

CERTIFICATE

This is to certify that

Klöckner Pentaplast GmbH

Site Montabaur

Industriestraße 3-5
56412 Heiligenroth
Germany

with the organizational units/sites as listed in the annex

has implemented and maintains an **Energy Management System**.

Scope:

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

Through an audit, documented in a report, it was verified that the management system fulfills the requirements of the following standard:

ISO 50001 : 2018

Certificate registration no. 000302 EMSt18

Valid from 2021-05-30

Valid until 2024-05-29

Date of certification 2021-04-14

DQS CFS GmbH
German Association for Sustainability

Dr. Sied Sadek
Managing Director

**Annex to certificate
Registration No. 000302 EMSt18**

Klöckner Pentaplast GmbH

Site Montabaur

Industriestraße 3-5
56412 Heiligenroth
Germany

Location

Scope

530490

**KP Germany Erste GmbH
Industriestr. 3-5
56412 Heiligenroth
Germany**

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

530493

**KP Real Estate GmbH & Co. KG
Industriestraße 3-5
56412 Heiligenroth
Germany**

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

530495

**Klöckner Pentaplast German Holding GmbH & Co. KG
Industriestraße 3-5
56412 Heiligenroth
Germany**

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

530498

**KP International Holding GmbH
Industriestraße 3-5
56412 Heiligenroth
Germany**

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

530500

**Klöckner Pentaplast Verwaltungs GmbH
Industriestraße 3-5
56412 Heiligenroth
Germany**

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

530491

**KP Holding GmbH & Co. KG
Industriestraße 3-5
56412 Heiligenroth
Germany**

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

Annex to certificate
Registration No. 000302 EMSt18

Klöckner Pentaplast GmbH

Site Montabaur

Industriestraße 3-5
56412 Heiligenroth
Germany

Location

Scope

519932
Klöckner Pentaplast Europe GmbH & Co.
KG
Industriestraße 3-5
56412 Heiligenroth
Germany

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications

530496
KP Holding Verwaltungs GmbH
Industriestraße 3-5
56412 Heiligenroth
Germany

Manufacture and sales of films for pharmaceutical, medical device, food and general-purpose thermoform packaging, as well as printing and specialty applications