
TM

Sustainability Report 2012

Preserving a sustainable balance between people and natural resources is critical, especially

as a growing population places increasing strain on the world’s limited supply of energy, food

and clean water. The call to do more with less has never been clearer. Our ability to respond

has never been stronger. Our 41,000 employees are united around the challenge of delivering

the innovative solutions that help our customers succeed, while protecting people and vital

resources, Everywhere It Matters.TM

Table of Contents

Our Purpose 1

A Message from Our Chairman 2

Our Company, Our Customers 4

Our Positive Impact Ambition 6

eROI: Delivering Sustainable Business Value 7

Clean Water 8

Safe Food 12

Abundant Energy 14

Healthy Environments 16

Our Principles for a Positive Impact:

Economic Progress 18

Environmental Stewardship 20

Safety 22

Social Responsibility 24

Awards and Recognition 26

About This Report 27

Additional information on

our performance can be found

in the Detailed Appendix

to this report available at

www.ecolab.com/csr.

Our Purpose > 1

Using Unlimited Resourcefulness to Provide and Protect What’s Vital
Imagine a world where water is clean and available to all who need it. People can safely

eat and drink, everywhere. Energy is abundant and used efficiently. The spread of disease

is minimized.

At Ecolab, we’re using our unmatched expertise, solutions and technology to tackle the most

challenging issues facing our world today.

Protecting people and vital resources is core to our purpose. And our efforts are making the

world cleaner, safer and healthier.

We help our customers
make wise use of water
through improved
efficiency, recycling
and reuse.

We prevent cross-
contamination in food
and beverage processing,
retail and foodservice
environments to help
keep food and drinks safe.

We help energy
companies extract more
energy using fewer
resources, and provide
our other customers with
products and services
that minimize energy use.

We develop solutions
that reduce the spread
of disease and infection
across a variety of
settings.

Our Purpose > 22 < Ecolab Sustainability Report 2012

Our combined team of more than 23,000

sales-and-service representatives delivers a

broad range of solutions that help provide

clean water, safe food, abundant energy and

healthy environments on a global scale.

A Message from Our Chairman
Protecting people and vital resources is core to our purpose
at Ecolab. More than just our vision for the future, we deliver
results today that make the world cleaner, safer and healthier.
As the global leader in water, hygiene and energy technologies
and services, we help our customers meet their sustainability
goals at more than one million locations around the world.

In 2012, we strengthened our ability to serve our customers
and society by completing our integration with Nalco, the
leader in industrial water and energy solutions. Our combined
team of more than 23,000 sales-and-service representatives
delivers a broad range of solutions that help provide clean
water, safe food, abundant energy and healthy environments
on a global scale.

While we take the improved efficiency of our internal
operations very seriously, we know our greatest impact
is external. Our own environmental footprint is small in
comparison to the exponential savings our solutions achieve
for our customers. As an example, a 1 percent water savings
for customers in just five of our North American business
segments is 768 times more than a 1 percent water savings
in our own North American operations.

As a result, our sustainability strategy remains squarely
focused on the innovation, service and results we provide
our customers. Our approach is called Total Impact, and it
means that we take a holistic view of the environmental,
economic and social impact of our offerings. We consider
how each solution increases efficiency, minimizes use of
natural resources and improves safety — from sourcing, to
manufacturing, to use and through disposal.

In 2012, we continued to offer our customers innovations that
helped them do more with less, including:

•	 Launching Apex2™, our next generation warewashing
program, which delivers superior cleaning results while
reducing water and energy use for customers.

•	 Launching Aquanomic™, a laundry system that reduces
water use by up to 40 percent and energy use by up to
50 percent.

•	 Introducing Nalco’s 3D TRASAR technology to many
Ecolab customers, a technology that combines chemistry,
remote services and monitoring and control to help
customers improve efficiency while reducing water and
energy use.

•	 Reducing packaging waste and transportation costs for
customers in additional industries by replacing liquid
chemistries with solids.

•	 Employing Ecolab’s peracetic acid chemistry in our Energy
Services Division to remove iron and microorganisms
from the water produced in shale gas recovery, allowing
unconventional oil and gas producers to recycle process
water and reduce overall water use.

Ecolab has a particularly vital role to play in addressing the
world’s water scarcity challenges, as we support many of the
most water-intensive industries on the planet. We were named
the 2012 Water Technology Company of the Year by Global
Water Intelligence, and continue to expand our portfolio of
solutions that help customers improve water quality and
reduce water use.

We also are working to establish new standards for
comprehensive water resource management through our
partnership with the Alliance for Water Stewardship (AWS).
Last year, we committed to road testing with our customers
the new AWS International Water Stewardship Standard,
which provides water management guidance to businesses
within their operations and watersheds.

Although our primary focus is with our customers, we strive
to walk our talk within our own facilities and operations. To
that end, we have set new goals to reduce energy, emissions,
water, waste and wastewater over the next five years. Our
updated environmental goals build upon the success both
legacy companies had achieved toward their previous goals.

We are equally committed to transparency in reporting our
internal sustainability performance. Ecolab was included on
the Dow Jones Sustainability Index for the first time in 2012,
and we were again recognized by the Carbon Disclosure
Project’s Climate Disclosure Leadership Index and as one
of the world’s most ethical companies by the Ethisphere
Institute. You can find more information about our internal
sustainability performance in the Appendix of this report.

But Ecolab’s operational data doesn’t begin to tell the full
story. Our true impact can only be understood through the
sustainable business value we deliver to our customers, which
is why you will see their stories highlighted in the pages that
follow. I invite you to learn more about the impact we are
having through our service to customers in communities
around the world.

Sincerely,

Douglas M. Baker, Jr.
Chairman of the Board and
Chief Executive Officer

A Message from Our Chairman > 3

Around the world, businesses in the food, healthcare,

energy, hospitality and industrial markets choose Ecolab

products and services to keep their environments clean

and safe, operate efficiently and achieve sustainability

goals. For 90 years, we’ve worked behind the scenes

to keep food safe, prevent the spread of infection and

protect vital resources. And today we’re doing more

than ever before.

Ecolab is the global leader in water, hygiene and energy technologies and services.

We serve customers in these industries:

 Buildings and Facilities

 Commercial Laundries

 Food and Beverage Processing

 Foodservice

 Healthcare

 Hospitality

 Manufacturing

19
 global technology
centers

41,000
 employees

171
countries

Ecolab is the global leader in water, hygiene and energy technologies and services.

 Metal Producers

 Mining and Mineral Processing

 Oil, Gas and Chemicals

 Power Generation

 Pulp and Paper

 Retail

 Healthcare

 Hospitality

 Manufacturing

23,100
sales-and-service
representatives

$12 billion
 annual sales

5,300
 patents

Our Company, Our Customers > 5

6 < Ecolab Sustainability Report 2012

Our Positive Impact Ambition
Long before “sustainability” was part of the corporate lexicon, we were developing solutions that

increased efficiency and reduced environmental impacts. As early as the 1920s, we were designing

sophisticated dispensers to reduce waste and deliver the optimal amount of chemistry.

As our expertise deepened and our product lines expanded, our approach to innovation also evolved

to consider the full impact of our offerings, from cradle to grave. Does the product deliver the results

that the customer is seeking? Minimize natural resource consumption? Improve safety? At Ecolab,

we refer to this holistic view of the environmental, economic and social impact of a product — across

its life cycle — as Total Impact.

Total Impact has driven our ability to help customers do more with less while realizing dramatic

performance improvements and sustainability goals. But as the world evolves and the needs of

people and the earth change, Total Impact is no longer enough. As a result, we are committed to

expanding beyond increasing inside-the-fence efficiency to benefit society as a whole — what we at

Ecolab call Positive Impact.

Positive Impact.

Positive Impact. Personally Delivered. > 7

Personally Delivered.

Delivering Sustainable Business Value
At Ecolab, we earn customers for life through on-site service and innovative technologies, personally delivered. We bring unlimited
resourcefulness to the challenge of limited resources — and achieve positive economic, social and environmental outcomes.

What further sets us apart is our commitment to measuring, verifying and communicating the sustainable results that
we deliver to our customers. We call this process our eROI value approach.

eROI supports our Total Impact approach by credibly documenting resource savings across a comprehensive set of sustainability
categories. By linking environmental and social metrics to cost savings, we demonstrate the triple-bottom-line benefits of
sustainability, and help customers understand and track their own progress toward their internal goals.

eROI also helps to catalyze our internal research and development efforts by measuring our full impact across the industries that we
serve and identifying new opportunities to increase the Positive Impact we have around the world.

SAFETY ENERGYWATER AIR WASTE ASSETSSAFETY ENERGYWATER AIR WASTE ASSETS

SAFETY ENERGYWATER AIR WASTE ASSETS

SAFETY ENERGYWATER AIR WASTE ASSETS

SAFETY ENERGYWATER AIR WASTE ASSETS

SAFETY ENERGYWATER AIR WASTE ASSETS

We strive to create cleaner, safer and
healthier operating environments for
employees and customers.

Our solutions conserve water and optimize
water quality.

Our solutions save energy by enabling more
efficient operations, or help produce more
energy by uncovering oil and gas reserves.

We improve indoor and outdoor air
quality by reducing air pollutants.

Our solutions help keep waste out
of landfills.

Our programs and services improve
asset use and increase asset life.

For more information, visit www.ecolab.com/eROI.

8 < Ecolab Sustainability Report 2012

C
le

an
 W

at
er

8 < Ecolab Sustainability Report 2012

Diminishing access to clean water supplies is one

of the most serious risks facing the world today.

We’re proud to deliver solutions that improve water

efficiency and quality, for the benefit of customers

and communities worldwide.

Clean Water > 9

Applying a Holistic Approach to
Water Challenges
From Burbank to Bangkok, Houston to Hong Kong, water
supplies demand our attention. In fact, the World Economic
Forum Global Risk Report 2013 named water supply crises
among the top four global risks for likelihood and greatest

impact over the next 10 years.1

Ecolab is uniquely positioned to provide and protect clean
water. Our more than 23,000 field representatives in more
than 170 countries bring a holistic perspective to our
customers’ water challenges by evaluating water use across
multiple applications and industries.

Our Global Water business is solving technical challenges
encountered in pretreatment, boiler, cooling water, wastewater
and process water operations across a variety of industries
ranging from aerospace and mining to hospitality and power.

Developing Solutions for Complex
Water Challenges
Drawing from more than 80 years of water expertise, our Global
Energy segment also provides a broad range of chemistries
and equipment solutions to support our customers’ efforts
to economically address water challenges. As the industry
advances to extract new sources of oil and gas, we continue to
develop innovative programs and services to ensure operators
meet and exceed their water management goals.

For example, our patent pending peracetic acid treatment
program removes iron and microorganisms from the water
produced in shale gas recovery, allowing an unconventional
oil and gas producer to recycle process water and reduce
overall freshwater consumption. The application also promotes
safety, prevents corrosion and increases asset life through the
removal of sour gas.

1 http://reports.weforum.org/global-risks-2013/. Accessed April 11, 2012.

Total Impact Results
In 2012, Nalco, an Ecolab company, was contacted by one of
the world’s leading paper manufacturers to help them improve
the productivity of one of the company’s underperforming
paper mills. The mill needed an innovative solution to increase
efficiency, while reducing fiber content, and water and energy
use. The customer also needed to deliver an end product that
met high standards for strength and quality.

We performed a thorough audit to help the customer identify
the right solution and optimal dosage of chemistries to enhance
production and improve sheet quality. METRIX® technology
was selected because of its ability to increase paper strength
and machine productivity, while reducing fiber, water and
energy costs.

Ultimately, the customer achieved its productivity goals, while
saving 90,000 gallons of polymer makedown water, 29.4 billion
BTUs of energy and 4,847 tons of fiber in just one year.

C
le

an
 W

at
er

80 million
gallons of water

In 2012, we helped an
unconventional gas

producer save almost

90,000
gallons of polymer
makedown water29.4

billion BTUs
of energy 4,847

tons of fiber

saved in just
one year

10 < Ecolab Sustainability Report 2012

equipment failures. The solution has been permanent:
the plant can meet the region’s needs during times of peak
energy demand, and OPPD has reduced its withdrawal
from the Missouri River by more than 290 million gallons
per year, preserving the water for other beneficial uses.

Deploying Our Expertise in
Communities of Need
In March 2011, the Nalco Foundation awarded Water for
People a three-year grant of $500,000 to fund water,
sanitation and hygiene programs in West Bengal and
Bihar, India. In 2012, our support helped to improve water
access for 22,924 people and improve sanitation for
15,164 individuals throughout West Bengal and Sheohar.
In addition, 25,170 students and teachers now have the
benefits of water, sanitation and hygiene in their schools.

The hydrological cycle represents the cycle of water from its many uses
on land to sky and back again. The balance of water on Earth remains
relatively constant over time.

10 < Ecolab Sustainability Report 2012

HydRologIcal cycle

C
le

an
 W

at
er

 S
us

ta
in

s
Li

fe
Global water challenges require local solutions. Through
innovation and collaboration with diverse stakeholders
around the world, Ecolab provides and protects a resource
that is truly vital to life.

Conserving Water for Communities
In July 2012, citizens in the High Plains of the U.S. were
experiencing some of the most extreme temperatures
and drought conditions since record-keeping began in
the 1930s. Serving the electricity needs of more than
352,000 Nebraskans, Omaha Public Power District (OPPD)
saw demand peak dramatically in response to sizzling
temperatures of 105º Fahrenheit (41º Celsius).

OPPD’s Nebraska City generating station
requires large quantities of clarified river
water to generate electricity. At this
critical time, problems with the station’s

raw water clarifiers threatened to limit the amount of power
the plant could produce — power needed by local residents.

Working with Nalco, an Ecolab company, the engineering
staff at OPPD used the 3D TRASAR Optimizer, a sophisticated
computer model designed to predict mineral solubility and
corrosivity, to determine that the plant could reduce the
amount of water needed to run the plant without risking

®

290
million gallons
per year

reduced water
withdrawal

725,000

daily water use of

avg. U.S. households*

*Source: http://epa.gov/watersense/our_water/water_use_today.html

Clean Water > 11

Building a Business Case for
Water Stewardship
Through collaboration with nonprofits and nongovernmental
organizations, Ecolab works to advance new solutions
and standards and build awareness of the environmental
impacts of industry. We have joined forces with the World
Wildlife Fund and Alliance for Water Stewardship (AWS) to
assist in the development of the AWS International Water
Stewardship Standard.

The Standard encourages water use that is socially
equitable, environmentally sustainable and economically
beneficial. At a site level, organizations must adopt water
management best practices within their direct range
of influence. However, those organizations must also
look beyond their property boundaries to engage with
stakeholders in their water catchment.

Ecolab will field test the Standard with key customers
in Suzhou, China, in 2013, and also has committed to
developing an online Water Action Hub for diverse industry
stakeholders to share best practices and solutions.

Learn more at www.allianceforwaterstewardship.org.

Complex problems require collaborative solutions.
Malawi is teaching us that providing clean water

and adequate sanitation requires the combined efforts
of government, business and NGOs. If done well, results
can be achieved that are economically, socially and
environmentally sustainable.”

Jim Gage, Ecolab World Water Corp Volunteer

 Jim Gage with children from a village in Chikhwawa, Malawi

The World Water Corp® is the international volunteer arm of
Water for People. Last year, Ecolab volunteers participated
in missions to Bolivia, Guatemala, Malawi and Rwanda. The
innovative program enlists skilled volunteers from around
the world to help lessen the impact of the world’s water and
sanitation crisis.

Industry is responsible for approximately 20 percent of all global
freshwater withdrawal. Ecolab is proud to help reduce the water
risks and impacts of diverse industries around the world.

Clean Water > 11

12 < Ecolab Sustainability Report 201212 < Ecolab Sustainability Report 2012

S
af

e
Fo

od
Foodborne illness threatens the health of more than

two billion people around the world every year.

Ecolab promotes safe food by delivering solutions

that help our customers provide consumers with

safe food — and the confidence to eat and drink

anything, everywhere.

Safe Food > 13

Delivering Safe Food and
Sustainable Results

Global dairy company Arla Foods (Arla)
is renowned for combining traditional
craftsmanship with best-in-class
technologies to deliver food to millions

of people around the world. With production facilities in 12
countries and product sales in more than 100 countries, Arla
Foods is also committed to leading the industry in sustainability
by improving efficiency and reducing waste throughout the
company’s supply chain.

We work in close partnership with Arla Foods to maintain the
highest possible standards for food safety, sustainability
and clean environments. Our holistic approach has helped to
identify many opportunities to reduce environmental impacts
and maximize efficiency within Arla Foods’ operations.

We’ve helped Arla move from energy-intensive, high-temperature
processes with many steps, to lower-temperature processes with
fewer steps. Our sales-and-service representatives also work
hard to optimize water consumption and reduce product waste
as well as deliver the optimal amount of chemicals for cleaning
processes, even when it means we deliver less product ourselves.

With the aid of our solutions like Excelerate, CIP Diagnose
and Cold disinfection, Arla Foods has reduced time, energy,
water and waste. Together, we have identified metrics to
measure the performance of our solutions, while also making
progress toward Arla Foods’ sustainability goals. With Ecolab’s
support in 2012, Arla saved a total of 731 million liters of water,
17 million kWh of energy, and 665 cubic meters of chemistry and
raw materials. Together, we are helping to ensure a healthy, safe
and sustainable food supply the world over.

Meeting the Needs of a
Growing Population

ConAgra Foods’ products can be found
in 97 percent of U.S. homes. The
company’s success has been built on
an uncompromising commitment to

producing the world’s safest foods, and doing so in a way that
is not just good for business, but also good for the community
and planet.

The foundation of ConAgra Foods’ food safety program is
providing employees with the best possible training and tools,
equipment and cleaning solutions. For more than 10 years, we
have partnered with ConAgra Foods to achieve those goals
through cleaning, water process services and pest elimination
solutions. Our Total Impact approach includes ongoing
training, testing and assessments at the plant level to ensure
healthy, clean environments and safe foods throughout the
supply chain.

In keeping with ConAgra Foods’ commitment to environmental
responsibility, Ecolab assessments have also identified a
number of opportunities to measurably reduce waste and
water and energy use. Our solutions help ConAgra Foods drive
progress toward their sustainability goals, while meeting the
needs of a growing population for safe food.

IdeNTIFIed oppoRTUNITIeS To RedUce

waste + water + energy use

665
cubic meters of
chemistry and
raw materials

731 million
liters of water

17 million
kWh of energy

Saved a ToTal oF

14 < Ecolab Sustainability Report 201214 < Ecolab Sustainability Report 2012

A
bu

nd
an

t
En

er
gy

The demand for energy worldwide is growing at

an aggressive pace. Increasingly, companies must

harness more energy while using fewer resources.

At Ecolab, we’re personally inspired to deliver

solutions to this challenge.

Abundant Energy > 15

A
bu

nd
an

t
En

er
gy

Safely Solving Complex Energy Issues
In the simplest terms, we help customers within the global
natural gas, petroleum and petrochemical industries solve
their most technically complex problems safely. To preserve
and enhance energy supplies, our Global Energy segment is:

•	 Developing strategies and applications to maximize oil
and gas production.

•	 Offering scientific solutions to ensure efficient flow of
oil and gas in production lines.

•	 Providing the chemical programs and automated
systems that improve efficiency.

•	 Creating new methods to reduce water and save energy.

Maximizing Oil Recovery
Innovative oil and gas producers are looking for new ways to
meet that increasing demand, while minimizing the industry’s
strain on natural resources. One of those ground-breaking
producers is Ecopetrol S.A. (Ecopetrol).

In 2012, Ecopetrol was seeking a new solution to maximize
the oil production from its Dina Cretáceos field while reducing
the field water production. Discovered in Colombia’s Upper
Magdalena Valley Basin in 1969, the Dina field oil recovery
factor reached 32 percent after many years of production.
The field was also experiencing an average water cut of
94 percent — meaning that 94 percent of the fluid recovered
during the process was water and not oil.

Tiorco, an Ecolab company, worked
with Ecopetrol’s engineers to
evaluate a new solution: Colloidal

Dispersion Gel (CDG) technology. The first pilot of the CDG
technology in Colombia demonstrated impressive results,
with oil recovery increasing by 300 percent and the water cut
decreasing by 10 percent. Ecopetrol will continue to use CDG
and other enhanced oil recovery (EOR) technologies to improve
oil field production in the Upper Magdalena Valley Basin, with
promising synergy for increasing the yield from other mature oil
fields around the world.

Driving Product Stewardship in
Unconventional Oil and Gas
In order to meet our growing global demand for energy, our well
service customers are forced to access increasingly challenging
oil and gas reservoirs. The same customers are working hard to
reduce the human and environmental hazards associated with
that process.

Nalco, an Ecolab company, has developed a tool to meet their
needs by improving the hazard profiles of the chemicals used
during oil and gas extraction. The tool is called eVerified.

Today, well service companies use various processes to compare
the hazard profiles of chemicals from different sources. eVerified
is different because it highlights opportunities to reduce hazards
during the initial product development phase. The tool enables
our research and development team to show how new products
compare to existing products and highlights opportunities to
make improvements.

In 2012, we introduced nine chemical products using the
eVerified process. We are committed to continuing to expand
the use of eVerified to help our customers meet global energy
needs in the safest and most sustainable way possible.

The scoring process has three simple goals:

pRodUcT
developmeNT RelevaNce

HazaRd
commUNIcaTIoN

300%

10%

oil recovery
increasing

water cut
decreasingcd

g
Te

cH
No

lo
gy

16 < Ecolab Sustainability Report 201216 < Ecolab Sustainability Report 2012

H
ea

lth
y

En
vi

ro
nm

en
ts

Germs and disease threaten every environment

around the world. Ecolab delivers solutions that

prevent infection and protect the places where we

eat, sleep, work, play and heal.

Healthy Environments > 17

H
ea

lth
y

En
vi

ro
nm

en
ts Unmatched Cleaning and

Sanitizing Solutions
Ecolab’s approach to creating healthy environments
encompasses a broad range of cleaning and sanitizing solutions,
as well as protocols, training and tools. Microbiologists, chemists,
entomologists — supported by chemical, electrical, mechanical
and packaging engineers — work with our customers to identify
real-world needs and innovate to develop the right responses.

Fighting Healthcare-Acquired Infections
Nearly 100,000 people die in the U.S. each year from healthcare-
acquired infections (HAIs) — more than the number of deaths
from auto accidents and homicides combined. For many years,
the healthcare environment was ignored as a vector for the
transmission of HAIs; however, studies have shown that the
environment plays a direct role in the transmission of infections.

Our comprehensive approach to environmental cleaning includes
training, tools, objective monitoring and real-time reporting to
positively change staff behavior.

We worked closely with clinical experts to develop our
EnCompass Environmental Hygiene Program. EnCompass
provides healthcare facilities with a complete program designed
to improve cleaning outcomes and help reduce the risk of
infections through accurate dispensing, standardized procedures,
training, objective measurement and real-time reporting.

Our patented DAZO™ Fluorescent Marking System and iPod™
application provides healthcare facilities with real-time data to
drive continuous improvement in cleaning outcomes. Fluorescent
gel applicators and UV lights are used to objectively measure the
thoroughness of cleaning on critical surfaces. Customers receive
customized benchmarking reports comparing their performance
to organizations of similar sizes by region.
Sources: http://www.cdc.gov/HAI/pdfs/hai/Scott_CostPaper.pdf

http://www.cdc.gov/HAI/burden.html

Providing a Safe and Sustainable
Environment for Guests
Our Global Institutional business offers comprehensive products
and programs to meet the diverse needs of our customers —
from restaurants, hotels and long-term care facilities to schools,
commercial buildings and government facilities.

Our team delivers personalized service and offers a range of
programs to help customers improve their operational efficiency,
and guarantee their guests’ safety and satisfaction. Our products
and programs cover all areas of an operation and represent the
industry’s most complete set of customer solutions.

In the lodging industry, our goal is to help hoteliers deliver
healthy, safe and sustainable environments for guests. For
example, in 2012, we worked with a global hotel chain to
implement environmental best practices and help them
achieve their sustainability goals using a range of solutions
that included Aquanomic, Apex and Oasis Pro. We measured
the total environmental savings delivered through our
solutions across more than 4,000 hotel locations around the
world. The results included:

Percentage improvement post-implementation of the EnCompass™
Environmental Hygiene Program

West
42%

midwest
35%

Southeast
33%

Northeast
32%

40.1
million gallons

of water

2.67
million therms

of energy

Sa
ve

d
Re

dU
ce

d

1.87
million pounds

of waste
metric tons

of co2e

13,300

18 < Ecolab Sustainability Report 2012

Delivering Strong and Sustainable Growth in 2012
In 2012, Ecolab significantly outpaced continued mixed conditions in our end markets to achieve double-digit
adjusted earnings growth. Through focused actions, we once again delivered outstanding results for our
shareholders, while making key investments in growth drivers and sustainable solutions for the future.
Our performance underscored the strength and long-term potential of our business, people and strategies.

In 2013, we will rely on the same strategies that have consistently delivered above-average growth for decades:

•	 Innovate to drive better, more efficient and more
sustainable solutions.

•	 Build share with our largest global customers.

•	 Invest in building our business in high-growth
global markets.

•	 Create new ways to do things more effectively
and efficiently.

•	 Remain focused on improving cash flow and
return on investment.

•	 Increase our focus on safety.

•	 Come together as one company under the
“One Ecolab” banner.

•	 ECONOMIC PROGRESS
We work to achieve economic growth for
our customers, employees, shareholders
and communities.

•	 ENVIRONMENTAL STEWARDSHIP
We promote stewardship of natural resources
and we protect the environment.

•	 SAFETy
We ensure safe and secure processes that
protect our employees, contractors, customers
and communities.

•	 SOCIAL RESPONSIBILITy
We enhance the well-being of individuals
and communities.

19%

25%

4%

18%

7%

Global Energy

International Cleaning,
Sanitizing & Other Services U.S. Cleaning & Sanitizing

U.S. Other Services

Global Water

Global Paper

27%

BUSINeSS mIX 2012

Percent of Total Sales

Our Principles Guide Our Progress

Our principles guide how we conduct business every day. We work hard to manage our

global operations with care for the health, safety and prosperity of our employees,

customers, communities and the environment. All of us on the Ecolab team, no matter

what our role, are committed to these principles. Through auditable systems and open

communications, we strive to continuously improve outcomes and build a bright future

for generations to come.

Ec
on

om
ic

 P
ro

gr
es

s

Economic Progress > 19

ecolaB STock peRFoRmaNce compaRISoN

2010 2011 2012

$70

$75

$65

$60

$55

$50

$45

$40

1.60

1.70

1.00

0.90

1.50

1.40

1.30

1.20

1.10

1Q 2Q 2Q 2Q3Q 3Q3Q4Q 4Q 4Q1Q 1Q

Ecolab Stock Price Ecolab Stock Price Index S&P 500 Index

E
C

O
L

A
B

 S
T

O
C

K
 P

R
IC

E

E
C

O
L

A
B

, S
&

P
 5

0
0

 I
N

D
IC

E
S

SUmmaRy

(Millions, except per share) PERCENT CHANGE

2012 2011 2010 2012 2011

Net Sales $11,838.7 $6,798.5 $6,089.7 74 % 12 %

Net Income Attributable to Ecolab 703.6 462.5 530.3 52 (13)

Percent of Sales 5.9 % 6.8 % 8.7 %

Diluted Net Income Attributable to Ecolab per
 Common Share

 2.35

 1.91

 2.23

 23

 (14)

Adjusted Diluted Net Income Attributable to Ecolab
 per Common Share (non-GAAP measure)

 2.98

 2.54

 2.23

 17

 14

Diluted Weighted-Average Common Shares Outstanding 298.9 242.1 237.6 23 2

Cash Dividends Declared per Common Share 0.8300 0.7250 0.6400 14 13

Cash Provided by Operating Activities 1,203.0 685.5 950.4 75 (28)

Capital Expenditures 574.5 341.7 260.5 68 31

Ecolab Shareholders’ Equity 6,077.0 5,666.7 2,129.2 7 166

Return on Beginning Equity 12.2 % 21.7 % 26.5 %

Total Debt 6,541.9 7,636.2 845.6 (14) 803

Total Debt to Capitalization 51.5 % 57.1 % 28.4 %

Total Assets $17,572.3 $18,184.7 $4,872.2 (3) 273 %

$448
2008

$417
2009

$530
2010

$463
2011

$704
2012

$6,138
2008

$6,090$5,901
2009 2010

$6,799
2011

$11,839
2012

NET SALES

MILLIONS

MILLIONS

NET INCOME ATTRIBUTABLE
TO ECOLAB

Detailed financial reporting, economic impact and

investor information is available on our website at

www.ecolab.com/investor.

$183 million
investment in research
and development in 2012

20 < Ecolab Sustainability Report 2012

Protecting Vital Resources

Ecolab promotes stewardship throughout our

global operations by reducing our impact on

the environment. We challenge the concept of

waste by doing more with less and minimizing

emissions to air, water and land.

En
vi

ro
nm

en
ta

l S
te

w
ar

ds
hi

p Our Leadership Commitment
Ecolab promotes environmental stewardship through
the solutions we provide to our customers, as well as
through our own efforts to reduce environmental impacts
in our operations. To ensure we continue to reduce
our own internal footprint, we have set new corporate
environmental reduction targets for energy, emissions,
water, waste and wastewater.

Using the combined company’s 2012 metrics as an
operational baseline, we have set a goal to achieve a
5 percent reduction in greenhouse gas (GHG) emissions,
a 10 percent reduction in water use and wastewater
discharge, and a 10 percent reduction in solid waste,
measured by intensity per million dollars in sales.

The updated environmental performance targets build
upon the success both Ecolab and Nalco had achieved
toward their previous environmental goals. Both firms were
pacing ahead of targets at the end of 2011, when the two
companies merged and concluded their legacy programs.

Specifically, Ecolab achieved a 22.4 percent intensity
reduction in U.S. GHG emissions from the 2006 baseline,
attaining 112 percent of the stated goal within the time frame.

Creating and Maintaining Value in
Our Operations
We help customers conserve resources and achieve their
own sustainability goals through our Create & Maintain
Value (CMV), an innovative service model we employ to
save water, energy and wastewater, and prolong equipment
life. CMV helps Ecolab service engineers continuously
improve plant operations by leveraging technology and
industry expertise.

We have applied CMV at customer sites around the world
with impressive results. Now we are working to introduce
the program to all of our global facilities, concentrating first
on the plants where we can have the most impact.

As our most water-intensive facility worldwide, our
Clearing, Ill. plant was identified to implement a CMV
project in 2012. The Clearing CMV project team focused on
establishing best practices and metrics to drive efficiency.

5% in greenhouse gas
(gHg) emissions

10% in water use and wastewater
discharge

10% in solid waste

5-yeaR RedUcTIoN goalS

22.4%
intensity reduction in U.S.
gHg emissions from the
2006 baseline

ecolaB acHIeved

Environmental Stewardship > 21

In total, the project helped the Clearing plant save 1.5 million
kWh of electricity, 33,634 million BTUs of natural gas and
59.3 million gallons of water in 2012, which equates to the
daily water use of 148,000 U.S. households. Overall, CMV
projects saved more than 70 million gallons of water across
our facilities in 2012.

Integrating Sustainable Design into
New Facilities
In 2012, we opened a new office and innovation hub in the
city of Monheim am Rhein, Germany. The facility houses our
European RD&E facility, as well as our local sales and marketing
functions. In addition to showcasing innovation, the building
features state-of-the-art sustainable design, including motion
sensing LED lights, solar collectors for heating and cooling, and
rainwater collection for flushing water closets.

The facility also features an underground ice reservoir for heating
and air conditioning. With 1.6 million liters of capacity, the unit is
the largest of its kind in the world. The heat pump taps energy
sources such as air, solar and the Earth’s natural warmth in
the immediate vicinity of the reservoir. Heat generated in the
building’s application and IT server labs is collected and used for
recharging the ice reservoir.

Overall, the system is expected to reduce the facility’s energy
draw by 50 percent and significantly reduce greenhouse
gas emissions.

Enhancing Product Stewardship
As an industry leader, we consider the total impact of our
solutions as we develop new innovations for customers. Using
responsible ingredients, we develop products and practices
that strive to effectively solve customer problems, protect the
environment and promote human health.

Product formulation is an integral aspect of our research and
development process. We work in close partnership with our
suppliers to identify and use the most effective, sustainable and
safest chemical ingredients.

In 2012, we applied for and received the Minnesota Pollution
Control Green Chemistry grant to help fund a project to develop
a line of high-performing hard surface products that minimize
environmental impacts while optimizing human health and
safety. Specifically, the project focused on integrating green
chemistry principles into all-purpose cleaners, bathroom
cleaners and glass cleaners.

The results included:

•	 Reduction in the use of nonrenewable materials of
502,000 pounds annually.

•	 Reduction in the use of volatile organic compounds by
295,000 pounds annually.

•	 Reduction in packaging waste of 49,900 pounds annually.

•	 Average improvement in bio-based percentage of the
products from 22 percent to 83 percent.

•	 All products meet Green Seal (GS-37) standard for
biodegradation, human and aquatic toxicity.

70 million
gallons of water across
our facilities in 2012

cmv projects saved
more than

 Ecolab office and Innovation hub in
Monheim am Rhein, Germany

 Ice reservoir foundation Solar panels

50%
energy use will be
reduced by

at our monheim facility

RedUcTIoN IN THe USe oF
volatile organic compounds by

295,000
pounds annually

22 < Ecolab Sustainability Report 2012

Making Safety Personal
Our goals are simple: zero accidents, zero injuries and zero
violations. This is a collective goal in which each and every
employee must commit to, own and deliver on safety —
24 hours a day, seven days a week, 365 days a year.
We’re supporting employees with proven safety programs,
processes and platforms to help them achieve those goals.

Our approach to safety communications is aimed at
encouraging employees in the field, offices and plants
to embrace safety as a personal issue. As part of
those communications, we highlight different topics to
encourage positive safety behaviors and awareness,
and eliminate risks.

Training Safety Leaders
As we continue to invest in proven programs, processes and
platforms globally, our safety culture development can only
be sustained by strong safety leadership. It is important
that we create a culture in which it is safe to be safe. To
that end, we encourage all employees to speak out about
unsafe practices, and our Safety Leadership training course
encourages transparency at every level of our organization.

We also know that our leaders set the tone for our
company. As a result, in 2012, 89 percent of the Global
Management Team and Executive Committee leaders
completed the Safety Leadership course. We also trained
more than 1,000 middle managers. In addition, we are
expanding our Safety Champions program across our global
enterprise, with more than 300 Safety Champions trained
last year. Safety Champions serve as leaders for monitoring
and promoting safety at their respective locations.

Our safety organization is based on Global Centers of
Excellence, including:

•	 Personnel Safety and Industrial Hygiene

•	 Compliance and Environmental

•	 Hazard Analysis and Incident Investigation

•	 Business Programs

•	 Safety Analytics and Operational Excellence

Sa
fe

ty
Safety Matters

We are working to embed world-class safety in

our culture for the well-being of all employees.

Safety is a core value and a business

imperative for our company. In 2012, we made

significant strides toward advancing systems,

processes and programs to enhance safety

across our enterprise.

SaFeTy
cUlTURe
developmeNT

cultural

Structural

Quantitative

Safety > 23

Focus on Driver Safety
We know our employees in the field face unique risks; as a
result, we encourage safe habits through training designed to
improve skills and minimize risk. We promoted driver safety
through the following programs in 2012:

•	 Ecolab North America divisions reached a behind-the-
wheel driver training rate of 96 percent. We trained
1,565 drivers, more than any prior year.

•	 Our Water and Process Services and Energy Services
divisions attained 100 percent behind-the-wheel driver
training, with 2,393 drivers trained.

•	 Overall, we have 5,722 drivers in compliance with behind-
the-wheel training requirements, based on our three-year
training cycle.

•	 800 car chips were installed to provide immediate, audible
feedback to drivers, as well as data for managers to coach
employees about improving safe driving behaviors.

ToTal veHIcle accIdeNT RaTe (TvaR)

Nalco global

2.1 2.3 3.3 4.2 4.0 2.3

ecolab U.S.

7.4 7.0 6.8 6.6 6.2 6.5

ecolab N.a.

N/a N/a N/a N/a 6.3 6.5

2007 2008 2009 2010 2011 2012

ToTal RecoRdaBle INjURy RaTe (TRIR)

Nalco global

0.85 0.55 0.56 0.57 0.43 0.58

ecolab N.a.

4.80 4.95 5.17 4.78 4.35 3.52

2007 2008 2009 2010 2011 2012

223 safety audits
completed

Understanding Our Performance and
Eliminating Risks
In 2012, we increased our internal safety transparency through
the continued refinement of our Global Safety Dashboard,
which tracks our performance on a range of leading and lagging
indicators. We include the industry measures Total Recordable
Injury Rate (TRIR) and the Total Vehicle Accident Rate (TVAR)
among our key lagging indicators for workplace safety.

A key component of reducing injuries is identifying risks and
reporting near-miss incidents. Near-miss reporting remains
strong across our business with 18,394 incidents submitted
in 2012. Near-miss reporting increases awareness of potential
hazards and helps to prevent accidents within both customer
and manufacturing sites. We also completed 223 safety audits in
2012, exceeding our goal. In 2013, we will continue to identify and
eliminate risks to help our global enterprise on the road to zero.

800 car chips installed

5,722 drivers in compliance with behind-
the-wheel training requirements

24 < Ecolab Sustainability Report 2012

At Ecolab, we believe that focusing simultaneously on
economic, environmental and social performance is good
for society and good for business. Ecolab promotes the
well-being of our employees, customers and shareholders
by contributing to the quality of life in the communities in
which we operate, supporting organizations and programs
that strengthen and enrich these communities.

Our Commitment to Giving Back
Our Community Giving Program focuses in the areas of
youth and education, civic and community development,
arts and culture, and environment and conservation. Where
possible, contributions are supported by Ecolab employee
involvement to maximize the positive impact we deliver
to the community.

Supporting the Communities Where
We Live and Work
We have Community Relations Councils (CRCs) in many
of our U.S. facilities to support the community needs and
employee volunteer efforts in the locations where we
operate. In 2012, CRC committees made grants totaling
$500,000 to 501(c)(3) nonprofit organizations eligible under
Ecolab Foundation guidelines in our focus areas of giving.

Rewarding Creativity in the Classroom
Each spring, we offer a national teacher grant program
called “Visions for Learning,” which provides up to a
$3,000 grant per teacher for curriculum-based classroom
materials. In 2012, we supported 500 classrooms in 234
schools across the U. S. with a total of $710,000 in grants.

Ecolab team volunteers at a food shelf

SHaRINg oUR TIme aNd TaleNTS

So
ci

al
 R

es
po

ns
ib

ili
ty

Since its inception in 1986,
the ecolab Foundation
has contributed more than

$67.7 million
to the community.

ecolab employees raised a
record-setting

$1.4 million
during our 2012 community
giving campaign.

 Ecolab employees volunteer with Habitat for Humanity *according to the Independent Sector

$556,000
value to our communities*

25,000
hours volunteered

nonprofit partners across the U.S. and globally

Social Responsibility > 25

Launching Our Team Volunteer
Grant Program
In 2012, Ecolab Community Relations launched a Team Volunteer
Grant Program to encourage volunteerism in conjunction with
providing grants to select U.S. nonprofit partners: Feeding
America food bank affiliates, Dress for Success and Habitat
for Humanity. This new program bolsters our long-standing
partnership with these organizations in cities around the
U.S. where we have major locations. In its inaugural year, the
program involved more than 900 volunteers for close to 6,000
hours, a $132,840 value* to the communities of participation in
California, Florida, Indiana, Illinois, North Carolina, North Dakota
and Texas.
*according to the Independent Sector

Doubling Donation Dollars
Our gift-matching program doubles the impact of the dollars
our employees and retirees donate to qualifying U.S. nonprofit
organizations. Over the past five years, these organizations
have received over $880,000 from the Ecolab Foundation to
help support and strengthen our communities.

Engaging Our Employees in
Community Giving
Our employees raised a record-setting $1.4 million during our
2012 community giving campaign, I care. I give. It matters.
With the addition of the Ecolab Foundation match, our support
totaled over $2.1 million benefiting local United Ways around the
U.S., Global Impact, Ecolab’s Health & Wellness partners, as well
as employee-designated qualifying nonprofit organizations.

Helping Those Affected by Disaster
We donated $1,720,000 in product for disaster relief in 2012,
including more than $540,000 of product to help with the clean
up from Superstorm Sandy.

$8,000,OO0
$5,081,676
Ecolab Foundation

$2,360,303
InKind/Volunteer Hours/
Disaster Relief

$558,021
Corporate Giving

2012 FoUNdaTIoN aNd coRpoRaTe gIvINg ecolaB FoUNdaTIoN

 An Ecolab employee volunteers in a Visions for
Learning grantee classroom (photo courtesy of
Rachel M. Grindahl)

 Ecolab volunteers gather the end-of-season harvest
from the Ecolab Giving Garden in Eagan, Minn.

 Employees in Joliet, Ill. prepare to ship disaster
relief donations

Civic & Community
Development 35%

Environment &
Conservation5%

Arts & Culture15%

12% Industry Foundation

Youth & Education33%

$1,720,000
donated in product for disaster relief
including more than

$540,000
for clean up from
Superstorm Sandy

26 < Ecolab Sustainability Report 2012

A
w

ar
ds

 a
nd

 R
ec

og
ni

tio
n Ecolab is proud to be recognized for our industry-leading solutions, service,

innovation and commitment to sustainability.

•	 In 2012, the Ethisphere Institute named Ecolab one of the World’s Most Ethical Companies for
the sixth consecutive year. Evaluated on our best practices in business ethics, corporate social
responsibility, anti-corruption and sustainability, we are proud to once again be included in this
distinguished list of companies.

•	 For the third consecutive year, Ecolab was named to the Carbon Disclosure Project (CDP)
S&P 500 Carbon Disclosure Leadership Index (CDLI). The CDLI highlights companies that
have demonstrated a commitment to strategy, governance, stakeholder communications and
transparency in their reporting practices.

•	 Ecolab was named to the Dow Jones Sustainability (DJSI) World Index, a list of the world’s
leading sustainability companies, and the DJSI North America Index. The DJSI World Index
captures the top 10 percent of the world’s 2,500 largest companies based on economic,
environmental and social criteria. The North America Index captures the top 20 percent of the
600 largest companies in the United States and Canada.

•	 Ecolab was named to Forbes magazine’s list of “The World’s Most Innovative Companies”
for the second consecutive year.

•	 Ecolab was awarded the 2012 Institute of Food Technology Innovation Award for our
residual antimicrobial coating program. This innovative product aims to improve food safety
in food and beverage processors by preventing, controlling and eliminating the growth of
microorganisms like E. coli and salmonella.

•	 Ecolab received the NAFA Fleet Management Association 2012 Sustainable Fleet Award
for efforts to remake our U.S. vehicle fleet.

•	 The National Restaurant Association presented Ecolab with two 2012 Kitchen Innovation
Awards for our Active View HDI technology and STEALTH Fly Station.

* Source: http://www.nalco.com/news-and-events/5665.htm

Nalco, an ecolab company, was named the

by global Water Intelligence for contributions to the
field of water technology. Noted efforts included
3d TRaSaR technology and Nalco 360 ServiceSm, both
of which reduce water and energy usage. 3d TRaSaR
has saved customers more than two trillion liters of
water since its launch.*

2012 Water Technology
company of the year

Award recipients Dr. Mani Ramesh and Dr. N.M. Rao, with Dr. Craig Venter

About This Report > 27

Our 2012 Sustainability Report again follows the guidelines of the Global Reporting

Initiative’s G3.1 framework, in order to provide insight into our economic, environmental

and social performance. Additional information about our performance can be found in

the online appendix of our report at www.ecolab.com/csr.

Following last year’s integration, Ecolab is proud to be reporting global environmental

data for the first time as one company. We have increased the number of GRI indicators

we report on in this year’s report. We implemented many new data management

collection processes in 2012, and our GRI data now reflects 100 percent of our fixed

facilities. While the integration of data management processes is still underway, we have

made significant strides toward increasing the breadth of our disclosure.

In keeping with our commitment to transparency, Ecolab also responds to the Dow

Jones Sustainability Index RobecoSAM Sustainability Assessment, and the Carbon

Disclosure Project’s Carbon, Water and Supply Chain surveys. In addition, we joined the

United Nations Global Compact and CEO Water Mandate in 2012, and will file an annual

Communication on Progress as part of those commitments.

Materiality
Ecolab engages a broad range of internal and external
stakeholders in developing our sustainability strategy
and evaluating material risks and opportunities for our
company. In 2012, we began the process of formally
conducting a sustainability materiality assessment.
This process builds on the risks and opportunities
assessment that has been conducted under the
direction of our Board of Directors for many years.
We will publish our sustainability materiality matrix
in our 2013 Sustainability Report.

Global Harmonized System
Ecolab supports measures that ensure people are
not exposed to hazardous industrial chemicals and
build confidence in the safety of cleaning products.
We are in the process of relabeling our products to
meet the requirements of the United Nations Globally
Harmonized System of Classification and Labelling
of Chemicals (GHS), which is a global classification
system for chemicals that communicates hazards on
product labels and safety data sheets. The program is
intended to enhance the protection of human health
and the environment during the handling, transport
and use of chemicals.

A
bo

ut
 T

hi
s

R
ep

or
t

About This Report > 27

TM

EnCompass, Apex2, Aquanomic, DAZO, Ecolab and the logo are

trademarks of Ecolab USA Inc. eROI, METRIX, 3D TRASAR, eVERIFIED,

Nalco 360 and the logos are trademarks of Nalco Company. All other

trademarks are the property of their respective owners.

Worldwide Headquarters
370 Wabasha Street N St. Paul, MN 55102
www.ecolab.com 1 800 2 ECOLAB
©2013 Ecolab USA Inc. All rights reserved. 45093/0800/0513 B-373

Additional information about our performance

can be found in the detailed appendix to this

report, available at www.ecolab.com/csr.

This report was designed and printed by

WBENC-Certified firms. Printed using

agri-based inks on FSC® certified paper.

