


FAMILY-OWNED BUSINESS OR GLOBAL COMPANY?

Why choose? WACKER offers you the best of both worlds: continuity and the values associated with a family-owned company and the wide-ranging scope and diversity of an international company. Our strong local rootedness yet vibrant business activity on a global scale offer you a broad spectrum of experience.

We are Looking for Specialists in:

- Natural Sciences
- Engineering Sciences
- Business Administration
- Information Technology
- Law

who have a degree or a vocational qualification.

Most importantly, we are looking for people who will fit in. After all, we aim to achieve our goals and success depends on teamwork. We have a great deal to offer committed people from all nations who share our values and would like to be part of a family.

Find out: At WACKER innovations are not limited to laboratories. We foster and support independent thinking and an interest in improving things.

We welcome and reciprocate personal initiative and offer you:

- A comprehensive advanced training program and numerous seminars on technical, management, personal and people skills
- External seminars along with financial assistance and the leave you need to take part
- Knowledge management aimed at supporting you in the event of changes by promoting the transfer and retention of knowledge
- Ideas management ensuring that your ideas for improvement are given serious consideration.


If you would like to find out more about WACKER's current innovations, take a look at our innovation magazine: www.wacker.com/ innovations


Our investments in research and development continually outdo the chemical industry's average.

- We have about 5,300 active patents and around 2,000 patent applications that are currently pending.
- New products account for a quarter of the Group's annual sales volume.
- We are currently conducting research into a new battery technology, wave power generators, artificial muscles, 3D printing of silicones, and much more.


We have a few suggestions. If you expect more from your working life than merely a job, you can expect more from us than merely a paycheck. You will be given the opportunity to make a contribution while advancing your own interests and helping others to get along.

At WACKER you can contribute to important topics that have captured your interest and advance your personal development at the same time.

We support your endeavors by offering:

- Talent management with performance and potential assessments
- Individual development and incentives programs
- mentoring
- Performance-related compensation and profit sharing.


More information on WACKER's commitment to sustainability can be found at: www.wacker.com/ sustainability-report

DO YOU HAVE MORE THAN ONE GOAL IN LIFE?

WACKER offers you more than one path. If you think that a single-minded approach and lateral thinking are not mutually exclusive and if you value change as well as continuity, we have a number of options for you.

Life's journey can follow a straight path or take unexpected turns. What counts is how you deal with it. We are looking for colleagues who wish to enhance their development in every phase of life: people who do not simply accept change, but who take action to shape the future. We help you to balance your career path and your personal life by offering:

- Professional personal development ranging from advice to concrete measures
- Flexible work time models
- Leave options and sabbaticals
- Support benefits, child care and family care.


YOU'RE NO STRANGER TO COMMITMENT?

Then we're on the same page. We don't do things half-heartedly and are always aware that we are part of a whole. If you like to think ahead and walk the extra mile, we will respond in equal measure. And together we can achieve a great deal.

For WACKER, sustainability is a company goal but it is also the guiding principle in staff management. We would like you to contribute toward the company's long-term success - good health, making the best use of your talents and a positive attitude are all important factors which we value and foster on a number of levels, for example:

- The company pension plan with a basic pension in WACKER's pension fund as well as deferred compensation options and voluntary supplementary insurance funds
- Health management
- Sports opportunities
- Free child-care referrals
- A support service in the event of illness or when special nursing care is needed
- Company restaurants.


The WACKER Relief Fund effectively demonstrates just how much individual dedication can achieve.


EXPERTISE AND SERVICE NETWORK ON FIVE CONTINENTS


 Sales offices and production sites, plus 18 technical centers, ensure you a local presence worldwide. WACKER is one of the world's leading and most research-intensive chemical companies, with total sales of €4.6 billion. Products range from silicones, binders and polymer additives for diverse industrial sectors to bioengineered pharmaceutical actives and hyperpure silicon for semiconductor and solar applications. As a technology leader focusing on sustainability, WACKER promotes products and ideas that offer a high value-added potential to ensure that current and future generations enjoy a better quality of life based on

energy efficiency and protection of the climate and environment.


Spanning the globe with 4 business divisions, we offer our customers highly-specialized products and comprehensive service via 23 production sites, 18 technical competence centers, 13 WACKER ACADEMY training centers and 48 sales offices in Europe, North and South America, and Asia – including a presence in China. With a workforce of some 13,450, we see ourselves as a reliable innovation partner that develops trailblazing solutions for,


and in collaboration with, our customers. We also help them boost their own success. Our technical centers employ local specialists who assist customers worldwide in the development of products tailored to regional demands, supporting them during every stage of their complex production processes, if required. WACKER e-solutions are online services provided via our customer portal and as integrated process solutions. Our customers and business partners thus benefit from comprehensive information and

reliable service to enable projects and orders to be handled fast, reliably and highly efficiently.

Visit us anywhere, anytime around the world at: www.wacker.com


www.wacker.com

www.wacker.com/socialmedia


The data presented in this medium are in accordance with the present state of our knowledge but do not absolve the user from carefully checking all supplies immediately on receipt. We reserve the right to alter product constants within the scope of technical progress or new developments. The recommendations made in this medium should be checked by preliminary trials because of conditions during processing over which we have no control, especially where other companies' raw materials are also being used. The information provided by us does not absolve the user from the obligation of investigating the possibility of infringement of third parties' rights and, if necessary, clarifying the position.

Recommendations for use do not constitute a warranty, either express or implied, of the fitness or suitability of the product for a particular purpose.