
global
Corporate Responsibility Report

of Messer 2019

**	Messer	Total	is	a	purely	mathematical	sum	of	Messer	Group	and	Messer	Industries	that	includes	100	%	of	the	at-equity	investment	in	Messer	Industries.

Messer key figures at a glance

Net	sales	by	product	groups**

in	per	cent

Net	sales	(consolidated)	by	region**

in	million	Euro

Net	sales	by	industry	segments**

in	per	cent

Numbers	of	employees	by	region**

in	per	cent

Medical	gases	and	equipment	6 %

ASEAN	64

Competitors	5 %Gas,	water,	sewage,	refuse	services	3 %

ASEAN	4 %

Western	Europe	297

Engineering,
metal	goods,

automotive	7 %

Central	Europe	7 %

South	Eastern	Europe	227

Corporate	Office	48

Basic	metals	21 %

Corporate	Office	3 %

Gases	in	cylinders	20 %

Central	Europe	216

Glass,	ceramics	2 %

South	Eastern	Europe	13 %

Bulk	50 %

South	America	249

Others	incl.	retailers 31 %

China	20 %

South	America	20 %
China	549

(Petro-)	Chemicals,	rubber,	
plastics	8 %

Western	Europe	7 %

Pipeline	and	on-site	
18 %

Hardware	and	others	6 %

North	America	1,142

Food,	beverages,	
tobacco	11 %

Health	services	7 %

Electrical	/	electronic	and	
instruments	5 %

North	America	26 %

As	of	31.12.2019

*	Messer	Industries	GmbH	is	an	at-equity	investment	of	Messer	Group	GmbH;	the	fi	nancial	year	commences	1	March	2019.

Messer	Group Messer	Industries* Total**

Net	sales in	million	Euro 1,104 1,688 2,792

EBITDA in	million	Euro 322 373 695

EBITDA	margin in	per	cent 29 22 25

Investments in	million	Euro 178 249 427

Employees Contractual	employments 5,116 5,821 10,937

2 Corporate Responsibility Report of Messer 2019

	34	 �ENVIRONMENTAL AND
CLIMATE PROTECTION

40	 �CUSTOMER LOYALTY THROUGH
INNOVATION

	46	 �COMMITMENT TO EDUCATION AND
SOCIAL JUSTICE

	12	 SUSTAINABLE BUSINESS

	18	 �CORPORATE
RESPONSIBILITY

	24	 MESSER-TEAM

	28	 SAFETY AND HEALTH

Table of contents

	2	 Messer key figures at a glance

	4	 global

	5	 UN Goals

	6	 Strategic integration of Corporate Responsibility

	6	 Sustainability commitments

	9	 Materiality matrix

	10	 The responsibility of the company

	52	 Imprint

3Corporate Responsibility Report of Messer 2019

global

With Messer’s acquisition of the lion’s share of Linde’s gases

business in North America along with individual Linde and

Praxair operations in South America, 2019 marked a milestone

in our development as a new global player. As a result, we are

now represented in the relevant markets of Europe, Asia and

the Americas. The term “global” also applies to our operating

philosophy in the sense of “comprehensive and far-reaching.”

We focus on sustainable business practices, safety and health,

team spirit, the environmental and climate protection, and

corporate and social responsibility.

We act globally, with prudence and with an open-minded view

of the world.

Corporate Responsibility Report of Messer 20194

In 2015, under the aegis of the United Nations, the international community adopted

Agenda 2030. It lays out 17 global goals together with the call to implement measures

to achieve those goals. In essence, they seek to permanently preserve the natural

basis of human existence and to enable people everywhere to live in dignity. Messer

aligns its business activities with the 17 UN Sustainability Goals, which also form, in

turn, the substantive framework of this Sustainability Report.

5Corporate Responsibility Report of Messer 2019

Our sustainable action in economic and social contexts derives

not only from our own objectives, traditions and innovations but 	

also from overarching aspirations. The core fields are sustainable 	

business, corporate responsibility, our customers and the markets 	

in which we operate, environmental and climate protection,

safety, employees and society. We have set measurable objec-

tives in a wide range of business areas, in order to document

Strategic integration of Corporate Responsibility

improvements and growth. We are publishing those objectives

in the present Sustainability Report for the financial year 2019.

The key indicators are transparent and comparable, thereby

enabling our stakeholders to follow our development. In so

doing, we help our customers verify their own activities and

supply chains and ensure their sustainability.

Stefan Messer, owner and Chief Executive Officer: “We

fulfill our social responsibility to our employees and to society

in a number of different areas. Among other things, we are

committed to environmental and climate protection through the

continuous improvement of our own processes. Moreover, we

also focus on developing technologies that make our customers’

production methods more efficient and eco-friendly. Messer

is represented in major markets of the world: We respect

the cultural differences and laws of the regions where we do

business, contributing to communities and education systems

there through a wide range of support activities. Mutual trust

and respect for the diversity of people, open communication 	

in collaboration, and the development of our employees are 	

steadfast values that form the unalterable basis of our inter

action with one another.”

Sustainability commitments

Corporate Responsibility Report of Messer 20196

Dr. Uwe Bechtolf, Chief Financial Officer: “We undertake 	

to follow sustainable business practices and safeguard our

autonomy and independence through, among other things, 	

far-sighted investment. In so doing, we provide long-term secu-

rity to our employees and our business and financial partners in 	

our collaboration with them. Vis-à-vis our stakeholders, we act 	

with the utmost transparency. We view corporate responsibility

as a business obligation with strategic utility, whereby we

establish well-defined key indicators for control purposes, have

implemented them in our management organization, and follow

GRI (Global Reporting Initiative) standards in our sustainability

reporting. We comply with a specified Code of Cooperation and

Conduct toward all of our stakeholders.”

Ernst Bode, Chief Operating Officer Europe: “Our goal is to

become one of the best organized companies in our industry. 	

Capital and financial resources are important, but people,

knowledge, leadership quality and passion are the ingredients

of long-term success. With that in mind, our activities are

focused on the safety of our customers, employees and partner

companies as well as the safety of the equipment we install

and that of our distribution channels. Our continuous efforts

to achieve sustainable improvements in the efficiency of our

equipment and logistics processes and the resulting conser-

vation of resources are no less part of our core brand identity

than reliable product supply at fair prices and our collaborative

relationship with our clientele. Product purity and a document-

ed supply chain are second nature to Messer. In our markets,

we act mindfully of a sustainable future, in order to ensure

further growth together with our customers over the long term.

Compliance with all applicable laws and regulations is a matter

of course for us worldwide, as is protection of the personal

data of our employees and business partners.”

7Corporate Responsibility Report of Messer 2019

Marcel Messer, shareholder and advisor to the Manage-
ment Board of Messer Group GmbH:	“As	the	majority	share-

holder	of	Messer	Group	GmbH,	the	Messer	family	recognizes	

and	accepts	its	social	responsibility.	The	aim	is	to	conduct	

responsible	and	sustainable	business	operations	at	all	times,	in	

order	to	ensure	growth	within	the	framework	of	our	social	inte-

gration	in	society.	In	this	regard,	I	would	particularly	like	to	high-

light	the	respectful	and	responsible	way	in	which	we	deal	with	

our	employees,	the	non-negotiable	nature	of	our	open-minded-

ness	and	tolerance,	the	importance	of	continuity	in	our	tradition	

and	our	independence,	full	compliance	with	applicable	laws	and	

regulations	as	a	minimum	precondition	of	any	action,	and	the	

responsible	and	sustainable	treatment	of	the	environment,	as	

well	as	integrity	and	loyalty.

Many	of	our	employees	have	been	with	us	for	many	years	or	

even	decades	and	rightly	have	a	feeling	of	security	in	a	family-	

like	environment.	The	success	of	our	company	is	based,	to	a	

large	extent,	on	their	loyalty	over	many	years.	In	our	family-run	

company,	respect	for	the	employees	and	their	safety	are	of	

paramount	importance.

As	a	member	of	the	fourth	generation,	I	am	particularly	com-

mitted	to	open-mindedness,	diversity,	tolerance	and	respect	

for	cultural	differences	–	without	limitation	or	exception.	

Intolerance,	racism	and	sexism	are	completely	at	odds	with	the	

values	of	our	family	and	our	family	business.	Our	culture	offers	

space	for	everyone	–	regardless	of	nationality,	religion,	ethnicity	

or	sexual	orientation	–	to	develop	on	a	free	and	equal	basis.	

Diversity	enriches	us.

I	also	declare	my	support	for	the	tradition	and	continuity	of	our	

history	spanning	more	than	120	years.	Our	customers	and	our	

employees	can	rely	on	the	family’s	continued	infl	uence	on	our	

corporate	culture	and	strategy.	As	a	value-oriented,	family-run	

company,	this	is	how	we	lay	a	foundation	for	reliability,	mutual	

trust,	loyalty	and	integrity.”

Corporate Responsibility Report of Messer 20198

The	key	elements	of	our	strategic	sustainability	process	are	the	

product	of	our	daily	and	long-term	actions	and	activities.	When	

evaluating	these	topics,	we	consider	it	important	to	include	

representatives	of	all	stakeholder	groups.	For	this	reason,	we	

have	compiled	a	transparent	list	of	twelve	core	topics.	In	order	

to	differentiate	the	priorities	of	our	internal	stakeholder	groups,	

36	senior	managers	and	534	employees	voluntarily	completed	

an	anonymous	online	survey	where	they	ranked	the	topics	on	a	

scale	of	one	to	ten,	with	one	being	important	and	ten	extremely	

Development of our materiality matrix

S
ig

ni
fi c

an
ce

 fo
r

M
es

se
r’

s
ex

te
rn

al
 s

ta
ke

ho
ld

er
s

*
H

ig
h

V
er

y	
hi

gh

Signifi cance for Messer’s internal stakeholders *High Very	high



Protecting the
environment

Satisfaction
of our
employees

Safety of our
employees

Compliance

Data privacy


*	internal	stakeholders:	internal	stakeholder	groups	such	as	general	managers	and	employees	

external	stakeholders:	external	stakeholder	groups	such	as	customers,	suppliers,	journalists	and	social	media	followers

Open communication
and cooperation with

the stakeholders



Safety and
satisfaction of
our customers

Safety of
our logisticsDiversity,

respect and
mutual trust


Social
commitment

 Employee development



Energy effi ciency in
production









important.	Selected	journalists	and	followers	of	our	social	media	

channels	also	participated	in	the	anonymous	online	survey.	As	

in	previous	years,	the	safety	of	our	customers	and	employees	

is	of	utmost	importance	to	our	company.	Our	decisions	can	

affect	all	key	issues	and	also	have	potential	impacts	on	stake-

holders	outside	the	organization	as	well.	For	this	reason,	all	

major	projects,	both	in-house	and	external	to	the	organization,	

are	relevant.

9Corporate Responsibility Report of Messer 2019

Customer and employee orientation, responsible action, corpo-

rate responsibility, open communication, trust and respect: all

of these are embedded in Messer’s mission statement.

In order to make those values – along with the developments

relative to sustainable action – measurable and comparable,

Messer first introduced sustainability Key Performance Indica-

tors (KPIs) in 2014. Because sustainability and the associated

topics are not static, however, the KPIs were revised this year.

The responsibility of the company

The present Sustainability Report outlines the activities and

CSR key indicators of the Messer Group GmbH (Central and

Southeast Europe as well as Asia), the Western European com-

panies of Messer Industries, and the American companies of

Messer Industries. Except where stated otherwise below, the

information relates to all of Messer as a Group.

This report is based on the UN Sustainability Goals and follows

the G4 guidelines of the Global Reporting Initiative (GRI). At our

customers’ request, we also report on third-party agents, such

as EcoVadis and the Carbon Disclosure Project, as well as on

the worldwide “Responsible Care” initiative of the chemical

industry.

Unit 2018 2019
Combined

KPI

2019
Messer Group
incl. Western

Europe

2019
Messer

Industries
excl. Western

Europe

1. Safety of our employees

Number of Lost Time Injuries (Messer employees) number 14 44 26 18

Lost Time Injury Frequency Rate 	
(Messer employees lost time injuries) per million working hours 1.3 2.0 2.4 1.6

Lost Time Injury Severity Rate 	
(Messer employees lost days) per million working hours 64.0 45.6 69.6 21.6

Number of Recordable Working Injuries (Messer Employees) number 23 97 47 50

Recordable Working Injuriy Frequency Rate 	
(Recordable injuries) per million working hours 2.2 4.3 4.3 4.4

Fatalities (Messer employees) number of persons 0 0 0 0

2. Safety of our logistics

Cylinder fleet: Number of preventable incidents number 9 - 6 NA

Cylinder fleet: Frequency Rate (Number of preventable incidents) per million driven kilometers 0.41 - 0.28 NA

Bulk Fleet: Number of preventable incidents number 14 130 10 120

Bulk Fleet: Frequency Rate (Number of preventable incidents) per million driven kilometers 0.19 - 0.14 NA

Development of the distance travelled per ton (payload) of liquid 	
industrial gas or cylinder gases delivered (Index 2019 = 100) index - 100 100 100

3. Customer safety and satisfaction

Ratio: Number of technical reviews / Number of 	
Messer owned customer instalations Ratio 1.06 - 1.07 NA

Ratio: Number of safety audits at customer sites / number of 	
Messer owned customer instalations Ratio 0.24 - 0.15 NA

Total number of customer training participants number 5,273 - 4,392 NA

Corporate Responsibility Report of Messer 201910

Unit 2018 2019
Combined

KPI

2019
Messer Group
incl. Western

Europe

2019
Messer

Industries
excl. Western

Europe

Number of participants in customer satisfaction surveys 	
across the Group number 1,522 - 607 NA

Percentage of credit notes in relation to number of 	
invoices issued % of invoices 1.4 % - 1.4 % NA

4. Diversity, mutual trust and respect

Proportion of women overall % - 29.5 % 22.9 % 36.1 %

Proportion of women in first and second management levels % - 26.2 % 26.1 % 26.3 %

5. Energy efficiency in production

Energy coefficient (Index 2018 = 100) index 100 - 98.4 NA

6. Open communication and cooperation with stakeholders

Number of items of customer feedback regarding the content of 	
the digital customer magazine “Gases for Life” number - - NA NA

Total number of attendees at employee assemblies (townhall meetings)
and international network meetings towards strategic integration and 	
know-how transfer

participants - 8,369 7,932 437

7. Protection of the environment

CO2 Footprint of plants and logistic Mio. t CO2e 3.38 4.82 3.07 1.75

Specific CO2 Footprint of plants and logistic t CO2e / ‚000 Euro 2.50 1.55 2.10 1.06

Number of production / filling companies certified to 	
ISO 14001 / RCMS number 23 57 24 33

Water consumption Mio. m3 - - NA 7.9

Proportion of sale contracts concerned with applications whose 	
overall impact is positive for the environment % of signed contracts - - 26 % NA

Estimate of avoided CO2-emissions through installation of 	
on-site production units replacing bulk supplies thousand t CO2e - - 4.3 NA

8. Employee satisfaction

Average length of service years 10.6 9.8 10.6 9.0

Staff turnover rate employee turnover rate 7.4 % 10.7 % 7.8 % 13.5 %

Lost days due to sickness per employee (Number of working days per
employee, long-term sickness > 6 months excluded) days 4.1 - 4.3 NA

9. Employee development

Average expenditures on training programs 	
per employee Euro 243 Euro - 234 Euro NA

Training hours per employee per year hours per employee 2.8 (days) - 18.7 NA

Proportion of apprentices and trainees in total workforce % - - 0.6 % NA

10. Compliance

Number of inquiries to the „Ask us help desk“ number 1 5 3 2

11Corporate Responsibility Report of Messer 2019

SUSTAINABLE
BUSINESS

Messer’s strategic orientation

Acquisition of parts of Linde’s and Praxair’s American business

Efficiency increase through operational improvements

Messer Group acquired the majority of Linde AG’s gases busi-

ness in North America and certain Linde and Praxair business

activities in South America effective March 1, 2019 in a joint

venture – called Messer Industries GmbH – with CVC Capital

Partners Fund VII (“CVC”). Messer Industries invested a total

of around 3.6 billion US dollars (3.2 billion euros). Messer Group

contributed the majority of its Western European companies to

the joint venture.

Over the course of the next few years, the joint venture will

be fully integrated into the family-run Messer Group, thereby

establishing a global gas group under the leadership of the

Messer Group is planning to implement improvements, espe-

cially in the areas of plant automation, sales, energy efficiency

and logistics. Enhanced sales operations will contribute to

positive earnings by implementing required pricing measures

and by focusing on on-site projects, cylinder and special gases,

and the sale of bulk gases in China. Cross-selling with MEC

Group products and new medical gas products will be promot-

ed. A higher number of customer visits will increase customer

loyalty and sales. Customer satisfaction analyses are a valuable

tool and an important metric of target achievement. We will

also continue to expand the use of digital communication with

the customer and networking within Messer such as video con-

ferences. Alongside this, improving the procurement practices

we follow when acquiring goods and services will cut costs.

Moreover, the transport of cylinder gases and bulk products will

be optimized through more efficient loading and higher payload

Messer family. Messer Group’s regional operations are currently

focused in Eastern Europe and Asia. Asia already represents

the largest industrial gases market and is expected to have the

highest growth rate in the medium term. Also with Messer

Industries’ participation, in 2019 strategies were developed for

the Americas and Western Europe, in order to sustain business

success in the coming years. The common aim that they all

share is to achieve safety, customer focus, profitable growth

and fair payment for our products through a team culture

focused on efficiency, success and motivation in combination

with innovation and a highly satisfied workforce and clientele.

transport vehicles. The development of a digital solution to sup-

port cylinder gas logistics is nearing completion. Using historical

data, it will combine anticipated short-term customer needs

with existing orders and planned deliveries in order to eliminate

unnecessary haulage.

In the area of production efficiency, an initiative to automate the 	

remote monitoring of air separation units has been launched. 	

In 2019, Aspen DMC3 advanced process control software from

Aspen Technology was successfully put into operation in two 	

Messer Tehnogas air separation units in Smederevo. They will 	

enable energy savings, higher yield, and more stable plant

operation.

Launched in 2019, the project to implement the level monitor-

ing of mobile containers has entered the test phase. Results of

long-term testing are expected by the end of 2020.

13Corporate Responsibility Report of Messer 2019

Marcel Messer is advisor to the Management Board

Germany – Cornerstone for new air separator

Hungary – Investments reinforce market position

China – Growth driver for the Messer Group

Marcel Messer, fourth generation Messer shareholder, has

been serving as Advisor to the Management Board of Messer

Group GmbH since February 1, 2019. In that function, Marcel

Messer reports directly to the Management Board, providing it

with support and consultation concerning, among other things,

corporate strategy. In particular, Marcel Messer will contribute 	

In June 2019, the cornerstone was laid for Messer’s third air

separation unit in Germany. Together with the gas manufacturer

basi Schoberl, Messer is investing some 32 million euros in

the production of oxygen, nitrogen and argon. Construction on

the grounds of SAINT-GOBAIN ISOVER G+H AG in Speyer is

In the past three years, Messer invested 37 million euros to

build up its Hungarian market. With gas production units and

plants at twelve major customers, Messer is the market leader

in the on-site atmospheric gases business in Hungary. In 2019,

Messer signed an agreement with MOL Petrochemicals, a

leading petrochemical group, for the construction of a new on-

site unit to supply nitrogen and instrument air for a new polyoil

complex in Tiszaújváros in northern Hungary. When the unit

In 2019, Messer achieved another breakthrough in the electronics

industry and put gas supply plants into operation in Sichuan at

Truly and BOE for, among other things, high-purity nitrogen.

BOE and Truly are leading companies in the electronics market

in China. In addition, Messer China signed a supply contract for

ultra-high-purity industrial gases with HKC Mianyang Photoelectric

Technology Co., Ltd. HKC is a leading supplier of large-format

LCD displays.

Characterized by its long-term operations, the industrial gases

sector is establishing a solid basis for sustainable growth, espe-

Sustainable growth through investment

In March, another CO2 recovery unit of Messer China began

producing food-grade CO2. Located on the grounds of Yunnan

Dawei Ammonia Producing Co., Ltd., it is Messer’s fourth CO2

unit in China and its second in Yunnan Province. Through puri-

fication and liquefaction, it converts the excess carbon dioxide

generated by Dawei’s production process into quality products

for use in food, pharmaceuticals, and industrial and agricultural

applications.

goes into operation in 2021, it will be one of Messer’s largest

on-site units in southeastern Europe. Messer also built two

new nitrogen generators in Hungary – one in Dunavarsány and

one in Hatvan – and a third one is currently under construction.

In response to the growing demand, the construction of two

additional CO2 plants has tripled the utilization capacity of the

carbon dioxide field near Ölbő, Hungary, over the past two

years.

his experience from the finance industry in order to help

Messer Group manage the planned exit of financial investors

from the Messer Industries joint venture. In the function of

owner (observer), Marcel Messer has also been named to the

Supervisory Board of Messer Industries where he has been

appointed Company Secretary.

scheduled for completion in spring of 2020. Messer has already

been supplying gases to the customer by trailer since May

2019. In the near future, the new on-site air separation unit will

minimize those gas shipments and the accompanying carbon

footprint.

cially through investment projects. The following projects, for

example, were initiated or completed by Messer in 2019.

Corporate Responsibility Report of Messer 201914

Vietnam – Significant growth in the steel and electronics sectors

In 2019, Messer put two new air separation units into opera-

tion to supply industrial gases to a new Hoa Phat steelworks in

Dung Quất, Quảng Ngai Province. That makes Dung Quất one

of our company’s largest production sites in the world. In Hai

Duong, Messer Vietnam put the fourth air separator into opera-

tion to supply the same customer. In the electronics segment,

Messer has been supplying Seoul Semiconductors with oxygen

from a generator since June 2019.

Americas – Messer engages in targeted business expansion of its new operations

In 2019, Messer Industries USA invested in the construction

of a new CO2 plant in Keyes, California. The plant delivers 450

tons of carbon dioxide per day and supplies many companies in

northern California and surrounding areas. Carbon dioxide is pri-

marily used in the food and beverage and electronics industries.

Messer currently operates two CO2 plants and two air separation

units in California.

Messer Industries USA put a new air separation unit (ASU) into 	

operation in Adel, Georgia, investing more than 40 million dollars 	

in the highly efficient plant. It supplies gases to companies across

in the southeastern U.S., strengthening Messer’s presence in

Thailand – Second anniversary

Since January 2020 the still-young Messer Thailand has been

operating for two years. In 2019, a new head office opened in

Bangkok and a bulk tank farm opened in Samut Prakan. The

that growing region. Our customers there serve the healthcare

sector, produce food and beverages, manufacture metal and

glass, and operate independent welding and gas centers.

Messer Industries USA is also investing more than 34 million

euros (38 million dollars) in the construction of a new air sep-

aration unit in Indianapolis, Indiana. Scheduled for completion

in early 2021, the facility will produce the atmospheric gases

oxygen, nitrogen and argon in technical and medical grades. 	

Future customers will come from the healthcare sector as 	

well as from the chemical, food and beverage, glass and 	

metal processing industries.

company expects to have its own production site within the

next few years.

In September, Messer China laid the cornerstone for another

air separation unit and a condenser in Hunan Province.

In October, a second air separation unit and a condenser were

put into operation in the central Chinese city of Chongqing. The

new capacity makes Messer the leading supplier of liquefied

atmospheric gases in Chongqing and now also enables us

to supply gas via pipeline to other industrial customers and

chemical companies in the chemical park.

15Corporate Responsibility Report of Messer 2019

Messer – A winner of the Axia Best Managed Companies Award 2019

Rating Certificate in Switzerland

Leading sales award for Messer China

In 2019, Messer was honored with the “Axia Best Managed

Companies Award.” The honor is awarded to extremely

well-managed, medium-sized companies by the audit and con-

sulting services firm Deloitte, the weekly magazine Wirtschafts-

Woche, and the Federation of German Industries (BDI). Accord-

ing to Deloitte: “As with all of the award recipients, Messer is

In 2019, the credit agency Bisnode D&B Schweiz AG granted

Messer in Switzerland a “Credit Rating Certificate” with “Risk

Indicator 1” (which stands for minimum default risk) for the

ninth consecutive time. Only two percent of all companies in

Switzerland meet the requirements for that best category. The

The Economic and Technological Promotion Bureau in Foshan,

China, honored Messer as a leading company in the manu

facturing sector. The award is based on market share, tech-

nological innovation and quality. Every company that receives

Awards for sustainable management

also characterized by exemplary management with a unique

approach that combines strategic worldview with innovative

force, a culture of corporate responsibility, and good business

stewardship. In so doing, they help to ensure the economic

future of Germany as a manufacturing location while serving 	

as a role model for other companies at the same time.”

The owner’s personal commitment

As Vice President and member of the General Assembly of the

Frankfurt am Main Chamber of Commerce and Industry (IHK),

Stefan Messer holds the office of Chairman of the foreign trade

committee. He is also an Honorary Senator of the Technical

University Darmstadt, Germany, and Honorary Senator of the

Goethe University Frankfurt, Germany, as well as a member of

the board of trustees of the Faculty of Economics and on the 	

board of trustees of the China Institute at the Goethe University

Frankfurt and a member of the steering committee of the

Deutsche Universitätsstiftung (German University Foundation).

In addition, he is a member of the board of the German-Swiss

Chamber of Commerce, a member of the advisory committee

for the FrankfurtRheinMain economic initiative, a member of

the advisory committee of Mainova AG, a member of 	

Engagement in the economic sphere

Commerzbank AG’s advisory committee for the state of Hesse,

a member of HDI Gerling’s state advisory committee. He is also

a member of the Friends of the German-Vietnamese University

and sits on the board of Dachser Group SE & Co. KG. Since

January 2009, Stefan Messer has been Honorary Consul of the

Republic of Slovenia for the consular district of Hesse, Rhine-

land-Palatinate and Saarland. Stefan Messer is also involved

in the association “Die Familienunternehmer” (The Family

Entrepreneurs) and in the foundation “Stiftung Familienunter

nehmen” (Foundation for Family Businesses), which support the

fundamental values of a social market economy, in particular

free enterprise. Furthermore, Stefan Messer is a member of

the steering committee and board of the East Asian Association

(OAV) and Chairman of the inter-state committee on Thailand.

certificate sets Messer in Switzerland apart as a trustworthy,

reliable, financially healthy and stable business partner. 	

Bisnode D&B is a partner in the network of Dun & Bradstreet,

the world’s largest service provider for business-to-business

economic data.

this award is recognized by the consumers in this sector as

a market leader in China with strong technical strengths and

good quality.

Corporate Responsibility Report of Messer 201916

Involvement in industry associations

The Messer Group is a member of the European Industrial

Gases Association (EIGA). The Brussels-based association rep-

resents nearly all European companies that produce and market

industrial, medical and food gases. The association’s members

cooperate with the aim of achieving the highest possible safety

and environmental standards during the production, transport

and use of gases. Messer is also a member of the IOMA

(International Oxygen Manufacturers Association), the German

Committee on Eastern European Economic Relations and the

German Asian-Pacific Business Association (OAV). Messer

employees are represented on all governing bodies of these

associations.

The Messer Group is a member of the German Welding Society

(DVS e.V.). The DVS is a non-profit, technical and scientific

association based in Düsseldorf. Messer employees are

involved in expert committees, support research projects, and

establish and maintain contact with expert groups in technolog-

ically advanced fields. The subsidiaries are engaged in various

local industry associations. The Messer companies are also

involved in organizations in their local regions.

Messer Americas is also a member, inter alia, of the following

associations: American Chemistry Council (ACC), Compressed

Gas Association (CGA), Chemistry Council of New Jersey

(CCNJ), Texas Chemical Council (TCC), California Large Energy

Consumer Association (CLECA), Indiana Energy Consumers,

West Virginia Large Energy User Group, West Virginia Manufac-

turing Association, Pennsylvania Energy Consumers Association,

Ohio Energy Group und California Large Energy Consumer

Association.

Americas – Messer is a member of ISBT

In the spring of 2019, beverage industry experts gathered

in Charlotte, North Carolina (USA) for BevTech®, the annual

meeting of the International Society of Beverage Techno

logists (ISBT). Messer participated in the meeting for the first

time as one of today’s leading providers of industrial gases in

North and South America with more than 70 production sites

in the region. Sal Calandra, in parallel with his role as Head of

Quality & Food Safety at Messer in North America, assumed

the function of First Vice President on the Board of Directors of

ISBT effective May 1, 2019. ISBT is an international organiza-

tion whose members exchange information about the business

and technical aspects of the non-alcoholic beverage industry.

As an ISBT member, Messer provides its beverage industry

know-how to support, among other things, the development of

guidelines and training materials for the Beverage Institute by

ISBT®. Messer is recognized by many members of this organi-

zation as a leader in quality and safety. Our company will use its

expertise to generate further growth in the region.

Spain – Rubén Folgado named new president of Chemical Business Association of Tarragona, Spain

On 19 November 2019, the general assembly of the Chemi-

cal Business Association of Tarragona (AEQT) named Rubén

Folgado, Technical Director of Messer Ibérica, as its new presi-

dent. The primary objective of Rubén Folgado’s three-year term

as president of AEQT is to develop a new strategy to address

the current challenges that sustainability, digitalization, energy

and talent promotion pose to both the AEQT and the chemical

industry in general. The AEQT chemical business associa-

tion was established in 1977 with the goal of promoting the

leading position of the Tarragona chemical complex in South-

ern Europe, in order to help make individual companies more

competitive and to contribute to the sustainable development

of the area. Messer was one of the founding members of the

association at the time. Today all of Messer’s major customers 	

in Spain are members.

17Corporate Responsibility Report of Messer 2019

CORPORATE
RESPONSIBILITY

Global Compliance Management System

The Messer Code

Compliance officers

The Messer Compliance Management System (Messer CMS)

emphasizes our shared understanding of our fundamental

values. It constitutes a mandatory framework for resolving

conflicts of interest and ensuring compliance with applicable

laws, regulatory provisions and the inter-company and compa-

ny-internal policy guidelines within all divisions of the Messer

Group. The managing directors and senior management are

The Messer Code stands for active corporate governance.

Essential to good management practice, it serves as a basic

set of rules that govern our daily work in conformity with the

Messer’s corporate mission statement. Our managing directors

must ensure that all employees have unrestricted access to the

Messer Code and are aware of where and how it can be con-

The management of Messer bears responsibility for monitoring 	

the Messer CMS. In accordance with applicable statutory reg-	

ulations, the managing directors of each country are responsible

for implementing this organizational concept in their own

national subsidiary and for ensuring compliance with it. They

are supported by a Chief Compliance Officer (CCO) and national

compliance officers (LCOs). The team of compliance officers

is supplemented by the corporate departmental heads in the

Corporate Office who serve as expertise area-specific compli-

ance officers (BCOs). Managers are expected to demonstrate

appropriate organization, leadership, communication, judgment,

oversight and guidance in their activities. Moreover, they are

obliged to protect customers, employees and the environment.

In this context, they are clearly committed in equal measure to

conducting business in compliance with the law and to prevent-

ing illegal practices and punishing those who engage in them.

fully committed to the Messer CMS. As a value system, it

serves to foster a relationship with our internal and external

stakeholders that is based on fairness, solidarity and confi-

dence. It supports those in charge of its establishment and

implementation and also seeks to prevent violations of the

Messer Code, if possible in advance.

sulted. The Messer Code of Conduct is the key document of

the Messer Code. It is supplemented and materialized through

guidelines and binding internal regulations. We also expect our

business partners, customers and other parties who work with

Messer to observe applicable laws and the principles of the

Messer Code.

Messer Code training program

Along with traditional classroom training, webinars and e-learn-

ing courses cover specific aspects of the Messer Code. The

corporate departments as well as local management and

departments generally determine course content and designate

which employees receive training. They assume responsibility

for the design and implementation of the training courses, sup-

ported by external service providers as necessary, and ensure

that proper documentation is issued.

In 2019, the Messer Group and its Western European subsidiaries

held 686 training seminars and our subsidiaries in the Americas

held an updated compliance training course for employees. New

e-learning courses were developed in collaboration with Navex.

To comply with statutory requirements in the USA, a training

course on combating workplace harassment was introduced in

the fourth quarter of 2019. The training course on ethics and

the code of conduct, anti-trust law, competition regulations

and anti-corruption measures is scheduled to begin in the first

quarter of 2020.

19Corporate Responsibility Report of Messer 2019

Reporting and auditing

Compliance violations and cases of justifiable suspicion

New Declaration of Commitment and new manuals for pharmaceuticals, medical devices and drug safety

Through Group guidelines, statutes, procedural rules, and

signature regulations, all important business matters at Messer

are regulated by a defined approval process and reporting sys-

tem. Regular meetings are also held at the local, regional and

departmental levels, where participants discuss and coordinate

relevant topics, exchange experience, and report on develop-

ments. The essential procedures at Messer are defined and

often certified (e.g. ISO, GMP). With the support of Corporate

Legal and representatives of other departments, Internal Audit

conducts regular, multi-day audits of all national subsidiaries.

That process also examines matters pertaining to the Messer

The managing directors and senior management must organize

their area of responsibility in a way that continuously enables

employees to report violations of applicable law or the Messer

Code (“compliance violations”), as well as cases of justifiable

suspicion, in order to ensure prompt remedial action. In 2019,

Messer received five reports through the corresponding hot-

In 2019, as part of the Compliance Management System

(CMS), the management of Messer adopted revised versions

of the manuals for pharmaceuticals, medical devices and drug

safety. The new manuals constitute binding CMS documents

for the European subsidiaries.

The purpose of the pharmaceuticals manual is to ensure that

the basic principles of the regulatory requirements and the

need to comply with GxP requirements (“good work practice”

guidelines) are known and followed. It helps Messer subsidiaries

throughout Europe to meet regulatory requirements relative to

pharmaceuticals and to obtain marketing authorizations.

Code. Individual departments perform other detailed audits in

addition. The CCO regularly informs the Executive Board of

Messer Group GmbH and the Supervisory Board – and promptly

on request in specific cases – about any serious Messer Code

violations reported to the CCO; otherwise this report is submitted

annually. Likewise, once a year, all local subsidiaries and corporate

departments inform Corporate Controlling about any issues of

relevance to the risk report. Those issues are discussed by the

Executive Board of Messer Group GmbH, which then decides

on any further measures that may be required as a result.

The medical devices manual helps them comply with the basic

internal and external requirements for medical devices and those

of the customers.

The drug safety manual (pharmacovigilance) describes the

specific organization system required for monitoring the safety

of medicinal products. Messer has a pharmacovigilance system

(PV system) that covers the Group headquarters, all marketing

authorization holders (MAH) in the EU, all companies affiliated

with the PV system and, to a limited extent, all other companies

independent of their location.

lines. At the Messer Group, including its Western European

companies, a total of 91 suspected cases of compliance 	

violations were reported (previous year: 71 suspected cases), 	

one of which was significant for the Messer Group beyond 	

the confines of any one region.

Corporate Responsibility Report of Messer 201920

Data security at Messer

At Messer Group GmbH, a Group IT Security Officer is respon-

sible for coordinating security measures across all the individual

companies, establishing standards, and developing the relevant

expertise. By maintaining the crucially important availability

of our systems, IT Security supports the sustainability of our

digitalization, the physical security of our information, and the

essential viability of our business processes. The IT Security

services are elaborated by an international team of IT Security

experts. With preventive vulnerability scans in nine European

companies, we monitor our externally accessible IT communi-

cation points. Work to eliminate any identified vulnerabilities is

scheduled according to risk category and implemented accord-

ingly. When a thorough internal analysis of the IT system has

been conducted in one company, the results are compiled in

the context of a continuous improvement process and provided

to other companies as best practices or as a basis for comparison.

The IT Security team jointly developed an IT security self-audit

checklist that we use to determine the current status and

recommend actions to prevent or minimize risk. The analysis

primarily concerns the IT systems and applications installed

and also examines infrastructure and network issues. These

self-audits were conducted in three European companies,

the findings were analyzed, and action plans were developed

accordingly. This tool also serves to raise awareness and focus

attention on the prevention of possible risks in IT operations.

For our production facilities, we work with our IT service pro

viders to define basic network segmentation concepts aimed 	

at increasing the operational reliability of the IT used to control

the plants. This takes into account both existing and future

concepts for operation, maintenance and evaluation.

21Corporate Responsibility Report of Messer 2019

Data privacy at Messer

Messer acknowledges its obligation to comply with applicable

data privacy regulations. Underscoring that obligation, ap-

propriate structures are being established for the purpose of

guaranteeing that a high level of data privacy is permanently

maintained. The Group Privacy Officer of Messer Group GmbH

is responsible for coordinating corporate Data Privacy and

provides managerial support for the implementation of the 	

data privacy policy by the national subsidiaries.

Within the framework of the EU General Data Protection

Regulation (GDPR) and the German Federal Data Protection 	

Act (BDSG), Messer can prove at all times that we handle

the data of our employees, customers and business partners

in conformance with the law. Moreover, we implement all

measures relative to organization and documentation pursuant

to data protection law. We conscientiously uphold the rights of

those affected.

Moreover, Messer’s European national subsidiaries and Messer

Group GmbH publish their data privacy statement in their national

language on their websites. Employees have modified their e-mail

signature in Outlook accordingly with a link to the data privacy

statement of their national subsidiary (mandatory disclosure)

and to that of Messer Group GmbH (optional).

Corporate Responsibility Report of Messer 201922

Sustainable, documented supply chain

A sustainable supply chain is one of the foundations of

Messer’s economic success.

In this regard, Messer’s relationships with its key suppliers

play a crucial role. Those relationships are maintained by the

Logistics / Sourcing and Engineering / Production departments

of Messer Group GmbH in their respective areas of expertise.

These central departments take charge of or provide assistance

with the Europe-wide purchasing of logistics services and

special commodities, merchandise, facilities, machinery, and

transport equipment, as well as vessels and containers. They

are both ISO 9001-certified and have put in place robust and

effective quality management systems as part of the certifica-

tion process. Periodic audits of key suppliers are an essential

part of supplier assessment.

The Production department supports the Messer national

subsidiaries in the operation and maintenance of existing

production facilities (troubleshooting, maintenance planning,

know-how transfer / training, standardization).

The Engineering department is responsible for all technical and

procurement-related aspects relative to the implementation of 	

projects for the production of all manner of gases, primarily

within Europe. This includes the development and construction

or conversion of plants that produce technical and medical gases.

In addition to plant design, project management and construction

management, this work also encompasses everything from the

procurement/purchasing of all required components to plant

start-up.

In collaboration with Messer GasPack, Logistics / Sourcing

ensures the availability of products (all kinds of gases) and their

transportation, for both Messer and its customers. This also

includes the development of new logistics concepts and the

rollout of optimization and monitoring tools. In addition, the

department handles and/or coordinates the procurement of

tankers, stationary customer tanks and vaporizers; the pro-

curement, lease and periodic inspection of gas cylinders; the

procurement of electricity for the production facilities; and the

procurement of gases from external sources. Logistics / Sourcing

also helps the national subsidiaries manage transport contracts

and organize the transportation of heavy loads. Handling these

specialized functions on a centralized basis not only provides

economic benefits, it also serves to maintain high quality stand-

ards throughout the company.

In 2019, the Logistics / Sourcing department conducted three

key supplier audits. These audits focus on, among other

things, the production process and the quality of the products

manufactured. Since 2018, we now also audit key suppliers’

compliance with the principles of the UN Global Compact.

The supplier is evaluated on four categories. In the event of

an unsatisfactory assessment, measures designed to improve

performance are worked out together with the supplier.

The results of the supplier audits were very satisfactory. All

suppliers, in some cases after having implemented a list of

corrective actions, met Messer’s requirements.

23Corporate Responsibility Report of Messer 2019

MESSER-TEAM

Diversity and equality

Messer Group earns the Total E-Quality award

Made in Germany – Made by Diversity

Messer Group signs Diversity Charter

Diversity and equal opportunity are anchored in our mission

statement. Our forward-looking and sustainable Human

Relations policies ensure a level playing field for professional

success, respect cultural differences, and promote interaction

among each another. For Messer, diversity is essential to

innovation and sustainable business success. Mutual trust 	

and respect are the foundation of our corporate culture.

On December 31, 2019, Messer employed 11,063 people 	

(126 of which are currently inactive employment). Women

In 2019, the Messer Group was recognized for equal oppor-

tunity in personnel and organization policy for the first time by

the non-profit association Total E-Quality Deutschland e.V. The

Total E-Quality award is supported and recommended by the

German Federal Ministry for Family Affairs, Senior Citizens,

In 2019, the Messer Group participated in the “Made in

Germany – Made by Diversity” initiative, speaking out along

with some 50 other German family-run businesses in favor 	

In November 2019, Stefan Messer signed the Diversity Charter,

sending a signal of commitment to diversity and respect at

Messer. The Diversity Charter is an initiative that promotes

diversity in companies and institutions under the patronage of

German Chancellor Dr. Angela Merkel. In signing the charter,

the Messer Group undertakes to create a respectful work

accounted for 29.5 % of this figure and the portion of female

managers at the first and second levels of management was

26.2 %.

Our salaries are based on function, market, performance, edu-

cation, experience and number of years of service, as well as

any collective wage agreements or comparable collective wage

agreements and adjustments for inflation. It goes without say-

ing that our remuneration policy makes no distinction among

genders.

Women and Youth as well as by the German Federal Ministry

of Education and Research. Among the 13 new award winners,

only four earned the supplementary award for “Diversity” – and

one of them is the Messer Group. It is valid for three years.

of an open-minded attitude toward the outside world and

against xenophobia.

environment that is free of prejudice, regardless of gender,

nationality, ethnic origin, religion or ideology, disability, age or

sexual orientation and identity of the employee. The signing

falls within the scope of measures developed and implemented

by the Diversity team in the context of the Diversity Manage-

ment program.

Slovenia – Messer recognized as a family-friendly company

For seven consecutive years now, Messer in Slovenia has been

part of the Family-Friendly Companies project, wherein we

have implemented various activities designed to create optimal

conditions for coordinating professional, family and private life.

We concentrate primarily on families with children and develop

opportunities for combining profession and family. Among other

things, the children of employees are given the opportunity to

travel together during school holidays.

25Corporate Responsibility Report of Messer 2019

Satisfaction of our employees

In 2019, the average company service of our employees since

they joined Messer was 9.8 years. Employee turnover was

10.7 %. Among employees of the Messer Group, including the

Western European subsidiaries, we recorded an average of 4.3

lost workdays due to illness (excluding long-term illnesses). The

2020 fiscal year will mark the first time that the corresponding

data will be available for Messer in North and South America.

In the fourth quarter of 2019, Messer Americas initiated a

new, semi-annual employee survey, in order to gather timely,

in-depth findings and ensure the implementation of our mission

and strategy. Approximately 45 % of the workforce of Messer

Americas – more than 2,400 people – participated in the initial

survey. These results will serve as a benchmark for the coming

years. Starting from 2020, surveys will be conducted again

in North and South America, in order to determine the needs

and requirements of employees and to establish appropriate

employee development programs.

Corporate Responsibility Report of Messer 201926

Education, advanced training, know-how transfer

Bosnia-Herzegovina – “Focus on Cylinder Gases” training completed

Application Engineering online platform – Messer Innovation Forum

Messer is committed to the education and training of talented

young professionals, who represent an important investment

in the competitiveness and capability of our company. The

training takes place at various locations, supplemented in part

by multi-week assignments abroad. In 2019, the training quota at

the Messer Group including the Western European subsidiaries

was 0.6 %. The 2020 fiscal year will mark the first time that the

corresponding data will be available for Messer in North and

South America.

For the employees of the Messer Group including the Western

European subsidiaries, the local Human Resources departments

address the need for advanced training within the framework of

annual employee performance reviews and concrete continuing

education plans. In 2019, employees received an average of

18.7 hours of training, which represents an average continuing

In February 2019, various departments of Messer in Bosnia-

Herzegovina completed a training course developed by the

Academy Messer Group. “Focus on Cylinder Gases” concen-

trated on the strategic improvement of marketing activities. The

training course, which started in September 2018, consisted

February 2019 marked the launch of Application Engineering’s

new online continuing education platform “Messer Innovation

Forum”. It uses webinars to pass along application knowledge

and is oriented toward customers, salespeople, sales managers,

applications specialists and technicians. One objective is to

transport the know-how from the individual fields to the national

subsidiaries. The scope of training covers a broad spectrum

and is regularly repeated – also according to individual need.

education expenditure of 234 euros per employee. The 2020

fiscal year will mark the first time that the corresponding data

will be available for Messer in North and South America.

Open dialog and in-house transmission of expertise are im-

portant to us. That’s why we promote the establishment and

maintenance of cross-regional and intercultural networks. In

2019, employees participated 8,369 times in site conferences

or network meetings for strategic integration or know-how

transfer.

As an in-house concept for systematic employee development,

the Academy Messer Group provided a wide range of training

courses, both on technical topics and for the development of

personal skills.

of six two-day workshops. On the first day, practical exercises

were used to strengthen sales skills. The second day consisted

of training on various subjects such as welding and cutting,

medicine, special gases or the packaging of food under protec-

tive gases.

This makes it possible to communicate specialized information

quickly and cost-effectively, for example, in preparation for an

upcoming customer visit. Additional benefits include reduced

travel times along with fast, straightforward training for new

employees. During the first two months of the program, the

first webinars reached more than 250 participants. 	

www.messergroup.edudip.com

27Corporate Responsibility Report of Messer 2019

SAFETY AND
HEALTH

Safety of our employees

International Safety Day 2019

Safety

Safety and health form an integral part of Messer’s business

activities. Only a universal, well-organized Safety Management

System enables the continuous improvement of operational

Every year, we give a safety award to the national subsidiaries

that have most effectively implemented the safety regulations

in order to encourage our employees to remain as mindful as

possible. In 2019, Messer reported 44 industrial accidents with

loss of working hours. The rate of loss of employee working

time per million hours worked (accident frequency rate) was

The annual International Safety Day was held in September

2019 at all Messer locations. The companies in Europe focused

on work safety through operative discipline, because many

accidents occur as a result of habit or indifference. The day

featured various programs: In Germany, there was an additional

guest presentation entitled “Healthy work in a digital world.”

Messer in Hungary supplemented Safety Day with a Health

Day: A sleep expert gave a talk on sleep habits and the team

gained insights into the exciting world of yoga. Study materials

and a discussion on safety at work raised the awareness of

Messer employees in Serbia and Montenegro. There were also

many improvement suggestions and discussions on the topic

of work safety at Messer in Switzerland. Messer employees

throughout the Americas gathered for their first Safety Day to

reinforce their continuous commitment to safety as top priority

and core value. At all locations – from Stewartsville to São Paolo

and from Montreal to Medellin – teams discussed the value

of “safety mindfulness” that involves paying attention to one

another and concentrating on the safe execution of the work at

hand.

processes and performance. Our goal is for our workforce and

our customers to be accident-free.

2.0. The number of working days lost per million hours worked

(industrial accident severity rate) was 45.6. We registered 97

reportable industrial accidents; the frequency rate of reportable

industrial accidents per million hours worked was 4.3. There

were no fatalities among Messer’s workforce last year.

Safety awards

At its Summer Session 2019 at the end of May in St. Julian’s,

Malta, the European Industrial Gases Association (EIGA) pre-

sented safety awards to Messer for exemplary occupational

safety:

Messer Energo Gaz (Romania) was awarded the “Gold Star

Safety Award” for 20 consecutive years without a lost workday

injury accident at its acetylene plant in Mintia.

Messer Slovnaft (Slovakia) received a “Gold Safety Award” for

15 years of accident-free work at its Vlcje Hrdlo site.

European safety awards from EIGA

Messer Ibérica de Gases (Spain) was awarded a “Silver Safety

Award” for ten consecutive years of accident-free work at the

production site of the air separation unit in El Morell.

29Corporate Responsibility Report of Messer 2019

Safety of our customers

Safety of our logistics and vehicles

Messer Ibérica, Spain, received the FEIQUE safety award for

the seventh time. Companies or production centers in the

chemical industry with more than 50 employees earn this award

from FEIQUE by going the entire year without a reportable lost

time injury accident. Messer Ibérica has been operating the

In 2019, the Chinese Messer company Sichuan Meifeng Messer

Gas Products Ltd. (“MMG”) in Sichuan Province was recognized

by the government with an award for safe production. In 2018,

In 2019, the companies of the Messer Group including Western

Europe held a combined total of 1,452 customer safety seminars,

which were attended by 4,392 people in all. The facilities oper-

ated at our customers’ sites underwent technical inspections

an average of 1.07 times and they underwent safety audits an

average of 0.15 times. The 2020 fiscal year will mark the first

time that the corresponding data will be available for Messer in

North and South America.

In the logistics area we work with internationally applicable

safety measures and continuously exchange information to

improve our safety performance. The transport of gases carries

major risks. For that reason, the Messer Group signed the Road

Safety Charter and has committed itself to placing a special

focus on the area of transportation safety. In addition to the

statutory regulations governing the operation of a fleet of vehi-

cles, Messer’s own transportation safety concept has proven

effective.

Messer employs external carriers to transport our gases. The

carriers are responsible for training their drivers in accordance

with the ADR (European Agreement concerning the International

Carriage of Dangerous Goods by Road). At the Messer Group

including the Western European companies, six avoidable

accidents occurred while transporting our cylinder gases in

2019 (versus nine in the previous year). That means the rate

declined from 0.41 to 0.28 accidents per million kilometers

driven.

The number of avoidable accidents while transporting liquefied

gases also fell from 14 (2018) to ten, thereby lowering the

frequency rate per million kilometers driven from 0.19 in 2018

to 0.14 in 2019. The 2020 fiscal year will mark the first time

that the corresponding data will be available for Messer in

North and South America.

We aim to reduce the number of accidents further by means of

appropriate supplier management and driving training programs.

Spain – FEIQUE award for safety

China – Award for safe production

ASU in Vilaseca without lost time injury accidents for the past

16 years and has been operating the ASU in El Morell and the

filling plant in Alicante without lost time injury accidents for the

past 10 years.

MMG received the 2018 “Advanced Production Safety Unit

award” for outstanding performance in training, accident 	

prevention and safety.

In 2019, we reissued our “Pocket Safety Guide” brochure

series. It provides information about the safe transport and

handling of gas cylinders, the safe transport of dry ice, and the

content of gas cylinders.

Messer France (France) received a “Bronze Safety Award” for

five consecutive years without an accident at the Suresnes site.

Messer Hungarogáz (Hungary) was honored with the “Road

Safety Award 2018” for the lowest accident rate in the Bulk

Vehicles category based on an annual fleet mileage of from 	

1 to 5 million kilometers.

Corporate Responsibility Report of Messer 201930

Messer is a partner in the medical and pharmaceutical sector

Healthcare

Messer is active in the medical business in over 20 countries

and provides services ranging from consultation on the delivery

of medicinal gases or gases as medical devices to the planning,

installation and maintenance of supply systems – a complete

service package from a single source. Medical accessories and

consumables round out the offering.

As a company that is also active in the pharmaceutical sector,

Messer complies with all national, European and international

regulatory requirements. For gases as medicinal products,

this specifically includes the requirements of (European) Good

Manufacturing Practice (EU-GMP) and the specifications of

the European Pharmacopoeia. Our gases as medical devices

comply with the Medical Device Regulation (EU 2017 / 745),

the previously applicable Medical Device Directives, and the

corresponding national laws.

Internal audits, a standardized pharmacovigilance system, and

validated procedures and computer systems ensure our prod-

uct and supply quality.

New marketing authorizations for medicinal products and increasing marketing of medicinal products,
medical devices and medline products

Once again in 2019, Messer expanded its existing product

portfolio of medicinal gases and applied for new marketing

authorizations for medicinal products. To that end, Messer’s

own operating facilities are being qualified accordingly and the

products are being independently authorized. The completion

of the GMP work and the submission of the medicinal product

dossiers for the first products will be completed by the end of

2020.

Moreover, Messer continued to intensify its marketing of

medicinal gases in 2019, especially for gases used in the

treatment of heart disease or respiratory / pulmonary diseases,

whereby significant further growth is also expected in 2020.

In 2019, Messer continued its successful development as a

complete service provider, thereby further increasing sales.

Lastly, Messer maintained its existing Certificates of Conformity

for medical devices in 2019 and expanded its portfolio of medline

and pharmline products.

In addition, all drivers receive a driver’s manual specific to their

work (bulk, cylinders or service vehicles). This ensures that all

important information relating to their job is readily accessible.

An on-board computer system with a focus on transport safety

has been installed in most of our fleet throughout Europe since

the end of 2019. In the future, we aim to improve transport

efficiency further through even more detailed measurements.

Messer specialists are actively involved in all relevant EIGA

bodies and, to a large extent, in national associations too. The

findings from that committee work are continuously incorpo-

rated into the driver’s manual and the driver training curriculum

in order to improve transport safety. In this way, Messer is

helping to achieve a steady reduction in the number of trans-

port-related incidents.

31Corporate Responsibility Report of Messer 2019

The gases business of Messer in Colombia provides our cus-

tomers the full breadth of medicinal gas solutions as well as

specific offerings for the healthcare segment.

In Colombia, Messer is the market leader for stationary and

home care, supplies hospitals with medicinal gases and helps

them develop their gas supply systems. Although the systems

generally run only as far as the hospital rooms or operating

rooms, in Colombia the supply is designed for the patients

themselves. Along with the permanently installed infrastruc-

ture, Messer also supplies inhalers and ventilators as well as

other accessories needed for the supply of medicinal gases or

breathing air to individual patients. In so doing, Messer supports

more than 36,000 people at home, who rely on additional oxygen

to breath. In addition to gas in cylinders, most of them receive

oxygen concentrators that filter oxygen from the surrounding

air. Within the framework of its REMEO program, Messer also

maintains six clinics of its own for some 350 people whose

severe chronic respiratory diseases require continuous care.

These facilities offer state-of-the-art care in a friendly, homelike

environment. At the same time, this specialized form of care is 	

less expensive for the health insurance system than conven-

tional treatment in a hospital. Furthermore, the REMEO clinics

house sleep laboratories for the treatment of nighttime res-

piratory disorders. In all, Messer employs some 1,200 nurses

and caregivers in Colombia, who are specially trained and can

develop their expertise considerably through their work with

REMEO.

Colombia – Messer is the market leader in stationary and home care

Healthcare programs for our employees

For many years now, Messer’s own facilities have been

equipped with sport and relaxation areas for the employees to

use. There is also a broad curriculum on offer with courses in

relaxation and in specifically targeted fitness training. In addi-

tion, our companies provide various care and therapy options.

The following projects, for example, are scheduled in 2019:

Health is about more than just medicine – a positive work envi-

ronment is also important for one’s well-being. For that reason,

Messer in the Czech Republic is furnishing its headquarters in

Prague with a new break area that includes a kitchen, a rest

zone and two telephone rooms. And the offices of the Czech

Czech Republic – Sport and relaxation for work

rooms. People with cerebral palsy often suffer from respira-

tory trouble. According to a concept from Messer, the supply

system makes it possible to provide the healthcare in the room

that the affected person occupies. They can remain in their

own private space, and therefore in a comfortable environment,

when they need medical assistance.

joint venture MG Odra Gas in Ostrava-Vratimov have also been 	

renovated and equipped with sport areas. With these invest-

ments, Messer in the Czech Republic is creating the right

conditions for a satisfying, healthy workplace – and therefore

also for a motivated, effective team.

Spain – Gas supply for people with cerebral palsy

In the Province of Tarragona, the Spanish foundation “Fundació

La Muntanyeta” supports people with cerebral palsy, in order

to defend their rights and improve their quality of life. More

than 100 people receive care in a school, a day care center and

a dormitory. In 2019, Messer actively supported the construc-

tion of a day care center and additional dormitory rooms and

provided a vacuum system and medical oxygen supply for all

Corporate Responsibility Report of Messer 201932

Through its company health insurance fund, Messer Hungarogáz

offers its employees the full range of private medical services.

The high-quality healthcare services of Medicover are available

to the employees in all medical areas, including examinations,

state-of-the-art diagnostics, and hospital care. The agreement

Hungary – Company health insurance for all employees

is supplemented by the full spectrum of emergency services

throughout the capital city of Budapest. In this way, even in an

emergency, employees and their families have ready access to

high-quality medical services without waiting periods.

Social commitment to health

Messer companies are committed to a wide range of sporting

events that promote health, self-confidence and social cohe-

sion. Moreover, Messer provides regular support in the form

Once again, this past year, Messer companies in Germany

donated some 5,500 euros – profit from the sale of food,

beverages and stainless steel art – to the association “Hilfe 	

für krebskranke Kinder Frankfurt e.V.” (“Frankfurt Helps

Germany – Christmas donation for children with cancer

of donations to organizations that promote health and medical

care. The following projects, for example, are scheduled in

2019:

Children with Cancer”). November 2019 marked already the

fifth time that Messer has organized a Christmas market on

Messer Square at the corporate headquarters.

In 2019, Messer started supporting the “Montbike Messer Kids”

mountain bike club, where girls and boys from 5 to 14 years

of age practice. They already have competed in mountain bike

and cross-country races in Catalonia and other regions of Spain

For many years now, Messer in Switzerland has been support-

ing the association PluSport Behindertensport Schweiz. That

Spain – Sporty kids

Switzerland – Promotion of disabled sports

as well as in international competitions in France and Belgium.

Three club members are already classified as Catalonian cham-

pions.

commitment to the promotion of disabled sports in Switzerland

was recognized once again in 2019.

Messer in Slovenia supports regional sporting events in which

employees of Messer Slovenija also participate. One of them

is Dani Bastašic, who works as a warehouse clerk in the

cylinder gases area. Each year he runs in more than ten races

Slovenia – Support for running events

throughout Slovenia – including the 2019 edition of the “Vetrov

tek” race, which was the 11th time it has been held in Ruše.

Supported by Messer, the competition attracted many running

enthusiasts of all ages.

33Corporate Responsibility Report of Messer 2019

ENVIRONMENTAL AND
CLIMATE PROTECTION

Environmental protection through energy management

Messer develops and builds its own air separation units. Energy

efficiency is just as much a key factor in their design as in the

inexpensive acquisition of the energy used to operate these

production plants.

Messer’s goal is to reduce the specific energy consumption

of our air separation units over the long term by an average of

0.7 % per year. This will be achieved through better utilization

of our production plants, continuous investment in even more

efficient plants, and projects specifically designed to increase

energy efficiency. Since 2014, our own Global Energy Officer

(GEO) has been in charge of energy management in the Messer

organization. Specific energy consumption at the Messer Group

including the Western European subsidiaries was reduced by

1.6 % compared with 2018. The 2020 fiscal year will mark the

first time that the corresponding data will be available for Messer

in North and South America.

In 2019, our production facilities consumed 10.2 TWh of elec-

tricity worldwide. In 2019, the electrical power consumption

of the Messer Group including Western Europe was 5.8 TWh,

versus 5.2 TWh in 2018. That 0.6-TWh increase (+11.2 %) was

attributable to the start-up of new air separation units and the

improved utilization of existing plants, especially in Asia (+0.3

TWh) and Europe. Messer in North and South America consumed

4.4 TWh of electricity in 2019. Optimizing electricity procure-

ment includes calls for tenders throughout Europe, long-term

framework agreements, and the continuous monitoring of

futures and spot markets. A central electricity procurement

unit at Messer Group GmbH supports and advises our national

subsidiaries on buying electricity and carries out regular checks

of their electricity costs as part of a comparative analysis. The

use of renewable energy is also checked on a regular basis.

Messer in Switzerland produces its own electricity via a water

turbine. The new turbine is a double-regulated, vertical-axis

Kaplan turbine for a directly driven synchronous generator. 	

Switzerland – In-house energy production by water turbine

The turbine output is 250 kW, resulting in a maximum electrical

power output of 235 kW. Unneeded power is fed into the power

grid, especially on weekends.

35Corporate Responsibility Report of Messer 2019

Greenhouse gas emissions

Air separation units process the surrounding air and produce no

toxic or environmentally harmful emissions. Even in the event

of a shutdown or a malfunction, only natural components of

air are released. We supply our gas products either in gaseous

form via pipelines, in cryogenically liquefied form via tank cars

for transfer to customer tanks, or in compressed gaseous form

in steel cylinders. Only cylinder gases are packaged products.

Steel cylinders are usually rented out to customers and returned

empty after use. As a result, they are 100 % reusable after

the requisite cleaning and inspection and generally remain in

service for at least 20 years.

We document our total greenhouse gas emissions as CO2

equivalents (CO2e). Since 2018, we have been converting the

quantity of emissions for each production facility. Our calcula-

tion of greenhouse gases is broken down into direct emissions

(Scope 1), indirect emissions from procured energy (Scope 2),

and other indirect emissions (Scope 3), in accordance with the

GHG (Greenhouse Gas) Protocol.

Scope 1 includes all direct CO2 emissions from our production

facilities, especially in connection with the manufacture of

hydrogen, carbon dioxide and nitrous oxide, as well as direct

emissions from the combustion of fuel in logistics operations.

For 2019, the value for the Messer Group including Western

Europe was 78,300 metric tons of CO2 equivalent. The compa-

rable value in 2018 was 74,700 tons. The increase essentially

corresponds to the growth in sales plus 1,300 metric tons of

additional CO2e emissions due to logistics in the bulk business.

Across the Messer Group including Western Europe, our bulk

and cylinder fleet consumed 32.3 million liters of diesel fuel in

2019. In 2018, that figure was 30.2 million liters. In 2019, our

fleet traveled a total of 106.2 million kilometers, versus 97.2

million kilometers in 2018. The significant increase in the num-

ber of kilometers traveled was due to the strong demand for

liquefied gases in China and Vietnam. The average consump-

tion of diesel increased slightly by 2.0 %: from 0.304 liters per

kilometer in 2018 to 0.310 liters per kilometer in 2019.

Messer operates N2O units that produce nitrous oxide in

Croatia, Czech Republic, Serbia and China. That gas is used in

medical applications and in the electronics and food industries.

In Switzerland and China, Messer operates a total of six compa-

ny-owned hydrogen plants. Three other hydrogen units that we

operate for our customers in Austria and Hungary (on-site units)

are excluded from the calculation of our own CO2 footprint. In its

gaseous state, hydrogen can be used in many industrial sectors,

including as a food additive in hydrogenation or fat-hardening, in

heat treatment processes, as an energy source, or even as an

emissions-free fuel.

Despite efficiency improvements, the Group’s indirect CO2

emissions (Scope 2) increased as a result of sales growth in

new air separation units, including the newly acquired units in

North and South America, as well as due to higher utilization of

existing plants. Through reduction of specific electrical energy

consumption, which is documented by energy coefficients, and

minimization of the emissions factor relative to the purchased

electricity mix, however, the absolute emissions increase

remains disproportionately low. Indirect CO2 emissions under

Scope 2 comprise the production of the purchased electricity

throughout the Group and totaled 4.57 million metric tons in

2019, 1.75 million metric tons of which were allocated to Messer

in North and South America. The average emissions factor for

North and South America’s purchased electricity mix was 18 %

below the value in Europe and Asia. For Messer Group includ-

ing Western Europe, indirect emissions fell from 3.02 million

metric tons in 2018 to 2.82 million metric tons in 2019. This

improvement was partly due to updated emissions factors in

China and the Czech Republic.

The emissions we listed under Scope 3 include all indirect

emissions unrelated to the purchase of electrical power. This

includes the purchase of product from our competitors, for

example, as well as our business travel and our employees’

daily commute to their place of work. In 2019, our subsidiaries

in Spain, Switzerland, Croatia, Serbia, Austria, Slovakia, Poland

and Romania determined the distance our employees travel

from their place of residence to their place of work and the

mode of transport they use. The value determined for green-

house gases emitted during their daily commute to and from

work resulted in an overall average of 1.6 metric tons per em-

ployee. For the Messer Group including Western Europe, the

CO2 equivalence value for Scope 3 greenhouse gas emissions,

including industrial gases purchased, totaled 175,157 metric

tons, which was lower than the previous year. For 2018, we

calculated a comparable CO2 equivalence value of 199,493

metric tons.

Corporate Responsibility Report of Messer 201936

CO2 emissions intensity is measured as the ratio of CO2e per

euro of sales revenue. For the Messer Group including Western

Europe, it was 2.1 kilograms of CO2e per euro in 2019 versus

2.5 in 2018. Firstly, the Messer Group achieved a significant in-

crease in sales revenue and a dramatic improvement in energy

efficiency. Moreover, CO2 intensity fell by 18 % as a result of

the purchased electricity mix, partly due to the updated emis-

sions factors.

Water consumption

Non-toxic and hazardous waste

In 2019, our air separation units consumed a total of 17.3 million

cubic meters of water, most of which was used to cool the

ASUs’ compressors.

Messer’s main manufacturing processes – air separation, CO2

purification and liquefaction – do not require any direct use of

water, as solvent, for example. Therefore, no process water

requirement exists.

However, the processes do generate large quantities of heat,

mainly during the compression of the gases. That heat is usually

discharged via a cooling water system.

All together, the Messer Group including Western Europe

disposed of 29,011 metric tons of non-toxic waste in 2019, as

compared with 24,707 metric tons in 2018. The total quantity

Most units use an open cooling loop that circulates cooling

water, which absorbs heat from the relevant sources and dis-

charges it to the atmosphere in an open cooling tower. These

open cooling towers evaporate part of the circulating water

while removing another part to prevent insoluble components

– the sludge – from thickening. The sum of evaporation losses

and the volume of sludge removed must be reintroduced to the

system as fresh water. That added water is the only direct water

consumption in the production processes. Directly dependent

on the unit’s power consumption, the quantity of additional

water required is around two to three cubic meters per hour

per megawatt of electrical output.

of hazardous waste disposed was 478 metric tons, versus 496

metric tons in the previous year.

37Corporate Responsibility Report of Messer 2019

Commitment for a clean environment

Germany – Cleaning up the banks of the Rhine

Germany – Earth Hour 2019

Hungary – PET Cup race with boats made of plastic trash

Under the motto “Rhine Clean-up to Go,” Messer in Germany

worked together with the City of Krefeld and Krefeld’s municipal

waste management service GSAK to organize a spring clean-

up campaign along the banks of the Rhine. And for the official

international “Rhine Clean Up Day” on September 14th, 2019,

“Earth Hour” – it’s the hour for nature. For the second time,

industrial gases specialist Messer also switched the lights off

at all its locations in Germany. Millions of people participated in

The Tisza River in Hungary is polluted every year by a vast deluge

of tons of household waste – mainly PET bottles and plastic

bags – washed down from upriver areas in Ukraine and Roma-

nia. Every spring, the wave of pollution sweeps across the full

breadth of the river, depositing its plastic waste in the flood-

plain forests along the Slovakian and Hungarian river banks.

That’s why a team of wildlife filmmakers from the Filmjungle

Messer employees gathered up trash from along the banks of

the Rhine and brought it to a collection station set up specifically

for that purpose. Germany’s longest river, the Rhine flows from

Switzerland to the North Sea.

the worldwide initiative of the WWF on March 30th from 8:30

p.m. to 9:30 p.m.

Society (Hungary) initiated the PET Cup: With strong support

from local communities, the PET Cup starts with a social event

to collect PET bottles. Several teams then use them to build

PET boats for a race. Every year, Messer Hungarogáz supplies

dry ice to stabilize the PET bottles, because dry ice generates

high pressure inside the bottle. In 2019, PET Cup participants

collected more than three tons of trash in three days.

Energy management system certifications

Our obligation to protect the environment is also reflected by

our quality management system, which applies for Messer

worldwide. We are certified according to ISO 14001 in 57

consolidated companies. ISO 14001 is an internationally recog-

nized standard developed by the International Organization for

Standardization (ISO). It defines requirements designed to help

organizations establish, implement, maintain and continuously

improve their environmental management systems. In 2019,

for example, Messer France obtained certification for four of

its locations: the headquarters in Suresnes, the filling center in

Mitry-Mory, the air separation unit in Ugine, and the CO2 recov-

ery unit in Lavéra.

Corporate Responsibility Report of Messer 201938

Environment and Energy Awards

Switzerland – Environment certificate

Poland – Commitment to a stable energy system

China – Environmental Integrity Award

Messer Switzerland received an Environment Certificate from

the association PET-Recycling Switzerland (PRS). In Lenzburg,

the Messer team collected 216 kilograms of PET beverage

Messer Poland joined the DSR (Demand Side Response)

program and received the label “I Support Poland’s Energy

Security” as a confirmation of its commitment to the estab-

lishment of a stable energy system in that country. The DSR is

one of the tools that the Society of Petroleum Engineers uses

In 2019, the Chinese company PMG in Panzhihua received

the “2018 Sichuan Environmental Integrity Enterprise” award,

which specifies 22 criteria encompassing the avoidance and

control of environmental pollution, environmental management,

social oversight, and three other categories. Only firms that

bottles for recycling. This saved about 648 kilograms of green-

house gases.

to ensure the equilibrium of the national electrical power grid in

extreme situations. It maintains the right balance between the

demand for electricity and the available options for its production

and transmission.

have achieved at least 95 points can earn the Environmental

Integrity Award. Of all the companies that received the award,

PMG was also the only one based in Panzhihua, a city in Sichuan

province with a population of over one million.

39Corporate Responsibility Report of Messer 2019

CUSTOMER LOYALTY THROUGH
INNOVATION

CO2 equivalent savings at our customers’ facilities

Sustainable technologies

One of the ways our gases and applications benefit our cus-

tomers is by helping them make their products and process-

es more environmentally friendly. In so doing, the sales and

marketing functions align with the needs of the clientele. Our

bulk, pipeline and cylinder gases not only help render process

Year for year, we achieve innovations and process improve-

ments for the benefit of our customers and the environment.

Thanks to application engineering projects implemented in

2019 using our gases, our specialists’ expertise and our tech-

nologies, for example, our customers in Europe and Asia are

now emitting a total of 34,300 metric tons of CO2 equivalent

per year less than before. The savings achieved in 2019 benefit

our climate.

In the field of industrial process engineering, the condensation

of solvents is an important technology for cutting CO2 equiva-

lent emissions. At one of our customers in Europe, a cryogenic

process for “total” condensation of gaseous methyl chloride

was developed in 1995. In 2019, we designed and built a new

plant for recovering 1,000 kilograms per hour of methyl chloride

in batch mode. Each year, liquid nitrogen is used to condense

some 300 metric tons of methyl chloride for reuse in produc-

tion. To recover gaseous methyl chloride for another customer,

a process was developed and implemented in collaboration

with partners, whereby a cryocondenser is combined with

es safer, more cost-effective and / or of higher quality, but also

make them more sustainable, whether by reducing greenhouse

gases, raising production efficiency, preventing waste, increas

ing yield, or generating direct energy savings.

three nitrogen-regenerated adsorbers. With the Messer Duo-

Condex pilot unit, extensive testing was conducted at another

customer, eventually resulting in the acceptance of the unit and

a supply agreement for Messer gases.

For the recycling of waste from rubber boot production, a

Central European customer has been carrying out a series of

successful pilot plant tests since 2012. After plant design sup-

port was provided, the necessary cold grinding equipment was

ordered and the supply agreement was signed. In China, large

contracts for the recycling of lithium batteries were signed.

In the field of metallurgical processing, oxy-fuel combustion is

helping to significantly reduce fuel consumption in high-tem-

perature processes, especially where non-preheated oxidizing

air is present initially. In 2019, Messer converted a number of

furnace units in the non-ferrous area and other furnaces in the

glass industry to oxy-fuel combustion at customer facilities in

Europe, Vietnam and China.

41Corporate Responsibility Report of Messer 2019

Other process improvements at our customers

Switzerland – Quality equipment for heat recovery

Switzerland – Air-assisted gas leak detection

Czech Republic – Nitrogen cools recycling mill

Hungary – Production benefits thanks to CO2 snow

Due to increasing energy prices and the need to cut CO2

emissions, waste heat has become a valuable raw material.

Allenspach Apparatebau in Hermetschwil, Switzerland, builds

tailor-made heat recovery systems that enable the efficient use

of exhaust gas heat from industrial processes. The materials

used must be specified individually for each unit – so they can,

Pergam-Suisse’s Airborne Laser Methane Assessment (ALMA)

is a state-of-the-art laser-aided leak detection system for natural

gas lines. The Zürich-based company uses methane from

Messer to test its instruments and train users on its application.

Methane is the principal component of natural gas. When re-

leased to the atmosphere, its impact on the climate is 25 times

Enviropol is a leading processor of waste electrical and elec-

tronic equipment in the Czech Republic. Its plant in Jihlava is

capable of recycling up to 95 % of the material, which makes

it one of the most modern facilities of its kind in Europe. In

The Hungarian company Flex Hungary produces numerous

components for the automotive and electronics industry in fully

automated production plants. Before coating the plastic parts,

Flex Hungary cleans them with a CO2 snow jet cleaning system

using liquid carbon dioxide supplied by Messer in Hungary.

Together with our partner acp systems, we also delivered the

necessary application technology for regulating gas pressure

and temperature. Thanks to four high-efficiency cleaning

for example, withstand the formation of acids or bases during

the condensation phase. The high quality of the units from

Allenspach rely on the Messer cylinder gases Ferroline C12 X2,

Ferroline X4, Inoxline C2, forming gas and argon. They are used

for high temperature in the construction and installation of heat

recovery systems as well as other equipment.

more severe than that of carbon dioxide. In order to prevent

gas losses and their harmful effect, European Directives require

regular inspection of natural gas lines by helicopter. ALMA can

reliably detect even minor leaks at a distance of up to 150 me-

ters. It uses a pulsed diode laser aimed at the pipeline during

inspection.

order to raise the mill’s capacity, the mill is cooled with liquid

nitrogen. Messer installed the necessary piping and a nitrogen

control system in the spring of 2019 and supplies the gas.

effects, the system reliably and reproducibly removes contam-

ination in the form of particles and film from the entire surface

or, if necessary, only from a specified area. The process is so

gentle on the material that it can also be used on highly sensi-

tive and finely textured surfaces. This enables Flex Hungary to

improve efficiency and achieve consistently high product quality

while reducing waste at the same time.

Corporate Responsibility Report of Messer 201942

Satisfaction of our customers

Customer satisfaction surveys

Serbia – Welding gases for solar thermal energy

China – Neutralizing and saving with CO2

Satisfying the needs of our customers is our top priority.

Measuring the satisfaction of our customers and taking their

opinion into consideration are intrinsic to our guiding principles

as a responsible company. We have anchored our ambition in

In Europe, we measure the satisfaction of our customers in

systematic surveys and integrate the findings in our manage-

ment processes. In 2019, customer satisfaction analyses were

conducted in France, Austria and Serbia. The level of satisfaction

is high in the three countries: The average is 89.4 %. Another

indicator of good customer loyalty is the percentage of credit

notes issued in proportion to the total number of invoices. For

the Messer Group including Western Europe as well as Asia, it

was – as in the previous year – 1.4 % overall.

Messer supplies argon, methane, oxygen and acetylene to

Master Solar in Šimanovci near Belgrade. The company pro-

duces equipment that makes thermal use of the sun’s ener-

gy. Along with collectors, this also includes stratified charge

storage tanks for water warmed by the sun. Master Solar’s

Messer supplies CO2 and hardware to Gezhouba Environment

& Engineering to neutralize alkaline wastewater. The company

cleans sludge pumped from Dian Lake. The largest inland lake

in Yunnan Province is polluted due to over-fertilization. An

alkaline, calcareous agent is used to extract water from the

sludge. That process wastewater is then highly alkaline and

our corporate mission statement: We focus on the individual

requirements of our customers and help them strengthen their

competitive position and performance.

One factor that strengthens customer satisfaction is service.

With a focus on the technical safety of supply installations at

our customers (1.07 inspections per tank farm were conducted

in 2019) and the practical safety of our customers when handling

gases (4,392 of our customers’ employees were trained in 2019),

we are continuously building trust and further developing our

expertise.

high-quality units have proven their worth even under extreme

climate conditions. The gases are used for various welding

processes, including CMT (cold metal transfer) welding, which

produces particularly high-quality, practically splatter-free welds.

contains about 500 milligrams of lime per liter. Carbon dioxide,

introduced with tubular reactors built by Messer, lowers the pH

and softens the water. Unlike the previously used hydrochloric

acid process, this method releases no chloride ions. Now the

treated wastewater can be pumped right back into the lake.

And process costs have also been reduced by more than 30 %.

43Corporate Responsibility Report of Messer 2019

Germany – Grinding with cryotechnology

Slovenia – Water purification conference in Slovenia

At the Powtech trade fair in April 2019 in Nuremberg, Germany,

Messer demonstrated the advantages of liquid nitrogen and

carbon dioxide in cold grinding and informed visitors about cryo-	

genic equipment for cooling products and mills. In cold grinding, 	

the material to be ground is cooled and embrittled with extremely

cold liquid nitrogen or carbon dioxide. This process achieves

particularly fine grain sizes and a high throughput of the material

being ground. Moreover, by displacing oxygen, nitrogen and

carbon dioxide establish an inert atmosphere, thereby providing

strong protection against dust explosions. The comminution

of composites by conventional milling methods is problematic;

cryogenic grinding technology can be used to separate them

economically and ecologically into their individual component

materials. With spices, the high temperatures due to the

In June 2019, together with the Institute for Environmental

Protection and Sensors IOS, Messer Slovenija organized a

professional symposium on the purification of process water

and wastewater in the paper and metal industries. Experts from

energy applied during grinding can cause the loss of aroma and

flavoring. With heat-sensitive materials, the use of cryogenic

gases to cool the grinding process keeps the temperature

from rising. Messer operates a highly specialized test center

in Krefeld, Germany. The design of the entire unit serves as

a reference, because it corresponds to an actual production

plant. The results obtained here are also of particular interest as

they can be applied to large scale production. In addition to the

manufacture of grinding samples, manufacturing costs can be

estimated under different production conditions and compared

with other grinding processes. Existing mills at the customer’s

facilities can also be optimized. To conduct on-site testing on

those units, granulate coolers, nitrogen control valves and the

temperature control system can be provided.

Messer showed participants the possible uses of industrial

gases and how they affect the processes of conditioning, puri-

fication and neutralization of industrial water, including specific

examples from industrial practice.

France – Messer presents Silensnow technology at Solutrans

Messer presented its new Silensnow technology at Solutrans

in Lyon, France, on November 19 - 23, 2019. Together with its

partner Frappa, Messer developed the new cryogenic Silen-

snow technology for the temperature-controlled transport and

logistics sector. This patented process for vans uses dry ice

snow – carbon dioxide in solid form at -78.5 degrees Celsius

– as its source of cooling. The cooling capacity of the dry ice

is achieved through an indirect cooling system. This process

meets the environmental and regulatory requirements of trans

port companies. Moreover, Messer has developed its own ser

vice station, which makes it possible to fill the system with dry

ice safely and rapidly. As a byproduct of the chemical industry,

the CO2 from Messer is collected and cleaned, liquefied and

appropriately certified. It is used in a variety of applications.

With Silensnow, it is used as a source of cooling when trans-

porting fresh and frozen products to urban areas.

Trade fairs and events for promoting customer loyalty

Corporate Responsibility Report of Messer 201944

Slovenia – Messer promotes student races

Hungary – Welding courses also for young professionals

Hungary – Messer innovation forums: Dimensions of metalworking and new trends in efficient,
eco-friendly water treatment

Messer provided support to the Formula Student team of the

University of Ljubljana with gases and welding expertise. In

the Formula Student program, student teams from all over

the world compete against one another with race cars they

build themselves. In this race series, what counts is more than

just the results of the actual races. Technical factors such as

Messer in Hungary gives training courses in welding technology

for metal and steel construction companies as well as for tech-

nical schools. Among other things, these courses aim to offer

the future generation of welding specialists practical training

In 2019 in Hungary, professional forums on wastewater treat-

ment as well as gas metal arc welding, laser technology and 3D

metal printing were held under the new name “Get into Gases

– Messer Innovation Forum.” The purpose of these innovation

forums is to present the most advanced and exciting innovation

projects and trends from research and technology in a special

production and cost, design, durability and efficiency of the ve-

hicles are evaluated with points. Formula Student is the largest 	

international competition for mechanical and electrical enginee

ring undergraduates. The races are held in three categories:

Internal combustion engine, autonomous and electric.

that addresses the needs of the industry. Participants also get

the chance to learn about the benefits of using our three-com-

ponent mixtures.

gases application field. The two high-caliber events drew more

than 260 highly qualified specialists together and ushered in

a number of business opportunities. Even the professional

media rated the innovation forum on welding as the foremost

professional event in this field.

Commitment

45Corporate Responsibility Report of Messer 2019

COMMITMENT TO EDUCATION
AND SOCIAL JUSTICE

Commitment to education and science

Many Messer companies are committed to social projects and

support the fight against poverty and hunger and the struggle

for social justice. In so doing, they tailor their efforts to address

Messer in Spain awarded the “Work Experience Prize” to

Azeem Tariq, who is studying for a Master of Chemical Engi-

neering degree at Rovira i Virgili University in Tarragona. The

award is part of a cooperation that was established with the

Universty in 2013. The award is linked to a work-study program

at Messer in the Tarragona chemical complex and collaboration

In 2019, Messer Ibérica presented the Messer Award for

Chemical Engineering Students for the seventh time and estab-

lished a new award for Food and Bioengineering Students. The

purpose of these awards is to combine high-quality education

How to show ten- to twelve-year-old school children that chem-

ical products and industrial gases are indispensable for many

things in everyday life? Our team in Spain found an interesting

solution: Together with the Tarragona Basketball Club (CBT)

and the Chemical Business Association of Tarragona (AEQT),

they visit students in schools near the chemical complex.

Taking basketball as an example, the children learn that many

of the things that this sport requires would be impossible to

make without chemistry and industrial gases: It takes oxygen

to make the plate of glass behind the basketball hoop, the sole

of athletic shoes are foamed with CO2, the basketball hoop

is welded with argon, and oxygen is used in the production

of synthetic fibers for sportswear. This information was even

personally presented by members of CBT’s professional team.

Our colleague David Fernández is also really on the ball here:

As plant manager of El Morell’s air separation unit and captain

of CBT’s A-team, he conducted this program’s first event.

on a process optimization project in the hydrogen production

plant. The close cooperation between the university and com-

panies benefits both sides: students value the opportunity to

gain professional experience, while the companies promote

the course of study and raise their profile as potential future

employers as well as suppliers of the industry.

Spain – The chemistry of basketball

Spain – Master’s student recognized

Spain – Messer prizes for students at the University of Tarragona

the specific needs of their own country and their immediate

surroundings.

with industrial experience, the promotion of talent, and the

promotion of teamwork. Messer uses this initiative to recognize

the best integrated project encompassing all subjects covered

in the second year of study toward a bachelor’s degree.

47Corporate Responsibility Report of Messer 2019

In July 2019, Adolf Walth, Executive Vice President of the

Messer Group, led 25 international students through Messer’s

industrial gases exhibit in Bad Soden. The tour was initiated by

Weltweit e.V., a non-profit association that makes it possible

for students to carry out development projects in their home

In January 2019, Messer in Hungary directed two short films

shot on-location at our plant site and starring the air separation

unit and the dry ice production unit. Both short films can be

seen on digital smartbooks that students use in physics and

chemistry class. Tamás Bándy, Director of Energy Manage-

ment at Messer Hungarogáz, was also behind the camera,

At the initiative of the Hungarian Institute for the Blind, Messer

in Hungary hosted an interactive physics class for the blind,

so that blind people could personally experience the amazing

world of physics. Experiments using touch and voice in combi-

Messer Haiphong provided support to the An Duong Elementary

School in Haiphong for the modernization of its sanitary facilities.

clearly explaining the complex technical processes in a way that

students as young as 13 years old can understand. The project

was carried out at the request of the Hungarian Institute for

Educational Research and Development at Eszterházy Károly

University in Eger.

Hungary – Smartbooks bring schoolwork to life

To relieve poverty and support disabled persons, the local

Chinese Messer company ZMG donated 30,000 renminbi to

Commitment to combat poverty and fight for social justice

Germany – International students in the corporate headquarters

Hungary – Interactive physics class for the blind

Vietnam – Sanitary facilities for elementary schools

China – Donations for the poor

country. All 25 young people were studying for a Master’s

degree under a German Academic Exchange Service (DAAD)

scholarship. Their visit to Messer offered them insights into

Messer’s corporate history and the manufacture and use of

gases.

nation with funny stories served to spark interest in the exciting

physical properties of gases. The enthusiasm of the audience

showed the value of finding new ways to communicate the

fascinating message of science.

The new 70 m2 (750 ft2) sanitary unit was officially opened in

September 2019.

needy families in the area.

In 2017, Messer in France launched a collaboration with the

Paris school district and the Franco-German Chamber of Com-

merce and Industry. It was based on the “Schools-Companies”

platform, which aims to establish contacts between schools,

vocational training centers, and companies operating in France

and Germany. Messer maintains a partnership with a technical

France – Messer commitment goes to the head of the class

high school that offers training courses involving technical skills

used at Messer. This includes visits to our filling center in

Mitry-Mory and short internships. Our experts lecture on 	

topics related to the curriculum, such as safety and quality in

our industry. Students also made a video that was presented at

a national high school competition in June 2019.

Corporate Responsibility Report of Messer 201948

In November 2019, the employees at our location in Stewarts

ville, New Jersey, gathered for a day as volunteers to help

deserving members of the community. The employees donated

their time and worked together with the nearby Saint Philip

& Saint James Church to distribute some 400 Thanksgiving

During the Messer “Season of Giving Campaign” in December

2019, employees of various locations in the USA, Canada, Brazil, 	

Colombia and Chile took time out to give something back to 	

their community. From Bogotá to Vancouver, Messer volunteers

Americas – Season of giving

USA – Day to help others

meals to needy families just in time for the holiday. It was

a team-building exercise in the service of a good cause and

offered proof of Messer’s commitment to mobilize for the

well-being of society and of the communities where we work.

donated essential non-perishable goods to local food banks,

assisted more than 30,000 families, and worked together with

local hospitals and charities over the Christmas holidays, in

order to support the neighborhoods around our companies.

Highlights

USA – The employees of the headquarters of Messer Americas 	

in Bridgewater, New Jersey, donated food to feed hungry people

in the local community. Just in time for the Christmas holidays,

the volunteer helpers gave the donations to the Food Bank

Network of Somerset County in New Jersey.

Colombia – Messer Colombia organized a food drive to collect

and donate food to feed many families during the holidays. The

employees of Messer Colombia also volunteered at the Food

Bank of Bogotá, where they packaged nutritious food to sup-

port some of the city’s most impoverished communities.

Messer Colombia employees also collected Christmas gifts for

children receiving care under the REMEO program. A team of

Brazil – Dedicated volunteers from Messer Gases Brazil com-

pleted a successful holiday food drive, collecting and distribut-

ing tons of non-perishable items to feed the needy during the

holidays.

Volunteers in Vancouver, Washington, collected and delivered

more than 300 kilogram of food to the Clark County Salvation

Army Food Bank, which distributed it to the local community

during the holidays.

Messer volunteers visited the REMEO facilities, spending time

with the children and reading to them. Messer employees from

throughout Colombia distributed and donated gifts to young

patients in several cities where our REMEO program operates.

The gifts brought a smile of delight to the face of many children

receiving ventilator support.

The Messer Brazil Industrial Maintenance team also worked

together with the Rio de Janeiro-based charity SBA (Anchieta

Charitable Society) to collect desperately needed goods and

distribute them to needy families.

Chile – Employees of Messer in Chile visited the children of

Moritas Garden, where volunteers organized activities such as

face-painting, a puppet show and a visit from Santa. In collab-

oration with our logistics services provider in Chile, Red Cargo,

Messer employees distributed gifts and were glad to see the

beaming smiles on the faces of the children.

49Corporate Responsibility Report of Messer 2019

Dr. Hans Messer Foundation

On	April	6,	1978,	Dr.	Hans	Messer	and	his	family	established	

the	private	charitable	foundation	now	known	as	the	Dr.	Hans	

Messer	Foundation.	The	independent	foundation	is	a	share-

holder	of	the	Messer	Group	and	promotes	education,	science	

and	research	throughout	Germany.	

The	purpose	of	any	foundation	should	be	to	support	projects	

and	ideas	that	are	given	no	or	insuffi	cient	consideration	within	

the	framework	of	basic	state	provision.	The	Dr.	Hans	Messer	

Foundation	also	pursues	this	idea	by	supporting	and	recogniz-

ing	scientists	who	gain	prominence	through	special	or	out-

standing	achievements,	by	awarding	scholarships	and	prizes,	

and	by	supporting	scientifi	c	and	educational	establishments.

The	Dr.	Hans	Messer	Foundation’s	activities	encompass	

support	and	funding	as	well	as	operational	aspects.	It	oper-

ates	as	a	charitable	foundation	with	legal	capacity	established	

under	private	law,	making	a	varied	and	ongoing	contribution	to	

the	promotion	of	science	and	research	as	well	as	school	and	

vocational	education.	This	work	is	becoming	increasingly	impor-

tant	in	this	day	and	age	as	the	state	is	often	unable	to	provide	

suffi	cient	funding.	In	this	way,	thirst	for	education,	innovation,	

scientifi	c	curiosity	and	pioneering	spirit	are	rewarded.

The	purpose	of	the	Dr.	Hans	Messer	Foundation	is	to	be	a	driving	

force	for	education	and	science.	According	to	its	charter,	the	

Dr.	Hans	Messer	Foundation	supports	science	and	research,	

public	and	vocational	education,	and	the	provision	of	help	to	

students.	In	all,	more	than	20	million	euros	has	been	spent	for	

foundation	purposes	to	date.	The	board	of	the	Dr.	Hans	Messer	

Foundation	determines	the	focus	of	the	foundation’s	work	with	

The foundations

the	aim	of	defi	ning	a	specifi	c	direction.	The	focal	areas	can	

change,	however,	or	apply	for	only	a	certain	period	of	time.	The	

foundation	currently	focuses	on	science	and	research	grants	

primarily	in	the	STEM	areas,	i.e.	science,	technology,	engineering	

and	mathematics.	The	fi	eld	of	medicine	also	receives	regular	

funding.	The	Dr.	Hans	Messer	Foundation	awards	a	number	

of	different	scholarships	to	students,	undergraduates,	doctoral	

candidates	and	professionals.	In	addition,	special	scholarship	

programs	are	also	set	up.

In	2019,	the	Dr.	Hans	Messer	Foundation	funded	many	projects	

of	non-profi	t	organizations.	Examples	of	organizations		supported	

include	Probono	School	Partnerships	for	One	World	of		Frankfurt,	

Germany,	the	Institute	of	Physics	and	the	Institute	of	Mathe-

matics	and	Computer	Science	Education	of	Goethe	University	

Frankfurt	am	Main,	Germany,	the	Department	of	Nephrology	

at	the	University	Hospital	Frankfurt	am	Main,	the	Eberhard	

Karls	University	of	Tübingen,	Germany,	including	its	Institute	

of	Evolution	and	Ecology,	the	German	University	Foundation	

in	Bonn,	the	Institute	for	Youth	Management	Foundation	in	

Heidelberg,	Germany,	the	Association	of	the	Frankfurt	Pharmacy	

School	(Verein	Frankfurter	Pharmazieschule	e.V.)	and	the	Alt-

konigschule	Booster	Club	(Förderverein	der	Altkönigschule	e.V.)	

in	Königstein,	Germany.	Various	scholarships	are	also	awarded	

to	students	and	undergraduates.

Foundation prizes of the Dr. Hans Messer Foundation

To	provide	specifi	cally	targeted	support	to	young	scientists	and	

their	research,	the	Dr.	Hans	Messer	Foundation		continuously	

awards	foundation	prizes.	The	Foundation	Prize	2019,	for		example,	

was	given	to	the	Technical	University	of	Darmstadt,	Germany,	

for	the	promotion	of	outstanding	achievements	in	the	areas	of	

natural	science	and	engineering	as	well	as	economics,	social	

sciences	and	the	humanities.	At	50,000	euros,	it	carries	the	

highest	endowment	of	any	award	for	young	scientists	at	the	

Technical	University	of	Darmstadt,	Germany.	The	prize	is	

intended	to	fund	material	and	personnel	resources	for	research	

projects.	

In	2019,	the	Foundation	Prize	for	the	Technical	University	of	

Darmstadt,	Germany,	was	awarded	to	Dr.	Bianca	Prietl	of	the	

Department	of	History	and	Social	Sciences	for	the	topic	“Digi-

talization,	knowledge	production	and	society.”	

In	the	social	and	health	spheres,	Ria	Messer	established	a	sec-

ond	charitable	foundation	–	today’s	Ria	Messer	Foundation	–	in	

memory	of	her	husband	Dr.	Hans	Messer.

The	activities	of	both	charitable	foundations	are	independent	of	

those	of	the	Messer	Group.

Corporate Responsibility Report of Messer 201950

In	the	wake	of	advanced	digitalization	and	datafi	cation,	digital	

data	technologies	and	algorithmic	decision	systems	are	of	

growing	importance	for	the	production	of	knowledge	in	more	

and	more	areas	of	society.	The	use	of	data-based	(self-)learning	

algorithms	is	particularly	controversial.	In	Germany,	these	are	

currently	found	mainly	in	so-called	“decision	support	systems.”	

In	this	case,	algorithms	advise	decision-makers.	Thus,	know-

ledge	generated	by	means	of	digital	technologies	also	partici-

pates	more	and	more	often	in	the	evaluation	of	social	issues.	

As	a	result,	these	techniques	are	becoming	directly	relevant	to	

social	participation	opportunities	and	life	chances.

Bianca	Prietl’s	post-doctoral	project	aims	to	examine	the	social	

preconditions	and	consequences	of	digitalization	and	knowledge	

production.	To	that	end,	Bianca	Prietl	intends	to	conduct	a	

comparative	investigation	in	the	form	of	an	empirical/qualitative	

study	of	the	practical	application	of	digital	data	technologies	

Ria Messer Foundation

The	aim	of	the	Ria	Messer	Foundation	is	to	support	the	most	

vulnerable	members	of	our	society.	In	accordance	with	the	

charter,	the	foundation	supports	charitable	projects	and	public	

welfare	projects.	

Even	today,	there	are	many	people	who	are	more	vulnerable	

than	others.	People	who	are	sick	or	need	care,	people	who	

do	not	receive	enough	support	in	our	society,	but	desperately	

need	help.	This	is	precisely	where	the	Ria	Messer	Foundation	

seeks	to	provide	assistance.	In	keeping	with	the	times,	it	fulfi	lls	

the	binding	social	contract	implicit	in	the	will	of	the	founder:	

helping	other	people.	

The	Ria	Messer	Foundation	treats	all	people	with	respect	and	

tolerance.	Its	activities	encompass	support	and	funding	as	well	

as	operational	aspects.	It	has	been	a	charitable	dependent	foun-

dation	established	under	private	law	since	it	was	founded.	It	is	

held	in	trust	by	the	Dr.	Hans	Messer	Foundation.	

The	purpose	of	the	foundation	is	to	provide	support	to	specifi	c	

individuals	within	the	meaning	of	§	53	AO	(German	tax	code)	

and	to	promote	social	welfare.	This	purpose	shall	be	achieved	

by	helping	individuals	who	are	dependent	on	the	help	of	others	

as	a	result	of	their	physical,	mental	or	psychological	condition	

(§	53	No.	1	AO	of	the	German	tax	code),	who	fi	nd	themselves	

in	need	through	no	fault	of	their	own,	for	example	as	a	result	

of	natural	disasters,	who	are	in	need	according	to	§	53	No.	2	

Clause	3	AO	of	the	German	tax	code,	by	providing	one-off	or	

ongoing	fi	nancial	support	in	order	to	remedy	their	need	in	the	

long	term	or	by	fi	nancially	aiding	the	work	of	the	leading	inde-

pendent	welfare	organizations	or	other	tax-privileged	bodies	

operating	in	the	charitable	sector	or	other	tax-privileged	organ-

izations	providing	care	and	treatment	to	individuals	suffering	

from	serious	illnesses	through	no	fault	of	their	own.	

In	2019,	the	Ria	Messer	Foundation	funded	many	projects	of	

non-profi	t	organizations.	Examples	of	organizations	it	supported	

include	Frankfurter	Lust	auf	besser	Leben	gGmbH,	the	German	

Multiple	Sclerosis	Society	Frankfurt,	the	Praunheimer	Werk-

stätten,	the	Diakonie,	Care-for-Rare	Foundation	in	Munich	and	

the	Support	Association	of	German	Children’s	Hearts,	Perspec-

tives	Psychosocial	Association	for	the	Promotion	of	Residential,	

Work	and	Leisure	Initiatives,	the	Citizen’s	Institute	of	Frankfurt,	

the	Children’s	Future	Foundation,	the	Heydenmühle	Foundation	

and	Zwerg	Nase	gGmbH,	all	in	Germany.

in	German-speaking	countries	in	three	pertinent	fi	elds:	in	the	

computational	social	sciences,	which,	in	the	manner	of	the	

already	more	successful	digital	humanities,	claim	to	generate	

new	and	better	knowledge	of	essential	social	factors	than	the	

established	social	sciences	do;	at	employment	agencies	that	

organize	work	automatically	with	“algorithmic	management”;	

and	in	the	context	of	political	analyses,	in	which	digital	sources	

produce	knowledge	about	attitudes	and	opinions	as	a	basis	for	

political	action.	The	project	falls	within	the	category	of	basic	

research,	but	at	the	same	time	it	will	also	provide	an	analytical	

basis	for	the	interdisciplinary	development	of	innovative	and	

socially	equitable	technologies.

A	cross-disciplinary	awards	committee	with	representation	

from	the	foundation	and	the	university	board	determines	the	

prize	recipients.	

51Corporate Responsibility Report of Messer 2019

Imprint

Published by

Messer Group GmbH

Messer-Platz 1

65812 Bad Soden / Taunus

Germany

Phone	 +49 6196 7760-0

Fax	 +49 6196 7760-442

www.messergroup.com

Concept, Design and Layout

Brinkmann GmbH

47803 Krefeld

Germany

www.agenturbrinkmann.de

For further information about our climate protection

commitment, please scan the QR code.

Our commitment in climate protection

also extends to this sustainability report:

We support a CO2 reduction project in

the bvdm’s (Bundesverband Druck und

Medien) climate initiative with the goal of

reducing flue gas emissions in Kenya and

at the same time support water treatment.

Contact

Messer Group GmbH

Diana Buss

Corporate Communications

Phone	 +49 2151 7811-251

Fax	 +49 2151 7811-598

diana.buss@messergroup.com

Translation

(This report is also available in German)

Context Gesellschaft für Sprachen-

und Mediendienste mbH, Köln

Corporate Responsibility Report of Messer 201952

