
Making a
Meaningful Difference

BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

http://www.baxter.com/index.page

2 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

From the Chairman and CEO

Baxter’s mission, “Save and Sustain Lives,” is a mere
four words, yet rich with meaning for our 48,000
employees worldwide.

It channels our passion as we address fundamental
healthcare needs of patients and their clinicians
worldwide; and it guides the choices we make in
the service of sound corporate citizenship. Baxter
employees are tenacious in pursuing lasting
social, environmental and economic value for our
stakeholders consistent with our mission.

2016 was a transformational year for our company.
It was our first full year of operation following the
spinoff of our bioscience business, which served as
a catalyst to redefine our strategy and elevate our

performance as a healthcare leader. It also presented an opportunity to assert our commitment to corporate
responsibility in some new ways to make an even greater impact for our diverse stakeholder base. In 2016:

• The Baxter International Foundation, our philanthropic arm, made the largest single grant in its history—$2.25
million over three years—to fund an innovative mobile care program designed to increase healthcare access
among underserved populations in Mexico City

• We completed the first year of our new “manufacture to donate” process, addressing urgent care needs in 67
countries with approximately $14 million in products distributed through our relief partners

• We significantly bolstered our global emphasis on workplace flexibility, providing new tools and information to
support our employees

• We achieved our best safety performance ever, with recordable cases decreasing 19% from the previous year

Examples like these begin to reflect the wide-ranging scope of our dedication. Even as we transform as a
business, we are tireless in our efforts to expand access to quality care, reduce our environmental footprint,
advance STEM education, promote an inclusive workplace, and ultimately make a difference for the communities
and constituencies we serve. You will see many highlights in this report.

Our corporate responsibility priorities are tightly integrated with our strategic imperatives as a healthcare leader,
adding greater dimension to how we bring our mission to life. And just as there will always be unmet needs to
address on behalf of patients, there will always be new avenues to pursue on our journey as a corporate citizen.
Many are outlined in our 2020 corporate responsibility goals, while others will be defined only as tomorrow’s
challenges come to light.

Through it all, what remains certain is the remarkable energy and focus our employees bring to all facets of our
mission. Together we will continue working hard to advance care and touch lives around the world.

José (Joe) E. Almeida | Chairman, President and Chief Executive Officer

TABLE OF CONTENTS

2	 Introduction

6	 2020 Priorities and Goals

8	 Product Innovation

12	 Workplace Culture

16	 Ethics and Compliance

18	 Employee Health and Safety

20	 Operations

25	 Responsible Procurement
 and Logistics

28	 Innovation That Expands
 Access to Care

32	 Serving Our Communities

36	 Appendix

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

3 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Company Profile Baxter International Inc. provides a broad

portfolio of essential renal and hospital

products, including acute and chronic dialysis

products; sterile IV solutions; infusion systems

and devices; parenteral nutrition therapies;

premixed and oncolytic injectables; surgery

products and anesthetics; drug reconstitution

systems; and pharmacy automation, software

and services. The company’s global footprint

and the critical nature of its products and

services play a key role in expanding access

to healthcare in emerging and developed

countries. These products are used by

hospitals, kidney dialysis centers, nursing

homes, rehabilitation centers, doctors’ offices

and by patients at home under physician

supervision. Baxter’s employees worldwide

are building upon the company’s rich heritage

of medical breakthroughs to advance the next

generation of healthcare innovations that

enable patient care.

The company has a longstanding commitment

to research and development, and its history

is rich with medical firsts, from the first

commercially manufactured IV solutions to

the first portable kidney dialysis machine,

and many more. Baxter continually pursues

breakthrough technologies through its

own research as well as collaborations and

partnerships around the world.

Baxter has a broad global presence, serving

patients and clinicians in more than 100

countries across the Americas, Europe, the

Middle East, Africa and Asia Pacific. The

company’s corporate headquarters is in

Deerfield, Illinois, United States. Research and

Development (R&D) activities take place in R&D

centers in Belgium, Sweden, Italy, Germany,

China, Japan and the United States. Baxter

products are manufactured at over 50 facilities

across more than 20 countries.

The company’s employees are dedicated to

ensuring that Baxter is there when and where

patients need care, from hospitals and clinics

to homes in rural areas and major cities.

countries

Operations in

100+

employees worldwide

~48,000

countries

Manufacturing facilities in

20+

billion net sales

$10.2
million charitable giving

including cash and product

$27.3

Data as of December 31, 2016

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

4 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Corporate
Responsibility
at Baxter

Corporate responsibility is fundamental to

Baxter’s broad aspirations. The company is

focused on achieving top quartile results relative

to its industry peers and other comparators

across three key dimensions:

• Quality and Patient Safety

• Industry-Leading Performance

• Best Place to Work

The company’s corporate responsibility

initiatives support its mission to apply innovative

science to developing products that save and

sustain patients’ lives.

Managing Corporate Responsibility

Baxter’s Corporate Responsibility Council

(see graphic), composed of executives and

subject matter experts from across the

company, oversees Baxter’s strategy and leads

its efforts to integrate corporate responsibility

into the business.

The council’s role is to:

• Set and adjust the company’s corporate
responsibility strategy as needed based on
assessment of global challenges, opportunities
and emerging issues;

• Establish and implement the company’s 2020
corporate responsibility priorities and goals,
track progress, drive organizational

accountability and recognize individual and
team accomplishments;

• Provide annual updates on Baxter’s corporate
responsibility programs to the Quality,
Compliance and Technology Committee of the
company’s Board of Directors; and

• Solicit stakeholder feedback and review
stakeholder inquiries as appropriate.

Council members sponsor Baxter’s corporate

responsibility priorities and goals. Each sponsor

is accountable for developing goals and action

plans in his or her respective area. The council

meets quarterly to review progress, discuss how

GOVERNANCE AND MANAGEMENT OF CORPORATE RESPONSIBILITY AT BAXTER

Chairman and CEO

Corporate Responsibility Council
(Members/Goal Owners)

Board of Directors
Quality, Compliance
and Technology
Committee

Global Inclusion
Council

VP, Finance –
Medical Products

SVP, Global
Communications

VP, Global
Purchasing

Global Function Head,
Chronic Renal

VP, Quality – U.S.

VP, Global Patient Safety VP, Marketing –
Medical Products

VP, Global Talent,
Human Resources

VP, Global Operations
Engineering

Co-Executive Sponsors
SVP, Operations; SVP & President, Americas

Corporate Responsibility Working Group

Chair: VP, Environment, Health, Safety & Sustainability

Associate General Counsel / VP,
Ethics and Compliance

VP, Global Supply
Chain Ops

Senior
Leadership Team

to address performance gaps and consider new

initiatives. Additional groups provide input to the

council as needed.

Materiality Assessment

In 2015, Baxter conducted a materiality assessment

to analyze its priority corporate responsibility

issues. The process included mapping of impacts

across the value chain, interviews with internal

and external stakeholders, review of internal and

external information about the company, and

discussion of results with Ceres coalition members.

See the Baxter 2015 Corporate Responsibility

Report for more detail about the process.

http://www.baxter.com/index.page
http://www.baxter.com/assets/downloads/Baxter_2015_CorporateResponsibility.pdf
http://www.baxter.com/assets/downloads/Baxter_2015_CorporateResponsibility.pdf

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

5 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

The materiality assessment informed the

development of Baxter’s 2020 corporate

responsibility priorities and goals. As described

in this report, Baxter has well-developed policies

and programs demonstrating a long history of

engagement and progress in many of these

areas. The company will continue to expand

these efforts moving forward.

Corporate Responsibility Reporting

Baxter is committed to sharing information

about its corporate responsibility programs,

priorities, goals and performance. This report

illustrates the company’s commitment to sound

governance and balanced, transparent disclosure.

Through the annual reporting process, Baxter

measures and evaluates its performance, and

communicates its progress and challenges. This

engages and educates employees and senior

leaders on corporate responsibility issues while

driving performance improvements.

External Reporting Standards

Baxter was one of

the first companies

to pilot the Global

Reporting Initiative

(GRI) Sustainability Reporting Guidelines, in

1999. It has served as a GRI Organizational

Stakeholder since the program’s inception in

2004 and belongs to the GRI GOLD Community.

This report aligns with the GRI G4 Sustainability

Reporting Guidelines (undeclared). See the GRI

Index for detail.

Feedback

Baxter encourages readers of this report to provide

comments and suggestions via email:

corporate_responsibility_report@baxter.com.

About This Report

• This report is intended for global use. Please

consult the appropriate country-specific

Baxter website for more information regarding

activities in that country. Some statements in

this report about products or procedures may

differ from the licensed indications in specific

countries. Therefore, always consult the country-

specific summary of product characteristics

(SPC), package leaflets or instructions for use.

For more information, please contact a local

Baxter representative.

• The performance data in this report are from

calendar year 2016 unless stated otherwise. Some

examples and program descriptions include

information from 2017.

• This report covers Baxter’s global operations,

including subsidiaries, unless stated otherwise.

Environmental, health and safety data include joint

ventures where Baxter has a controlling interest.

• The performance data in this report do not

include parts of Baxter that became Baxalta on

July 1, 2015, unless stated otherwise.

• All currency in this report is in U.S. dollars unless

stated otherwise.

• Significant restatements of data compared

to prior years are noted in the sections where

they appear.

Assurance and Verification

Bureau Veritas North America, Inc.

verified Baxter’s Scope 1, 2 and

3 greenhouse gas emissions. See

verification statement.

Bureau Veritas assured the following

sections of the report:

• Product Innovation (except Quality and

Patient Safety)

• Employee Health and Safety

• Operations

• Responsible Procurement and Logistics

• Baxter World Environment Week content in the

Serving Our Communities section

• Related material in Appendix: Baxter Data

Summary; Baxter Value Chain Energy Usage

and GHG Emissions; and Baxter Facilities with

ISO 14001, OHSAS 18001, ISO 50001 and Green

Building Certifications

See assurance statements in English and Spanish.

Most of the financial data included in the Baxter

Data Summary are taken from the audited

consolidated financial statements contained in

The Baxter International Inc. 2016 Annual Report.

These financial statements are audited by Baxter’s

independent registered public accounting firm,

PricewaterhouseCoopers LLP.

http://www.baxter.com/index.page
https://www.globalreporting.org/information/g4/Pages/default.aspx
https://www.globalreporting.org/information/g4/Pages/default.aspx
mailto:corporate_responsibility_report%40baxter.com?subject=
http://www.baxter.com/assets/downloads/2017/Baxter-2016-GHG-emissions-verif-statement_6-19-17.pdf
http://www.baxter.com/assets/downloads/2017/BV-assurance-statement-2016-final_spanish-version.pdf
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

6 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Baxter 2020 Corporate Responsibility Priorities and Goals
Baseline is 2015 unless otherwise stated.

P R I O R I T Y

WORKPLACE
CULTURE
Promote inclusion,
diversity and
employee
engagement

ETHICS AND
COMPLIANCE
Drive a culture
of integrity and
the highest ethical
behavior

EMPLOYEE
HEALTH AND
SAFETY
Achieve a zero-harm
workplace and
improve employee
well-being

PRODUCT
INNOVATION
Improve
sustainability
and performance
of products
and services

Achieve	at	least	15%	material	reduction	on	three	
therapies/products	compared	to	those	currently	on	
the	market,	without	affecting	efficacy

Enhance	product	quality	and	patient	safety	by	
achieving	a	15%	reduction	in	product	complaints	
(CIPM),	compared	to	2015	(aggregate)	

Eliminate	3,000	metric	tons	of	packaging	material	from	
Baxter	products	shipped	to	customers

Eliminate	or	minimize	the	presence	of	chemicals	of	
concern	(as	defined	by	regulations)	in	new	products

Partner	with	organizations	to	implement	recycling	of	
product	waste	at	hospitals	and	increase	participation	
from	60	hospitals	to	200

Aspire	to	diversity	in	leadership	at	or	above	benchmarks	

Achieve	an	employee	engagement	score	comparable	to	
top	quartile	companies	as	measured	by	Baxter’s	Best	
Place	to	Work	survey

Drive	highest	integrity	and	compliance	to	achieve	zero	
government	enforcement	actions	over	compliance	issues	

Achieve	overall	compliance	culture	scores	in	the	top	
quartile	of	general	industry	benchmarks	

Reduce	employee	health	risk	by	increasing	participation	
from	35%	to	45%	in	BeWell@Baxter	health	promotion	
program	initiatives	and	by	expanding	family	participation

Achieve	the	top	quartile	in	total	recordable	incident	
rate	among	global	companies	across	all	industries	as	
measured	by	ORCHSE

Baxter’s recently launched AMIA Automated Peritoneal Dialysis System with the
SHARESOURCE Connectivity Platform is up to 30% lighter than other cyclers on the
market. The company is assessing several potential new products and changes to existing
products designed to support this goal.

The company achieved a 22% decrease.

The company eliminated 320 metric tons of packaging material from its products shipped
to customers.1

Baxter continued to eliminate and reduce chemicals of concern by changing existing
products and processes, which includes expanding the company’s offering of DEHP-free
intravenous access sets and reducing usage of cyclohexanone in manufacturing processes at
multiple locations. The company continues to screen all new products under development to
minimize or preferably eliminate the use or presence of chemicals of concern.

Participation in a program in Australia to recover PVC in hospitals increased to 90 hospitals. Baxter
also continues to participate in the Healthcare Plastics Recycling Council, including a recently
concluded Chicago regional demonstration project for recycling healthcare plastics in hospitals.

Baxter remains within the benchmark range for female and ethnic minority representation
at the director and VP levels.

The company’s score in the engagement category in Baxter’s Best Place to Work survey
was 4 percentage points below top quartile of comparator companies.

Baxter had zero corruption-related enforcement actions in 2016.

Baxter achieved favorable ratings on the two employee survey questions related to ethics
culture. Although above average, the scores were 6 and 4 percentage points below top
quartile companies.

Baxter achieved an average participation rate of 38% of employees in the Personal Wellness
Profile, the Exercise Challenge and Healthy Eating Month, up from 35% in 2015.

In a comparison of 35 global companies across industries,2 Baxter’s total recordable
incident rate ranked 19th, or top 54%.

P R O G R E S S I N 2 0 1 6G O A L

6 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

7 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

P R I O R I T Y

Reduce	total	energy	and	water	use	and	total	waste	
generation	by	15%	indexed	to	revenue

Reduce	absolute	GHG	emissions	by	10%

Pursue	zero	waste-to-landfill	by	achieving	a	landfill	
diversion	rate	of	95%	or	higher	at	all	manufacturing	
locations

Increase	Baxter’s	spending	with	diverse	suppliers	
by	50%,	from	4%	of	relevant	spending	in	2015	to	
6%	in	20203	

Expand	green	transport	partnerships	with	government	
agencies,	nongovernmental	organizations	and/or	
private	companies	from	one	business	region	to	all	
business	regions	globally

Proactively	pre-position	Baxter’s	donated	products	
with	donor	partners,	which	will	enable	them	to	
optimally	distribute	and	be	first	on	scene	to	address	
critical	medical	needs

Establish	The	Baxter	International	Foundation	
Partnership	Grant	program	in	2016	to	drive	increased	
access	to	healthcare	for	an	incremental	10,000	
patients	annually

Launch	two	new	emerging	market	business	models	in	
Baxter’s	Renal	business

Complete	two	projects,	including	one	by	2018,	that	
support	access	to	clean	water	or	enhance	sanitation	
in	water-stressed	areas	where	Baxter	has	an	
operational	presence

Baxter reduced energy use 1%, decreased water use 1% and increased total waste
generation 2%, all indexed to revenue.

Baxter reduced absolute GHG emissions by 3%.

Eighteen manufacturing sites, 38% more than in 2015 and 30% of the total, achieved
landfill diversion rates of 95% or higher.

Baxter increased purchases with diverse suppliers to 4.4% of relevant spending
during the year.

The company continued partnership with the U.S. Environmental Protection Agency
SmartWay® program as a private fleet operator and third-party transport contractor,
and continued membership in Green Freight Asia.

Baxter donated nearly $14 million in products to donor partners Americares,
Direct Relief and Partners in Health. These organizations distributed Baxter products in
67 countries in response to disasters and to support medical missions.

The Baxter International Foundation and Direct Relief launched a mobile health initiative
to bring lifesaving medical treatment and education to more than 10,000 patients
annually in Mexico City. The three-year, $2.25 million program benefited more than 13,000
people in its first three months.

Baxter’s Flying Angel project in China significantly improved PD therapy standards of
care, infrastructure and affordability for thousands of end-stage renal disease patients in
six pilot provinces.

Baxter defined a project near its facility in Aguacatán, Guatemala, to provide access
to clean water as well as educational resources to about 1,500 local families over three
years. The company will launch phase one of the project in 2017.

P R O G R E S S I N 2 0 1 6G O A L

RESPONSIBLE
PROCUREMENT
AND LOGISTICS
Implement world-
class sustainability
practices with key
partners

INNOVATION
THAT EXPANDS
ACCESS TO
CARE
Improve access
to healthcare for
the underserved

SERVING OUR
COMMUNITIES
Support
communities
worldwide in
enduring ways

OPERATIONS
Reduce
environmental
footprint through
increased efficiency
and resource
conservation

Baxter 2020 Corporate Responsibility Priorities and Goals
Baseline is 2015 unless otherwise stated.

7 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

8 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Product Innovation
Improve sustainability and
performance of products
and services

Baxter creates products that save and sustain lives

worldwide. This is the company’s mission and its

most important contribution to society. The demand

for Baxter’s products will only continue to grow

as the world pushes toward 9.7 billion people by

20501 and standards of living continue to improve

globally. Quality and patient safety underpin the

company’s ongoing success. Baxter has extensive

policies and processes to ensure excellence in these

areas, and continues to innovate new products and

services that enhance patient safety.

Manufacturing and delivering products can

have extensive environmental impacts. These

impacts are mainly due to the materials Baxter’s

products contain and the energy, water and other

resources needed to make, transport and use

them. To capture the most value from these natural

resources, the company is continuing to shift from

a linear model of “take, make, dispose” to a circular

model illustrated in the graphic below. Innovative

product, service and systems design, increased

reuse and recycling, and collaboration across sectors

enable product materials to remain in use longer.

This approach can save Baxter money, improve its

reputation, and reduce the company’s environmental

impact and that of its customers.

Bureau Veritas has provided assurance on the content
in this section (except the Quality and Patient Safety
subsection).

SUSTAINABILITY ACROSS THE PRODUCT LIFE CYCLE

Quality and
Patient Safety

Baxter has an unrelenting
dedication to quality

and patient safety that is
foundational to the
company’s ongoing

success

Product
End-of-Life

 Baxter works to repair and
reuse electronic medical products when

possible, and collaborates to recycle medical
waste and recapture materials when reuse

is not an option

Sustainable
Design
Baxter uses Product
Sustainability Review and
life cycle assessment to
understand product
environmental
performance and
requirements
across the
value chain
and drive
ongoing
improvements

Materials Use
Baxter innovates to reduce

materials use in products, to
decrease waste in manufacturing

and packaging, and to minimize
use of materials of

concern

Baxter is beginning to transition from a linear to a
circular business model that maximizes the value
gained from materials while improving environmental
performance and the customer experience.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

9 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

QUALITY AND PATIENT SAFETY

Baxter’s reputation and ongoing success depend

on the quality and safety of its products and

services. A focus on quality is embedded in

Baxter’s culture across the product life cycle, from

product development and enhancements to post-

market surveillance activities.

In 2016, Baxter established Top 20 Complaint

Reduction, a comprehensive program to enhance

product performance and safety. This program

helped the company decrease product complaint

incidents by 22%, exceeding the goal of a 15%

reduction by 2020. Continuing to improve in these

areas will free up resources to focus on innovation

and new technologies.

Key examples of innovations in 2016 that enhanced

product quality and usability include:

• MiniCaps, a disposable product that supports
peritoneal dialysis (PD), enables users to safely

connect to and disconnect from the PD system
aseptically, significantly reducing the risk of
peritonitis. Baxter’s Quality and Engineering
teams implemented a multitiered approach to
reduce process variability and improve inspection
capabilities. This enhanced product performance
significantly in 2016 and 2017, decreasing both
complaints and medical device reports by more
than 50%.

• Access Disposables products are used to transfer
therapeutic fluids, medications, and nutrition,
blood and blood products from a rigid, semi-
rigid or flexible container to the hub of an access
device. Changing catheter extension set materials
from acrylic to ABS plastic virtually eliminated
connection complaints for the product.

Baxter also introduced several new products in the

hospital products and renal markets to continually

improve the customer experience. For example,

the Renal franchise launched CLARIA, AMIA, and

SHARESOURCE in 2016 to improve PD treatment.

CLARIA is the newest version of the popular

HOMECHOICE device, with improved technology.

The AMIA device provides additional customer

interface innovations to ease new patients onto PD

therapy and assist with home use. In conjunction

with the SHARESOURCE telehealth system, these

products provide the first and only two-way,

remote patient management system for home

dialysis therapy globally (see case study at left).

The company also collaborates with regulatory

bodies to advance quality and safety.2 Baxter is

working with the U.S. Food and Drug Administration

(FDA) to develop standards and metrics that will

enable the agency to more effectively compare

companies and identify leaders in quality and

safety. The FDA will then use this information to

determine the frequency of inspections. Baxter will

be among the first sites to participate in the pilot

22% 48% 6% 46%
reduction reduction reduction reduction

Complaint
incidents

Medical device
reports

Field alert
reports

Field
actions

Progress from 2015 to 2016*

 Complaint incidents are product complaints normalized to the volume of products distributed.
Medical device reports are reports submitted to the U.S. Food and Drug Administration of
certain medical device malfunctions, deaths or serious injuries associated with the use of a
medical device. Field alert reports are reports submitted to the U.S. FDA for a specific drug
application and defect category. Field actions can be recalls or other actions taken related to
distributed products.

*

CASE STUDY »

SHARESOURCE Remote
Patient Automated Peritoneal
Dialysis Management System

In 2016, Baxter launched its SHARESOURCE
remote patient management system, designed
to help more patients gain access to home
therapy. This telehealth platform is offered
with Baxter’s AMIA and HOMECHOICE CLARIA
automated peritoneal dialysis (APD) systems,
where they are cleared for use worldwide. The
two-way, cloud-based technology platform
improves the patient experience by allowing
designated healthcare providers to securely
view dialysis-related treatment data that are
automatically collected after each home-based
PD session. Healthcare providers can act on
this information by securely and remotely
adjusting their patients’ device settings without
requiring patients to travel to the clinic. The
SHARESOURCE system also provides a patient’s
healthcare team better visibility to his or her
missed treatments, for follow-up as needed.

These are in addition to the more general
benefits of home-based PD therapy, including

receiving treatment in a familiar setting, avoiding
the need to travel to clinics, and maintaining
the ability to work during normal business
hours. This treatment also offers environmental
advantages, such as reduced greenhouse gas
emissions related to travel and decreased use
of electricity and water for treatment compared
to in-clinic hemodialysis. AMIA also reduces
materials use, since it is up to 40% smaller and
30% lighter than other systems on the market.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

10 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

studies, which will allow it to further demonstrate

the capabilities of its quality system. The company

is also working with ministries of health in China,

Thailand and Mexico to help shape standards

related to parametric release, a method of ensuring

that critical parameters are met for sterility at the

time of product release.

To achieve its vision to be a top quartile company,

Baxter is also collaborating with suppliers and

contract manufacturers to increase their capabilities

and support ongoing improvements and innovation

in the company’s product portfolio.

SUSTAINABLE DESIGN

Baxter’s Product Sustainability Program—in

partnership with the research and development,

marketing and supply chain groups—embeds

product stewardship across the company.

Product Sustainability Review (PSR) underpins

the company’s sustainable design efforts. This

required assessment, or a similar analysis,

occurs during the product development process

for all new products, to assess environmental,

health and safety, sustainability, and regulatory

considerations and requirements across the value

chain. This includes high-level review as well as

more detailed life cycle assessment (LCA)-based

computer modeling of proposed products and

may involve comparison with existing products.

Key metrics illustrate progress on avoiding

materials of concern, minimizing customer waste

and reducing product carbon footprint. The

objectives of PSR are to continually improve

Baxter’s own operations, help meet customer

expectations to make products more sustainable

and manage regulatory risk.

Since 2005, Baxter has used PSR to evaluate

more than 20 medical devices, and currently has

multiple products under assessment. Several PSR

reviews have influenced materials selection to

avoid chemicals of concern. This is in addition to

more than 80 renal products that have undergone

a separate environmental impact analysis. Eighty-

four percent of those products demonstrated

either improved or comparable performance with

the products they replaced.

To supplement PSR, Baxter uses LCA in selected

cases to evaluate and improve the sustainability

performance of its products. During 2016, the

company expanded on an LCA conducted the

prior year on Baxter Renal Therapy Services

(RTS)3 in Colombia. Baxter collaborated with the

University of Wisconsin–Madison to conduct a

social life cycle assessment (S-LCA) to develop a

broader understanding of the social implications

and relative benefits of in-clinic hemodialysis and

home-based peritoneal dialysis in that country, from

the perspectives of various stakeholder groups.

This pioneering study helped to advance emerging

S-LCA methodology and illustrated how this

approach may be applied to healthcare services.

During 2016, Baxter piloted a project to assess the

social, environmental and economic value created

for patients and hospitals through the use of several

key products in Latin America, due to factors such

as reduced length of stay in treatment facilities.

During 2016, Baxter remained involved with the

Coalition for Sustainable Pharmaceuticals

and Medical Devices (CSPM), a working group

of leading healthcare companies of which it

was a founding member. Baxter will continue

collaborating with the organization to understand

customer needs and trends related to sustainable

healthcare and to help drive the industry forward.

MATERIALS USE

Materials use is a key driver of Baxter’s environmental

footprint, so getting the most value possible from

materials is a priority and central to the company’s

drive toward a more circular economy. Reducing

plastic waste and increasing recycling is essential,

since plastic scrap from manufacturing is the

company’s largest waste stream. During 2016, Baxter

reduced plastic scrap per unit of production by 5%

compared to 2015, at 17 sites representing 73% of

the company’s overall plastic volume. This decreased

plastic waste by more than 535 metric tons.

Baxter also innovates to decrease the environmental

impact of product packaging by reducing the

amount used and substituting for environmentally

preferable materials. In 2016, the company’s

facility in Cali, Colombia, changed the film type

of the Mini-Bag Plus, improving performance and

saving 31 metric tons of PVC and $62,000 on an

annualized basis. By reducing the thickness of IV

and renal fluid bags from 0.0145 inches to 0.0125

inches, the company’s São Paulo, Brazil, facility will

save 145 metric tons of PVC and $400,000 yearly.

Reducing the thickness of IV
and renal �uid bags

maintains performance and saves

145
metric tons of PVC

$400,000
annually

+

http://www.baxter.com/index.page
http://www.sduhealth.org.uk/areas-of-focus/carbon-hotspots/pharmaceuticals/cspm.aspx
http://www.sduhealth.org.uk/areas-of-focus/carbon-hotspots/pharmaceuticals/cspm.aspx

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

11 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Baxter’s site in Guangzhou, China, reduced the

size of MiniCap packaging, saving 15 metric tons of

cardboard and nearly $110,000 annually.

Keeping materials of concern out of the waste

stream can increase the value of waste and the

potential for waste material to be reused for other

high-value purposes. Baxter has global strategies

and programs to help ensure that it meets product

materials restrictions such as the EU RoHS2

Directive and the EU REACH Regulation, among

others. The company also works to minimize or

avoid the use of conflict minerals in its products and

reports progress. In addition to materials restricted

by regulations, Baxter also gathers information

about substances such as bisphenol-A (BPA) and

latex, which are of interest to some customers.

PRODUCT END-OF-LIFE

Baxter works to keep valuable materials in

use at the end of product life. Some of the

electronic medical devices Baxter sells, such as

renal automated peritoneal dialysis cyclers, are

designed to support the circular economy through

serviceability, repair and reuse. The company leases

certain types of its electronic medical products to

customers and patients, which helps ensure that

they have the technology that best meets their

needs and provides increased flexibility compared

to ownership. This model also ensures that those

products will be returned to Baxter after a set

period of time. As appropriate, the company

repairs those products for reuse, which lengthens

product life, decreases the environmental impacts

of product disposal and new product manufacture,

and keeps valuable materials in use. In Europe,

Baxter conducted 12,000 service events of

HOMECHOICE PD devices during 2016.

Regulations in many countries worldwide require

responsible recycling of electronic products

when reuse is no longer an option. For example,

the European Union (EU) Waste Electrical and

Electronic Equipment (WEEE) Directive requires

manufacturers to arrange for the take-back of

electronic products at end-of-life. In 2016, more

than 50 metric tons of electronic products and

batteries were recovered in the region on Baxter’s

behalf. Baxter’s WEEE website provides customers

detailed information on how to dispose of Baxter

products in accordance with the directive.

Baxter also works with customers, industry peers

and recycling and disposal vendors to facilitate the

recycling and responsible treatment of disposable

medical products such as IV bags. During 2016,

Baxter participated in a pilot project of the

Healthcare Plastics Recycling Council (HPRC) and

the Plastics Industry Association to demonstrate

the viability of recycling noninfectious, pre-patient

healthcare plastics on a regional basis. The study,

which focused on the Chicago area, revealed

information about the types and volumes of

plastics used in participating hospitals, the possible

economies of scale of multi-hospital efforts,

challenges associated with sorting comingled

plastics, and the potential for materials recycling.

See the Chicago Regional Demonstration Project

Report for more detail.

Baxter co-founded a European chapter of HPRC

with several other companies and sponsored a

workshop in the UK in 2016 to explore how to

apply circular economy principles to healthcare

plastics in the European Union. The company has

since helped to expand the reach of the chapter

and implement some of the ideas discussed

including partnering with a hospital in Denmark

to understand its waste streams.

In 2013, Baxter established a partnership with the

Vinyl Council of Australia (VCA) to launch the VCA’s

PVC Recovery in Hospitals initiative in Australia.

During 2016, the initiative expanded to reach 62

hospitals in Australia (up from 48 in 2015) as well as

28 in New Zealand (up from 12 in 2015). Together,

these locations are estimated to collect about

10 metric tons of PVC for recycling per month.

Baxter Australia added the collection of aluminium

anesthesia containers to the program at three

hospitals, and plans to expand to more in 2017. See

historical information.

The company is also helping patients who receive

regular home deliveries of dialysis solutions to

recycle related waste. As of the end of 2016, more

than 750 Baxter peritoneal dialysis (PD) home

patients participated in the Home PD Recycling

Program (643 in Australia and 107 in New Zealand,

up from 460 and 0 the prior year). The program

collects and recycles 9 metric tons of plastic and 7

metric tons of cardboard each month.

+ hospitals in
New Zealand

hospitals in
Australia 2862

metric tons
of PVC for

recycling per month

collect

10

http://www.baxter.com/index.page
http://www.baxter.com/partners-suppliers/suppliers/conflict-minerals-policy.page
http://www.baxter.com/assets/europe/directives/weee/index.html
https://www.hprc.org/
https://media.wix.com/ugd/49d7a0_4fb9558c809b4799b5194502b7f49b4f.pdf
https://media.wix.com/ugd/49d7a0_4fb9558c809b4799b5194502b7f49b4f.pdf
http://www.baxter.com/corporate-responsibility/sustainability/resources/case-studies/medical-waste-recycling.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

12 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Workplace Culture
Promote inclusion, diversity and
employee engagement

EMPLOYEE ENGAGEMENT

Baxter is committed to providing its 48,000

employees worldwide with a Best Place to Work.

The company remains steadfast in driving a high-

performing, inclusive organization where employees

pursue rewarding careers, receive competitive

compensation and take pride in bringing the

company’s mission to life. To help employees

realize their full potential and reward them for

their contributions, Baxter offers a welcoming

workplace with a wide range of learning and

development opportunities and a competitive

compensation and benefits package.

The company strives to create an inclusive culture

and a diverse work environment. A diverse

workforce drives innovation, creates trusted

partnerships with customers, suppliers and

community partners, and ultimately contributes

to the success and sustainability of the business.

Baxter works to attract, motivate and retain a

diverse workforce in order to better understand

and address the needs of the company’s patients,

caregivers, customers, suppliers and employees.

Performance and Career Development

To advance Baxter’s goal of being a Best Place to

Work, in 2016 the company simplified its approach

to performance management by eliminating

ratings and increasing the emphasis on continuous

feedback. In 2017, Baxter is moving to monthly

check-ins focused on performance feedback,

and enhanced career development and planning,

for which all employees and managers have

responsibility. To support this shift and to further

build manager and employee capabilities, Baxter

will offer a learning series in 2017 focused on

receiving and giving feedback, career development

and planning, and engagement. In 2016, the

company piloted career development and planning

webinars with more than 1,300 employees in its

Global Science and Technology organization.

In 2016, Baxter introduced 10 leadership

competencies that align to the company’s cultural

values. These guide performance, development

planning, and employee selection; drive continuous

improvement; and enhance monthly check-ins

between employees and managers. With the launch

of the leadership competencies, Baxter provided

tools and resources to managers and employees to

prioritize development and growth in these critical

areas. These included a self-assessment tool to help

employees and managers align on strengths and

gaps, a guide to help employees develop in each

competency and aligned e-learning modules.

Baxter also conducted a 360 degree assessment

during the year—aligned with the leadership

competencies—with the company’s top leaders.

The assessments provided feedback to help

the leadership team create development and

succession plans. Baxter plans to cascade the 360

degree assessment process to additional levels of

employees in 2017 and beyond.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

13 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Talent Development
Baxter’s talent development philosophy emphasizes
a combination of work experiences, feedback,
relationships and training. The company provides
virtual, online and classroom offerings around the
globe on topics such as business/financial acumen,
leadership, management, product knowledge, U.S.
Food and Drug Administration regulations, Good
Manufacturing Practice guidelines and job-specific
skills. Employees can access development resources
on the company’s intranet site.

Mentoring—referred to as DevelopMentoring—is
another critical component of development at
Baxter. In 2016, Baxter reinvigorated its approach to
mentoring, including an online internal tool to match
mentors and mentees based on participant input.
The company engages in four types of mentoring
(see graphic below). Learn more.

Voluntary employee turnover in 2016 was 9.9%

compared to 9.8% in 2015. Talent development

contributes to workforce engagement and retention.

Baxter offers various development opportunities

based on the career level of the employee, from

college students interested in working for Baxter

to current employees and managers.

Summer Internships Baxter’s 12-week

internship/co-op program provides college

students with hands-on experience in a field

related to their course of study. Throughout the

internship, students have many development

and networking opportunities, including a

group volunteer project that they complete at a

Baxter-supported charity. Participants are often

invited back through Baxter’s development

programs. In 2016, the company hosted nearly

60 interns from eight schools across six states.
Learn more.

Rotational Development Programs Six rotational
development programs help participants develop
skills and enhance knowledge of Baxter through
a variety of roles. A wide range of training and
development opportunities are available, including
a weeklong program focused on people skills.
In 2016, more than 75 employees participated in
the commercial, finance, information technology,
operations/quality, sales and technical rotational
development programs. Learn more about
rotational development and technical development
programs at Baxter.

View more information about talent development
at Baxter.

Manager and Leadership Development
Baxter’s global Management Essentials training
series aims to build leadership skills, to enhance
manager capabilities, and to develop and refine
skills in areas such as change management,
coaching and feedback, communication, critical
thinking and problem solving, and managing
conflict and performance.

Additionally, the company piloted Management 101
courses worldwide for people managers and above
in 2016. These one-day, in-person workshops focus
on conducting performance conversations that
are both people- and results-oriented. During the
session, employees practice and learn essential skills
for effective performance conversations and gain
the confidence to hold others accountable while
maintaining working relationships.

Baxter also offers various leadership development
programs, including Career Challenge, Situational
Leadership, Managing the Matrix, Leading for
Results and Growing Emerging Leaders.

http://www.baxter.com/index.page
http://www.baxter.com/news-media/newsroom/perspectives/stacie-phillips.page?
http://www.baxter.com/careers/programs/healthcare-internships-co-ops.page
http://www.baxter.com/careers/programs/employee-training-development.page?scroll=tab-navigation
http://www.baxter.com/news-media/newsroom/featured-stories/2016/tdp-spotlight.page
http://www.baxter.com/news-media/newsroom/featured-stories/2016/tdp-spotlight.page
http://www.baxter.com/careers/working-at-baxter/employee-development-growth.page?scroll=tab-navigation

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

14 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Measuring Company Culture
Every year, Baxter conducts an all-employee Best

Place to Work survey. More than 85% of Baxter’s

employees worldwide participated in 2016.

Survey results are shared broadly across Baxter, and

teams create action plans to address low-scoring

areas. Based on 2016 survey results, the company

has refined its approach to performance feedback

and ratings, updated tools and trainings to ensure

manager effectiveness and launched new inclusion

and diversity training for all employees.

To supplement the annual survey, employees receive

pulse surveys throughout the year to provide input

on certain areas covered in the broader survey.

Selected employees joined focus groups to help

shape changes for the company in response

to survey data. Ongoing feedback from Baxter

leaders and employees is crucial to make Baxter a

Best Place to Work.

COMPENSATION AND BENEFITS

Baxter’s global total compensation philosophy

is to provide market-competitive pay and

benefits while rewarding employees for strong

individual and business performance. Learn more

about employee compensation and benefits and

executive compensation at Baxter.

GLOBAL INCLUSION AND DIVERSITY

At Baxter, inclusion and diversity is about building

diverse, high-performing teams that are engaged

and innovative, and advancing company culture so

that every employee feels valued, respected and

safe to be their authentic self. Baxter is committed

to attracting, motivating and retaining an inclusive

and diverse workforce to better address the needs

of its employees, customers, suppliers, patients

and caregivers.

The company defines inclusion and diversity in

four key areas:

Global Inclusion Council

In 2016, Baxter’s Global Inclusion Council (GIC) was

chaired by the company’s Corporate Vice President–

International, and is composed of approximately 15

senior leaders from the company’s businesses, regions

and functions. These leaders serve as inclusion and

diversity champions, advocates and thought leaders

across the company. The GIC is responsible for

advocating and driving the company’s global inclusion

and diversity priorities, as well as developing and

implementing local inclusion plans. In 2016, the GIC

continued to focus globally on advancing women and

underrepresented minorities in leadership and driving

inclusive leadership capabilities and culture.

Recruit and build diverse and
high-performing teams that are
engaged and innovative

Advance the company’s inclusive culture
where every employee feels valued,
respected and safe to be their authentic self

Cultivate strategic and diverse
supplier and community partnerships

Consider the needs of customers
and their patients in all aspects
of Baxter’s business

Workforce

Workplace

Communities

Marketplace

BAXTER 2016 BEST PLACE TO WORK SURVEY
(CATEGORY SCORES)

Rewards Providing competitive pay 56% 45%
 and bene�ts; attracting and
 retaining the best talent

Organization Driving productivity through 71% 66%
 goal alignment, agility and
 teamwork; ensuring clarity
 on direction and vision

Development Providing employees with the 65% 59%
 opportunity to grow and
 the resources to achieve their
 career aspirations

Engagement An employee’s personal 66% 60%
 investment in the organization
 and motivation to contribute
 to its success

Workplace Providing a safe 69% 64%
 work environment; enabling
 employees to do their
 best work

Leadership Growing leaders who inspire 62% 60%
 commitment and engagement,
 develop their teams and
 align goals

Inclusion Ensuring that everyone is 61% 62%
 able to contribute their best
 and the company has the
 diversity to drive innovation

Baxter
Global

Benchmark*

 * Data are from Aon Hewitt and represent more than 500 companies and over
11 million employees.

VIEW THE DATA SUMMARY FOR MORE DETAIL.

http://www.baxter.com/index.page
http://www.baxter.com/careers/working-at-baxter/compensation-benefits.page?scroll=tab-navigation
http://phx.corporate-ir.net/External.File?item=UGFyZW50SUQ9MzcwODQwfENoaWxkSUQ9LTF8VHlwZT0z&t=1&cb=636253845818436322

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

15 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Building Cultural Competence

Baxter provides employees with training,

tools and resources to build cultural awareness

and competence.

These tools help employees engage more

authentically and effectively with each other and

deliver better business results. In addition, many

employees work on global teams, which enables

them to experience other cultures and build

cultural competence through daily interactions.

For all people managers, Baxter offers an

instructor-led, mandatory workshop called Power

of Managing Inclusively (available in 11 languages).

The company also has an online toolkit on valuing

differences, which addresses the skills and tools

needed to create an inclusive and diverse culture.

The "Introduction to Managing Unconscious Bias"

eLearning program, launched in 2016, educates

all employees on the concept of unconscious

bias, including ways to mitigate or eliminate it.

To further embed awareness of unconscious bias

throughout the organization, Baxter prompts its

employees to think through their biases in key

processes, such as talent assessment, feedback

and hiring. This reminds employees to slow down

their thinking and consider ways they can remove

and/or mitigate unconscious bias that may

influence their decisions.

Business Resource Groups

Baxter’s eight Business Resource Groups (BRGs)

support the company’s inclusion and diversity

goals, including the recruitment, retention and

engagement of diverse employee groups. The

groups work to enhance personal growth and

multicultural understanding, while strengthening

relationships among employees and with

business partners, community partners and

customers. Learn more.

Equal Opportunity

As an equal opportunity employer, Baxter

prohibits employment discrimination or

harassment of applicants, employees and third

parties due to race, color, religion or religious

creed, gender, national origin, ancestry, age,

physical or mental disability, medical condition,

genetic information, marital status, sex, sexual

orientation, gender identity or expression,

military or veteran status or any other basis

protected by law.

See information regarding board diversity on

page 20 of Baxter’s 2017 Proxy Statement.

WORKPLACE FLEXIBILITY

Baxter appreciates the increasing demands

on employees to manage their personal and

work lives, and respects the need for different

approaches regarding where and when work

gets done. Managers and employees share

the responsibility for effective, flexible work

arrangements and alignment on expectations.

In 2016, the company continued to reinforce

its longstanding commitment to this area by

providing additional tools and information

globally for managers and employees to improve

conversations about workplace flexibility. The

company introduced a workplace flexibility

discussion guide that outlines flexibility options

and provides resources for employees and

managers. Throughout the year, the company

shared stories about workplace flexibility in

practice, highlighting the difference flexibility

makes in the lives of employees, managers and

leaders. Baxter encourages and highlights the use

of technology to support effective remote work.

Learn more about workplace flexibility at Baxter.

"Baxter is committed to fostering an
inclusive work environment that
attracts, engages and retains a diverse
workforce to drive healthcare innovation
that betters the lives of the patients we
serve. Integrating different backgrounds
and perspectives within all facets of
our organization is what allows us to
continue delivering on our mission to
save and sustain lives."

 JOSÉ (JOE) E. ALMEIDA
CHAIRMAN, PRESIDENT AND CHIEF EXECUTIVE OFFICER

2016 Workplace
Flexibility
Discussion Guide

Information-sharing
resource for employees and
managers to discuss workplace
�exibility options

http://www.baxter.com/index.page
http://www.baxter.com/careers/working-at-baxter/workplace-diversity-inclusion.page?scroll=tab-navigation
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://www.baxter.com/news-media/newsroom/featured-stories/2016/tara-nofziger.page
http://www.baxter.com/careers/working-at-baxter/work-life-balance.page?scroll=tab-navigation

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

16 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Ethics and Compliance
Drive a culture of integrity
and the highest ethical behavior

As a global healthcare company operating in

more than 100 countries, Baxter incorporates

ethics and compliance into everything that it

does. The company’s success is based on personal

accountability for results and integrity. Patients,

doctors, customers, regulators, investors and

employees count on it. Baxter and its employees

prioritize being honest and fair, keeping promises,

encouraging questions, valuing discussion and

following legal requirements.

LEGAL AND REGULATORY
COMPLIANCE TRAINING

In November 2016, Baxter refreshed its Code

of Conduct and all employees were required to

complete a related training, either in person or

via an online training module. As relevant to their

jobs, Baxter employees also complete more than

20 e-learning courses each year covering topics

such as adverse event reporting procedures, the

company’s ethics and compliance standards, data

privacy, Baxter’s Global Interactions Policy, trade

compliance, and workplace violence prevention.

Business and functional leaders also conducted

hundreds of interactive in-person training sessions

worldwide during the year about Baxter’s ethics

and compliance standards and supporting policies.

THIRD PARTY PROGRAM

Baxter is committed to conducting business with

integrity and in compliance with the law in all

countries in which it does business. The company’s

Third Party Program, policy and training outlines

the standards against which, and the processes by

which, new and existing third parties are reviewed,

retained and monitored for compliance with

the company’s anticorruption expectations. The

program and policy apply to all Baxter employees,

officers and directors involved in review, retention

and monitoring of third parties. Through April 2017,

nearly 5,000 Baxter employees were trained on

the company’s Third Party Program. The company

also continues to provide training to all new and

existing third parties as a part of its review and

retention process.

COMPLIANCE ASSESSMENTS

Baxter completes risk audits and assessments

annually and as information becomes available,

covering corruption, among other topics. The

Corporate Audit and Ethics and Compliance

functions select the locations of operations to

audit and assess based on factors such as size,

Transparency International’s Corruption Perception

Index, the nature of interactions with the medical

community and third parties, industry trends,

and the results of local and regional compliance

http://www.baxter.com/index.page
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

17 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

monitoring and investigations. Relationships with

third parties can be a focus of these assessments,

taking into account factors such as the nature of the

arrangement with Baxter, adherence to contractual

terms and Baxter’s ethics and compliance

standards for suppliers, the level of interaction with

governments and healthcare professionals, training

history and needs, and other possible risk factors.

In 2016, the company conducted three compliance

assessments using Ethics and Compliance and

Corporate Audit resources, one each in Europe,

Middle East and Africa; Latin America; and Asia

Pacific. The assessments showed continued progress

in awareness, understanding and implementation of

Baxter’s anticorruption programs.

Baxter also conducted compliance self-monitoring

in 49 countries as outlined below. The company is

automating its compliance monitoring program to

broaden coverage.

RELATIONSHIPS WITH
HEALTHCARE PROFESSIONALS AND
GOVERNMENT OFFICIALS

Baxter is committed to transparent reporting

about relationships with the medical community

and government officials. This includes the

continued implementation of anticorruption

programs to ensure that those relationships and

related payments are for necessary and genuine

services. In 2016, the company completed the

worldwide launch of its Global Interactions

Policy, which outlines when and how it is

acceptable to provide members of the medical

community or government officials with any

payment of monetary value or other benefit.

In 2016, the company introduced local

Contributions Management Committees outside

of the United States and Canada. Baxter’s

Contributions Management Program reviews

and processes contribution requests—such

as for community and patient education

events and walks or runs to increase disease

awareness—from nonprofit and for-profit

healthcare organizations (HCOs). In 2016,

the company processed more than 100 such

requests and approved more than $1 million in

contributions to HCOs.

ETHICS AND COMPLIANCE HELPLINE

In 2016, Baxter logged and addressed 307

reports into its Ethics and Compliance

Helpline system. Not all of the reports involved

allegations of misconduct. All reports were

promptly addressed or triaged.

Reports Closed by Category

Work Environment/Employee Relations 62%

Interactions with Government Officials
including HCPs/HCOs (outside the U.S.) 18%

Asset or Information Misuse or 5%Misappropriation/Data Privacy

Manufacturing/EHS/R&D/Regulatory 4%

Con�ict of Interest 3%

Financial Management and Reporting 3%

Marketing and Sales 3%

Competitive Practices 1%

Payments/Gifts/Entertainment with 0%HCPs/HCOs (U.S.)

 * Data do not add up to 100% due to rounding. The category Payments/Gifts/
 Entertainment with HCPs/HCOs (United States) had one report closed, which
 rounded to 0%. HCP refers to healthcare professional.

Reports
received

307
Countries

22
Reports closed

(of 307)

274

% of total*

2016 ETHICS AND COMPLIANCE HELPLINE REPORTS

11
Asia

Paci�c

38 49 = +
Europe,

Middle East
and Africa

countries conducted
compliance

self monitoring

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

18 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Employee Health
and Safety
Achieve a zero-harm workplace
and improve employee well-being

As a part of Baxter’s aspiration to be a Best Place

to Work, the company provides a safe workplace

and the resources to maintain and improve health

and wellness.

The company tracks and evaluates each major

incident that takes place to fully understand

root causes and prevent recurrence. The

Environmental, Health, Safety and Sustainability

(EHS&S) organization reports employee safety

performance to Baxter’s senior leadership

and manufacturing and supply chain

management weekly, and also communicates

this performance to the company’s Board

of Directors.

For more information about employee health

and safety at Baxter, click here.

Performance

In 2016, Baxter achieved its lowest ever recordable
case rate, a decrease of 19% from the prior year. It
also improved its cases with days lost rate by 22%
and its days lost rate by 27%.

Key drivers included enhanced visibility to all
recordable injuries with weekly management
reporting; increased management engagement
in safety performance; accountability systems for
root cause analysis and corrective and preventive
actions; and early monitoring of lost workday
cases for appropriate management.

RECORDABLE CASE RATE AND CASES WITH
DAYS LOST RATE*

DAYS LOST RATE AND RESTRICTED DAYS RATE*

Data Summary

Data Summary

 2014 2015 2016

Days Lost Rate 3.56 4.92 3.60
Restricted Days Rate 14.94 17.32 14.53

0

10

20

30

 * See the Baxter Data Summary for descriptions of metrics and additional detail.

 2014 2015 2016

Recordable Case Rate 0.93 0.77 0.62

Cases with Days Lost Rate 0.13 0.18 0.14

 * See the Baxter Data Summary for descriptions of metrics and additional detail.

0.0

0.5

1.0

1.5

2.0

Bureau Veritas has provided assurance on the content
in this section.

http://www.baxter.com/index.page
http://www.baxter.com/corporate-responsibility/responsible-operations/employee-health-safety.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

19 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Injuries and Major Incidents

Baxter regularly evaluates the company’s main
sources of work-related injuries to identify trends
and opportunities for improvement.

Major incidents are defined as those that result
in an employee or contractor being hospitalized
overnight (for more than observation), sustaining
an amputation or dying. When a major incident
occurs, facility management conducts an
evaluation and follows formal processes and
reporting mechanisms to share knowledge
companywide and prevent recurrence.

Major incidents increased at Baxter in 2016
(eight, none involving contractors) compared
to 2015 (four, none involving contractors). No
fatalities occurred.

Enhancing Safety Culture and
Performance

In 2016, based on a review of historical
performance trends, Baxter further enhanced its
safety culture and performance. This includes
specific safety strategies for targeted facilities,
increased oversight of case reporting, and
completion of corrective and preventive actions
following recordable injuries.

FOCUSED INJURY AND ILLNESS REDUCTION
STRATEGIES

Injury and illness metrics and internal EHS&S
audits provide focus for the company’s safety,
occupational health and industrial hygiene
efforts. Baxter continues to target ergonomics
and slips, trips and falls, the primary sources of
injury within the company.

EMPHASIS ON HIGH-HAZARD SOURCES

During 2016, Baxter continued to categorize
all EHS&S incidents by potential severity, and
devoted appropriate resources to discover
the root causes of incidents, correct them and
prevent recurrence. Baxter launched a new Safety
Alert system to enhance learning from major
incidents. The system requires applicable sites to
verify awareness of occurrences and associated
risks, as well as any needed remediation.

Health and Wellness Program
Management and Initiatives

Baxter’s occupational health function, in
partnership with Human Resources and Global
Communications, develops the company’s health
and wellness strategies. A global team of diverse
health professionals and volunteers, known as
Local Champions, helps refine and implement
these approaches and define specific priorities.

BEWELL@BAXTER

Baxter recognizes that healthy
employees are more engaged
and productive and less
vulnerable to safety incidents

and injuries. Through BeWell@Baxter, the
company’s global employee health and wellness
effort, Baxter strives to create a culture that
promotes work-related and personal health, raises
awareness about these issues, and supports
individual accountability and engagement.

The cornerstone of BeWell@Baxter is the Personal
Wellness Profile, an online health risk assessment
that helps employees understand how their
lifestyle choices, family history and other factors
influence their health and future health risks.
The company uses this data to focus its health
promotion program on areas of highest future
health risk for employees. As of the end of 2016,

more than 32% of Baxter’s employees worldwide
had completed a Personal Wellness Profile.1

In 2016, more than 14,000 employees (28% of the
total) logged more than 165,000 hours of exercise
as part of the BeWell@Baxter Exercise Challenge.
This represents a 29% increase in hours compared
to 2015. Fifty-four percent of facilities worldwide
took part in “Healthy Eating Month.”

OTHER PROGRAMS AND INITIATIVES

Baxter’s occupational health team also works to
continually improve the company’s performance
with the following programs and initiatives:

• Flu vaccinations In 2016, Baxter offered free
seasonal flu vaccinations to 97% of its employees;
31% of all employees were vaccinated.

• Smoke-free workplaces In 2016, 89% of
campuses with 25 or more employees were
smoke-free, up slightly from 88% in 2015. The
company asked facilities that are not smoke-free
to set a date for that conversion, if allowed by
local regulation.

VIEW THE DATA SUMMARY FOR MORE DETAIL.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

20 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Operations
Reduce environmental footprint
through increased efficiency and
resource conservation

Baxter is committed to driving sustainability

throughout its global manufacturing operations.1

The company strives to use energy, water and raw

materials efficiently, while reducing waste and

greenhouse gas (GHG) emissions. This improves

environmental performance while saving money

and enhancing Baxter’s reputation.

The company’s environmental, health, safety

and sustainability (EHS&S) vision is to achieve a

sustainable enterprise that creates stakeholder

value by advancing superior environmental

stewardship, the highest level of employee health

and well-being, and an injury-free workplace.

Baxter’s EHS&S Policy outlines the company’s

commitments within its operations and across the

value chain. The company’s EHS&S governance

structure helps the organization achieve its goals

and create long-term business value.

Baxter follows a management-systems approach

guided by its global EHS&S requirements. The

company applies the ISO 14001 standard to

manage its environmental aspects and the OHSAS

18001 standard to manage its health and safety

hazards and risks. As of year-end 2016, 64 Baxter

locations met the requirements of ISO 14001 and

48 sites were certified to OHSAS 18001.

The company’s EHS&S audit program verifies

that Baxter’s facilities have programs that

achieve regulatory compliance and meet the

company’s EHS&S requirements, objectives and

goals. In 2016, Baxter conducted EHS&S audits

at 22 facilities.

With regard to environmental compliance, Baxter

received four environmental Notices of Violation

(NOVs) in 2016 (all related to wastewater) and

paid $0 in environmental fines. The company

settled one health and safety NOV during the year,

and paid $1,529 in health and safety fines.

Since 1994, Baxter has published an Environmental

Financial Statement (EFS) to demonstrate the

value of the company’s proactive global

environmental management program. The EFS

reports total estimated environmental income,

savings and cost avoidance realized in the

reporting year.

Baxter did not produce an EFS for 2016. The

company intends to evaluate the EFS methodology

for future reports.

Bureau Veritas has provided assurance on the content
in this section.

http://www.baxter.com/index.page
http://www.baxter.com/corporate-responsibility/responsible-operations/environment-health-safety.page
http://www.baxter.com/corporate-responsibility/responsible-operations/environment-health-safety.page
http://www.baxter.com/corporate-responsibility/responsible-operations/environmental-health-safety-policy.page?

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

21 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

ENERGY

Using energy effectively enhances business

efficiency, conserves natural resources and improves

environmental performance. Reducing fossil fuel

combustion decreases GHG emissions, improves

air quality and decreases fine particulates that

contribute to adverse health effects.

Baxter has a goal to reduce total energy use by

15% indexed to revenue by 2020, from a 2015

baseline. In 2016, the company used 9,052 trillion

joules of energy—1% less than in 2015, indexed to

revenue. This includes electricity, fuel and purchased

steam used by Baxter-managed and Baxter-

operated facilities and excludes energy related to

company-operated vehicles. Facility expansions and

production increases in 2016 contributed to a 1%

absolute increase in energy usage year over year.

Energy conservation supports Baxter’s business

because energy is one of the company’s most

significant manufacturing costs. The company’s

energy costs dropped 7% between 2015 and 2016,

saving $11.4 million, due to decreasing energy prices.

Site-specific energy assessments identify

opportunities to conserve energy and to apply and

share new technologies and best practices across

the company. In 2016, Baxter performed energy

assessments at 10 facilities worldwide. From those,

the company identified 189 potential energy

conservation projects, with possible annual savings

of $4.8 million. Facility personnel also uncover

possible energy conservation projects.

During 2016, Baxter implemented 212 energy

conservation projects that saved more than

$5.6 million and 298 trillion joules of energy on an

annual basis, avoiding more than 16,000 metric tons

carbon dioxide equivalent (CO
2
e) of GHG emissions.

Responsible energy procurement is integral to

Baxter’s GHG emissions reduction strategy. At

manufacturing sites in Europe, the company

increased renewable power use to 73% of total

electricity in 2016 from 51% in 2015, simultaneously

saving $3.3 million through its global energy

sourcing strategy.

Baxter has operated a Lean Energy Program

for the company’s main manufacturing facilities

since 2007. It includes four sets of Lean Energy

standards—Prerequisite, Bronze, Silver and Gold.

Each defines 14 to 35 requirements a facility must

meet at that level, with a focus on process and

system energy efficiency. By year-end 2016, 38

sites achieved Prerequisite status.

The Baxter global energy program began to apply

the ISO 50001 standard in 2014 to its facility-level

energy management systems. By the end of 2016,

five company locations met ISO 50001 requirements,

as verified by an accredited third party.

WATER AND WASTEWATER

Water issues continue to grow in importance

worldwide. Although these concerns are global,

they must be addressed at the local or regional

level. Baxter works to better understand the

projects implemented

212

CO2e of GHG emissions prevented

16,000
Savings during 2016

$5.6

2016 Energy Conservation Projects

trillion joules million

metric tons

298+

4 16 27 38

2016 Baxter Lean Energy Program
Achievements

Gold Silver Bronze Prerequisite

VIEW THE DATA SUMMARY AND VALUE
CHAIN ENERGY USAGE AND GHG EMISSIONS
TABLE FOR MORE DETAIL.

PROGRESS ON 2020 ENVIRONMENTAL GOALS

Goals (2015 baseline) Progress through 2016

Reduce total energy use by 15%,
indexed to revenue

Reduce total water use by 15%,
indexed to revenue

Reduce total waste generation by
15%, indexed to revenue

Reduce absolute GHG emissions
by 10%

Pursue zero waste-to-land�ll
by achieving a land�ll diversion
rate of 95% or higher at all
manufacturing locations

1% decrease

1% decrease

2% increase

3% decrease

Achieved at 30%
of manufacturing
locations

Renewed efforts are underway to improve performance in these areas.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

22 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

impacts of its water use across the value chain and

implements conservation and efficiency projects at

its manufacturing facilities.

Baxter has a goal to reduce total water use by 15%

indexed to revenue by 2020, from its 2015 baseline.

Baxter reduced water consumption by 1% indexed to

revenue from 2015 to 2016.

During 2016, Baxter used approximately 14 million

cubic meters of water,2 roughly equivalent to filling

15 Olympic-size swimming pools every day. This

equaled 2% more water than in 2015 in absolute

terms and 1% less indexed to revenue.

Baxter considers several factors to identify water

usage reduction opportunities and possible water

conservation projects at sites, including total water

used, water usage efficiency, and water cost and

availability. Due to the strong link between energy

usage and water processing, optimizing water

systems remains a key focus of the company’s

facility energy assessments. Additionally, Baxter

integrates Lean manufacturing principles and

tools such as value stream mapping3 with water

management to help facilities identify areas

for additional conservation. The company has

implemented many straightforward means of

reducing water usage, leaving future reduction more

difficult. Moreover, Baxter anticipates that business

growth and manufacturing process changes will

continue to present challenges in this area.

During 2016, several Baxter sites increased total

water usage due to expansion or renovation,

start-up and other changes in manufacturing

processes. The company implemented water

recovery and reuse projects at some facilities.

For example, Baxter’s facility in Cali, Colombia,

executed projects to recover and reuse process

water, including condensate and reverse osmosis

reject water. In addition, the facility changed

sanitation practices to reduce water use. These

efforts contributed to overall site reduction of

approximately 10,000 cubic meters of water in

2016, despite a 5% increase in production.

Water issues vary significantly by location. In 2016,

Baxter applied the World Business Council for

Sustainable Development Global Water Tool to

evaluate the availability of renewable water supply

at the company’s 60 largest water-use locations

for which the tool provided data. These locations

represented 95% of Baxter’s total water use. In

2016, facility water usage in extreme water-scarcity,

water-scarce and water-stressed areas combined

decreased by 2% in absolute terms and 4% indexed

to revenue compared to 2015.

Wastewater

Wastewater discharged from Baxter’s production

operations is one of the company’s most

significant environmental compliance risks. In

2016, 60% of Baxter’s self-reported environmental

incidents were exceedances of permitted

wastewater discharge limits.

To address existing wastewater compliance

issues globally and to anticipate potential future

ones, Baxter pursues an aggressive approach

to wastewater compliance, evaluation and risk

mitigation. Based on recent experience, the

company has implemented a systematic wastewater

risk management program that proactively

identifies emerging issues. This involves a holistic

review of major manufacturing locations that

includes the following:

• Evaluate effectiveness of facility change
management processes used to assess possible
impacts to wastewater generation
and compliance;

• Review wastewater compliance history and
recent data to identify possible trends and
areas of concern;

• Verify the effectiveness of procedures used to
monitor compliance with wastewater permit
conditions and methods used to investigate
and remedy causes of noncompliant
wastewater discharges;

• Use five-year production forecasts to compare
wastewater treatment capacity and capabilities
with anticipated production changes; and

• Gauge employee awareness of wastewater
operations and roles in ensuring compliance.

In addition, the EHS&S Audit group periodically

performs targeted wastewater assessments. These

reinforce the importance of understanding the

effects of wastewater discharges on compliance

and the need for proper management of

wastewater treatment.

14
cubic meters

used/year

15
Olympic-size

swimming
pools/day

=million

VIEW THE DATA SUMMARY FOR MORE DETAIL.

http://www.baxter.com/index.page
http://old.wbcsd.org/work-program/sector-projects/water/global-water-tool.aspx
http://old.wbcsd.org/work-program/sector-projects/water/global-water-tool.aspx

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

23 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

WASTE

Baxter identifies leading waste reduction

opportunities based on the highest-volume

waste streams, facilities that produce the most

waste, sites with strong potential to improve,

and other factors. The company tracks and

analyzes waste data from each major facility to

assess progress toward waste reduction goals

and identify ways to improve processes that

generate waste. Facilities measure waste at the

point of generation to rapidly identify significant

sources. These and other activities reduce

expenses related to raw materials use, waste

handling and disposal.

During 2016, Baxter’s operations generated 77,900

metric tons of total waste, up 4% from 2015 in

absolute terms and 2% indexed to revenue.4

The company’s operations generated 64,300

metric tons of nonhazardous waste during 2016,

a 4% increase in absolute terms and a 2% rise

indexed to revenue. Baxter attributes this increase

to changes in manufacturing and expanded

production at some of the company’s larger

manufacturing facilities.

Reducing plastic waste and increasing recycling is

essential, since plastic scrap from manufacturing

is Baxter’s largest waste stream, representing

roughly one-third of the company’s nonhazardous

waste. Baxter also innovates to mitigate the

environmental impact of product packaging. Read

more in Product Innovation.

Regulated waste5 represents 17% of Baxter’s total

waste. During 2016, the company’s operations

generated 13,600 metric tons of regulated waste,

up 7% in absolute terms and 5% indexed to

revenue. This increase was due to higher-volume

discards of a certain chemical waste at a facility

in North America that expanded during the year,

as well as improved reporting at that facility.

In 2016, Baxter recycled 73% of nonhazardous

waste and 35% of regulated waste for an overall

recycling rate of 67%. Recycling at Baxter generated

nearly $5.8 million in net income in 2016.6

Baxter has a goal to pursue zero waste-to-landfill

by achieving a landfill diversion rate of 95% or

higher at all manufacturing locations by 2020. In

2016, 18 manufacturing sites and one R&D facility

achieved this rate, up 38% from 2015.

GHG EMISSIONS ACROSS
THE VALUE CHAIN

Climate change is among the most pressing

sustainability challenges facing the world today,

posing risks for humans and natural ecosystems.

(% of 2016 Total)

Thousand Metric
Tons CO2e

2015 2016 2016

% of Total

Upstream (Scope 3)
Purchased Goods and Services 703 717 14%
Capital Goods 114 90 2%
Fuel- and Energy-Related Activities 137 136 3%
Upstream Transportation and Distribution 413 336 7%
Waste Generated in Operations 18 20 0%
Business Travel 70 102 2%
Employee Commuting 31 30 1%
Upstream Leased Assets 0 0 0%

Baxter Operations (Scope 1 and 2)
Facility/Vehicle Fuel Usage and Refrigerant 292 290 6%
Losses (Scope 1)
Purchased Energy (Scope 2) 383 362 7%

Downstream (Scope 3)
Downstream Transportation and Distribution 147 143 3%
Processing of Sold Products 15 15 0%
Use of Sold Products 2,837 2,680 53%
End-of-Life Treatment of Sold Products 186 180 4%
Downstream Leased Assets 0 0 0%
Franchises 0 0 0%
Investments 41 0 0%

Total 5,387 5,101 100%

 The emissions reported in this graph are presented in accordance with guidance provided
by the GHG Protocol (Scope 1 and Scope 2) and the Corporate Value Chain (Scope 3)
Accounting and Reporting Standard. Segments do not add up to 100% due to rounding.

*

BAXTER’S GLOBAL GHG EMISSIONS FOOTPRINT*

Regulated waste
recycled

35%35%
Nonhazardous

waste
recycled

73%

2016 Recycling at Baxter

67%67%
Overall

recycling rate

$5.8
million

Net income generated

VIEW THE DATA SUMMARY FOR MORE DETAIL.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

24 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Multinational companies can help address climate

change by understanding their impacts across the

value chain and decreasing GHG emissions. These

are core elements of Baxter’s sustainability efforts.

Baxter began reporting its Scope 1, Scope 2

and certain Scope 3 GHG emissions in 1997 and

contributed to the development of the initial version

of the Greenhouse Gas Protocol, a collaboration of

World Resources Institute and the World Business

Council for Sustainable Development.

Baxter estimates its 2016 GHG emissions footprint

(Scope 1, 2 and 3)7 at 5.1 million metric tons CO
2
e,8

down 6% from the prior year. The main factor

contributing to this decrease was GHG emissions

associated with the use of certain products for

which production and sales decreased in 2016. In

addition, GHG emissions associated with product

transport fell in part due to various improvements

during the year.

GHG EMISSIONS FROM OPERATIONS

Energy use accounts for 98% of Baxter’s GHG

emissions from operations, so the company

focuses its reduction efforts in this area. In

2016, Baxter facilities completed 212 energy-

conservation projects that reduced annual GHG

emissions by more than 16,000 metric tons CO
2
e.

Other tactics include fuel switching, cogeneration,

onsite renewable energy systems, renewable

power procurement and green buildings.

Baxter has a goal to reduce absolute GHG emissions

from operations by 10% by 2020. In 2016, the

company reduced GHG emissions from operations

by 3% compared to 2015. Total net emissions from

operations equaled 652,000 metric tons CO
2
e in

2016, including a subtraction of 137,900 metric tons

CO
2
e of carbon credits.

By the end of 2016, 28% of the company’s

energy use for operations was from renewable

sources. Biomass fuel for boilers at four company

locations9 represented 11% of total energy use, and

the renewable energy component of purchased

electricity and renewable energy certificates

together represented 17%. On-site geothermal,

solar photovoltaic and solar hot water systems

contributed a small amount to the total.

Baxter’s energy procurement team works to

provide both sustainable and economical energy

to all manufacturing sites. During 2016, the

company sourced more than 160,000 MWh of

100% renewable electricity for Baxter’s European

manufacturing sites. This represented 73% of total

electricity for manufacturing in the region, up

from 51% in 2015. In 2017, Baxter plans to increase

this amount to 230,000 MWh of renewable

electricity, equaling 98% of projected electricity

use in European manufacturing operations. In most

cases, savings realized through the company’s

comprehensive global energy sourcing strategy

finance the premium for green electricity contracts.

Globally in 2016, Baxter purchased more than

250,000 MWh of electricity generated from 100%

certified renewable power, a 25% increase from

2015, including all electricity purchased by the

company in Illinois. Baxter was recognized as

the 23rd largest corporate

purchaser of renewable

energy in the United States

during the year.10

Since 2007, Baxter has maintained carbon neutrality

at its headquarters in Deerfield, Illinois, through

electricity generated from certified renewable

energy sources. The company offsets facility-related

emissions from purchased electricity and from fuel

combusted on-site.

0

100

200

300

400

500

600

700

800

0

20

40

60

80

100

(Thousand Metric
Tons CO2e)

(Metric Tons CO2e per Million Dollars of Sales)

 2014 2015 2016

Asia Paci�c 151 147 149
EMEA 255 197 170
Latin America 67 62 62
North America 257 269 271

Metric tons CO2e per 68 68 64
Million Dollars of Sales

GHG EMISSIONS FROM BAXTER OPERATIONS

VIEW THE DATA SUMMARY AND VALUE
CHAIN ENERGY USAGE AND GHG EMISSIONS
TABLE FOR MORE DETAIL.

VIEW THE DATA SUMMARY AND VALUE
CHAIN ENERGY USAGE AND GHG EMISSIONS
TABLE FOR MORE DETAIL.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

25 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Responsible Procurement
and Logistics
Implement world-class
sustainability practices with
key partners

Baxter’s global supply chain extends from the

producers of raw materials it utilizes in manufacturing

to the end users of its products. The company is

committed to building and driving a responsible

supply chain. Collaboration is central to its

approach, and Baxter engages its suppliers on key

corporate responsibility issues including human

rights, business ethics, labor practices, health

and safety, and environmental performance. The

company also innovates to mitigate environmental

impacts from product transport. To learn more

about Baxter’s supply chain, click here.

RESPONSIBLE PROCUREMENT

Standards and Policies

Baxter is integrating corporate responsibility

into its procurement practices to drive improved

performance across its supplier base. The

company’s Supplier Quality Standards and Ethics

and Compliance Standards for Suppliers outline

Baxter’s expectations and requirements for all of its

suppliers in this area.

As outlined in Baxter’s Global Human Rights

Policy, the company respects human rights,

dignity and the diverse contributions of all

individuals. Fostering human rights takes many

forms at Baxter and is reflected in numerous

company policies and initiatives in areas including

employment practices, privacy, safety, supply

chain, ethical conduct and access to healthcare.

The company works to ensure that Baxter

suppliers share the company’s high standards.

Baxter’s Modern Slavery Statement declares the

company’s commitments and approach to ensuring

that its UK operations and supply chain are free

Bureau Veritas has provided assurance on the content
in this section.

Labor Standards Assurance
System »
In response to a requirement from one of
Baxter’s largest customers in the UK, Baxter
is implementing a Labor Standards Assurance
System (LSAS) for certain products it supplies
to that customer. This will provide Baxter a clear
framework to approach human rights and labor
standards, and to improve the company’s ability
to manage supply chain risks in these areas.

The company is collaborating with a third party
to develop a management systems approach.
This includes a Baxter UK LSAS Policy, a Labor
Standards Status Review (a desk-based risk
assessment of Baxter’s supply chain), a mapping
of related operational controls and employee
training. The company may widen the scope of
the management system in the future.

http://www.baxter.com/index.page
http://www.baxter.com/corporate-responsibility/responsible-operations/supply-chain.page
http://www.baxter.com/partners-suppliers/suppliers/standards-compliance.page?scroll=tab-navigation
http://www.baxter.com/partners-suppliers/suppliers/standards-compliance.page?scroll=tab-navigation
http://www.baxter.com/partners-suppliers/suppliers/standards-compliance.page?scroll=tab-navigation
http://www.baxter.com/careers/working-at-baxter/global-human-rights.page
http://www.baxter.com/careers/working-at-baxter/global-human-rights.page
http://baxterhealthcare.co.uk/en_GB/assets/downloads/2016/uk-modern-slavery-statement-28_09_16.pdf

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

26 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

from modern slavery such as child labor, forced and

bonded labor, and human trafficking. The company

also has a position statement related to the California

Transparency in Supply Chains Act of 2010.

To integrate these standards and policies into the

company’s business, Baxter considers social and

environmental criteria in its purchasing decisions

in addition to standard dimensions such as price

and quality. The company incorporates corporate

responsibility criteria into its requests for proposal

and supplier contract templates.

Managing Procurement Risks

In 2016, Baxter developed an overarching strategy

and a risk-based approach to manage supply

chain corporate responsibility risks. The strategy

is designed to help the company structure and

prioritize its engagement in this area.

Supplier Corporate Responsibility
Survey

At the end of 2016, Baxter invited 211 global

and regional top direct and indirect suppliers to

participate in its Supplier Corporate Responsibility

Survey, a key part of the company’s due diligence.

The survey covers program governance as well

as environmental, social, and health and safety

aspects. Eighty percent of the 211 suppliers

surveyed responded. Baxter will provide suppliers

with a report card based on the data they provided.

Supplier Audits

Baxter launched its supplier audit pilot program

in 2016 and conducted one audit in Asia Pacific,

two in North America and two in Europe. The audit

format, aligned with the Pharmaceutical Supply

Chain Initiative (PSCI) protocol, covers ethics,

labor, environmental, health and safety, and related

management systems.

Supplier Diversity

Baxter develops mutually beneficial relationships

with small and diverse suppliers, and works to

continue to increase the diversity of its supplier base.

The company spent nearly $370 million in 2016

with small suppliers in the United States and Puerto

Rico. The decrease compared to 2015 resulted from

reductions in service-related and capital expansion

projects associated with the spin-off of Baxalta.

During the year, the company also spent $89 million

with women-owned businesses and $40 million

with minority-owned firms in the United States

and Puerto Rico. Veteran-owned, service-disabled

veteran-owned, disadvantaged and HUBZone-

certified businesses represented $6.7 million,

$0.5 million, $12.4 million and $0.8 million of Baxter’s

spending, respectively.

SUPPLY CHAIN CORPORATE RESPONSIBILITY MANAGEMENT SYSTEM

Identify top raw materials suppliers and selected indirect suppliers* by annual spend. STEP 1

 STEP 3

Assess comparative risk, based on location, category/commodity type, whether the supplier
is a contract manufacturer, and whether the supplier is the sole provider of a material.
Each supplier receives a score that places it in one of three risk categories.

 STEP 2

Mitigate identi�ed risks:

* “Direct suppliers” produce goods used in the manufacture of Baxter products. “Indirect suppliers” provide other goods and services to Baxter.

Low-risk suppliers receive an internal Baxter review and/or complete the
Supplier Corporate Responsibility Survey.

Medium-risk suppliers are subject to ongoing monitoring and may be invited to
participate in the Supplier Corporate Responsibility Survey.

Selected high-risk suppliers may be subject to on-site audits and may be invited
to participate in the Supplier Corporate Responsibility Survey.

$370
million

to small businesses

$89
million
to women-

owned
businesses

$40
million
to minority-

owned
businesses

http://www.baxter.com/index.page
http://www.baxter.com/corporate-responsibility/sustainability/public-health-policy/california-supply-chains-transparency-act.page
http://www.baxter.com/corporate-responsibility/sustainability/public-health-policy/california-supply-chains-transparency-act.page
https://pscinitiative.org/principles
https://pscinitiative.org/principles

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

27 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Learn more about supplier diversity at Baxter.

Industry Collaboration

Baxter collaborates with other members of the

healthcare industry to enhance its influence, improve

efficiency and advance responsible procurement.

The company is a member of the Pharmaceutical

Supply Chain Initiative (PSCI), a healthcare industry

group focused on responsible procurement, risk

mitigation and supplier capability building. Baxter

encourages its suppliers to participate in the PSCI

supply chain audit program, and the company also

takes part in the PSCI Supplier Capability Building

Committee, which creates resources and training to

help suppliers improve their performance.

As a corporate member of the Sustainable

Purchasing Leadership Council (SPLC), Baxter

works to advance the organization’s mission

of supporting and recognizing purchasing

leadership that accelerates the transition to a

prosperous and sustainable future. In 2016, Baxter

collaborated with other member organizations to

pilot a small/medium enterprise (SME) Supplier

Sustainability Maturity Model to help SMEs

establish sustainability within their companies.

GREEN LOGISTICS

Baxter transports more than 4.5 million metric

tons of raw materials and finished goods each

year throughout its global supply chain. The

company mainly partners with third-party

vendors and carriers. In some instances, Baxter

operates its own product distribution system,

such as a private fleet for renal product home

delivery in certain countries.

The company’s total worldwide GHG emissions

from product transport equaled 336,000 metric

tons CO
2
e in 2016, equivalent to 75 kilograms

CO
2
e per metric ton of products transported, a

25% decrease from 2015.

Baxter’s approach to improving efficiency and

decreasing GHG emissions in this area includes:

Optimizing the distribution network The use

of innovative technologies, such as state-of-the-

art transport management systems and route

optimization tools, saves time and money while

improving environmental performance. In the United

States, Baxter implemented a load optimization

tool that increased average trailer utilization by 4%.

In addition, Baxter closed and consolidated nine

distribution warehouses globally.

Intermodal transport Combining multiple

transportation modes for a single shipment can

decrease costs and overall GHG emissions; for

example, by converting road to rail for parts

of a route. In Europe, the company converted

approximately 30% of its road freight to rail in 2016.

Also in Europe, the company has begun to try out the

use of rail to Asia rather than air. Overall, Baxter used

rail for approximately 8% of its freight globally in 2016.

Environmentally responsible partnerships

Baxter is one of a select number of companies

that participate in the U.S. Environmental

Protection Agency SmartWay® program as both

a Carrier and Shipper Partner. As a member of

Green Freight Asia, Baxter works to enhance

the company’s Asia Pacific green optimization

transport strategies and technologies.

BAXTER SUPPLIER DIVERSITY SPENDING
(DOLLARS IN MILLIONS)*,**

 2014 2015 2016

Small Businesses $504 $762 $370
Women-Owned Businesses 91 133 89
Minority-Owned Businesses 32 42 40

 * United States and Puerto Rico. Fiscal year basis (October 1 through September 30 of the year
 noted). Accounts payable data are sent to a third party, which categorizes spending. Other
 categories include veteran-owned, disability-owned, service-disabled veteran-owned, small
 disadvantaged and HUBZone-certified businesses. HUBZone is a United States Small
 Business Administration program for small companies that operate and employ people in
 Historically Underutilized Business Zones.

 ** Data from 2014–2015 include spending from parts of Baxter that became Baxalta on July 1,
 2015. Disaggregation of the data was not feasible.

Baxter helps advance diverse, minority business development through
support of the Advanced Management Education Program in partnership
with the Kellogg School of Management at Northwestern University and
the National Minority Supplier Development Council.

WORLDWIDE GHG EMISSIONS FROM PRODUCT
TRANSPORT BY MODE, 2016

Air

Ground

(% of total)

68%

21%

5%
6%

Rail

Ocean

http://www.baxter.com/index.page
http://www.baxter.com/partners-suppliers/suppliers/new.page?
https://www.sustainablepurchasing.org/
https://www.sustainablepurchasing.org/

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

28 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Innovation That
Expands Access to Care
Improve access to healthcare
for the underserved

Baxter’s products often make the difference between

life and death. According to the World Health

Organization, at least 400 million people globally lack

access to one or more essential health services. For

this reason, the company is dedicated to sustaining

and increasing access to healthcare in communities

through public and private partnerships and capacity-

building grants. Along with its partners, Baxter is

also committed to being first on scene in times of

crisis with product and resource donations.

ADVANCING PUBLIC HEALTH

Baxter collaborates with other organizations

to expand the availability of its treatments and

advance public health. This includes educating

current and potential patients worldwide, as

well as training physicians and other healthcare

professionals. The company also enters into

public-private partnerships to share best practices

in manufacturing and treatment. Additionally,

Baxter collaborates with governments, companies

and other organizations to influence policy and

standards that promote patient access to therapy

and products.

Sharing Best Practices for End-Stage
Renal Disease Treatment

The "Flying Angel" program focuses on the

sustainable care and delivery model for peritoneal

dialysis (PD) patients with end-stage renal disease

(ESRD) in rural parts (prefecture-level cities and

counties) of China. The program is a partnership

between Baxter and the National Health and Family

Planning Commission (NHFPC). In 2016, the program

was profiled by Health News, the official publication

of the NHFPC, for its contribution to building ESRD

awareness and drive access to PD therapy, calling

the program a model for “micro healthcare reform”

in prefecture-level cities and countries. Since the

program’s launch in 2012, thousands of ESRD

patients in the six pilot provinces have benefited

from significant improvement in the standard of

care, infrastructure and affordability of PD therapy.

As part of the Flying Angel program, a doctor treats a 69-year-old farmer
receiving peritoneal dialysis at her home in Yichuan County, Luoyang City,
Henan Province, China.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

29 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

PRODUCT DONATIONS

Baxter donates products to help improve access to

healthcare worldwide.

During the year, Baxter continued to work with its

humanitarian aid partners—Americares and Direct

Relief—to pre-position products for emergencies

and to address ongoing needs in underserved

communities. In 2016, Baxter added a third product

donation partner, Partners In Health, to help

strengthen health systems in poor communities

around the world. To maximize impact, Baxter

donates items that recipient organizations have

requested through a critical needs list, such as IV

solutions and hemostatic sealants.

Medical Missions

When healthcare professionals travel overseas

to provide charitable medical care to

underserved populations, they often work in

hospitals and clinics that lack modern

surgical materials.

Baxter’s hemostatic and tissue sealant products,

anesthesia products, and IV solutions are among

the most requested items in these situations.

During 2016, Baxter products were used in 43

countries as part of 161 medical outreach trips

supported by Americares.

Learn more about Americares’ medical missions

and how to request products.

THE BAXTER INTERNATIONAL
FOUNDATION

In 2016, The Baxter International Foundation

approved 73 grants to increase access to

healthcare for more than 6 million individuals

through targeted programs that improve the

quality and accessibility of healthcare for

the disadvantaged and underserved in local

communities. Some of the grants approved

were based on recommendations from Baxter

employees and helped meet local needs for

dental care and mental healthcare services for

children, the uninsured and the elderly.

AT A GLANCE

* The company’s Dollars for Doers program provides grants to qualifying organizations
at which Baxter employees have volunteered for at least 10 hours during the year.

**The Foundation’s Matching Gift program doubles personal donations made to
eligible organizations by Baxter employees.

In partnership with Americares, Baxter facilitates timely, targeted support
of essential medical products around the world in times of crisis.
Click here to read a recent story about Baxter products used on Americares’
medical mission trips.

$4.5 million

Dollars for Doers

Matching Gifts

in cash contributions
(excluding future commitments)

including the following employee programs:

The Baxter International Foundation provided

Nearly $82,000 in grants to almost
150 U.S. organizations*

Nearly $800,000 in
employee matching gifts to more than
750 U.S. organizations in 45 states**

to

and

28 countries

*The value of products that Baxter contributes during a year may be greater or less
than the value of Baxter products distributed by the company's relief partners.

67 countries
and helped people in

~$14 million*
in products

In 2016, Baxter contributed

http://www.baxter.com/index.page
http://medicaloutreach.americares.org/
http://www.baxter.com/corporate-responsibility/giving-engaging/international-foundation.page?scroll=tab-navigation
http://www.baxter.com/news-media/newsroom/featured-stories/2016/americares-biosurgery-donation.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

30 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Driving Your Health
(Manejando Tu Salud)

In 2016, The Baxter International

Foundation, in partnership

with Direct Relief, launched the

Foundation’s largest multiyear partnership to fund a

mobile health program focused on increasing access

to healthcare in Mexico City. Learn more.

Baxter International Foundation
Prize Programs

The Baxter International Foundation sponsors three
prize programs that recognize organizations and
individuals demonstrating excellence in community
service and healthcare research.

Foster G. McGaw Prize Each year,
in conjunction with the American
Hospital Association and Health
Research & Educational Trust,

The Baxter International Foundation presents
the Foster G. McGaw Prize to a U.S. healthcare
organization that delivers innovative programs to
improve community health and well-being, and
also recognizes three finalists.

William B. Graham Prize Working
with the Association of University
Programs in Health Administration,
The Baxter International Foundation

awards the William B. Graham Prize for Health
Services Research to individuals who have made
major contributions to public health through
innovative research.

Episteme Award In conjunction
with the Honor Society of Nursing—
Sigma Theta Tau International—The
Baxter International Foundation

bestows the Episteme Award every other year to a
nurse who has contributed significantly to nursing
knowledge development, application or discovery.

Photo left to right:

A Chicago-area Schweitzer Fellow created the Leadership, Education
and Development (LEAD) program to increase diversity in nursing and
help first-generation high school graduates transition to college.

Learn more.

The Barangay Health Station in the Philippines, completed in 2016, will
deliver critical health services along with other sites to an estimated
20,000 residents.

Learn more.

Read about Other Recent
Foundation Grants »

Children and parents learn about the symptoms of leukemia through interactive games at a health fair screening event organized by Casa de la
Amistad. More than 350,000 individuals will receive health education, prevention and awareness training through the Driving Your Health partnership.

http://www.baxter.com/index.page
http://www.baxter.com/corporate-responsibility/giving-engaging/mobile-health-clinic.page?
http://www.baxter.com/news-media/newsroom/press-releases/2017/01-18-17-foster-g-mcgaw.page
http://www.baxter.com/news-media/newsroom/press-releases/2016/05-18-16-graham_prize.page?
http://www.baxter.com/news-media/newsroom/press-releases/2015/09-16-15-episteme.page
http://www.baxter.com/news-media/newsroom/featured-stories/2016/evelyn-gomez.page
http://www.baxter.com/news-media/newsroom/featured-stories/2017/direct-relief-in-philippines.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

31 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

PUBLIC POLICY

Many legislative issues affect Baxter’s business

globally, including reimbursement, tax, trade and

a variety of regulatory concerns. The company’s

Government Affairs and Public Policy (GAPP)

team works with lawmakers, governments and

policymakers worldwide to support patient access

to the company’s lifesaving therapies, increase

understanding of the benefits of those therapies,

address barriers to care and explore possible

solutions. This involves engaging with governments

to improve the regulatory environment and

reimbursement structure for Baxter’s therapies

and collaborating with clinicians, nongovernmental

organizations and patient groups to increase access

to healthcare for millions of people worldwide.

The Quality, Compliance and Technology Committee

of Baxter’s Board of Directors oversees the

company’s government affairs activities. The

committee reviews Baxter’s positions on pending

legislation and political advocacy efforts. For

additional information, see Baxter’s 2016 Political

Contributions Report, which details political

contributions reviewed by the Baxter Political Action

Committee Board of Directors. It also includes

information about the company’s membership in

certain trade and industry groups.

Baxter was ranked among

the first tier of companies

in the 2016 CPA-Zicklin

Index of Corporate

Political Disclosure and

Accountability. Baxter’s key

public policy focus areas include accelerating the

rate at which new treatments can reach patients,

home dialysis, kidney disease education, and

support of diverse populations.

21st Century Cures Act

Baxter, along with medical technology association

AdvaMed, supported U.S. Congressional passage of

the 21st Century Cures Act in 2016. This legislation

is intended to improve the process for regulatory

advancement and approval of new treatments,

and will help improve the innovation ecosystem for

devices, diagnostics and drugs.

Engagement on Home Dialysis

Baxter belongs to the Alliance for Home Dialysis,

an organization focused on advocacy, policy and

thought leadership. The company participated in

the 2016 Alliance for Home Dialysis Capitol Hill

Briefing in Washington, DC, to further the dialogue

about the benefits of home dialysis for patients with

end-stage renal disease. The workshop provided

a forum for the home dialysis community and U.S.

Congressional staff to discuss emerging policy

opportunities to ensure patient choice in treatment.

Home dialysis is an alternative to in-center

treatment, which generally requires patients to

visit a clinic three times a week. Despite the widely

accepted and well-documented benefits of home

dialysis compared with in-center treatment—

including improved outcomes associated with

more consistent treatments, enhanced patient

satisfaction, improved quality of life and lower

costs—only about 11% of U.S. dialysis patients

receive treatment at home.

Home Delivery of Renal Products

In the United States, the dispensing of

pharmaceuticals is governed by laws and

regulations at the state level. Baxter works to

help shape state policies to better align with the

company’s Renal Home Patient service.

This project has had several milestones. In 2015,

the National Association of State Boards of

Pharmacy adopted language in the State Pharmacy

Model Act that exempts manufacturers of dialysis

supplies and drugs from registration as a pharmacy

to deliver products to patients’ homes. In 2015,

Georgia and North Carolina enacted similar laws.

Florida enacted the changes in 2016, and Michigan

exempted the practice by rule. Baxter teams

are working to expand law adoption in several

additional states during 2017.

Supporting Diverse Populations

In April 2016, Baxter’s GAPP team held its fourth

annual Minority Health Month Fly-In in Washington,

DC. Representatives of Baxter’s business

resource groups came from across the country

to underscore the importance of developing

strong public policies in the healthcare and

medical device sectors to help address healthcare

disparities that continue to affect racial and ethnic

minorities. The team met with members of the

Tri-Caucus, including the Congressional Black

Caucus, the Congressional Hispanic Caucus and the

Congressional Asian Pacific American Caucus.

During 2016, Baxter representatives also attended

The National Minority Quality Forum Summit, the

Congressional Black Caucus Foundation Annual

Legislative Conference, National Black Caucus

of State Legislators Annual Meeting and the

Congressional Hispanic Caucus Institute Public

Policy Conference.

http://www.baxter.com/index.page
http://www.baxter.com/assets/downloads/2017/baxter_2016politicalcontributionsreport.pdf
http://www.baxter.com/assets/downloads/2017/baxter_2016politicalcontributionsreport.pdf
https://energycommerce.house.gov/cures

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

32 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Serving Our
Communities
Support communities worldwide
in enduring ways

Baxter is committed to saving and sustaining lives.

Every day, the company strives to make a meaningful

difference to people who depend on Baxter’s products,

and in the communities where the company’s employees

live and work. In collaboration with partners around the

world, Baxter focuses on improving access to healthcare,

fostering tomorrow’s innovation and giving back.

During 2016, Baxter and The Baxter International

Foundation donated more than $27 million in

products, cash and Foundation grants. Of that

amount, the company’s business units, functions

and manufacturing facilities contributed more than

$9 million to local organizations worldwide (63%

outside the United States). Baxter has contributed

nearly $74 million over the last three years.

In the United States, Baxter makes charitable

contributions to organizations in the

communities where employees live and work.

In 2016, the company focused on providing

funding for patient education, feeding the

hungry and helping the less fortunate. The

contributions outlined provide a small sample

of the impact made in 2016. Learn more about

giving and engaging at Baxter.

• NAACP ACE Nearly $350,000 to inform and
engage community leaders in an active dialogue
to boost awareness and improve communication
with African Americans about dialysis options.

• Americares Healthy Food Initiative More than
$320,000 to support the distribution of healthy
food at three clinics in the United States as part of
the organization’s prediabetes program.

• NICASA Behavioral Health Services A total of
$100,000 over five years to support the Family
Sustainability Program, which provides emergency
financial assistance and other services to more
than 300 families per year.

Innovation That Expands

BAXTER AND THE BAXTER INTERNATIONAL FOUNDATION
CHARITABLE GIVING* (DOLLARS IN MILLIONS)

 2014 2015 2016

Baxter Product Donations to Aid Organizations**
Products/Patient Assistance Programs $5.20 $8.76 $13.65

Business and Facility Cash Donations
Within U.S. $2.98 $3.34 $3.39
Outside U.S. 10.50 8.20 5.73
Subtotal $13.48 $11.54 $9.12

The Baxter International Foundation Contributions
Within U.S. (including Puerto Rico)
Grants $1.09 $1.39 $2.05
Matching Gifts and Dollars for Doers 0.91 1.05 0.88
Scholarships Awarded 0.25 0.27 0.27
Prize Programs 0.39 0.58 0.31
Subtotal $2.64 $3.28 $3.51

Outside U.S.
Grants 0.22 1.11 0.86
Scholarships Awarded 0.07 0.10 0.12
Subtotal 0.29 1.21 0.98
Total Foundation Contributions $2.93 $4.49 $4.49

Total Charitable Giving $21.61 $24.79 $27.26

 * Some subtotals vary from sum of items in category, due to rounding.
 ** Variations in Baxter's annual product donations are due to fluctuations in community needs, the
 need and volume of disaster relief response, the regulatory environment, manufacturing processes
 and changes in product mix and marketing. The company identifies opportunities to donate and
 responds to community and humanitarian aid partners as appropriate. This number may be greater
 or less than the value of Baxter products distributed during the year by the company's relief
 partners. See Innovation That Expands Access to Care.

http://www.baxter.com/index.page
http://www.baxter.com/corporate-responsibility/giving-engaging/grants-contributions.page?scroll=tab-navigation

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

33 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

FOSTERING TOMORROW’S
INNOVATION

Innovation is the lifeblood of everything Baxter

does. The company takes a hands-on approach

to developing the next generation of scientists,

engineers and healthcare professionals by

supporting teachers and science, technology,

engineering and math (STEM) education; serving

as mentors in communities worldwide; and

creating diverse learning opportunities in the

sciences. Through these efforts, Baxter is helping

to advance tomorrow’s healthcare breakthroughs

and delivery.

In 2008, Baxter launched Science@Work:

Expanding Minds with Real-World Science, a

multiyear commitment to Chicago Public Schools to

support teacher training and student development

in the health sciences.

Other education activities during 2016 included:

FIRST Baxter is a founding member of FIRST

(For Inspiration and Recognition of Science and

Technology) and has provided the program financial

and mentoring support since 1998. In 2016, Baxter

provided seed funding to 16 local FIRST Robotics

teams to help offset team costs.

Junior Achievement During the 2015–2016 school

year, more than 225 Baxter volunteers provided

financial literacy education to over 4,200 students

across the United States.

GIVING BACK

Baxter capitalizes on its global reach to serve

communities in enduring ways through donations,

employee volunteering and matching gifts. The

company works continually to create long-term,

meaningful change and offers employees a place

to pursue rewarding careers while giving back.

In 2015, Baxter worked with an NGO to develop a

rainwater collection and treatment system, as well

as a sanitation educational program in San Juan

Tlacotenco, a community of about 2,000 people

near the company’s site in Cuernavaca, Mexico.

As a result of the project and nearly $85,000 in

funding, the community now has a guaranteed

water supply during the rainy season and students

receive training on healthier behaviors and the

importance of water.

370+
in-class real world experiences

800+
Baxter Boxes distributed
(tool kits)

174,000+
students reached

2,000+
teachers reached

925+
Baxter employees involved

SCIENCE@WORK BY THE NUMBERS, 2008–2016

Photo left to right: Senior at Lindblom Math & Science Academy and R&D STEM Learning Exchange participant Asia Green examines peritoneal
dialysis solution as part of a visit to a Baxter Learning Lab. Learn more. / Baxter’s Science@Work program, which strives to revolutionize high school
science education, integrates real world experiments into a biotechnology class at Lindblom Math & Science Academy in Chicago. Learn more. /
Alan Mather, Chicago Public Schools Chief of College and Career Success, discusses a student’s project, completed through the Baxter Center of
Science Education. Learn more.

Baxter partnered with members of the San Juan Tlacotenco community
in Mexico, near the company's facility in Cuernavaca, to implement a
creative and sustainable solution for water supply that also provided
valuable lessons in ecology and health. Learn more.

http://www.baxter.com/index.page
http://www.baxter.com/news-media/newsroom/featured-stories/2016/rd-stem-learning-exchange.page
http://www.baxter.com/news-media/newsroom/featured-stories/2016/baxter-box-at-lindblom.page
http://www.baxter.com/news-media/newsroom/perspectives/rw-stem.page?
http://www.baxter.com/corporate-responsibility/cuernavaca.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

34 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Employee Volunteerism

In 2016, nearly 4,700 Baxter employees in 36

countries volunteered 73,000 hours in their

communities. Employees at each Baxter site

select volunteer activities to undertake and

organizations to support.

Dollars for Doers

In the United States, The Baxter International

Foundation Dollars for Doers program provides

volunteer grants to eligible organizations in

recognition of Baxter employees who have

volunteered a minimum of 10 hours during the

year. In 2016, more than 200 employees applied

for Dollars for Doers grants, providing almost 150

organizations nearly $82,000 in program support.

Matching Gifts

The Baxter International Foundation Matching

Gift Program matches employee donations of $25

or more, up to $5,000 each year, to qualifying

BAXTER GLOBAL VOLUNTEERISM BY CATEGORY, 2016

Social
Services

Civic/Community

(% of total) 44%

18%

18%

12%

5% 3%

Environment

Health

Education

Cultural

U.S. public charities.1 In 2016, The Foundation

matched more than 1,000 gifts from U.S.-based

employees in 45 states. Matches totaled nearly

$800,000, which doubled the impact of employee

gifts to more than 750 organizations.

Scholarship Program

The Baxter International Foundation has a

longstanding commitment to the education of

employees’ children through annual, merit-based

scholarships. A third-party agency evaluates

student applications based on academic,

extracurricular and employment accomplishments.

Recipients receive a $1,500 cash award, and

scholarships may be renewed for up to three

additional years.

Baxter World Environment Week

Through Baxter World

Environment Week, the

company engages and

educates employees

on environmental

sustainability. Facilities

conduct environmental-preservation activities,

including those that focus on advancing the

health of ecosystems where Baxter has a

presence. In 2016, 100 sites in 24 countries

worldwide held local cleanups, educational

campaigns, tree planting events and other

biodiversity-focused activities.

Bureau Veritas has provided assurance on the content
in this Baxter World Environment Week section.

employees applied for
Dollars for Doers grants

and The Baxter International
Foundation provided nearlyIn 2016 to almost

organizationsin grants

200+ 150$82,000

new
scholarships

76
renewed

scholarships

199
countries

participating

24

2016 Baxter International Foundation
Scholarship Program

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

35 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

As part of Baxter World

Environment Week

2016, the company

launched the Baxter

Global Biodiversity

Challenge to inspire employees to engage in

efforts to enhance and protect the biodiversity in

their region. Teams from Toongabbie, Australia,

and Renal Therapy Services, Colombia, were the

2016 challenge winners.

Toongabbie, Australia More than 40 employees

at the site participated in the Bushcare program,

contributing for the fourth year to the regeneration

of indigenous local plant life. Employees bedded-

in, mulched and watered 600 native plants to

add to the 2,000 planted in previous years. Plant

species included canopy, middle-layer and ground-

layer plants to encourage use of the habitat by

native animal species.

Renal Therapy Services (RTS), Colombia

RTS employees in Colombia participated with

their families in events to promote ecosystem

health in six locations near Baxter sites

throughout the country. Activities included tree

planting and educational events focused on

vulnerable ecosystems.

Making a Meaningful Difference Month

Each October, Baxter employees in the Asia

Pacific region volunteer time and contribute Toongabbie, New South Wales, Australia, employees contributing to the
Bushcare program during Baxter World Environment Week 2016.

funds during Making a Meaningful Difference

Month to improve the lives of people in local

communities and to care for the environment.

Last year, employees visited nursing homes and

schools, hosted fundraisers and collection drives,

and cleaned facilities where families stay when

loved ones are in the hospital.

1,300+
 employees

5,000+
volunteer hours

40+
charities supported

MAKING A MEANINGFUL DIFFERENCE

Photo left to right: Volunteers from the Tianjin Plant spent the day playing games with participants from the CEDAR program that helps university
students from rural areas integrate into city life. / A team collaborates with the Salvation Army to build toys for underprivileged children in
Australia. / Employees in Bangalore, India, organized a day of fun for underprivileged children at Sarkaari Kriya Prathamik Patashale.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

36 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

APPENDIX: Baxter Data Summary

Financial Performance

Net Sales ($ millions) $10,719 $9,968 $10,163

U.S. Net Sales ($ millions) $3,999 $4,001 $4,259
International Net Sales ($ millions) $6,720 $5,967 $5,904
Net Income ($ millions) $2,497 $968 $4,965
Stock Price ($ at year end) $39.82 $38.15 $44.34
Dividend ($ per share) $2.05 $1.27 $0.505
Research and Development ($ millions) $610 $603 $647

Workplace Culture

Global Workforce by Job Level (as a % of total)

 Executive 0.4% 0.3% 0.3%
 Management 12.4% 11.8% 11.3%
 Professionals 31.2% 31.1% 30.5%
 Technical/Clerical 56.1% 56.7% 57.8%

Global Workforce by Gender (as a % of total)

 Female 50.1% 49.4% 49.3%
 Male 49.9% 50.6% 50.7%

Global Workforce by Region (as a % of total)

 Asia Pacific 18.4% 22.9% 22.6%
 Canada 1.7% 2.1% 2.0%
 Europe, Middle East and Africa (EMEA) 32.2% 29.3% 29.1%
 Latin America 12.2% 15.6% 17.6%
 United States (including Puerto Rico) 35.6% 30.0% 28.6%

Female Representation by Region (as a % of total)

 Asia Pacific 50.2% 50.1% 49.3%
 Canada 57.4% 57.6% 56.9%
 EMEA 47.8% 48.4% 48.4%
 Latin America 56.8% 56.7% 56.3%
 United States (including Puerto Rico) 49.6% 45.6% 45.3%

Female Representation by Job Level (women as a % of total)

 Executive 26.1% 22.8% 26.0%
 Management 39.2% 39.0% 39.1%
 Professionals 49.2% 49.0% 49.1%
 Technical/Clerical 53.2% 52.0% 51.5%

Ethnic Minority Representation (as a % of total, U.S. only) 35.0% 35.0% 37.8%

 Executive 19.7% 19.5% 22.2%
 Management 26.7% 25.1% 25.4%
 Professionals 33.0% 29.6% 30.2%
 Technical/Clerical 37.8% 43.7% 44.5%

Employee Health and Safety

Recordable Case Rate1 0.93 0.77 0.62

 Asia Pacific 0.14 0.08 0.09
 EMEA 0.57 0.56 0.56
 Latin America 0.38 0.42 0.26
 North America 1.83 1.60 1.37
Cases with Days Lost Rate2 0.13 0.18 0.14

 Asia Pacific 0.04 0.00 0.01
 EMEA 0.14 0.18 0.19
 Latin America 0.05 0.04 0.05
 North America 0.22 0.35 0.26

Employee Health and Safety (cont.)

Days Lost Rate3 3.56 4.92 3.60

 Asia Pacific 0.30 0.00 0.04
 EMEA 2.34 2.37 3.76
 Latin America 2.28 0.14 0.22
 North America 6.61 11.14 8.98

Restricted Days Rate4 14.94 17.32 14.53

 Asia Pacific 0.25 0.51 13.37
 EMEA 5.55 6.11 45.52
 Latin America 0.62 4.32 1.62
 North America 35.72 45.87 0.17
Days Away (Lost), Restricted or Transferred Rate5 (DART) 18.50 22.25 18.12

Employee/Contractor Major Incidents6 (total number) 10/3 4/0 8/0

Employee/Contractor Fatalities7 (total number) 0/0 0/0 0/0

Health and Safety Notices of Violation Settled 1 1 1

Health and Safety Fines Paid (in dollars) $0 $225 $1,529

Sources of Recordable Injury and Serious Incidents8 (as a % of total)

 Ergonomic 20% 22% 25%

 Involving the Body (nonergonomic) 18% 8% 2%
 Punctures 16% 7% 5%

 Struck by Object 16% 14% 19%

 Slips, Trips and Falls 15% 19% 22%
 Caught in, on or Between 10% 11% 11%
 Forklifts and Other Vehicles 1% 3% 3%
 Other 5% 17% 13%

Operations9

Baxter Process-Related Toxic Air Emissions10 (metric tons) 23 22 23

 Cumene 4 3 3
 EtO 1 1 1
 Methylene Chloride 1 2 2
 Methanol 0 0 0
 DEHP 16 15 17
 Other 1 1 0

Kg Process-Related Toxic Air Emissions per Million Dollars of Sales 2 2 2

NOx and SOx Emissions11 (metric tons) 604 520 514

 NOx 414 398 386
 SOx 190 122 128

Kg NOx and SOx Emissions per Million Dollars of Sales 56 52 51

Energy Usage from Baxter Operations12 (trillions of joules) 9,014 8,984 9,052
 Asia Pacific 1,524 1,512 1,544
 EMEA 3,004 2,996 2,849
 Latin America 899 903 916
 North America 3,587 3,573 3,743

Billions of Joules per Million Dollars of Sales 841 901 891

Renewable Energy Purchased (trillions of joules) 1,638 2,265 2,530

Facility Usage of Renewable Energy (as a % of total energy use) 18% 25% 28%

SECTION AND INDICATOR 2014 2015 2016SECTION AND INDICATOR 2014 2015 2016

Bureau Veritas has provided assurance on the Employee Health and Safety, Operations, and
Responsible Procurement and Logistics content in this section.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

37 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

APPENDIX: Baxter Data Summary (continued)

Baxter Value Chain Energy Usage and GHG
Emissions

Baxter 2016 Political Contributions Report

Operations9 (cont.)

Lean Energy Program Performance13 (% of program criteria implemented
across all manufacturing facilities, at year-end)

 Pre-requisite 97% 97% 97%
 Bronze 89% 91% 89%
 Silver 82% 77% 76%
 Gold 68% 64% 60%

Baxter's Global Greenhouse Gas (GHG) Emissions Footprint
(Scope 1, 2, and 3) (metric tons CO2e). See Baxter Value Chain
Energy Usage and GHG Emissions for detail. 5,300,000 5,387,000 5,101,000

GHG Emissions from Baxter Operations (metric tons CO2e) 730,000 675,000 652,000
 Asia Pacific 151,000 147,000 149,000
 EMEA 255,000 197,000 170,000
 Latin America 67,000 62,000 62,000
 North America 257,000 269,000 271,000

GHG Emissions from Operations per Million Dollars of Sales

(metric tons CO2e) 68 68 64

Total Waste14 (metric tons) 66,900 74,800 77,900

 Asia Pacific 7,900 8,400 7,900
 EMEA 29,000 34,000 34,300
 Latin America 8,200 7,800 10,600
 North America 21,800 24,600 25,100
Metric Tons of Total Waste per Million Dollars of Sales 6.24 7.50 7.67
Nonhazardous Waste15 (metric tons) 58,900 62,100 64,300

 Asia Pacific 7,800 8,300 7,700
 EMEA 23,200 23,600 24,200
 Latin America 6,700 6,400 9,100
 North America 21,200 23,800 23,300
Metric Tons of Nonhazardous Waste per Million Dollars of Sales 5.49 6.23 6.33
Regulated Waste16 (metric tons) 8,000 12,700 13,600
 Asia Pacific 100 100 200
 EMEA 5,800 10,400 10,100

 Latin America 1,500 1,400 1,500
 North America 600 800 1,800

Metric Tons of Regulated Waste per Million Dollars of Sales 0.75 1.27 1.34
Waste Management at Baxter (% of total)

 Recycled (on-site or off-site) 59.4% 56.2% 53.8%
 Incinerated with Energy Recovery 7.7% 14.2% 13.3%
 Incinerated 4.9% 4.3% 4.7%
 Sent to Landfill 18.1% 15.0% 13.9%
 Other Disposal 9.8% 10.2% 14.3%

Water Usage (thousand cubic meters) 13,800 13,522 13,735

 Asia Pacific 3,146 2,940 3,082
 EMEA 4,122 4,314 3,966
 Latin America 1,481 1,491 1,557
 North America 5,051 4,777 5,130

Thousand Cubic Meters Water Usage per Million Dollars of Sales 1.29 1.36 1.35

Water Usage, by Availability17 (thousand cubic meters) 13,111 12,802 13,086
 Extreme Scarcity Water Resources 449 469 387
 Scarce Water Resources 667 608 565
 Stressed Water Resources 3,862 3,652 3,695
 Sufficient Water Resources 3,454 3,592 3,772
 Abundant Water Resources 4,679 4,481 4,667

Operations9 (cont.)

Wastewater Flow18 (total direct discharge, thousand cubic meters) 4,243 3,970 3,754
 BOD5 (metric tons) 29 36 38
 BOD5 (mg/L) 7 9 10
 COD (metric tons) 113 94 92
 COD (mg/L) 27 24 24
 TSS (metric tons) 38 40 40
 TSS (mg/L) 9 10 11
Environmental Compliance
 Environmental Notices of Violation 15 10 4
 Environmental Fines Paid (in dollars) $0 $909 $0

Responsible Procurement and Logistics

Spend with Suppliers19 (United States and Puerto Rico)
(approximate, dollars in billions) $3.5 $4.8 $2.9

Supplier Diversity20 (dollars in millions)

 Spend with Small Businesses $504 $762 $370
 Spend with Minority-Owned Businesses 32 42 40
 Spend with Women-Owned Businesses 91 133 89

Worldwide GHG Emissions from Product Transport, by Mode21 (metric tons CO2e) 490,400 412,800 336,000
 Air 124,000 90,600 71,600
 Ocean 37,300 34,000 20,400
 Rail 9,300 9,400 15,300
 Ground 319,800 278,800 228,700

Worldwide GHG Emissions from Product Transport, by Region22 (metric tons CO2e) 490,400 412,800 336,000
 Asia Pacific 62,300 48,900 32,800
 EMEA 115,400 126,000 126,600
 Latin America 82,000 45,800 9,000
 North America 230,800 192,000 167,600

Baxter and The Baxter International Foundation Charitable Giving23 (dollars in millions)

Total Charitable Giving $21.61 $24.79 $27.26
Product Donations24

 Products/Patient Assistance Programs $5.20 $8.76 $13.65
Business and Facility Cash Donations $13.48 $11.54 $9.12
 Within the United States 2.98 3.34 3.39
 Outside the United States 10.50 8.20 5.73
The Baxter International Foundation Contributions $2.93 $4.49 $4.49
 Within the United States (including Puerto Rico) 2.64 3.28 3.51
 Grants 1.09 1.39 2.05
 Matching Gifts and Dollars for Doers 0.91 1.05 0.88
 Scholarships 0.25 0.27 0.27
 Prize Programs 0.39 0.58 0.31
 Outside the United States 0.29 1.21 0.98
 Grants 0.22 1.11 0.86
 Scholarships 0.07 0.10 0.12

Political Contributions

See Baxter 2016 Political Contributions Report for detailed data.

SECTION AND INDICATOR 2014 2015 2016SECTION AND INDICATOR 2014 2015 2016

Employee Health and Safety (cont.)

Days Lost Rate3 3.56 4.92 3.60

 Asia Pacific 0.30 0.00 0.04
 EMEA 2.34 2.37 3.76
 Latin America 2.28 0.14 0.22
 North America 6.61 11.14 8.98

Restricted Days Rate4 14.94 17.32 14.53

 Asia Pacific 0.25 0.51 13.37
 EMEA 5.55 6.11 45.52
 Latin America 0.62 4.32 1.62
 North America 35.72 45.87 0.17
Days Away (Lost), Restricted or Transferred Rate5 (DART) 18.50 22.25 18.12

Employee/Contractor Major Incidents6 (total number) 10/3 4/0 8/0

Employee/Contractor Fatalities7 (total number) 0/0 0/0 0/0

Health and Safety Notices of Violation Settled 1 1 1

Health and Safety Fines Paid (in dollars) $0 $225 $1,529

Sources of Recordable Injury and Serious Incidents8 (as a % of total)

 Ergonomic 20% 22% 25%

 Involving the Body (nonergonomic) 18% 8% 2%
 Punctures 16% 7% 5%

 Struck by Object 16% 14% 19%

 Slips, Trips and Falls 15% 19% 22%
 Caught in, on or Between 10% 11% 11%
 Forklifts and Other Vehicles 1% 3% 3%
 Other 5% 17% 13%

Operations9

Baxter Process-Related Toxic Air Emissions10 (metric tons) 23 22 23

 Cumene 4 3 3
 EtO 1 1 1
 Methylene Chloride 1 2 2
 Methanol 0 0 0
 DEHP 16 15 17
 Other 1 1 0

Kg Process-Related Toxic Air Emissions per Million Dollars of Sales 2 2 2

NOx and SOx Emissions11 (metric tons) 604 520 514

 NOx 414 398 386
 SOx 190 122 128

Kg NOx and SOx Emissions per Million Dollars of Sales 56 52 51

Energy Usage from Baxter Operations12 (trillions of joules) 9,014 8,984 9,052
 Asia Pacific 1,524 1,512 1,544
 EMEA 3,004 2,996 2,849
 Latin America 899 903 916
 North America 3,587 3,573 3,743

Billions of Joules per Million Dollars of Sales 841 901 891

Renewable Energy Purchased (trillions of joules) 1,638 2,265 2,530

Facility Usage of Renewable Energy (as a % of total energy use) 18% 25% 28%

http://www.baxter.com/index.page
http://www.baxter.com/assets/downloads/2017/baxter_2016politicalcontributionsreport.pdf

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

38 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

APPENDIX: Baxter Value Chain Energy Usage and GHG Emissions

 Units 2015 2016 2015 2016 2015 2016 2015 2016
Upstream Scope 3 Emissions
Purchased Goods and Services (Category 1)3 n/a n/a n/a n/a n/a n/a 703 717

Capital Goods (Category 2)4 n/a n/a n/a n/a n/a n/a 114 90

Fuel and Energy-related Activities (Category 3)5 n/a n/a n/a n/a n/a n/a 137 136

Upstream Transportation and Distribution (Category 4)6 n/a n/a n/a n/a n/a n/a 413 336

Waste Generated in Operations (Category 5)7 n/a n/a n/a n/a n/a n/a 18 20

Business Travel (Category 6)8 n/a n/a n/a n/a n/a n/a 70 102
Employee Commuting (Category 7)9 n/a n/a n/a n/a n/a n/a 31 30
Upstream Leased Assets (Category 8)10 n/a n/a n/a n/a n/a n/a 0 0

Upstream Scope 3 Emissions Total n/a n/a n/a n/a n/a n/a 1,486 1,431

Baxter Operations
Stationary Sources (facilities)

Electricity (purchased) Million kWh 972 955 3,499 3,438 $110.5 $103.4 487 478
Electricity (on-site renewable) Million kWh 3 4 11 14 n/a n/a n/a n/a
Natural Gas Million Cubic Meters 105 105 4,026 4,034 39.4 35.7 186 185
Fuel Oil Million Liters 6 7 263 280 3.7 4.3 18 20
Propane and LPG Million Kilograms 6 6 272 292 3.9 3.8 17 19
Purchased Steam Million Kilograms 27 11 63 25 1.0 0.3 20 22
Biomass11 Million Kilograms 118 133 839 963 4.8 4.3 2 2
Carbon Dioxide Offsets12 Million Kilograms n/a n/a n/a n/a n/a n/a (124) (138)
Subtotal n/a n/a 8,973 9,046 $163.3 $151.8 606 588

Mobile Sources (Baxter operated vehicles)13

Aviation Fuel Million Liters 1.4 0.7 51 23 $1.5 $0.5 4 2
Gasoline Million Liters 6.0 5.9 216 212 6.8 6.3 14 14
Diesel Fuel Million Liters 13.4 12.5 517 480 12.8 12.1 36 33
Subtotal Million Liters 20.8 19.1 784 715 $21.1 $18.9 54 49

Refrigerants14

Refrigerant Losses (facilities) Metric Tons n/a n/a n/a n/a n/a n/a 15 15

Scope 1 Total n/a n/a n/a n/a n/a n/a 292 290

Scope 2 Total (market-based) n/a n/a n/a n/a n/a n/a 383 362

Scope 2 Total (location-based) n/a n/a n/a n/a n/a n/a 465 461

Baxter Operations Total n/a n/a 9,757 9,761 $184.4 $170.7 675 652

Downstream Scope 3 Emissions
Downstream Transportation and Distribution (Category 9)15 n/a n/a n/a n/a n/a n/a 147 143

Processing of Sold Products (Category 10)16 n/a n/a n/a n/a n/a n/a 15 15

Use of Sold Products (Category 11)17 n/a n/a n/a n/a n/a n/a 2,837 2,680

End-of-life Treatment of Sold Products (Category 12)17 n/a n/a n/a n/a n/a n/a 186 180

Downstream Leased Assets (Category 13) n/a n/a n/a n/a n/a n/a 0 0

Franchises (Category 14)18 n/a n/a n/a n/a n/a n/a 0 0

Investments (Category 15)18 n/a n/a n/a n/a n/a n/a 41 0

Downstream Scope 3 Emissions Total n/a n/a n/a n/a n/a n/a 3,226 3,018

Total GHG Emissions (including CO2e offsets in Baxter operations)19 n/a n/a n/a n/a n/a n/a 5,387 5,101

Energy Usage Joules
(trillions)

Energy Costs
(dollars in millions)

Carbon Dioxide
Equivalents1,2

(thousand metric tons)

Bureau Veritas has provided assurance on the content in this section.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

39 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

APPENDIX: Baxter Facilities with ISO 14001, OHSAS 18001, ISO 50001 and Green Building Certifications1

*As of December 31, 2016, unless stated otherwise. **The building with green certification noted is one of several buildings at the designated location.

Asia Pacific

Australia Toongabbie X X

China Guangzhou X X

China Shanghai X X

China Shanghai (Gambro)

China Suzhou X X

China Tianjin X X

India Alathur X X

India Manesar X X

India Waluj X

Japan Miyazaki X

New Zealand Auckland X X

Philippines Canlubang X X

Singapore Woodlands X X

Europe, Middle East and Africa

Belgium Braine l’Alleud X X

Belgium Lessines X X

Belgium Lessines BDCE X X

Czech Republic Prerov X

France Jonage-Lyon BREEAM Good (2011)

France Meyzieu

Germany Bielefeld X X

Germany Halle Westfalen X X X

Germany Hechingen X X X

Ireland Castlebar/Swinford X X X

Ireland Dublin/Belfast X

Italy Grosotto X X

Italy Medolla X

Italy Monselice X X

Italy Rome X X Italia LEED Gold (2015)

Italy Sesto Fiorentino X X

Italy Sondalo X X

Malta Marsa X X

Poland Lublin X

Portugal Sintra X X

Spain Las Palmas X X

Spain Sabiñánigo X X

Spain Valencia X X

Region/Country/ City ISO OHSAS ISO Green Building
/State/Province 14001 18001 50001 Certification

Region/Country/ City ISO OHSAS ISO Green Building
/State/Province 14001 18001 50001 Certification

Europe, Middle East and Africa (cont.)

Sweden Lund X

Sweden Rosersberg EU GreenBuilding (2011)

Switzerland Zurich Minergie Plus (2010)

Tunisia Oued Ellil X X

United Kingdom Elstree X

United Kingdom Mount Vernon X X

United Kingdom Northampton X X

United Kingdom Stockport X X

United Kingdom Thames Valley X X

United Kingdom Thetford X X

Latin America

Brazil São Paulo X X X

Colombia Cali X X

Costa Rica Cartago X X

Mexico Atlacomulco X X

Mexico Cuernavaca X X

Puerto Rico Aibonito X X

Puerto Rico Guayama X

Puerto Rico Jayuya X

North America

Canada, Ontario Alliston X X

Canada, Ontario Mississauga Canada LEED Silver (2014)

United States, Alabama Opelika X X

United States, Arkansas Mountain Home/Midway X X

United States, California Hayward X X

United States, California Irvine X

United States, Illinois Round Lake, Manufacturing X X

United States, Illinois Round Lake, R&D X LEED Silver (2013)2

United States, Indiana Bloomington X X

United States, Minnesota St. Paul/Minneapolis X

United States, Mississippi Cleveland X X

United States, New York Medina X

United States, North Carolina Marion X X

Bureau Veritas has provided assurance on the content in this section.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

40 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

APPENDIX: Endnotes

2020 PRIORITIES AND GOALS
1 This represents the total savings attributable to identified projects across the company, counted only for the first year the

packaging innovation was implemented.
2 In a comparison of 35 global companies across all industries, 29 reported global safety data to ORCHSE and six reported

data on their public websites.
3 United States and Puerto Rico. Fiscal year basis (October 1 through September 30 of the year noted).

PRODUCT INNOVATION
1 According to http://www.un.org/en/development/desa/news/population/2015-report.html.
2 Baxter’s products, facilities and operations are subject to regulation by the U.S. Food and Drug Administration and

other regulatory authorities worldwide. These agencies administer requirements covering the testing, safety, efficacy,
manufacturing, labeling, promotion and advertising, distribution and post-market surveillance of Baxter’s products.

3 Baxter’s Renal Therapy Services is a provider of in-center dialysis services in countries such as Argentina, Colombia,
Ecuador, Guatemala, Turkey and Ireland. The clinics provide innovative, quality services including pre-dialysis patient
management, hemodialysis, peritoneal dialysis and follow-up treatment for transplant patients.

EMPLOYEE HEALTH AND SAFETY
1 Beginning in 2011, profiles untouched for three years were removed from the active database. As of the beginning of 2016

the participation rate was 27%.

OPERATIONS
1 The environmental data included in this report are based on 138 reporting locations, of which 60 are manufacturing, 24

are warehouse, and 54 are pharmacies, administrative, clerical or other. Several of the reporting units comprise multiple
locations that report as a single entity. For example, in 2016, Baxter’s 52 renal therapy sites in Colombia reported as a single
entity. The reporting scope excludes certain leased facilities for which environmental performance data are not available or
are not material to Baxter’s overall environmental performance. The health and safety data included in this report are based
on 168 reporting locations. The EHS information reported covers 100% of Baxter’s operations unless noted otherwise. EHS
data are revised to reflect acquisitions, divestitures and plant closings as well as to incorporate any corrections necessary
due to additional data verification activities (such as EHS&S audits). See the Baxter Data Summary for additional detail.

2 One cubic meter equals 1,000 liters or 264 gallons.
3 Water value stream mapping is an interactive, Lean manufacturing tool that helps facilities better understand the quantity

and quality of water used in their processes and identify opportunities for reduction or reuse.
4 Baxter reports “regulated waste” rather than “hazardous waste.” This term includes some materials that would otherwise

be classified as nonhazardous in some countries, which helps Baxter harmonize its waste reporting across locations.
In addition to wastes typically considered hazardous (such as toxics and corrosives), the company also includes oils,
biohazardous or infectious materials, batteries, fluorescent lamps, asbestos and other materials that may not be defined as
hazardous waste by national legislation at the point of origin.

5 To more closely reflect production efficiency and support consistent evaluation of facility performance and trends,
Baxter excludes certain non-routine, non production-related waste streams from its total waste performance data and
progress against its 2020 waste goal. These waste streams are construction and demolition debris, remediation waste and
wastewater treatment sludge.

6 Incineration with energy recovery is considered recycling.
7 The company’s Scope 1 and Scope 2 emissions have a high level of certainty and have been verified for the past seven

years to a reasonable assurance level by Bureau Veritas North America. Scope 3 categories are based on various
assumptions and estimates. For the past five years, Bureau Veritas North America verified to a limited assurance level
Baxter’s methodology and emissions factors for calculating Scope 3 GHG emissions.

8 The market-based method is used for Scope 2 unless otherwise stated. Data in this report are presented in accordance with
the GHG Protocol (Scope 1 and Scope 2) and the Corporate Value Chain (Scope 3) Accounting and Reporting Standard.

9 In 2016, Baxter used biomass fuels to generate energy in boilers at three Baxter locations in the United States, India and
Italy. Additionally, another of the company’s facilities in India purchases steam from a biomass-fueled boiler owned and
operated by a third party. During the year, emissions from the Baxter-operated biomass boilers equaled 148,000 metric
tons CO

2
. In accordance with the Greenhouse Gas Protocol, these are not included in reported Scope 1 and Scope 2

emissions. However, also in accordance with the Greenhouse Gas Protocol, the company includes CO
2
e emissions from the

CH
4
 and N

2
O components of biomass combustion in its reported Scope 1 emissions.

10 U.S. Environmental Protection Agency Green Power Partnership Fortune 500 Partners List, Feb. 9, 2017.

SERVING OUR COMMUNITIES
1 Houses of worship and political organizations are not eligible for the Foundation Matching Gift Program.

BAXTER DATA SUMMARY
1 Work-related injuries or illnesses requiring medical attention beyond first-aid, including cases with days lost. Data for 2014

include sites that became Baxalta on July 1, 2015. All rates based on 100 full-time employees working one year, which
equals 200,000 work hours. For tracking purposes, Baxter follows U.S. Occupational Safety and Health Administration
recordkeeping requirements worldwide. Thus, in cases where an injury occurs and conflicting medical opinions arise as to the
number of days away and/or restricted days that should be recorded, Baxter records on the basis of the most authoritative
physician’s opinion. Rates exclude acquisitions until January 1 of the first year following at least 18 months with Baxter. Baxter
includes occupational diseases and illnesses, such as hearing loss and ergonomic disorders, within its broader categories of
cases, but does not track or report those items separately. Due to privacy regulations in the company’s Europe, Middle East
and Africa region, Baxter does not classify or report injuries by gender. Supervised contracted employees are included in the
injury statistics reported below and are not tracked separately. Independent contractors are not included in Baxter’s injury
data, because they are supervised by other organizations.

2 Work-related injuries or illnesses that cause an employee to lose at least one full day after the date of the incident. Data for
2014 include sites that became Baxalta on July 1, 2015.

3 The number of days lost (including weekends and holidays) recommended by the most authoritative physician’s opinion due
to work-related injuries or illnesses. Baxter does not count the date of injury and date of return to full duty as lost days. Data
for 2014 include sites that became Baxalta on July 1, 2015.

4 The number of days recommended by the most authoritative physician’s opinion that an employee or supervised
contractor is unable to work full duty (including weekends and holidays) due to a work-related injury or illness. Baxter
does not count the date of injury and date of return to full duty as restricted days. Data for 2014 include sites that became
Baxalta on July 1, 2015.

5 Data for 2014 include sites that became Baxalta on July 1, 2015.
6 Ibid.
7 Ibid.
8 Data do not include Gambro. Data for 2014 include sites that became Baxalta on July 1, 2015.
9 Some totals vary from sum of items in category, due to rounding.
10 Totals reflect the removal of methyl ethyl ketone (MEK) as an air toxic by the United States Environmental Protection Agency.

EtO = ethylene oxide; DEHP = Di(2-ethylhexyl)phthalate.
11 Includes air emissions associated with on-site energy generation. Emission factors from the U.S. Environmental Protection

Agency publication Compilation of Air Pollutant Emission Factors, AP-42, Fifth Edition, Volume 1: Stationary Point and
Area Sources.

12 Includes stationary sources (Stationary Sources (facilities) Subtotal line item from Baxter Value Chain Energy Usage and GHG
Emissions table) and excludes energy consumption associated with Baxter-operated mobile sources.

13 Baxter’s Lean Energy Program began in 2007. Early in 2016, Baxter introduced new Lean Energy Program requirements and
updated some existing ones to better align the program with ISO 50001 requirements for energy management.

14 Excludes waste associated with U.S. Renal Home Care operations, since patients dispose of unused product rather than
returning it to Baxter for disposal. Also excludes construction and demolition debris, remediation waste and wastewater
treatment sludge. Removing these waste categories from the company total allows for more consistent evaluation of facility
performance and trends over time.

15 Excludes production by-products reused on-site, construction and demolition debris and wastewater treatment sludge.
Includes discarded/returned products (such as intravenous solution, dextrose solution, etc.) that are nonhazardous in nature
but may be classified as regulated in some countries. Excludes waste associated with U.S. Renal Home Care operations, since
patients dispose of unused product rather than returning it to Baxter for disposal.

16 Excludes waste recycled on-site, remediation waste, construction and demolition debris and wastewater treatment sludge.
Includes certain waste streams (such as waste oils, batteries, fluorescent lamps, light ballasts and asbestos) not classified as
regulated in some locations.

17 Water usage from Baxter’s 60 sites with the greatest use, representing 95% of the company’s total annual water
consumption. Availability of renewable water supplies evaluated using the World Business Council for Sustainable
Development Global Water Tool. Extreme-scarcity areas have less than 500 cubic meters of renewable water resources per
person per year. Water-scarce areas have at least 500 cubic meters but less than 1,000 cubic meters. Water-stressed areas
have at least 1,000 cubic meters but less than 1,700 cubic meters. Water-sufficient areas have at least 1,700 cubic meters but
less than 4,000 cubic meters. Water-abundant areas have greater than 4,000 cubic meters.

http://www.baxter.com/index.page
http://www.un.org/en/development/desa/news/population/2015-report.html

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

41 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

APPENDIX: Endnotes (continued)

BAXTER DATA SUMMARY (CONTINUED)
18 Estimated total water pollutant levels for treated wastewater discharged directly into waterways. Data do not include two

facilities that operate zero-discharge systems in accordance with local regulatory requirements. BOD
5
 refers to five-day

biological oxygen demand; COD refers to chemical oxygen demand; TSS refers to total suspended solids. When actual
performance data were not available, estimates are based on performance at similar facilities or on other measured
performance indicators.

19 Data for 2014 and 2015 include parts of Baxter that became Baxalta on July 1, 2015.
20United States and Puerto Rico. Fiscal year basis (October 1 through September 30 of the year noted). Accounts payable

data are sent to a third party, which categorizes spending. Other categories include veteran-owned, disability-owned,
service disabled veteran-owned, small disadvantaged and HUBZone-certified businesses. HUBZone is a U.S. Small
Business Administration program for small companies that operate and employ people in Historically Underutilized
Business Zones (HUBZones). Data from 2014–2015 include spending from parts of Baxter that became Baxalta on July 1,
2015. Disaggregation of the data was not feasible.

21 Data for 2014 include parts of Baxter that became Baxalta on July 1, 2015.
22 Ibid.
23Some subtotals vary from sum of items in category, due to rounding.
24Variations in Baxter’s annual product donations are due to fluctuations in community needs, the need and volume of

disaster relief response, the regulatory environment, manufacturing processes and changes in product mix and marketing.
The company identifies opportunities to donate and responds to community and humanitarian aid partner requests as
appropriate. This number may be different than the value of Baxter products distributed during the year by the company’s
relief partners. See Innovation That Expands Access to Care.

BAXTER VALUE CHAIN ENERGY USAGE AND GHG EMISSIONS
1 Baxter used the World Resources Institute and World Business Council for Sustainable Development Greenhouse Gas

Protocol to calculate emissions data from fossil fuel use. The company used country electricity emission factors published
by the International Energy Agency and the U.S. Environmental Protection Agency (EPA) E-Grid U.S. regional electricity
emission factors to calculate GHG emissions related to electricity consumption.

2 Bureau Veritas North America, Inc. verified to a reasonable level Baxter’s 2015 and 2016 Scope 1 and Scope 2 GHG
emissions. Bureau Veritas North America, Inc. also verified Baxter’s methodology for determining 2015 and 2016 Scope 3
GHG emissions to a limited level.

3 Estimated based on an environmentally extended input-output model from an independent third party and Baxter’s
revenue and sector of operation.

4 Estimated based on capital expenditures and an estimated emission factor per million dollars of capital expenditure from
benchmarking with industry.

5 Estimated based on Baxter’s actual yearly energy usage by energy type and GHG emission factors for each energy type
per GaBi life cycle assessment software.

6 Estimated by the company’s independent transportation service provider based on shipment of products to Baxter
customers.

7 Estimated emissions for wastewater treatment by municipalities and off-site waste recycling and disposal based on
Baxter’s waste generation by type, guidance provided by the Massachusetts Department of Environmental Protection
(United States), and the U.S. EPA WARM model.

8 Estimated based on domestic and international air mileage, rental vehicle mileage, and hotel room stays provided by
Baxter’s global travel providers, and using emission factors from UK Government GHG Conversion Factors for Company
Reporting, Greenhouse Gas Protocol Mobile Combustion GHG Emissions Calculation Tool, and Carbonfund.org Business
Travel Calculator.

9 Estimated based on the number of Baxter employees by country and statistics on commuting time and transport mode
split into public transport, passenger cars, taxi and motorcycle, and walking or bicycling. Emission factors for each mode
were obtained from Defra.

10 Emissions associated with upstream leased assets are included in Baxter’s Scope 1 and 2 emissions.
11 Baxter used the Greenhouse Gas Protocol: A Corporate Accounting and Reporting Standard, Revised Edition to determine

GHG emissions associated with using biomass fuel, principally wood/wood waste, as a boiler fuel at four Baxter locations.
These emissions were calculated as 129,000 and 148,000 metric tons CO

2
 in 2015 and 2016, respectively. CO

2
e emissions

from CH
4
 and N

2
O components of biomass combustion included in reported Scope 1 emissions.

12 Includes the purchase of electricity generated from 100% certified renewable electricity (Belgium, Brazil, Czech Republic,
France, Germany, Ireland, Italy, the Netherlands, Spain, Sweden, Switzerland, United Kingdom and United States), and the
purchase of carbon credits from the EU Emissions Trading Scheme.

13 Baxter used the Greenhouse Gas Protocol to estimate GHG emissions associated with reported fuel usage by company-
managed sales and distribution fleet vehicles and other vehicles. The company estimated fuel usage for international sales
and distribution vehicles based on regional sales information.

14 Refrigerant emissions represent reported CFC, HCFC and HFC refrigerant losses by each Baxter location. Baxter calculated
associated GHG emissions using actual emission factors for each reported refrigerant.

15 Estimated based on previous Baxter product LCAs as well as the company’s revenue by product type. Category 1 emissions
were extrapolated to other categories depending on the product type.

16 Estimated based on an environmentally extended input-output model from an independent third party and revenue from
Baxter’s contract services business.

17 Estimated based on production quantities and global warming potential information for certain types of products. Emissions
for certain other products estimated based on previous Baxter product LCAs as well as the company’s revenue by product
type. Category 1 emissions were extrapolated to other categories depending on the product type.

18 Baxter engaged an independent third party to estimate 2015 GHG emissions associated with investments using an
environmentally extended input-output model, Baxter’s retained shares in the spin-off of Baxalta, and Baxalta’s 2015 revenue
and sector of operation.

19 Totals do not include CO
2
 emissions from Baxter-owned wood-fired boilers. See footnote 11 above for detail.

BAXTER FACILITIES WITH ISO 14001, OHSAS 18001, ISO 50001 AND
GREEN BUILDING CERTIFICATIONS
1 As of December 31, 2016, unless stated otherwise.
2 The building with green certification noted is one of several buildings at the designated location.

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

42 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

APPENDIX: Independent Assurance Statement

Introduction and objectives of work

Baxter engaged Bureau Veritas North America,
Inc. (BVNA) of the Bureau Veritas Group to
conduct an independent assurance of selected
sections in Baxter’s 2016 Corporate Responsibility
Report (the Report). Baxter has commissioned
assurance for the EHS section of its annual
corporate responsibility/sustainability report for
the past 18 years.

This Assurance Statement applies to the related information included
within the scope of work described below. That information and
its presentation in the Report is the sole responsibility of Baxter
management. BVNA was not involved in the drafting of the Report.
Our sole responsibility was to provide independent assurance on the
accuracy and reliability of information included, and on the underlying
systems and processes used by Baxter to develop content for selected
sections of the Report.

Scope of work

Baxter requested BVNA to conduct reasonable level assurance of
the following:

Data and information included in the following sections of the Report:

• Product Innovation except the Quality and Patient Safety
subsection

• Employee Health and Safety

• Operations

Baxter requested BVNA to conduct limited level assurance of the
following:

Data and information included in the following section of the Report:

• Responsible Procurement and Logistics

Excluded from the scope of our work is any assurance of
information relating to:

• Activities outside the defined assurance period, the calendar year
of 2016;

• Positional statements (expressions of opinion, belief, aim or future
intention) by Baxter and statements of future commitment;

• Any financial data previously audited by an external third party;
and

• Data and information included in sections of the Report that are
not listed in the scope of work above.

Methodology

Our work was conducted against BVNA’s standard procedures and
guidelines for external Assurance of Sustainability Reports, based
on the requirements of the International Standard on Assurance
Engagements 3000 (ISAE 3000) as the reference assurance standard
and the Global Reporting Initiative (GRI) G4 Guidelines as the
reference reporting protocol.

The work was planned and carried out to provide reasonable, rather
than absolute, assurance except for the Responsible Procurement

and Logistics section, which was carried out to provide limited
assurance. We believe that our work provides an appropriate basis
for our conclusions.

As part of BVNA’s assurance process, BVNA undertook the
following activities:

1. Interviews with relevant Baxter personnel responsible
for collecting and reporting performance data and other
information for Environmental, Health, Safety and Sustainability
(EHS&S); Product Innovation; and Responsible Procurement
and Logistics sections of the Report. These interviews included
discussion with management personnel and staff members
responsible for preparing text and contributing data for
sections of the Report within the scope of this assurance.

2. Review of documentary evidence produced by Baxter to
support information presented in Report sections within the
scope of this assurance.

3. Evaluation of the information presented in the selected Report
sections based on consideration of the GRI G4 Guidelines with
emphasis on principles of accuracy, accessibility, balance, clarity,
comparability, reliability and timeliness.

4. Audit of performance data including review of a sample of data
to source documentation during visits to operating sites located
in: Deerfield, Illinois, United States; Haina, Dominican Republic;
Liverpool, United Kingdom; Lund, Sweden; Meyzieu, France;
Opelika, Alabama, United States; and Shanghai, China.

5. Audit of performance data including review of a sample of data
to source documentation.

6. Review of Baxter data and information systems used for
collection, aggregation, analysis and review of information
subject to assurance during visits to Baxter’s corporate EHS
offices in Round Lake, Illinois, and Baxter’s headquarters office
in Deerfield, Illinois.

Our findings

On the basis of our methodology and the activities described
above, it is our opinion that the data and information within
the Product Innovation (except the Quality and Patient Safety
subsection), Employee Health and Safety, and Operations sections
of the Report:

• are accurate, reliable and free from material mistake or
misstatement;

• are presented in a clear, understandable and accessible manner;

• provide a fair and balanced representation of activities; and

• allow readers to form a balanced opinion of Baxter’s activities
and performance during the calendar year of 2016.

In addition, nothing has come to our attention to indicate that the
data and information in the Responsible Procurement and Logistics
section are inaccurate or that the information is not fairly stated.

It is also our opinion that Baxter has established appropriate
systems for the collection, aggregation, analysis and review of
relevant information and data in the sections of the Report within
the scope of this assurance.

Additional commentary

During the assurance process, BVNA was pleased to observe that
Baxter has:

• Established new priorities and goals to allow for balanced
reporting through 2020;

• Successfully incorporated EHS data from Gambro acquisition
sites into the reported data for global operations;

• Revised and strengthened requirements and guidance on
EHS data reporting at the facility level to improve the
consistency of data reporting from global operations; and

• Improved the process for tracking supplier diversity data.

Based on the work conducted, we recommend Baxter consider the
following:

• Continue to streamline processes for reporting GHG emissions
based on scope for global operations; and

• Collect information related to green logistics throughout the year
to allow for efficient reporting of significant accomplishments in
the Corporate Responsibility Report.

Statement of independence, impartiality
and competence

The Bureau Veritas Group is an independent professional services
company that specializes in Quality, Health, Safety, Social and
Environmental management with over 180 years history in
providing independent assurance services, and an annual 2016
revenue of 4.55 Billion Euros.

No member of the assurance team has a business relationship
with Baxter, its Directors or Managers beyond that required of this
assignment. We have conducted this verification independently,
and there has been no conflict of interest.

The Bureau Veritas Group has implemented a Code of Ethics across
the business to maintain high ethical standards among staff in their
day-to-day business activities.

The assurance team has extensive experience in conducting
assurance over environmental, social, ethical and health and safety
information, systems and processes and an excellent understanding
of the Bureau Veritas Group’s standard methodology for the
Assurance of Corporate Responsibility Reports.

Bureau	Veritas	North	America,	Inc.
Lakewood,	CO
June	2017

http://www.baxter.com/index.page

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

43 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

GLOBAL REPORTING INITIATIVE (GRI) INDEX
This report contains Standard Disclosures from the GRI G4 Sustainability Reporting Guidelines (undeclared).

Disclosure Description 2016 Reporting Disclosure Description 2016 Reporting

General Standard Disclosures

Strategy and analysis

G4-1 Statement from the CEO From the Chairman and CEO

Organizational Profile

G4-3 Name of the organization Company Profile

G4-4 Primary brands, products and services Baxter 2016 Annual Report

G4-5 Location of organization’s headquarters Baxter’s headquarters are located
in Deerfield, Illinois, United States,
approximately 20 miles north of
Chicago.

G4-6 Number of countries where the organization operates,
and names of countries with either major operations or
that are specifically relevant to the sustainability issues
covered in the report

Baxter 2016 Annual Report

G4-7 Nature of ownership and legal form Baxter International Inc. (BAX) is a
publicly traded company listed on
the New York Stock Exchange.

G4-8 Markets served Baxter 2016 Annual Report

G4-9 Scale of the organization Operations; Baxter 2016 Annual
Report

G4-10 Employee demographics Baxter Data Summary

G4-12 Description of the organization’s supply chain Responsible Procurement and
Logistics

G4-13 Significant changes during the reporting period
regarding the organization’s size, structure, ownership
or its supply chain

Baxter 2016 Annual Report

G4-14 Whether and how the precautionary approach or
principle is addressed by the organization

Product Innovation; Baxter’s
products are regulated by health
authorities around the world,
and the company is required to
provide extensive scientific data
related to the safety and efficacy of
those products in order to obtain
licensure by regulatory authorities.

G4-15 Externally developed economic, environmental and
social charters, principles or other initiatives to which
the organization subscribes or which it endorses

GRI G4 Sustainability Reporting
Guidelines; ISO 14001 standard;
OHSAS 18001 standard; Greenhouse
Gas Protocol

G4-16 Memberships of associations and national or
international advocacy organizations

Select examples include: American
Society for Parenteral and Enteral
Nutrition; Americares; Direct Relief;
Diversity Best Practices; Healthcare
Business Women’s Association;
National Kidney Foundation;
Partnership for Quality Medical
Donations; Partners In Health;
Society of Corporate Compliance
and Ethics; The Oley Foundation;
US-ASEAN Business Council

General Standard Disclosures (cont.)

Identified Material Aspects and Boundaries

G4-17 Entities included in the organization’s consolidated
Baxter 2015 Annual Report financial statements or
equivalent documents and whether any of those entities
are not covered by the report

Baxter 2016 Annual Report

G4-18 Process for defining report content and Aspect
Boundaries

Corporate Responsibility at Baxter

G4-19 Material Aspects Corporate Responsibility at Baxter

G4-20 Material Aspects within the organization Corporate Responsibility at Baxter

G4-21 Material Aspects outside the organization Corporate Responsibility at Baxter

G4-22 Effect of restatements Noted in sections as relevant

Stakeholder Engagement

G4-24 List of stakeholder groups Baxter’s main stakeholder groups
include patients/healthcare
providers, employees, communities,
governments/payers and shareholders.

G4-25 Basis for identification and selection of stakeholders
with whom to engage

Stakeholder Engagement;
Baxter 2017 Proxy Statement

G4-26 Approach to stakeholder engagement Stakeholder Engagement;
Baxter 2017 Proxy Statement

Report Profile

G4-28 Reporting period Calendar year 2016

G4-29 Date of most recent previous report September 2016

G4-30 Reporting cycle Annual

G4-31 Contact point for questions about report corporate_responsibility_report
@baxter.com

G4-32 Global Reporting Initiative index Global Reporting Initiative Index

G4-33 Assurance Assurance and Verification

Governance

G4-34 Governance structure of the organization Corporate Governance

G4-35 Process for delegating authority for economic,
environmental and social topics from the highest
governance body to senior executives and other
employees

Corporate Responsibility at Baxter

G4-38 Composition of the highest governance body and its
committees

Corporate Governance

G4-39 Whether Chair of the highest governance body is also
an executive officer

Corporate Governance

G4-40 Nomination and selection processes for the highest
governance body and its committees

Corporate Governance

G4-41 Processes for the highest governance body to ensure
conflicts of interest are avoided and managed

Corporate Governance

G4-47 Frequency of the highest governance body’s review of
economic, environmental and social impacts, risks and
opportunities

Corporate Responsibility at Baxter

http://www.baxter.com/index.page
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://www.baxter.com/corporate-responsibility/responsible-operations/stakeholder-engagement.page
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://www.baxter.com/corporate-responsibility/responsible-operations/stakeholder-engagement.page
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
mailto:corporate_responsibility_report%20%40baxter.com?subject=
mailto:corporate_responsibility_report%20%40baxter.com?subject=
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

44 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Disclosure Description 2016 Reporting

General Standard Disclosures (cont.)

Governance (cont.)

G4-49 Process for communicating critical concerns to the
highest governance body

How to Contact Board of Directors

G4-51 Remuneration policies for the highest governance body
and senior executives

Corporate Governance,
Baxter 2017 Proxy Statement

G4-52 Process for determining remuneration Corporate Governance,
Baxter 2017 Proxy Statement

Ethics and Integrity

G4-56 Organization’s values, principles, standards and norms of
behavior such as codes of conduct and codes of ethics

Ethics and Compliance

G4-57 Internal and external mechanisms for seeking advice on
ethical and lawful behavior

Ethics and Compliance

G4-58 Internal and external mechanisms for reporting
concerns about unethical or unlawful behavior

Workplace Culture; Ethics
and Compliance; Operations;
Responsible Procurement and
Logistics

Specific Standard Disclosures

Economic

Economic Performance

G4-EC1 Direct economic value generated and distributed Serving Our Communities; Baxter Data
Summary; Baxter 2016 Annual Report

G4-EC2 Financial implications and other risks and opportunities
for the organization due to climate change

Baxter’s CDP submission

Indirect Economic Impacts

G4-EC7 Development and impact of infrastructure investments
and services supported

Innovation That Expands Access to
Care; Serving Our Communities

G4-EC8 Significant indirect economic impacts, including the
extent of impacts

Innovation That Expands Access to
Care; Responsible Procurement and
Logistics

Environmental

Energy

G4-EN3 Energy consumption within the organization Operations; Baxter Data Summary

G4-EN4 Energy consumption outside of the organization Operations; Baxter Data Summary

G4-EN5 Energy intensity Operations; Baxter Data Summary

G4-EN6 Reduction of energy consumption Operations; Baxter Data Summary

Water

G4-EN8 Total water withdrawal by source Operations; Baxter Data Summary

G4-EN9 Water sources significantly affected by withdrawal of
water

Operations; Baxter Data Summary

G4-EN10 Percentage and total volume of water recycled and
reused

Operations; Baxter Data Summary

Emissions

G4-EN15 Direct greenhouse gas (GHG) emissions (Scope 1) Operations; Baxter Data Summary;
Baxter Value Chain Energy Usage
and GHG Emissions

G4-EN16 Energy indirect GHG emissions (Scope 2) Operations; Baxter Data Summary;
Baxter Value Chain Energy Usage
and GHG Emissions

Disclosure Description 2016 Reporting

Specific Standard Disclosures (cont.)

Environmental (cont.)

Emissions (cont.)

G4-EN17 Other indirect GHG emissions (Scope 3) Operations; Baxter Data Summary;
Baxter Value Chain Energy Usage
and GHG Emissions

G4-EN18 GHG emissions intensity Operations; Baxter Data Summary

G4-EN19 Reduction of GHG emissions Operations

Effluents and Waste

G4-EN22 Total water discharge by quality and destination Baxter Data Summary

G4-EN23 Total weight of waste by type and disposal method Operations; Baxter Data Summary

Products and Services

G4-EN27 Extent of impact mitigation of environmental impacts
of products and services

Product Innovation

G4-EN28 Percentage of products sold and their packaging
materials that are reclaimed by category

Product Innovation

Compliance

G4-EN29 Monetary value of significant fines and total number of
non-monetary sanctions for noncompliance with
environmental laws and regulations

Baxter Data Summary

Transport

G4-EN30 Significant environmental impacts of transporting
products and other goods and materials for the
organization’s operations and of transporting
members of the workforce

Operations; Baxter Data Summary;
Baxter Value Chain Energy Usage
and GHG Emissions

Supplier Environmental Assessment

G4-EN33 Significant actual and potential negative
environmental impacts in the supply chain and actions
taken

Responsible Procurement and
Logistics; Baxter Value Chain Energy
Usage and GHG Emissions

Labor Practices and Decent Work

Employment

G4-LA1 Total number and rates of new employee hires and
employee turnover by age group, gender and region

Baxter Data Summary

G4-LA2 Benefits provided to full-time employees that are not
provided to temporary or part-time employees, by
significant locations of operation

Workplace Culture; All benefits are
generally provided to full-time and
part-time employees

Labor/Management Relations

G4-LA4 Minimum notice periods regarding operational
changes, including whether these are specified in
collective agreements

Minimum notice period varies by
country. The length of the notice
period is dependent on the type
of change being made. Baxter is
committed to providing appropriate
notice and follows all relevant
consultation and notice requirements.

Occupational Health and Safety

G4-LA6 Type of injury and rates of injury, occupational
diseases, lost days and absenteeism, and total number
of work-related fatalities, by region and by gender

Workplace Culture; Baxter Data
Summary

http://www.baxter.com/index.page
http://www.baxter.com/inside-baxter/about/corporate-governance/board-of-directors.page#contact%23contact_board
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
https://www.cdp.net/en

Product
Innovation

2020
Priorities
and Goals

Workplace
Culture

Ethics and
Compliance

Responsible
Procurement
and Logistics

Innovation That
Expands

Access to Care

Employee
Health

and Safety
Operations Serving Our

Communities
Introduction

45 BAXTER 2016 CORPORATE RESPONSIBILITY REPORT

Disclosure Description 2016 ReportingDisclosure Description 2016 Reporting

Specific Standard Disclosures (cont.)

Human Rights (cont.)

Forced or Compulsory Labor

G4-HR6 Operations and suppliers identified as having
significant risk for incidents of forced or compulsory
labor, and elimination of all forms of forced or
compulsory labor

Responsible Procurement and
Logistics, Baxter Global Human
Rights Policy; Baxter Code of
Conduct; Baxter Supplier Quality
Standard; Ethics and Compliance
Standards for Baxter Suppliers;
Baxter California Transparency in
Supply Chains Act; Conflict Minerals
Position Statement; Pharmaceutical
Supply Chain Initiative

Society

Anticorruption

G4-SO3 Total number and percentage of operations assessed
for risks related to corruption and the significant risks
identified

Ethics and Compliance

G4-SO4 Communication and training on anti-corruption
policies and procedures

Ethics and Compliance

Public Policy

G4-SO6 Total value of political contributions by country and
recipient/beneficiary

Baxter 2016 Political Contributions
Report

Compliance

G4-SO8 Monetary value of significant fines and total number of
non-monetary sanctions for noncompliance with laws
and regulations

Baxter 2016 Annual Report

Grievance Mechanisms for Impacts on Society

G4-SO11 Number of grievances about impacts on society filed,
addressed and resolved through formal grievance
mechanisms

Ethics and Compliance

Product Responsibility

Customer Health and Safety

G4-PR1 Percentage of significant product and service
categories for which health and safety impacts are
assessed for improvement

Product Innovation

G4-PR2 Total number of incidents of noncompliance with
regulations and voluntary codes concerning the health
and safety impacts of products and services during
their life cycle, by type of outcome

Baxter 2016 Annual Report

Compliance

G4-PR9 Monetary value of significant fines for noncompliance
with laws and regulations concerning the provision
and use of products and services

Baxter 2016 Annual Report

Specific Standard Disclosures (cont.)

Labor Practices and Decent Work (cont.)

Training and Education

G4-LA9 Average hours of training per year per employee by
gender and by employee category

Workplace Culture

G4-LA10 Programs for skills management and lifelong
learning that support the continued employability
of employees and assist them in managing career
endings

Workplace Culture

G4-LA11 Percentage of employees receiving regular
performance and career development reviews, by
gender and by employee category

Workplace Culture

Diversity and Equal Opportunity

G4-LA12 Composition of governance bodies and breakdown of
employees per employee category according to gender,
age group, minority group membership and other
indicators of diversity

Workplace Culture; Corporate
Governance

Labor Practices Grievance Mechanisms

G4-LA16 Number of grievances about labor practices filed,
addressed and resolved through formal grievance
mechanisms

Ethics and Compliance

Human Rights

Nondiscrimination

G4-HR3 Total number of incidents of discrimination and
corrective actions

In addition to alleged cases of
discrimination and harassment that
may be handled locally, Baxter’s
Ethics and Compliance helpline
and information management
system logged 16 allegations of
discrimination and harassment in
2016. Baxter encourages employees
to seek guidance and report
concerns through a number of
formal channels. Through these
channels, Baxter identifies incidents,
prevents incidents from occurring
and addresses issues when they
do arise. Items identified through
these channels help Ethics and
Compliance managers identify key
risks, develop appropriate training
and design and apply compliance
assessment methodologies.

Child Labor

G4-HR5 Operations and suppliers identified as having
significant risk for incidents of child labor, and
measures to contribute to the effective abolition of
child labor

Responsible Procurement and
Logistics; Baxter Global Human
Rights Policy; Baxter Code of
Conduct; Baxter Supplier Quality
Standard; Ethics and Compliance
Standards for Baxter Suppliers;
Conflict Minerals Position Statement;
Pharmaceutical Supply Chain
Initiative

http://www.baxter.com/index.page
http://www.baxter.com/careers/working-at-baxter/global-human-rights.page
http://www.baxter.com/careers/working-at-baxter/global-human-rights.page
http://www.baxter.com/inside-baxter/about/corporate-governance/code-of-conduct.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/code-of-conduct.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?
http://www.baxter.com/corporate-responsibility/sustainability/public-health-policy/california-supply-chains-transparency-act.page
http://www.baxter.com/corporate-responsibility/sustainability/public-health-policy/california-supply-chains-transparency-act.page
http://www.baxter.com/partners-suppliers/suppliers/conflict-minerals-policy.page
http://www.baxter.com/partners-suppliers/suppliers/conflict-minerals-policy.page
https://pscinitiative.org/principles
https://pscinitiative.org/principles
http://www.baxter.com/assets/downloads/2017/baxter_2016politicalcontributionsreport.pdf
http://www.baxter.com/assets/downloads/2017/baxter_2016politicalcontributionsreport.pdf
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://investor.baxter.com/phoenix.zhtml?c=86121&p=irol-reportsannual
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/approach-policies.page?scroll=tab-navigation
http://www.baxter.com/careers/working-at-baxter/global-human-rights.page
http://www.baxter.com/careers/working-at-baxter/global-human-rights.page
http://www.baxter.com/inside-baxter/about/corporate-governance/code-of-conduct.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/code-of-conduct.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?scroll=tab-navigation
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?
http://www.baxter.com/inside-baxter/about/corporate-governance/supplier-standards.page?
http://www.baxter.com/partners-suppliers/suppliers/conflict-minerals-policy.page
https://pscinitiative.org/principles
https://pscinitiative.org/principles

Baxter	International	Inc.	

One	Baxter	Parkway	

Deerfield,	Illinois	60015-4625

USA
www.baxter.com

© Baxter International Inc., 2017. All rights reserved.

The matters discussed in this Baxter 2016 Corporate Responsibility Report that are not historical facts are
forward-looking statements, including statements with respect to future company compliance and performance.
These statements involve numerous risks and uncertainties. Many factors could affect the company’s actual
results, causing results to differ, possibly materially, from those expressed in the forward-looking statements.
These factors include actions of regulatory bodies and other governmental authorities including the following,
which could cause actual results to differ materially from those in the forward-looking statements: a material
adverse change in the hospital products or renal products businesses; satisfaction of regulatory and other
requirements; actions of regulatory bodies and other governmental authorities; clinical trial results; changes in
laws and regulations; product quality, manufacturing or supply issues and patient safety issues. The company
disclaims any obligation to update any forward-looking statements.

References in this report to Baxter are intended to refer collectively to Baxter International Inc. and its U.S. and
international subsidiaries.

Baxter, Amia, Homechoice Claria, Sharesource, Homechoice and Science@Work: Expanding Minds with Real
World Science are trademarks of Baxter International Inc., or its subsidiaries.

Any other trademarks, product brand names or images appearing herein are the property of their respective owners.

Cover Photo:

A young girl in the town of San Juan Tlacotenco, Mexico, near
Baxter’s facility in Cuernavaca, drinks from a fountain at school.
Baxter, in partnership with Sarar Transformación (Sarar-T)—a
consulting firm focused on sustainable decentralized water
and sanitation systems—identified and implemented a range of
projects designed to help protect the area’s vulnerable watershed
and provide the community with enhanced access to clean
water. The benefits to the community of these efforts include
school infrastructure improvements and the development of a
community water, sanitation and environmental health plan.

1977 Established the company’s first formal
environmental program, policy and energy
conservation initiatives

1992 Released Baxter’s first environmental report

1993	 Established the Corporate Responsibility
Office to oversee the company’s ethics and
compliance practices

2000	 Published Baxter’s first sustainability report

2001	 Developed Baxter’s Global Business Practice
Standards for Suppliers

2002	 Commenced Baxter’s Product Sustainability
Review process

2007	 Established the company’s Corporate
Responsibility Council

2013	 Recognized as one of the most civic-minded
companies in the United States for the first
time by Points of Light as part of The Civic 50

2014	 Recognized as one of only 15 companies
to have been included on the Dow Jones
Sustainability World Index each year since
the index was created in 1999

2015	 Conducted the company’s first comprehensive,
non-financial, corporate responsibility
materiality assessment

2016 Published the company’s 2020 corporate
responsibility priorities and goals

History in
Corporate Responsibility
Baxter’s commitment to corporate
responsibility spans decades. Milestones
have included:

http://www.baxter.com
http://www.baxter.com/index.page

	TOC 13:
	Button 3014:
	TOC:
	Page 3:
	Page 41:
	Page 52:

	Button 302:
	Page 3:
	Page 41:
	Page 52:

	TOC 11:
	Button 3012:
	TOC 12:
	Button 3013:
	TOC 2:
	Page 8:
	Page 91:
	Page 102:
	Page 113:

	Button 303:
	Page 8:
	Page 91:
	Page 102:
	Page 113:

	TOC 3:
	Page 12:
	Page 131:
	Page 142:
	Page 153:

	Button 304:
	Page 12:
	Page 131:
	Page 142:
	Page 153:

	TOC 4:
	Page 16:
	Page 171:

	Button 305:
	Page 16:
	Page 171:

	TOC 5:
	Page 18:
	Page 191:

	Button 306:
	Page 18:
	Page 191:

	TOC 6:
	Page 20:
	Page 211:
	Page 222:
	Page 233:
	Page 244:

	Button 307:
	Page 20:
	Page 211:
	Page 222:
	Page 233:
	Page 244:

	TOC 7:
	Page 25:
	Page 261:
	Page 272:

	Button 308:
	Page 25:
	Page 261:
	Page 272:

	TOC 8:
	Page 28:
	Page 291:
	Page 302:
	Page 313:

	Button 309:
	Page 28:
	Page 291:
	Page 302:
	Page 313:

	TOC 9:
	Page 32:
	Page 331:
	Page 342:
	Page 353:

	Button 3010:
	Page 32:
	Page 331:
	Page 342:
	Page 353:

	TOC 10:
	Page 36:
	Page 371:
	Page 382:
	Page 393:
	Page 404:
	Page 415:
	Page 426:
	Page 437:
	Page 448:
	Page 459:

	Button 3011:
	Page 36:
	Page 371:
	Page 382:
	Page 393:
	Page 404:
	Page 415:
	Page 426:
	Page 437:
	Page 448:
	Page 459:

