available core
 diversity and inclusion (D&I) training for our colleagues.
Diversity takes careful nurturing and we realise that we need
to implement conscious and deliberate strategies that bring
diversity to life. We have made a commitment to work with
a group of colleagues from across the business to co-create a
D&I programme based on individual and collective experiences.
We want to encourage everyone to take off their lenses – because
if you take off your lens to understand another perspective that
allows more inclusion and it helps us identify where we need
to focus.

Siân Hughes, Group HR & Corporate Affairs Director

13

Our Polish Climowool team together For A Better World

Essential new additions to our colleagues’ wardrobes

Ready to change our world: members of the Western
European team at our Illange site in France

NEW SUSTAINABILITY STRATEGY

12

INSPIRED BY OUR PEOPLE
Colleagues from around the world gathered online and in
person where possible to see how they could make a difference
when we launched our new sustainability strategy For A Better
World. Reflecting our values of challenge.create.care. the mood
was upbeat, the energy high and the commitments inspiring.

Socially distanced but united in our sustainability
mission: colleagues at our Visé headquarters in Belgium

Looking ahead to new sustainable challenges:
our Knauf Insulation Italy team

Vincent Briard and Siân Hughes, leading a workshop, collect a wall full of exciting sustainability ideas

FOR A BETTER WORLD

 Sustainability, like many aspects of
 life, is not a destination. It is an ongoing
commitment to leave the world better than
we found it. We need plans, goals, and
metrics to help focus our collective efforts,
but ultimately we need the commitment from
each of us to get a little better every day. This
‘infinite mindset’ gives us the opportunity to
find fulfillment within our work and draws on
our core value of menschlichkeit.
 “I am proud to work for a company that
is committed to a long-term view. Even
thinking about goals we would like to
achieve 30 years from now takes leadership
and courage. The leaders making those
commitments may have to make short-term
sacrifices in their time to lay the groundwork
for the organisation to be more successful in
the future. Fortunately, at Knauf, we have
generations of success to draw on
for inspiration.

Brett Welch, Director of Sustainability
and Academy, North America

15

CELEBRATION OF SUCCESS
ENERGY AND RELATED
EMISSIONS
Energy use reduced
by 22.7% and related
emissions by 23.2% since
2010. Energy cut by 1.4%
and emissions cut by 1.5%
in 2019 compared to
2018.

We have achieved
significant success in terms
of energy efficiency and
emissions. The next stage
will require new technology
and process changes.
Case in point: Our St
Helens and Cwmbran
sites in the UK saved
5,000 tonnes of carbon a
year following an energy
improvement programme
with partner Siemens.

WATER USE
Water use is down by
39.8% and water discharge
down by 80.7% since
2010. Water use was down
by 15.3% and discharge
down by 5.3% in 2019
compared to 2018.

Our year-on-year water
use decrease is a result
of reusing more water in
our closed-loop processes.
With water discharge, we
achieved our 50% reduction
target in 2012, eight years
ahead of deadline.
Case in point: Our new
plant in Malaysia will
have a system to utilise
tropical rain water.

WASTE
Waste to landfill has been
cut by 67.3% since 2010.
However, waste went up
1.1% in 2019 compared to
2018.

We are plateauing in terms
of waste to landfill. To
improve we are developing
new recycling projects.
Case in point: In addition
to internal projects we are
helping customers tackle
their waste challenges. In
Germany, for example,
we have launched a
scheme which takes back
our scrap Mineral Wool
from construction sites
and recycles it. For Rock
Mineral Wool the residue is
transformed into ‘recycling
bricks’ which can be used
in our production, while
Glass Mineral Wool scrap
is being converted into
ceiling tiles.

SOx and NOx
SOx up by 4.6% and NOx
down by 42.7% since
2010. SOx was up by
4.4% and NOx up 4.5% in
2019 compared to 2018.

SOx is produced when
we convert scrap off-cuts
of Rock Mineral Wool into
‘recycling bricks’ that we
can reuse as raw material,
when we recycle ’slag’
from the steel industry and
when we process cullet
from recycled glass for
our Glass Mineral Wool.
We are committed to send
zero waste to landfill while
reducing SOx. To achieve
this we are improving our
recycled raw material
collection and the efficiency
of our technology.
Case in point: Our NOx
and SOx emissions are well
below required levels of
regulation.

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

EMISSIONS
CO2 tonnes/m3

100%

95.3%

90.4%

88.9%

81.8%

83.6%

79.3%

79.5%

78.3%

76.8%

SOx
kg/m3

NOx
kg/m3

LOST TIME ACCIDENTS
LTAs/1M hours

100%

112.8%

91.1%

103.2%

79.2%

96.3%

121.3%

100.2%

104.6%

100%

91.9%

60.2%

60.4%

69.2%

52.8%

57.3%

100%

104%

99%

133%

72%

90%

64%

50%

48%

-50% TARGET ACHIEVED 2017 -20% TARGET ACHIEVED 2016

100%

95.3%

90.4%

88.9%

81.8%

83.6%

79.3%

79.5%

76.8%

100%

112.8%

91.1%

103.2%

79.2%

96.3%

121.3%

104.6%

100%

91.9%

60.2%

60.4%

69.2%

57.3%

100%

104%

99%

133%

72%

90%

64%

50%

48%

43.5%

2O19 SUSTAINABILITY RESULTS

78.3% 100.2% 52.8%

espite our production
output increasing
to record levels in

the past decade, we have
continued to achieve major
success in terms of reducing
our environmental impact
per cubic metre of product.

Since our 2010 baseline
year we have seen our
energy consumption fall by
22.7%, our energy-related
emissions cut by 23.2% and
our waste to landfill reduced
by 67.3%.

Our water use has
been cut by 39.8% in
the same period, and our
water discharge is down
by 80.7%. Even more
significantly we have seen
our Lost Time Accident rate
fall by 56.5%.

Key 2020 targets such
as cutting emissions and

This report relates to Knauf Insulation, part of the Knauf Group, and uses data from 2019 and activities from 2019 and 2020. For accuracy we may amend previous figures.

Our manufacturing output has increased dramatically since 2010,
but despite this growth we continue to significantly reduce our
environmental impact per cubic metre of product.

14

D

energy use by 20% and
reducing our accident rate
by 50% were all achieved
at least three years ahead of
deadline.

In 2019 our SOx
emissions increased by
4.6% compared to 2010.
This was due to the larger
volumes of recycled material
we have been using as
production has increased.

SOx is emitted from
processing recycled
material such as briquetted

Rock Mineral Wool or
recycling used glass.

We are also unlikely to
reach the 2020 zero waste
to landfill target we set
ourselves in 2010.
 However, we are
continuously improving
— as well as exploring
— an exciting new range
of recycling initiatives for
all our solutions (page
26) in addition to helping
customers tackle their own
waste challenges.

SAFETY
Lost Time Accidents reduced
by 56.5% since 2010
2019 accidents down by
4.5% compared to 2018.

We achieved our 2020 goal
to reduce Lost Time Accidents
(LTA) by 50% compared to
2010 three years ahead of
schedule in 2017.
Case in point: In June
2020 we achieved one
hundred days without a Lost
Time Accident company-
wide. This reflects initiatives
that have contributed to our
safety such as increased
safety dialogues, HSE
behaviour frameworks,
hazard spotting tours, LTA
monthly calls, safety audits,
ISO audits and Root Cause
Analysis among many
others.

 Thanks to continuous
 improvement we have
achieved significant reductions.
Sustainability success runs
parallel to production success.

Philippe Coune, Group HSE Lead EMEA

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

WATER USE
m3/m3

100%

105.1%

60.2%

WATER DISCHARGE
m3/m3

WASTE TO LANDFILL
tonnes/m3

ENERGY USE
mWh

100%

84.3%

45%

46.9%

31.1%

30.8%

32.8%

19%

24.6%

 19.3%

100%

77.9%

64.1%

51.6%

50.9%

42%

45.2%

36.3%

31.6%

32.7%

100%

94.1%

90.6%

85.5%

84.7%

82.5%

79.2%

79.6%

78.7%

7.3%

-20% TARGET ACHIEVED 2016-50% TARGET ACHIEVED 2012

100%

105.1%

60.2%

100%

84.3%

45%

46.9%

31.1%

30.8%

32.8%

19%

24.6%

 19.3%

100%

77.9%

64.1%

51.6%

50.9%

42%

45.2%

36.3%

31.6%

32.7%

100%

94.1%

90.6%

85.5%

84.7%

82.5%

79.2%

79.6%

78.7%

77.3%

TARGET NOT SET ZERO TARGET NOT ACHIEVED TARGET NOT SETTARGET NOT SET

FOR A BETTER WORLD

 Compared to our 2010 baseline year we
 have seen our energy consumption
and CO2 emissions fall by 23% by 2019.

89%

99.3%

90.1%

91.5%

87.5%

76.2%

75.5%

88.2%

60.8%

67.5%

59.3%

17

TOWARDS ZERO HARM

Improving analysis
In 2019 we changed from recording accidents as
Lost Time Accidents (LTA) to using the Total Recordable
Incident Rate or (TRIR).

The number of people who suffered recordable
injuries fell from 78 in 2018 to 65 in 2019. In other
words, 13 people less people were injured in 2019
than the year before.

The reason for our change from LTA is that TRIR
records all accidents minor or severe.

TRIR is calculated by dividing the number of
injuries by the total number of hours worked by all
employees and then multiplied by a million. It sounds
complicated but is used across industries to compare
the effectiveness of safety programmes.

In 2013 our TRIR hit a high of 21.12. By 2019
it had fallen to 9.1 from 10.6 in 2018. We are
committed to reduce this to at least 5.0 by 2025.

Our sites around the world have
adapted stringent safety measures

16

What impressed you about the
company’s response to COVID-19?
People knew what to do and did it.
Quickly. Our decentralised structure,
teamwork and solidarity were a great
combination. Across the world, our
sites knew what to do even before it was
discussed centrally. Safety and health
were naturally top of every agenda and
the execution was fast. This was largely
thanks to all the work we have been
doing to build a safety culture.

Teamwork was critical?
In moments of crisis — when the boat
is facing a storm and people have to
decide what to do to save that boat in
just a quarter of a second — you see
the power of a company’s culture. Our
people responded quickly and naturally.
And this is a tribute to our teamwork,
training and agility which continues to be
demonstrated today.

There have been record periods of time
without a Lost Time Accidents.
Yes. On June 11, 2020, the entire
company recorded a hundred days
without an LTA and we continue to break
safety records in the plants. There are
still recordable safety incidents but we
are on the right path and have made a
significant difference to changing our
safety culture.

LOST TIME ACCIDENTS DOWN BY 56.5%

In 2019 our Lost Time Accident (LTA) rate was reduced to
43.5% from 48% in 2018 — marking a 56.5% drop since
our 2010 baseline. We achieved our 2020 commitment to
reduce LTAs by 50% compared to 2010 three years ahead of
schedule in 2017.

OUR RECORD-BREAKING PLANTS

As of November 6, 2020, our North American Albion team
had gone 1,850 days without an LTA and our Inwood team
marked 1,528 days without an LTA. Our Krupka site in
the Czech Republic achieved 909 days without an LTA by
October 1, 2020 and our Stupino plant in Russia has not
had a Lost Time Accident since 2014.

SAFETY IN A TIME
OF GLOBAL CRISIS
Jean-Claude Carlin, Member of the Knauf Group Management
Committee Insulation Europe/Middle East/Asia,
discusses how we continue to stay As Safe As Home.

April also saw the launch of the As
Safe As Home campaign, why was this
significant?
The message was clear. At home or at
work, we needed to take a 24/7 approach
to health and safety. And we still need to
maintain this approach. There is no room
for compromise when it comes to the care
of our colleagues and our communities.

As Safe As Home has been on-going.
Of course, we need to be vigilant
about DASH standards — distancing,
circulating air, surface cleanliness
and hygiene — because they save
lives. We have consistently updated
our information posters, videos and
messaging. For example, we had a
campaign to remind everyone not to let
standards slip on holiday.

Did plants have to close?
We stopped some plants but that was
due to demand issues for a short time.
The company continued to operate
successfully, people turned up for work,

we continued to trade well, but most
importantly people took care of their
health and safety. And continue to do so.

Safety has always been an important
pillar for you.
Safety first has been my priority since
joining the company in 2017.
We have been pushing our safety
message every day for the past four years
and consistently challenged ourselves
to be better. And I am unapologetically
scrupulous about this. In the crisis
moment, in the storm, all these efforts
paid off. We should be proud of what’s
been done.

What are the next steps?
Our safety achievements demonstrate
the unique power of teamwork. Not just
one team, but many, all working together
across departments, often under
enormous pressure. Teamwork like this
produces exceptional results. What we
have learned will be fundamental as we
enter the recovery phase of the crisis.

 On June 11, 2020, the entire
 company recorded a hundred
days without an LTA and we continue to
break safety records in the plants.
Jean-Claude Carlin

FOR A BETTER WORLD

1919

to organisational change. “When we
experience positive emotions, we score
highly on tests of creativity and are
better at solving problems,” says Katja.
“And this is very relevant for productivity
and innovation.”

WELL-BEING & MENTAL HEALTH

Knauf Insulation has always put the
care of its people first and foremost
– it is embedded in our promise
to challenge.create.care. When it
came to COVID-19, our teams set up
initiatives to support mental health
and well-being including workshops,
coaching sessions, online assistance
for those in need as well as leadership
development and online courses.

CASE STORY 1
‘The well-being of our
colleagues is our priority’

“We want to implement a holistic
approach to the well-being of our
colleagues in Systems Division,” says
HR Director Katja Pruša.

“This means looking at their physical,
mental, social and financial health and
implementing programmes and activities
which provide opportunities to raise
awareness and build skills to positively
impact well-being.”

Although the initiatives are at an early
stage, says Katja, the aim is to inspire
a journey of cultural development.
“This journey has to be appreciative
of our colleagues. We aim to take an
employee-centric perspective and ensure

MINDFUL OF
MENTAL HEALTH

We are making resilient mental health and
well-being a priority for 2025. We learned a
great deal about nurturing positivity in 2020.

their well-being is prioritised across their
entire work life cycle.” The baseline
for this is in the positive psychology,
strength-based approach and
appreciative inquiry philosophy which
are relevant and innovative approaches

CASE STORY 3
‘70% of participants said the
courses made them feel calmer’

More than a hundred colleagues
joined supportive webinars in
Russia & CIS organised by Glafira
Kaliuzhnaya our Training &
Development Manager the region.
 Topics included handling thoughts,
emotional comfort, balancing
emotions against rationalisation,
supporting family, older relatives
and generating positivity, self-care,
effective home working and planning
days to be as stress-free as possible.

Glafira said: “At the start of the
quarantine it was difficult to make time
for family, work and online schooling.

18

A picture of positivity: colleagues at our Illange plant in February 2020 CASE STORY 2
‘Colleagues can access
face-to-face counselling’

In 2020, Julie McKean, our Human
Resources Manager for Knauf Insulation
Northern Europe (KINE), received a
Knauf Insulation Leadership Award and
Knauf Group Award for championing
initiatives to support mental well-being
and increase awareness of mental
health issues.

What were the key challenges
facing KINE colleagues?
Supporting employees working from
home who could feel isolated from
others, especially those living alone.
We also had people feeling anxious
about coming back to work and the
impact this could have on family
members who are high risk.

FOR A BETTER WORLD

What has KINE done to support
mental well-being?
Our colleagues can benefit from
our assistance programme provider.
This is a 24/7 helpline and website
available 365 days a year that offers
free confidential support on personal,
financial and legal issues. Colleagues
can also have face-to-face counselling

sessions and on-line Cognitive
Behaviour Therapy sessions.

What have we learnt about
well-being from the crisis?
We conducted a return-to-work survey
to understand what extra support we
could offer. The most cited reason of
the benefit of returning to their normal
work location was the increased social
interaction with co-workers. Routine
was also very important.

What will inform KINE’s future
approach?
We plan to train more Mental Health
First Aiders who have in-depth insight
into mental health and well-being to
help colleagues. We will continue to
train colleagues to help them identify
what good mental health looks like
and how they can help.

“When we experience positive emotions we are better at solving
problems,” says HR Director Systems Division Katja Pruša.

Julie McKean: award-winner

So, we shared stories of how different
people were coping, what helped
people stay positive and what
advantages the crisis had created. “In
a survey following the webinars,

70% of participants said the courses
helped them to feel calmer, more
inspired, and proud of the company.

“The webinars provided self-
knowledge. You can say, ‘I don’t know
what to do because I’ve never been
in this situation. And it’s OK. I just
need time to build a new plan and
attitude. And my partner and children
also need time.’ In other words, help
people ground themselves.”

 We managed to focus the
 whole organisation on
what matters most — our
employees’ well-being and
health, great teamwork, sharp
customer focus and outstanding
results. Personally it was a
touching moment to realise
how strongly we care about
and support each other in
the company.

Pavel Vishnyakov,
Managing Director, Russia & CIS

CASE STORY 4
‘Having support helps in so
many ways’

At the height of COVID-19 it was not
just the uncertainty of the unknown
but also the fact that colleagues were
playing so many roles, says Tania
Orglerova, Regional HR Director
Eastern Europe & Middle East.

“They became teachers for home
school children, they were managing
complex family situations and they
were trying to do their job. Naturally
it was challenging,” she says.

Across all the countries in her
region, Tania organised webinars to
support colleagues with well-being

Tania Orglerova: new initiatives

issues such how to stay mentally fit
and how to be optimistic.

The initiative was followed by a
survey to see how the company could
help more. “Now a pilot Employee
Assistance Programme has been
launched in Slovakia and the Czech

Republic which includes a 24/7 free
hotline offering counselling, legal and
financial consulting support. Stress
can come from different sources,” says
Tania.

Further initiatives have included new
webinars for colleagues in Hungary
and a project in the South Balkans
focusing on emotional intelligence.
Meanwhile, colleagues across
the region have taken up roles as
engagement champions in their plants.
“This is a bottom-up project, where
they learn how to support teams and
come to management with initiatives.
Having support helps in so many
ways, such as fewer accidents and
more engaged people,” says Tania.

Pavel Vishnyakov: great teamwork

Leonid Ababilov, plant manager
at Stupino, Russia: “A team of like-
minded people can move mountains;
simplifying processes brings value to
people and improves performance;
visualising key performance indicators
helps people achieve them.”

FIND THE POSITIVE
Jan Brázda, plant manager at
Krupka, Czech Republic: “Bad times
and pain make teams stronger and prove
character. This is a great opportunity to
learn how good our people are. What a
gift, going through difficult times.”

Mohamed Elkhamlichi, plant
manager at Illange, France: “We used
confinement as an opportunity to train
people and define our restart.”

FOCUS ON MOTIVATION
Matevž Fazarinc, plant manager at
Škofja Loka, Slovenia: “Many of our
people were scared of the unknown and
wanted answers from leadership. We
didn’t have the answers. We all have

fears but when we share them, they can
easily be overcome.”

Marián Tkáč, plant manager at Nová
Baňa, Slovakia: “It is vital to be present,
spend time with the team, motivate
them. I like to see people achieve
something they never believed they
could achieve.”

ENSURE CONSTANT UPDATES
Mark Jolliffe, plant manager at
Queensferry, UK: “We brief everyone
regularly and make sure they are aware
of what we are doing and why. Everyone
on site is given an updated induction
and instructed on the latest rules. We are

looking after each other which is the best
way to look after ourselves.”

Oleg Gorun, plant manager at
Tyumen, Russia: “Keep your team well
informed, ask for feedback, trust them and
they will deliver incredible results.”

GO THE EXTRA MILE
Róbert Smalekker, plant manager at
Zalaegerszeg, Hungary: “We have learnt
if we focus more on our job and colleagues,
we handle difficulties well and achieve
better results. Our daily production record
has been broken three times in this crisis.”

Karl-Heinz Pasch, supply chain
manager at Simbach, Germany:
“Despite the COVID-19 crisis all our lines
at Simbach were running at a 100%.
The plant really over-performed.”

2121

Left to right, each row, from top: Matevž Fazarinc, Erkan Üçok, Stjepan Mršić, Marián Tkáč, Mark Jolliffe, Mohamed
Elkhamlichi, Oleg Gorun, Olivier Douxchamps, Daniel Koh, Róbert Smalekker, Darren Holt and Uwe Kaufmann

ENGAGEMENT

 Bad times and pain
 make teams stronger.

Jan Brázda, plant manager,
Krupka, Czech Republic

COMMUNICATE CLEARLY
Daniel Koh, plant manager at
Johor Bahru, Malaysia: “Keep
communication transparent and speedy
and chose the right moment for it. We
put great effort into making sure safety
requirements were understood and
translated into action. As a result, the
teams were confident and felt safe to
physically return to work.”

Erkan Üçok, plant manager at
Eskişehir, Turkey: “Our crisis team
ensured constant communication,
especially during lockdown when
workplaces in Eskişehir were closed
and our plant team kept working seven
days a week, 24 hours a day — worried
about themselves and their families. A
safe environment and communicating
constantly were vital to motivation.”

LESSONS FROM
THE PANDEMIC

We are committed to having the most engaged employees and focused
leaders in our industry as a key part of our long-term sustainability
vision. COVID-19 was a test of everyone’s leadership, but it also
brought to life our values of challenge.create.care. This is what we
learned from the front line of production.

PRIORITISE EMPATHY
Darren Holt, plant manager at
St Helens, UK: “It is absolutely
vital to offer continual reassurance,
communication and empathy. Make
yourself accessible, be visible and
empathise with personal circumstances.
Recognise that people will follow your
journey at different speeds. Now the
team is closer, we really recognise the
need to support each other and take
more time out to talk about the well-
being of friends and family.”

Stjepan Mršić, plant manager at
Novi Marof, Croatia: “We demonstrate
more empathy and concern for one
another than we ever did before. I want
to maintain this positivity because it
guarantees long-term sustainability for
our people and for our business.”

 A team of like-minded people
 can move mountains.

Leonid Ababilov, the manager
of our plant in Stupino, Russia

KEEP THE TEAM UNIFIED
Olivier Douxchamps, plant manager
at Visé, Belgium: “The key to a
plant like Visé — with a high level of
complexity — is to be agile but to have
high team cohesion. This is vital:
maintaining strong partnerships means
solving challenges — together.”

Uwe Kaufmann, plant manager at St
Egidien, Germany: “Every employee
now has a high degree of responsibility
for their own health and the health of
their team. This is the main point of
change caused by this pandemic.”

ENSURE TRUST AND DIRECTION
Franck Vincens, plant manager at
Lannemezan, France: “Discussion,
listening and building trust are key to
overcoming challenges.”

20

FOR A BETTER WORLD

fiberising); our packaging and distribution
(plastic use, plant allocation and delivery)
and our circular economy (production off-
cuts and recycling construction scrap and
demolition waste).

We have been measuring our embodied
carbon for more than 15 years using Life
Cycle Assessments and over the past
10 years we have reduced company carbon
emissions by more than 20% through
improved performance and optimisation.
 Vincent Briard, our Director of
Sustainability, says it is now time to be
more ambitious. “To achieve a reduction
of 15% we will have to be really innovative.
There are no more easy wins.

“We are talking about step changes about
the way we manufacture our product,
not just at the margins, but fundamental
change. It’s never happened before and we
are very excited by the idea.”

OUR ENERGY TRANSITION
David Ducarme, our Group COO, says:
“At Knauf Insulation we want to approach
carbon neutrality with the proven right
technologies available to implement at the
right time. It’s an energy transition and it’s
important to understand that converting
everything today to electricity would be a
disaster in terms of cost and environmental
impact. The electricity in most places

2323

where we operate today is still loaded with
carbon emissions so the parameters that
will dictate how we transition are the cost
and availability of green electricity as
well as the cost of the right to emit CO2.
“The accent is on technology readiness,
we are investigating different fuels
such as bio-gas or hydrogen and we
are preparing technology roadmaps
to investigate when they can be
ready. Already we are using coke-free
technology in two locations and over
the next decade we will upgrade our
footprint with these technologies.”

SHRINKING OUR FOOTPRINT
An important commitment of our zero-
carbon vision is to shrink the carbon
footprint of our business activities
outside of manufacturing by 25% by
2025. We will assess all aspects of our
daily working life — including activities
such as commuting or business travel
— to allow the implementation of
improvement programmes.

Photovoltaic panels on our
Škofja Loka site in Slovenia

OUR CARBON MISSION

 We are investigating different types
 of fuels such as bio-gas or hydrogen
and preparing technology roadmaps.

David Ducarme,
Group Chief Operating Officer

nauf Insulation has always been in
the business of saving energy and
reducing carbon emissions.

 Today one unit of energy used to
manufacture a Glass Mineral Wool product
saves 570 units over its 50-year-use phase.

And this has massive long-term positive
environmental advantages. In the
European Union, for example, buildings
are responsible for generating 36% of
carbon emissions.

Around 85% of this carbon comes from
‘operating’ the building – such as heating
or cooling – so it is vital that buildings are
as energy efficient as possible through the
insulation of the building envelope.

The remaining 15% from buildings
is made up from the embodied carbon
generated and released during the life
cycle of the materials used to create
buildings (in a near-zero energy building
this figure is between 30% to 45%).

At Knauf Insulation we continue to
campaign for annual rates of efficient
building renovation to be dramatically

increased, but we have also committed to
a long-term goal of achieving zero carbon
for our products and organisation.

It is a goal that is in line with the
European Union’s commitment to make
Europe the first continent in the world to
be carbon neutral by 2050.

We want to help. The majority of our
sites are in Europe and we relish the
challenge of taking climate action and
meeting the EU’s goals.

22

CUTTING EMBODIED CARBON
We have set ourselves a target to reduce
the embodied carbon of our products by
15% by 2025 – against a 2019 baseline – as
a landmark step towards our long-term
company goal of being zero carbon.
Tackling embodied carbon will mean
examining every stage of our processes
including our raw material (such as binder,
recycled content and supply chains); our
manufacturing processes (melting and

K

OUR ZERO
CARBON
AMBITION

We have set ourselves a long-term goal to achieve zero carbon by minimising
the environmental impact of our products and manufacturing processes.

Photovoltaic panels on our
Škofja Loka site in Slovenia

FOR A BETTER WORLD

SIX PLANTS WIN FUNDING FOR SUSTAINABLE PROJECTS
In addition to the continuous improvement of our manufacturing facilities,
we have allocated 10% of general capital expenditure to fund more energy-
saving and recycling ideas. The annual competition assesses plant projects
that can demonstrate sustainability improvements with pay-back taking into
account current and future parameters such as cost of carbon and landfill.
Twenty-two projects were submitted and six winners chosen. The winning
sites in 2020 were Krupka in the Czech Republic (smart compressed air
production project); Stupino, Russia (LED lighting installation initiative);
Queensferry in the UK (waste return project); Škofja Loka, Slovenia (mill
for side products treatment); Novi Marof, Croatia (new energy management
system) and Simbach, Germany (waste water treatment paint).

Less storage space
Less trucks on the road
Less carbon emissions

DISTRIBUTION
Delivery, installation
Approximate CO2 generated at this stage: 17.5%

How we are lowering our distribution emissions
Improving plant allocation and distribution is vital. For instance,
just reducing a distance from 1,000 km to 500 km can cut total
embodied carbon by up to 3%.
• We compress products to ensure fewer distribution trucks are

needed. For example, 5,800 m2 of 50 mm Mineral Plus can be
delivered in one 80 m3 truck rather than the 3.6 trucks required
for our traditional Rock Mineral Wool.

• On a 300 kg pallet of Glass Mineral Wool we need
7 kg of plastic packaging. Just recycling 30% of this plastic
would cut the embodied carbon of our products by 1%. We are
looking at ways to use less plastic.

• 80% of the contractor trucks that work with our Surdulica plant
in Serbia have low-emission EUR5 or EUR6 engines.

• Our Glass Mineral Wool from Krupka in the Czech Republic
is sent to Serbia by train — replacing 1,500 truck trips a year.
Trains are also used to send our products from Krupka to
Bulgaria to supply the Greek market cutting the previous truck
trips by up to 50%.

• In Belgium we use 25.25 m ECO-COMBI trucks for haulage to
 the Dutch market. One ECO-COMBI can deliver up to 30 pallets
 of our Glass Mineral Wool. This enables us to transport the
 same quantity of product using 30% fewer standard trailers
 while cutting CO2 emissions by an estimated 20%.

END OF LIFE
Removal, landfill
Approximate CO2 generated at this stage: 2.5%

How we are lowering end-of-life emissions
We are exploring new ways to recycle insulation scrap from our
production as well as construction and demolition sites rather than
sending to landfill.
• Construction and demolition waste accounts for 35% of all

waste in Europe. We want to see demolition waste recycling
programmes in place in five countries by 2025.

• Already we are taking back construction cut-off from customers
in the Netherlands, Germany and Slovenia. By 2025 we
will take back 25% of the scrap generated by our customers on
job sites wherever possible.

Decarbonisng
our energy mix

Continuously
improving
process
efficiencies

Recycling
construction
waste

Recycling
demolition
waste

Increasing
recyclability
of our
packaging

Optimising our transport and
service for our customers

OPERATIONAL CARBON
Cutting the embodied carbon of our
products is vital, but the end goal of all
our solutions is to reduce the operational
carbon of buildings and ensure they are
energy efficient and comfortable.

HOW WE ARE TACKLING EMBODIED CARBON
By 2025 we aim to cut the embodied carbon of our products
by 15%. Embodied carbon is the CO2 generated at every
stage in our products’ life cycle. We have a long way to go,
but over the years we have achieved a great deal.

EMBODIED CARBON

We know that 570 units of energy are saved for every
unit of energy used to manufacture one of our typical
Glass Mineral Wool products over its 50-year-use phase.
But over the past decade our sites in Europe and North
America have produced almost 14 million tonnes of
Rock and Glass Mineral Wool – enough insulation to
save more than the annual carbon emissions of Belgium.

SAVING THE EMISSIONS
OF AN ENTIRE COUNTRY

2525

RAW MATERIALS
Extraction, transformation, transportation, storage
Approximate CO2 generated at this stage: 15%

How we are lowering our material emissions
Using recycled materials such as used glass requires less energy
and emits less CO2 than processing and extracting virgin
materials. We believe that as a minimum, 65% of our Glass
Mineral Wool should be made up of recycled glass with an
ambition to raise that percentage higher, providing we can find
the right quality cullet from used bottles and other glass. For our
Rock Mineral Wool we are aiming for a minimum of 25% external
recycled material.

• Our plant at Nová Ba a, Slovakia, already uses 22%
external recycled material.

• We choose suppliers close to sites. This matters in huge countries
such as Russia where tonnes of carbon are generated by
transporting vast distances. Rather than trucks, we have used
railways in the Czech Republic and waterway deliveries for
Illange, France.

• At our UK St Helens site a partnership with leading resource
management company Veolia led to the building of a facility
which every year refines 60,000 tonnes of used glass into the
high quality raw material we need for our insulation.

• In Stupino, Russia, we set up a network of used collection
points that provides 350 tonnes of used glass to our plant
every year.

MANUFACTURING
Melting, fiberising, curing and packaging
Approximate CO2 generated at this stage: 65%

How we are lowering manufacturing emissions
Since 2009 we have cut energy use and emissions per cubic
metre of product by 23% despite record levels of output.
• Our UK plants St Helens and Cwmbran site have partnered

with Siemens for an improvement programme which achieved
energy savings of over 10,000 MWh/year with a yearly
reduction of over 5,000 tonnes of carbon.

• At Visé in Belgium we switched all lighting to LEDs marking
an electricity gain of 3.5%. A total of 6,000 photovoltaic panels
now contribute 2% of the plant’s energy and we plan to increase
the number of panels by 5,000. We aim to install a wind turbine
and an exchanger to recuperate fume energy to heat cullet.

• New fans for the manufacturing process at our UK
Queensferry plant helped considerably to reduce energy use.

• At Škofja Loka, Slovenia our first furnace has already been
changed from coke to natural gas, and plans are in the pipeline
to change the other two.

• Many of our plants, such as St Egidien in Germany, have
energy load management systems that limit peak load and
reduce the consumption of raw materials.

• Replacing heating oil with gas at our Surdulica plant in
Serbia reduced CO2 emissions by more than 20%.

24

FOR A BETTER WORLD

Committing
to use
recycled
content in our
plastic film

Increasing
use of
recycled
 content

Committing
to send zero
waste to landfill

he construction industry is responsible for more than
35% of total waste in Europe and devours more than 50%
of all extracted raw materials.

The total amount of insulation waste generated by European
countries is significant. In France, for example, the volume of
glass mineral wool waste is 85,000 tonnes a year — a figure that
is expected to triple as renovation initiatives are accelerated as
part of the European Green Recovery.

In Belgium and the Netherlands there are about 30,000
tonnes of mineral wool insulation waste every year with 26,000
tonnes of that total coming from demolition.

The moral imperative to reuse, reduce and recycle this waste is
overwhelming, but the business case is equally compelling.

At present the majority of all insulation waste — construction
and demolition — is destined for landfill and in Europe prices can
reach up to €400 per tonne.

Another key concern for many customers is whether they will
be able to landfill at all in the future. Countries such as Austria,
are already considering a landfill ban for mineral wool.

Heading up our project team to find new recycling solutions
for Glass Mineral Wool from construction and demolition
in Western Europe is Marc Bosmans, the region’s Circular
Economy Manager.

“If all the insulation waste generated in Europe was
channelled to recycling it would be enough raw material for two
of our plants for a year,” he says.

“The challenge, however, is that although most Glass Mineral
Wool products are infinitely recyclable, they are light density
which makes them harder to process. In addition, demolition
waste is usually between other layers such as bricks and plaster
which means it has to be separated.

“We are exploring ways to navigate these issues and transform
used Glass Mineral Wool into glass cullet which could be again
fed into our manufacturing process.”

This would mean after years of saving energy first time
around, the recycled insulation is ready for a second energy-
saving life cycle.

We are exploring new ways to
recycle our Glass Mineral Wool
and Rock Mineral Wool to meet
our target to take back 25% of
the scrap generated from our
customers’ job sites by 2025 and
to have programmes in place to
recycle insulation from demolition.

2727

TOWARDS ZERO WASTE

T‘It can be more expensive
to dispose of insulation
than manufacture it’

26

Our Circular Economy Manager in
Western Europe Marc Bosmans and
his team are exploring new ways to
recycle Glass Mineral Wool waste

Knauf Insulation in Germany has developed a
scheme to take back scrap Mineral Wool from
construction sites and recycle it.

The new system — ‘RESULATION’ — is designed
to maximise resource use through recycling and
contribute to minimising the environmental impact of
construction waste.

In the past, businesses had no choice except to
collect off-cuts of insulation and give it to waste
disposal companies.

Now thanks to RESULATION it is possible to
transform Rock Mineral Wool residue into ‘recycling
bricks’ which can be used in the production of new
Rock Mineral Wool insulation boards and allow Glass
Mineral Wool scrap to be transformed into ceiling
tiles.

For customers the RESULATION process is simple.
After an order is placed, businesses are given empty
RESULATION bags, which are collected when filled
and sent for recycling.

Siegfried Huber, Operations Coordinator
Germany, says: “Our aim is to ultimately offer a full
service to customers so that they never have to concern
themselves with construction cut-offs or their removal —
Knauf Insulation will take care of everything from the
delivery of products to the disposal of any scrap.”

New sustainable system
to take back customer
construction cut-offs

FOR A BETTER WORLD

RECYCLING ROCK
We have set ourselves an indicative
2025 target of using more than 25%
external recycled material for our Rock
Mineral Wool production. Almost all of
our plants briquette production waste
and feed it back into the manufacturing
process, but we are aiming to increase
the use of waste from our customers’
construction sites which are normally
large scale projects — such as
commercial buildings — where the
waste is relatively straightforward to
process. We also want to increase our
use of ‘slag’ — waste from the steel
industry — that can also be recycled.

OUR PLASTIC
AMBITIONS
The plastic packaging we use is strong,
which allows us to compress our
products and get more packs per truck
than before. For example, 5,800 m2 of
50 mm Mineral Plus can be delivered
in one truck with an 80 m3 capacity.
The same amount of Rock Mineral Wool
would need 3.6 trips.
 Compressed packs save fuel and
emissions, but still require a lot of
plastic. For a pallet of 300 kg of Glass
Mineral Wool, for example, you would
need up to 6 kg of virgin plastic to wrap
the product. In our new sustainability
strategy we have set a 2025 target to
reduce our virgin plastic film packaging
usage by more than 25% and where
possible between 25% and 50% of our
plastic film will be taken back from our
customers and recycled.

We are working with our suppliers
to explore new ways to make our
packaging more and more sustainable,
such as continuing to reduce packaging
weight, while maintaining the same
level of compression strength.

Just recycling 30% of plastic would cut
the embodied carbon of our products
by 1% — we are committed to a 15%
reduction by 2025.

REUSING PALLETS
In Europe 25 million cubic metres of
timber are used every year for pallets
and packaging. We provide a service
in the Netherlands and UK, where
we collect and reuse customer pallets.

TOWARDS ZERO WASTE

NOVÁ BAŇA, SLOVAKIA
The briquetting facility in the plant enables the reuse of production waste to achieve
zero waste at the site.

SURDULICA, SERBIA
We are taking back a remarkable amount of Mineral Wool off-cuts from a local panel
producer as well as wooden pallets. The briquetting plant in Surdulica enables the
closing of the recycling loop for production waste and material coming back from
customers. Plans for the future will enable us to increase those volumes significantly.

KRUPKA, CZECH REPUBLIC
We recycle waste from wash water — there is no waste to landfill — and it is used as
raw material for a brick manufacturer. We also replaced high-quality city water for the
plant with well water from a deep drill at our site.

ŠKOFJA LOKA, SLOVENIA
We take back Rock Mineral Wool waste from local panel producers, our OEM
customers.

ESKIŞEHIR, TURKEY
In 2020 we reused 6,270 pallets which saved 87 tonnes of timber.

VISÉ BELGIUM
We have reduced our landfill waste at Visé by 80% in the past six years.

29

We are taking back waste from Dutch modular building companies

28

Knauf Insulation has rolled out a pilot scrap recycling initiative for modular
building companies in the Netherlands who use our Glass Mineral Wool.

The process is provided for a small fixed fee every month. Our system
measures the scrap produced at a customer’s site and automatically tells our
partner company when it is ready for collection. The cut-offs are then picked up
and recycled into bricks and tiles.

The scheme saves customers costs, gives them peace of mind that waste
is being dealt with responsibly and lowers the environmental impact of their
products.

We are committed to using
more than 65% external
recycled material for our
Glass Mineral Wool by 2025.

The figure of 65% recycled
cullet — made from high
quality used bottles and glass
— is an optimal level for our
fibrising processes, furnaces
and quality of our fibres.
However, by going higher,
for example, using 75%
cullet across our plants the
advantages become greater.

“Using high levels of
recycled material saves huge
amounts of manufacturing
energy — compared to
processing raw virgin
materials — and that means
saving more emissions and
reducing the embodied
carbon of our products,” says
Vincent Briard, our Director
of Sustainability.

“But in the case of our Glass
Mineral Wool this positive
outcome depends on finding
plenty of quality cullet and in
many countries the resources
are simply not available in the
volumes we require.

“This is a challenge we
will be addressing over
the next five years and we
are examining all options
available.”

For example, we are looking

Among the recent examples of
achievement at Heraklith has
been the elimination of significant
quantities of production waste that
used to end up in landfill.
 This has been achieved thanks
to cooperation between our plants
at Simbach and St Egidien in
Germany and our central technical
department.
 Material dust, produced during
the manufacture of Heraklith Wood
Wool multilayer panels, can now
be separated and the Expanded

Polystyrene (EPS) and Wood Wool
residues collected for recycling.
 The Rock Mineral Wool sawdust
from Simbach in Bavaria is sent to
St Egidien in Saxony where it is
cleanly and efficiently processed into
a new Rock Mineral Wool product.
 The process now saves more
than 1,700 tonnes of waste which
previously went to landfill.
 The project is not only a
commendable example of great
cooperation between two plants with
different technologies; it also marks

a significant contribution to enabling
a circular economy and reducing
the amount of waste that goes into
landfill.
 “This is a huge step forward
for Wood Wool and shows the
incredible strength of the group
to work together to find solutions
— especially the collaboration
between the plants and the central
technical teams during the years
of development,” says Joachim
Wieltschnig, our Technical Director
Wood Wool.

OUR QUALITY CHALLENGE TO
RECYCLE MORE USED GLASS

HOW WE ARE RECYCLING MULTILAYER WASTE

CIRCULAR ECONOMY IN
ACTION AT OUR PLANTS

TAKING BACK MODULAR
SCRAP FROM CUSTOMERS

FOR A BETTER WORLD

Recycled glass cullet

at increasing access to more
used glass. In Stupino,
Russia, for example there
was zero glass collection in
2013. Today after working
with the local municipality
we now collect 350 tonnes

of used glass as raw material
at our Stupino plant every
year via 10 local government
supported collection and
recycling points.

In the UK we partnered
with the waste management

company Veolia to build a
used glass facility at our St
Helens plant which cleans,
sorts and refines around
60,000 tonnes of used bottles
and jars into high quality
cullet every year.

 Using high levels of recycled material
 saves energy, emissions and reduces
the embodied carbon of our products.

Vincent Briard, Director of Sustainability

3131

RENOVATION

LANDMARK RENOVATION IN ITALY
More than 1,700 m2 of our 120 mm
SmartWall NC1 has been installed in one
of the biggest multi-family renovation
projects in Bologna, Italy. The external
wall insulation system (ETICS) was
installed following a long consultation
process involving our Italian team. Our
colleagues supported the renovation team
from the initial energy design phase and
successful applications for renovation tax
breaks — thanks to our solutions — to the
final finish.

New research by the end-use
Efficiency Research Group of
the Polytechnic University of
Milan in Italy, supported by
Knauf Insulation Italy, shows
that deep building renovation
using high-quality wall and
roof insulation can generate
energy savings of up to 80%. In
addition to dramatically saving
emissions, such renovation also
converts buildings into giant
‘batteries’ that store comfortable
temperatures for several days.
This in turn optimises buildings
giving them the flexibility to tap
into cheaper off-peak energy
supplies or renewable energy.

‘Battery’ boost
for buildings

he European Commission has unveiled its plans to at
least double the annual rate of renovation in Europe and
renovate 35 million buildings by 2030.

The target is included in the Renovation Wave strategy, a
package of plans designed to drive post-pandemic growth, take
climate action and improve living conditions for millions.

Our EU Public Affairs Manager Katarzyna Wardal said:
“The Renovation Wave pictures more sustainable, energy
efficient, comfortable, healthy buildings by 2030 and beyond.

“This is in tune with Knauf Insulation’s vision for a sustainable
future and our goal to Create Better Buildings. We have been
campaigning for a strategy such as this for years and we are here
to help drive these proposals and make them a reality.”

As buildings are responsible for 36% of Europe’s CO2
emissions, the Renovation Wave will contribute significantly to
the EU’s ambition to make Europe climate neutral by 2050.

Katarzyna added: “By doubling annual building renovation
rates, the strategy will create hundreds of thousands of
desperately needed new jobs, seriously tackle the fuel poverty
that impacts 34 million Europeans, while focusing on improving
Europe’s worst performing buildings from social housing to
schools and hospitals.

“In such challenging times, ensuring better buildings has
become more important than ever and this strategy offers a
positive legacy we can all be proud of.”

ENSURING QUALITY AND PERFORMANCE
The strategy proposes better regulations and standards for the
energy performance of buildings including mandatory minimum
energy performance standards for all types of existing buildings
— through a revision of the Energy Performance of Buildings
Directive — and the possibility of deep renovation standards and
energy audits for non-residential buildings.

How we can help
We have always campaigned for quality and real performance
when it comes to renovation. Renovation must deliver what is
promised — buildings that provide a comfortable temperature
with low energy bills and low emissions. Setting and ensuring
standards that incentivise high standards of renovation is
essential. At Knauf Insulation, we offer a full range of high
performing products and we have the technical insight to
ensure these solutions deliver maximum performance. Plus, our
Knauf Energy Solutions team has the expertise to ensure every
renovation they carry out delivers the energy savings promised.

T

ENERGISING A NEW RENOVATION WAVE
The European Commission aims to renovate 35 million
buildings across Europe by 2030. It is a massive task that
is in tune with one of our key sustainability strategy goals –
Create Better Buildings. We are here to help.

UNLOCKING EFFECTIVE FUNDING
Another important area highlighted by the Renovation Wave
is accessible and simpler, clearer European rules for the public
funding of renovation particularly for residential and social
housing. Other developments include the European Investment
Bank’s European Initiative for Building Renovation to align
complex finance with portfolios of renovation projects and
the possibility of using funding from the EU Emission Trading
Scheme for renovation.

How we can help
We have been campaigning with partner associations for more
straightforward European procedures for national renovation
programmes. We are here to support policy makers. For example,
we have experience of using EU Emission Trading System funds
for renovation initiatives in Germany and Czech Republic.

MORE SUSTAINABLE CONSTRUCTION
The Renovation Wave focuses on reviewing targets for tackling
the problem of construction and demolition waste — which
accounts for 35% of total waste in Europe — guided by circular
economy principles as well as improving understanding of how
to make buildings more sustainable through a new tool launched
by the European Commission known as Level(s). In addition,
the strategy calls for expanding the market for sustainable
construction products and services.

How we can help
In our new sustainability strategy, we are committed to using more
recycled content, delivering zero production waste to landfill by
2025 and taking back more construction waste from our customers
across Europe and recycling it into new insulation. Long term, we
have also committed to achieve zero carbon and have set a 2025
target to reduce the embodied carbon of our products by 15%.
We also supported Level(s) — from pilot project to launch — with
research from our Experience Center in Slovenia and expertise
from our green building teams.

30

 The strategy will create new
 jobs, tackle fuel poverty
and improve Europe’s worst
performing buildings.

Katarzyna Wardal,
EU Public Affairs Manager

FOR A BETTER WORLD

A Knauf Energy Solutions (KES) home
guarantees real return on investment
for customers.
“Working in partnership with Knauf and using
real time data, this project has helped us to
demonstrate the savings in terms of carbon and
money for our customers,” says Matt Harrison,
CEO, Great Places.

A KES home contributes to UK 2050
net zero carbon commitments.
The Trafford homes were built between 1972
and 1980. Like these, approximately 80% of the
UK’s buildings will still be around in 30 years.
KES renovation demonstrates real life carbon
reductions. Energy inefficient homes account for
about a quarter of UK greenhouse emissions.

3333

WHY IS THIS PROJECT IMPORTANT?

RENOVATION

The renovation of 28 homes was carried out by Knauf
Energy Solutions and Knauf Insulation Northern Europe

 high-quality renovation of
28 homes by Knauf Energy
Solutions (KES) and Knauf

Insulation Northern Europe should
pave the way for a radical new approach to
making UK homes more energy efficient
and millions of families more comfortable.

Carol Valentine, one of the residents
who benefited from the innovative
scheme, said that prior to the retrofit she
had to wear extra clothes to keep warm
when it was cold. “Now I can really feel the
difference,” she says.

The renovation of the social housing
properties in Trafford, Manchester,
was carried out to the highest possible
standards, rigorously assessed by KES
and customised to meet the individual
dimensions and challenges of each
individual building.

Prior to the renovation, the energy
efficiency of 12 of the buildings – reflecting
the full architectural range of the homes
on the estate – was measured using
sophisticated KES technology over a period
of three months.

Following the deep renovation work,
all 28 of the buildings were continuously
assessed by machine-learning sensors
to deliver real life information based
on thousands of data points ranging
from climatic conditions and internal
temperature to carbon emissions and

A

HOME COMFORT
Our pioneering 28-home project in the UK highlights how to
achieve – and verify – real energy savings from quality renovation
work and dramatically improve the living conditions of residents.

energy use.
The results were significant. The energy

efficiency of the average home was found
to have been improved by 31% — adding up
to energy savings of £400 a year. Overall,
across all the buildings, energy efficiency
improved between 20% to 51% creating
energy savings of between £228 and £660.

The results come at a turning point in UK
housing. As part of a £2 billion recovery
programme to create jobs, reduce carbon
emissions and shrink energy bills, the
UK has launched a scheme that offers
grants between £5,000 and £10,000 to
cover the cost of home energy efficiency
improvements including insulation.

Steven Heath, our Technical &

32

Strategy Director for Northern Europe,
says: “We welcome government funding
for efficiency measures as part of the
Green Homes Grant, but building energy
efficiency schemes cannot be allowed
to simply subsidise insulation. It is vital
they give the government, homeowners,
landlords and residents what is actually
being paid for — a warm, comfortable
home with low energy bills.

“The KES approach delivers that
assurance. The Manchester project
demonstrates the importance of
documented high-quality renovation work
and the essential component of measuring
the effectiveness of those improvements
with real life quantifiable data.”

“Knauf Energy Solutions brought a level
of quality control we haven’t experienced
in other retrofit projects,” says Sarah
McClelland, Environmental Manager of
Great Places, the association that owns
the renovated homes (pictured right).

Prior to the KES renovation, Sarah says
the association was receiving complaints
that residents were struggling to heat
their homes even though they had been
given reasonable Energy Performance
Certificate ratings.

These ratings are based on Standard

Assessment Procedure (SAP) which
assesses how much energy a home will
consume using standardised assumptions
about occupancy and behaviour.

Speaking to the UK’s publication Inside
Housing, Sarah added: “We realised
that while on paper the homes looked
like they were insulated, maybe in reality
things weren’t working as well as they
could have been. This measurement
service is the first time we have been
offered certainty that our homes have
actually been improved.”

RETROFIT INSPIRES TRUST

Carol Valentine, one of the
residents whose two-bedroomed
home was renovated, says she
used to wear extra clothes to keep
warm in her “really cold” home.

FOR A BETTER WORLD

 Knauf Energy Solutions
 is an environment which
is showing the edges of what
is possible. It is a one-stop-
shop that promises energy
savings and delivers — from
the installation of energy
solutions to the measuring
of results. It is a business
model for the future.

Frédéric Deslypere, Group Chief
Financial Officer

3535

RENOVATION

insulation are in place first. Renovation must be a pillar of recovery
for the rest of Europe and this scheme can be easily replicated.”

ROMANIA
Maria Vicol, Technical Specialist
“We have founded ROENEF, a renovation advocacy association,
and successfully campaigned for a €90 million programme to
reduce energy use in almost 9,000 single family homes. The
interventions must improve energy consumption by up to a
minimum of one energy class to receive funds and can include the
installation of roof and exterior wall insulation, efficient boilers,
solar panels, ventilation systems and LED lighting fixtures.”

GERMANY
Christopher Dürr, Head of Public Affairs, Knauf Berlin office
“Our Knauf Group German Public Affairs team has been highly
successful in ensuring renovation is prioritised by the Federal
Government. Since January 1, 2020, there has been a 20% tax
reduction over three years for homeowners who carry out energy
efficient renovations. This incentive lasts for 10 years and allows
renovation investments of up to €200,000. At the same time,
finance institution KfW has allocated €3.25 billion in funds for
2020 exclusively for the renovation of the building envelope.”

ROOF RETROFIT SUCCESS
Our KombiPlan system — incorporating our
Glass and Rock Mineral Wool as well as our
vapour barriers — was installed into the
roof of this 1950s six-storey corner building
featuring shops and apartments in the
German city of Würzburg. The insulation was
applied from the outside without disturbing
the residents who stayed in the attic
throughout the work while an impressive
PassivHaus standard for U-value was
achieved with 0.13 W/m2K.

New climate strategy
“New Zealand is launching a ‘Building for Climate
Change’ strategy designed to ensure buildings contribute
fully to the country’s ambition to achieve net zero carbon
emissions by 2050,” says Technical Product Manager
Guy Manthel. “This will involve changing the building
code and standards to make buildings more energy
efficient, reduce their emissions, improve resource use and
provide better living conditions. Through the Insulation
Association of New Zealand, we are actively involved in
the consultation phase of this strategy.”

Ensuring trust in renovation
“We are working to ensure that insulation in Australia
is installed in a way that is safe and delivers quality
outcomes,” says James Bedford, our Market and
Product Portfolio Manager. “We are contributing to an
Insulation Task Group that is responsible for helping to
shape a framework of solutions that could guide policy
makers in future. The group brings together a wide range
of government, industry and community expertise and
highlights issues such as training, accreditation and a focus
on performance which are vital to ensure public confidence
in future renovation programmes in Australia.”

he European Union has agreed on a recovery plan to help
re-build economies shattered by COVID-19. Member
States have the opportunity to access funding from the

EU’s €1.1 trillion long-term 2021-7 budget and a €750 billion
recovery fund. National plans must prioritise sustainable growth,
and this includes the opportunity to contribute to a ‘Renovation
Wave’ of Europe’s buildings (see page 30). Countries must create
three-year recovery plans to show how the money would be used.
Our Public Affairs teams have been working round the clock to
ensure renovation is at the heart of every national recovery plan.

SLOVAKIA
Peter Robl, Public Affairs Manager Eastern Europe
“In Slovakia, renovation projects of municipal buildings worth
more than €100 million are ready to be applied. We are now
campaigning to ensure these projects take priority in Slovakia’s
national recovery plan.”

BULGARIA
Tsvetelena Mladenova, Technical Specialist
“We established the campaigning association BAIS which aims to
keep renovation central to public agendas and offer support in the
preparation of national renovation programmes. Bulgaria has a

CAMPAIGNING
FOR CHANGE

How we are working to
put renovation at the heart
of national recovery plans
across the European Union.

successful track record of multi-apartment building renovation,
but now some projects are on hold due to budget issues. We aim to
get these programmes back on track with EU funding.”

POLAND
Agnieszka Strzemińska, Marketing Manager for Poland and the
Baltics with Katarzyna Wardal, EU Public Affairs Manager
“Together with other companies we established a business-driven
coalition called Renovation Wave. A robust Polish renovation
programme would create almost 300,000 new jobs and we have
produced a report for policy makers highlighting how to unlock
this potential. The EU Recovery Fund is a historic opportunity to
increase investment in renovation in Poland.”

ITALY
Francesco Cavicchioli, Public Affairs & Technical Marketing
Manager
“The Super EcoBonus scheme in Italy provides a 110% fiscal
incentive to meet the cost of a house or apartment covering
insulation installation — up to a cost of €50,000 for a single-family
house and up to €40,000 or €30,000 for multi-family buildings.
The scheme also covers A-class heating and cooling systems and
new window installation, but only if heating/cooling systems and

34

T

FOR A BETTER WORLD

Lighter solution for Tokyo office
A total of 800 m2 of our Urbanscape Green Roof has been
installed on the prestigious Roppongi Boatrace Office Building
in Tokyo, Japan. Green roofs in Tokyo are normally
installed with up to 40 cm of green roof soil, but as the
office roof was sloped with limited bearing, we had to find a
lighter alternative. Our customised 20 cm solution combined
Urbanscape mineral growing media with green roof soil and
was at least 50% lighter than traditional green roofs in the city
with no compromise in water retention.

3737

4 GREEN ROOFS HELP FLOOD CONTROL
Between 1980 and 2013 there were 1,500 flood events in Europe
causing over 4,700 deaths and €150 billion worth of damage. One
way to minimise flooding is by managing rainfall. Green roofs
absorb vast volumes of water taking the pressure off out-dated
water systems. Cities such as Copenhagen have introduced
regulation to increase green roof numbers. “Due to the growing
challenges of cloud bursts as well as flooding, green roofs are a
growing trend worldwide,” says Copenhagen’s Chief Architect
Tina Saaby Madsen.

How can Urbanscape help?
A simple solution is to retain water on a green roof for as long as
possible and gradually release it over time to avoid flooding. The
new Urbanscape® Detention Green Roof System can help. During
heavy rainfall, the water table in the system rises and fills air
spaces. Afterwards the detention layer slowly allows excess water
to run off while leaving the green roof fully saturated to maximum
retention capacity.

Urbanscape helps ‘green the impossible’
Our Urbanscape solution growing
concepts have helped “achieve the
impossible” by playing an essential
role in a 6,400 m2 swooping green
roof on the new US$250 million
extension to the Kennedy Performing
Arts Center in Washington, D.C.

The most impressive aspects of
the design are the huge green roof
swoops which feature Urbanscape
and rise from flat green surfaces and

then corkscrew into almost vertical
green walls along the new buildings’
curved titanium concrete structures.

The corkscrew vegetative design
was described by Edmund D
Hollander Designs’ Landscape
Architect Geoffrey Valentino as
“greening the impossible”. Of course,
this was an irresistible challenge.

To achieve the swoops, a
combination of LiteTop soil

from American Hydrotech and
Urbanscape Green Roll growing
media from Knauf Insulation
was used for the flat space. This
was then merged into a LiteTop/
Urbanscape Green Roll & ECOSE
Technology® Green Wall Boards
growing media which in turn was
transformed into a green wall by
being added inside Hydrotech’s
GardNet.

GREEN INFRASTRUCTURE

One of the green roof ‘swoops’ created with Urbanscape
for the Kennedy Performing Arts Center in Washington,
D.C., USA

nauf Insulation is a member of the international non-
profit World Green Infrastructure Network and in 2019
led the creation of a dedicated European chapter. Here

are four key areas where we have focused attention.

1 GREEN ROOFS BOOST WELL-BEING
The European Commission’s EU Biodiversity Strategy 2030
wants to see cities with more than 20,000 residents develop
Urban Greening Plans by the end of 2021 to promote “healthy
ecosystems and urban greening by implementing nature-based
solutions — such as green roofs and walls”.

How can Urbanscape® help?
Our Urbanscape® Green Roll multi-purpose growing media is
up to 10 times lighter than other regular green substrates. Our
Green Roof System is easy and quick to install — no special
equipment is required — and it offers good acoustic and
thermal performance. The system is also great for biodiversity
and for absorbing air pollution, storm water and CO2.

2 POLLINATORS NEED GREEN ROOFS
“Green infrastructure such as green walls and roofs can
improve the natural conditions… needed to sustain thriving
pollinator habitats,” says the Commission outlining its EU

GREEN INSPIRATION
Green roofs create better buildings for people and show we care for the
environment. That is why our Urbanscape Green Solutions division has been
campaigning for green roofs to be put at the heart of urban planning policies.

Pollinators Initiative. The net worth of insect pollination is
estimated to be around 10% of total worth of agricultural
production.

How can Urbanscape help?
Green vegetation is better than concrete for pollinators. For
four months two Urbanscape Green Roofs were monitored
by experts from the National Institute of Biology in Slovenia.
Danilo Bevk, PhD, who led the research, said: “During our
study more than 1,270 pollinators were counted and in the
summer the density reached a high of up to 11 per square
metre.”

3 GREEN ROOFS HELP TACKLE CLIMATE CHANGE
€750 billion has been earmarked for a Europe-wide economic
green recovery plan as a response to the COVID-19 crisis. At
the heart of this plan is a commitment to make Europe the
world’s first carbon neutral continent. What better way to
contribute than by adding a CO2-absorbing green roof?

How can Urbanscape help?
Urbanscape absorbs up to 15 kg of CO2 for every square metre
over its lifetime and has a positive impact on ‘heat island effect’
by cooling hot air around buildings.

K

36

FOR A BETTER WORLD

3939

INNOVATION

A total of 10,000 m2 of Knauf Insulation TP138 Natural
Mineral Boards was installed in partitions of the Orbit
office buildings in Athens, Greece, in addition to 5,000 m2
of Knauf Insulation Ultracoustic P Natural Mineral Boards
and 5,000 m2 of Knauf Insulation NaturRoll Plus

SHAPE OF THINGS TO COME
Our innovations are defined by our values of
challenge.create.care. Despite the challenges of
2020 we continue to work on exciting new solutions
that will reshape the market and support our commitment
to better environmental sustainability.

38

FOR A BETTER WORLD

BUILDING BETTER WITH LEVEL(S)
Our green building specialists have been contributing expertise
to a newly launched European Commission sustainability
tool known as Level(s) that aims to reshape Europe’s built
environment. Our Experience Center in Škofja Loka, Slovenia
has been providing research to the tool which assesses the
environmental impact of buildings throughout their life
cycle and presents the information in an accessible format. In
addition, our sustainability experts provided feedback and
insight from the initial pilot stage of Level(s) until its successful
launch in October 2020. Their input also led to the inclusion of
acoustic and noise protection indicators.

41

INNOVATION

This striking new student extension at the HBLA Pitzelstätten
College in Austria can accommodate 200 students, is constructed
from 2,000 m3 of cross laminated timber and in 2019 won
the Carinthian Timber Construction Prize. A total of 15,000 m2
of Knauf Insulation solutions were installed in the new wing:
UNIFIT 037 for rafter spaces, TP-432B for the ventilated façade,
TPE and TPS for floors, FKD-MAX C2 for the ETICS external wall
and Tektalan A2 for hallways and stairwells

Imagine buying a product and
understanding at a glance its
environmental impact — and then
being able to easily compare that
impact with other products in the
market.

This is the ambition behind our
new Eco-Design tool which will help
our teams and our customers make
informed choices about insulation
solutions.

For more than a decade we have
analysed the environmental impact of
our products and systems based on
Life Cycle Assessment, and produced

documents known as Environmental
Product Declarations or EPDs.

These EPDs reveal the environmental
impact of our products at every stage
of their life — from the sourcing
of raw materials, manufacture,
packaging, distribution, use in
buildings and ultimate disposal. With
data from our EPDs, our new tool uses
the principle of shadow pricing to sum
up the environmental impact of our
products across their entire life cycle
in one simple measure — euros.

Shadow pricing attaches a price to
something that is not often quantified

financially, for example, the social
cost of replacing a city park in terms
of community or value to children’s
play.

Our tool will put a shadow price
on environmental indicators —
such as global warming potential,
acidification and resources used —
which are influenced by aspects of the
product’s life cycle.

The tool will be adaptable to
incorporate other aspects such as
health-related issues or product
content. Our aim is to start testing a
pilot model in early 2021.

Better eco-understanding of our products

40

OVID-19 may have provided
unprecedented challenges for our
company, but we are committed

to producing a large portfolio of exciting
new innovations for our customers
throughout 2021.

Managing Director Systems Division
and Group Marketing Director Saša
Bavec says: “Our award-winning ECOSE
Technology® — a revolutionary binder
with no added formaldehyde — has been
very successful in Glass Mineral Wool,
now we are bringing this to our Rock
Mineral Wool portfolio.”

Marc De Roeck, our Innovation
Director, says: “The year 2020 may have

been defined by challenges of the crisis
but we have already announced some
very exciting innovations such as the
creation of a new tool to help customers
understand the environmental impact of
our products (see story opposite) and our
new Urbanscape® Detention Green Roof
System (see page 37).

“We have also prioritised technological
improvements which can improve the
thermal, fire and acoustic performance
of our products. We have really put
resources behind these products.”

Saša adds: “Customers can expect
plenty of new innovation from Knauf
Insulation in 2021.”

C Customers can expect plenty of new
 innovation from Knauf Insulation in 2021.

Saša Bavec, Managing Director Knauf Insulation
Systems Division & Group Marketing Director

FOR A BETTER WORLD

Ph
ot

o:
 F

er
d
in

a
nd

 N
eu

m
ül

le
r

43

INNOVATION

APPROVALS BREAKTHROUGH
Twelve of our flat roof solutions have been certified by the world-renowned FM
Approvals Fire and Natural Hazard’s laboratory in North America after being
subjected to a range of demanding fire and weather tests. Having FM Approvals
allows our teams to participate in tenders for flat roofs projects across Europe and
the UK. It also instils market confidence.

SOLUTION’S HOSPITAL DEBUT
Knauf Insulation Serbia has developed its own Rock Mineral Wool lamella in the
Balkans as demand grows for efficient sound, thermal and fire insulation for
garages, basements and technical rooms. A local division of Knauf contributed
mortar for fixing the lamellas and colour finishing and the new CLT system was
launched in 2020. A total of 1,900 m2 of our new solution has already been installed
in the corridors of the new wing of Belgrade cardiovascular hospital.

NEW GREEN BUILDING RATING SCHEMES FACTSHEETS
As Green Building Rating Systems are upgraded we ensure our factsheets are
updated so specifiers know how to achieve maximum credits. Our new LEEDv4.1
fact-sheets are now available on knaufinsulation.com along with factsheets for the
latest versions of BREEAM International New Construction, DGNB and WELL.

This social health building was designed by renowned architect
Mario Cucinella for Italy’s San Felice sul Panaro municipality. Built
with European reconstruction funds after the Emilia-Romagna
earthquake, the building features our NaturBoard solutions in the
ventilated façade system

42

The new Green Hearth complex in Belgrade, Serbia, offers
46,000 m2 of office space in five buildings. Knauf Insulation
solutions installed include 5,000 m2 of ventilated façades
and 3,200 m2 of garage ceiling solutions,
2,400 m2 of contact façade and
2,500 m2 of floor boards

SUPAFIL CERTIFIED BY DECLARE
Our SUPAFIL blowing wool has been certified free of Red
List ingredients by the DECLARE label. The list is a database
of substances that are designated harmful to health by
international health organisations and centralised on a
Red List by the International Living Future Institute. The
certification publicly reveals the composition of ingredients
down to every 0.01%. DECLARE certification also helps
specifiers achieve credits in Green Building Rating Systems
that focus on healthy materials.

FOR A BETTER WORLD

Our new Malaysia plant not only offers an
opportunity to supply regional customers with
outstanding products, but also provides the
chance to export our values of challenge.create.
care. across Asia.

How is this being achieved? First, we started
with our most important brand ambassadors —
our colleagues in Johor Bahru — who have been
supported by a team of specialists from Europe
led by Cyrille Lerat, Glass Mineral Wool
Technical Director EMEA.

Challenge For all our plants, a commitment to
continuous improvement or CI — continuously
finding innovative ideas to tackle challenges —
is critical to our company’s success.

The specialist team worked with our new
colleagues to establish CI processes in terms of
communication, meetings and behaviour; months
were invested in establishing work instructions
and training senior plant members and we have
already introduced a plan to cut waste during
start-up next year.

Create At the heart of every Knauf Insulation
plant is a focus on customer-centricity and the
commercial imperative of creating premium
products for the market.

Our new plant brings our high-quality solutions
with ECOSE Technology® physically closer
to customers. And our state-of-the-art facilities
allow us to respond rapidly in terms of product
development and customer service.

Care The safety of our people comes first
at Johor Bahru. Nothing is so important that
it cannot be done safely. That is why safety
procedures such as hazard spotting, ‘Lock
Out Tag Out’ and safety inductions are given
such emphasis by our teams and trainers. And
repeated. And repeated.

There is constant support — through training
and videos — for all work instructions whether
it is how to start a job or showing how Personal
Protection Equipment must be used. “Our will
and desire to keep everyone safe is key for our
team and understood — we will not accept any
deviation from this,” says Cyrille.

Daniel Koh, plant manager of Johor Bahru, is clear on the ambition of
the site.“First, we want to be the benchmark for all Knauf Insulation Glass
Mineral Wool sites on manufacturing cost. Second, we want to be the most
advanced Glass Mineral Wool plant in the region — compared to regional
competitors. Thirdly, we want to be a centre of export for best practices in
all areas, including exporting talent.”

COVID-19 created challenges, but Daniel says: “I think our achievement
has been to ensure employees and contractors remain safe from the
pandemic and that everyone continues to feel motivated and focused.”

MALAYSIA

4545

Exporting our values
across Asia Pacific

Plant manager insight

wo years ago, we made a
commitment to bring our high-
quality solutions closer to our

customers in the Asia Pacific region by
building a new €120 million plant at Johor
Bahru in Malaysia.

Despite the complexity of the
pandemic, we are now honouring that
commitment.

David Ducarme, our Group Chief
Operating Officer, says: “Of course,
throughout 2020, we were consistently
challenged by the changing circumstances
of COVID-19, but we have stuck to our
plan to serve our customers in Japan,
Korea, New Zealand and Australia.

“We have been able to keep our
commitment and build our new site
because all the teams have gone the extra
mile in extraordinary circumstances to
create the solutions needed to overcome
every challenge they faced.”

After months of work carried out online
between Europe and Asia, we mobilised
our teams in October for the second time.

Our technical experts flew into Malaysia
from countries across Europe, joining
specialists from our European equipment
suppliers. Following an enforced fortnight
of quarantine, the teams joined forces with
local colleagues and regional suppliers to
oversee construction, install equipment
and ensure the commissioning process ran

Our new €120 million plant in Malaysia starts production in early 2021. Having created
180 new jobs and with an annual capacity of 75,000 tonnes, the new plant at Johor Bahru
brings us closer than ever to customers in Asia Pacific. The pandemic may have created
unprecedented challenges, but our teams have always kept the project successfully on track.

44

REGIONAL AMBITION

Countdown to production: our colleagues prepare
for the launch of our new Malaysia plant in 2021

FOR A BETTER WORLD

smoothly while respecting our As Safe As
Home protocols and local restrictions.

These teams were soon followed by
more than 50 colleagues from production
who arrived from Knauf Insulation plants
in Europe and the United States to support
the early weeks of manufacture in 2021.

This work is now set to pay off for
our customers, for our community in
Malaysia, for our company and for our
colleagues.

Johor Bahru is our first plant in Asia
Pacific and in addition to serving
established customers such as Australia
and New Zealand we are also exploring
opportunities in new markets such as
Malaysia, Singapore and other South-East
Asian countries.

It also positions our company for the
future. Asia is the fastest growing region

for insulation and the development
potential is strong. That is why the
plant has been built bigger than
current demand to maximise growth
opportunities with an annual production
capacity of 75,000 tonnes.

Economically the plant is important. In
addition to 180 new jobs at the site, around
20 more positions will be created in the
region. The local economy is expected to
benefit from US$40 million a year (around
€34 million) in terms of services, jobs and
materials, as well as US$10 million (around
€8.5 million) for services in other countries.

And for our colleagues? David says: “At
Knauf Insulation we relish a challenge.
The fact that we have so successfully
navigated 2020 is a tribute to the power
of our people and our values of challenge.
create.care.”

T

 We want our plant to be the regional gold
 standard for best practice in Asia when it
comes to safety.

Cyrille Lerat, Glass Mineral Wool
Technical Director EMEA

NEWS

4747

CHARITY SUPPORT
IN AUSTRALIA
Our Australian cycling colleagues
completed the 50 km Tour de
Brisbane to raise money for the
Steve Waugh Foundation which
supports young people living with
rare diseases. In November or
‘Movember’ the ‘Mo Bros’ of our
Australia team grew sponsored
moustaches to raise funds for
cancer and mental health charities.

PRODUCTION
LANDMARK
FOR KRUPKA
Our Krupka Glass Mineral Wool
plant in the Czech Republic
achieved a major milestone in June
2020 — 600,000 tonnes of plant
output since start-up in May 2006.
The site produces insulation in two
brands for more than 20 countries.

Industry double
Knauf Insulation swept the board
at 2020’s Builders Merchants
Journal (BMJ) Industry Awards in
the UK, winning both Best Insulation
Manufacturer and Best Heavyside
Manufacturer – the latter for the
second year in a row. Commercial
Director Steve Duke said: “We’ll
continue to adapt so we can deliver
exceptional service and be the best
possible partner for our customers.
Thank you to everybody who voted,
and a special mention to all our staff
for their hard work and commitment.”

NEW FIRE SAFETY
COMMUNITY
A new digital community is bringing
together fire experts and policy makers
to share expertise and insight while
working to improve building fire safety
in Europe. The aim of the European
Fire Safety Community is to develop
ideas and deliver projects that can
provide the foundations of policies
that ensure Europe’s buildings are fire
safe. The community was created as
an extension of Fire Safe Europe, a
campaigning organisation supported
by Knauf Insulation.

FIRST PASSIVHAUS
APARTMENT BLOCK
Knauf Insulation solutions have been
installed in Australia’s first Passive
House (Passivhaus) certified apartment
building. The block built in Sydney
is comprised of 11 one-bedroom
serviced apartments and was designed
by architect Olivier Steele who said:
“Passivhaus creates healthy living spaces
that stay cool in summer and warm
in winter with ultra-low energy use.
With a super-insulated envelope and
heat recovery ventilation... you have
comfortable temperatures year round.”

Škofja Loka Masterplan
Our colleagues at Škofja Loka have drawn up
an ambitious sustainable ‘masterplan’ for the site
which is defined by economic, environmental and
social criteria. Danilo Kolenc, Director of Škofja
Loka, said: “The Masterplan has become our
compass and articulates our vision of development
and it is crucial for communication with all our

MILLION-TONNE ACHIEVEMENT
Our St Egidien plant marked the production of one million tonnes of Rock Mineral
Wool in May 2020. The landmark tonnage was created on Line 2 which started
operations in October 2009. This achievement is a tribute to exceptional teamwork
and extraordinary flexibility to meet customer needs.

external and internal partners and collaborators.” The strategy focuses on future
plans such as technological modernisation, raw material optimisation, wide-spread
automation, robotisation, new traffic systems, storage systems and creating a green
band between the nearby village and the factory.

 GREEN ROOF FOR YOUTH BUS
An old bus has been refurbished and converted into a mobile
youth centre in the Slovenian capital of Ljubljana. The bus will
provide the focus for cultural projects and mentoring initiatives
and tour neighbourhoods around the city. Adding an inspirational
green touch to the vehicle is a roof created from our Urbanscape®
Green Roof solution.

46

NEW FLAGSHIP
SHOPPING MALL

ILLANGE’S FIRST BIRTHDAY

FOUR DECADES OF SUCCESS

AIRPORT’S ACOUSTIC PRIORITY
Knauf Insulation Acoustic Partition and Earthwool Wall
Batt have been installed in Adelaide Airport Terminal in
Australia. The products met requirements to be non-
combustible and deliver great acoustic performance. Acoustic
Partition can improve Rw ratings by up to 10 decibels.

A new 32,000 m2 flagship shopping
mall has opened in the Slovenian
capital of Ljubljana. More than
12,000 m2 of our flat roof insulation
was installed in the ALEJA mall —
which also includes a social and
sports centre — and 20,000 m2 of
ceiling insulation in the parking areas.
In addition, Knauf Insulation provided
all the solutions for the centre’s
partition walls. The complex project
involved support over two years
from all our departments including
sales, technical team, logistics and
customer service.

Our team in Illange, France, were delighted to welcome
members of the Knauf family to the plant in October, 2020.
A total of 120 new jobs were created when the €110 million
site opened for business in September 2019. Illange has the
capacity to produce more than 100,000 tonnes of our Rock
Mineral Wool solutions every year — enough insulation to
renovate 25,000 homes.

Our Novi Marof plant in Croatia is celebrating 40 years of
success. The plant started with a modest production of 17,000
tonnes and has now grown into a large-scale operation
producing technical insulation for countries throughout the
European Union and beyond. The plant is now one of the
biggest exporters in Croatia. Novi Marof also enjoys the
distinction of being the first Knauf Insulation Rock Mineral
Wool plant to use ECOSE Technology® for the majority of its
Rock Mineral Wool solutions.

 WOMEN’S FORUM
Knauf Insulation took part in the Women Economic Forum
in Slovenia in February 2020. The event brought together
women from around the world to expand their business
opportunities, network and be inspired. This year’s forum
attracted more than 200 participants from 30 countries
including our Group Marketing Director Knauf Insulation
Systems Division & Group Marketing Director Saša Bavec
who spoke about, ‘When we follow our unique creative flow,
we have no competition’. Knauf Insulation received a special
award as a supporter of the event.

FOR A BETTER WORLD

FOLLOW US ON

 LINKEDIN AT LINKEDIN.COM/COMPANY/KNAUF-INSULATION

 TWITTER AT @KNAUFINSULATION

RUE DE MAESTRICHT 95, 4600 VISÉ, BELGIUM
CONTACT@KNAUFINSULATION.COM
WWW.KNAUFINSULATION.COM

■ MINERAL WOOL

■ Planned for 2019 and 2020

■ WOOD WOOL
● LAMINATION
● FABRICATION SHOP

Knauf Insulation
Manufacturing Facilities

■

■

■

STOCKTON WRIGHT CITY

SHELBYVILLE INWOODSHASTA LAKE
MACEDONIA

ALBIONSIOUX FALLS

GREENVILLE

JACKSON

DENVER

DALLAS

BRAMPTON
SCOTIA QUEENSFERRY

ST. HELENS

CWMBRAN
VISE

BERNBURG

LANNEMEZAN

ST.EGIDIEN

NOVA BANA

ZALAEGERSZEG
NOVI MAROF

SKOFJA LOKA

AJDOVŠČINA

KRUPKA

SIMBACH AM INN
ILLANGE

SURDULICA

MARSHFIELD

LANETT

KINGMAN

ABU DHABI

JOHOR BAHRU

STUPINO

TYUMEN

ESKISEHIR

■ MINERAL WOOL

■ Planned for 2021

■ WOOD WOOL
● FABRICATION SHOP

MANUFACTURING FACILITIES

■

■

■

SHELBYVILLE INWOODSHASTA LAKE

ALBION
QUEENSFERRY

ST. HELENS

CWMBRAN
VISÉ

BERNBURG

LANNEMEZAN

ST. EGIDIEN

NOVÁ BANA

ZALAEGERSZEG
NOVI MAROF

ŠKOFJA LOKA

AJDOVŠČINA

KRUPKA

SIMBACH AM INN
ILLANGE

SURDULICALANETT

ABU DHABI

JOHOR BAHRU

STUPINO

TYUMEN

ESKISEHIR¸

ABOUT KNAUF INSULATION
Knauf Insulation has more than 40 years of experience
in the insulation industry. Today the company employs
around 5,500 people across more than 40 countries and
has 27 manufacturing sites in 15 countries.

Knauf Insulation is part of the Knauf Group which has
around 35,000 employees worldwide with more than
250 factories in over 80 countries and sales of
10 billion Euro (in 2019). The Knauf Group was founded
in 1932 and remains an independent family-owned
company driven by the values of Partnership, Commitment,
Entrepreneurship and Menschlichkeit (humanity).

OUR MISSION
Our mission is to challenge conventional thinking and
create innovative insulation solutions that shape the way
we live and build in the future, with care for the people
who make them, the people who use them and the world
we all depend on.

OUR VISION
We lead the change in smarter insulation solutions for a
better world.

