[image: image2.jpg]p TVK Plc.
MEMBER OF THE MOL GROUP

“We understand that success and social acceptance are not only measured and reflected by economic indicators in this day and age. Our activities tend to be evaluated also in the light of how we perform in terms of our capacity to downsize our environmental footprint. TVK is committed to the sustainable development and communicates its achievements openly to stakeholders. We devote extra attention to creating a cleaner and liveable environment, secure and healthy working conditions. To ensure the attainment of these objectives, we look upon prevention and thinking responsibly as basic principles. The core principles environmentally oriented thinking and sustainability have been integrated solidly into our long term strategy. “
COMMUNITY OUTREACH: AROUND TVK IN ONE DAY
Gábor Pálffy

Senior Communication Expert

brief history of TVK Plc

Tisza Chemical Group Public Limited Company (TVK Plc. or TVK) operates in Tiszaújváros, as a member of the Petrochemical Division of the MOL Group, and cooperates integrated with Slovnaft Petrochemicals, s.r.o., in Bratislava. We are supplying polymers mainly to European plastic processing companies, and our olefin sales are significant mainly towards the MOL Plc. Our petrochemicals business is among the top ten players in the European polyolefin market, and is supported by excellent geographic position. We produce commodity polymers in competitive quality, which are fundamental for a wide range of industrial application and for the production of a vast number of consumer goods that are essential to our everyday lives.
Our core lines of business are:
	Plant
	Capacity (kt/year)
	Technology
	Year

commissioned

	Olefin Plants

	Olefin-1*
	370
	Linde
	1975

	Olefin-2*
	290
	Linde
	2004

	Ethylene total
	660
	*Production capacity calculated for ethylene

	

	Polymer Plants

	LDPE-1
	32
	ICI
	1970

	LDPE-2
	65
	BASF
	1991

	LDPE total
	97
	

	HDPE-1
	200
	Chevron Phillips
	1986

	HDPE-2
	220
	Mitsui
	2004

	HDPE total
	420
	

	PP-3
	100
	LyondellBasell
	1989

	PP-4
	180
	LyondellBasell
	1999

	PP total
	280
	

	Polymers total
	797
	

· Olefin production: the production and wholesale distribution of ethylene, propylene and olefin-production co-products.

· Polymer production: the production and wholesale distribution of low, medium and high density polyethylene (LDPE, MDPE, HDPE) and polypropylene (PP copolymer and homogeneous polymer).

Based on our capacities and strategy, we established a proprietary sales network, which covers several European countries. We operate offices in nine countries, containing six 100% owned subsidiaries. We supply feedstock to several Hungarian, Central European, Western and Eastern European small and medium sized plastic processing operations in more than 40 countries.

TVK shares are traded on the Budapest Stock Exchange and on the International Order Book of the London Stock Exchange.

As of the year 2006 TVK Plc operates the Integrated Management System, that complies with the ISO 9001:2000 quality management, the ISO 14001:2004 Environment Management and the ISO 18001:2007 working place health protection and safety management systems.
TVK in MOL Group

[image: image1]
COMMUNITY OUTREACH: Around tvk in one day

Project summary
Underlying facts and conditions for launching the project
· Hungary is no exception in that the social acceptance of chemical industry is also unfavourable here due to the "track record" of the sector, which also includes widely publicised accidents with chemicals and pollution incidents (Seveso, Bhopal, etc.).
· Communication around the theme "our plant does not pollute" is risky and may easily elicit negative response.
· The tendency that a diminishing number of young people choose natural sciences as a field of study at the beginning of their career is valid in general across Europe. The chemical companies of the European Union may have to face a shortage of qualified employees in the medium term.
· Finding the right people to replace a line of highly qualified employees who are scheduled to retire in 5-10 years is a headache for TVK as the number of university freshmen choosing to study natural sciences is low and moves in tandem with European trends.
· TVK has integrated compliance with sustainable development standards into its business strategy; communicating the related efforts to and securing acceptance by local and regional stakeholders (in Tiszaújváros and South Borsod county), particularly the working age population and age groups at the beginning of a career, are top priorities.
Objectives set for project implementation:
· Improve the social acceptance of chemical industry, including the activities of TVK in Tiszaújváros and in the region of South Borsod county.
· Generate interest among young people at school in chemistry and natural sciences before they choose a career by focussing on the 12-15 year old age group.
· Demonstrate that the petrochemical sector is instrumental for producing objects of daily use (from polyolefins and downstream products) without which the quality of life of our society would be substantially poorer and get people to recognise also that replacing these common objects with other substances would only be possible at the expense of a manifold increase of our ecological footprint.
· Get the members of the age group to deliver positive messages about TVK to their families based on the favourable experience they share during programs organised for school children.
Creative, marketing and PR tools used during project implementation:
· We have chosen cartoon strips and animated cartoons as styles tuned to the characteristics of the age group for presenting the activities of TVK and indirectly the operation of the polyolefins sector.
· The central characters of the cartoons strip and the animation are Ethylla and Propilla, whose names personify ethylene and propylene molecules.
· Animated with a piece of interactive computer software and "dubbed" using the voice of a TVK engineer, Ethylla became a (real-time) partner in conversations at several project events.
· The two characters have also been used to decorate gifts (light reflecting arm bands, T-shirts) distributed to children during the program events.
· The local press and electronic media (Tiszaújvárosi Krónika and local television channel), Borsod County daily papers and the in-house magazine of TVK employees (TVK Panoráma) published written accounts of project events. A national business daily also covered the project in spring 2010.
Project events, major milestones:
· A sample of more than five hundred members of the targeted age group was surveyed in autumn 2007 to provide information about the acceptance of the chemical sector and the level of knowledge about the activities and products of TVK in the schools of the South Borsod region.
· The cartoon strip and the animation had been completed by April 2008 and were both entitled "Around TVK in One Day". Both the strip and the animation are available in English.
· The strip and the animation were first presented to audiences at the closing event of the first Xperimania competition for the 2007/2008 academic year – the Xpermania project is organised by European Schoolnet (EUN) under an engagement with APPE (Association of Petrochemicals Producers in Europe) – and all Hungarian pupils particpating in the Xperimania program received a copy of the cartoon strip and the animation on DVD.
· The next stage of the program involved a one-week event called TVK Open Days held at a Tiszaújváros primary school (Kazinczy) in April 2009, when the strip and the animation and the interactive version of Ethylla were presented to the pupils along with several playful quizzes demonstrating the activities of TVK and common objects made of TVK materials. As English is the second language of instruction at the school, pupils could also put their language skills to the test during several of the quizzes. The winning team was awarded a full day visit to the Hungarian Museum of Chemistry in autumn 2009.
· The project continued a month later in May 2009, when we received 900 pupils from 20 schools of the South Borsod region on a five-day program. The program was hosted at the Herman Otto Museum in Miskolc, an instiution supported by TVK, where invited pupils could read the strip and watch the animation, were shown a playful presentation about TVK and its activities and were introduced to interactions with Ethylla (in a similar fashion as at the Kazinczy Primary School). To complete the program, pupils visited the current exhibitions of the museum.
· After the museum visit, we repeated our survey of awareness among pupils of TVK and the chemical sector using two questionnaires, including one that was identical to that used during the 2007 survey. The results demonstrated an detectable improvement in the awareness and acceptance of TVK and chemical industry activities.
· The cartoon strip and the animation were also presented to TVK employees at TVK's June Family Reunion, where Ethylla and Propilla reaped sucess and were popular.
· The project closed in 2009 by hosting the Hungarian contestants of the 2008/2009 academic year Xperimania competition at TVK in the autumn. In addition to presenting the cartoon strip and the animation at the open day, pupils could learn about TVK operations and participated in a tour of the plant.
· The project continued in 2010, when we held TVK Open Days at the Kazinczy Primary School in Tiszaújváros once again in April. Next, in May 2010, teams delegated by South Borsod Schools compared their knowledge of the chemical industry and TVK feuding at a competition held at TVK's Laza Plaza Leisure Centre.
Project outcomes and lessons learnt:
· The results of control surveys conduted among pupils showed a significant improvement in the acceptance and awareness of TVK.
· The program was successful among both pupils and school teachers and several local schools have indicated an interest in participating in the program in the same way Kazinczy Primary School did, and the latter declared its intention to organise TVK Open Days each year.
· The events held as part of the program series "Around TVK in One Day" have also created a positive media response for TVK. Positive accounts were given about program events in the local television, the local newspaper, the county daily (Észak-Magyarország) and a respected business daily of national circulation (Napi Gazdaság) also reviewed the events held in April-May 2010 in an article on corporate social responsibility.
· Both the animation and the cartoon strip are available in Hungarian and in English at http://www.tvk.hu/hu/a_tvkrol/tarsasagunkrol/egy_nap_alatt_a_tvk_korul/ and at http://www.tvk.hu/en/about_tvk/our_company/one_day_around_tvk/.
· Tonuzaba Entertainment, our subcontractor that participated in the project by creating the the cartoon strip, the animation and Ethylla's interactive character was awarded the Comenius Media prize of the EU in 2009 for the multimedia education package created for the "Around TVK in One Day" project.
· "Around TVK in One Day" is a program that offers new opportunities each year. Ethylla and Propilla may be used as vehicles for several new ideas to convey promotional messages about chemistry, chemical industry and TVK in the world of social media.
For more information about the project, please see the attached materials.
)

MOL

%

100

(

IES

SPC (100% SN)

integration

l

Operationa

.

Plc

MOL

R&M

Petrochemicals

DOWNSTREAM

E&P

Transmission

Gas

UPSTREAM

)

8.1% SN

MOL

%

8

.

86

TVK (

 +

INA (47,16% MOL)

)

MOL

(98.4%

N

S

)

MOL

%

100

(

IES

SPC (100% SN)

integration

l

Operationa

.

Plc

MOL

R&M

Petrochemicals

DOWNSTREAM

E&P

Transmission

Gas

UPSTREAM

)

8.1% SN

MOL

%

8

.

86

TVK (

1 share)

+

INA (25%

)

MOL

(98.4%

N

S

[image: image2.jpg][image: image3.png]L]

Slovnaft

[image: image4.png]

[image: image5.png]alll,

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]Slovnaft
DETROCHEMICAL S

[image: image15.emf][image: image16.emf]