
Sustainability report
of the Petrol Group
2020

PETROL AND THE SOCIAL ENVIRONMENT

Sustainability
report of the Group
2020

2 The Petrol Group Sustainability Report 2020

Sustainability reporting is a part of the strategic management of the

sustainable development of the Petrol Group, for which top management

is responsible. Each segment of our operations is based on business and

sustainability strategies and other sectoral strategies and policies. Based on

the identified interests of strategic stakeholders, which we researched with an

extensive survey, we identified essential sustainability areas and indicators.

We also reviewed the key risks and opportunities posed to the Petrol Group by

climate change, the European Green Deal and the National Energy and Climate

Plan. We have set indicators and concrete goals for the key building blocks of

our sustainable strategy.

In preparing the sustainability report, we follow the GRI sustainability reporting standards

and our materiality matrix. Sustainability disclosures are published in the Petrol Group's

Annual Report. Due to the strategic importance of sustainable transformation towards

a low-carbon society, the Petrol Group has been publishing two-year independent

sustainability reports since 2012, which are complementary to the annual report. This

Sustainability Report is the fifth in a row. The purpose of a separate document is to

present in more detail sustainable strategic orientations and challenges, goals, programs

and projects, and of course the results. Our activity is complex and diversified, so we

are continuously upgrading the methodology of sustainable development, measurement,

evaluation and reporting.

The strategic and business disclosures of the Petrol Group are presented in the first

part of the report, and only to the extent necessary to understand the sustainable context.

More detailed information is published in the Annual Business Report. Among social

relations, we highlight employees, the relations with other stakeholders and the wider

social environment.

Due to the nature of our activity as the largest energy company in Slovenia, our

environmental footprint is especially important. We disclose it in two segments - the

footprint of our own business and the footprint of our market offer.

In the preparation of the content, we involved all key internal and external stakeholders,

through various communication channels. All key areas of the Petrol Group participated in

defining the areas, topics and in measuring, analyzing and presenting the results.

Our reporting is transparent and contains data that we currently manage. The following

attributes are key when choosing content: relevance, stakeholder involvement and a

sustainable context. In presenting the content, we strived for balance, comparability,

accuracy, clarity and reliability of the data.

The area of sustainable development at the executive level is managed by the

organizational unit Sustainable Development, Quality and Safety (SDQS). The administrator

of the methodology of sustainable development and reporting on sustainable development

is Marta Svoljšak Jerman, PhD, director of SDQS.

About Sustainability
Reporting

We see the future
green. Healthy.
Friendly. Full of

opportunities. With
the energy of life

and change.

This is an
important

vision with new
generations

involved.

We look at it
with inspiration,

ambition and
determination.

At the same
time, we are

offering a hand of
partnership. As

green future can
be created only in

partnerships.

We take steps
and follow
our goals.

4 The Petrol Group Sustainability Report 2020

Produced heat energy from wood
biomass
2019: 26,217 MWh
2020: 23,549 MWh

Environmental savings
2019: 9,579 t CO2

2020: 8,604 t CO2

Produced electricity:
from solar energy
2019: 2,322 MWh
2020: 2,044 MWh

Environmental savings
2019: 1,075 t CO2

2020: 946 t CO2

from biowaste
2019: 5,119 MWh
2020: 6,640 MWh

Energy renovation of buildings*

Heat savings

2019: 7,226 MWh
2020: 7,554 MWh

Power savings
2019: 2,336 MWh
2020: 1,493 MWh

Environmental savings
2019: 2,995 t CO2

2020: 2,591 t CO2

Page 73

Optimisation of water supply
systems*
2020: 3,300,000 m3

Page 81

Recycled and reused water in
own car washes
2019: 74,342 m3

2020: 57,489 m3

Page 80

Providing energy savings
to end-users*

Energy savings
2019: 46,377 MWh
2020: 28,885 MWh

Environmental savings
2019: 10,101 t CO2

2020: 8,998 t CO2

Page 76

Optimisation of public lighting*

Energy savings
2019: 4,225 MWh
2020: 5,682 MWh

Environmental savings
2019: 2,871 t CO2

2020: 3,896 t CO2

Page 79

Wastewater treatment
plants

treated municipal water
2019: 3,465,425 m3

2020: 3,275,873 m3

treated industrial wastewater
2019: 1,904,396 m3

2020: 1,670,368 m3

Page 83

Treated and reused treated
industrial wastewater
2019: 2,005.000 m3

2020: 2,047.000 m3

Page 84

Environmental savings
2019: 1,091 t CO2

2020: 961 t CO2

in small HPPs
2019: 30,295 MWh
2020: 22,725 MWh

Environmental savings
2019: 14,239 t CO2

2020: 10,681 t CO2

in wind power plants
2019: 50,491 MWh
2020: 43,577 MWh

Environmental savings
2019: 23,731 t CO2

2020: 20,481 t CO2

Page 72

Optimisation savings with*

district heating systems

Energy savings
2019: 807 MWh
2020: 121,167 MWh

Environmental savings
2019: 149 t CO2

2020: 25,504 t CO2

Page 78

* The projects included, which were

implemented in 2019, 2020

Environmental footprint of
the Petrol Group

Q Max Fuel
lower consumption
lower emissions of harmful gasses
Page 67

Reducing emissions due to use
of biofuel, LPG and electricity in
traffic

CO2 savings
2019: 128,914 t
2020: 146,430 t
Page 68

6 The Petrol Group Sustainability Report 2020

Social footprint of the
Petrol Group in Slovenia

Excise duties
2019 634,573,520 EUR
2020 511,206,989 EUR
Total 1,145,780,509 EUR

VAT, import duty and taxes
2019 243,362,713 EUR
2020 231,447,986 EUR
Total 474,810,699 EUR

CO2 tax
2019 76,670,112 EUR
2020 66,434,630 EUR
Total 143,104,742 EUR

Payment of the support for
efficient energy, CHP and RES
2019 28,394,897 EUR
2020 24,441,275 EUR
Total 52,836,172 EUR

Memberships
2019 17,628,061 EUR
2020 14,808,632 EUR
Total 32,436,692 EUR

Contributions from remunerations of
natural persons
2019 9,424,811 EUR
2020 9,819,940 EUR
Total 19,244,751 EUR

8 %
of the national budget of
the Republic of Slovenia.

1,895,696,392 EUR
Contribution footprint of the Petrol Group
in Slovenia
2019 1,029,303,616 EUR
2020 866,392,776 EUR

It includes the data on taxes and contributions for the companies of Petrol Group headquartered in Slovenia:
Petrol d.d., Petrol Skladiščenje, IGES.

5,157 Number of employees

Petrol d. d., Ljubljana: 2,193

Subsidiaries: 1,892

Service stations in management: 1,072

Corporation tax
2019 12,647,354 EUR
2020 2,870,299 EUR
Total 15,517,653 EUR

Compensation for the use of
building land, water charges
2019 2,112,942 EUR
2020 2,164,617 EUR
Total 4,277,559 EUR

Tax on financial services
2019 236,055 EUR
2020 413,808 EUR
Total 649,863 EUR

Environmental taxes
2019 147,692 EUR
2020 146,572 EUR
Total 294,264 EUR

Transhipment fees
2019 1,544,808 EUR
2020 1,293,018 EUR
Total 2,837,826 EUR

Other
2019 10,336 EUR
2020 11,426 EUR
Total 21,762 EUR

318 service stations

has the Petrol Group on the

Slovenian market, representing

a 57-per cent market share. We

have a leading position on the

transit routes, with an emphasis

on motorway locations and key

urban and border locations.

We are partners in research

and development projects,

partnerships:

 – Smart cities and communities

 – Smart buildings and homes

 – Network for circular economy

 – Mobility

 – Green technologies development

 – And others

We cooperate with students:

 – Slovenian Case Challenge

 – Mentorship

 – Presentations of our laboratory

 – Providing working practice

Employees participate

in projects of corporate

volunteering.

Donations and sponsorship
2019: 2,789,946 EUR
2020: 1,517,038 EUR
Total 4,306,984 EUR

8 The Petrol Group Sustainability Report 2020

∕ Efficient use of energy

 Page 66

∕ Renewable energy

 Page 72

∕ Recycling water

 Page 80

∕ Integrated security

 Page 62

∕ EURO 6 fuel and

alternative fuels

 Page 67

∕ Product suitability and

labeling

 Page 49

∕ Waste

management

 Page 89, 90

∕ High customer

satisfaction

 Page 46, 47

Service stations of the
Petrol Group in Slovenia

∕ 500 service stations,

of which 318 in Slovenia

∕ 230 service stations with UNP,

of which 97 in Slovenia

∕ 184 EV charging stations,

of which 170 in Slovenia

Table of content
Presentation of the Petrol Group 14

Stakeholder relationships 25

Business Highlights 28

Plans for 2021 33

Employees are the heart of progress 38

Sustainable relationships with suppliers 45

Customer relations 46

Corporate Social Responsibility 52

Management of natural environment 56

Strategic commitments to the natural environment 58

Energy use and energy efficiency 66

Sustainable energy mix 67

Energy for heating and cooling 69

Renewable energy production 70

Energy renovation of buildings 73

Achieving energy savings among final consumers 76

Optimization of district heating systems 77

Public lighting renovation 79

Drinking water 80

Water circuit management for the market 81

Wastewater management 82

Municipal and industrial wastewater treatment 83

Air emissions 85

Noise emissions in the environment 86

Protecting persons and soil when handling fuels 87

Waste reduction 88

Waste management 89

Transport and distribution 91

Reporting indicators in accordance with GRI standards 93

10 The Petrol Group Sustainability Report 2020

Life has its cycles, we know that, but

sometimes they are dramatically fast,

extensive and multifaceted. Although 2019

was a record year and the Petrol Group

set even more ambitious goals for 2020,

a pandemic of epochal proportions shook

everything in 2020. Health has risen to the

top of values. New priorities and lifestyles,

though severely hampered and slowed,

quickly set the pulse and sought new paths.

Petrol is a part of the critical

infrastructure for energy supply, which is

important for the country’s operation in all

circumstances. We can responsibly estimate

that we responded to the pandemic invasion

quickly and comprehensively, as the energy

supply was practically uninterrupted. Despite

our successful response, the consequences

of restricting movement and economic

activity on our business were inevitable.

Sales of petroleum products, which is

our core business, fell. In 2020, the Petrol

Group generated EUR 3.1 billion in sales

revenue, which is 30 percent less than in

2019. EBITDA totalled EUR 166.6 million

and was 15 percent lower than in 2019. Net

profit for 2020 stood at EUR 72.3 million,

which was 31 percent less than in 2019.

In such exceptional circumstances,

we have put health, safety and highest

possible quality of life for our employees and

customers at the forefront of our operations.

The already vibrant cycle of digital route

development has experienced further

acceleration. Online store, contactless

payment and application On the way are

solutions for which we recorded high growth

in 2020. We are constantly adapting our offer

to customer demand, and at the same time

we are the initiators of products and services

that reduce the environmental footprint.

The cycle of global changes in

the energy system is also continuing.

Moreover, projected change is

accelerating, and ambitions to mitigate

and respond to climate change are

rising. At Petrol, we do not close our

eyes to our responsibility and are aware

of the importance and complexity of the

energy transition. In the new development

strategy for the period 2021 – 2025,

sustainable development is a priority, as

we have set an ambitious goal of reducing

the carbon footprint of our business by 40

percent.

The sustainable development of

the Petrol Group is based on three

pillars: a low-carbon energy company, a

partnership with employees and the social

environment, and the circular economy. On

all pillars, we have defined the key building

blocks and goals for 2022 that we are

measuring.

Through strategic investments, we are

actively increasing the share of electricity

production from renewable energy sources

in the markets where we operate. We are

proud to produce considerably more green

electricity per year than we use for our

own operations. We are actively engaged

in a range of activities to increase energy

efficiency, where we have a reputation as

a successful and reliable partner. In the

long run, we are working to create an ever

greener energy mix, also in the field of

sustainable mobility. As a strategic partner

in the energy transition with an excellent

user experience, we want to responsibly

reduce our own environmental footprint

as well as utilize the great market and

environmental potential to further promote

transition to a more sustainable, low-

carbon energy market.

Further transformation requires a new

investment cycle. In the period 2021-

2025, we will allocate EUR 698 million

for investments, of which 35 percent into

the energy transition. In 2025, we will

have 164 MW of RES installed, which is 5

times more than in 2020, we will increase

the number of electric charging stations

to 1,575, and with energy renovation

projects we will achieve 73 GWh of

energy savings for end customers in this

period. With these investments, we will

make an important contribution to greater

energy efficiency and achieving national

decarbonisation targets.

We will continue to pay close attention

to the development of advanced and more

environmentally friendly fuels, which open

the door to alternative mobility. Thus, we

offer Q Max LPG autogas at almost one

hundred petrol stations, in the largest LPG

network in Slovenia. By 2022, we plan to

build 13 CNG filling stations at our service

stations in Slovenia.

The largest share of investments

is devoted to electric mobility. Petrol

has the widest network of e-charging

stations in Slovenia and more than 350

charging stations in the region. By 2025,

we will set up more than 1,300 new

e-charging stations. In the field of electric

mobility, we focus on two key segments,

charging infrastructure, which includes

the establishment, management and

maintenance of infrastructure for charging

electric vehicles and providing charging

services, and mobility services such as

business leasing, fleet electrification and

fleet management services. With this,

we enable an accessible transition of

companies to more cost-effective and

environmentally efficient electric mobility. In

the future, we intend to intensively include

hydrogen in our development projects.

All these concrete goals confirm our

professional and responsible approach

in implementing the development vision.

The Management Board of Petrol and

the entire staff are committed to a green

future. That is our promise. We are aware

of the seriousness of the challenge, as

well as the great opportunities. In dizzying

cycles of change, we maintain a clear

vision, boldness, straightforwardness. As

well as the responsibility to all stakeholders

that our actions are ethical, transparent

and sustainable both in terms of economic

performance, social partnership and

environmental protagonism.

New, bold steps will require thoughtful

changes in the wider society. We support

the ambitious decarbonisation and circular

economy goals adopted by legislation, but

at the same time we emphasize that they

must be feasible by the economy, local

communities and consumer behavioral

patterns. So far we have proven through

project partnerships that we are able. But

the new goals invite us all to make even

bigger changes.

In this Sustainability report, we show

traces of our steps to date and future

directions. We are justifiably proud of our

many achievements, for which we thank

all the agile collaborators and partners.

However, we want the results achieved to

be an incentive for new green solutions,

bolder steps and new partnerships. Let

the new cycle of change be even greener!

THE MANAGEMENT BOARD,

PETROL d. d., LJUBLJANA

Nada Drobne Popović

President of the Management Board

Matija Bitenc

Member of the Management Board

Jože Bajuk

Member of the Management Board

Jože Smolič

Member of the Management Board

Zoran Gračner

Member of the Management Board and

Worker Director

Dear Business Partners,
Shareholders and Employees,

12 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

With additional fuel additives we lower carbon footprint. We take care of a safe and reliable energy supply.

For green mobility, we combine infrastructure, a greener energy mix, new

business models and the vision of a low-carbon society of the next generation.

We are expanding the infrastructure of electric charging stations.

The future
of mobility is
increasingly

green.

14 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

Presentation of the
Petrol Group

Jointly Controlled Entities

GEOENERGO d. o. o. (50 %) •
VJETROELEKTRANA DAZLINA d. o. o. (50 %) •
SOENERGETIKA d. o. o. (25 %) •

Associates

PLINHOLD d. o. o. Ljubljana (29,6985 %) •
AQUASYSTEMS d. o. o. (26 %) •
IVICOM ENERGY d. o. o., Žagubica (25 %) •

• Sales

• Energy and environmental solutions

• Production of electricity from renewable sources

Parent Company

PETROL d. d., LJUBLJANA • • •

Subsidiaries

PETROL d. o. o. (100 %) • • PETROL HIDROENERGIJA d. o. o. Teslić (80 %) •
 PETROL JAVNA RASVJETA d. o. o. (100 %) • VJETROELEKTRANE GLUNČA d. o. o. (100 %) •
 ADRIA-PLIN d. o. o. (75 %) • IG ENERGETSKI SISTEMI d. o. o. (100 %) •
PETROL BH OIL COMPANY d. o. o. Sarajevo (100 %) • PETROL GEO d. o. o. (100 %) •
PETROL d. o. o. BEOGRAD (100 %) • • EKOEN d. o. o. (100 %) •
 PETROL LUMENNIS PB d. o. o. Beograd (100 %) • EKOEN GG d. o. o. (100 %) •
 PETROL LUMENNIS VS d. o. o. Beograd (100 %) • EKOEN S d. o. o. (100 %) •
PETROL CRNA GORA MNE d. o. o. (100 %) • ZAGORSKI METALAC d. o. o. (75 %) • •
PETROL TRADE HANDELSGES.m.b.H. (100 %) • MBILLS d. o. o. (100 %) •
BEOGAS d. o. o. (100 %) • • ATET d. o. o. (72,96 %; 76 % glasovnih pravic) •
PETROL LPG d. o. o. Beograd (100 %) • VJETROELEKTRANA LJUBAČ d. o. o. (100 %) •
 TIGAR PETROL d. o. o. (100 %) • STH ENERGY d. o. o. Kraljevo (80 %) •
 PETROL LPG HIB d. o. o. (100 %) • PETROL - OTI - TERMINAL L.L.C. (100 %) •
PETROL POWER d. o. o. Sarajevo (99,7518 %) • GEOPLIN d. o. o. Ljubljana (74,28 %) •
PETROL-ENERGETIKA DOOEL Skopje (100 %) • GEOCOM d. o. o. (100 %) •
PETROL BUCHAREST ROM S.R.L. (100 %) • GEOPLIN d. o. o., Zagreb (100 %) •
PETROL PRAHA CZ S.R.O. (100 %) • GEOPLIN d. o. o. Beograd (100 %) •
PETROL TRADE SLOVENIJA L.L.C. (100 %) • ZAGORSKI METALAC d. o. o. (25 %) • •

Our mission
Through a broad range of energy products, comprehensive energy solutions and digital

approach, we are putting the user at the centre of our attention. We want to become

the first choice for shopping on the go. Together with our partners, we create solutions

for a simpler transition to cleaner energy sources. We are building a green energy future

in a decisive and active manner, increasing the value for our customers, shareholders

and society over the long term.

Our promise
Through energy transition, we create a green future and make a significant contribution

to protecting our environment.

Our vision
To become an integrated partner in the energy transition, offering an excellent user

experience.

Our values
∕ Respect: We respect fellow human beings and the environment.

∕ Trust: We build partnerships through fairness.

∕ Excellence: We want to be the best at all we do.

∕ Creativity: We use our own ideas to make progress.

∕ Courage: We work with enthusiasm and heart.

At Petrol, we feel a strong sense of responsibility towards our employees,

customers, suppliers, business partners, shareholders and the society as a whole.

We meet their expectations with the help of motivated and business-oriented staff, we

adhere to the fundamental legal and moral standards in all markets where we operate,

and we protect the environment.

∕ Respect

∕ Trust

∕ Excellence

∕ Creativity

∕ Courage

 Headquarters of the Petrol Group:

Petrol, Slovenska energetska družba, d.d., Ljubljana

Dunajska cesta 50, 1527 Ljubljana, Slovenia

www.petrol.si

16 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

Organisational chart of parent company Petrol d.d., Ljubljana (1 June 2021)

Development of
physical points of sale

Merchandise and
services

Digital channels

Management of
development needs
and projects

Marketing and user
experience management

Controlling

Risk management

Business intelligence

Accounting

Strategy
Management
board office

Sustainable
development,

quality and safety
Legal matters Corporate security

and business control
Internal audit

Fuels

LPG and alternative
energy sources

Wholesale
categories

SALES

Fuels and derivatives

Pillar Area Staff service Independent service

Sector Service Responsibility for the development and management of product groups

Energy and solutions
Purchase and trade in
petroleum products and
energy products

Finance

Logistics
Procurement of merchan-
dise and products for
internal care

Informatics

Operating
business

Personnel, processes
and general affairs

Back office

Sales to end
customers (B2C)

Sales to business and
the public sector-
customers (B2B & B2G)

ENERGY, SOLUTIONS,
LOGISTICS AND
OPERATIONAL
BUSINESS

PURCHASING,
HUMAN RESOURCES,
PROCESSES AND
GENERAL AFFAIRS

FINANCE,
INFORMATION AND
RISKS

Energy solutions

Energy production

Thermal systems

Energy products

Mobility

∕ Legend

 B-2

 B-1

Share capital structure of Petrol d.d., Ljubljana as at 31 December 2020

The locations of operation

The Petrol Group has its own companies in

the following countries:

∕ Slovenia,

∕ Croatia,

∕ Bosnia and Herzegovina,

∕ Serbia,

∕ Montenegro,

∕ Kosovo,

∕ North Macedonia,

∕ Austria,

∕ Romania,

∕ Czech Republic.

It operates in several other countries as well.

Short presentation of Petrol's core
business
Petrol Group ranks among the biggest business entities in Slovenia and also has a

significant role in the wider region. The Petrol Group is a group with the controlling company

Petrol d. d., Ljubljana, and subsidiaries and jointly controlled and associated companies

in the countries of Central and South-Eastern Europe. Among the activities of the Group

companies, the predominant activity is the sale of petroleum products and other energy

products, as well as trade mild. Petrol's main development activity is the introduction of

new energy activities and the production of electricity from renewable sources. The parent

company and some subsidiaries cover several business spectrum, from sales to energy and

environmental systems, while others are focused on a narrow range of business areas.

0 % 5 % 10 % 15 % 20 % 30 %

27.1 %

22.0 %

12.7 %

10.,9 %

10.8 %

8.8 %

3.6 %

1.5 %

1.3 %

1.2 %

25 %

Foreign legal entities (banks and other
financial investors)

Natural persons (local and foreign)

Slovenski državni holding, d.d.

Other financial investors – local

Republic of Slovenia

Kapitalska družba d.d. and funds

Others

Own shares

Banks – local

Insurance companies – local

Members of the Management Board of

Petrol d. d., Ljubljana, 31 December 2020:

∕ Nada Drobne Popović, President of

the Management Board

∕ Matija Bitenc, Member of the

Management Board

∕ Jože Bajuk, Member of the

Management Board

∕ Jože Smolič, Member of the

Management Board

∕ Zoran Gračner, Member of the

Management Board and Worker Director

Members of the Petrol Supervisory Board

d. d., Ljubljana, 31 December 2020:

∕ Sašo Berger, Chairman of the

Supervisory Board

∕ Igo Gruden, Deputy Chairman of the

Supervisory Board

∕ Sergij Goriup, Member of the

Supervisory Board

∕ Metod Podkrižnik, member of the

Supervisory Board

∕ Mladen Kaliterna, Member of the

Supervisory Board

∕ Janez Pušnik, member of the

Supervisory Board

∕ Marko Šavli, member of the

Supervisory Board

∕ Alen Mihelčič, member of the

Supervisory Board

∕ Robert Ravnikar, Member of the

Supervisory Board

18 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

Corporate Governance
Corporate Governance of Petrol d.d., Ljubljana is a two-tier system. The company is

managed by the Management Board and its operations are supervised by the Supervisory

Board. Governance of Petrol d.d., Ljubljana is based on statutory provisions, the articles

of association as the principal legal act of the company, internal corporate acts and the

established and generally accepted good business practices.

Strategy of the Petrol Group for the
period 2021 – 2025
On 28 January 2021, the Supervisory Board of Petrol d.d., Ljubljana approved the

Strategy of the Petrol Group for the period 2021 – 2025. Ensuring business growth and

increasing the profitability of operations while maintaining the commitment to sustainable

development are the main principles underpinning the preparation and implementation of

the strategic plan. The Petrol Group’s strategy for the period 2021 – 2025 is an overarching

development document defining the path to a successful future based on the Group’s

vision, goals and strategic business plan. The environment in which the Petrol Group

operates is facing important changes. Energy transition towards a low-carbon company

and the development of new technologies are transforming established ways of how energy

products are produced, sold and used. Petrol is committed to making a transition to green

energy and is making significant investments to achieve it. While co-creating opportunities

brought about by the energy transition we will also continue to supply the market with

hydrocarbons. The new strategy of the Petrol Group defines clear targets for implementing

our vision to become an integrated partner in the energy transition, offering an excellent

user experience. This helps us focus on our core business, which it to supply energy

products, as it is this area where we still see great potential and opportunities in connection

with the energy transformation. Creating and cultivating relationships with customers is

our priority and we will continue to strengthen our sales network in the region as a result.

Thanks to new digital channels, a broader range of energy products and personalised

offer, we will be even closer to our customers, helping them to make a transition from

traditional energy sources to cleaner renewable energy. Our aim is to become a key link

in a broader ecosystem by offering energy sources that are adapted to and co-shape the

market. For this reason, we will increase operational efficiency to free up additional funds for

investments in renewable energy production. The Petrol Group recognises the importance

of sustainable development. The transition to a low-carbon energy company, partnership

with employees and the social environment, and the circular economy constitute the Petrol

Group’s business commitments in this strategic period. As a partner to industry, public

sector and households, Petrol is assuming a leading role in achieving the environmental

goals. Through continuous development of fuels, we will actively contribute to reducing

emissions. At the same, we will help to reduce the carbon footprint of both the Petrol Group

and our customers by pursuing clear sustainable policies. Thanks to improved internal

processes, new competences and empowered employees, we will be even more proactive

in addressing the current and future needs of our customers in the energy industry and

adapt our operations to the user, who is at the centre of our attention. We want to become

the first choice for shopping on the go.

Business
growth,

increasing
profitability

and
sustainable

development

In this strategic period, we will remain present in all markets, focusing on:

∕ Slovenia, where we will consolidate our position of a leading energy company and

partner in the energy transition;

∕ Croatia, where we will use our sales network to expand our portfolio of customers in the

field of energy products and energy transition services and invest in renewable electricity

production;

∕ Serbia, where we will increase our share in the energy product sales market.

We will work to remain the first choice for energy transition projects in the region

by offering integrated services with high added value. We will develop and strengthen

our presence in the supply and sale of natural gas and electricity, in the sale of liquefied

petroleum gas and in energy efficiency projects. Renewable electricity production, where we

will position ourselves to become a major supplier in SE Europe, plays a particular role in the

energy transition.

The development of new solutions in the field of electric mobility and mobility services

constitutes an important pillar of Petrol’s sustainable and innovative business. When it

comes to mobility, the Petrol Group focuses on two segments. The first segment is linked

to the charging infrastructure, which means setting up, managing and maintaining the

infrastructure for the charging of electric vehicles as well as providing the charging service.

The second segment is comprised of mobility services, such as operating leases, fleet

electrification and fleet management services.

In 2025, EBITDA is planned to total EUR 336 million, with net profit amounting to EUR

180 million. The net debt to EBITDA ratio is planned to be less than 1. In the period from

2021 to 2025, we plan to invest a total of EUR 698 million, of which more than 35 percent

will be dedicated to the energy transition and thus to carbon footprint reduction. As for

other investments, the greater part will be allocated to expanding and upgrading our retail

network and to digitalising our business.

Financial projections take into account the impact of Covid-19 in the first quarter of 2021

and assume that the vaccination coverage of the population will have been achieved by

mid-2021. In accordance with the projections of international financial institutions, economic

recovery is expected to be V-shaped.

By achieving the goals, we will strengthen long-term financial stability of the Petrol

Group. Through a stable dividend policy, we will ensure a balanced dividend yield for

shareholders and the use of free cash flows to finance the Petrol Group’s investment plans.

This will allow for long-term growth and development of the Group, maximising its value for

the owners. The dividend policy target for the strategic period 2021 – 2025 is 50 percent of

the Group’s net profit, taking into account the investment cycle, Group indicators and the

achieved objectives.

EUR 698
million in

investments,
35% for

the energy
transition

20 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

The main targets for 2025 are as follows:

∕ Sales revenue of EUR 4.7 billion (the 2025 sales revenue figures rely on the assumption

that energy product prices will match the levels used in the plans for 2021)

∕ EBITDA of EUR 336 million

∕ Net debt/EBITDA < 1

∕ Net profit of EUR 180 million

∕ Total investments in fixed assets of EUR 698 million in the period 2021 – 2025, of which

35 percent in energy transformation

∕ Renewable electricity production output of 160 MW

∕ Retail network consisting of 627 service stations

∕ 1,575 charging points for electric vehicles

∕ Energy savings of 73 GWh for end-customers in the period 2021 – 2025

Brands
Strategically, we manage corporate, service and trade brands and symbols owned by

Petrol. We have registered 40 international brands, more than 10 EU brands, about 100

Slovenian brands and some national brands in Croatia, Serbia, Bosnia and Herzegovina,

Montenegro and Northern Macedonia. Due to the introduction of new products and services

on the market, we also registered some existing brands for new services and goods. The

latest brands and signs are listed with the logo or name:

Partnerships
As a co-founder and active partner, we work with the Center for Energy Efficient Solutions,

which brings together a network of advanced companies and organizations from various

sectors that strive for a leading role in promoting and developing a climate-neutral economy.

We are a member of the Green Network of Slovenia, which brings together companies,

local communities, educational institutions, institutes, offices and other legal entities that are

aware of the importance of sustainable development and social responsibility. Through the

green network opens the way for us to connect and communicate on environmental and

sustainable projects, solutions, innovations and achievements with other stakeholders.

The Petrol Group is a member of several economic and interest associations, institutes,

chambers and associations: the Slovenian Chamber of Commerce, the Chamber of

Commerce and Industry Slovenia, the Association of Employers of Slovenia, the Association

of Slovenian Supervisors, the Slovenian Association for Quality, the Slovenian National Oil

and Gas Committee. Association for Liquefied Petroleum Gas (GIZ LPG), Slovenian Institute

for Standardization (SIST), American Chamber of Commerce, Green Network of Green

Slovenia, etc.

Ethical principles
At Petrol, we are aware that business compliance is not limited to complying with national

and internal regulations, but also means taking a step further, following the values we

believe in and respecting ethical and business principles, which are a mirror of our values.

The Petrol Group has upgraded the already established independent line »Speak

out«, which enables both internal and external stakeholders to report in an anonymous

manner the event of possible encounters with unethical actions related to Petrol. Namely,

anonymous reports are an important element in building ethical activities and the fraud

prevention program in Petrol, which is why Petrol has already established an external line

for reporting irregularities. Independence and the possibility of anonymity are the elements

that make it easier for an employee to report irregularities. The application via an external,

independent line does not affect the applicant in any way, it is secure, Petrol does not obtain

information about the applicant, and the applicant is not penalized for the application and

does not bear any negative consequences due to the application. In the upgraded version,

the applicant can submit an application via an online form in which he/she answers a series

of questions tailored to the individual incident, or submits a report via the telephone line.

The line for reporting irregularities includes types of incidents such as: fraud, theft,

bribery, violation of policies and procedures, extortion in the workplace, discrimination

(gender, age, religion, race, etc.), protection and health in the workplace, etc. It is an

anonymous and confidential channel that is not only intended for our employees, but also

for customers and business partners, through which they can expose irregularities that

occur in the company.

With the established corporate integrity program at Petrol, we demonstrate our

commitment to ethical corporate governance. With an external line for reporting

irregularities, we take care of reducing financial loss and reducing reputation risk. With the

external line Speak out at Petrol, we are building and strengthening a culture of ethics,

which according to the Association of Certified Fraud Examiners is the most effective means

of detecting fraud and corruption and unethical actions that cause losses in society. In 2019

and 2020, we did not receive any reports of unethical conduct relating to the Petrol Group.

Number and type of competition proceedings

In 2019 and 2020, Petrol received three letters from the Public Agency of the Republic of

Slovenia for the Protection of Competition. In all cases, there were requests for information,

namely in the field of rail transport, trade and sales of motor fuels. In at least one case, the

request related directly to the assessment of the concentration (in which Petrol was not

involved), while in other cases it concerned the provision of information before the initiation

of the procedure, in accordance with the competences of the Public Agency. It did not

initiate or conduct any proceedings against Petrol during this period.

Independent
line

»Speak out«

22 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

Contribution to the UN's sustainable goals by 2030

2. Partnership with employees and the social environment

Our employees, their expertise, potential and values are the main sustainability pillar of the

Petrol Group. We develop the competences of our employees, continuously ensure their

training and monitor their satisfaction. The health and safety of our employees is of key

importance. The Petrol Group operates on the basis of social responsibility, whereby we

contribute to the social well-being of the wider environment in all our activities.

Contribution to the UN's sustainable goals by 2030

Cornerstones Goals by 2022 Achieving the goals in 2020

Education

On average, 3 days of training per employee per year
All employees are included in at least one form of training
Continuous and systematic training for managers (leadership programme)
Continuous programmes for the development of young potential

Employee development
- evaluation of strategic competencies
- identification of talent, potential
- mentorship

Regular measuring of employee competencies and creating development plans
At least 60% of management takes part in the mentorship programme

Employee satisfaction Organisational climate and work satisfaction 3.85%

Non-discrimination
Gender equality
0 cases of confirmed discrimination

Health and safety at work 0 severe injuries

Social responsibility and
corporate volunteering

Donate Blood for Life – more than 20,000 new blood donors
Our Energy Connects Us – at least 200 donations per year
Giving back to society – at least four campaigns of corporate volunteering per year

Pillars of the Sustainability Strategy
1. Low-carbon society

Sustainable development is the heart of our mission and business model. As one of the

main energy companies in Slovenia and South-Eastern Europe, the Petrol Group plays a

central role in increasing energy independence, energy efficiency, CO2 savings, the share of

renewable energy sources and sustainable mobility.

By 2025, we will reduce our own carbon footprint by 40%.

Cornerstones Goals by 2022 Achieving the goals in 2020

Energy independence

Installation and utilising the adaptability of consumption, as well as managing
independent energy communities. To be the first integrator of the energy industry and
energy into one comprehensive product in SE Europe.
Managing independent energy communities (min. 1).
Self-supply (e.g. with photovoltaics, heat pumps):
- more than 3,000 sustainability solution projects to improve the energy performance
 of buildings for natural persons
- more than 300 projects for corporate customers

Energy efficiency – a comprehensive
range of energy and environmental
solutions for cities, companies and
households.
TANGO – our own software platform

Presence in over 90 local communities in the region.
Annual growth of energy savings.
Annual growth of environmental savings.

Our own production of electricity
from renewable energy sources

250GWh of new sources from WWS (wind, water, sun)

A cleaner energy mix

The accelerated use of natural gas as a transitional energy
product in a low-carbon society.
Distribution in all markets: 1,412,597MWh, of which
600,140MWh of natural gas in Slovenia.
All markets: 250 LPG stations and 20 CNG stations, of
which 105 LPG stations and 5 CNG stations in Slovenia.

Sustainable mobility

More than 387 electrical charging stations in Slovenia (300 standard, 75 rapid and
12 ultra rapid)
More than 280 charging stations in other countries; priority in Croatia, Italy and Serbia
Minimum of 3% vehicle fleet

achieved

achieved

in implementation

in implementation

delayed

delayed

* Achieving certain goals has been hampered by measures due to the epidemic

* Achieving certain goals has been hampered by measures due to the epidemic

24 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

3. Circular economy

We view the transition to a circular economy as an opportunity to achieve greater

material efficiency. Our aim is to reduce the use of primary raw materials, increase

reuse, waste sorting at its source, as well as to generate as clean fractions as possible

and increase the quantity of material processing. In locations where the latter is not

possible or reasonable, we advocate the energy recovery of waste.

Cornerstones Goals by 2022 Achieving the goals in 2020

Reduce primary raw materials
Reduce primary raw material use in service packaging by 5% for Fresh products in view
of 2018.

Reduce biodegradable waste
Reduce the quantities of biodegradable waste from our catering facilities by 5% for
Fresh products in view of 2018.

Reuse wastewater for our automatic
car washes

At all our automatic car washes

Cleaning of municipal wastewater
(for the market)

6,500,000m3 (depending on water levels)

Cleaning and reuse of industrial
wastewater
(for the market)

Cleaning 3,000,000 m3, reusing 19,000,000 m3

Contribution to the UN's sustainable goals by 2030

Recognising stakeholders
The Petrol Group operates in very diverse areas, which is why it impacts a variety of

stakeholders and vice versa. In accordance with our corporate integrity and transparency

policy, we have established sound, long-term relationships with each of our key stakeholder

group that take place using many communication channels. We develop and maintain

personal relationships with all out key stakeholders as far as possible. We value and

encourage the growing responsiveness and proactiveness of our stakeholders in more

segments of decision-making and communication. We actively include stakeholders in the

creation of added value using various co-creating and co-innovating tools.

Petrol Group key stakeholders and communication tools

Key stakeholders Communication tools, relationships

Employees

Employee researches
Tell the Management Board
Internal communication tools: Intranet, internal newsletter,bulletin
boards, events for employees, etc

Customers

Web site - Tell Petrol system
Social networks (Facebook, Twitter, YouTube ...)
Centre of energy solutions (personal advices)
Call centre
Personal and phone contacts
Other communication tools: loyalty campaigns,events, etc.

Suppliers
Website, Personal contacts, Annual report, Sustainability report, and
others

Shareholders / Financial releases
Website, Annual report, Sustainability report, Investors' conferences,
Personal meetings

The legislature / political public /
professional public

Expert papers in the context of professional associations, chambers of
commerce, forums

Research and development
community

Technical articles, Symposiums, Forums, Professional conferences,
Consultations, etc.

Social environment
Sponsorships, donations, Humanitarian and other socially responsible
projects, Facebook, My Petrol

Stakeholder
relationships

Stakeholders
are important

in shaping our
sustainable

path.

∕ balance

between stable

operations and

development

∕ increasing value per

customer with a

comprehensive offer

and an excellent user

experience

∕ process

efficiency and

risk management

Achieving sustainable goals by 2020, goals by 2025

achieved in implementation delayed * Achieving certain goals has been hampered by measures due to the epidemic

26 PRESENTATION OF THE PETROL GROUPThe Petrol Group Sustainability Report 2020 PRESENTATION OF THE PETROL GROUP

Materiality Matrix

Corporative manage-
ment

MUMESCo: energy,
infrastructure, facilities,
environment, mobility

Business models,
technologies

Employees

We have recognized the key stakeholders

and identified their expectations and

means of involvement in the Petrol

Group’s operations based on our strategic

guidelines. In the relationships with our key

stakeholders, we have identified four areas

where we pursue key common goals.

These areas are:

∕ Corporate governance

∕ MUMESCo: Energy, infrastructure,

facilities, Environment, mobility

∕ Business models, technologies

∕ Employees

Material areas have been assessed

at two-year intervals since 2016. For the

2020 Sustainability Report, we conducted

an electronic survey of all key stakeholder

groups. Estimates are presented in

the materiality matrix. Compared to

the materiality matrix two years ago,

we find that the topics in the field of

sustainable development, in particular

the contribution to low-carbon mobility

and a low-carbon society, have become

even more important in the eyes of our

key stakeholders. This gives the Petrol

Group an additional incentive to actively

pursue our sustainable goals from the

point of view of decarbonisation. In the

light of the present epidemic, we also

understand the greater emphasis of key

stakeholders on digitalisation and smart

concepts, as with these the Petrol Group

facilitates purchases and at the same time

provides customers with a higher level of

security in terms of health risks. Compared

to the previous measurement, strategic

stakeholders felt that maximizing returns

and value for owners was less important

than some other priority goals.

10,0

9,5

9,0

8,5

Im
po

rt
an

t
fo

r
st

ak
eh

ol
de

rs

Important for Petrol

8,0

7,5

7,0

6,5

7,57,0 8,0 8,5 9,0 9,5 10,0

21

28

12

9

11

5

3

1

7

4

8

7

17

18

15

14

16

13

19

20

2

29

27 22

24

25

23

26

A. Corporative management
No. Area Processes, objectives

1 Business excellence In all areas of our business, we strive for excellence.

2
Maximizing returns and shareholder
value

The strategic objectives of long-term growth and development are achieved by successful business, stable dividend policy and
maximizing shareholder value.

3 Corporate integrity Our corporate motto is integrity, which is reflected in an ethical and transparent operations.

4 High reputation With all our actions we strive for a high reputation in the eyes of the public.

5 Full compliance of operations We consistently comply with all legal requirements and relevant regulations.

6 Risk management Risk management is embedded in all levels of our operations, we create new value for shareholders and maintain high investment
rating.

7
Commitment to sustainable develop-
ment

At all levels, we operate in accordance with the principles of sustainable development and strive for a low-carbon society. We contribute
to society in the form of sponsorships and donations.

8 Open stakeholder dialogue An ongoing dialogue with all our stakeholders is our sustainability drive.

B. MUMESCo: energy, infrastructure, facilities, environment, mobility
No. Area Processes, objectives

9
As protagonist in the energy sector,
together with users we create low-
carbon society

We invest in the development of decentralized energy production from renewable energy sources. We provide solutions for efficient
energy use (integrated energy solutions: district heating systems, water supply systems, lighting systems).

10
We provide integrated environmental
management for industry and munici-
palities

We manage waste, soil, water, air.

11 We provide stable supply of fossil fuels We guarantee a reliable fuel supply. We promote the use of LPG.

12
We are protagonists of transition to low-
carbon mobility

We develop infrastructure for alternative fuels.

C. Business models, technologies
No. Area Processes, objectives

13 Smart concept We develop smart cities, smart homes, smart operations, smart mobility.

14 Digitisation, innovative business models By innovation and digital solutions we develop successful new business models and partnerships.

15 Cutting edge technologies Cutting-edge technologies are implemented in all areas of our operation.

16 Development Development and development partnerships are being enforced.

17 Quality Quality is our guidance in all areas; we give it priority over price.

18
Development and sustainable partner-
ships with suppliers

Based on the principles of sustainable development and partnerships in cooperation with our suppliers new value is created.

19 Focus on customers Customer is at the heart of our operation. With omnichannel sales approach we will be even closer.

20 High security Security is top priority at all levels: people, property, data processes.

D. Employees
No. Area Processes, objectives

21

Comprehensive personal development
and growth of employees for optimum
business success

Our employees are dedicated, we have a high organisational culture.

22 Employees have a positive attitude to change and they themselves initiate it.

23 We systematically develop leaders.

24 We create and implement a talent management strategy plan.

25 We have a comprehensive approach to acquiring personnel - supported by the digital process.

26 We provide a comprehensive program of employee's education and training.

27 We encourage intergenerational cooperation and knowledge and experience transfer.

28 We have remuneration system that encourages employees to develop their potentials and abilities.

29 We set highest standards for health and safety.

28 BUSINESS HIGHLIGHTSThe Petrol Group Sustainability Report 2020 BUSINESS HIGHLIGHTS

Business Highlights
The year 2019 was a record year for the

Petrol Group, but with the appearance

of the pandemic in the first triad in

2020, the business situation worsened

sharply. Natural disasters of such

magnitude and the resulting economic

crisis could not have been foreseen,

as a result of which the Petrol Group

did not achieve the planned business

results in 2020.

To fight the pandemic, countries have

introduced various measures, many of

which have been restricting movement

and thus negatively affecting petroleum

product sales, which is our core

business. In 2020 the Petrol Group

generated EUR 3.1 billion in sales

revenue or 30 percent less than in 2019.

Gross profit stood at EUR 426.9 million,

a decrease of 10 percent relative to

2019. EBITDA totalled EUR 166.6 million

and was 15 percent lower than in 2019.

Net profit for 2020 stood at EUR 72.3

million, which was 31 percent less than

in 2019.

Business highlights of the Petrol Group in years 2019 and 2020

The Petrol Group EM R 2020 R 2019 Index 2020/2019

Sales revenue EUR million 3,079.4 4,375.9 70

Adjusted gross profit EUR million 426.9 472.9 90

Operating profit EUR million 91.6 128.1 72

Net profit EUR million 72.3 105.2 69

Equity EUR million 826.7 811.3 102

Total assets EUR million 1,792.1 1,859.6 96

EBITDA EUR million 166.6 196.5 85

EBITDA / Adjusted gross profit % 39.0 41.6 94

Operating costs / Adjusted gross profit % 85.8 73.2 117

Net debt / Equity 0.40 0.44 90

Net debt / EBITDA 2.0 1.8 108

ROE % 8.8 13.5 65

ROCE % 7.4 11.8 63

Added value per employee thousand EUR 56.8 64.4 88

Earnings per share EUR 35.2 51.2 69

Share price as at last trading day of the year EUR 325.0 375.0 87

Volume of petroleum products sold million tons 3.0 3.7 81

Volume of liquefied petroleum gas sold thousand tons 148.8 176.4 84

Volume of natural gas sold TWh 27.2 21.5 126

Electricity sold TWh 19.9 22.6 88

Revenue from the sale of merchandise and related
services

EUR million 446.9 459.5 97

Number of service stations as at period end 500 509 98

Number of employees (including third-party managed
service stations) as at last day of the year

 5,157 5,275 98

In 2020, the world faced the emergence of a pandemic, which, in conjunction with

strict health and safety measures, also affected the operations of the Petrol Group.

In January and February 2020, operations in all markets where the Petrol Group

operates ran smoothly and in accordance with plans. In March 2020, with the onset of the

pandemic, the business situation became very tense. Petrol has been closely monitoring

the situation since the beginning of the outbreak.

In all markets where it operates, the Petrol Group has strictly followed the instructions

of the authorities in the preparation and implementation of measures. The primary concern

was measures to protect the health of both Petrol's customers and employees. The public

was informed about all measures on a regular basis (available at https://www.petrol.

eu/). With some restrictions (part-time work at certain service stations), energy supply

was uninterrupted. The Petrol Group adapted its measures to the current situation in all

markets in which it operates.

The Petrol Group responded comprehensively to the crisis caused by the epidemic. In

the first phase, activities were focused on ensuring the smooth operation of the changed

circumstances and risk identification and management. Further activities were focused

on the long term so that the Petrol Group could operate smoothly in a highly changed

business environment.

In all markets in which it operates, the Petrol Group has faced a decline in sales of

both petroleum products and merchandise. The lower sales of petroleum products were

mainly due to measures taken by countries to curb pandemics and to restrict movement

both between countries and between local communities.

The Petrol Group was in a very good business and financial condition before the

pandemic, and it was confirmed that Petrol is adequately prepared for the crisis, having

an extensive sales network, various distribution channels and different energy products.

Due to the pandemic-related crisis we decided to review business activities in detail, both

in terms of profitability and cost efficiency, which will help us lay even stronger foundations

for our business in the future.

More on the impact of the Covid-19 pandemic on the operations of the Petrol Group in

the Annual Report of the Petrol Group and Petrol d. d., Ljubljana, for the year 2020.

We responded
to the

pandemic
holistically.

30 BUSINESS HIGHLIGHTSThe Petrol Group Sustainability Report 2020 BUSINESS HIGHLIGHTS

Directly created and distributed economic value of the Petrol Group and

Petrol d. d., Ljubljana in 2020 (in EUR)

 The Petrol Group Petrol d.d. 2020

A Revenue

Sales revenue 3,079,432,607 2,338,624,128

Financial revenue 30,415,165 26,301,110

Gain on disposal of fixed assets 105,786,186 103,907,580

Total 3,215,633,958 2,468,832,818

B Operating costs

Cost of goods sold 2,652,558,643 2,058,105,400

Costs (without labour costs) 263,211,446 198,083,316

Total 2,915,770,089 2,256,188,716

C Labour costs 102,856,574 74,674,139

D Pay-out to capital owner and other financial
suppliers and other suppliers of financial
expedients

Dividend payments 45,222,716 45,222,716

Interest expense 8,491,033 7,594,011

Total 53,713,749 52,816,727

E Taxes 13,135,042 2,775,973

F Investments in social environment

Sponsorships and donations 1,517,038 1,333,585

Environmental charges and charges unrelated
to operations

6,512,808 4,692,994

Total 8,029,846 6,026,579

Sales revenue considering geographic areas in which the Petrol Group operates

(in EUR)

The Petrol Group 2020 2019

Slovenia 1,463,688,924 1,840,658,968

Croatia 472,415,913 605,841,781

Austria 210,144,985 257,543,397

Bosnia and Herzegovina 101,021,218 167,073,315

Romania 97,400,461 198,739,667

Serbia 72,200,684 98,253,474

Montenegro 26,223,964 35,961,573

North Macedonia 13,379,662 21,002,840

Other countries 622,956,796 1,150,809,004

Sales revenue 3,079,432,607 4,375,884,019

In 2020, the Petrol Group generated EUR 3.1 billion in sales revenue, which is 30

percent less than in 2019, mainly due to lower petroleum prices and lower sales of

petroleum products as a result of the pandemic.

Sales revenue of the Petrol Group by business activities

Sales revenue (in EUR) 2020 2019

Sales 3,009,250,182 4,303,906,622

Energy and environmental solutions and
production

70,182,425 71,977,397

Total 3,079,432,607 4,375,884,019

Payments to shareholders

Year Gross dividend per share in EUR

2014 11.70 EUR

2015 12.60 EUR

2016 14.00 EUR

2017 16.00 EUR

2018 18.00 EUR

2019 22.00 EUR

Risk management
The Petrol Group operates in two intensive and challenging business activities: trading

and energy. Both areas are facing significant changes, which require a fresh view of

the key business model concepts. In the energy field, increasing importance is given

to energy efficiency, new uses of existing energy products and to the development of

new ones. There is increasing awareness of sustainable development, accompanied by

tightening regulations. The Petrol Group is aware of this and therefore builds a smart risk

management system that ensures that the key risks to which the company is exposed

are identified, assessed, managed, exploited and monitored. In doing so, we strive

to establish a culture of risk awareness that leads to a better understanding of risks

and better information for decision-making at all levels of the group's operations. Risk

management is the concern of every Petrol Group employee who, through his or her

decisions and actions, is exposed to risks on a daily basis within the scope of his or her

work tasks and responsibilities.

The described changes in the business environment and related trends increase risks

while providing new opportunities. The Petrol Group in its strategy 2021-2025 regulates

business objectives according to the adopted risk management guidelines or the so-

called risk appetite.

In 2020 the pandemic was an additional and significant risk management factor with

a sweeping impact on the Petrol Group's operations. The Petrol Group responded to the

pandemic crisis in a comprehensive manner. Initially, activities were focused on ensuring

the health of customers and employees, on the continuity of operations in the changed

We are
building a
smart risk

management
system.

32 BUSINESS HIGHLIGHTSThe Petrol Group Sustainability Report 2020 BUSINESS HIGHLIGHTS

circumstances and on identifying and managing risks. Further activities, however, have

had a long-term focus so that the Petrol Group can operate without interruption in a very

different business environment.

Petrol’s risk model consists of an integrated set of 20 risk categories divided into two

major groups: environment risks and performance risks. The Group regularly assesses

risks. The last risk assessment was carried out in 2019, the next will be carried out in 2021.

Risk categories within the Petrol Group

According to the latest risk assessment, which was performed in 2019, the most

relevant and probable risks still comprise the following financial risks: price and volumetric

risk, foreign exchange risk, credit risk and liquidity risk. In addition to the main financial

risks, the most relevant and probable risks include legislation and regulation risks, interest

rate risks, information risks, economic environment risks, business decision-making risks

and political risks.

The Petrol Group also has defined risk management policies and principles (risk

appetite).

Strategic orientation: To ensure stable business growth while taking on moderate levels

of risk. To adjust the required rate of return to expected risks.

We are willing to take on risks arising from the Petrol Group's development strategy,

which provides for stable business growth and the dynamic development of new business

models also in the future.

We are not willing to take on the following risks: environmental risks, risks affecting

the safety and health of our staff, reputational risks, risks of fraud and corruption, risk of

losing the investment-grade credit rating (arising from the Petrol Group's operations).

In accordance with this overarching principle, the following strategic risk management

orientations of the Petrol Group were defined:

∕ The Petrol Group shall monitor changes in the industry and markets, and proactively

adapt its operations and targets in order to achieve its strategic objectives.

∕ New investments of the Petrol Group shall be aligned with its strategic and financial

plans, and the required rates of return shall reflect the risks assumed.

I. Environment risks

I.1. Political risks I.3. Financial environment risks I.5. Disaster risks

I.2. Economic environment risks I.4. Legislation and regulation risks

II. Performance risks

II.1. Operational risks II.2. Strategic risks II.4. Financial risks

II.1.1. Human resources management and
leadership risks

II.2.1. Strategic decision-making risks II.4.1. Price and volumetric risks

II.1.2. Process risks II.2.2. Business decision-making risks II.4.2. Credit risks

II.1.3. Information system risks II.2.3. Information risks II.4.3. Liquidity risks

II.1.4. Security and safety risks II.4.4. Foreign exchange risks

II.1.5. Risks of discontinued operations II.3. Risks of fraud and other illegal acts II.4.5. Interest rate risks

II.3.1. Risks of criminal offences/fraud

II.3.2. Corporate integrity risks

∕ The Petrol Group’s human resources policy shall be aligned with its strategic

orientations. The human resources department shall be actively involved in staff

development and training while also monitoring the organisational climate.

∕ The Petrol Group shall promote compliance with the law and internal rules and,

through its values and Code of Conduct, seek to build a corporate culture that

promotes lawful, transparent and ethical conduct and decision-making.

∕ The Petrol Group shall be mindful of the operational risks it is facing and shall seek

to establish an appropriate process, systemic and IT environment which allows for

its strategic development and reduces operational risk to an acceptable level.

∕ The Petrol Group shall secure its energy product sales margins either through

natural adjustments or derivative trading in order to hedge risk and ensure the

stability of cash flows.

∕ The Petrol Group shall make sure that its partner portfolio is of high quality and

appropriately dispersed. The Petrol Group shall strive to have its at-risk receivables

sufficiently secured, either by obtaining credit insurance instruments or taking out

insurance.

∕ The Petrol Group shall provide for long-term financial stability through sustainable

financial leverage.

∕ The Petrol Group shall manage its short-term liquidity by matching inflows and

outflows and by maintaining adequate credit lines.

∕ The Petrol Group shall make every effort to hedge its interest rate risk.

Plans for 2021
In 2020 the world was faced with a pandemic that also had a significant impact

on the operations of the Petrol Group. All countries have observed a significant

drop in economic activity. Among the measures to curb the pandemic, many

measures had to do with the restriction of movement, both during the first and

the second wave of the pandemic. In addition to the fall in economic activity, this

has had a further negative impact on transport, causing the sales of petroleum

products to decrease.

The Petrol Group operates in two highly competitive industries – energy and trade.

Besides trends in the area of energy and commerce, the Group's operations are subject

to several other and often interdependent factors, in particular changes in energy product

prices and the US dollar exchange rate, which are a reflection of global economic trends.

In 2021 the economic situation will be significantly affected by economic recovery

following the pandemic, and this will in turn be reflected in petroleum prices. In addition,

operations in the Petrol Group's markets are influenced to an important extent by local

economic conditions (economic growth, inflation rate, growth in consumption and

manufacturing) and measures taken by governments to regulate prices and the energy

market. Another factor are measures taken by countries to contain the pandemic, as

shown when it had first emerged.

Special
attention

to cost
optimization

and business
rationalization

34 BUSINESS HIGHLIGHTSThe Petrol Group Sustainability Report 2020 BUSINESS HIGHLIGHTS

Energy market participants are presented with vast challenges and change. On the

one hand, they have to deal with an extremely difficult systemic transition to renewable

supply sources, while on the other, a considerable shift can be observed in the behaviour

of end customers, who are becoming increasingly engaged and environmentally

conscious. As a main energy company in Slovenia and in SE Europe, the Petrol Group

took on an active role in increasing energy independence, energy efficiency and the

share of renewables. In 2021 the Petrol Group will continue to work to reduce its carbon

footprint.

The sales of merchandise and services make up an important part of the Group's

revenue, which is why the situation in the trade sector has a major impact on operations.

The Group participates in the development of the trade sector, which is changing the

purchasing habits of consumers and distribution channels through the digitalisation of

business. The pandemic has further highlighted the need to reduce and control costs and

to optimise supply and sales chains, thereby ensuring point-of-sale profitability.

Providing a full range of customer-focused products and services together with an

excellent shopping experience is at the heart of Petrol's operations. As we try to approach

our customers in innovative ways, we also change and enhance our internal operating

processes which enable us to develop new solutions and sustainable models.

The Petrol Group has a three-fold sustainable orientation:

1. Low-carbon energy company – focusing on a more sustainable energy portfolio and

mobility, own production of renewable electricity, energy efficiency and on reducing the

carbon footprint.

2. Partners with employees and the social environment – focusing on boosting corporate

integrity, providing for healthy working conditions and employee satisfaction, with

the support for the wider community in all markets where the Petrol Group operates

(support for humanitarian, cultural, sports and environmental projects) also having a

prominent role.

3. Circular economy – involvement in wastewater treatment, recycling of carwash water

and re-use of industrial wastewater. Particular attention is paid to reducing or replacing

raw materials used in packaging with recycled and biodegradable materials.

In the Petrol Group, we realise that despite careful preparation, informed business

decisions, quick response to changes and an efficient risk management system external

factors may arise in the business environment which are beyond our direct control and

may pose a risk or a threat when it comes to meeting our targets. This was evident in

2020 when the Covid-19 pandemic emerged.

Our goals for 2021 are ambitious. In drawing up the plan for 2021, we have assumed,

however, that the pandemic will be effectively contained through vaccination in the first

half of 2021.

Three pillars
of sustainable
management

We are still drawing attention to the fact that there remains considerable uncertainty as to

the achievement of the plan, which is subject to the further course of the pandemic. This

is particularly relevant if:

∕ insufficient vaccination coverage is achieved before summer 2021 and the

pandemic continues,

∕ the measures to curb the pandemic are still in place at the end of the second

quarter, in particular those taken by countries to restrict movement,

∕ economic recovery will be slower, leading to economic growth that is lower than

expected.

In this case, the Petrol Group will review its 2021 business targets in the second half of

2021 and adjust them accordingly.

The 2021 plans do not take into account any new acquisitions.

In addition to the pandemic, the following risks also bear on the achievement of the 2021

plans:

∕ sales in the EU market, which is extremely volatile,

∕ impact of the Real Property Tax Act and its new valuation model,

∕ impact of the Energy Savings Requirements Act in Croatia,

∕ other regulatory requirements.

The Petrol Group's main business targets for 2021:

∕ Sales revenue of EUR 3.5 billion

∕ Adjusted gross profit of EUR 490.0 million

∕ EBITDA of EUR 213.5 million

∕ Net profit of EUR 104.4 million

∕ Net debt to EBITDA ratio of 1.5 million tons of petroleum products sold

∕ 171.7 thousand tons of LPG sold

∕ 25.6 TWh of natural gas sold

∕ Revenue from merchandise sales of EUR 446.2 million

The Group's investment policy for 2021 will be focused on expanding the business in

the area of renewable electricity production, on consolidating its position and expanding

energy product sales and on expanding its operations in the area of energy and

environmental solutions.

The Petrol Group was in a very good business and financial condition before the

pandemic, and will continue to meet the high standards of operation as recognised by the

ratings from Standard & Poor's Rating Services also in 2021. Despite the difficult business

conditions, the Group will continue to pursue its objective of ensuring stable operations,

thus delivering consistent return for shareholders.

EBITDA of
EUR

213.5
million

36 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

We care about the health, safety and protection of
employees.

We are building new knowledge and skills via digital
learning.

A caring
attitude towards

employees and
customers is

our priority.

We have introduced delivery of our Fresh products to customers.

We are constantly building state-of-the-art digital solutions. The number of

users of our mobile application On the Road with the possibility of contactless

payment increased by as much as 78 percent in 2020.

38 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

Employees are the
heart of progress

Employees are at the heart of Petrol, which is why our Human Resources

Management Strategy is based on the company's values. Our activities in the field

of education, development and remuneration enable the realization of potentials, the

strengthening of professional and personal competencies, encourage cooperation

and focus on achieving goals. We emphasize the benefits of a good balance between

work and private commitments. The focus on the sustainable development of

company as a whole is demonstrated by many socially responsible projects in which

we are involved. We employees are committed and satisfied with our work and ready

for change.

With such an organizational culture, we have managed to adapt well to the new conditions

during the Covid-19 epidemic, and we are pursuing a business strategy with new knowledge

and skills. Employee safety was very strongly exposed in the first wave of coronavirus, when

all activities were aimed at ensuring smooth operations and health care of employees. In the

first wave of coronavirus, we conducted a survey on employee well-being and on this basis

prepared measures to improve well-being. Among other things, we legally regulated work at

home and offered employees and their family members 24-hour psychological support from

qualified external counselors. We plan for these measures to continue after the end of the

epidemic, as they are in line with the sustainability guidelines of our company.

Number of employees in the Petrol Group in 2016–2020

Year 2016 2017 2018 2019 2020

Total 4,166 4,508 4,857 5,275 5,157

Petrol-operated service stations 1,173 1,211 1,198 1,197 1,072

Subsidiaries 1,537 1,689 1,682 1,951 1,892

Petrol d. d., Ljubljana 1,456 1,608 1,977 2,127 2,193

Employees by type of employment
In the Petrol Group in Slovenia (excluding Atet d. o. o. and Geoplin d. o. o. Ljubljana), 1.5

percent of employees have a fixed-term contract, while in the entire Petrol Group, 7.4 percent

of employees have a fixed-term contract.

Structure of employees by gender
Among the employees, 58 percent are men and 42 percent are women. Over the years, the

staff structure has gradually improved in favor of women, by an average of 1 percentage

point per year. The gender relationship varies in companies depending on the activity of each

company.

5,157
employees

18% growth
in training

participation

Declaration of nondiscrimination
We respect all rights guaranteed by the Constitution and laws, as well as all international

documents in the field of human rights. We operate in several countries and different

languages, which is why we are all the more attentive to possible misunderstandings. We

ensure equal rights and opportunities for all individuals in all proceedings. These include, for

example, protection of privacy, freedom of thought, freedom of association, employment

and remuneration regardless of gender, race, color, age, health or disability, religious,

political or other beliefs, trade union membership, national or social origin, family status,

financial status, sexual orientation or other personal circumstances.

At Petrol, we do not tolerate any violence or harassment (emotional, psychological,

verbal, sexual) in the workplace. We connect with partners and other stakeholders who

respect human rights and fundamental freedoms.

Annual interviews
Annual and quarterly interviews mean systematic monitoring of employees' work

performance and implementation of goal-oriented management. A quarterly interview is

conducted between the manager and the employee four times a year, and according to

pre-determined goals and criteria, the manager evaluates individual performance, which is

calculated twice a year when the salary is exceeded.

In 2020, 1,044 employees were included in this remuneration system, and we

systematically skipped two quarters due to the epidemic. 233 employees were included

in the system of annual interviews, which is less than in previous years, as we relieved the

managers at the points of sale precisely because of the epidemic.

The year 2020 brought many changes in the field of labor law. Employees were paid a

crisis allowance in the first and second waves of the coronavirus epidemic, and we provided

adequate compensation for absence due to force majeure, quarantine and waiting for work,

we enabled the use and compensation for short-term sick leave and regularly informed

employees about the possibilities and rights under the legislation.

In addition, during the first wave of the coronavirus epidemic, we additionally rewarded

employees who worked in the most exposed jobs in the form of Petrol's allowance for work

in hazardous conditions.

Education
In 2020, due to the epidemic, we conducted a smaller number of hours of training, but

increased the number of participants in training, as we replaced all-day live training

with several different short trainings in the form of e-courses with a final knowledge test.

On average, each employee attended at least five different trainings, as we recorded

almost 28 thousand participations, which is an 18% increase compared to 2019. In

education hours we record a decrease, namely we trained on average 45% less time than

in 2019. We check the effectiveness of the trainings by regularly surveying the participants

after the end of the training, and with the help of the e-classroom we analyze the success

of solving the final knowledge quizzes, which prove the acquired knowledge. Recordings of

educational content and internal discussion tables are available on the portal, the number of

views is increasing daily.

40 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

Key content areas in ensuring
security
For the effective implementation of the security system, high qualification and

awareness of employees is of key importance, which is why Petrol continuously

conducts training in accordance with the training plan and program.

Great emphasis is placed on theoretical and practical training of employees, namely

in the field of safety and health at work, ergonomics in the workplace, fire safety,

environmental protection, safe work with chemicals, safe transport of dangerous goods

and first aid.

In 2020, 48 seminars were organized in this field, attended by 635 employees

employed at service stations, in warehouses of petroleum products, the Petrol d. d.,

OU Maintenance and Petrol Laboratory, drivers of fuel tankers, employees at railway

equipment (Slovenian Railways) and external contractors for cleaning our service

statons.

There were 11 theoretical e-trainings, attended by 1,848 employees, and

69 demonstrations of firefighting with a simulator, which were attended by 774

participants.

21 workers took part in the practical training for refueling liquefied petroleum gas for

vehicle propulsion (autogas).

There were also 48 fire drills and 6 drills in the field of protection and rescue.

In 2019 and 2020, 10 trainings were conducted in the field of transport of

hazardous goods by road (ADR) and railways (RID), attended by 163 employees

employed at service stations with the delivery of petroleum products, warehouses of

petroleum products (logistics and firefighters), LPG and aeroservice and in the office

building (Sustainable development, quality, safety and logistics).

We train for greater customer
satisfaction
The training center in Zalog, Rače and Nova Gorica is hosting introductory seminars

for newly employed salespeople. In a simulated store environment, future and full-time

employees are trained in sales skills.

Coaching culture
At the end of 2020, we had 36 internally certified coaches in Slovenia and four in

the south-eastern markets. Due to the epidemiological situation, we did not conduct

workshops in 2020. To preserve and upgrade knowledge, we prepared e-learning,

which took place in an internal online classroom. In the south-eastern markets, we

conducted internal training on the topic of sales skills and coaching with the help of 12

internal trainers.

1,848
employees in

e-training

Almost

800
participants

per year

Energy For Leadership - a program
for managers and leaders
In 2020, 64 managers completed a three-year Energy For Leadership training program,

and other groups continued their distance learning.

Internal Academy of Project
Management
In 2020, the third Academy of Project Management took place, in which we included

existing and future project managers, who collaborated with 17 external as well as Petrol's

internal lecturers and experts. Participants complete the academy with practical project

plans.

Open space
The concept of Open Space with various events provides every Petrol's employee with

the opportunity to grow personally and connect with colleagues in order to contribute to

the sustainable development of company.

In 2019, we held 41 events in the Open Space, which were attended by 339 different

participants, and a total of 770 participants were recorded. In 2020, we offered employees

the opportunity to attend exercises until March, namely brain fitness, driving an electric

vehicle from our fleet to gain first-hand experience and make better use of these cars, and

to promote e-mobility. During the first wave of coronavirus, we also faced waiting for work

and during this period we communicated more about the importance of mental health and

maintaining vitality and optimism. We continued the Open Space concept in September,

and in 2020 we carried out 36 events, which were attended by 799 participants.

The effects of digitalization of
business and education
Each service station has received its own tablet, which can be transferred around the

service station, allows data entry into applications and archiving of documentation, use of

all tools for remote work, group participation and easier communication.

With the introduction of digital forms, work has become more user-friendly and easy,

forms are collected in one place in a standardized form, signing is digital and immediately

archived in a database. Document traceability is guaranteed. The introduction of the new

solution at service stations was completed in the last quarter of 2020 and the beginning of

2021. In 2021, we estimate the savings of approximately 500,000 sheets of paper due to

the digitalization of operational operations at service stations.

Due to the implementation of distance education, we covered 163,000 fewer

kilometers in 2020, and we saved 64,000 sheets of paper due to digital materials.

42 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

Safety and health
At the outbreak of the epidemic, a coordination team was organized to ensure business

continuity in the case of infectious diseases. The team dealt with all current issues.

In the first wave, in the Department of Sustainable Development, Quality and Safety,

prepared a revision of the risk assessment related to the Covid-19 epidemic, with which

we wanted to identify all risks in the field of biological hazard of the new coronavirus. In

cooperation with occupational medicine, we have laid the foundations for a safe and healthy

work environment for employees, customers and visitors.

In the second wave, we encountered an increase in the number of workers who fell ill

or were in risky contact with sick people, especially in the joint household. The number of

disease entries in the workplace was extremely low due to the adequacy of the measures

and the correct and prompt notification.

Occupational safety and health inspectors monitored compliance with risk assessment

measures and additional measures as required by government decrees. No major

discrepancies were identified, most of the cases were closed during the inspection at each

location.

In order to prevent the introduction of the virus by asymptomatic persons (persons

without pronounced symptoms of the new coronavirus disease), we started performing

testing with rapid antigen tests.

We continuously raise awareness through various communication channels about

the importance of implementing preventive measures and consistent compliance with all

instructions, and we encourage employees in a positive way that each employee and his /

her superior are key bearers of the covida-19 spread.

In the Petrol Slovenia Group, all employees are included in the program of preventive

medical examinations. Preventive medical examinations are divided according to the

purpose, namely into periodic, control and targeted medical examinations. The content and

frequency of periodic inspections depends on the requirements of the job. We pay special

attention to employees with reduced working capacity.

In 2020, the Petrol Slovenija Group included 33.5 percent of employees in preventive

medical examinations in relation to the average number of employees. It was performed

1,147 preventive medical examinations, of which 1,065 were periodic, 67 control and

15 targeted.

Preventive medical examinations of Petrol Group employees in the years

2016–2020

Year 2016 2017 2018 2019 2020

Number of medical examinations - periodic 1,043 1,324 1,061 854 1,065

Number of medical examinations - control 59 39 35 38 67

Number of medical examinations - targeted 27 31 37 25 15

Total number of medical examinations 1,129 1,394 1,133 917 1,147

The proportion of examinations on the
average number of employees (in %) (in%)

40.7 48.1 36.5 27.4 33.53

1,147
preventive

medical
examinations

Workplace risk assessments
The Petrol Group is aware that occupational safety and health, in addition to its basic

purpose, also ensures employee satisfaction. By introducing appropriate organizational

and security measures, we systematically and continuously strive to reduce the level of risk

resulting from the implementation of work processes. The work environment is changing due

to the development and introduction of new technologies and procedures. At Petrol, we are

successfully following these changes. We are looking for such solutions that are healthier and

safer for employees. All companies in the Petrol Group have accepted Safety Statements with

a risk assessment.

We incorporate the latest findings in the field of safety and health at work into new

processes and projects, and we monitor the risks of accidents and health impairments. Risks

are periodically assessed and maintained at an acceptable level through security measures.

The priority in the development of occupational safety and health is the reduction of risks in

highly exposed workplaces and integration with other areas of safety, in particular in the field of

fire protection, environmental protection and chemical safety.

The risk assessment is an integral part of the safety declaration and means a thorough

investigation of all hazards that may endanger the safety and health of workers. On the

knowledge of actual hazards, the risk assessment of an individual hazard is performed

according to the methodology of the Institute for Occupational Safety. This is followed by

a decision on the necessary measures to reduce or eliminate the risk. It can then also be

assessed whether the safety measures implemented so far are sufficient or whether more

needs to be done to ensure the safety and health of workers.

The aim of a risk assessment is to ensure that no one is injured or ill due to the work they

do. Therefore, the risks of all activities must be assessed, especially those that may cause

injury or damage to the worker. The results must be recorded in the Safety Statement.

Absenteeism
In the company Petrol, d. d., its subsidiaries and at service stations in Slovenia, 20 minor

injuries at work were recorded in 2019 and 32 in 2020.

In 2020, compared to 2018, there is an increase in illnesses at the expense of the

company and the Health Insurance Institute of Slovenia, as well as more maternity and

paternity leave. Other absences also increased, mainly due to new possible absences

introduced in 2020 as part of the coronavirus epidemic (force majeure, quarantine, etc.).

Healthy at Petrol
Activities for maintaining the health, well-being, mental and physical balance of our employees

are carried out within the project Healthy at Petrol.

Based on a six-year analysis of the sick leave and the analysis of occupational medicine

reports after medical examinations and research among employees, at the end of 2019 we

renewed the Strategy of the Healthy at Petrol program, which is based on three pillars:

∕ physical health, within which we pay special attention to the prevention and control of

injuries and diseases of the musculoskeletal system;

∕ healthy eating with the leading theme Eating habits and with an emphasis on a balanced

and safe diet;

∕ mental health activities.

Structure of the use of the

working time fund among

Petrol employees d. d.,

Ljubljana in 2020

Utilization of working time
fund

in %

Presence at work 75.6

Annual leave (full-time,
part-time, study)

10.0

Public holidays 1.9

Absence due to sick leave to the
disadvantage of the company

2.10

Maternity and paternity leave 3.0

Absence due to sick leave to
the disadvantage of Health
Insurance Institute of Slovenia

3.1

Other absences 4.4

44 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

All three pillars connect seasonal activities, where we focus primarily on the prevention of

respiratory infections and other seasonal viral diseases and the appropriate preparation for

various sports activities.

In January and February 2020, we launched programs intensively in accordance with

the new strategy, and with the onset of the epidemic, we adapted all activities to current

challenges and opportunities.

Organizational climate

Based on regular measurements of the organizational climate, employee satisfaction and

commitment, we carry out numerous activities to create an environment in which employees

feel well and can develop their potentials. Research has been a tool that has been helping us

systematically identify our own strengths and opportunities for improvement since 2001.

It is carried out every two years and includes all Petrol Group employees.

In 2020, ten Petrol Group companies were included in the survey. 3,246 employees gave

their assessments and comments, which means 70% participation. As in previous years, we

can boast of good results. The organizational climate remains stable. A comparison of the

results with other Slovenian companies shows that we are much more satisfied than they are

on average satisfied with other Slovenian companies. With the measures, we have improved

internal cooperation and relations between employees, employees are proud to be part of

Petrol, and we have a high attitude towards quality. Internal knowledge transfer is an important

value of a company. We have been monitoring our commitment since 2010, and since 2017

agility of employees, and from 2018 also the perception of equality by gender and age.

The share of actively non-committed has been declining for several years, and in 2020 it

decreased by an additional three percent, thus increasing the share of committed employees.

Internal communication
The development and communication of a corporate culture of sustainability for employees,

services and the reputation of the Petrol brand as a sustainable and innovative energy company

includes the communication of a culture of work, organizational change and transformation

of activities. As a desirable employer, communicating a corporate culture of sustainability

for employees involves developing and communicating workplace well-being programs for

relationships formed by a good leader, connected and collaborative employees, and programs

that build good communication and atmosphere in Petrol's work environments.

In 2019, we strengthened Petrol's values with a new generation of posters that embraced

Petrol's activities with the faces of our employees. At the same time, they also communicated

why they like working at Petrol. In 2019, the My Cup project encouraged employees to use their

own pot for pouring coffee from a vending machine. We excluded the purchase of all beverages

and bottled water from internal procurement for the needs of the company, and endowed the

employees with a bottle of water, and hosting meetings with glasses and jugs.

In 2020, we carried out a year-long communication campaign to strengthen our knowledge

and understanding of how Petrol's values live, which we named My Compass.

We strengthened our creativity with announced competitions, stories of heartiness and

connection. Thematically, we focused more extensively on the development of employees

in internal magazines by presenting changes, sustainable development, integrity and social

responsibility.

∕ Climate

∕ Satisfaction

∕ Commitment

3,33

3,54

3,61

+0,01

+0,05

+0,05

0

0

0

4

4

5

+3,76

+3,82

+3,91

Sustainable relationships
with suppliers

We encourage
paperless
business.

At Petrol, we strive for a sustainable approach to the products and services we

buy and sell, as we strive to manage all our products and services in accordance

with the Lifecycle Assessment (LCA) model. In line with our long-term approach to

managing our complex supply chain, our goal is initially to increase transparency

throughout the supply chain so that we can deeply understand and measure our

social and environmental footprint and improve sustainable operations. By knowing

the sustainable dimensions of the supply chain and the purchased materials and

services, we will in the future create a base of suppliers with whom we will actively

cooperate in upgrading sustainable solutions.

As the leading energy company in Slovenia and an important factor in the region, we are

actively striving for the supply of sustainable energy sources. In 2020, we have prepared

expert bases for the field of sustainable operation of suppliers, on the basis of which in

2021 we will carry out the assessment of our largest suppliers. Sustainability indicators

will be among the criteria for selecting suppliers. We inform all key suppliers about Petrol's

sustainability commitments and goals, thus encouraging them to take joint steps on a

sustainable path.

Petrol already enables paperless operations today and also encourages its suppliers to

do so. Among the important areas of paperless operations is the e-invoice, which already

exceeds two thirds of all received invoices for certain types of purchases.

Development of more sustainable
packaging
Among our important commitments in cooperation with suppliers is the development and

implementation of increasingly sustainable packaging. In our sales range we want to introduce

as many products packaged in recyclable material or material that has already been recycled.

Thus, we put two brands of water on sale, Romerquelle and Naturelle, whose bottles are

made of recycled material. In the future, we will also introduce more sustainable packaging for

our own brand product, Fresh water.

Delivery optimization of our supplier
We give priority to suppliers who proactively reduce their environmental footprint. Olma, which

supplies Petrol with lubricants and the AdBlue diesel fuel additive, has optimized its fleet and

goods deliveries, thus reducing fuel consumption and, consequently, GHG emissions. They

have shut down their own boiler room to heat production and use the Energetika Ljubljana hot

water pipeline and electricity sold by Petrol.

They built a pipeline

to supply demi water,

saving 10,800 liters of

diesel fuel a year and

thus reducing GHG

emissions.

46 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

Customer satisfaction and excellent user experience are at the heart of our business

model and the efforts of all employees. At Petrol, we strive to meet and exceed the

expectations of our customers, as we want to build a quality and long-term relationship

with them. We are aware that only in partnership with customers, both business and

physical, can we take courageous and responsible steps on the common path of

quality of life, sustainable development and decarbonisation. We develop relationships

of responsibility, interactivity, respect, innovation and co-creation.

One of our strategic foundations and sources of future growth is the excellent user

experience of our customers, which in addition to the quality and price of the product or service

consists of factors such as orderliness of service stations (including toilets), responsiveness and

how to solve customer problems, simplicity and operation applications and devices and the

friendliness and professionalism of employees. We regularly measure how successfully we meet

expectations in individual segments. With various methods, we closely monitor all phases of the

purchasing process at individual points of contact with the customer and regularly check their

expectations and preferences. We also monitor competing customers, and use all findings as a

basis for developing, improving and upgrading our offer in all of the above factors.

In 2020, customers rated highest the experience with the operation of mobile applications,

online store and social networks. We also conduct regular research studies of Brand Power

and Reputation, with which we check the position of the umbrella brand and its positioning in

various product sets.

The general public recognizes Petrol as a company with good coverage of service stations

and a wide range of products and services, which rewards the loyalty of its customers and

offers them a good user experience, which is also created by friendly employees. The company

is perceived as stable and financially viable with good prospects for further growth and

development. In the new strategy, with a clear vision, we are also committed to sustainable

development and social responsibility, which will also have a significant impact on the emotional

impression and work environment. Compared to the measurement in 2018, the loyalty of

Petrol's physical customers increased in all three major segments (service stations, electricity

and natural gas). We did not notice any major changes among business customers.

Customer relations

Importance of aspects in 2020 (Petrol)

In 2020, we received more than 44,500 estimates of transaction satisfaction, which is

measured by Petrol for three years with the internationally established NPS (Net Promoter

Score) index. This metric enables us to monitor and respond quickly to customer feedback

on all key Petrol channels on a daily basis. The NPS index is thus measured on the entire

retail network, in TipStop Vianor service workshops, the call center and customer support,

the energy center and the Petrol eShop online store after the purchase and after receiving

the package at the service station.

Service
station

E-chargers Energy
products

Energy
solutions

Online
shop

Call
center

Complaints Web
page

Mobile
application

Social
networks

Advertising

80 80 75 79 78 82 76
62

80 83 82 77
66

79 85 82 83

57

80 81 79 77

Source: Petrol 2020
Satisfaction Survey, n = 1,010

Brand image
within aspects

rewards the
loyalty of its
customers

I trust him

best price ratio
vs. quality

has quality fuel

has friendly
employees

has good service
station coverage

0 10 20 30 40 50 60 70 80

90

80

70

60

50

40

30

20

10

0
Source: Brand Power

2020 survey, general public,

n = 1,028

Products and services

Corporate Social
Responsibility

Emotional
imprint

Financial
performance

Work
environment

Consumer
experience

Leadership
and vision

PetrolSource: Brand Reputation

2020 survey, general public,

n = 1,000

Service stations Electricity Natural Gas

Loyalty
62%

jun. 20

2020

mar. 18

2019

54% 42%

60% 54% 35%

Source: Brand Reputation

2020 survey, n = 300

2018 60

72

78

2019

2020

Source: Transaction

Satisfaction (TNPS)

January – December

2020, n = 44,500

Importance of aspects in 2020 (Petrol)

Brand reputation - general public

In the annual

Satisfaction survey,

we measure the

achievement of

customer expectations

at key points of

contact with Petrol, in

various respects and

in comparison with the

competition.

48 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

In order to get as close as possible to the needs and wishes of users, we perform various

qualitative measurements, such as focus groups, in-depth interviews with customers and

testing of new offers and services. We systematically involve customers in the development

of solutions at the earliest stages, thus building our agile mindset and approaches to

innovation and renovation.

Communicating with customers
In 2020, at the outbreak of the epidemic, we paid special attention to informing users about

changes in our business, as well as about the rules of conduct at the service stations and

safe handling of products and services. We have combined all such notices under the title

Let's act responsibly together.

On Petrol's social networks, we announced how we take care of security, rules of

conduct at the service stations, promoted online sales and the use of our digital channels.

Petrol websites
At the beginning of 2019, Petrol's new websites (Petrol Slovenia and websites in our south-

eastern markets and the Petrol corporate website) were launched, of which the Moj Petrol

user portal is a part (also available as a mobile application). It provides the customer with

easy and transparent access to all key business data with us in one place.

Petrol's online presence was therefore more user-friendly in 2019 and 2020, adapted

to reading on mobile devices, with clearer navigation and more transparent content that

expresses the integrity of our offer. In 2021, this functionality will be complemented by

the renewed Petrol eShop, which will upgrade the vision of Petrol's comprehensive digital

ecosystem. The guideline of our online performance remains user-friendly communication

that meets the needs of the aware consumer with its modern design and technical design.

The same goals were followed by our online communication, which we adapted in early

2020 to the emergence of a new coronavirus.

During the epidemic, the On the Road mobile application proved to be especially

convenient, gaining recognition and an excellent user experience from year to year with the

possibility of contactless payment. The year 2020 was a particularly turning point for the

application, as due to the pandemic, its daily use increased, and the number of its users

increased by as much as 78 percent compared to 2019. To satisfy the user requirements,

in 2020, in addition to paying for fuel and car wash without entering the sales area, we also

added the purchase of a range of food products from the shelves of Petrol service stations

to the application. We have also introduced the delivery of Fresh products, basic foodstuffs

and other products to the home or workplace, cooperating with the provider E-hrana.si. We

provide the service at five locations in Ljubljana, Kranj and Koper.

Product conformity certificates
Within our information system, there is an organized system of automatic production of

quality certificates for fuels and chemical products. Fuel quality certificates are generated

automatically based on laboratory reports from our accredited laboratory. The system

ensures time optimization of work and adequate traceability of products.

In the biofuels business, we have established a transparent ISCC (International

Sustainability Carbon Certification) system, which ensures the traceable issuance of

sustainable certificates for the proportion of the mixed biocomponent.

Product labeling
The Petrol Group has many different products of its own brand in its sales offer, and we also

add new ones every year. Products must be appropriately labeled so that customers can opt

for them, recognize their benefits, and be alerted to the dangers. In 2021, the EU began to label

hazardous chemical mixtures with a unique indicator formula (i.e. UFI code), which provides

information on the composition of chemicals, to assist in the effective response of poisoning

centers in the event of accidents. At Petrol, when renovating the visual image of our own brand

products, we started including the UFI code in 2020.

In 2020, we paid special attention to the suitability of disinfectants that we sold and used at

our service stations. All disinfectants complied with legislation in the field of chemicals, biocidal

products and cosmetics. We also labeled disinfectant dispensers installed at our service stations

during the epidemic in accordance with legal requirements.

In 2019, we prepared our own labels for handling the packaging of our brand products after

use, and since then we have been regularly including them on the packaging of our products. On

the packaging of coffee cups on the way, we additionally pointed out that empty cups are not to

be thrown into nature.

A lot of attention is also paid to the labeling of our own brand of foods, such as Coffee to go,

Q energy drink, water and other foods that we offer to customers at service stations. The aim

of labeling is to provide all the necessary information that the customer needs for the safe and

satisfactory use of Petrol products and the appropriate method of waste management after use.

Complaints
In the Petrol Group, we undestand complaints and grievances as an important source of

information on customer satisfaction with our services and products, and with their efficient

resolution we provide customers with a comprehensive service that does not end with the

purchase of goods or services.

In order to efficiently and customer-friendly resolve various complaints, a unified system for

capturing and managing complaints has been established, which includes all communication

portals. The system also includes internal complaints and complaints against suppliers.

In 2020, in order to provide an even better user experience, we began to carry out the

renovation of the complaint resolution system, which also included the renovation of IT support

and the formation of OU for support. Implementation began at the end of 2020. In 2020, the

number of customer complaints or complaints was lower than in 2019. We estimate that this is

also due to the restrictions brought by the epidemic or the reduction in the number of business

events. The number of internal complaints and grievances against suppliers also decreased.

We inform
customers

responsibly.

50 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

At Petrol, we
actively support

a healthy and
dynamic lifestyle.

We are present in many branches of top sports. Through sponsorships, we

also enable the operation of some smaller local clubs in various sports.

For the tenth year in a row, in cooperation with the Slovenian
Red Cross and the Transfusion Institute, we have carried out
the humanitarian campaign Donate Energy for Life.

In the humanitarian campaign, we collected disinfectants
and masks for children.

Through volunteering campaigns, we give back to society and take care of nature.

52 PETROL AND THE SOCIAL ENVIRONMENTThe Petrol Group Sustainability Report 2020 PETROL AND THE SOCIAL ENVIRONMENT

Corporate Social
Responsibility

In the Petrol Group, we are aware of the responsibility we have as one of the largest

Slovenian companies, so we see social responsibility as a lasting commitment to

cooperation with the environment in which we live and do business. Helping and

supporting the social environment is strongly intertwined with our long-term growth

strategy, so in our business and social operations we also take care of social and

environmental issues and accordingly try to offer help in solving various social and

other problems.

Empoyees at Petrol return to society every year - in 2019 with ten work campaigns

and the collection of humanitarian aid. We collected food for small animals, arranged and

cleaned the surroundings, whitewashed the walls, socialized with old and young, families and

children. In this way, we deepen our listening to the needs of society in the week of corporate

volunteering. In the Become a Petrol Santa campaign, we presented 300 children from

socially endangered families.

Petrol's Family Day in 2019 took place at the Puppet Theater in Ljubljana. The event was

attended by more than 250 families. Measures of the Family-Friendly Company to facilitate

the reconciliation of work and family obligations also include a day off for employees on

the first day of school for first-graders, a gift package for newborns (140 packages were

awarded), the organization of an open day in the office building 33 children) and a one-

week active summer vacation in nature - in the last week of August, 37 children spent their

holidays in Pokljuka.

By participating in the project of comprehensive support to companies for active aging of

the workforce (ASI), we recognize the potential, appreciate the experience, knowledge and

diligence of older employees. We systematically invested in the education and development

of older employees in eastern Slovenia (Ravne na Koroškem, Štore, Hrastnik and Lendava).

A combination of strategic activities such as various preventive measures for a healthy age,

promoting intergenerational cooperation, inclusion in educational programs for a particularly

vulnerable group of older employees, individual treatment with an annual interview, listening

and management support are the basis for effective management of older employees, which

we also included in the strategy for dealing with older employees.

In 2020, we carried out corporate volunteering campaigns We give back to society in the

spirit of sustainability and self-sufficiency, focusing on campaigns in nature, landscaping and

planting indigenous trees, shrubs and seedlings of vegetables and herbs. As many as 55

Petrol volunteers organized the surroundings of the kindergarten, the garden for the elderly

in need, the zoo, the school, the castle, the fairytale land and the river embankment in seven

campaigns across Slovenia. We also collected some disinfectants and masks for children

in the humanitarian campaign. In the summer humanitarian campaign for the Association

of Friends of Youth Ljubljana Moste-Polje, we managed to fill as many as 61 school bags

for children from socially weaker families with the help of heartfelt employees with the call

Become a Petrol School Friend.

Some traditional activities to facilitate the reconciliation of work and family obligations in

2020 could not be realized due to the epidemic, so we replaced them with a theater play for

children, stand up comedy for whole families and Petrol Santa Claus, all of which we could

watch remotely.

The decrease in funds for donations and sponsorships in 2020 compared to 2019 can be

attributed to coronavirus, as consequently fewer events took place, which also means fewer

activations, and at the same time we reduced the amounts of some contracts or did not

extend them.

With our sponsorship and donation projects, we have come to the aid of numerous

humanitarian, cultural, sports and environmental projects that contribute to a healthier and

more dynamic lifestyle and a higher quality of life. We donated food and fuel to various

humanitarian organizations.

Petrol is traditionally present in winter sports. Within the Ski Association of Slovenia,

we have been sponsoring all age categories of national teams in alpine skiing and biathlon

for many years, and we also support Slovenian snowboarders. We cooperate with the

Basketball Association of Slovenia and the largest Slovenian basketball club Cedevita

Olimpija, the Football Association of Slovenia and the hockey club HDD Jesenice. In the

field of individual sports, we are a sponsor of the Tennis Association of Slovenia and the

Gymnastics Association of Slovenia.

We also pay special attention to motor sports. The presence in many sports is rounded

off by the sponsorship of the Olympic Committee of Slovenia, with which in 2019 we

also carried out a charity campaign for sports scholarships for young athletes. Through

sponsorships, we also enable the operation and existence of some smaller local clubs in

various sports. The most notable, most successful and also repeatedly awarded in 2019 was

certainly Petrol's sponsorship of the European Volleyball Championship EuroVolley 2019.

We pay a lot of attention to personal sponsorships of the best and most promising

athletes who represent Petrol's values and are united in the Petrol Team.

Last year, we also allocated sponsorship funds for conferences, symposia and events

in the field of sustainable development, energy efficiency, e-mobility and for conferences in

the field of management, marketing and public relations (Zlati kamen, City as a Lab, Days

of Slovenian Energy, Portorož Business Conference, Slovenian Management Congress,

Slovenian Marketing Conference and a few others).

In the field of culture, we cooperate with the Ljubljana Festival and the Lent Festival and

support the implementation of cultural events at the City Theater of Ljubljana, Cankarjev dom

and other Slovenian cultural institutions.

Humanitarian projects in which
employees are also involved
Petrol employees share common values and integrity with the social environment.

Part of our social footprint are the activities of corporate volunteering, which we

have been nurturing for the ninth year and within which we return to society with our

voluntary work, knowledge and collection of material aid. For the tenth year in a row,

in cooperation with the Red Cross and the Transfusion Institute, we carried out the

humanitarian campaign Donate Energy for Life, and with donations throughout the

year and the Our Energy Connects campaign at the end of the year, we supported

numerous humanitarian projects of nonprofits.

Funds for donations and

sponsorships in 2019 and

2020 (in EUR)

2020

2020

2019

2019

1,517,038

1,333,585

2,789,946

2,550,314

The Petrol Group

Petrol d. d.

54 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

We operate two wind farms. In 2020, we set up more than 200 solar power plants for
the market.

At Petrol, we
produce more

electricity from
RES than we
use for own

activity.

Small hydropower plants produce around 30,000 MWh of electricity annually.

Petrol is committed to the transition to green energy and is devoting significant
investments to this. In 2025, we will have 164 MW of RES installed, which is 5
times more than in 2020.

56 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Management of natural
environment
In our own activities

 We regularly carry out the

monitoring of our own activities:

∕ wastewaters,

∕ air emissions,

∕ noise emissions,

∕ leak detection in tanks,

∕ fuel quality,

∕ treatment of biodegradable waste,

and

∕ we prepare waste assessments.

 Water management

∕ we recycle water in automatic car

wash facilities

∕ we clean wastewater with small

wastewater treatment plants

(wherever it is not possible to

connect a sewage network)

 We produce energy from

renewable sources

∕ wind power plants

∕ small hydro power plants

∕ solar power plants

∕ biogas installations

 We manage raw materials

∕ sustainable management of

packaging, priority management of

service packaging

∕ waste management

 We practice energy efficiency

∕ we install best available techniques

∕ we install glass on refrigerated

displays

∕ we carry out the modernization of

indoor and outdoor lights

∕ we carry out energy management of

facilities

 We preserve biodiversity

∕ soil ecosystem

∕ preservation of plant species

∕ preservation of animal species

For the market

 Platform Tango

∕ Open aggregation used as a

tool for business intelligence and

artificial intelligence for integrated

environmental management

 Water

∕ optimization of water supply systems

∕ treatment of municipal and industrial

wastewater

 Energy efficiency

∕ achieving energy savings among final

consumers

∕ integrated energy management

∕ district heating

∕ combined heat and power

∕ energy renovation of buildings

∕ renovation of public lighting

 Sustainable energy mix

∕ fossil fuels with lower carbon

footprint

∕ additives in fuels to reduce emissions

∕ mixing biofuels (biodiesel) into

petroleum diesel

∕ smart solutions in the field of

electromobility

58 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Strategic commitments to
the natural environment

With its energy supply for life, the Petrol Group is integrated into all spheres

of life. Economic and technological development and the modern standard of

living also bring many environmental risks on various occasions, among which

climate change is particularly exposed. The Petrol Group is aware of these

risks and therefore acts proactively and responsibly in all areas. Not only do

we comply to environmental legislation and regulations, but we also follow the

best practice in the field of decarbonisation, and in many areas we also co-

create the best practice together with our partners. Our challenge is to turn

risks into opportunities. Therefore, on the path of decarbonisation we increase

our own production of electricity from renewable sources, we contribute to

energy independence, we make ambitious steps towards energy efficiency and

the supply and use of low-carbon energy sources. Our steps are strategically

gradual, as we are aware that too rapid transformation can lead to market

instability and even energy poverty.

An important aspect of climate change management is the introduction of

circular economy models, which prevent the generation of waste and return an

increasing part of material flows to the cycle of use. We are introducing these

models more and more ambitiously in the field of waste, water and energy.

Quality and excellence are embedded in Petrol's strategy. We are constantly upgrading and

expanding our management systems. Petrol therefore has certified quality management

systems (ISO 9001), environmental management (ISO 14001) and energy management (ISO

50001). In addition to certified systems, the integrated management system of the company

also includes the requirements of the HACCP food management system, the occupational

safety and health system ISO 45001 and information security system in accordance with

the SIST ISO 27001 standard. Petrol is the holder of Responsible Care® certificates for

the Responsible Environmental Management Program for the implementation of storage,

logistics and retail network of service stations in Slovenia, FSC for wood chip production

and ISCC, which ensures compliance sustainability criteria for biofuels in all links of the

production and supply chain.

In the Petrol Group, concern for ensuring the highest quality is the basic guideline of

operations. With our professional services and support, we have built and maintained

the status of the leading oil institution in Slovenia, which also has a significant impact

on the development and transfer of the most technologically advanced fuels to the

Slovenian market. An important role in this process is played by the Petrol Laboratory,

which is accredited according to the SIST EN ISO / IEC 17025: 2017 standard (General

requirements for the competence of testing and calibration laboratories). In 2020, the

Total quality management

We take care of
the development

and transfer
of the most

advanced fuels
to the Slovenian

market.

Petrol Laboratory met the requirements of the new edition of the SIST EN ISO / IEC

17025: 2017 standard.

At the end of the year, the Petrol Laboratory had 54 accredited methods in the field of

testing petroleum products.

Petrol also operates a Control Body accredited according to the SIST EN ISO / IEC

17020: 2012 standard (General criteria for the operation of various bodies performing

control), which has accredited 20 test methods for the control of flow, tire pressure

and equipment criteria under pressure, tightness of fixed steel tanks, control of the wall

thickness of liquid fuel tanks, measurement of breakdown strength insulation of liquid fuel

tanks and measurement of noise in the natural and living environment.

We also maintain management systems in our subsidiaries.

Overview of certificates and laboratory accreditations

Company Quality
management
system

Environmental
management

Energy management
system

Accreditation of
laboratories

Other certificates

Petrol d. d., Ljubljana ISO 9001:2015 ISO 14001:2015 ISO 50001:2011 SIST EN ISO/
IEC 17025:2017
SIST EN ISO/
IEC 17020:2012

ISCC*, POR**,
FSC***, AEO****

Petrol d. o. o. ISO 9001:2015 ISO 14001:2015 / /

Petrol d. o. o., Beograd ISO 9001:2015 ISO 14001:2015 / / EN 45001

Petrol Geo d. o. o. ISO 9001:2015 / / / /

Beogas d. o. o. ISO 9001:2015 / / / /

* Petrol d.d., Ljubljana is certified under the International Sustainability and Carbon Certification (ISSC)

for the sustainable supply of biofuels, which means a documented and traceable pathway from the

production of the raw material to the final product.

** Petrol d.d., Ljubljana is a holder of Responsible Care Certificate for its activities relating to storage,

logistics and retail network of service stations in Slovenia and granted the right to use the initiative’s logo.

*** Petrol d.d., Ljubljana is a holder of FSC certificate for the production of wood chips for heat. The FSC

certificate, issued by the international non-governmental organization Forest Stewardship Council,

promotes environmentally sound, socially beneficial and economically viable forest management.

**** AEO Certificate is issued by the Customs Administration of the Republic of Slovenia, which carries

out the supervision and inspection of certificate holders. The certificate facilitates access to customs

simplifications, fewer physical and documentary checks, preferential treatment in the event of controls, the

possibility of choosing a place for such controls and the possibility of prior notification. The AEO Certificate

confirms the following criteria: appropriate security and safety standards, appropriate record of compliance

with customs requirements, reliable system of managing of commercial and transport records, allowing

appropriate customs controls, and proven financial solvency.

54
accredited

methods

60 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

At Petrol, we manage locations that require various environmental permits.

There are three main groups of environmental permits.

Environmental permit for facilities that can cause large-scale environmental

pollution (IED EP):

∕ IED EP for waste processing, regarding emissions of substances into the air and water

and for noise emissions for the Črnomelj Biogas Plant,

∕ IED EP for combustion plants of Toplarna Ravne Environmental permit,

∕ IED EO for cooling systems with Štore industrial water treatment plants.

Environmental permit for an installation in which dangerous substances are

present in quantities that could cause a major accident for humans and the

environment (SEVESO environmental permit *). Petrol has valid environmental permits

for all SEVESO plants *: Storage facilities for petroleum products in Lendava, Rače, Celje,

Zalog, TIS Terminal Installations Sermin, storage facilities for liquefied petroleum gas in

Štore and Sežana.

Environmental permits for emissions to water, air, soil, noise and waste recovery:

∕ EP for waste recovery, water emissions and air emissions for the Sludge drying facility

Ihan;

∕ EP for emissions into water are obtained or filed for the locations of service stations

(petrol stations), where this is mandatory. There are currently 17 service stations that

have valid environmental permits for emissions into water, mostly service stations with

a car wash or a major municipal wastewater treatment plant and are not connected to

the public sewer;

∕ EP regarding emissions into water for central treatment plants (Murska Sobota,

Mežica, Sežana, Ig);

∕ EP for emissions to water are obtained for locations of service stations and

warehouses, for locations where this is mandatory.

Notes:

* SEVESO plant is a plant in accordance with Directive 2012/18 / EU and the Environmental Protection Act,

in which hazardous substances are present in quantities that can cause a major accident for people and the

environment.

Petrol's environmental management system is based on the requirements of the

international standard ISO 14001 and is an integral part of Petrol's development plan.

All employees in Petrol are responsible for the consistent fulfilment of such requirements,

while the management of the company guarantees their actual implementation and the

achievement of our fundamental environmental objectives.

Environmental permits

Environmental management system

100%
effort for

compliance

Petrol has acquired by now eight Responsible Care Certificates. The program is a

global initiative of the chemical industry to improve its management in the field of

health, safety and environmental protection.

The environmental aspects of our sustainable development are measured and managed

through indicators that reflect the environmental footprint of our own activities (service

stations, storage facilities for petroleum products and liquefied petroleum gas (LPG),

treatment plants, the biogas plant, office buildings, etc.), and through indicators that reflect

the contribution of our activities towards a smaller environmental footprint of other parts of

the society at large.

In the field of environmental management the Petrol Group has committed to

four fundamental goals:

∕ All warehouses, service stations and other facilities will be ecologically upgraded;

∕ Emissions of hazardous substances will be reduced to the minimum level possible;

∕ We use natural sources and resources economically;

∕ We work towards ensuring safe operation, thus preventing accidents, reducing the

chances of their occurrence and limiting the consequences.

All this we can manage particularly owing to:

∕ active support of top management, which is reflected in the Concept of preventing

major accidents for people and the environment. We call it Petrol's security focus.

Petrol's goal of safety is to operate without hazardous substances,

∕ with the System of Business Compliance,

∕ taking into account legal requirements and cooperation with state and other

professional institutions,

∕ by raising awareness and acquainting employees with Petrol's Quality and

Environmental Management Policy,

∕ training and education of all those employees who may have a significant impact on

the environment,

∕ actively promoting security culture at all levels of society,

∕ implementing the planned environmental policy for suppliers, service providers and

other business partners,

∕ development of environmentally friendly products,

∕ informing users about how to handle our products properly,

∕ controlled, safe and environmentally friendly disposal of hazardous waste,

∕ continuous upgrading of the environmental management system,

∕ the quality and traceability of services and measures.

Responsible Care program

Measuring and managing the
environmental footprint

Committed to

 4
fundamental

environmental
goals

62 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Regular monitoring implementation

To monitor the functioning and management of biological processes in treatment

plants and the biogas plant, we perform daily measurements of individual parameters,

which ensure successful process control and the possibility of reducing the environmental

burden.

Our strategic sustainability indicators are measured and managed annually. The

assessment of environmental aspects is carried out by professionals from different fields

within the Petrol Group. The assessment takes place at least every three years or when

significant legislation or environmental policy changes occur, or when the opinion of

the interested public has changed. We work closely with our suppliers and contractual

partners in dealing with significant environmental aspects and indicators.

∕ waste water

∕ fuels quality

∕ emissions of

substances into air

∕ biodegradable

 waste treatment

∕ tightness of

 reservoirs

∕ waste assessment

∕ emissions

 of noise

Due to the strategic importance of oil trade products and services, one of the key

principles in the Petrol Group’s business is to guarantee safety and continuous business,

since we are also aware of the vulnerability of oil trade products and services. This

principle is being realised with the implementation and operation of the integrated

security system, which means a comprehensive, inclusive security system in which the

synergy between individual safety areas and the synergy of safety (safety processes)

need to be ensured with other business processes. The security system stands for

the implementation and realisation of measures, norms and standards for the effective

provision of security. The safety function, along with other corporative functions, needs to

reinforce the competitiveness of the entire Petrol Group.

The framework policy includes the following areas of security:
∕ occupational health and safety;

∕ fire safety;

∕ physical and technical protection of people and property;

∕ environmental protection;

∕ safe handling of chemicals and safety in the road, rail and maritime transport of

dangerous

∕ substances;

Security System

We implement
an integrated

security
system

∕ the protection of classified information and business secrets;

∕ information security.

The strategic goals for the safety and protection of the Petrol Group are:

∕ reduction of the vulnerability of the group, control of threats and safety risks;

∕ prevention and decrease of damage and losses through organisational and security

measures;

∕ care for the environment and customer-friendly business activities;

∕ the protection of competitive advantages, business secrets and the reputation of the

group;

∕ achievement of a higher level of safety culture among the employees and the business

ethics of the management;

∕ the establishment of a system of legal, organisational and professional bases for the

integrated security system;

∕ the establishment of effective functional management for all security processes and the

security system.

In the Petrol Group, we are consistently following the legislation that governs

occupational health and security, the protection of the environment, the management of

hazardous substances and chemicals, fire safety, as well as inspectional supervision and

other areas.

High levels of competency and awareness among the employees are of key importance

for the effective implementation of the safety system. Therefore, the Petrol Group

continuously carries out training in accordance with the programme and the training plan.

The training covers the following areas: occupational health and security, hazardous

chemical handling, fire safety, explosion protection and environment safety.

64 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

In the category of environmental events, we included emergency events that represented

typical scenarios of environmental accidents (leakage, spillage of hazardous substances),

actually occurred and could have a greater impact on people or the environment, depending

on the method of occurrence.

The presented events were managed at the scene, with technical and / or organizational

measures, so that the environment was not significantly polluted. The category is therefore

not to be understood in the strict interpretation of the Environmental Protection Act or the

Protection against Natural and Other Disasters Act, which already foresee harmful effects in

the event of an accident.

Most of the events are related to spills, leaks or overflows on the transfer platforms of car

filling decanting stations or transfer stations (airport, railway transfer station).

Emergency environmental events

Number of environmental related emergency events per location in the years

2017−2020
26
24
22
20
18
16
14
12
10

8
6
4
2
0

Fuel stores

Service station

Transport

Other
2017 2018 2019 2020

Two emergencies resulted in contaminated soil. Excavation of the soil was carried

out at both locations, and its remediation (“ex situ”) is carried out within the framework

of separate remediation projects in cooperation with an external expert partner. The

remediation process is based on the physico-chemical and, above all, microbiological

decomposition of the contaminant (hydrocarbons), which is a professionally recognized

current solution for the management of contaminated soil with hydrocarbons. During

the remediation process, hydrocarbons are converted into CO2, H2O, biomass and

humus with the help of microorganisms present, along with supporting plants that

provide a suitable environment for the soil remediation process. As part of monitoring

the development of the microbiological community, analyzes of the profiling of the

microbiological community with analyzes of phospholipid fatty acids of cell membranes of

microorganisms (i.e. PLFA analysis) are also performed.

Due to inconsistencies in compliance with the issued instructions, especially by third

parties (eg drivers) who perform activities at fuel depots, we implemented the Rules on

Action, Conduct and Behavior at Warehouses and Terminals in companies under Petrol's

management as a corrective measure in 2018. Petrol, which applies to employees,

contractual and external partners.

Based on the rules, we implemented warning measures and ordered additional

inspections of equipment, including a ban on entering the plant in the event of major

deviations. We have introduced monitoring indicators and the findings are regularly

discussed within the system channels.

Number of measures issued by the system Rules on Action, Conduct and

Behavior at Warehouses and Terminals

300

250

200

150

100

50

0

2018 2019 2020

The Petrol Group is aiming at responsible and effective energy use and water saving in all

our facilities, and dealing with all devices and equipment.

In the future, we will give even greater importance to energy management and water

management and work on the best, cost-effective practices. Our goal is to reduce energy

and water costs in relation to the generated turnover, in order to achieve a competitive

advantage in the industry.

The Petrol Group is committed to continuously optimise its business efficiency and to

reduce costs of energy and water, to reduce its environmental impact and consequently

its greenhouse gas emissions.

Main principles for achieving energy policy goals are the following:
∕ to incorporate efficient energy use in all aspects of our business operations,

performance and attitude;

∕ to perform regular employee trainings on efficient energy use and water saving;

∕ to continuously improve energy efficiency by performing efficient energy use and

saving water in all the areas of company’s operations – and by doing so - to provide a

safe and comfortable work environment and concurrently to reduce its influence on the

environment;

∕ efficiency of implementing energy policy does not only depend on technical solutions,

but to a great extent on the performance of organisational measures and employee

behaviour;

∕ to share experience with efficient energy use and water saving inside the company and

also with other companies within the group;

∕ to encourage innovativeness, creativity and efforts in the fields of efficient energy use

and RES;

∕ compliance with legislative requirements and other requirements assumed in the field

of energy use.

Energy Policy

We are
committed

to energy
and carbon

optimization

66 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

GOAL BY
2025:

reduction of
energy use by

1.5%
per year

All employees are responsible for implementation of measures of efficient energy

use and water saving, since we all use both energy and water at work. We report to

the responsible superiors on any irrational energy use and water consumption, and

strive to assure minimum water consumption in all the areas and locations where we

work. The energy manager is responsible for implementation of our energy policy, and

for development of energy efficiency and rational water consumption. Monitoring the

indicators of the specific use of energy and water is the key to achieving the set goals.

Energy use and energy
efficiency

The Petrol Group in Slovenia uses several types of energy sources for its activities,

with electricity accounting for the largest share. In 2019, we used a total of 40,176

MWh of energy, which is more than 4 percent more than in 2018. The higher use

is due to the exceptional growth of the Petrol Group's operations. In 2020, total

energy consumption amounted to 39,739 MWh. Sales fell due to the market shock

caused by the Covid-19 pandemic, which was also reflected in the reduction of

own energy consumption.

We are strategically increasing the energy efficiency of the Petrol Group's facilities

via two approaches: major energy renovations and replacement constructions. Both

approaches also involve the exploitation of renewable energy sources. In energy

renovations, using modern technologies and materials, we reduce energy consumption

by operation of the building up to 40 percent, while also increasing the share of renewable

sources for heating the building. In the construction of new replacement facilities, we are

pursuing even higher energy efficiency than in the renovation of existing ones.

In 2019 and 2020, we carried out replacement construction for the Lopata north and

Litija - Brodarska service stations, and we renovated the Ivančna Gorica service station.

Energy use for Petrol’s own business in Slovenia by type of energy in

2016–2020 and plan for 2021

Year District heating
in MWh

Liquid fossil fuels
in MWh

Natural gas
in MWh

Liquefied
petroleum gas

in MWh

Electricity
in MWh

Energy total
in MWh

2017 3,487 4,435 2,550 398 33,890 38,518

2018 2,097 3,919 1,342 561 30,605 38,524

2019 2,331 3,449 1,470 478 32,448 40,176

2020 2,310 3,338 1,369 462 32,260 39,739

Plan 2021 2,320 3,300 1,320 450 31,868 39,258

We offer
alternatives to

conventional
petroleum

energy
products

Sustainable energy
mix

The goals of decarbonisation require the search for and use of alternatives to conventional

petroleum energy sources. These are mainly low or carbon-free energy sources from

renewable sources, such as wind, solar, water, etc. As their use is related to technological

solutions, we will have to use conventional fuels for at least some time, despite significant

shifts in the use of electricity as a driving energy source in transport. At Petrol, we are aware

of the importance of alternative fuels, so in parallel with investing in clean and renewable

sources (wind, solar and hydro energy), we are also actively looking for more environmentally

friendly solutions for conventional motor drives. These undoubtedly include sustainable

biofuels, natural gas, and partly also liquefied petroleum gas and electricity from RES.

Additional fuel additives
CO2 and other emissions from the combustion of fuels in internal combustion engines can

also be reduced by the use of conventional petroleum fuels (diesel, petrol). Additives and the

use or combination with some advanced types of biofuels play a key role in this, with which

we can make these fuels more environmentally friendly. This is evidenced by Petrol's Q Max

fuel family, especially Q Max iQ diesel, launched on the market at the end of 2019, which

reduces GHG emissions by 26 percent compared to conventional diesel fuels.

In 2020, we prepared a program for the renovation of existing additive packages, which

will make it possible to achieve additional effects of reducing fuel consumption and reducing

emissions.

With them, it will be possible to reduce consumption by up to 4.5 percent compared to

standard fuels. The new packages will be used in 2021.

In addition to the standard offer fuels, Petrol is increasingly trying to satisfy the

requirements of specific users. One such product is the use of diesel fuel in maritime

transport, which must comply with the Marine Pollution Prevention Convention (MARPOL).

It is in maritime transport that the requirements for the use of fuels with a high sulfur content

have become much stricter. Petrol therefore offered its customers diesel fuel adapted to the

requirements of use in maritime transport - Marine Diesel.

Biofuels
Biofuels are the most widespread group of alternative fuels and currently the key energy

source for achieving the prescribed shares of RES in transport. In 2019, we purchased

approximately 89,300 tons, and in 2020, 89,450 tons of biodiesel.

At the end of 2019, we started purchasing HVO (Hydrotreated Vegetable Oil) biofuel, and

in 2020 we delivered approximately 1.8 million liters of this fuel, which was entirely intended

Alternative fuels for the market

68 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

for the Slovenian market. HVO is produced by treating vegetable oils with hydrogen, and

the result is top-quality fuel with a very stable chemical composition. It is very similar in

its properties to standard diesel fuel, so it can be used as a stand-alone product or as an

additive to diesel fuel, thus reducing the share of the fossil base of diesel accordingly.

Despite increasing the share of biofuel use in 2019 and 2020, Petrol failed to meet the

required shares of RES, but achieved an active growth of RES in transport through an active

policy of expanding the use of biofuels. In 2019, this share was just over 5% (e / e), in 2020

it increased to 7.86% (e / e), and we also managed to significantly increase the overall

emission savings, from 2.7% at 3.7%. It should be noted that this was achieved almost

exclusively through the use of biofuels. Most of these were placed on the market as an

additive to diesel fuels.

Electrical mobility
We are developing new smart solutions in the field of electromobility and mobility services,

which are becoming an important pillar of Petrol's sustainable and innovative operations.

In 2020, we achieved the following results in Slovenia:

∕ we handed over 795,183 kWh of energy at electric charging stations,

∕ we installed 65 new electric charging stations,

∕ we provided charging and management services at 103 AC charging stations and 40 DC

charging stations,

∕ additionally operate 27 AC charging stations.

In Croatia, we provided charging and management services at 4 AC and 9 FC charging

stations, and in Montenegro we provided charging and management services at 1 FC

charging station.

With electric charging stations, we are present at 44 service stations in the region, other

charging stations are located at tourist and shopping centers, municipalities, etc. These are

mostly fast (up to 100 kW of power) or ultra-fast chargers (up to 350 kW of power), as these

allow the vehicle to be charged faster and are used as a means of extending the range of the

electric car when needed.

In 2020, we successfully continued to expand our long-term business lease of electric

vehicles.

We have also added the Fleet Management service to the offer.

Reduction of CO2 emissions of the Petrol Group in Slovenia due to the use of

biofuels, LPG and electricity in transport in 2016–2020

Target for the Petrol Group

by 2025:

∕ own 1,575 electric

charging stations in its

portfolio, of which 756

charging and handover

services,

∕ operate approximately

4,750 vehicles, of which

 10 percent electric.

0

83,787

128,914

146,430

2016
2017

2018

2019

2020

0 30.000 60.000 90.000 120.000 150.000
t CO

2
 eq

3,364

Energy for heating
and cooling

Natural gas and LPG
Natural gas is an energy source that plays an important role in the transition to a low-

carbon society. Due to the lower carbon footprint, it is a suitable energy source for

heating. Petrol acts as a supplier mainly to household and small business customers.

By investing in gas stations of large energy consumers, such as fuel oil or KOEL,

we replace these energy sources with LPG and thus achieve positive effects on the

environment. In 2019 and 2020, we set up seven gas stations: Kostanjevica na Krki

Primary School (9,000 kg), Grobelno Primary School (9,000 kg), Kolektor CPG d. o. o.

(9,000 kg), Municipality of Škofja Loka (9,000 kg), Hotel Tartini (44,500 kg), Mlekarna

Planika (430,500 kg) and Bramac (360,000 kg).

Electricity for business customers
and households
When selling to end customers in the B2B segment, we offer certificates of origin that the

electricity consumed at their metering points was produced from a renewable source.

Customers can also opt for a specific source from which electricity was produced

(wind, sun, water). For the segment of household and small business customers, we will

develop this offer in 2021. From April to September 2021, we will supply customers in the

B2C segment with electricity from renewable sources at no extra charge.

70 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Renewable energy
production

The production of electricity from renewable sources is one of the strategic

activities for the future development of the Petrol Group, so we continue to

develop and implement projects in the field of production of electricity from

renewable energy sources for both own use and sale of electricity. As a

regional provider of environmentally friendly solutions, we focused on projects

in Southeast Europe. Petrol manages, builds and develops wind, solar and

hydropower plants in locations where it is possible to exploit the potential of

wind and sun in an economically efficient and environmentally friendly way.

Total installed capacity of RES in 2020: 33.5 MW.

Total planned capacity of RES in 2025: 163.8 MW

Wind and hydropower plants
In 2020, we started the construction of the Ljubač wind plant in Croatia near Knin, which

includes nine wind farms with a total capacity of 30 MW. The expected annual energy

production of the wind plant is 96 GWh. The completion of the project and the start-up of

the Ljubač WPP will be in 2021. In Serbia, in 2020 we started building a small HPP Grajići

with an installed capacity of 1.0 MW and an estimated production of 3.2 GWh.

Wood biomass
In 2019 and 2020, Petrol operated 29 district heating systems: 16 as an optional public

utility service on the basis of a concession, 10 ownership systems and 3 systems as a

marketing activity.

Wood biomass is used as an input energy source in as many as 14 district heating

systems. The share of heat produced from wood biomass alone represents more than 34

percent of the total amount of heat produced. We also manage 7 wood biomass boilers,

where the equipment is owned by the customer, and Petrol takes care of the optimal

operation of the heating system and the regular supply of wood biomass.

In 2020, we carried out a series of activities in 8 new projects, the first results of which

will be in 2021.

Solar power plants
Solar power plants represent an increasingly important segment in the company's

energy transition, as they are a carbon-neutral source of electricity production. In 2020,

we installed more than 200 new solar power plants for households and small business

users in Slovenia, a total of more than 9.3 MWp so far. For industrial customers, we are

planning a market breakthrough in 2021 with the construction of several larger units, with

an individual production capacity of around 1 MWp. For the needs of its own electricity

production, Petrol is planning three larger units in Croatia (4.5 MWp, 5 MWp and 8 MWp).

In 2020, we were in the phase obtaining building permits.

EXISTING PRODUCTION: MW

Wind power plant Glunča (HR) 21.00

sHPP Petrol Power (BIH) 6.90

sHPP Petrol Hydropower (BIH) 5.00

Petrol Solar power plant on service station (SLO) 0.60

Total 31. 12. 2020 33.50

UNDER CONSTRUCTION
Wind power plant Ljubač (HR) 30.00

sHPP STH Energy (SRB) 1.00

Total under construction: 31.00

PROJECTS UNDER DEVELOPMENT MW
Solar power plant Suknovci (HR) 8.40

Solar power plant Vrbnik (HR) 4.70

Solar power plant Pliskovo (HR) 5.20

Solar power plant Lišane I (HR) 30.00

Solar power plant Lišane II (HR) 10.00

Solar power plant Tisno (HR) 6.00

Solar power plant - Petrol at BS (SLO, HR, SRB) 5.00

Wind power plant Dazlina 30.00

Total in development 99.30

TOTAL 2025 163.80

72 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Year Small photovoltaic
power plants

Environmental
savings

Small
hydropower

plants

Environmental
savings

Wind farms Environmental
savings

Biogas

v MWh t CO
2

v MWh t CO
2

v MWh t CO
2

v mio m3

2016 2,464 1,141 17,019 8,339 5.9

2017 2,623 1,215 13,729 6,727 42,570 20,859 3.5

2018 2,159 1,000 27,488 13,369 47,149 23,103 5.0

2019 2,322 1,075 30,295 14,239 50,491 23,731 2.2

2020 2,044 946 22,725 10,681 43,577 20,481 2.6

Načrt 2021 2,153 997 30,261 14,223 98,300 46,201 2.0

Year Electricity from bio
waste

Environmental
savings

Heat from
biowaste

Energy from wood
biomass

Environmental
savings

v MWh t CO
2

v MWh v MWh t CO
2

2016 14,054 1,207 15,108 25,415 9,286

2017 7,090 1,285 6,800 26,069 9,525

2018 12,037 1,014 5,480 26,903 9,829

2019 5,119 1,091 0** 26,217 9,579

2020 6,640 961 0** 23,549* 8,604

Načrt 2021 5,000 1,012 0** 25,000 9,134

Energy production from RES in the Petrol Group in Slovenia in 2016–2020 and the

plan for 2021

* Reduction due to the closure of hotel complexes, schools and kindergartens (Covid-19).
** Heat in Črnomelj is used for own production and is not monitored.

2015–2018 taken into account * Average factor of CO2 emissions per unit of electricity in Slovenia for the period
2002–2016 amounts to 0.49 kg CO2 / kWh (Source: Jožef Stefan Institute)
2019–2021 taken into account * Average factor of CO2 emissions per unit of electricity in Slovenia for the period

2002–2019 amounts to 0.47 kg CO2 / kWh (Source: Jožef Stefan Institute)

Energy renovation
of buildings

In Slovenia in 2019 and 2020, the energy renovation of public buildings continued

on a larger scale on the basis of the national program for the renovation of public

buildings and with the support of cohesion grants. At Petrol, we implemented

measures to reduce energy consumption and energy supply costs in several

municipalities. The common denominator for all is the model according to which

we energetically renovated public buildings.

Contracts are separate for:

∕ comprehensive energy renovation, which includes the renovation of the entire building

envelope, mechanical and electricity systems in the building, and the implementation

of other measures to improve energy efficiency,

∕ technological improvement of energy efficiency in buildings, which includes the

implementation of individual measures or a group of measures on the building

envelope, as well as mechanical and electricity systems in the building to improve

energy efficiency.

The facilities that we have energetically renovated are: primary schools, kindergartens,

sports halls, facilities intended for cultural activities, and business facilities. Special

challenges were posed by buildings protected by the cultural heritage or copyright of the

architect.

According to the principle of energy contracting, Petrol (in some projects together

with consortium partners) has invested at least 50.1% of the required funds in energy

renovations. Cohesion grants (40%) were obtained for eligible costs, the rest was

contributed by the public partner.

In 2020, we performed energy contracting services for 341 facilities with a total area

of 1,034,293 m2, which is approximately 86 Petrol office buildings at Dunajska 50 in

Ljubljana.

∕ Year 2019 *

 Number of projects: 6

 Annual heat energy savings: 7,226 MWh

 Annual electricity savings: 2,336 MWh

 Environmental savings: 2,995 t CO2 / year

∕ Year 2020 *

 Number of projects: 5

 Annual heat energy savings: 7,554 MWh

 Annual electricity savings: 1,493 MWh

 Environmental savings: 2,591 t CO2 / year

* Achieved savings taken into account in the savings of end customers.

74 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

DISnet-DH services help increase energy and
environmental efficiency in 9 countries in the region.

In 2020, we performed energy contracting services for
341 facilities.

Through
partnerships, we

help co-create
low-carbon of

the future.

At Petrol, we are implementing measures to reduce energy
consumption and energy supply costs in several municipalities.

The recovery of the European economy after the pandemic will be strongly

based on the energy renovation of the building stock as well as on increasing

energy efficiency in the economy and in public infrastructure, where Petrol has

numerous references.

76 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Achieving energy
savings among final
consumers

The Energy
Agency

confirmed the
contribution

of the savings
achieved.

In 2019 and 2020, we continued with the activities of ensuring energy savings

among final customers (Decree on energy savings requirements ; Official Gazette

of the Republic of Slovenia, No. 96/14), The Rules amending the Rules on the

Methods for determining Energy Savings, Official Gazette of the Republic of

Slovenia, No. 14/17). We achieved the most energy savings:

∕ with energy efficiency measures in the public sector: comprehensive renovations

of buildings, replacement of hot water boilers, installation of heat pumps, heating

optimization, replacement of lighting in buildings, installation of advanced metering

systems and introduction of energy management;

∕ energy efficiency measures in industry and multi-apartment buildings: with the

installation of energy efficient electric motors, replacement of hot water boilers,

installation heat pumps, renovations of the distribution network of the district heating

system and installation of advanced metering systems.

We continued to add additives to fuels, but due to the method of calculating and

recognizing energy savings, this measure no longer brings the greatest energy savings.

We also achieved efficient energy use and energy savings through the following

measures:
∕ by renovating indoor lighting at service stations, by installing heat pumps and waste

heat recovery systems and replacing refrigerators and glazing refrigerated display

cases at service stations,

∕ with optimal tire inflation in TipStop Vianor service workshops,

∕ by selling energy-efficient household appliances and electric bicycles.

In 2019 and 2020, the Energy Agency checked the achieved energy savings. As

part of the two reviews, a total of 145 randomly selected energy efficiency measures or

projects were reviewed. It was confirmed that savings implemented were achieved, and the

evidence shows a contribution to the realization of the achieved and reported savings in

accordance with the Regulation. With achieved energy savings and enforcement surpluses

from previous years we covered the mandatory energy savings for the period 2015-2020.

In October 2020, the new Energy Efficiency Act (ZURE) was adopted. For the sake of

transparency, the contents on energy efficiency have been transferred from the Energy Act

(EZ-1) to the new Act. ZURE brings higher liabilities to liable subjects in the transport sector,

as it gradually increases the obligation to achieve energy savings for suppliers of liquid fuels

in transport (from 0.25% in 2020 to 0.80% in 2026). Thus, in 2026, the obligation for liable

subjects in all sectors to achieve energy savings with final customers will amount to 0.80%

of energy sold in the previous year.

Year The amount of energy sold end
customers

Mandatory energy savings Quantitative energy savings
– after review by the Energy Agency

(2019, 2020) *

Environmental
savings **

MWh/Year MWh/Year MWh/Year t CO
2
/Year

2015 14,336,672.89 37,734.60a 156,564.26 38.282,49

2016 14,158,244.58 41,705.01b 29,166.59 7.940,13

2017 15,426,175.74 41,120.44b 30,467.08 8.805,17

2018 15,180,486.77 54,974.13c 72,387.06 17.545,12

2019 16,224,277.98 51,737.68c 46,376.87 10.101,11

2020 14,528,782.11 59,498.03c 28,884.77*** 8.998,38***

Achieved energy and environmental savings for final customers in 2015-2020 in

Petrol d. d., Ljubljana

* Calculation of energy savings: difference between

uses energy source before the introduction of the

activity and after it in MWh / year.

** Environmental savings are expressed as the sum of

emissions savings due to reduced use and due to

energy replacement.

*** Report submitted on 31 March 2021.

a 0.25% of the amount of energy sold in 2014.

b 0.50% of energy sold and 0.25% of fuel sold in 2015

and 2016.

c 0.75% of the amount of energy sold and 0.25% of

the fuel sold in 2017 to 2020.

Notes:

With the merger of Petrol Energetika d. o. o. in

Petrol Geoterm d. o. o. is Petrol d. d. also assumed the

obligations of these companies.

In 2019 and 2020, less energy savings were

achieved due to fewer energy solution measures in

industry and a lower recognized savings factor in the

equation for calculating energy savings for the fuel

addition method.

Due to the Covid-19 epidemic (movement restriction

measures), lower energy sales in 2020 were due to lower

sales of liquid fuels in transport.

Tango Technical Information
System
To simplify the management of energy and environmental solutions, Petrol has

developed its own IIoT (Industrial Internet of Things) platform Tango, which

solves the challenges of modern business and the digitalisation of energy

and environmental solutions. With Tango, we help ourselves and our partners

improve energy efficiency and work processes in smart infrastructure, smart

cities and smart industry.

In 2020, we used Tango in 7 district heating systems, 7 water supply systems, 17

efficient lighting systems and 25 energy management projects, with which we are present

in 32 Slovenian municipalities for the needs of energy accounting. Tango is already in use

or is in the process of being introduced for control and monitoring of industry, wastewater

treatment and renewable energy sources (solar, wind, small hydro power plants).

78 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Optimization of district
heating systems

With DISNet-DH services, we help increase energy and environmental efficiency in

9 countries in the region (Slovenia, Austria, Italy, Croatia, Bosnia and Herzegovina,

Serbia, Bulgaria, Romania and Russia). We cooperate with 27 major district energy

systems (Ljubljana, Velenje, Maribor, Vienna, Bolzano, Zagreb, Osijek, Sisak,

Tuzla, Belgrade, Novi Sad, Sofia, Plovdiv, Arad). Together, we help our customers

optimize the production, distribution and consumption of more than 17 GW of

customers' heat output in real time.

Technology plays a key role in the management of district heating networks, especially

the Internet of Things (IoT), advanced analytical tools and machine learning models. With

our services, we help customers optimize investments in the development and renovation of

district energy systems and reduce operating costs. The key "operations" in the management

and control of the operation of district energy systems and water supply systems are the

forecasting of quantities and the optimization of production capacities.

In 2020, we continued the contractual services of optimization and management of 11 real-

time district heating systems. It should be noted that we manage a large amount of data in all 11

systems, for which we prepare 17 predictive models. In one of the systems (ENMB), in addition

to forecasting the required quantities (energy), we also optimize the operation of production

facilities on the basis of the economic and technical target function (profit maximization).

We continued with the optimization of business processes in the company Energetika

Maribor, where we enable a unified way of managing and controlling operations in near real

time with the help of the IIoT platform Tango, advanced analytics and machine learning.

Implemented projects or projects in progress in the field of district heating system

optimization in 2019

∕ Project: 1

 Total quantitative energy savings: 807 MWh / year

 Total environmental savings: 149 t CO2 / year

Implemented projects or projects in progress in the field of district heating system

optimization in 2020

∕ Total projects: 10

 Total quantitative energy savings: 121,167 MWh / year

 Total environmental savings: 25,504 t CO2 / year

Heat produced and project savings for the market in 2019

∕ Total projects: 8

 Total quantitative energy savings: 1,392 MWh / year

 Total environmental savings: 386 t CO2 / year

Heat produced and project savings for the market in 2020

∕ Total projects: 0

We operate

11
district
heating

systems.

Public lighting
renovation

Public lighting systems are one of the most important infrastructures of every

local community or city. Lighting infrastructure can also be one of the most

important elements in the development of a smart city. Efficient and energy-

saving public lighting provides light comfort for users of public areas, greater

traffic and general safety, reduces energy use and at the same time reduces

greenhouse gas emissions and light pollution. We provide cities and regions

with the necessary investment capital and knowledge in this field. We assume all

risks of proper implementation of the entire project and ensure the achievement

of savings and other important contractual parameters, such as lighting, proper

maintenance and management of lighting infrastructure.
In 2019 and 2020, we carried out the optimization of public lighting in the municipality

of Izola in Slovenia. We also supplemented the systems that we have been successfully

managing for several years, such as in the municipalities of Bled, Koper, Črnomelj and

elsewhere.

In Croatia, we have successfully completed the renovation of public lighting in the

municipalities of Kraljevica, Pušča, Sveti Ivan Zelina, Podbablje and Zagvozd, and in Serbia

in the cities and municipalities Sečanj, Priboj and Vrbas.

Together, we operate 23 public lighting systems or over 45,000 public lighting luminaires,

which illuminate more than 2,000 km of roads and public areas. Annual electricity savings

from Petrol's energy efficient public projects lighting exceeds 17,000 MWh.

∕ Year 2019 *

Total projects: 3

Total quantitative energy savings: 4,225 MWh / year

Total environmental savings: 2,871 t CO2 / year

∕ Year 2020 *

Total projects: 6

Total quantitative energy savings: 5,682 MWh / year

Total environmental savings: 3,896 t CO2 / year

* Achieved savings taken into account in the savings of end customers

We operate

23
public lighting

systems.

80 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Drinking water
Water has value, which is why Petrol saves on drinking, sanitary and

technological water in several segments. We monitor the consumption of

drinking water and in case of increased consumption we check the causes

and take action. When building new and renovating older facilities, we use

technologies that enable the saving of drinking water.

Drinking water use and joint use of recycled and reused water of the Petrol

Group in Slovenia and the plan for 2021

Year Drinking water
use in m3

Recycled and reused
water sharing *

2017 248,492 68,733

2018 221,718 71,831

2019 222,010 74,342

2020 214,405 57,489

Plan 2021 230,000 75,000

* Water for car washes

Tap water
The Chamber of Municipal Economy is among those who are raising awareness that

tap water is a healthier choice than bottled water and a much better alternative than

sweetened and carbonated drinks. Organizations that promote drinking tap water

are invited to sign the Commitment to the Tap Water Certificate. By signing the

commitment to the Tap Water Certificate, Petrol also formally committed in 2020 to

offering drinking tap water in business premises and at events we organize.

From left: Alenka Ott Šaponia, Head of Sustainable Development at Petrol, Nada Drobne Popović, President of

the Management Board of Petrol, and Lucija Kavkler, Compliance Manager for Environmental Protection and

Sustainability at Petrol.

Water circuit management
for the market

Increasing the efficiency and economy of drinking water supply is one of the

important efforts of European countries. At Petrol, we have developed the DISNet-

WS service, which enables operators and decision-makers to dynamically monitor

the KPIs of the efficiency of drinking water supply management by digitizing the

water supply system. With the support of digital twins and KPIs, the energy and

environmental efficiency of water supply operations and the efficiency of water loss

management are improved. This ensures greater operational safety and reduces the

risks of compliance and health suitability of drinking water from the water source to

the point of consumption at the user.

In 2019 and 2020, we successfully acquired and implemented several projects in the

field of digitalization of water supply system management in Slovenia. As part of the ELENA

project, co-financed by the EBRD, we conducted a study of the digitization of water supply in

the management area of Komunala Novo mesto, updated the telemetry system and upgraded

the management control center.

As part of the DP-DEUP integrated energy management project, we established digital

twins in KP Ptuj and KP Idrija and developed the concept of a system for efficient monitoring

and dynamic management of electricity consumption. We participated in the development

of the conceptual design of the project for the irrigation of the Upper Vipava Valley. We

are successfully supporting projects for the digitalization of water supply management in

Komunala Kranj, Mariborsko vodovod and Komunalna podjetje Trbovlje. We have concluded

multi-year contracts with JP VOKA SNAGA Ljubljana and the Velenje Municipal Company for

the support and updating of our digital solutions.

In Croatia, we acquired and implemented the first project, where we digitize the operation

of the water supply system in real time with the services DISNet-WS Međimurske vode.

This helps to increase energy and environmental efficiency and reduce water losses. In

Montenegro, we successfully implemented a pilot project to reduce water losses in ViK

Podgorica, where we have established a system of control over water losses in the area of

two water supply areas. We successfully implemented a similar project in Arad (Romania),

where, in addition to the study of the digitalization of the water supply system, we also

carried out a pilot project for the control of water losses. In Bulgaria, we have completed the

implementation of the DISNet-WS Tango platform in Sofiyske vode, which is intended for

monitoring water losses in real time.

In years 2019 and 2020, with DISNet-WS services, we are present in 5 countries in the

region (Slovenia, Croatia, Bulgaria, Romania and Montenegro), where we cooperate with

13 major drinking water supply systems.

We digitize real-time management for our customers and optimize more than 10,000

km of water supply network, with more than 1,200,000 users and more than 280,000 water

meters, which together produce and distribute over 117 million m3 of drinking water, while

reducing water losses by 3.5 million m3 per year.

∕ Service projects in the field

of digitalization of plumbing

systems in 2019: 5

∕ Service projects in the field

of digitalization of plumbing

systems in 2020: 8

∕ For three management

projects in 2020, we achieved:

3,300,000 m3 of water savings

82 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Wastewater
management

In the field of wastewater, the Petrol Group uses the latest wastewater treatment

technologies, professionally monitors the operation of devices and optimizes

them in terms of costs. The professional competence of management teams,

their cooperation and the transfer of good practices are extremely important.

We want to connect as many locations of service stations and warehouses as

possible to the public sewerage system. Where this is not possible, wastewater

is treated in small municipal wastewater treatment plants.

When installing new small municipal wastewater treatment plants or replacing them

where necessary due to outdated technology and equipment, we introduce the latest

biological treatment technologies, such as cleaning with attached biomass on floating

carriers and cleaning on a plant treatment plant. We currently operate 49 small municipal

wastewater treatment plants at the locations of service stations and warehouses of

petroleum products in Slovenia. We regularly monitor the operation of each small

treatment plant, perform internal control analyzes and manage them. We carry out

the prescribed operational monitoring at all locations - all small municipal wastewater

treatment plants provided the prescribed limit values at the outlet.

At the Lesce service station, we had a built-in septic tank for collecting municipal

wastewater from toilets. In 2020, we abolished the septic tank and installed a plant

treatment plant, which is suitable for smaller facilities and has a pleasant appearance.

We installed a
plant treatment

plant at the
Lesce service

station.

Municipal and
industrial wastewater
treatment

Petrol manages four concessions for the treatment of municipal wastewater.

These are municipal treatment plants at the locations of Murska Sobota with a

capacity of 42,000 PE, Mežica 4,000 PE, Sežana 6,000 PE and Ig 5,000 PE. Petrol

d. d., Ljubljana is an important partner in the company Aquasystems d. o. o.,

which treats municipal wastewater in the municipality of Maribor with a capacity

of 190,000 PE.

Municipal wastewater treatment plants, which we manage, treat wastewater

through various stages of treatment to the extent that it is suitable for discharge into

the watercourse or into the environment. The treated water is partially reused in the

technological process of cleaning, namely for washing hardware such as coarse and fine

rakes, machine sludge thickening, flocculant preparation and for surface cleaning. After

use, the process water is collected in the internal sewage system and re-treated at the

municipal treatment plant.

We operate three industrial treatment plants , namely Paloma, Vevče and Petišovci.

The amount of treated municipal and industrial water in the years 2016-2020

Year * Municipal wastewater m3 ** Industrial wastewater m3

2016 4,605,389 2,211,340

2017 3,490,086 1,901,150

2018 5,551,890 1,852,181

2019 3,465,425 1,904,396

2020 3,275,873 1,670,368

Plan 2021 3,400,000 1,753,100

* Data for the municipal wastewater treatment plant in Murska Sobota, Mežica, Ig and Sežana.

** Data for the industrial treatment plant in Paloma, Vevče and Petišovci.

Industrial treatment plant in
Papirnica Vevče

As a contractor, Petrol provides wastewater treatment and regular maintenance

services at the industrial treatment plant in Papirnica Vevče. During the treatment of

industrial wastewater, paper sludge is generated in the annual amount of 5,000 to 6,000

tons, which is handed over for further use to the Port of Koper d. d. and Termit d. d.

3
industrial
treatment

plants

4
municipal

wastewater
treatment

plants

84 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

The Port of Koper has developed the use of paper sludge to cover the coal dump,

thus preventing the raising of coal dust. In the company Termit, they make soil from paper

sludge, which they use to cover or rehabilitate day pits. We also produce electricity, heat

and quality fertilizer from biodegradable waste in biogas plants.

At Petrol, we operate in accordance with the principles of the circular economy, which

means that we close material and energy loops and thus reduce waste generation.

Treatment and re-use of treated
industrial water in Štore
For the purpose of cooling within the customers’ steel processes at the site of the

coherent economic complex of the former Štore ironworks, we use softened raw water

from the Voglajna watercourse.

We annually use about 170,700 m3 of raw water from Voglajna. In the decarbonization

process the water taken is improved in quality, treated and added to various industrial

systems. In systems where water does not come into contact with the workpiece, it is only

cooled. Annually in a closed system it rounds off about 15.56 million m3 of cooling water.

Where water comes into contact with the workpiece, it is first treated and then cooled,

and annually in a closed system it rounds off approximately 2.05 million m3 of cooling

water.

With a closed system and treatment of industrial water, the removal of raw water from

the watercourse is reduced by about 17 million m³.

Treatment and re-use of treated industrial water in Štore in the years 2017−2020

and forecast for 2021

Year 2017 2018 2019 2020 Plan 2021

m3 2,497,889 2,208,893 2,005,000 2,047,000 2,100,000

Air emissions

Emissions of volatile

organic compounds

into the air at the Petrol

Group's warehouses in

Slovenia in 2018–2020

* The calculation is based on statutory

emission monitoring and estimation

according to the EPA TANKS 4.0

method.

Petrol's concern for air quality is also linked to its efforts to reduce emissions of

volatile hydrocarbons into the air. Their formation is the result of the evaporation

of volatile components in the flow and storage of fuels, with emphasis on petrol.

The process of reducing emissions of volatile hydrocarbons takes place on

all key elements of the distribution chain of petroleum products: in storage,

transport and sales. We take care of the constant reduction of emissions of

harmful substances by continuously updating the equipment and installing new

systems in accordance with the guidelines of the best available technologies.

Closed fuel transfer systems at
fuel storage facilities
We ensure the installation of two-stage vapor recovery units (VRU units) in fuel depots,

thus reducing the level of emissions of volatile organic compounds into the air to a

minimum. Significant system upgrades in 2017–2020 were carried out at the Sermin

installation terminal and in the warehouses of petroleum products in Zalog and Rače.

Further upgrades are also planned for the period 2020-22, with a significant increase in

vapor treatment capacity.

The total emission of volatile organic compounds into the air is significantly below

the limit value. Renovated and newly built tanks are equipped with internal floating

membranes, effective sealing between the membrane and the tank wall and fixed free-

standing aluminum roofs. This effectively reduces air emissions.

The storage units that involve the handling of petroleum products are additionally

equipped with vapour recovery units (VRU devices for liquefaction of petrol vapour) and

the walls of the tanks have white reflective surfaces to prevent overheating and thus

reduce emissions. This system of above-ground tanks is in line with the BAT guidelines

(Best Available Techniques on Emissions from Storage).

Total emissions of volatile organic compounds into the air from storage facilities where

petrol is stored and operated by Petrol d. d., Ljubljana, was estimated at 33,023 kg of

petrol in 2020, which is significantly below the prescribed limit value of 0.01% by weight of

petrol.

Vapor capture and treatment
When handling and transporting fuels, we have a unit for processing the vapor phase or

vapor (Vapor Recovery Unit) installed in the system with the petroleum storage. Basic

task of the VRU device is to liquefy petrol vapors. The vapors are treated in two stages

(membrane separation and adsorption), which ensure that the emissions of volatile

hydrocarbons into the air are significantly lower than the permitted emissions.

Volatile
organic
compounds
in tonnes *

2018 2019 2020

32.18 33.29 33.02

Emissions of volatile
organic compounds

to air in the Petrol
Group's warehouses

of petroleum
in Slovenia are

significantly lower
than the prescribed

limit value.

86 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Closed fuel transfer systems at
service stations
Closed systems for the transfer of fuel are installed at all Petrol service stations. Pursuant to

the regulations, the first stage of capturing vapours is ensured when transferring fuel from road

tankers into the service station’s underground storage tanks.

The second stage is the closed system of transferring fuel into the tanks of the vehicles.

Pursuant to the regulations, the second stage of capturing vapours applies to the throughput

of gasoline transferred at a particular service station. By the end of 2018, all the service

stations with a throughput greater than 3,000 m3 were equipped with the second stage for fuel

transfer. In addition, also service stations with lower throughput were equipped with the second

stage for fuel transfer, which means more than 50% of Petrol’s service stations.

The key components of all vapor treatment systems are regularly inspected and maintained

to ensure optimum performance.

Fluorinated greenhouse gases
In accordance with the Decree on the use of ozone-depleting substances and fluorinated

greenhouse gases, we perform management, control, maintenance and keep records for

equipment containing fluorinated greenhouse gases. In the coming years, we will further

optimize the use of fluorinated greenhouse gases by replacing high GWP * gases with

appropriate alternatives.

In 2020, Petrol d. d. Ljubljana caused 3,669 tons of CO2 emissions from the operation

of plants and equipment containing fluorinated greenhouse gases (emissions of fluorinated

greenhouse gases are expressed in tonnes of CO2 due to the comparability of effects between

different types of gases).

* GWP is used as a parameter to indicate

how stressful the warming gas is. It is

calculated as the potential of one kilogram

of fluorinated gas per heating in 100 years

compared to one kilogram of CO2.

Noise emissions in
the environment
At Petrol, we control the noise emissions of our activities in the environment. We

assess noise pollution of individual areas and implement measures to reduce it.

Noise pollution is determined in accordance with the Decree on limit values for

noise indicators in the environment. We use an acoustic 3D model, taking into

account the spatial characteristics, the buildings and the nature of the land relief.

In accordance with the defined legal guidelines, as part of the implementation

of operational monitoring, we annually provide an estimate of noise emissions at

approximately 60 locations. Based on the results, we implement the necessary

organizational and technical measures. In 2020, we did not detect any exceedances of

the permitted values, nor did we receive any complaints from the interested public.

Basic display of the noise pollution at a Petrol service station

Protecting persons
and soil when
handling fuels

In the activities carried out within the Petrol Group, the greatest danger involving

the pollution of soil is a possible spill of petroleum products. Petrol ensures that

the danger of soil pollution is reduced by taking appropriate legal, technical,

organisational and preventive measures for storing and transporting fuels.

Our goal is accident-free operation, so we carry out strict preventive activities. These are

supported by continuous theoretical and practical training of employees and contractors

for safety (both in the field of fuel handling and transport), regular preventive maintenance

of safety-relevant devices, the implementation of legally required or professionally required

inspections and checks of safety devices and consistent implementation of the safety

management system, which we assess and, depending on the established situation, take

corrective and preventive measures to improve the state of the safety culture at the locations

and in the company Petrol.

Remediation of excavated soil
Due to soil pollution with hydrocarbons, in cooperation with experts from Ikema d. o. o.

we obtained the opinion that we can successfully carry out the remediation of excavation.

We set up a test field for soil processing. The remediation process is based on the

physico-chemical and microbiological decomposition of the contaminant (hydrocarbons).

The goal of soil remediation is to make the excavation of hydrocarbon-contaminated soil

suitable for filler input at construction sites.

88 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Waste reduction

2,75
tons less

paper and
cardboard per

year

Responsible handling of substances is based on prevention, ie on reducing

waste generation. As a major retailer of consumer products, we are aware of

the importance of more sustainable packaging and responsible handling of

packaging throughout the life cycle.

Steps to more sustainable
packaging and circular loops
In the area of fresh food supply in Fresh stores, we removed the packaging of sandwiches

and bags from composite materials. Due to measures related to Covid-19, we have been

forced to repack sandwiches in the display case since May 2020. We optimized the

preparation of items where there was a higher percentage of write-offs (salads, smoothies),

which also resulted in a larger amount of packaging waste.

By abolishing the Fresh sandwich banner in February 2019 and reducing the weight

of Fresh burgers and pancakes boxes in November 2019, we reduced paper and board

consumption by 2.75 tonnes per year.

Compared to 2018, the specific weight of biodegradable catering waste on written-off

Fresh products decreased by 7 percent.

When replacing vending machines for coffee on the go, we test-integrated code readers,

which enable customers to use their own packaging, which we encourage with a lower price

of the beverage. We started the project in 2020 and it is expected to be completed in the

middle of 2021.

We also conducted research on the introduction of compostable and paper coffee cups

on the go, which would reduce the carbon footprint of our packaging. The results showed

that the project would not be commercially and environmentally successful.

In 2020, we also started activities for a new offer, namely pouring drinking water into

own packaging. The project is in the test phase and we will undoubtedly expand it in case of

good responses.

Less disposable plastic packaging
among employees
My Cup was an initiative to encourage employees in 2019 to use their own coffee cup on the

way out of the vending machine. At the same time, we implemented three more sustainable

measures that exemplify the user habits of employees. We excluded from the internal ordering

for the needs of the company the purchase of all beverages in plastic bottles and bottled

water, at the same time gifted the employees with glass bottle for water, and equipped meeting

rooms with glasses and jugs.

Test withdrawal of plastic
refueling gloves
At service stations, plastic gloves are available for refueling; though very durable, they are

being used for a maximum of a few minutes. Per year at Petrol service stations customers use

more than 11 million disposable plastic gloves. After use, they are mostly disposed of in mixed

municipal waste, but many of them end up in the environment or in the vicinity due to weather

influences and user behavior. They are also often found in the sewage system at service

stations, where they cause negative effects on wastewater management.

In September 2019, we decided to test the withdrawal of disposable plastic gloves for

refueling at ten service stations. As an alternative, we offered paper towels, and we also

recommended washing of hands and use of own permanent gloves.

Customer response showed that they are not yet ready for the complete withdrawal of gloves,

so we continued to raise awareness and take measures to reduce the use of disposable plastic

gloves.

Pilot project for
optimization
of customer

waste
management

at service
stations

Waste management
Integrated waste management is one of the important areas of sustainable

development of the Petrol Group, as it affects not only the protection of the

environment, but also the economics of operations. We place great emphasis on

waste prevention and efficient separation of waste at source.

The diversity of our activities and service stations affects the diversity of the waste we

handle and manage.

At all Petrol locations, waste is separated at source. Our employees are familiar with the

rules of waste separation and actively participate in the prevention of environmental pollution.

We are also raising the awareness of customers at our service stations regarding the

correct method of separate waste collection. The biggest challenge for us is the motorway rest

areas where passengers in transit stop. Due to their poor understanding or careless attitude,

the waste is not properly separated, resulting in a larger amount of mixed municipal waste.

In order to reduce the negative impact of waste on the environment, in 2020 we introduced

a pilot project to optimize customer waste management at service stations, with which we

want to ensure that customers separate waste properly. Everything necessary for additional

manual sorting of waste at our service stations has also been established. We have prepared

instructions for waste management for tenants of premises and service providers who carry

out various activities that generate waste at our locations. We also carried out a paperless

business project, in which we digitized the forms that employees at service stations previously

had kept manually in paper form.

90 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Hazardous waste generated during
tank cleaning
Petrol generates hazardous and non-hazardous waste due to equipment maintenance,

disposal of worn-out equipment, renovations and reconstructions of facilities,

implementation of activities, etc. The activity of cleaning tanks and checking the tightness of

gas tanks and pipelines generates large amounts of various liquid hazardous wastes, such

as oily water, mixtures of petroleum products. Part of this waste is collected independently

as an authorized waste collector and handed over to authorized waste processors.

Ecological points at service stations
At service stations, we have a well-arranged space for waste, which is used for the

temporary storage of hazardous and non-hazardous waste. Special containers for separate

waste collection of appropriate volumes and standardized forms are installed in it, which

are appropriately marked. The waste area is maintained, it does not contain equipment or

materials that are not related to waste management procedures in regular operations or in

the event of spills and other extraordinary events. There are also no sources of ignition in this

area to ensure fire safety.

At service stations, we also enable separate waste collection for customers. Waste can

be disposed of in separate collection containers on dispensers, at the entrances to service

stations, at rest areas and elsewhere.

Waste management in the Petrol Group in Slovenia in 2016–2020 and

the plan for 2021

Year 2016 2017 2018 2019 2020 Plan 2021

Collected mixed and biodegradable municipal waste (t) 3,168.0 3,573.0 3,796.0 3,947.8 3,671.5 3,850.0

Waste paper (t) 15 01 01 461.4 471.9 454.2 469.9 451.8 460

Waste plastics (t) 15 01 02 133.8 138.2 125.8 126.4 132.6 130

Biodegradable waste (t) 20 01 08 146.1 215.3 322.8 351.8 237.1 400

Other non-municipal waste (t) 14,797.4 13,550.0 15,131.1 17,513.7 19,801.7 19,000.0

Total non-communal waste (t) 15,538.7 14,375.4 16,033.9 18,461.8 20,623.1 19,990.0

Collected waste oils (t) 13 01 07 and 13 02 05 45.8 31.4 63.1 34.3 34.5 35

Waste batteries (t) 16 06 01 31.5 21 20.9 19.7 16.1 16

Hazardous waste remains (t) 1,123.0 1,056.0 1,474.0 2,059.2 2,661.6 2,700.0

Total hazardous waste (t) 1,200.3 1,108.4 1,558.0 2,113.2 2,712.3 2,751.0

Total all waste (t) 19,907.0 19,056.8 21,387.9 24,522.8 27,006.9 26,591.0

Initiative to the legislator
As a member of the Commission for the Environment within the Slovenian Chamber of

Commerce, the Chamber of Commerce and of Industry of Slovenia and the Economic

Year 2016 2017 2018 2019 2020 Plan 2021

Diesel 1 * in l 1,617,559 1,758,852 1,820,797 1,620,651 1,365,778 1,500,000

Diesel 2 ** in l 2,156,521 2,322,077 2,373,687 2,392,240 2,101,292 2,250,000

Diesel 3 *** 20,734

Electricity in MWh 7,793 8,543 7,920 7,896 7,407 7,300

Interest Association in the field of packaging and packaging waste (ODEM GIZ), we

actively participated in public hearings on environmental legislation and policy making in

the field of waste management.

We highlighted to the Ministry of the Environment and Spatial Planning the issue

of different understandings of the definition of placing on the market by different

stakeholders, which is why environmental reporting is not carried out in a uniform manner.

Environmental records in Slovenia are therefore inadequate, which makes it difficult to

achieve environmental goals at all levels of operation. We called on the Ministry of the

Environment and Spatial Planning to clarify the meaning of the definition and ensure that

the requirements arising from it are implemented equally by all stakeholders.

* Only warehouse to service stations (retail).

** Data is for small and large ACs (retail and wholesale), not only warehouse to service stations, but also

warehouse to customers (individuals and legal entities). Included mainly the delivery of heating oil and some

diesel fuel.

*** In 2020, we were selected at the tender of the Reserve Institute, where the Slovenian Railways drove diesel

locomotives on the route Ortnek-Zalog-Ortnek.

Use of energy sources for business transport of Petrol employees in Slovenia in

2016–2020 and the plan for 2021

Transport and distribution
In logistics, we follow the priority engagement of railway transport. In road

transport, we pursue greater utilization of the vehicle fleet and encourage

contractual partners to purchase vehicles with lower emissions.

Transport of fuels for own activity in 2016–2020 and the plan for 2021

Year 2016 2017 2018 2019 2020 Plan 2021

Petrol in l 41,554 30,987 38,502 36,260 45,106 50,000

Diesel in l 515,546 571,219 589,241 599,958 455,167 600,000

Electricity in MWh - - - 9,346 14,123 15,000

LPG in l 14,089 17,495 13,274 10,558 4,443 5,000

Business trips of Petrol employees in Slovenia (data on top-ups on the Petrol card)

92 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Transport safety
The transport of dangerous goods is a very strictly regulated area in the EU and other

countries that are signatories to the Agreement concerning the International Carriage

of Dangerous Goods by Road, as accidents involving dangerous goods can have

catastrophic consequences. It is crucial to ensure a high level of protection of people, the

environment and property through risk management, through measures legally prescribed

by the agreement ADR, which also applies to intra-country transport in EU Member

States.

The transport and handling of dangerous goods carries the risk of accidents with

serious consequences. In order to reduce the risk of accidents throughout the logistics

chain, all participants must be adequately and regularly trained to ensure their own safety

and the safety of other people, the environment and property.

The safety of road transport is ensured by an extensive inspection of tank trucks and

checking of drivers before the first entry into Petrol's fuel depots. Random inspections of

tankers and their equipment are carried out before the tanks enter the fuel depots. The

safety of transport of dangerous goods is also supported by electronic control of tank

trucks, where the movement of tankers is monitored as well as any manipulation of fuel on

the transport route.

Transport-related accidents
In the period 2019–2020, there were no accidents in the transit transport of fuels (transport in

large tank trucks). During the same period, there was one accident every year in the transport

of fuels (transport in small tank trucks). There was no fuel spill in either of the two accidents.

Quantities of transported derivatives by type of transport route:

Reporting indicators in
accordance with GRI standards
The Petrol Group Sustainability Report 2020 is complementary to the Petrol Group's annual report. In the sustainability report, we report

on all the indicators that we have identified as material Reporting bounderies are listed next to each indicator. Indicators that are not

material for the Petrol Group are not listed nor reported.

2019

2019

2020

2020

in millions of liters

in 1000 km

road

road

railway

railway

0

0

500

2,000

1.000

4,000

1,500

6,000

2,000

8,000

Mileage by type of transport:

1,395,605,490 liters

300,295 km

1,650,113,794 liters

7,843,410 km

1,295,276,093 liters

278,325 km

1,404,736,564 liters

7,004,307 km

Organizational
profile

Boundaries of reporting Page AR Page SR

102-1 Name of the organization Petrol d.d., Ljubljana 15

102-2 Activities, brands, products, and services The Petrol Group 17, 20

102-3 Location of headquarters Petrol d.d., Ljubljana 16

102-4 Location of operations The Petrol Group 17

102-5 Ownership and legal form Petrol d.d., Ljubljana 17

102-6 Markets served The Petrol Group 17

102-7 Scale of the organization The Petrol Group 16

102-8 Information on employees and other workers The Petrol Group 38

102-9 Supply chain The Petrol Group 45

102-11 Precautionary Principle or approach The Petrol Group 58-63

102-13 Membership of associations The Petrol Group in Slovenia 20

Strategy

102-14 Statement from senior decision-maker The Petrol Group 10, 11

102-15 Key impacts, risks, and opportunities The Petrol Group 31-35

Ethics and
integrity

102-16 Values, principles, standards, and norms of behavior The Petrol Group 15

102-17 Mechanisms for advice and concerns about ethics Petrol d.d., Ljubljana 20,38

Governance

102-18 Governance structure Petrol d.d., Ljubljana 16

102-19 Delegating authority Petrol d.d., Ljubljana 16

102-20 "Executive-level responsibility for economic, environmental,and social topics" The Petrol Group 2

102-21 "Consulting stakeholders on economic, environmental, and social topics" The Petrol Group 26, 27

102-22 Composition of the highest governance body and its committees Petrol d.d., Ljubljana 11, 16

102-23 Chair of the highest governance body Petrol d.d., Ljubljana 16

102-24 Nominating and selecting the highest governance body Petrol d.d., Ljubljana 32, 33

102-26 "Role of highest governance body in setting purpose, values, and strategy" Petrol d.d., Ljubljana 31 18-20

102-27 Collective knowledge of highest governance body Petrol d.d., Ljubljana 32, 33

102-28 Evaluating the highest governance body’s performance Petrol d.d., Ljubljana 34, 67

102-29 "Identifying and managing economic, environmental, and social impacts" The Petrol Group 22-24, 26, 27

102-30 Effectiveness of risk management processes The Petrol Group 31, 21

102-31 Review of economic, environmental, and social topics The Petrol Group 40-48 26, 27

102-32 Highest governance body’s role in sustainability reporting The Petrol Group 2, 10, 11

102-33 Communicating critical concerns The Petrol Group 21

102-35 Remuneration policies Petrol d.d., Ljubljana 36

102-36 Process for determining remuneration Petrol d.d., Ljubljana 37

94 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Stakeholder engagement

102-40 List of stakeholder groups The Petrol Group 25

102-42 Identifying and selecting stakeholders The Petrol Group 25

102-43 Approach to stakeholder engagement The Petrol Group 25, 26

102-44 Key topics and concerns raised The Petrol Group 25, 26

Reporting practice

102-45 Entities included in the consolidated financial statements The Petrol Group 14

102-46 Defining report content and topic Boundaries The Petrol Group 27

102-47 List of material topics The Petrol Group 27

102-50 Reporting period The Petrol Group 2

102-51 Date of most recent report The Petrol Group 2

102-52 Reporting cycle The Petrol Group 2

102-53 Contact point for questions regarding the report The Petrol Group 2

102-54 Claims of reporting in accordance with the GRI Standards The Petrol Group 95

102-55 GRI content index The Petrol Group 92-95

Management Approach

103-1 Explanation of the material topic and its Boundary The Petrol Group 31

103-2 The management approach and its components The Petrol Group 31, 40-48

103-3 Evaluation of the management approach The Petrol Group 30, 40-48, 70

Economic Performance

201-1 Direct economic value generated and distributed The Petrol Group 28, 30

201-2 "Financial implications and other risks and opportunities due to climate change" The Petrol Group 22

Market Presence

202-2 "Proportion of senior management hired from the local community" Petrol d.d., Ljubljana 32, 33

"Indirect Economic Impacts"

203-1 Infrastructure investments and services supported The Petrol Group 11, 19

203-2 Significant indirect economic impacts The Petrol Group 19, 30

Anti-corruption

205-1 Operations assessed for risks related to corruption The Petrol Group 21

205-2 "Communication and training about anti-corruption policies and procedures" The Petrol Group 21

Materials

301-1 Materials used by weight or volume Petrol d.d., Ljubljana 88, 89

301-2 Recycled input materials used Petrol d.d., Ljubljana 45

Energy

302-1 Energy consumption within the organization The Petrol Group 66

302-2 Energy consumption outside of the organization The Petrol Group 91

302-3 Energy intensity The Petrol Group 4, 5, 66

302-4 Reduction of energy consumption The Petrol Group 4, 5, 66

302-5 Reduction in energy requirements of products and services The Petrol Group 66

Water and Effluents

303-1 Interactions with water as a shared resource The Petrol Group in Slovenia 80, 81

303-2 Management of water discharge-related impacts The Petrol Group in Slovenia 80, 81

303-3 Water withdrawal The Petrol Group in Slovenia 80

303-4 Water discharge The Petrol Group in Slovenia 82

303-5 Water consumption The Petrol Group in Slovenia 80

Biodiversity

304-2 "Significant impacts of activities, products, and services on biodiversity" The Petrol Group in Slovenia 86

Emissions

305-2 Energy indirect (Scope 2) GHG emissions The Petrol Group 4, 5

305-3 Other indirect (Scope 3) GHG emissions The Petrol Group 4, 5

305-4 GHG emissions intensity The Petrol Group 67, 68

305-5 Reduction of GHG emissions The Petrol Group 68, 72

Effluents and Waste

306-1 Water discharge by quality and destination The Petrol Group in Slovenia 82-84

306-2 Waste by type and disposal method The Petrol Group in Slovenia 89, 90

306-3 Significant spills The Petrol Group in Slovenia 87

306-4 Transport of hazardous waste The Petrol Group in Slovenia 90

305-5 Water bodies affected by water discharges and/or runoff The Petrol Group in Slovenia 84

"Supplier Environmental Assessment"

308-1 New suppliers that were screened using environmental criteria The Petrol Group 45

Employment

401-1 New employee hires and employee turnover The Petrol Group 38

"Occupational Health and Safety"

403-1 Occupational health and safety management system The Petrol Group in Slovenia 40

403-2 "Hazard identification, risk assessment, and incident investigation" The Petrol Group in Slovenia 42, 43

403-3 Occupational health services The Petrol Group in Slovenia 43

403-4 "Worker participation, consultation, and communication on occupational
health and safety"

The Petrol Group in Slovenia 44

403-5 Worker training on occupational health and safety The Petrol Group in Slovenia 40, 42

403-6 Promotion of worker health The Petrol Group in Slovenia 43, 44

403-7 "Prevention and mitigation of occupational health and safety impacts directly
linked by business relationships"

The Petrol Group in Slovenia 42-44

403-8 "Workers covered by an occupational health and safety management system" The Petrol Group in Slovenia 42-44

403-9 Work-related injuries The Petrol Group in Slovenia 43

"Training and Education"

404-1 Average hours of training per year per employee The Petrol Group in Slovenia 39

404-2 "Programs for upgrading employee skills and transition assistance programs" The Petrol Group in Slovenia 40-42

"Diversity and Equal Opportunity"

405-1 Diversity of governance bodies and employees The Petrol Group 39

"Human Rights Assessment"

412-1 "Operations that have been subject to human rights reviews
or impact assessments"

The Petrol Group in Slovenia 39

412-2 Employee training on human rights policies or procedures The Petrol Group in Slovenia 39

Local Communities

413-1 "Operations with local community engagement, impact assessments,
and development programs"

The Petrol Group in Slovenia 52, 53

413-2 "Operations with significant actual and potential negative impacts
on local communities"

The Petrol Group in Slovenia 86, 87, 92

"Marketing and Labeling"

417-1 Requirements for product and service information and labeling The Petrol Group 49

This report has been prepared in accordance with GRI standards - basic version.

96 The Petrol Group Sustainability Report 2020 PETROL AND THE NATURAL ENVIRONMENTPETROL AND THE NATURAL ENVIRONMENT

Published by:

Petrol d.d., Ljubljana

On behalf:

Nada Drobne Popović, MSc

Project director:

Marta Svoljšak Jerman, PhD

Coordinator:

Alenka Ott Šaponia, MSc

Concept of the content, editing:

Fit media d.o.o.

Design:

Fit media d.o.o. and Lapena d.o.o.

Photos:

Peter Marinšek, Archive of the Petrol Group,

www.shutterstock.com

Ljubljana, July 2021

