
2019 Sustainability Report

About this Report
This is Lockheed Martin’s ninth sustainability report, published annually in April on

 sustainability.lockheedmartin.com. Unless otherwise noted, this report includes global data and
activities for the calendar year 2019, from Lockheed Martin’s corporate offices and four business
segments: Aeronautics, Missiles and Fire Control, Rotary and Mission Systems, and Space.

GRI Index: This is our eighth year using the Global Reporting
Initiative (GRI) framework, the world’s most widely used
sustainability reporting framework. This report has been
prepared in accordance with the GRI Standards: Core Option.
The GRI Index is available on our sustainability website.

Assurance: DNV GL, an independent third party, assured
this report, including the Lockheed Martin Sustainability
Management Plan performance indicators and
select GRI indicators. Verification details are in the

 assurance statement.

Contact us with questions or for more information:
 sustainability.lm@lmco.com.

REPORT CONTENTS
Our Company 3

Our Approach 5

Business Integrity 18

Product Impact 24

Employee Wellbeing 30

Resource Efficiency 38

Information Security 43

Appendix
Recognition 48
Other Sources of Information 49
GRI Index 50ABOUT THE COVER

Autonomy will shape our future, and
Lockheed Martin is partnering with the
Drone Racing League to give drone
enthusiasts, coders, and technologists
an opportunity to help create that
future. Our AlphaPilot Innovation
Challenge engages the next generation
in science, technology, engineering,
and math (STEM). Creative minds
compete to develop an artificial
intelligence (AI) framework to navigate
fully autonomous drones through
challenges. Mastering AI and
autonomous flight will have vital
implications for search and rescue
operations, package delivery, and more.

2019 Sustainability Report | Lockheed Martin 2Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

About this Report This is Lockheed Martin A Message from Our CEO

https://sustainability.lockheedmartin.com/sustainability/index.html
https://sustainability.lockheedmartin.com/sustainability/gri-index.html
https://lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/verification-2019.pdf
mailto:sustainability.lm%40lmco.com?subject=

This is Lockheed Martin

 Annual Report Proxy Statement

1 In 2019, 71% of our $59.8 billion in net sales were from the U.S. government,
either as a prime contractor or as a subcontractor (including 61% from the
Department of Defense (DOD)), 28% were from international customers
(including Foreign Military Sales (FMS) contracted through the U.S.
government) and 1% were from U.S. commercial and other customers.

2 Foreign Military Sales to governments and direct commercial sales
to international customers.

3 Includes salaries, global supply chain, and other expenses.
4 As of December 31, 2019. Does not include contract workers,

interns, or employees of certain subsidiaries or joint ventures.
5 Local country nationals.

BUSINESS OVERVIEW
Lockheed Martin is a publicly traded global security and aerospace company principally engaged in
research, design, development, manufacture, integration, and sustainment of advanced technology
systems, products, and services. Our mission is to solve complex challenges, advance scientific
discovery, and deliver innovative solutions to help our customers keep people safe.

Our primary customers are United States (U.S.) and allied
government agencies and commercial entities in various
sectors, including energy and transportation. In 2019 data,
we employed approximately 110,000 people worldwide and
generated net sales of $59.8 billion. We are headquartered
in Bethesda, Maryland, U.S., and own or lease building
space at approximately 375 locations primarily in the
U.S. Additionally, we manage or occupy approximately
15 government-owned facilities under lease and other
arrangements.

2019 BUSINESS IMPACT1

Customers
 61% U.S. Department of Defense (DOD)
 28% International2

 10% U.S. Civil, National Aeronautics
and Space Administration (NASA)
and Intelligence Agencies

 1% Commercial

% of
Net sales

Economic impact
 $51,445M Cost of Sales3
 $6,230M Net Earnings
 $1,011M Federal/Foreign Taxes $59.8B

Social impact
 $30.4M Charitable Donations
 $10.3M Employee Giving
 $9.0M Sponsorships $49.7M

How We Are Organized
We have four business segments dedicated to specific products
and services. Our employees also work with Lockheed Martin
International, which supports products, technologies, and
services to meet global customers’ national security and
citizen services needs; and Enterprise Operations, comprised
of headquarters personnel, business function personnel,
and enterprise-wide shared services centers.

 Aeronautics $23.7B, 40%: Engaged in the research,
design, development, manufacture, integration, sustainment,
support, and upgrade of advanced military aircraft,
including combat and air mobility aircraft, unmanned
air vehicles, and related technologies.

 Missiles and Fire Control $10.1B, 17%: Provides air and
missile defense systems; tactical missiles and air-to-ground
precision strike weapon systems; logistics; fire control
systems; mission operations support, readiness, engineering
support and integration services; manned and unmanned
ground vehicles; and energy management solutions.

 Rotary and Mission Systems $15.1B, 25%: Provides
design, manufacture, service and support for a variety of
military and commercial helicopters; ship and submarine
mission and combat systems; mission systems and sensors
for rotary and fixed-wing aircraft; sea and land-based missile
defense systems; radar systems; the Littoral Combat Ship
(LCS); simulation and training services; and unmanned
systems and technologies; supports the needs of government
customers in cybersecurity and delivers communications and
command and control capabilities through complex mission
solutions for defense applications.

 Space $10.9B, 18%: Space is engaged in the research,
design, development, engineering and production of satellites,
space transportation systems, and strategic, advanced strike,
and defensive systems. Space provides network-enabled
situational awareness and integrates complex space and
ground global systems to help our customers gather, analyze
and securely distribute critical intelligence data. Space is also
responsible for various classified systems and services in
support of vital national security systems.

Countries with 200+ employees

900+
Australia5

1,000+
Canada5

200+
New Zealand5

1,600+
Poland5

1,800+
U.K.5

104,000+
U.S.4

2019 Sustainability Report | Lockheed Martin 3Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

About this Report This is Lockheed Martin A Message from Our CEO

https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/annual-reports/lockheed_martin_annual_report_2019.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/annual-reports/2020-proxy-statement.pdf

A Message from Our CEO

At Lockheed Martin, we believe that human ingenuity and
innovation can transform the world and build a brighter
future. That’s why we are proud to provide our customers with
integrated and advanced technologies that help them protect
lives, spur scientific discovery, and enhance the cooperation
needed to take on the challenges of the 21st century.

This commitment to our customers and to shared progress
ultimately flows from our company’s core values – to
do what’s right, to respect others, and to perform with
excellence. One of the most important ways we seek
to exemplify these values is in our Sustainability
Management Plan.

Our Sustainability Management Plan takes a comprehensive
approach to our business planning and performance so that
we can drive shareholder returns, strengthen job creation,
reduce our environmental footprint, and make a positive
impact on communities where we live and work.
Our plan has five critical areas of focus:
• Business Integrity: We uphold a culture of ethical conduct,

encouraging employees to “voice our values,” so we
conduct business with the utmost integrity and
accountability.

• Employee Wellbeing: We create an inclusive and engaging
workplace environment that promotes a spirit of innovation
and encourages high performance.

• Product Impact: We create technologies and capabilities
that enable our customers to save lives, protect the
environment, and spur shared progress.

• Resource Efficiency: We continually improve the efficiency
of our design and production processes to deliver our
innovative products in a way that also reduces waste
and mitigates environmental impacts.

• Information Security: We secure our infrastructure and
operations against cybersecurity attacks and expand
access to preventive technologies to our customer base.

In 2019, we showed once again how our focus on sustainability
shapes our planning, guides our investments, and maximizes
our performance.

For example, our company produced aircraft that performed
critical search and rescue operations to save lives.
We pioneered cybersecurity technologies that improved
resilience and survivability in emergencies. We developed
autonomous systems for military aircraft that protect pilot
lives. We bolstered America’s intelligence capabilities
and we hardened the digital supply chain to safeguard
our technological leadership. And to protect U.S. satellites
from space debris, we introduced a radar that revolutionizes
space situational awareness.

Marillyn Hewson
Chairman, President and CEO

Our commitment to sustainability has also made an impact
in our workplace and environment. In 2019, we created more
than 1,800 professional development, apprenticeship, and
on-the-job training experiences for our employees. We also
awarded $10,000 in science, technology, engineering, and
math (STEM) scholarships to 200 students who have the
potential to become the next generation of STEM leaders.
And in 2019, our company was recognized for outstanding
achievements in energy efficiency and green building design.
These advancements have helped us achieve significant
reductions in our overall carbon footprint.

This year, we also signed the Business Roundtable’s
“Statement on the Purpose of a Corporation” to signal our
commitment to delivering value for all our stakeholders
– from our customers and shareholders to our employees
and local communities. In keeping with this commitment,
we will continue to focus our sustainability efforts in ways
that are inclusive of all our stakeholders.

In the pages that follow, this report will provide more
detail on our progress implementing our Sustainability
Management Plan. This report will also explore how we use
this plan as a roadmap to drive value for all stakeholders.
We had tremendous achievements in 2019. And as we look
ahead, I am confident that the 110,000 men and women of
Lockheed Martin will continue to have a positive impact
– today, tomorrow, and in the decades ahead.

2019 Sustainability Report | Lockheed Martin 4Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

About this Report This is Lockheed Martin A Message from Our CEO

Our Approach

OUR SUSTAINABILITY MISSION
To foster innovation, integrity, and security to

protect the environment, strengthen communities,
and propel responsible growth.

As a leader in developing and delivering innovative
engineering solutions, Lockheed Martin helps to enable
the growth, safety, and resiliency of communities and
economies around the world. We refer to our sustainability
approach as the Science of Citizenship because, as with
everything we do, it emphasizes the use of sound science
and future-oriented thinking. The core sustainability
issues we focus on and the corresponding actions we
take are designed to address some of the most pressing
environmental, social, and governance issues facing
society today and in the future. Global challenges such
as building greater climate resiliency, safeguarding and
improving reliability of data, and maintaining equity and
opportunity in the workplace all play central roles in the
Science of Citizenship at Lockheed Martin.

Our products and services enable critically important
missions for the aerospace and defense sectors.
This includes improving and defending essential
transportation, communication, and energy infrastructure
on behalf of governments and commercial entities around
the world. Our work creates long-term value for our
shareholders, our business, and the customers and
communities we serve. To achieve both our citizenship and
our business objectives, we bring together brilliant minds
and revolutionary technologies to deliver an innovative
suite of products and services that leverage science
to transform and improve lives. Our long-standing
commitments to ethics, transparency, and integrity in our
decision making and our day-to-day operations provide
our stakeholders with the added assurance that we hold
ourselves to a higher standard, even when laws and
regulations may not require us to do so. Across our global
enterprise, these values and sustainability are deeply
embedded in our business and will remain integrally
linked with our success for years to come.

 Sikorsky, a Lockheed Martin company, received a contract to build
six VH-92A® helicopters. This aircraft will provide safe, reliable,
and capable transportation for the U.S. President, Vice President,
and foreign heads of state.
* VH-92A is a registered trademark of The Department of the Navy.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 5Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Solutions Engineered for the Future
Sustainability and Our Business Model
Governments and commercial entities need strong partners
to help mitigate risks associated with infrastructure security,
climate change, and significant societal challenges. Many
of our customers have unique responsibilities in addressing
these far-reaching and rapidly evolving circumstances.
As a mission-driven organization, Lockheed Martin is a
key partner for these groups and, as such, sustainability
is deeply rooted in our business model. We innovate and
develop long-lasting products and services to protect
and strengthen systems, enable global cooperation,
and serve society’s current and emerging needs.

Sustainability is integrated throughout our business in
strategic planning, risk management, product and service
innovation, and other areas. We actively engage with our
stakeholders to understand, anticipate, and address their
short- and long-term needs. For example, we include
embracing life-cycle and circular economy principles in
our product and service innovations. To this end, we not
only design and assemble advanced aerospace and defense
technologies, such as the SBIRS and GOES-R satellites and
the F-35 aircraft, we are also responsible for their long-term

sustainment under U.S. government contracts. Sustaining
such technologies increases service life and reduces waste
during the life cycle, beginning at the design phase and
extending well into product use through integration of
next-generation technology upgrades.

To further our industry’s direction in sustainable science, we
are also turning to nature for inspiration. We recently began
an exciting new program with the Army Research Laboratory
to advance the state of biodesign, which brings together
biology and technology for sustainable, scientific advancement.
During our five-year agreement, Lockheed Martin material
scientists are working with industry and Army scientists who
design microbes to edit single-cell organism DNA. Together,
they are investigating a range of capabilities, particularly
those that can harness the power of nature to improve
defense optical technology and coatings for more efficient,
affordable, and ultimately more sustainable outcomes.

Addressing Global Challenges
Since 2015, we have tracked five megatrends relevant to
our operations, as well as the challenges and opportunities
they present to our business and our customers:

Safeguarding
Data Reliability

Reimagining
Work

Supporting
Geopolitical
Stability

Reinforcing
Confidence in
Institutions

Facilitating
Climate
Resiliency

We actively engage with our
stakeholders to understand,
anticipate, and address their
short- and long-term needs.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 6Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Reimagining Work
 Lockheed Martin Solutions

Lockheed Martin is committed to building a trusted
and ethical approach to human-machine collaboration
and supporting complementary workforce development
opportunities. For instance, we use augmented reality
tools in diverse applications such as supporting our
product development quality assurance process.
• Lockheed Martin Space is working on a technology initiative

called MAIA, or model-based artificial intelligent assistant,
which is an on-board virtual reality and augmented reality
system for use by astronauts while in space. MAIA provides
an interactive representation of the space vehicle and its
environment, providing predictive capabilities and
transforming human spaceflight.

• Chapter Next is a new program to support employee
success. This paid “returnship,” which extends 12 to 16
weeks, aligns participants who are returning to the
workforce after two or more years with a job that
complements their skills and abilities. Selected candidates
benefit from technical training, professional development
opportunities, and networking opportunities with a
community of similarly experienced professionals who
are already contributing to Lockheed Martin’s culture
of innovation. Individualized mentoring further makes
re-entering the workforce that much easier.

• Our National Standards of Apprenticeship serve as a
common framework for Registered Apprenticeship
programs targeting skilled roles across our U.S. facilities.
This year, we expanded to 13 apprenticeship programs
including in non-traditional apprentice areas such as
Electronics Associates, Software Technicians and Cyber
Systems Security Engineers. Company-wide, we are
investing $5 million in vocational and trade programs
and creating 8,000 new apprenticeship and other
workforce development opportunities through 2023.

• Veterans and active military reservists represent more
than 22% of our workforce, and we are proud to make
even more career opportunities possible for veterans.
We became one of the first companies to qualify
some apprenticeship programs under the Veterans
Apprenticeship and Labor Opportunity Reform (VALOR)
Act. This enables eligible veteran apprentices to use
GI Bill benefits toward stipends for housing, books,
supplies, and other expenses.

 Global Context

In many parts of the world, the workplace is changing
rapidly. Technology is transforming how humans and
machines interact and collaborate. As of this year, women
make up the majority of the college-educated labor force
in the U.S.,1 and employees are increasingly returning to
the workforce after extended absences2. And of course,
the workplace influence of millennials, who already
make up half of the global workforce, is becoming more
significant each year3. Likewise, we are closely watching
the role that Generation Z will play in transforming the
workplace. In the coming years, 61 million Gen Z job seekers
will enter the workforce4, representing the most tech-savvy
generation to date.

While all of these trends influence the ways companies support
employees in building productive and rewarding careers, it is
the human-machine interface that potentially presents the
greatest challenges and opportunities for employees and
employers alike. Already, machines are informing decisions,
expanding reach and access, and increasing safety and
productivity. Effectively working at the human-machine
interface requires a commitment to developing employees
with new skill sets and helping them learn and adapt to new
environments 5. In the workforce of the future, employees
must learn how to delegate tasks to technology, combine
human skills with those of a machine, and work within
artificial intelligence-augmented processes6.

1 Butchireddygari, L. (2019, August 20). Historic Rise of College-Educated
Women in Labor Force Changes Workplace. Retrieved from http://www.wsj.
com/articles/historic-rise-of-college-educated-women-in-labor-force-
changes-workplace-11566303223

2 Wingard, J. (2019, February 13). Are Returnships The Key To Relaunching
Your Career? Retrieved from https://www.forbes.com/sites/
jasonwingard/2019/02/13/are-returnships-the-key-to-relaunching-your-
career

3 Economy, P. (2019, January 15). The (Millennial) Workplace of the Future Is
Almost Here -- These 3 Things Are About to Change Big Time. Retrieved from
https://www.inc.com/peter-economy/the-millennial-workplace-of-future-is-
almost-here-these-3-things-are-about-to-change-big-time.html

4 Morris, C. (2018, May 3). 61 million Gen Zers are about to enter the US
workforce and radically change it forever. Retrieved from https://www.cnbc.
com/2018/05/01/61-million-gen-zers-about-to-enter-us-workforce-and-
change-it.html

5 Jacques Bughin et al. Skill shift: Automation and the future of the workforce.
Retrieved from https://www.mckinsey.com/featured-insights/future-of-work/
skill-shift-automation-and-the-future-of-the-workforce

6 Daugherty, H. J. W. P. R. (2019, November 19). How Humans and AI Are
Working Together in 1,500 Companies. Retrieved from https://hbr.
org/2018/07/collaborative-intelligence-humans-and-ai-are-joining-forces

We are investing $5 million
in vocational and trade programs.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 7Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

http://www.wsj.com/articles/historic-rise-of-college-educated-women-in-labor-force-changes-workplace-11566303223
http://www.wsj.com/articles/historic-rise-of-college-educated-women-in-labor-force-changes-workplace-11566303223
http://www.wsj.com/articles/historic-rise-of-college-educated-women-in-labor-force-changes-workplace-11566303223
https://www.forbes.com/sites/jasonwingard/2019/02/13/are-returnships-the-key-to-relaunching-your-career
https://www.forbes.com/sites/jasonwingard/2019/02/13/are-returnships-the-key-to-relaunching-your-career
https://www.forbes.com/sites/jasonwingard/2019/02/13/are-returnships-the-key-to-relaunching-your-career
https://www.inc.com/peter-economy/the-millennial-workplace-of-future-is-almost-here-these-3-things-are-about-to-change-big-time.html
https://www.inc.com/peter-economy/the-millennial-workplace-of-future-is-almost-here-these-3-things-are-about-to-change-big-time.html
https://www.cnbc.com/2018/05/01/61-million-gen-zers-about-to-enter-us-workforce-and-change-it.html
https://www.cnbc.com/2018/05/01/61-million-gen-zers-about-to-enter-us-workforce-and-change-it.html
https://www.cnbc.com/2018/05/01/61-million-gen-zers-about-to-enter-us-workforce-and-change-it.html
https://www.mckinsey.com/featured-insights/future-of-work/skill-shift-automation-and-the-future-of-t
https://www.mckinsey.com/featured-insights/future-of-work/skill-shift-automation-and-the-future-of-t
https://hbr.org/2018/07/collaborative-intelligence-humans-and-ai-are-joining-forces
https://hbr.org/2018/07/collaborative-intelligence-humans-and-ai-are-joining-forces

Supporting Geopolitical Stability
 Global Context

The globalization that has facilitated trade, cooperation,
and interdependence over the past several decades shows
no signs of slowing. The majority of the world’s renewable
power capacity is being built in developing economies1.
New innovations and investments in technology will
continue to create stronger connections between nations,
digital transformations that will foster more collaboration,
and greater economic opportunities.

The International Energy Agency estimates that 850 million
people around the world lack access to electricity, reflecting
regional gaps in power infrastructure and economic leverage.
In addition, global energy demand, assuming current policies,
is expected to rise by 1.3% annually through 2040. Of this
growth, low-carbon sources are predicted to provide more
than half of total global electricity generation by 2040, with
solar and wind leading the way2. At Lockheed Martin, we
believe the private sector has an increasingly important role
in addressing these gaps, supporting growing energy needs,
and fostering geopolitical stability to support thriving societies.

 Lockheed Martin Solutions

• We provide turnkey energy storage systems designed to
make the electric grid more efficient, cost-effective, clean,
stable, secure, and responsive. And as renewable energy
increases, grid planners face new challenges. Intermittent
renewable energy creates uncertainty, leading to a growing
need for large-scale energy storage that can ensure
consistent availability and distribution. But the current
dominant technology in use today – pumped hydro
– cannot sufficiently provide the durable, flexible,
and distributed storage required. Lockheed Martin is
developing a system to fit that need – GridStar Flow.
GridStar Flow is an innovative redox flow battery designed
to be a durable, flexible, scalable, and safe long-duration
energy storage solution. The science behind GridStar Flow

is coordination chemistry, which is used to produce
water-based, engineered electrolytes that are designed
to optimize battery performance. The electrolytes are
stored in large tanks and pumped through cell stacks,
which either charge the electrolyte or convert the
energy stored in the electrolytes to electricity.

1 New Energy Outlook 2019: Bloomberg NEF.” BloombergNEF, 2019, about.bnef.com/new-energy-outlook/
2 IEA (2019), "World Energy Outlook 2019", IEA, Paris https://www.iea.org/reports/world-energy-outlook-2019

Building Stronger Economies with
INNOVATIVE ENERGY STORAGE
Lockheed Martin’s GridStar® Flow system provides energy
storage for consistent availability and distribution, addressing
the uncertainties of intermittent renewable energy.

SCALABLE
Since power and energy
are decoupled and sized
independently, GridStar
Flow can be configured
to meet a customer's
exact needs for a variety
of use cases now and
in the future.

SAFE
Electrolytes are comprised
of a mildly alkaline,
water-based solution
that is non-flammable and
reduces the risk of fire.

DURABLE
Stores 6+ hours of energy
with exceptional resistance
to battery degradation,
creating an estimated
lifespan of 20 years or more.

RESPONSIVE
The inherent flexibility
and durability of GridStar
Flow enables the system
to respond to real-time
market demands,
providing customers
with valuable optionality.

LOW TOTAL COST
OF OWNERSHIP
GridStar Flow is optimized
to offer low total cost of
ownership over the system
lifetime. This includes all
costs for initial installation
as well as costs associated
with system replenishment,
operation and maintenance,
and energy loss.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 8Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

http://about.bnef.com/new-energy-outlook/
https://www.iea.org/reports/world-energy-outlook-2019

Reinforcing Confidence in Institutions
 Global Context

Investors are increasingly engaged with the performance
of environmental, social, and governance (ESG) factors
that influence companies’ long-term success. Globally,
sustainable investing assets in the five major markets stood
at $30.7 trillion at the start of 2018, a 34% increase in two
years1. Likewise, investors, insurance providers, and debt
holders want assurance that companies are disciplined,
enforce rigorous board oversight, and are future-proofed
against risks such as climate change, cybersecurity,
and human inequities. What’s more, the public’s trust in
institutions has faltered over the last decade, with business
trusted by just 56% and government trusted by just 48%
of those surveyed in the annual global Edelman Trust
Barometer2. We are deeply committed to doing our part to
reinforce confidence in institutions, not only by investors,
but by customers and members of the public as well.

Our Business Integrity core issue shows how we cultivate
a culture of ethical conduct and workplace integrity that
strengthens our relationships with employees, customers,
and suppliers. This includes our willingness to maintain
the highest standards in corporate governance, to go
beyond the law in doing the right thing, to be transparent
and forthright in the conduct of our business at all times,
and to mentor suppliers to ensure their compliance with
applicable regulations and our own stringent standards
of ethical conduct.

 Lockheed Martin Solutions

• We use an Agile Auditing approach, adapted from the
application of Agile in software development, to add value
to our internal auditing processes while ensuring that we
follow established audit standards and processes. We also
use artificial intelligence (AI), digital data analytics, and
robotic processes to evolve the way we conduct audits to
further increase employees' speed and efficiency. This
innovative auditing system offers us greater flexibility to
respond more quickly to identified risks, increases the
breadth of our risk management activities, and saves
resources without compromising quality. We maintain
an audit plan according to a 12-month calendar, but as we
learn of new risks, we update the plan on a rolling basis
up to six additional months. This built-in flexibility allows
us to constantly adjust the audit planning scope to address
risks as needed, by monitoring them, promoting them
to the audit plan, or determining if they can be retired.

 Through our Agile Auditing approach, we also perform
real-time risk assessment and mitigation. We constantly
re-rank audits based on the nature of the risk, speed of the
audit, and impact of the risk. Taking this a step further, we
re-baseline the plan on a quarterly basis by evaluating our
commitments, including their progress and their effect on
downstream audits, and then determining changes to the
plan as needed. In addition, our people are empowered
to make decisions and take actions that begin mitigating
risks as soon as they are uncovered, rather than waiting
to complete the audit. Our Agile process also invites client
involvement and feedback to help ensure the best risk
mitigation solutions for all parties.

• We remain the only U.S. aerospace and defense company
named to the Dow Jones Sustainability Index (DJSI) World
Index for the sixth consecutive year. DJSI World represents
the top 10% of companies globally for excellence in
sustainability performance.

• Likewise, we provide an annual response to the CDP
(formerly referred to as the Carbon Disclosure Project),
and have been the only aerospace company to earn a
place on the Climate Change “A” list for seven of the past
eight years.

1 2018 Global Sustainable Investment Review. (April 2019). Retrieved from http://www.gsi-alliance.org/
2 2019 Edelman Trust Barometer. https://www.edelman.com/trust-barometer

This innovative auditing system
offers us greater flexibility to
respond more quickly to identified
risks, increases the breadth of
our risk management activities,
and saves resources without
compromising quality.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 9Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Facilitating Climate Resiliency
 Lockheed Martin Solutions

Lockheed Martin is developing a state-of-the-art
Geostationary Carbon Observatory, or GeoCarb, with
the University of Oklahoma and NASA’s Jet Propulsion
Laboratory. GeoCarb aims to advance our collective
understanding of the global carbon cycle by mapping
key carbon gases from geostationary orbit. Over time,
this technology can contribute much-needed data to
support climate adaptation and resiliency efforts.

GeoCarb will allow NASA to see how different weather
patterns influence carbon dioxide and methane concentrations
and address unanswered questions in carbon cycle science,
with a focus on the Americas. For example, to what extent
does the Amazon River basin remove carbon dioxide from the
atmosphere and store it in forests, and are methane emission
estimates over the continental United States underestimated?

 Global Context

Many government institutions and commercial customers
are beginning to respond to climate issues that involve
more intense weather events, longer droughts, changes in
precipitation patterns, and rising sea levels. The impacts
are far-reaching, affecting agriculture, natural resources,
and human health. Governments and businesses, including
Lockheed Martin, are weighing climate adaptation and
mitigation strategies to prepare for the resulting impacts
and respond with solutions such as disaster relief,
emissions reduction, energy management, and natural
resource conservation.

Investors are increasingly viewing climate change as a factor
in their decision making1. In his most recent letter to CEOs
BlackRock Chairman and Chief Executive Officer, Larry Fink,
made the case for companies to deepen our understanding
of climate risks; disclose our climate-related risks, actions,
and preparedness; work with others in both the public
and private sectors to help transition societies around
the world to low-carbon energy; and “be mindful of the
economic, scientific, social, and political realities during
this energy transition1.”

To this end, we are working to anticipate future needs and
develop solutions to meet them. Just as we develop solutions
to facilitate our customers’ climate resiliency, we are also
doing our part to build resiliency within our own operations,
such as through energy efficiency programs, lighting
upgrades, and other emissions reduction strategies.

GEOSTATIONARY
CARBON
OBSERVATORY
With human activities estimated
to contribute four gigatons
of carbon to the atmosphere
annually2, there is a strong need
to better understand aspects
of the carbon cycle related to
greenhouse gas concentrations.

GeoCarb will allow us to see
how natural and human activities
contribute to carbon in the
atmosphere through daily
measurements of carbon dioxide,
methane, and carbon monoxide
in the atmosphere at horizontal
ground resolutions as small as
five kilometers.

Including both carbon monoxide
and methane data will help
scientists better pinpoint carbon
sources, such as fossil fuel
combustion, and carbon sinks,
such as plant growth.

1 Larry Fink's Letter to CEOs. https://www.blackrock.com/corporate/investor-relations/larry-fink-ceo-letter
2 ESRL Global Monitoring Division - Education and Outreach. Retrieved from https://www.esrl.noaa.gov/gmd/outreach/

behind_the_scenes/gases.html

Oceans / Marine
Organisms

Stored carbon below the earth's surface

Energy / Industry /
Transportation

Understanding the
role of methane
GeoCarb's measurement of
methane releases from sources
such as deforestation, wetland
decay, agricultural practices
and more will support
understanding of the global
carbon-climate system.

Determining natural and
human contributions
Both natural and human
activities increase carbon in the
atmosphere. GeoCarb will help
to determine how much is from
photosynthesis and other natural
contributions, and how much is
from human activities such as
land use changes.

Quantifying fossil
fuel contributions
By measuring carbon monoxide
along with carbon dioxide and
methane, GeoCarb can help to
identify atmospheric carbon
quantities from burning fossil
fuel, which releases both carbon
monoxide and carbon dioxide.

Agriculture / Livestock /
Decomposition

Forests /
Photosynthesis

Carbon and
Methane

RELEASED
Carbon

ABSORBED

Reducing emissions
GeoCarb will provide valuable
data for strategies to reduce
carbon emissions and support
climate adaptation and resilience.

Watching the planet breathe
GeoCarb’s measurements will help us
better understand the carbon cycle,
including how weather affects ecosystems
and carbon contributions — through
accurate scanning of the Earth on longer
timescales than current satellites.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 10Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

https://www.blackrock.com/corporate/investor-relations/larry-fink-ceo-letter
https://www.blackrock.com/corporate/investor-relations/larry-fink-ceo-letter
https://www.esrl.noaa.gov/gmd/outreach/behind_the_scenes/gases.html
https://www.esrl.noaa.gov/gmd/outreach/behind_the_scenes/gases.html

Safeguarding Data Reliability
Global Context

Data volume is growing at a staggering rate and has
already grown so large it is measured in zettabytes.
A zettabyte is one trillion gigabytes, an almost inconceivable
number with 21 zeros. Thanks in part to 5G mobile
networks, fiber optic connections, increased use of mobile
devices, and other factors, the collective volume of the
world’s data is predicted to increase from 33 zettabytes
in 2018 to 175 zettabytes by 20251. If 175 zettabytes were
stored on a stack of Blu-ray discs, it would reach the moon,
238,900 miles away.

The potential for more data to enhance decision making,
anticipate needs, and safeguard critical systems, depends
on our ability to organize, understand, and use it correctly.
At present, only 10% of data is collected and maintained
by IT systems in ways that allow easy, secure analyses
and sharing2, and 80% of worldwide data is expected to be
unstructured by 20253, impeding its use for analysis. If the
world’s population is to enjoy the full economic and social
benefits of data availability, we must protect, store, transfer,
and use data ethically and responsibly.

Lockheed Martin Solutions

• Our global positioning system (GPS) satellites support the
infrastructure of modern life, making up more than 60%
of today’s GPS constellation. This year, the U.S. Air Force
successfully launched its second next-generation GPS III
satellite, built by Lockheed Martin. GPS III SV02 is designed
to provide the Air Force with three times greater accuracy
and up to eight times improved anti-jamming capabilities.
It is part of a broader GPS ground control upgrade project
that improves cybersecurity capabilities and positions
the Air Force to better operate in contested, degraded,
and operationally limited environments.

• Also this year, we launched a new generation of space
technology that allows satellites to change their missions
in orbit with a software push and operate with much
greater cybersecurity, thanks to new architecture that
allows users to add capability through software. SmartSat-
enabled satellites can also reset themselves faster,
diagnose issues with greater precision, better detect and
defend against cyber threats autonomously, and have
on-board cyber defenses updated to address new threats.

• Lockheed Martin’s Cyber Resiliency Level® (CRL™)
framework is the world’s first, standard method to measure
the cyber resiliency maturity of a weapon, mission, and/or
training system, anywhere in its life cycle. The CRL
framework was built as a companion to measurement efforts
focused on a company’s cybersecurity posture, ensuring
insight into cyber resiliency from a system’s conception to
delivery to retirement.

• We collaborated with Intel to deliver a hardened security
solution based on second-generation Intel® Xeon® Scalable
processors to help protect against cyber threats while
providing more consistent service performance. The solution
combines hardware, software, and firmware measures that
isolate critical data and help protect shared resources such
as cores, cache, memory, and devices
to mitigate cyber threats.

• We partnered with the University of Central Florida to open a
new Cyber Innovation Lab on the university campus to help
meet the growing need for cybersecurity talent and serve as
a learning hub for students preparing for careers in this
rapidly growing field.

of worldwide data
is expected to be

unstructured by 2025.

80%

1 DataAge 2025 - The Digitization of the World: Seagate US. https://www.seagate.com/our-story/data-age-2025/
2 Schlosser, A., & Digital Trade and Data Flows. You may have heard data is the new oil. It's not.

https://www.weforum.org/agenda/2018/01/data-is-not-the-new-oil/
3 How to Tackle Dark Data. https://www.gartner.com/smarterwithgartner/how-to-tackle-dark-data/

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 11Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

An Integrated and Holistic Approach
Objective
Our sustainability strategy aligns stakeholder priorities with
our corporation’s environmental, social, governance (ESG)
risks and opportunities based on the fundamental objective of
driving responsible and sustainable growth enterprise-wide.
We begin with a formal, structured approach to determine
our most relevant sustainability issues, objectives, and
performance measures, then look for ways to holistically
integrate sustainability practices into our systems and
operations. Notably, we have incorporated ESG thinking
and sustainability criteria into many of our most important
businesses processes. This mainstreaming of sustainability
in our decision making, behaviors, and operations ensures
that sustainability principles are built into our strategic
planning, risk management and auditing systems, operations,
product and service innovations for customers, and other
facets of our business.

Since 2015, our current Sustainability Management Plan
(SMP) has driven this mainstreaming process. In turn, it has
helped to deliver value for our customers, stockholders,
employees, and communities. Developed based on extensive
input from our internal and external stakeholders, the plan
encompasses five core issues that touch all or multiple
areas of our business: Business Integrity, Product Impact,
Employee Wellbeing, Resource Efficiency, and Information
Security. Each core issue also aligns with and bolsters our
responses to five megatrends affecting our customers and
stakeholders: Reimagining Work, Supporting Geopolitical
Stability, Reinforcing Confidence in Institutions, Facilitating
Climate Resiliency, and Safeguarding Data Reliability.

How Sustainability and Risk
Management Work Together
For Lockheed Martin, this strong relationship among
sustainability, strategic thinking, business resilience, and
enterprise risk is central. Risk management is a logical
extension of sustainability, which helps us to liquidate risk,
and keep our business viable not just for the next quarter,
but for the next quarter century and beyond. To better
reflect the deep connections between the two, we aligned
Sustainability and Enterprise Risk Management (ERM) under
one department managed by our Director of Enterprise Risk
and Sustainability. As a result, we can characterize human
capital and manufacturing risks more accurately and
strictly to enforce risk controls such as corporate policies
and resource allocation for decisions. Enterprise risk
and sustainability are mutually reinforced through the
following processes:
• Risk Identification: We monitor a dynamic risk universe

that includes ESG topics prevalent in voluntary
frameworks, mandatory regulations, and internally
identified sources.

• Risk Assessment: We prioritize and evaluate assumptions
from a diverse set of risk topics relevant to strategic
and operational objectives. This includes examining
environmental and social factors applicable to risk
topics in our business.

• Risk Controls and Mitigation: Through the Risk Audit
Strategy Board, which conducts a periodic, rigorous
examination of the intersection between our Enterprise
Risk Matrix and our internal audit plan, we mitigate risk
related to several ESG factors, and we track, measure,
and report our performance for greater transparency.
This process also informs how we evaluate the
effectiveness of controls for risk elements identified
through our enterprise risk assessments, corporate
policies, and internal audits. During our most recent
biennial compliance risk assessment, approximately
75% of the issues for which an action was recommended
were adopted by the risk owners and completed. In the
remaining 25%, the risk was further evaluated and
determined to not be serious.

As a best practice, we also publish a variety of
 environmental reports and disclosures for investors,

including our Environmental Safety and Health performance
Report, E-Waste Guidelines, and others. In addition, we share
our annual sustainability reports to prospective business
partners when discussing long-term contract agreements.

How Sustainability and Operations Work Together
Our sustainability goals inform much of what we do on a
daily basis. For instance, our Employee Wellbeing core issue
emphasizes talent recruitment and development, two factors
essential to identifying critical skills and helping employees
reach their full potential. In alignment with our Information
Security core issue, we educate and direct suppliers to
resources to strengthen their abilities to counter data
security and privacy threats, which are integral to our
buying decisions. We also teach small and disadvantaged
businesses how to increase operational efficiency, secure
contracts, and manage ethics and sustainability impacts,
as stressed in our Business Integrity core issue.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 12Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

https://blogs.wsj.com/riskandcompliance/2018/05/15/companies-find-value-in-combining-compliance-sustainability/
https://www.lockheedmartin.com/en-us/who-we-are/sustainability/esg-investors/environmental.html

Our Future-Focused Agenda
Sustainability Core Issues and Factors
We look at sustainability through immediate,
near-term, and long-term lenses to ensure
we maintain a future-focused agenda. This
includes updating our sustainability strategy
through a structured process that includes
reviewing stakeholder feedback, enterprise
risk mitigation plans, reporting standards,
and current and emerging trends, including
those discussed in this report. We seek to
improve business practices to best serve
our customers, employees, and other
stakeholders across our core sustainability
issues. Each issue has Tier 1 factors —
the areas we strategically manage for
significant impact — with goal completion
dates by 2020. Most also have Tier 2 factors,
which are important considerations our
stakeholders would like us to address.
Tier 2 factors do not have specific target
dates, but we post our management
processes for these factors online.
The corresponding chapters of this
report provide further details about each
issue and our management approach.

Since the timeline for our current set of goals is nearing
completion at the end of 2020, we are reviewing and updating
our sustainability strategy, using what we have learned while
delivering in SMP objectives in the current cycle. This updated
core issues model, previewed here, focuses our efforts in the
areas that provide the greatest value to our stakeholders and
our business. In 2020, we will share the revised goals and
key performance indicators (KPIs) that reflect the stakeholder
feedback we’ve received, internal and external trends, and
the continued evolution of our business to create value well
into the future.

Product
Impact

Innovating energy, security,
and telecommunications

infrastructures

Employee
Wellbeing

Business
Integrity
Advancing ethical

conduct

Resource
Efficiency

Optimizing our
energy, water, and

material usage

Information
Security
Securing data for

our operations
and customers

Fostering a
high-performance,
inclusive workplace

Tier 1 Factors Tier 2 Factors

Business Integrity
Business Integrity calls
for responsible leadership,
integrity, and ethical conduct
in all aspects of our business.

• Anti-Bribery and
Corruption Controls

• Ethical Governance
and Leadership

• Responsible Sales
• Supplier Conduct

• Conflict Minerals
• Human and

Labor Rights
• Supplier Diversity

Product Impact
Product Impact aligns our
customers’ needs, our
product and service portfolio,
and global trends.

• Counterfeit Parts
Prevention

• Global Infrastructure
Needs

• Product Safety
• Total Cost of Ownership

• Product
Eco-Innovation

Employee Wellbeing
Employee Wellbeing reflects
our support for people
throughout the employee
journey and fosters a
high-performance,
inclusive workplace.

• Diversity and Inclusion
• Talent Development
• Talent Recruitment
• Workplace Safety

and Wellness

• STEM Education

Resource Efficiency
Resource Efficiency harmonizes
business resiliency and
accelerates carbon reduction
through improved energy and
water management, materials
conservation, and increased
renewable energy use.

• Energy and Carbon
Management

• Hazardous
Materials and
Chemicals
Management

• Remediation

Information Security
Information Security
emphasizes management and
measurement of employee
and customer data privacy
and security.

• Customer Information
Systems and Network
Security

• Employee Privacy
and Data Protection

• Sensitive Data and
Intellectual Property
Protection

Updated performance measures for beyond 2020

Evolving Our Sustainability Priorities and Core Issues Beyond 2020

Advancing Resource Stewardship
• Energy Management
• Total Cost of Ownership
• Hazardous Chemicals/Materials
• Resources/Substance Supply

Vulnerability
• Counterfeit Parts Prevention

Elevating Digital
Responsibility
• Data Privacy/Protection
• Artificial Intelligence
• Intellectual Property

Protection

Fostering Workforce
Resiliency
• Workplace Safety
• Inclusion and Equity
• Harassment Free Workplace

Modeling Business Integrity
• Anti-Bribery and Corruption
• Ethical Business Practices
• Safe Products

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 13Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Our Sustainability Management Plan
This dashboard summarizes our core sustainability issues, factors, goals, target dates, and
progress, which we review and update periodically for relevance and future preparedness.
More information about our challenges and progress toward goal completion is in the core
issues chapters of this report. Development of our next SMP, metrics, and goals is underway,
and this is the final year we will report on the goals below.

Please see our online GRI Index for progress against GRI Standards indicators.

Factors Goals
Target
Date Progress

Bu
si

ne
ss

 In
te

gr
ity

Anti-Bribery
and Corruption
Controls

Achieve 100% completion rate of applicable employee
training on business courtesies and international Business
Conduct Compliance Training (BCCT) modules.

2020

Achieve 100% completion rate of applicable training
on ethics for business consultants.

2020

Assess risks for 100% of all international consultants
and other consultants identified through audits.

2020

Ethical Governance
and Leadership

Meet or exceed global benchmark for Ethics Index
based on All Employee Survey.

2020

Responsible Sales Maintain transparency of hardware exports made without
regulatory authorizations as a percentage of all exports.

2020

Supplier Conduct Increase participation in our ethics supplier
mentoring program.

2020

Counterfeit Parts
Prevention

Maintain or reduce instances of counterfeit parts
in delivered systems.

2020

Global
Infrastructure
Needs

Achieve $4 billion in product sales with direct,
measurable benefits to energy and advanced
infrastructure resiliency.

2020

Pr
od

uc
t I

m
pa

ct

Product Safety Track and report product failure or nonconformance
due to manufacturing processes.

2020

Total Cost of
Ownership

Add criteria to fully identify cost drivers early in product
design cycle within each business segment’s proposal
planning and proposal review processes.

2020

Achieve ≥$700M in corporate cost and supply
chain efficiencies.

2020

Generate $1 billion of life-cycle cost reductions from
manufactured products related to the use of resources
and impacts on human health and the environment.

2020

Factors Goals
Target
Date Progress

Em
pl

oy
ee

 W
el

lb
ei

ng

Diversity and
Inclusion

Develop the best workforce for our customers by
increasing representation of women, people of color,
veterans, and people with disabilities.

2020

Increase employee participation in company-sponsored
diversity events, Business Resource Groups (BRGs),
and leadership associations.

2020

Talent Development Maintain a lower voluntary attrition rate among
top performing employees as compared to the
employee population.

2020

Increase succession planning for senior leadership. 2020

Talent Recruitment Achieve an intern conversion rate of greater than,
or equal to, 50% conversion.

2020

Workplace Safety
and Wellness

Achieve or outperform day-away case and severity
rate goals.

2020

Re
so

ur
ce

 E
ffi

ci
en

cy

Energy and Carbon
Management

Reduce energy use by 25%, scope 1 and 2 carbon
emissions by 35% and water use by 30%.

2020

Increase square footage of facilities with green building
certifications.

2020

Increase annual renewable energy consumption. 2020

Help energy customers reduce carbon emissions by at
least twice the carbon impact of our business operations.

2020

In
fo

rm
at

io
n

Se
cu

ri
ty

Employee Privacy
and Data Protection

Achieve annual recertification of EU-U.S. Privacy
Shield Framework.

2020

Sensitive Data
and Intellectual
Property Protection
AND Customer
Information
Systems and
Network Security

Monitor employee cybersecurity engagement to
counter malicious email threats and monitor number
of vulnerabilities per device on core IT networks.

2020

Monitor data loss incidents within core IT networks
for business operations.

2020

We track two other proprietary goals to improve the
security of IT networks.

2020

Progress key Goal in progress Goal met Retired

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 14Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Partners in Citizenship
Dialogue to Drive Priorities and Progress
Lockheed Martin stakeholders – our customers, employees,
investors, suppliers, and community organizations – are as
integral to our sustainable business practices as they are to
other aspects of our operations. We count on them to help us
understand their perspectives on the issues and challenges
they care about most, and we collaborate with them as we
develop solutions that benefit our stakeholders and the
communities where we operate.

Engaging Diverse Stakeholders
To ensure we continue focusing on issues of greatest
relevance to our stakeholders, we periodically ask for
feedback through a series of core issues assessment
roundtables. The first of these interactive workshops, held
in 2015, identified the five core issues and 26 metrics that
became part of our five-year Sustainability Management
Plan (SMP). Our most recent roundtables and other ongoing
engagement activities informed the continued evolution of
our SMP for the future. This year, we held three internal and
three external stakeholder workshops, conducted surveys,
and leveraged mathematical and AI-based analytical tools to
collect and analyze feedback from eight different stakeholder
segments across the U.S. and Europe.
With approximately 90+ participants, including more than
60 employees and 30 external stakeholders, overall
engagement in the 2019 core issues assessment was nearly
10% higher than in 2015. Through structured discussions
and survey input, we learned more about their expectations
and explored current and emerging trends facing our
stakeholders and our sector. As has been the case in
our previous stakeholder engagement efforts, customer
requirements and customer strategy remained the most
significant aspects influencing the relevance and importance
of each sustainability issue considered.

Exploring the Issues
We analyzed direct stakeholder feedback on 40 sustainability
issues using external benchmarking data and internal risk
and strategy information. We then clustered closely related
issues of importance to stakeholders and to our business
success, and ultimately identified four sustainability
priorities and 14 core issues for our next SMP, see page 13.
This process also informed the goals and key metrics
that will guide us from 2021-2025.

Among all stakeholder groups, data protection and privacy,
along with intellectual property rights and AI – an emerging
issue not mentioned during the 2015 process – consistently
ranked the highest. This finding underscores the importance
of our ongoing efforts to ensure digital responsibility, both for
our customers and our employees.

Using AI to Validate and Refine Core Issues
We used Datamaran, an AI data analysis tool, to conduct
benchmarking. Datamaran’s AI technology provides
up-to-date insights into regulatory, strategic and reputational
risk drivers. We used the tool to assess the prominence
of each Core Issue among other companies (A&D and
technology sector firms) compared to its prominence
in our own core issues assessment.

This analysis made use of global corporate sustainability and
10-K reports, regulations, media coverage, and social media
to compare our stakeholder rankings with the application’s
materiality results and factor this additional information
into our weighting of the sustainability issues. In addition,
we reviewed the seven Sustainability Accounting Standards
Board (SASB) disclosure topics to determine their degree
of alignment with our identified sustainability issues. Finally,
we assessed the correlation between those issues identified
in our Enterprise Risk Management (ERM) matrix and the
top-ranked sustainability issues.

We will continue to collaborate with customers, investors,
suppliers, and other stakeholders to ensure we remain
focused on addressing the most significant sustainability
challenges through meaningful goals, high-impact action,
and lasting value.

Overall engagement
in the 2019 core issues
assessment was nearly

10%
higher than

in 2015.

We analyzed
stakeholder
feedback on

40
sustainability

issues.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 15Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Partners in Citizenship continued

STAKEHOLDER ENGAGEMENT AND 2019 CORE ISSUES ASSESSMENT

Engaging our Stakeholders
We engage our stakeholders in our core issues assessment process.
Our robust stakeholder input process is deeply embedded in our business.

OUR PROCESS
This year, we held six
stakeholder workshops,
conducted surveys, and
leveraged mathematical
and AI-based analytical
tools to collect and analyze
feedback from eight different
stakeholder segments in the
U.S. and Europe:

Customers Suppliers Industry
peers

Non-
governmental
organizations

Government Academia Investors Employees

90+ including more
than 60 employees
and 30 external
stakeholders.

10%
overall engagement
in the 2019 core
issues assessment
was nearly 10 %
higher than in 2015.

EXPLORING THE ISSUES
Through structured discussions and survey input,
we learned more about their expectations and
explored current and emerging trends facing
our stakeholders and our sector.

We analyzed direct stakeholder
feedback on

40 SUSTAINABILITY ISSUES
using external
benchmarking data and
internal risk and strategy
information.

For 2020 and beyond, this process
has led to

4 SUSTAINABILITY
PRIORITIES

14 CORE ISSUES

OUTCOME
We then clustered closely related issues of
importance to stakeholders and to our business
success, and ultimately identified four sustainability
priorities and 14 core issues for our next SMP.
This process also informed the goals and key
metrics that will guide us from 2020-2025.

PARTICIPANTS

For detailed information
about our investor
engagement, refer
to our 2020 Proxy.

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

2019 Sustainability Report | Lockheed Martin 16Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/annual-reports/2020-proxy-statement.pdf

Leading With Integrity
Our Sustainability Governance Structure

Sustainability Working Group

Executive Leadership Team

Board of
Directors

Nominating and Corporate
Governance Committee

Executive VP Business
Segments

SVP Business
Functions

SVP Ethics and
Enterprise Assurance

VP, Government
Affairs

Director, Global Supply
Chain Operations

Director, Social
Impact

Director, Human
Resources

Director, Advanced
Technology

Director,
Corporate Legal

Director,
Ethics

Director, Enterprise
Risk and Sustainability

VP, Environment,
Safety and Health

Chair

Chairman, President
and CEO

Board of
Directors
Monitors the
corporation’s adherence
to our Code of Ethics and
Business Conduct and
oversees performance in
corporate sustainability,
employee safety and
health, ethical business
practices, and diversity
and inclusion.

Executive
Leadership Team
Guides and governs
corporate-wide
sustainability objectives
and initiatives.

Sustainability
Working Group
Drives performance
of our sustainability
agenda, facilitates
sustainability initiatives,
and coordinates
stakeholder engagement.

Executive VP
and CFO

OUR SUSTAINABILITY GOVERNANCE STRUCTURE

Governance For Value And Resilience
Through our formal sustainability governance structure;
our culture of doing what’s right, respecting others and
performing with excellence; and our legacy of anticipating
and meeting customers’ needs, we have built a business
relevant to today and resilient for the future.

We monitor and manage our economic, social, and
environmental impacts through effective governance, with
sustainability playing a key role in our business success.
The leadership councils in our facilities — including risk
and compliance; Environment, Safety and Health (ESH); and
supply chain operations — all periodically evaluate our
sustainability activities to improve enterprise resiliency.

Across our organization, we maintain sound policies and
procedures to guide our small business procurement,
business conduct, anti-corruption controls, data security,
workforce planning, risk management, and other practices
that are critical to and highly scrutinized by our primary

government customers. We voluntarily work to
reduce our greenhouse gas (GHG) emissions, increase
water and energy efficiency, implement diversity and
inclusion programs, and uphold high ethics and supply
chain standards.

Sustainability Governance
Lockheed Martin’s formal sustainability governance
structure is made up of our Board of Directors, executive
leadership team, and key functional leaders responsible for
sustainability initiatives. The Board meets with management
to review SMP performance at least twice per year. Our lead
sustainability executive is the Senior Vice President, Ethics
and Enterprise Assurance, who reports to the Chairman and
CEO and oversees ethics; enterprise risk; environment, safety
and health; internal audit; and sustainability. He also chairs
our cross-functional working group chartered by company
policy to implement sustainability, and sits on the corporate
venture capital investments committee.

Incentive compensation for Lockheed Martin executives is
linked to sustainability factors that we measure and report,
including on topics such as diversity and talent management.
See our 2020 Proxy Statement for details.

Our Corporate Sustainability Policy guides integration across
the business, and our five-year SMP guides our progress
toward meeting our sustainability goals and priorities.
The Nominating and Corporate Governance Committee
(Governance Committee), chartered by the Board of
Directors, leads its oversight responsibilities relating to the
Corporation’s ethical conduct, environmental stewardship,
corporate culture, philanthropy, workforce diversity, and
health and safety — all of which are inextricably linked
to our sustainability commitments and performance.
Our independent directors who serve on the Governance
Committee review performance against the SMP, and
the Committee also approves the Corporation’s Code
of Conduct and this annual Sustainability Report.

 “Over the past decade, we have mainstreamed
sustainability at Lockheed Martin, embedding
it into our business practices, our risk
management, and the products and services
we deliver to our customers. Now, the next
generation of sustainability innovations is waiting
to emerge. We are excited to work with our
stakeholders to identify next steps and continue
building resiliency in our business.”

Our Approach Global Megatrends Our Integrated Strategy Our Core Issues Our Sustainability Management Plan Stakeholder Engagement Our Governance

Leo S. Mackay, Jr.
Senior Vice President
Ethics and Enterprise
Assurance

https:// www.linkedin.com/in/
leo-s-mackay-jr-18ba167/

2019 Sustainability Report | Lockheed Martin 17Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

https://www.linkedin.com/in/leo-s-mackay-jr-18ba167/
https://www.linkedin.com/in/leo-s-mackay-jr-18ba167/

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 18

Business Integrity Overview Ethical Governance and Leadership Anti-Bribery and Corruption Controls Supplier Conduct Responsible Sales

Business Integrity
Lockheed Martin’s fixed-wing aircraft such as the L-100 commercial

freighter have been used to transport live animals, including the black rhino,
in support of species conservation.

 Learn more about how the L-100 legacy continues with the LM-100J at:
https://www.lockheedmartin.com/en-us/products/lm-100j.html

Business Integrity Overview
OBJECTIVE
Advancing standards and controls for ethical business conduct that strengthen customer
relationships, supplier partnerships, and workplace integrity.

Importance
Our Ethics and Enterprise Assurance (EEA) organization
is composed of several integrated functions: Ethics;
Sustainability; Internal Audit; Enterprise Risk Management
(ERM); and Environment, Safety and Health (ESH). These
groups all report to the senior vice president of EEA.
They work collaboratively to ensure the effectiveness of
Lockheed Martin internal controls, increase transparency,
serve as a resource for business leaders and employees,
and develop a culture aware of risks and opportunities.
By leveraging complementary expertise and sharing
reporting tools and data analysis, EEA empowers our
colleagues to make informed decisions that benefit our
business and our customers.

Challenge
All EEA programs share elements of enterprise risk,
sustainability, and business strategy, and often use similar
reporting tools of risk and assurance processes; effective
employee training on multiple business conduct topics;
and maintaining high confidence in and access to grievance
mechanisms and methodologies. The challenge is ensuring
proper alignment, which includes building trust and breaking
down silos.

We apply proven methodologies and innovative
training techniques to cultivate ethical thinking among

our employees, and develop resources and tools
to advance integrity across our industry.

Conducting business with the utmost integrity engenders
trust and fosters a resilient value chain and a

high-performing, transparent work environment.
This not only attracts more customers and helps us retain

the best talent, it reduces risk and ensures corruption
does not subvert societies’ or citizens’ safety.

TIER 1

Ethical Governance and Leadership

Anti-Bribery and Corruption Controls

Supplier Conduct

Responsible Sales

TIER 2

Human and Labor Rights

Supplier Diversity

Conflict Minerals

DID YOU KNOW?

As part of our Ethics Supplier Mentoring program,
at least twice per year, each of our business areas

participates in a one-on-one mentorship with a small
supplier. A Lockheed Martin Ethics Officer provides
additional resources and insight to help suppliers

with less experience create and continually improve
their ethics programs.

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 19

Business Integrity Overview Ethical Governance and Leadership Anti-Bribery and Corruption Controls Supplier Conduct Responsible Sales

ETHICS
CONTACTS
(per 1,000 employees)

 Guidances Cases

INVESTIGATION
FEEDBACK SCORES
(satisfaction scored
on a five-point scale)

 Reporting Party Subject

2015 2016 2017 2018 2019

5
37 4

36

4
40

4
384

37

2015 2016 2017 2018 2019

4.5
4.2

4.3
4.3

4.3
4.3

4.3
4.3

4.3
4.3

OBJECTIVE
Maintaining consistent, transparent, and high ethical standards,
policies, practices, and leadership across our business.

Management
Our employees share a commitment to the highest standards
of ethical conduct, a vital responsibility for upholding the
values of the Corporation. Lockheed Martin’s business
success depends on our commitment to integrity. We do
more than just comply with laws and regulations. We expect
ethical behavior and aim to do what is right every day.
When employees face ethical dilemmas in the workplace,
we encourage them to use Voicing Our Values techniques:
Ask Questions, Obtain Data, Talk to Others, and Reframe
the Issue. These techniques form a practical strategy for
thinking through and resolving ethics issues.

Our Ethics Officers educate leaders and employees on
how to promote a positive, inclusive, and ethical work
environment. They provide resources, communications,
training, and tools to support and enhance the high ethical
standards and behaviors at Lockheed Martin. The Ethics Office
also provides an interactive Code of Conduct, ethics training in
multiple languages, and a Lockheed Martin Helpline as one of
several contact vehicles. At Lockheed Martin, anonymous
reporting to the Ethics Office averaged 10% this year versus a
benchmark of 59%, which we believe evidences trust in the
ethics process1.

Goals
 Meet or exceed global benchmark for Ethics Index based
on All Employee Survey.
Progress
 Progress: This year, the Ethics Index-based All Employee
Survey improved to 84% favorable, exceeding the global
benchmarking index of 76%.

Our Ethics Supplier Mentoring Program organizes the
complex concept of an “ethics program” into 12 distinct
elements. These elements of an effective ethics program
are based on key global standards for ethics, compliance,
and anti-corruption programs.

SUPPLIER MENTORING PROGRAM BENEFITS

• Review of ethics program

• Discussion of best practices

• Access to our resources

• Recognition as program participant

• Enhanced relationship with us

ELEMENTS OF AN EFFECTIVE
ETHICS PROGRAM

Company
values

Program
structure and

oversight

Risk
assessment

Policies and
procedures

Code of
conduct

Training Communication Leadership
commitment

Reporting
mechanisms

Investigations
and disclosures

Disciplines and
incentives

Program
evaluation

Ethical Governance and Leadership

1 2019 Ethics & Compliance Hotline Benchmark Report

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 20

Business Integrity Overview Ethical Governance and Leadership Anti-Bribery and Corruption Controls Supplier Conduct Responsible Sales

https://assets.corporatecompliance.org/Portals/1/PDF/Resources/past_handouts/Regional/2018/atlanta/330-430_penman_2.pdf

OBJECTIVE
Preventing bribery and corruption among employees, suppliers, and contractors.

Management
We have zero tolerance for corruption at Lockheed Martin.
We work diligently to ensure that our business operations
are free of corruption and we do not engage with corrupt
actors. We regularly join with other corporations,
governments, and citizens throughout the world in
reaffirming our commitment to preventing and combating
all forms of bribery and corruption. We empower our
employees with anti-corruption awareness resources and
the ability to report any questions or concerns for conduct
that would violate our anti-corruption policy. Some of these
resources include:
• Our Supplier Code of Conduct, which we updated this year.

The Code expresses our ethical expectations of suppliers
and we reference it in all purchase orders. We expanded
our expectations for pollution prevention, equal
employment opportunity, and a drug-free workplace.

• Gifts Decision Tree is an interactive guide for employees
that covers giving and receiving gifts, hospitality, and other
business courtesies.

• CPS-730 is our corporate policy statement on Compliance
with Anti-Corruption Laws.

In addition to these tools, employees can engage their
local Ethics Officer, the Corporate Ethics Office, Human
Resources, or our Legal team for guidance, to ask questions,
and to raise concerns without fear of retaliation. All Lockheed
Martin employees are required to take regular Business
Conduct Compliance Training (BCCT).

Anti-Bribery and Corruption Controls

 Highlights
• Enhanced third party compliance tool – Our Anti-

Bribery and Corruption team has developed a new
workflow tool to improve management of anti-
corruption due diligence on third parties, such as
suppliers, teammates, and business ventures. This tool
will allow us to standardize due diligence across the
business areas and reduce review time by our legal
team. It will also allow us to more efficiently document
all the information that is considered when deciding
whether to proceed with engaging a third party,
given the likely degree of compliance with our
anti-corruption requirements.

• Automated, efficient monitoring – We launched
an improved tool for automated anti-corruption
monitoring. The tool allows us to analyze flagged
transaction records from more data sources,
improving both accuracy and efficiency. The result
is more efficient use of human review time and analysis

 of flagged transactions, which in turn allows for rapid
and focused attention on specific flagged transactions.
The tool also enables us to better identify the public
officials and countries with which we most frequently
engage, and which groups of employees might benefit
from refresher training on gifts and business courtesy
so that they are well-equipped to create plans for
mitigating associated risks.

• Knowledge sharing – Individually and as a leader
with industry groups, such as the Defense Industry
Initiative on Business Ethics and Conduct, we provide
collaborative support and experience to assist others
in strengthening their own ethics and compliance
programs. We also regularly share our ethics
and compliance resources and best practices at
public events, industry conferences, and other
interactive venues.

Goals
Achieve 100% completion rate of applicable employee
training on gifts and business courtesies and
international business practices BCCT modules.
Progress
We achieved 100% completion for applicable employee
training on Business Courtesies and International
BCCT modules.

Achieve 100% completion rate of ethics and
compliance training for international business
development consultants.
Progress
We achieved 100% completion for international business
development consultants.

Complete annual audit plan of international development
consultants identified through structured risk
assessment of 100% of this consultant population.
Progress
We completed the annual risk assessments and
completed the audit plan of international business
development consultants for 2020. For additional
information on our Anti-Corruption and Program,
please see our public website.

2019 Sustainability Report | Lockheed Martin 21Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Business Integrity Overview Ethical Governance and Leadership Anti-Bribery and Corruption Controls Supplier Conduct Responsible Sales

https://www.lockheedmartin.com/en-us/who-we-are/ethics/anti-corruption.html

Management
By reinforcing and strengthening protocols and transparency
with our business partners, we can open doors to opportunity
and innovation for suppliers and customers. Supplier Wire is
our dedicated site for suppliers looking to do business with
Lockheed Martin and the defense industry. It keeps partners
up to date on issues such as identifying and preventing email
scams, implementing effective cybersecurity for small
businesses, managing for sustainability performance,
mentoring supply chain partners, avoiding counterfeit parts,
and keeping up with industry trends, among other topics.
Supplier Wire also provides annual ethics reminders and
offers ethics webinars to help suppliers stay abreast of
emerging concerns and mitigation strategies.

Additional resources include:
• Supplier Code of Conduct, which we reference in all

purchase orders and which expresses our ethical
expectations of suppliers.

• Ethics Resources for Suppliers, which are free,
self-serve resources such as ethics program
guidelines and webinars.

OBJECTIVE
Helping suppliers strengthen management and disclosure on ethical,
labor, human rights, and environmental issues.

Supplier Conduct
CASE STUDY

Uphold the Code: Sikorsky CH-53K
Helicopter Positioned to Serve

WHAT WE DID
Given how critical our supply chain is for delivering on
the customer’s mission, we make sure every supplier
understands the importance of our values and our clear
expectations throughout the supply chain. The Sikorsky
CH-53K helicopter has a critical mission that spans
humanitarian aid, Special Operations forces, troop transport,
combat search and rescue, and equipment transport for the
U.S. Marines. When delivering to the U.S. Marine customer
in support of their mission, there is no place for doubt about
quality, safety, or the authenticity of parts.

Supplier material makes up 73% of the cost of the CH-53K
program, which links cost, quality, and technical factors
with the dependability of our suppliers. As an extension of
our internal Lockheed Martin ethical values, the Supplier
Code of Conduct is part of every purchase order issued for
this program – and all others – and details our expectations
for our supply chain. The Code is a natural extension of our
company’s values to do what’s right, respect others, and
perform with excellence. These values not only provide
our customers with the confidence that we know where
our focus is every day, they also correlate to each of the
21 areas of focus in the Supplier Code of Conduct.

WHY IT MATTERS
As the CH-53K program prepares for its first major milestone
in 2023, with sights set on international expansion, our
customers can rest assured the program is positioned to
meet the mission with dependable suppliers held accountable
to the requirements of the Supplier Code of Conduct
throughout our supply chain.

 The CH-53 series has a 50-year legacy of heavy lift solutions.

 Highlights
We have completed five of our Supplier Ethics Webinar
Series, with more than 300 companies participating.
This free series helps companies to ensure their ethics
programs comply with Federal Acquisition Regulation
(FAR) requirements and meet Defense Industry
Initiative (DII) standards, and provides opportunities
for participating suppliers to learn how to foster
a best practice ethics and compliance program.

Goals
 Increase participation in our ethics supplier
mentoring program.
Progress
We had a 37% increase in Supplier Webinar
participation compared to the 2017 baseline
for unique company attendance.

• Supplier Mentorships and Guidance, in which a supplier
can apply to work one-on-one with a Lockheed Martin
Ethics Officer to make sure their ethics programs meet
our rigorous expectations. This can include providing the
supplier with guidance on business development, quality
assurance, assistance navigating federal contract bidding,
education about international trade, and other topics.

• Small Business Toolkit, which was developed by the
Defense Industry Initiative on Business Ethics and
Conduct. The Toolkit provides guidance for setting up
an ethics program, template policies, procedures,
and compliance training.

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 22

Business Integrity Overview Ethical Governance and Leadership Anti-Bribery and Corruption Controls Supplier Conduct Responsible Sales

Management
International sales of Lockheed Martin defense products
and services occur on a government-to-government basis
via Foreign Military Sales (FMS) programs, and by Direct
Commercial Sales from Lockheed Martin to our customers.
Both forms of transactions are authorized by the Arms
Export Control Act (AECA) and support U.S. foreign policy
objectives. FMS sales are funded by administrative charges
to the customer and operated at no cost to taxpayers.
The Defense Security Cooperation Agency (DSCA)
manages FMS sales for the U.S. Department of Defense.
These activities are regulated by the U.S. government
and are reviewed and approved by the Executive Branch
and Congress to ensure that they support U.S. national
security and foreign policy objectives.

The applicable regulatory processes stipulate the roles
of these branches of government to consider the risk that
an arms transfer contributes to abuses of human rights.

With FMS, it is common for contracts with purchasing
countries to require that Lockheed Martin buy or invest in
that country’s resources. This is commonly called an offset
obligation. Lockheed Martin has a dedicated organization
that monitors and oversees the company’s offset programs.
Some countries allow and may require offsets in the form
of direct foreign investment, technology transfer, or other
business relationships with non-defense economic sectors.
We view this as an opportunity to contribute to sustainable
development initiatives globally.

Commensurate U.S. business activities are subject to
multiple policies, procedures, and contractual obligations,
including but not limited to those itemized in Lockheed
Martin’s human rights policy and related codes of conduct.

Goals
Maintain transparency of hardware exports made
without regulatory authorizations as a percentage
of all exports.
Progress
We do not disclose performance data deemed
competitive and proprietary. A reporting process is in
place for unauthorized hardware exports to minimize
associated risk.

OBJECTIVE
Ensuring sales are conducted ethically and fairly, with careful consideration for export controls
and trade policies, product and services’ intended use, and impact on civilian needs.

Responsible Sales

 Highlights
• Lockheed Martin provides logistics and technical

support for the L-100, a versatile commercial
transport aircraft which has been used to carry live
animals, including the black rhino, in support of
species conservation. The L-100 legacy continues
with the LM-100J, which is certified for operation
in any commercial airport in the world.

• This year, the Sikorsky S-92 helicopter aided in
the search and rescue mission for hundreds of
passengers after their cruise ship encountered
trouble in high seas off the Norwegian coast –
among thousands of lives this and other Sikorsky
aircraft have helped to save worldwide.

• International trade compliance teams throughout
the Lockheed Martin enterprise maintain thousands
of active export/import authorizations and support
international business and partnerships throughout
the world.

 With over 1.6 million fleet flight hours and nearly 95%
availability, the S-92® helicopter is the industry’s standard
for safety and reliability.

2019 Sustainability Report | Lockheed Martin 23Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Business Integrity Overview Ethical Governance and Leadership Anti-Bribery and Corruption Controls Supplier Conduct Responsible Sales

Product Impact
The Freedom-variant Littoral Combat Ship is a resilient, flexible warship,
designed from the keel up to affordably take on new capabilities including
advanced sensors, missiles, and cutting-edge cyber systems. Its speed,

strength, and versatility make it a critical tool to help sailors achieve their
current and future missions.

 Learn more at:
https://www.lockheedmartin.com/en-us/products/littoral-combat-ship-lcs.html

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 24

Product Impact Overview Global Infrastructure Needs Total Cost of Ownership Product Safety Counterfeit Parts Prevention

https://www.lockheedmartin.com/en-us/products/littoral-combat-ship-lcs.html

Product Impact Overview

Importance
As the world’s leading systems integrator, Lockheed Martin’s
training, logistics, and sustainment capabilities deliver
comprehensive solutions to prepare our customers for the
most complex missions. We leverage our employees’ unique
talents and experiences to deliver a broad and innovative
portfolio of products and services for national defense,
cybersecurity, logistics, and energy.

We strive to ensure our customers’ products and services
are mission-ready and have the necessary capabilities
throughout the entire life cycle, from design through
post-delivery support. We deliver sustainment efficiencies
through scalable, affordable, and secure end-to-end
logistics information technology (IT) solutions that improve
data access, reduce costs, and increase commonality
across platforms.

Challenge
Anticipating customers’ needs is a challenging yet essential
part of the value Lockheed Martin delivers. We regularly
monitor trends, track customers’ evolving requirements,
watch for new opportunities, and explore innovations that
allow us to respond to needs in a timely way. We complement
our forward-looking analysis with ongoing development of
solutions and processes to lower total cost of ownership,
improve data access, and increase platform commonalities.

OBJECTIVE
Delivering optimal life-cycle value by engineering innovative solutions for resilient energy,
global security, telecommunications, and other critical infrastructure.

As a systems integrator, we continually improve the
efficiency and functionality of our products and services

– designing, implementing and bringing together
technologies and software for our customers.

Our focus on performance and sustainability
delivers safe, reliable, affordable products that

support our customers’ missions of national security,
citizen services, and sustainable development.

TIER 1

Global Infrastructure Needs

Total Cost of Ownership

Product Safety

Counterfeit Parts Prevention

TIER 2

Product Eco-Innovation

DID YOU KNOW?

Lockheed Martin is working toward a unique firefighting
capability for the rugged LM-100J FireHerc air

tanker that would give pilots the situational awareness
necessary to operate in challenging low-level,

low-light conditions.

2019 Sustainability Report | Lockheed Martin 25Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Product Impact Overview Global Infrastructure Needs Total Cost of Ownership Product Safety Counterfeit Parts Prevention

Management
We are principally engaged in the research, design,
development, manufacture, integration, and sustainment
of advanced technology systems, products and services
that improve and promote long-term capabilities in national
security, space exploration, and information technology.
Our strategic planning process pays close attention to shifts
in U.S. national security policy and listens to feedback about
how our equipment is used on a forward-operating basis.
Our design process focuses on building longevity and
resiliency into our technology.

We periodically assess key global security priorities by
country and strike partnerships with public and private
sector research laboratories. Our research and development
efforts also include investing in entrepreneurial technologists
who can disrupt conventional approaches to engineering
solutions. Our senior vice president of Ethics and Enterprise
Assurance is also a board member of Lockheed Martin
Ventures, which scopes emerging disruptive technologies
and provides an ecosystem that promotes collaboration
and strategic investments.

Goals
Achieve $4 billion in product sales with direct,
measurable benefits to energy and advanced
infrastructure resiliency.
Progress
We exceeded this goal with product sales that benefit
energy and infrastructure resiliency totaling $4.5 billion
this year.

OBJECTIVE
Bringing innovative products to market to help scale the advanced infrastructure required for
sustainable development, future climate resiliency, and national security efforts, and deliver
reliable and secure energy, communications, logistics, and systems that protect human health.

Global Infrastructure Needs

CASE STUDY

Space Fence

WHAT WE DID
Lockheed Martin has developed an advanced radar technology
solution for Space Fence, a program that revolutionizes the way
the U.S. Space Force identifies, tracks, and catalogs space debris
and satellites. Delivered in December 2019, the ground-based
radar system provides real-time coverage and tracking accuracy
for objects that can directly threaten important space assets,
such as the International Space Station.

Space Fence offers unprecedented sensitivity by detecting
objects of all sizes, including those as small as a peanut, that are
found in low Earth orbit, and larger objects in medium Earth and
geosynchronous Earth orbit. Along with tracking, Space Fence
can also determine the projected orbit of satellites and debris.
This allows operators to reconstruct recent events, such as
collisions or satellite breakups, and accurately predict their
future paths. Space Fence is positioned to significantly increase
the United States Space Surveillance Network’s catalog,
which currently includes about 20,000 objects in space1.

WHY THIS MATTERS
An unprecedented quantity of space debris litters the skies.
This poses a threat to American space assets and the critical
military and civilian services they sustain, such as weather
forecasting, GPS, communications, banking, and many more.
NASA estimates that over 500,000 pieces of so-called space
junk as small as one cm in diameter are orbiting Earth at
speeds up to 22,300 mph, or faster than a speeding bullet2.

As more commercial enterprises launch their next generations
of satellite constellations, tens of thousands of new objects
will be introduced into space. Powerful detection and tracking
capabilities will become even more necessary to prevent
collisions with vital space technologies. The enhanced
capabilities that Space Fence offers will transform the future
of space domain awareness and allow the U.S. Space Force
to address emerging threats for years to come.

 Space Fence provides a revolutionary way to track
space debris in Earth orbit with unprecedented sensitivity.

1 https://www.nasa.gov/mission_pages/station/news/orbital_debris.html
2 Astromaterials Research and Exploration Science. Orbital Debris Program Office. Retrieved from https://orbitaldebris.jsc.nasa.gov/faq

2019 Sustainability Report | Lockheed Martin 26Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Product Impact Overview Global Infrastructure Needs Total Cost of Ownership Product Safety Counterfeit Parts Prevention

https://www.nasa.gov/mission_pages/station/news/orbital_debris.html
https://orbitaldebris.jsc.nasa.gov/faq

Management
Our enterprise-wide Logistics and Sustainment community
has always embraced Design for Sustainability principles
to reduce total cost of ownership for our customers, while
achieving long-term performance objectives and mission
readiness. Close to 70% of a product’s life-cycle costs can
be influenced during the initial engineering design phase.
We implement designs that drive affordability and look
to augment proven systems engineering techniques by
incorporating circular economy principles where possible.
Our goal is to help our customers achieve their vision,
while balancing competing priorities in a smart and
sustainable way.

Our Design for Sustainability approach includes:
• Promoting high reliability to drive down customer operating

costs through reduced repair and maintenance needs.
• Designing efficient maintenance solutions to reduce the

need for manpower and support equipment maintainability.
• Leveraging automated fault detection and isolation

methods to enable self-monitoring technology that
evaluates its own health.

• Employing materials and coatings that minimize post-
production environmental impacts while driving down
life-cycle costs.

• Enhancing the commonality between technology solutions
to drive procurement and supply support efficiencies.

• Utilizing Human Factors Engineering to develop user-
centered design solutions that optimize safe system
operation and maintenance.

• Evaluating and reducing Environment, Safety, and Health
(ESH) risks to people, the environment, and equipment.

OBJECTIVE
Making our products more affordable by improving product quality, efficiency, and performance,
as well as increasing resiliency and providing services to extend their useful lives.

Total Cost of Ownership

 Highlights
Bioinspired Design (BID), also called biomimicry, uses
nature’s time-tested structures and functions to solve
engineering challenges. Nature selects processes that
conserve the most material and energy, while avoiding
harmful elements. Taking inspiration from biology
can lead to more sustainable designs and reduce the
product development cycle.

Lockheed Martin Aeronautics Company’s Advanced
Development Programs (ADP) has integrated BID into
the Skunk Works® technology and product development
process to spark innovation and instill a culture of
sustainable product design. This year, the Environment,
Safety, and Health (ESH) office of ADP funded 13 BID
proof-of-concept projects leading to sustainable
technology innovation in aircraft noise and drag
reduction, lightweight structures, chemical and optical
sensors, self-cleaning and pigment-free coatings,
biodegradable materials, morphing structures, and
more efficient heat transfer. These projects were
inspired by a variety of organisms, including birds,
insects, plants, and even fungi. BID is opening the
design space in critically important new areas, while
making engineers more sensitive to the ESH impacts
of new products over their life cycles.

Lockheed Martin's Sniper Advanced Targeting Pod
won the 2019 U.S. Secretary of Defense Performance
Based Logistics Subsystem Award. This award
recognizes innovative sustainment solutions that drive
reliability, affordability, and life-cycle product support
for the Department of Defense. Major program
achievements included the creation of a $91.7 million
cost avoidance and 30% reduction in support costs
from previous performance-based logistics contracts.

Goals
Add criteria to fully identify cost drivers early in the
product design cycle within each business segment’s
proposal planning and review processes.
Progress
Our Design to Cost (DTC) working group has designed
and implemented tools to reduce costs. Efforts are also
underway to implement Affordability Boards to identify
and implement cost reduction projects to meet
targeted costs.

Generate $1 billion in life-cycle cost reductions from
manufactured products related to the use of resources
and impacts on human health and the environment.
Progress
In 2018, we exceeded our goal of cumulative modeled
life-cycle cost savings of $1.34 billion. This year,
we adapted our life-cycle assessment capabilities
to other programs such as supply chain impact
and chemical stewardship.

Achieve ≥$700 million in corporate cost and supply
chain efficiencies by the end of 2020.
Progress
We have exceeded this goal by achieving a total
$823.7 million in cost and supply chain efficiencies
this year.

• Managing energy requirements to enable load sharing and
advanced technologies, such as solar, when appropriate.

• Preventing and controlling corrosion of our technologies
to ensure longevity in austere environments.

2019 Sustainability Report | Lockheed Martin 27Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Product Impact Overview Global Infrastructure Needs Total Cost of Ownership Product Safety Counterfeit Parts Prevention

Product Safety

Management
Product safety depends on our commitment to quality and
safety in our design and engineering principles, development
and testing practices, and sustainment processes. Our
Quality, Mission Success, and System Safety policy requires
each business segment to have an independent quality
assurance function reporting to their senior executive, and a
quality management system (QMS) that meets or exceeds ISO
9001 standards. We also require all suppliers to have a QMS
that meets our requirements and we verify supplier quality
through program-specific processes and site reviews.
We account for human factors during product use to ensure
our safety measures are realistic and relevant to customers.

OBJECTIVE
Advancing rigorous safety and quality controls throughout design and manufacturing processes
to ensure the use of our products and services does not pose uncontrolled or unacceptable risks
to customers, employees, suppliers, or the general public.

Goals
Track and report product failure or nonconformance
due to manufacturing processes.
Progress
We do not disclose performance data we deem
competitive and proprietary. We track measures
specific to each of our lines of business that indicate
the quality of our manufacturing processes.

 The Sikorsky HH-60W Combat Rescue Helicopter relies on stringent
quality and safety measures to complete crucial life-saving missions.

 Highlights
Protecting F-35 Pilots Worldwide
Innovative systems have been developed to improve
the safety of our products, such as the F-35, one of
our high-speed fighter aircraft. The Automatic Ground
Collision Avoidance System (Auto GCAS) utilizes
autonomous decision making algorithms to prevent
collisions when ground impact is deemed imminent.
Developed in collaboration with the Air Force Research
Laboratory and NASA , this life-saving technology
pushes the boundaries of autonomy and artificial
intelligence and is estimated to protect more than
3,200 F-35s and their pilots worldwide.

The Auto GCAS was awarded the Collier trophy in
2019. The trophy is awarded annually by the National
Aeronautic Association for the greatest achievement in
aeronautics or astronautics in America, with respect to
improving the performance, efficiency, and safety of air
or space vehicles.

2019 Sustainability Report | Lockheed Martin 28Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Product Impact Overview Global Infrastructure Needs Total Cost of Ownership Product Safety Counterfeit Parts Prevention

https://www.lockheedmartin.com/en-us/who-we-are/business-areas/aeronautics/skunkworks/collier-trophies.html

OBJECTIVE
Preventing counterfeit parts from entering the company’s supply chain and potentially affecting
product quality, safety, and performance.

Management
Counterfeit parts pose significant risks to the aerospace and
defense industry. Our products can exceed the life cycle of
commercially available parts, which makes us vulnerable to
counterfeiting. Counterfeit parts can lead to product failure,
put human health and safety at risk, negatively impact
intellectual property, threaten national security, and increase
costs due to the need for additional quality control measures.

Lockheed Martin depends on a vast supplier base, with over
$30 billion in supplier subcontracts issued annually, some
of which could lack the resources, security, and knowledge
to ensure authentic components from lower-tier, and often
foreign, providers. We require our suppliers to take steps
to eliminate the risk of introducing counterfeit parts and
materials. We provide guidance for preventing counterfeit
parts in the form of FAQs to raise awareness, additional
informational materials, and a list of actions to help
them avoid, identify, and report potential counterfeits
to Lockheed Martin.

Despite our diligent efforts – and those of our suppliers
– to ensure authentic parts, counterfeiting continues to be
dynamic and a risk to the aerospace and defense industry.
Over the years, revisions to the Defense Federal Acquisition
Regulations on electronic components place a greater
emphasis on traceability, sourcing from the original
manufacturer or an authorized dealer, and taking additional
mitigation measures to ensure authenticity. We have updated
our counterfeit prevention training to reflect our customers’
expectations. We also continue to keep our internal
stakeholders aware of the threat of counterfeits with
practices for avoidance, prevention, and mitigation.

Goals
Maintain or reduce instances of counterfeit parts
in delivered systems.
Progress
Zero instances of suspect counterfeit materials
have escaped to the end customer.

Counterfeit Parts Prevention

 Highlights
We have been contracted under the Air Force Research
Laboratory to lead a consortium of academic and
industrial partners in the examination of end-to-end
supply chain security methods for microelectronics.
Through this partnership, we have developed an
extensive database that consists of more than one
billion microelectronic components used within the
defense industry supply chain. This database includes
unique vendor provenance data and provides tagging
solutions necessary to identify suspicious activity,
counterfeits, and higher-risk suppliers.

With this knowledge and digital supply chain
intelligence advantage, the Air Force Research
Laboratory investment will improve trust in critical
communications and intelligence infrastructure for
the future economic and national security of the
U.S. and partner nations.

 The F-35 program brings together over 300,000 individual parts
from over 1,500 top-tier suppliers located around the world1.

1 Source: https://www.f35.com/about/life-cycle/production

2019 Sustainability Report | Lockheed Martin 29Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Product Impact Overview Global Infrastructure Needs Total Cost of Ownership Product Safety Counterfeit Parts Prevention

https://www.f35.com/about/life-cycle/production

Employee Wellbeing
At our Women in Engineering Day in Baltimore, Maryland, our female

engineers engaged with high school girls in science, technology, engineering
and math (STEM) activities.

 Learn more about our STEM Education initiatives at:
https://www.lockheedmartin.com/en-us/who-we-are/communities/stem-education.html

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 30

Employee Wellbeing Overview Workplace safety and wellness Talent development Talent recruitment Diversity and Inclusion

https://www.lockheedmartin.com/en-us/who-we-are/communities/stem-education.html

Future space travel, autonomous machines, and national
defense arsenals rely on the scientists and technologists
we hire to push the boundaries of their fields. We motivate

employees through our talent development, inclusion,
wellbeing and benefits programs and our mission

to innovate a better future.

Talented, resilient, and engaged employees drive
performance and innovation. Our employees generate

wide-ranging societal solutions to complex global challenges.

TIER 1

Workplace Safety and Wellness

Talent Development

Talent Recruitment

Diversity and Inclusion

TIER 2

STEM Education

DID YOU KNOW?

Lockheed Martin is partnering with Catalyst,
a global nonprofit organization dedicated to

building more inclusive workplaces, and has
committed $2.5 million in support of its campaign,

"Now is the Moment – Be a Catalyst".

Employee Wellbeing Overview

Importance
A key to Lockheed Martin’s success is enabling employees to
apply their passion for purposeful innovation. This helps us
attract and retain diverse talent who want to do meaningful
work and enhances our competitiveness as a next-generation
technology company and employer of choice. We prioritize
talent recruitment, talent development, workplace safety,
and diversity and inclusion to address the changing
workforce, meet customer needs, and innovate for the future.

Challenge
Because employees are our greatest asset, we are
committed to investing in all aspects of the employee
experience. We recruit talent based on skill, diversity,
and program needs. The new world of work accelerates
the demand for digital-based skills, and as the necessary
skill sets shift with the advent of new technologies, we adjust
our priorities. This includes adapting our human resources
focus to make sure we remain well-positioned to continue
meeting our customers’ ever-changing needs. Our challenge
is to provide business intelligence tools, skills development,
and targeted recruitment strategies to keep our business
and our employees ahead of evolving workforce trends.

OBJECTIVE
Creating a high-performance, inclusive workplace culture that engages employees
and creates rewarding career paths for our current and future workforce.

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 31

Employee Wellbeing Overview Workplace safety and wellness Talent development Talent recruitment Diversity and Inclusion

Workplace Safety and Wellness

Management
Governed by our Environment, Safety and Health (ESH) Policy
and overseen by our company-wide ESH Leadership Council,
we implement a robust ESH Management System that
includes our Target Zero workplace safety and health
program. The Target Zero Program goes beyond compliance
to optimize Lockheed Martin operations through targeted
safety, health, and wellness opportunities designed to
ensure safe work conditions, promote workforce resiliency,
and enhance business value. We make a difference,
together with our stakeholders to integrate, enable and
instill core safety and health competencies for workplace
design, work practices and for workers to ensure
successful implementation of the corporation’s mission.

Through our enterprise-wide health and wellness
organization, we build employee health and wellness
awareness, emphasizing preventive care and support.
We combine employee medical benefits coverage with
other health-related programs, resources, and amenities,
including on-site flu shots, medical centers, walking paths,
and healthy food services. Employees and their families also
have access to a physical activity program, financial wellness
resources, and an employee assistance program. Several
employee groups also host mindfulness sessions to help
colleagues manage stress. Through these programs and
others, we motivate employees to make sustainable health
and wellness choices that build resilience and expand their
capacity to thrive in the workplace.

Goals
Achieve or outperform day-away case and severity
rate goals.
Progress
 Our day-away rate was 0.18 and our severity case rate
was 3.89, both of which either met or outperformed
our annual goals.

OBJECTIVE
Ensuring a safe and healthy workforce and workplace through ergonomic and operational
design, protective work practices, worker resilience, and targeted safety and health risk
reduction techniques.

 Highlights
2019 Ergo Cup Competition
Lockheed Martin was recognized as an industry leader
in ergonomics, with four employee teams accepted
as finalists and invited to participate in the Applied
Ergonomics Conference Ergo Cup competition.
The event gave our teams opportunities to showcase
their innovative solutions to reduce risk and injury in
the workplace. Competing among a field of 72 finalists
from various industries across the globe, two teams,
one from our Rotary and Mission Systems and one
from our Space business areas, won first place in their
respective categories: Engineering/Ergonomist-Driven
Workplace Solutions and Ergonomics Program
Improvement Initiatives.

Since their implementation in the workplace, the
ergonomic innovations developed by our teams have
yielded outstanding workplace safety and wellness
results. They are also projected to deliver annual
combined savings of $2 million from avoided injuries
and increased process efficiency gains.

 Showcasing one of the two Lockheed Martin Ergo
Cup winners, an engineer simulates maintenance
operations in an immersive virtual environment.

WORKPLACE SAFETY RESULTS1

 Annual Target Achieved

Day-Away Case Rate Severity (Lost Days) Rate

2015 2016 2017 2018 2019

0.16

0.18
0.180.18

0.20

0.15

2015 2016 2017 2018 2019

4.48

5.58
5.12

3.75

5.17
3.89

1 Our annual goals are established using a three-year rate calculated from
our previous three years of performance. Each rate is calculated per 100
employees, working 40 hours per week for 50 weeks per year. Metrics include
all U.S. employees and contract labor working under company supervision
at domestic Lockheed Martin facilities, which account for approximately 89%
of our global workforce. Employees operating outside of the United States
and in theater (war zones) are not included in this data. Data is adjusted to
reflect business changes: data from 2014-2015 includes former business
segment Information Systems & Global Solutions (IS&GS); data beginning
2016 includes Sikorsky and excludes IS&GS.

2019 Sustainability Report | Lockheed Martin 32Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Employee Wellbeing Overview Workplace Safety and Wellness Talent Development Talent Recruitment Diversity and Inclusion

Management
Lockheed Martin offers dozens of education, training, and
leadership development programs to prepare workers for
long-standing careers in aerospace and defense. These
programs span the talent pipeline from college-bound students
seeking bachelor’s and advanced degrees, to those who want to
enter vocational trades or earn industry-recognized credentials,
as well as members of our current workforce interested in
adding more skills in order to advance.

The aerospace and defense industry faces a shortage of
skilled labor to perform successfully in today’s advanced
manufacturing environment. To address this challenge,
we have committed since 2018 to creating 8,000 new
apprenticeships and work-based learning opportunities
through 2023. We are 35% of the way toward our goal, having
created 2,486 of these opportunities. The formal commitment
is categorized according to four types of opportunities,
not including our ongoing college and intern hiring:
• Internships available to high-school students for non-full-

time aerospace and defense positions to learn and develop
job-specific knowledge.

• Rotation Opportunities available to newly hired employees
that provide opportunities for diverse job experiences and
leadership training in our organization.

• Mid-Career Development Opportunities that offer
continuous learning for mid-career employees to ensure
their skills remain current with evolving job requirements
and emerging technologies.

• Technical Apprenticeships that focus on building talent
in a specific trade or skill and offer both degreed and
non-degreed post-secondary credentials.

One such initiative is the Advanced Manufacturing
Technician Apprenticeship Program (AMTAP). This paid
training program, currently administered in Colorado and
Alabama, includes veterans, career changers, and those
returning to the workforce after a break, as well as
unemployed and underemployed individuals. The program
was formed in partnership with the Lockheed Martin Space,
Colorado and Alabama State Workforce Centers, and the
U.S. Department of Labor, which certified it as a registered
apprenticeship program. Successful AMTAP graduates
may be offered full-time employment at Lockheed Martin,
including full benefits. To date, Lockheed Martin has hired
141 AMTAP graduates.

In making this commitment to create 8,000 new
opportunities, we took a holistic view of our current and
future talent needs to ensure we were providing programs
that span the talent pipeline. The pledge represents just
a fraction of all our workforce programs this year and beyond
to help us recruit and retain top talent. Learn more at our
Careers site

Goals
Maintain a lower voluntary attrition rate among
top-performing employees as compared to
the employee population.
Progress
We achieved a lower attrition rate among top-performing
employees compared to all employees this year.

Increase succession planning for senior leadership.
Progress
We have increased our succession planning rate for
senior leadership in comparison to our 2015 baseline.

OBJECTIVE
Ensuring all employees have the knowledge, skills, and work assignments to achieve performance
goals in a dynamic business environment.

Talent Development Highlights
Continuous Learning Statistics:
5,217 employees participated in the tuition
reimbursement program
560 early career leaders participated in the
Leadership Development Conference
1,518 employees attended enterprise functional
training programs (Finance, Capture,
Corporate Strategy, Program Management)
7,263 leaders participated in enterprise
leadership development programs
632 participants in Program Management

The Teamsters/Sikorsky Career Pathways program is
a pre-apprenticeship program in which students receive
on-the-job training with experienced union mentors,
applying the transferable skills they learned in school
to building the world’s leading helicopters. During
the eight-week paid summer internship, high school
students pursuing a career in manufacturing produce
“innovative flight solutions that bring people home,
everywhere … every time”. Since 2002, the unique
partnership between Teamsters Local 1150; Sikorsky,
a Lockheed Martin Company; Connecticut Department
of Labor; Connecticut Department of Education; and
eight technical and comprehensive high schools has
graduated approximately 300 students with trade
skills in aircraft manufacturing.

 A Lockheed Martin employee teaches a student on
the ins and outs of working on helicopter transmissions.

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 33

Employee Wellbeing Overview Workplace Safety and Wellness Talent Development Talent Recruitment Diversity and Inclusion

https://www.lockheedmartinjobs.com/space-amtap
https://www.lockheedmartinjobs.com/space-amtap

Management
Advancing science, technology, engineering, and mathematics
(STEM) education is a critical focus for Lockheed Martin.
This year, we began awarding STEM scholarships of $10,000
to students who need financial help or come from
underrepresented communities. In the program’s first year
alone, we received more than 6,000 applications and awarded
200 scholarships. Students will receive up to $40,000 total
in scholarship funding toward their bachelor’s degrees,
or $10,000 per school year for up to three additional years
or until a bachelor’s degree is earned, whichever comes
first. As the program grows over the next five years, we will
increase the number of participants to 1,000 and anticipate
awarding $10 million in scholarships annually.

Lockheed Martin hosts high school cyber competition events
such as CodeQuest to demonstrate real-world simulations of
the challenges we work to solve at Lockheed Martin. These
events represent important opportunities for us to engage
with students who can go on to participate in our high school
internships for exposure to STEM careers. We also partner
with organizations such as FIRST Robotics, Project Lead the
Way, and Great Minds in STEM, where we sponsor six schools
to bring awareness of STEM to a diverse slate of students.

In keeping with new and emerging technologies and digital
trends, we now use a networking platform that allows
students to connect directly with companies like ours to
identify scholarships or internship opportunities. With these
and many more partnerships, internships, and related
initiatives, Lockheed Martin strives to inspire those of
all backgrounds to join and remain in STEM fields.

Goals
Achieve an intern conversation rate of greater than,
or equal to, 50%.
Progress
 During this calendar year, we hired 60% of our former
interns, exceeding our intern conversion rate goal.

OBJECTIVE
Recruiting employees with relevant skills and investing in a talent pool of future employees.

Talent Recruitment Highlights
2019 Hiring Statistics
16,030 Total hires this year
24% of external hires were veterans
3,246 College early career hires for academic
year 2018-2019
2,631 Students hired into internships during
academic year 2018-2019

The Women in Computer Science Summit
The Women in Computer Science Summit held at the
Lockheed Martin Center for Leadership Excellence
brought together 30 Lockheed Martin enterprise-wide
rising sophomore and junior intern women for a two-day
conference. Hosted by our STEM Program Management
Office and University Relations & Recruiting
organizations, the conference included a Women in
Computer Science Panel Discussion with five women
engineers from Lockheed Martin’s business areas.
The robust agenda also included a computer science
hackathon as well as various workshops designed
to strengthen the college interns’ networking skills.
One of these, known as SLAY (Strategically Leveraging
the Authenticity in You) helped participants find their
own voice and provided tips for building a career with
purpose and setting clear intentions for workplace
actions that create success.

 Highlights
Hiring our Heroes
Since January 2017, Lockheed Martin has partnered
with the U.S. Chamber of Commerce through their
Hiring our Heroes Corporate Fellowship Program
to further expand the pipeline for hiring veteran
employees. This innovative program provides
transitioning service members with a wide breadth
of professional training and hands-on experience in
the civilian workforce. The aim is to prepare them for
careers in disciplines ranging from engineering to
human resources, and the professional development
offered through the program prepares candidates for
a smooth transition into meaningful civilian careers.
Participating companies, such as Lockheed Martin,
benefit by gaining access to the best and brightest
transitioning service members, while also developing
a more comprehensive understanding of the veteran
job market. To date, 60 veterans have participated in
these fellowships through Lockheed Martin. Of those,
51, or 85%, have gone on to permanent positions within
the company.

 During a community outreach event with Project Lead the Way
and 4H, two students experience "weightlessness".

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 34

Employee Wellbeing Overview Workplace Safety and Wellness Talent Development Talent Recruitment Diversity and Inclusion

CASE STUDY

Lockheed Martin Campus Days: Your Mission is Ours

WHAT WE DID
Lockheed Martin Campus Days enlist enterprise-wide
collaboration to showcase our campus, recruit top talent
in critical skills majors, and extend same-day offers at colleges
and universities that Lockheed Martin partners with to identify
early talent.

Lockheed Martin Days help to raise awareness of the company
while supporting hiring for critical skills and diversity. In the
2018-2019 academic year, minority-serving institutions, including
Historically Black Colleges and Universities (HBCUs), with a
Lockheed Martin Campus Day saw an average of 131% increase
in year-over-year hiring results, compared to previous years
when there was no Lockheed Martin Campus Day.

The Lockheed Martin Your Mission is Ours message resonated
at Tuskegee University during Lockheed Martin Day events in
September 2019. Over 50 Lockheed Martin executives and team
members participated, interacting with Tuskegee students,
faculty, and staff on the alignment of one of our shared missions
— preparing students to thrive in a campus-driven workforce,
working to solve some of the world’s most complex and
challenging problems. The event included:

• Recruitment and campus showcase, which resulted in 46
on-the-spot job offers to Tuskegee students, increasing the
Tuskegee year-over-year hires by at least 68%, compared
to years when there was no Lockheed Martin Campus Day
at that university

• UH-60 Helicopter landing on Tuskegee grounds and providing
students the opportunity to sit in the cockpit and learn about
the instrumentation

• Lockheed Martin technical talks and information sessions
for students interested in finance, business operations,
and engineering

• Executive networking with Tuskegee deans, faculty, and
students from the Schools of Business and Engineering

• Executive meeting with the Tuskegee University president
and tour of Tuskegee Engineering labs

• Tuskegee Airmen Museum Tour for Lockheed Martin
employees

WHY IT MATTERS
Lockheed Martin has been named the top corporate sponsor of
HBCU engineering programs for five consecutive years. Investing
in students and programs at minority-serving institutions like
Tuskegee is part of our overall strategy to advance STEM
education and to secure a diverse talent pool for the Lockheed
Martin workforce. Lockheed Martin Campus Days are tangible
evidence of that commitment. It provides a significant lift in hires
and branding, and demonstrates that the promise of partnership
in our Your Mission is Ours slogan is who we are, not just what
we say. In the ongoing search for top talent, who we are is a
competitive advantage. Lockheed Martin Campus Days are
proven to advance STEM talent opportunities at Lockheed Martin.

 A Tuskegee University student receives a lesson on
instrumentation in a UH-60 helicopter.

Talent Recruitment continued

2019 Sustainability Report | Lockheed Martin 35Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Employee Wellbeing Overview Workplace Safety and Wellness Talent Development Talent Recruitment Diversity and Inclusion

Management
Diversity and inclusion are the foundation of our culture and
reflect our values of doing what’s right, respecting others,
and performing with excellence. Our initiatives center
on creating a workplace where employees feel welcome,
respected, engaged, and encouraged to thrive. We implement
strategies and initiatives that promote inclusive behaviors
and equip leaders and employees with resources and toolkits
that allow them to better understand and embrace the value
of diversity and inclusion. Such toolkits focus on effective
engagement strategies and provide information and key
insights on topics that empower all employees. Additionally,
we provide opportunities for our Business Resource Groups
(BRGs) to make a sustainable impact on our business,
culture, and people by bringing increased visibility to the key
role communities and BRGs play within our organization.

Goals
Develop the best workforce for our customers by
increasing representation of women, people of color,
veterans, and people with disabilities.
Progress
This year, we increased our representation of People
of Color by 1.5%. Our representation of people with
disabilities, veterans, and women remained flat as
compared to 2018 workforce demographics.

Increase employee participation in company-sponsored
diversity events, Business Resource Groups (BRGs),
and leadership associations.
Progress
The number of BRG events increased by 4.9% and
participation increased by 35.5% as compared to 2018.
We saw an overall increase of 9% in Leadership Forum.

Diversity and Inclusion
OBJECTIVE
Creating a workplace that fosters a sense of belonging and where the diverse talents and unique perspectives
of our people drive affordable and innovative solutions for our customers and business success.

WOMEN AT LOCKHEED MARTIN
Lockheed Martin is proud to have a team of incredible women dedicated to designing and building
technology and tools that support our customers across the globe. These women are paving the way
and inspiring the next generation of girls and young women who will one day work in STEM fields.

We launched the Women in the Workplace initiative to increase the representation of women across
the company, ensuring that hiring and promotions are fair and offering leaders as many opportunities
to engage, champion, and lead diversity-related dialogues and events that help develop all leaders as
champions of diversity and inclusion.

FOSTERING AN

INCLUSIVE

WORKPLACETO
P TA

LENT

RE
CRUITING

DEVELOPMENT EDUCATIO
N

TRAINING AND SUPPORTIN
G S

TE
M

21,273 members participated
in the Women's Impact Network

70.7%
 of all leaders have participated
in an Effective Leadership of
Inclusive Teams experience

Ranked #2 Top Employer –
Women Engineer Magazine

Representation of women in all levels
of leadership increased year-over-year
from 2018

Sponsorships and volunteering to support
girls and women in STEM programs:
• Girls Inc.
• Imagine Science
• STEM Conference for Girls
• Project Lead the Way
• 4H

42.0%
of the 200 STEM Scholarship
Program recipients
are female

28 women graduated from the Program
Management Talent Institute in 2019

10.0%
increase in the number of
women who received a
promotion since they began
their Program Management
Talent Institute experience
between 2018 and 2019

Engagement with Society of Women
Engineers (SWE)
46 SWE offers were accepted

39.0%
increase from 2018

Engagements include:
• National Outreach
• STEM K-12 Females
• SWENext Outreach
• Scholarships

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 36

Employee Wellbeing Overview Workplace Safety and Wellness Talent Development Talent Recruitment Diversity and Inclusion

 Highlights
2019 International Women’s Day
Lockheed Martin held the second annual International
Women’s Day in support of women within our
workforce, across the globe, and in concert with the
worldwide International Women’s Day campaign.
Through this event, we continued the global
conversation on gender equity and women’s
advancement – in alignment with the theme:
“#BalanceforBetter”. Attendance drew over 1,200
employees who participated at 46 sites worldwide,
which was an over 50% increase in participation and
500% increase in participating sites compared with
2018. The event showcased panels focused on the
manager/female talent relationship, the role that
allies play, and actions that can be taken to move
the needle on inclusiveness within the workplace.

Strategy Showcase
Our inaugural Business Resource Group Strategy
Showcase provided an opportunity for each of the seven
Business Resource Groups to showcase innovative
ideas that leverage technology, have a strategic impact,
and foster collaboration and inclusion across all
communities. The winning idea, which belonged to
The African American Council for Excellence, was an
employee engagement and communication mobile
application. This innovative tool provides a digital
forum to collaborate with Business Resource Group
members, access educational resources, and
share diversity-focused ideas, events, and activities
across the enterprise.

Diversity and Inclusion continued

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 37

Employee Wellbeing Overview Workplace Safety and Wellness Talent Development Talent Recruitment Diversity and Inclusion

WORKPLACE PROFILE 20191

 All employees
COMPANY DEMOGRAPHICS 20191

 Overall Executives Board of Directors

Generation2,4 Women2

Millennial 46.3% Overall 23.0%

Baby Boomer 30.6% Executives 21.8%

Generation X 22.8% Board of Directors 36.0%

Traditional 0.3%

Education3 People of color3,5

Bachelor’s degree 39.0% Overall 27.6%

High school/
none indicated 29.0% Executives 13.0%

Graduate or
PhD degree 25.0% Board of Directors 9.0%

Some college or
associate’s degree 7.0%

Region2 Veterans3

U.S.-based 93.0% Overall 22.1%

Local country nationals 5.5% Executives 20.7%

Expatriates4 1.5% Board of Directors 45.0%

1 All data excludes casual workers, interns/co-ops, and employees
of certain subsidiaries and joint ventures. As of 12/31/2019.

2 Includes U.S. employees, local country nationals and expatriates.
3 Excludes local country nationals.
4 The generational structure used by Lockheed Martin, based on U.S.

government definitions, is as follows:
 — Traditional: Birth year of 1945 or earlier
 — Baby Boomer: Birth year from 1946 to 1964 inclusive
 — Gen X: Birth year from 1965 to 1976 inclusive
 — Millennial: Birth year from 1977 to 1998

5 Reflects the minority population in our U.S. population as defined
by the U.S. Equal Employment Opportunity Commission.

 At Lockheed Martin, we have various initiatives to recruit, retain, and
develop women in our workforce. About 400 women and allies came
together to reflect on the theme, "Brave. Balanced. And Breaking
Through" at Women's Impact Network Leadership Forum hosted
at the Lockheed Marin Center for Leadership Excellence.

Resource Efficiency
The Lockheed Martin Armed Forces Bowl honors and recognizes the enormous

sacrifices that America’s military personnel have made on the battlefield.
Fittingly, the championship trophy, pictured left, is upcycled with repurposed

material from combat-tested metal and the steel from all five branches of the
United States Armed Forces. The trophy stands as a testament to the courage

and fortitude of our brothers and sisters in arms.

 Learn more at:
https://www.lockheedmartin.com/en-us/news/features/armed-forces-bowl.html

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 38

Resource Efficiency Overview Energy and Carbon Management

https://www.lockheedmartin.com/en-us/news/features/armed-forces-bowl.html

Resource Efficiency Overview

Importance
According to life-cycle-based assessments, the biggest
environmental impact within our direct business operations
relates to energy use and greenhouse gas (GHG) emissions.
Although these emissions are small compared to the
estimated emissions of our products (70% overall) in use by
our customers, we believe that we have a responsibility to
operate our own facilities with efficient use of resources and
to minimize environmental impacts. This is why we pursue
and implement opportunities to reduce our operational
footprint, resulting in industry-leading outcomes.

Challenge
Across the Lockheed Martin enterprise, we implement a host
of energy and water efficiency improvements to meet our
ambitious environmental targets. However, as our business
grows, our operations naturally require more energy. After
12 years of focused efforts to reduce energy usage on an
absolute basis, we find ourselves in need of even greater
insight into the varied uses of energy at our sites. With over

500 buildings constructed more than 50 years ago, we
require new tools and metrics to better understand energy
usage and identify additional energy saving opportunities that
can make our operations more energy efficient, even as we
continue growing well into the future. In addition, constraints
exist to adopting renewable technology measures, such as
competition for capital.

We have already started addressing these challenges by
utilizing advanced data analytics to optimize energy usage.
For example, we have used regression analysis-based
building modeling to measure the impact on energy
consumption from production changes, weather variability,
and energy efficiency projects to predict energy consumption
with a high degree of confidence and to support decision
making about upgrades. We are also piloting smart building
algorithms that automatically gather data on existing building
automation systems to reduce our carbon footprint and
improve asset reliability.

OBJECTIVE
Increasing business resiliency and accelerating carbon reduction through improved energy
and water management, materials conservation, and increased renewable energy use.

We lead by example in helping our customers achieve
sustainability goals. We go beyond compliance to reduce our
operations’ environmental impact through facility upgrades,

technology adoption, and process improvements.

We work to mitigate our impact on the planet’s
finite resources by aligning with and exceeding

government, industry, and societal expectations
for environmental stewardship.

TIER 1

Energy and Carbon Management

TIER 2

Remediation

Hazardous Materials and Chemicals Management

DID YOU KNOW?

From our 2013 baseline year to this year, we more than
tripled our green building footprint through Leadership
in Energy and Environmental Design (LEED), ENERGY

STAR, and BREEAM Certification.

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 39

Resource Efficiency Overview Energy and Carbon Management

Beyond 2020 Goals
As our Go Green 2020 goals come to a close, we are looking
ahead to even more robust goals. We have evaluated the
applicability of the science-based target methodology and
established our own ambitious carbon reduction goal to
do our part in holding global temperature increase below
1.5 degrees C. This new goal will not only outperform the
science-based target methodology for reducing emissions,
but will support the continued growth of the company as
well. The fourth generation of our Go Green goals will
address GHG emissions, energy, and waste on an intensity
basis across our facilities. These facility intensity goals
will be measured on an occupant basis1. Setting these
ambitious targets will help to drive a lean and efficient
infrastructure, processes, and operations that support
our continued leadership in a changing business and
regulatory environment.

OBJECTIVE
Managing energy use and GHG emissions associated with company operations,
including efforts to use renewable energy and promote energy and water efficiency.

Management
Our Environment, Safety, and Health (ESH) Leadership
Council and Facilities Leadership Team set strategic direction
and goals for energy management and procurement to drive
efficiency, avoid costs, and reduce carbon emissions
associated with our many facilities. Operational ESH
performance and strategic proposals are reviewed by the
Nominating and Corporate Governance Committee of our
Board of Directors.

Our Go Green program aligns with our ESH Policy objectives
to reduce environmental, operational, and cost risks in our
business practices and facility processes. Each year, teams
of energy and water experts across the corporation evaluate
potential energy and water savings projects. Based on their
findings, we invest significantly to improve our facilities’
efficiency. We take seriously these measures to propel
responsible growth and contribute to a more sustainable
future for our employees, communities, and shareholders.

Our company-wide management system aligns with
globally recognized standards such as ISO 14001, to which
nearly 42 sites are certified. We also partner with the U.S.
Department of Energy’s Better Plants Program and the U.S.
Environmental Protection Agency’s ENERGY STAR Program
and Green Power Partnership to support our ongoing energy
management. We benefit from the resources, expertise, and
valuable peer networking opportunities offered through these
partnerships, which help us achieve our energy and carbon
reduction goals.

Since the inception of our Go Green Program in 2007, we've
reduced carbon emissions by more than 45%, energy by 25%,
water by 40%, and waste since 2014 by 12% These reductions
are attributed to persistent efforts across the enterprise to
improve efficiency gains from a combination of energy and
water projects involving HVAC systems, controls, cooling
towers, irrigation, and lighting.

Goals
Reduce energy use by 25%, scope 1 and 2 carbon
emissions by 35%, and water use by 30% from
a 2010 baseline.
Progress
Since 2010, we have reduced energy use by 22%, carbon
emissions by 39% and water use by 20%. Reductions in
energy and water use slowed this year due to an increase
in production activity.

Increase square footage of facilities with green
building certifications from a 2015 baseline.
Progress
We operated 24 Leadership in Energy and Environment
Design (LEED), one Building Research Establishment
Environmental Assessment Method (BREEAM], and nine
ENERGY STAR certified buildings, totaling 3.5 million sq. ft.
of green buildings, an increase of 45% since 2015.

Increase annual renewable energy consumption.
Progress
We consumed 321,941 megawatt hours (MWh) of clean
energy, comprising 307,782 MWh of renewable energy
certificates (RECs) and 14,159 MWh of on-site energy
generation. In 2018, we consumed 307,378 MWh of
renewable energy.

Help energy customers reduce carbon emissions by at
least twice the carbon impact of our business operations.
Progress
With the divestiture of our Distributed Energy Solutions
Group this year, we have retired this goal. At the time of
the sale, Lockheed Martin Energy enabled carbon
emissions savings of 1,027,634 metric tonnes of carbon
dioxide equivalent (MTCO2e) for our customers,
compared to our operational emissions, net of RECs,
of 775,997 MTCO2e.

Energy and Carbon Management

70%

14% 11%

REDUCE CARBON
EMISSIONS
per $ gross profit by

REDUCE ENERGY
per occupant by

REDUCE WASTE
per occupant by

20
30

 G
OA

L
20

25
 G

OA
L

from a 2016 Baseline:
138 MMBTU / Occupant

from a 2015 Baseline:
168 MTCO2e / Gross Profit ($)

from a 2016 Baseline:
396 lbs / Occupant

1 Where occupants are defined as the number of employees and part-time
employees, excluding full-time telecommuters and contractors.

2019 Sustainability Report | Lockheed Martin 40Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Resource Efficiency Overview Energy and Carbon Management

https://www.lockheedmartin.com/en-us/who-we-are/eesh.html#energyandenvironmentalstewardship

1 https://www.epa.gov/energy/greenhouse-gas-
equivalencies-calculator

 Highlights
• Recognized by ENERGY STAR as a Partner

of the Year.
• Achieved the ENERGY STAR Challenge for Industry

at our Rotary and Mission Systems (RMS) Troy facility
by reducing energy consumption 23% in just one year.

• 41 energy efficiency and carbon reduction projects,
including HVAC, lighting, building control systems,
and retrocommissioning. These projects result in an
annual energy reduction of an estimated equivalent
of 45 million kilowatt hours (kWh), with an estimated
$3.9 million in recurring annual cost avoidance.

• Eight HVAC projects were completed, resulting in an
approximate equivalent of 4.9 million kWh of energy
savings and more than $600,000 in recurring annual
cost avoidance.

• Eight building control system projects were
completed, resulting in an approximate equivalent
of 6.8 million kWh of energy savings and nearly
$600,000 in recurring annual cost avoidance.

• 13 lighting projects were completed, resulting in an
approximate equivalent of 22.9 million kWh of energy
savings and more than $1,700,000 in recurring
annual cost avoidance.

• New LEED certifications in Fort Worth and
Rockville locations.

• Two ENERGY STAR re-certifications at our Fort Worth,
Texas and Denver, Colorado Data Centers.

• Since 2008, we have installed 13 on-site renewable
energy systems, including 12 solar systems and one
biomass facility, for a total of 9.3 MW of capacity.

• Our latest carbon emission reduction results
outperform a science-based target threshold to stabilize
atmospheric carbon emissions. Using the Center for
Sustainable Organizations’ Context-Based Carbon
Metric methodology, we produce less than our
calculated threshold of emissions based on our
contribution to gross domestic product (GDP).

Energy and Carbon Management continued

We saved

$32M
in annual energy and

water costs compared
to 2010.

We implemented

41
energy efficiency

and carbon reduction
projects.

CASE STUDY

2019 Energy Star Top Energy Project

WHAT WE DID
In our Moorestown, New Jersey location, steam heat has been
distributed to the numerous buildings from a centralized plant
for 65 years. The steam from this centralized locatiown was
distributed throughout the nearly 1.2 million-square-foot
site to serve building heating systems, air handler coils,
and steam unit heaters. This steam also provided heating
for a 250,000-gallon fire water storage tank.

In a multi-year project completed this year, the centralized
steam plant was eliminated and replaced with a distributed
system of high-efficiency hot water boilers located in several
buildings to optimize efficiency and reduce the energy required
to heat this site. The affected systems and equipment were
retrofitted with new controls and programming, including
variable frequency drives, to improve operational reliability
and accuracy.

WHY THIS MATTERS
By decentralizing the heating operations and updating
the equipment and controls, boilers no longer operate
continuously, and instead operate in alignment with the
demand for heat. As a result, energy for heating is used only
when required thereby mitigating operation and repair costs.

This update avoids annual costs of $518,000 and avoids
17,580 MMBTU of energy, equivalent to reducing natural
gas consumption by 24%. This annual energy savings is
equivalent to avoiding emissions from 198 passenger
vehicles driven for one year, or the carbon sequestered
by 1,097 acres of U.S. forests in one year1.

 Lockheed Martin
employees are
presented with the
2019 ENERGY STAR
Top Energy Project.

2019 Sustainability Report | Lockheed Martin 41Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Resource Efficiency Overview Energy and Carbon Management

https://www.epa.gov/energy/greenhouse-gas-equivalencies-calculator
https://www.epa.gov/energy/greenhouse-gas-equivalencies-calculator

This year, we launched two Smart Buildings
Industrial Internet of Things (IIoT) pilots
across 12 buildings at our Rotary and
Missions Systems campus in Manassas,
Virginia and our Enterprise Operations
campus in Deer Creek, Colorado. The goal
was to use cutting-edge machine learning
and data analytics on the 15,000+ sensors
to augment the capabilities of our heritage
building automation system. This additional
layer of intelligence allows us to optimize
energy use, automatically detect and
prioritize HVAC faults and anomalies,
such as simultaneous heating and cooling,
or a stuck damper or valve, and conduct
predictive maintenance to avoid breakdowns.

OPERATIONS GOALS AND PROGRESS1

 2010 Baseline 2019 Results 2020 Goal
RENEWABLE POWER2

 % of electricity by RECs
and renewable energy use

Energy2

MMBTU
Water3

Million gallons
Carbon Emissions2,4

MTCO2e
Green Power
MWh

2010 2019 2020

11
,6
45
,8
07

22% 25%

9,
05
4,
30
1

8,
73
4,
35
5

2010 2019 2020

1,
68
8

20% 30%
1,
36
0

1,
18
2

2010 2019 2020

1,
27
1,
35
8

39% 35%

77
1,
43
5

82
6,
38
3

2015

29
8,
00
0

2016

30
0,
00
0

2017

30
3,
00
0

2018

30
7,
00
0

2019

32
1,
00
0

20%20%20%20%19%

1 Reflects performance from November 2018 through October 2019.
2 2019 carbon and energy data is reported for our largest active 79 facilities

in the U.S., UK, Poland, Canada, Australia and Mexico.
3 2019 water data is reported for our largest 54 facilities in the U.S. and Poland.
4 Reflects Scope 1 and 2 emissions plus an estimate for leased facility space

where we do not collect actual data. Reflects unbundled RECs, an off-site
power purchase agreement and on-site renewable generation.

In addition to investing in energy-efficient
equipment upgrades, we must ensure that
this equipment is being controlled efficiently
to avoid an energy use rebound effect.
Through advanced energy analytics, we can
reduce our carbon footprint while increasing
asset reliability, occupant comfort, and labor
efficiencies. The goal of these upgrades is
to facilitate data-driven decisions, so we
spend less time sifting through large sets
of data and more time acting upon it. Key
statistics are being tracked for both pilots to
understand energy savings and the number
of faults detected over the course of a year.

Energy and Carbon Management continued

Pilots across 2 campuses
and 12 buildings in Manassas,

Virginia and Deer Creek, Colorado

Data analytics on
15,000+ sensors connected
to building automation systems

Advanced energy
analytics to reduce
carbon footprint
and increase
reliability, comfort,
and efficiency

110+ customized
algorithms configured
across the 2 campuses

for fault detection

Efficient data analysis
so personnel spend less time
sorting data and more time
responding to findings

Energy savings through energy
use optimizing HVAC anomalies

detection, predictive maintenance,
breakdown avoidance

Industrial Internet of Things Saves Energy

2019 Sustainability Report | Lockheed Martin 42Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Resource Efficiency Overview Energy and Carbon Management

Information Security
When creating a film about space, Ad Astra Director James Gray immediately
thought of Lockheed Martin as the company connecting the science fiction in
movies to the realities of space exploration. Ad Astra, meaning “to the stars,”
is a customer mission Lockheed Martin has been achieving for over 50 years.

We employ the world’s best cyber experts from diverse fields – people who are
passionate about and empowered by our customers’ missions. Lockheed

Martin’s cyber teams are experts in protecting platforms, systems, networks,
and data from the depths of the ocean to deep space.

 Learn more at:
https://www.lockheedmartin.com/en-us/capabilities/space/ad-astra-space.html

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Information Security Overview Sensitive Data and Intellectual Property Protection Customer Information Systems and Network Security Employee Privacy and Data Protection

2019 Sustainability Report | Lockheed Martin 43

https://www.lockheedmartin.com/en-us/capabilities/space/ad-astra-space.html

Information Security Overview

Importance
From initial concept to life-cycle sustainment, we consider
and integrate full-spectrum cyber capabilities into everything
we deliver to our customers. Lockheed Martin builds
platforms, tradecraft, and tools proven to help customers
move faster, be safer, improve quality, and contain costs of
critical missions. We are dedicated to helping governments
and militaries around the world protect their platforms,
systems, networks, and data by:

• Delivering cyber resilient and cyber survivable weapons,
mission, and training systems

• Outfitting cyber warriors with technologies to support
full-spectrum capabilities

• Advancing innovative technologies to enable cyber
operations

• Helping the intelligence community collect, analyze,
and disseminate threat intelligence

OBJECTIVE
Minimizing the likelihood and impact of cybersecurity incidents on our business operations
and customer missions and protecting business-sensitive, customer, and personal
information from external and internal threats.

We rely on security thought leaders, talented cyber analysts,
cutting-edge technology, employee vigilance, and innovative
processes to defend against advanced cybersecurity threats

across our value chain.

Securing operations and infrastructure for our global teams,
our customers, and our supply chain strengthens
the stability and resilience of the hyper-connected

society we seek to protect.

Challenge
Our customers face mounting challenges in protecting
weapon systems1 from increasingly sophisticated cyber
threats. These systems rely on cyber-enabled capabilities
to perform their missions in support of national security
and global stability. As weapon systems have become more
dependent on globally-sourced embedded technology and
interconnected networks, new cyber vulnerabilities have
been revealed and new threats continue to emerge. In order
for weapon systems to successfully conduct their missions
in cyber-contested environments, these threats and
vulnerabilities must be identified and effectively managed.
This is a very resource intensive effort in terms of money,
people, and time.

To address that challenge, cyber experts from Lockheed
Martin developed and piloted a standard framework to help
customers maximize the value of their cyber investments
for weapon systems cybersecurity. For more than a decade,
Lockheed Martin’s Intelligence Driven Defense® and Cyber

Kill Chain® methodologies have helped our customers defend
their most sensitive systems. Our cybersecurity thought
leaders at Lockheed Martin have applied this same customer
focus and innovative approach to create the Cyber Resiliency
Level® (CRL™) framework.

The CRL framework was introduced this year to help
customers make informed decisions for prioritizing their
resources on the most impactful cybersecurity solutions. The
CRL framework incorporates existing methodologies,
processes, and best practices based on various cybersecurity
strategies, policies, and guidance. This provides a common
framework to address weapon systems cybersecurity with
customers. Using the CRL framework, our cyber experts
work closely with customers through a collaborative process
to identify a system’s current cybersecurity posture and what
level of risk a customer is willing to accept. Based on that
information, the CRL framework is used to identify the
actions required for mitigating those risks and to perform a
cost-benefit analysis for determining which mitigations
provide the most cost-effective benefits.

TIER 1

Sensitive Data and Intellectual Property Protection

Customer Information Systems and Network Security

Employee Privacy and Data Protection

DID YOU KNOW?

Lockheed Martin’s Computer Incident Response Team
(CIRT) validated over 10,000 email phishing attempts

reported by employees this year.

1 We use the term “weapon systems” to refer to major defense acquisition
programs. These include a broad range of systems such as aircraft,
missiles, ships, combat vehicles, and satellites.

2019 Sustainability Report | Lockheed Martin 44

Information Security Overview Sensitive Data and Intellectual Property Protection Customer Information Systems and Network Security Employee Privacy and Data Protection

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Management
Lockheed Martin’s Corporate Information Security (CIS) and
the Corporate Security Office – which includes the office of
Counterintelligence Operations and Corporate Investigations
(COCI) – collaborate to address a range of security risks
facing our company, including nation-state threats and
Insider Threats.

Lockheed Martin’s Counterintelligence and Insider Threat
Programs proactively and comprehensively identify and
mitigate espionage and intelligence collection threats.
These include threats that are poised to adversely impact
our customer and shareholder confidence, competitive edge,
brand and reputation, and national security contributions.
To execute effectively, COCI also relies on its emerging
analytic technologies and a cadre of experienced
counterintelligence professionals. We also rely on our
strategic relationships both within Lockheed Martin and in
external environments, such as within the U.S. Intelligence
and Federal Law Enforcement communities. In addition,
COCI further expanded its Counterintelligence and Insider
Threat programs this year by prioritizing engagements with
university partners. The aim of this engagement with
university partners was to share best practices and to
develop joint strategies for protecting sensitive information
developed in collaboration with these partners.

CIS works closely with our supply chain and program
management organizations to implement and enhance supply
chain cyber risk mitigation strategies. This includes working
with suppliers who handle the most sensitive Lockheed
Martin information to increase their awareness of cyber
threats and enhance their cyber defense capabilities.

Our supply chain is a broad, complex network of companies
and personnel targeted for cybersecurity breaches because
of their affiliation with Lockheed Martin and the defense
industry. As one of our top information security priorities,
we are implementing multiple strategies to address supply
chain vulnerabilities. These strategies will ensure the
integrity of our products and services in maintaining strong
contributions to national security. For additional information,
see the Case Study on Securing the Defense Industry Supply
Chain on page 46.

Goals
Monitor employee cybersecurity engagement to counter
malicious email threats and monitor number of
vulnerabilities per device on core IT networks.

Monitor data loss incidents that occur within core
IT networks for business operations.

We track other proprietary goals to improve the security
of IT networks.
Progress
We do not disclose performance data deemed
competitive and proprietary.

OBJECTIVE
Protecting company and supplier proprietary information to reduce the likelihood
of data fraud, loss, sabotage, and theft.

Sensitive Data and Intellectual Property Protection

 In 2019, Counterintelligence Operations and Corporate
Investigations was presented the 2018 Defense
Counterintelligence and Security Agency Award for Excellence
in Counterintelligence.

 Highlights
Another area of securing information with collaboration
is through an initiative called Protecting the Middle Way.
This initiative focuses on applying enhanced security
safeguards to some of our most sensitive unclassified
research efforts. Through a partnership with the Chief
Technology Officer, Security, COCI, and CIS, we work
with program managers to identify areas of potential
vulnerability for sensitive data and then collaborate on
developing defenses to those vulnerabilities. By applying
these defenses early on in technology development,
Lockheed Martin is showing its commitment to ensuring
an uncompromised delivery of future customer
programs as technologies are leveraged to support
future Defense Department mission needs.

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 45

Information Security Overview Sensitive Data and Intellectual Property Protection Customer Information Systems and Network Security Employee Privacy and Data Protection

OBJECTIVE
Ensuring our products and processes capture, store, and transfer data securely to protect
the privacy and security of customer information and reduce the likelihood of data fraud, loss,
sabotage, and theft.

Goals
Monitor employee cybersecurity engagement to counter
malicious email threats and monitor number of
vulnerabilities per device on core IT networks.

Monitor data loss incidents that occur within core
IT networks for business operations.

We track two other proprietary goals to improve
the security of IT networks.
Progress
We do not disclose performance data deemed
competitive and proprietary.

Management
Managing and mitigating cyber risks is a critical aspect of
delivering mission success to our programs and customers.
Lockheed Martin partners with peer aerospace and defense
industry companies to establish mechanisms for identifying
cybersecurity readiness. Our acquisition, due diligence, and
related procedures now require the assessment of supplier
cybersecurity risks which have become an integral part of the
supplier procurement decision.

Cyber is in everything we do at Lockheed Martin. In addition
to the strategic measures we take to improve cybersecurity
within our supply chain, we also work with our customers and
employees to enhance the strength of their cyber networks.
In addition to protecting their network, effective cyber
hygiene also enhances security for our customers and
our corporation.

While aerospace and defense prime contractors know that
improving supply chain cybersecurity requires ongoing effort,
it is essential that all suppliers take steps now to continuously
assess and improve their cybersecurity posture. Lockheed
Martin has taken a lead role in working with industry
partners and the Defense Department to mitigate common
supply chain cybersecurity threats such as spear phishing,
credential harvesting, and vulnerabilities to supplier network
infrastructure.

Customer Information Systems and Network Security
CASE STUDY

Securing the Defense Industry
Supply Chain

WHAT WE DID
Lockheed Martin is leading our nation’s efforts to secure the
supply chain for the defense industry. Our Chief Information
Security Officer (CISO) chairs the Defense Industrial Base
(DIB) Sector Coordinating Council (SCC). In partnership with
the Department of Defense (DOD), the DIB SCC serves as
the primary private-sector policy coordination and planning
entity for security, resilience, and critical infrastructure
protection for the U.S. defense industry. Under our CISO’s
leadership, the DIB SCC established the Supply Chain
Cybersecurity Industry Task Force in April 2019 with the
goal of eliminating vulnerabilities and protecting critical
national security information.

WHY THIS MATTERS
As our CISO explained, "This task force will use the DIB SCC
construct to serve as a focal point for industry collaboration
across the supply chain, leveraging input and efforts from
small to large companies. Our objective is to help identify and
implement adversarial-focused solutions that enhance the
cyber posture of companies throughout the multi-tier
supply chain".

The formation of this task force marks the continued evolution
of information sharing and collaboration within the defense
industry, and sharply focuses on supply chain cybersecurity
activities and will serve as an ongoing mechanism to drive
change to improve the resilience of the DIB. Initial focus areas
for the task force include evolving requirements to focus on
advanced persistent threat tactics, enhancing oversight
and accountability, and establishing enduring partnerships
across industry and with the DOD. Task force members are
comprised of small, medium, and large companies that
form the DIB SCC.

 Highlights
Multiple, independent third parties routinely conduct
assessments of the information security risks to our
company. This year, Lockheed Martin achieved a
perfect score from the Defense Contract Management
Agency (DCMA) Defense Industrial Base Cybersecurity
Assessment Center (DIBCAC) assessing our enterprise
implementation of National Institute of Standards and
Technology (NIST 800-171) cybersecurity controls.

 Engineers run flight simulations in
the Orion Integrated Test Laboratory.

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix 2019 Sustainability Report | Lockheed Martin 46

Information Security Overview Sensitive Data and Intellectual Property Protection Customer Information Systems and Network Security Employee Privacy and Data Protection

Management
Lockheed Martin takes seriously our responsibility for
processing personal data and protecting employee privacy.
Our corporate policies foster integration of employee privacy
considerations into new business opportunities, contracts,
systems, and acquisitions. We also instill in our employees a
respect for data protection and privacy through outreach,
education, training, and awareness. We offer numerous
privacy-related trainings for our employees, ranging from
mandatory new-hire privacy awareness training and biannual
sensitive information training, to more detailed two-day-long
privacy professional certification classes.

Lockheed Martin takes a comprehensive approach to privacy
and data protection to not only ensure compliance with U.S.
laws, such as the California Consumer Protection Act, but
also non-US laws, like the General Data Protection
Regulation (GDPR). We continue to evolve our privacy and
data protection-related processes and procedures to meet
the challenges of the ever-changing privacy and data

protection regulatory landscape. These privacy and data
protection-related processes and procedures include a focus
on security, which is a key component of an effective privacy
and data protection program. Lockheed Martin takes steps
to ensure that the personal data it collects is protected with
appropriate internal and external security controls.

Lockheed Martin’s unwavering dedication to protecting
employee privacy and data is illustrated within the construct
of COCI’s Insider Threat Program. While one of the
fundamental elements of this program involves employee
information, privacy considerations and safeguards have
been built in from the beginning. The program is governed
by an Insider Threat Steering Committee that includes
representation by the company’s Chief Privacy Officer (CPO).
The CPO will review and make a determination on any
deviations from or enhancements to the existing program
procedures, ensuring that the program is executed in
accordance with all privacy laws, regulations, and policies.
There are no exceptions. It’s through these partnerships
and processes that Lockheed Martin is able to execute an
award-winning Insider Threat Program, while ensuring that
employee privacy and data protection remain enduring tenets
of everyday business.

OBJECTIVE
Protecting the privacy and integrity of employee data to reduce the likelihood of data fraud,
loss, sabotage, and theft.

Employee Privacy and Data Protection

We offer numerous privacy-
related trainings for our
employees, ranging from
mandatory new-hire privacy
awareness training and annual
sensitive information training,
to more detailed two-day-long
privacy professional
certification classes.

Goals
Achieve annual recertification of EU-U.S. Privacy
Shield Framework.
Progress
The U.S. International Trade Administration, which
administers the Privacy Shield framework, completed
its review and approval of Lockheed Martin’s 2019
Privacy Shield recertification.

 Highlights
Software Vendor Information Security Screening
COCI and CIS partnered to develop and implement a
centralized pre-procurement screening process for
reviewing all proposed software vendor acquisitions
from a counterintelligence perspective and providing
recommendations based on that research. Once a
request is received, COCI conducts a comprehensive
review of all available resources and provides relevant
findings. Because software vendors represent an area
of high vulnerability to the enterprise, the evaluation
looks for indications of any intelligence-related concern
that could negatively impact the integrity of Lockheed
Martin’s network.

2019 Sustainability Report | Lockheed Martin 47Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Information Security Overview Sensitive Data and Intellectual Property Protection Customer Information Systems and Network Security Employee Privacy and Data Protection

Recognition
Sustainability

Corporate Responsibility Magazine: 100 Best Corporate
Citizens List

Dow Jones Sustainability World Index: World and U.S. Index

JUST Capital:
• 1st of 16 Aerospace & Defense companies
• 41st of 922 companies overall

Business Integrity

Apex Awards: Award of Excellence for Electronic Media

Defense Contract Management Agency (DCMA):
“Exceptional” rating for small business performance
on DOD contracts

Defense Counterintelligence and Security Agency:
James S. Cogswell Outstanding Industrial Security
Achievement Award

Sustainable Purchasing Leadership Council:
Outstanding Case Study Award
Topic: Chemical Reporting Standard Unlocks Sustainability

Product Impact

U.S. Secretary of Defense Performance Based Logistics
Subsystem Award: Precision Attack Sniper IPT

National Aeronautic Association: Robert J. Collier Trophy
awarded to the Automatic Ground Collision Avoidance System
(Auto GCAS) Team

Employee Wellbeing

Black Engineer Magazine: 5th consecutive year as #1 Top
Corporate Supporter for HBCUs

Defense News: #1 in Top 100

Disability Equality Index: 100% score

Disability:IN: Best Place to Work for Disability Inclusion

Forbes:
• America’s Best Employers By State
• Best Employers for Diversity
• Best Employers for New Grads

Fortune 500: Top 20 Employment Brands

Human Rights Campaign: Corporate Equality Index top score
of 100%

Indeed.com: Listed as 32nd on the “Top-Rated Workplaces:
The Top 50”

Military Friendly® Supplier Diversity Ratings: 5th Place

Military Friendly® Supplier Survey: Silver Designation
and “Exceeds Standard” in six categories:
• Hiring & Onboarding
• Opportunity & Advancement
• Culture & Commitment
• Support & Retention
• Policies & Compliance
• Recruiting & Sourcing

ORC HSE (formerly known as Organization
Resources Counselors, Inc.):
Safety Innovation Award Winner (Runner-up)

Potentialpark: Top Talent Friendly Employers

Talent Board:
• Winner of the 2019 North American Candidate

Experience Award
• Lockheed Martin was named 39th overall
• 14th in the large company category

Universum:
• 3rd Ideal Employer for Engineering
• 14th Ideal Employer for Computer Science
• 6th overall

WayUp: Named in Top 100 Intern Programs

Women Engineers Magazine: 2nd in Top 50 Employers

Resource Efficiency

CDP (formerly known as Carbon Disclosure Project):
• Climate Disclosure A-
• Supplier A-

New York Upstate: Top 50 Best Employers in New York

U.S. Environmental Protection Agency – ENERGY STAR®:
• Partner of the Year
• Certification for Energy Performance on Two Buildings
• Challenge for Industry Achiever (RMS Troy, AL)
• Top Energy Project (Moorestown, NJ)

U.S. Green Building Council: LEED certifications
for three projects

Zippia: Top 10 most attractive employers for
engineering students

Information Security

Defense Counterintelligence and Security Agency:
James S. Cogswell Outstanding Industrial Security
Achievement Awards were given to five Lockheed
Martin sites; Counterintelligence Operations
& Corporate Investigations received the Excellence
in Counterintelligence Award

Popular Science: “Best of What’s New” Awards in
Security category

2019 Sustainability Report | Lockheed Martin 48Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Recognition Other Sources of Information GRI Index

Other Sources of Information
More about sustainability at Lockheed Martin, including the 2019 Global Reporting
Initiative (GRI) Index, the Executive Summary and historical reports, is online at:

 sustainability.lockheedmartin.com

Forward-looking Statements
This report contains statements which, to the extent not
recitations of historical fact, constitute forward-looking
statements within the meaning of the federal securities
laws. The words “will,” “enable,” “expect,” “plan,” “forecast,”
“anticipate,” “continue,” “achieve,” “scheduled,” “estimate,”
“believe,” “intend,” “aim,” “orient,” “goal,” and similar
expressions are intended to identify forward-looking
statements. Statements and assumptions with respect to
achievement of goals and objectives; anticipated actions to
meet goals and objectives; allocation of resources; planned,
encouraged or anticipated actions; planned performance
of technology; or other efforts are also examples of
forward-looking statements.

Forward-looking statements are based on our current
expectations and assumptions, are not guarantees of future
performance, and are subject to risks and uncertainties.
Actual results could differ materially due to factors such as
(i) the availability of funding for the programs described in
this report; (ii) our ability to achieve reductions in energy use,
greenhouse gas emissions and other sustainability goals and
objectives; (iii) changes in our priorities as well as changes in
the priorities of our customers and suppliers; (iv) the amount
of our future investments; (v) the accuracy of our estimates
and assumptions; (vi) the future effect of legislation, rule-
making and changes in policy; (vii) the impact of acquisitions

or divestitures or other changes in our employee or product
and service base; (viii) the competitive environment; (ix) the
ability to attract and retain personnel and suppliers with
technical and other skills; (x) the success of technologically
developed solutions; (xi) the willingness of suppliers to
adopt and comply with our programs; (xii) the impact
of cyber or other security threats or other disruptions
to our business; and (xiii) global economic, business,
political, and climate conditions.

These are only some of the factors that may affect the
forward-looking statements contained in this report.
For further information regarding risks and uncertainties
associated with our business, please refer to our U.S.
Securities and Exchange Commission (SEC) filings including
our Annual Report on Form 10-K for the year ended
December 31, 2019 and our subsequent Quarterly Reports
on Form 10-Q, which can be obtained at the Corporation’s
website www.lockheedmartin.com/investor or through
the website maintained by the SEC at www.sec.gov.
The forward-looking statements in this report are intended
to be subject to the safe harbor protection provided by federal
securities laws.

Follow us

 facebook.com/lockheedmartin

 flickr.com/photos/lockheedmartin

 instagram.com/lockheedmartin/?hl=en

 linkedin.com/company/lockheed-martin

 twitter.com/lockheedmartin

 youtube.com/user/LockheedMartinVideos

2019 Sustainability Report | Lockheed Martin 49Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Recognition Other Sources of Information GRI Index

sustainability.lockheedmartin.com
www.lockheedmartin.com/investor
www.sec.gov
facebook.com/lockheedmartin
ickr.com/photos/lockheedmartin
http://instagram.com/lockheedmartin/?hl=en
linkedin.com/company/lockheed-martin
twitter.com/lockheedmartin
youtube.com/user/LockheedMartinVideos

GRI Index

2019 Sustainability Report | Lockheed Martin 50

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

GRI 102: General Disclosures

Organizational Profile
102-1 Name of the organization. Lockheed Martin Corporation

2019 Sustainability Report 2
2019 Annual Report / Form 10-K

102-2 Activities, brands, products, and services. 2019 Sustainability Report 3
2019 Annual Report / Form 10-K

102-3 Location of the organization’s headquarters. 2019 Annual Report / Form 10-K
102-4 Number of countries where the organization operates,

and names of countries where either the organization
has significant operations or that are specifically
relevant to the topics covered in the report.

2019 Sustainability Report 3
2019 Annual Report / Form 10-K
Lockheed Martin About Us

102-5 Nature of ownership and legal form. 2019 Sustainability Report 3
2019 Annual Report / Form 10-K

102-6 Markets served (including geographic breakdown,
sectors served, and types of customers and
beneficiaries).

2019 Sustainability Report 15
2019 Annual Report / Form 10-K

102-7 Scale of reporting organization: Scale of the Organization
2019 Sustainability Report 3
2019 Annual Report / Form 10-K
2020 Proxy Statement

102-8 Information on employees and other workers. Information on Employees and Other Workers
2019 Sustainability Report 3

102-9 Description of the organization’s supply chain. Supply Chain
2019 Sustainability Report 22

102-10 Significant changes during the reporting period
to the organization’s size, structure, ownership,
or its supply chain.

Significant Changes to the Organization and its Supply Chain
Sustainable Supply Chain
2019 Sustainability Report 3

102-11 Whether and how the organization applies
the Precautionary Principle or approach.

Precautionary Principle or Approach
2019 Sustainability Report 12

https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://www.lockheedmartin.com/en-us/who-we-are.html
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://app.one-report.com/report/qgri_index.html?categoryid=1596&qid=3008&rid=NTg3MDI1OTYx&arid=NjIxNDQ0MzQx&companyid=924&year=2020
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/annual-reports/2020-proxy-statement.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1596&qid=3009&rid=MTA2OTcxMjE1&arid=Njc4OTE1MDY2&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1596&qid=3008&rid=NTg3MDI1OTYx&arid=NjIxNDQ0MzQx&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1596&qid=2889&rid=MzQ0MTkwODY3&arid=ODA2NTgzNTc2&companyid=924&year=2020

GRI Index

2019 Sustainability Report | Lockheed Martin 51

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

102-12 List of externally developed economic, environmental
and social charters, principles, or other initiatives
to which the organization subscribes or which
it endorses.

External Initiatives
2019 Sustainability Report 48

102-13 Memberships of industry or other associations, and
national or international advocacy organizations.

Membership of Associations

Strategy
102-14 Statement from the most senior decision-maker at

Lockheed Martin about the relevance of sustainability
to the organization and the organization’s strategy
for addressing sustainability.

Refer to the 2019 Sustainability Report for statements from the from
the most senior decision-maker at Lockheed Martin about the
relevance of sustainability to the organization and the organization’s
strategy for addressing sustainability.
2019 Sustainability Report 4

Ethics and Integrity
102-16 A description of the organization’s values, principles,

standards, and norms of behavior.
Values, Principles, Standards, And Norms Of Behavior
Lockheed Martin Supplier Code of Conduct
Lockheed Martin Code of Conduct
2019 Sustainability Report 3

Governance
102-18 Governance structure of the organization, including

committees of the highest governance body and
committees responsible for the decision-making
on economic, environmental, and social topics.

Governance Structure
2019 Sustainability Report 17
2020 Proxy Statement

Stakeholder Engagement
102-40 List of stakeholder groups engaged by the

organization.
Lockheed Martin solicits and uses feedback from employees,
customers, investors and analysts, community leaders, suppliers,
academic institutions and NGOs to inform our sustainability agenda
and strategy. Refer to the Our Approach—Partners In Citizenship In
section our of 2019 Sustainability Report for details on key stakeholder
insights and our responses.
2019 Sustainability Report 15

102-41 Percentage of total employees covered by collective
bargaining agreements.

Collective Bargaining Agreements

https://app.one-report.com/report/qgri_index.html?categoryid=1596&qid=3010&rid=MTIzMzAxMjI0&arid=ODc1NzEzNTk0&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1596&qid=3011&rid=ODk1MTAwMzMw&arid=MjQ0MzkwNzc0&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1598&qid=2920&rid=OTYwOTk3NzA3&arid=NDI5OTE4OTM3&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/supplier-code.pdf
http://www.lockheedmartin.com/content/dam/lockheed/data/corporate/documents/ethics/code-of-conduct.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1599&qid=2901&rid=NzM3NDA3MTE3&arid=NjI0NzM4NTU3&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/annual-reports/2020-proxy-statement.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1600&qid=3948&rid=ODA0MTE2ODc3&arid=NzM1NzQxMzIx&companyid=924&year=2020

GRI Index

2019 Sustainability Report | Lockheed Martin 52

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

102-42 Basis for identification and selection of stakeholders
with whom to engage.

Identifying and Selecting Stakeholders
CPS-803: Corporate Sustainability Policy
2019 Sustainability Report 15
2019 Annual Report / Form 10-K

102-43 Organization’s approach to stakeholder engagement,
including frequency of engagement by type and by
stakeholder group, and an indication of whether
any of the engagement was undertaken specifically
as part of the report preparation process.

Approach to Stakeholder Engagement
2019 Sustainability Report 15
2020 Proxy Statement

102-44 Key topics and concerns that have been raised
through stakeholder engagement.

Key Topics and Concerns Raised
2019 Sustainability Report 15
2019 Stakeholder Topics

Reporting Practice
102-45 Entities included in the consolidated financial

statements.
Entities Included in the Consolidated Financial Statements
2019 Annual Report / Form 10-K

102-46 Details on report content and topic boundaries. Defining Report Content and Topic Boundaries
2019 Sustainability Report 2
2020 Proxy Statement

102-47 A list of the material topics identified in the process
for defining report content.

List of Material Topics
2019 Sustainability Report 13

102-48 Explanation of the effect of any restatements of
information provided in previous reports, and the
reasons for such restatements.

Restatements of Information

102-49 Significant changes from previous reporting periods
in the list of material topics and topic Boundaries.

No significant changes from previous reporting periods in the list of
material topics and topic boundaries.
2019 Sustainability Report 2

102-50 Reporting period for information provided. Reporting Period
2019 Sustainability Report 2
CDP Climate Change Questionnaire 2019 2

102-51 Date of most recent previous report. The 2019 Sustainability Report was released in April 2020.
2019 Sustainability Report 2

https://app.one-report.com/report/qgri_index.html?categoryid=1600&qid=2894&rid=NzM1NDY0NDk0&arid=NDczOTk1NDk5&companyid=924&year=2020
http://www.lockheedmartin.com/content/dam/lockheed/data/corporate/documents/Sustainability/CPS-803.pdf
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://app.one-report.com/report/qgri_index.html?categoryid=1600&qid=3014&rid=OTM4NTE2NDc2&arid=NjE3ODUyODU4&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/annual-reports/2020-proxy-statement.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1600&qid=3015&rid=MTUxNjgyNDk2&arid=NjY1NTMzNDgz&companyid=924&year=2020
http://placeholder.stakeholdertopics2019.com/
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=3012&rid=OTUxODc4NzM5&arid=OTcxMzg2NTE0&companyid=924&year=2020
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=3954&rid=MDc2OTIzODc&arid=NjQxNDEwODA3&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/annual-reports/2020-proxy-statement.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=3859&rid=MjAyODM0ODk5&arid=NzI5MTk0OTY3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=2892&rid=NzM2MzM5NDE5&arid=Mjc0MzMyOTk&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=2895&rid=MjAxNTg2NTE2&arid=NDk5NDc0ODQz&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf

GRI Index

2019 Sustainability Report | Lockheed Martin 53

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

102-52 Reporting cycle (such as annual, biennial). Reporting Cycle
Sustainability Downloads Page
2019 Sustainability Report 2

102-53 Contact point for questions regarding the report
or its contents.

Contact Point for Questions Regarding the Report

102-54 The claim made by the organization, if it has prepared
a report in accordance with the GRI Standards.

Claims of Reporting in Accordance with the GRI Standards
2019 Sustainability Report 2

102-55 The GRI content index, which specifies each of the
GRI Standards used and lists all disclosures
included in the report.

https://www.lockheedmartin.com/en-us/who-we-are/sustainability/
gri-index.html
GRI Index 50
2019 Sustainability Report 48

102-56 A description of the organization’s policy and current
practice with regard to seeking external assurance
for the report.

External Assurance
2019 Sustainability Report 2
2019 Assurance Statement

Series 200: Economic

GRI 201: Economic Performance
201-1 Direct economic value generated and distributed

(EVG&D) on an accruals basis, including the basic
components for the organization’s global operations.

Direct Economic Value Generated And Distributed
2019 Sustainability Report 3
2019 Annual Report / Form 10-K

201-2 Risks and opportunities posed by climate change that
have the potential to generate substantive changes
in operations, revenue, or expenditure.

Financial Implications And Other Risks And Opportunities Due To
Climate Change
CDP Climate Change Questionnaire 2019

GRI 204: Procurement Practices
103-1, 103-2,
103-3

Explanation of Procurement Practices as a material
topic and its Boundary, the management approach
and its components, and the evaluation of the
management approach.

Management Approach: Procurement Practices

204-1 Percentage of the procurement budget used
for significant locations of operation that is
spent on suppliers local to that operation.

Proportion Of Spending On Local Suppliers

https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=2897&rid=MTA1MjIyNzEx&arid=MzM3MzMzNzc&companyid=924&year=2020
https://www.lockheedmartin.com/en-us/who-we-are.html
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=2898&rid=NzE3OTg1MTM2&arid=MTQ0NzE2NTEy&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=3811&rid=MzE1NzYzNDc3&arid=NjY4MTgyNzgx&companyid=924&year=2020
https://www.lockheedmartin.com/en-us/who-we-are/sustainability/gri-index.html
https://www.lockheedmartin.com/en-us/who-we-are/sustainability/gri-index.html
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=3813&rid=ODA2OTc0NjA4&arid=NTg2ODgxNzEw&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/2019%20Lockheed%20Martin%20Sustainability%20Report%20and%20GHG%20Verification%20Assurance_Final_4.18.20.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1483&qid=3024&rid=NjY3MzU4OTY5&arid=MjIyNDMxNDUx&companyid=924&year=2020
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://app.one-report.com/report/qgri_index.html?categoryid=1483&qid=2923&rid=MTc3OTAxMTEw&arid=OTI1MTMyOTQ2&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1483&qid=2923&rid=MTc3OTAxMTEw&arid=OTI1MTMyOTQ2&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1494&qid=3823&rid=ODQ1NzkzNzk&arid=MjAwNzI2MzMz&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1494&qid=2928&rid=NTg0NDY0NTI1&arid=NjM3NjA3Njc2&companyid=924&year=2020

GRI Index

2019 Sustainability Report | Lockheed Martin 54

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

GRI 205: Anti-Corruption
103-1, 103-2,
103-3

Explanation of Anti-Corruption as a material topic and
its Boundary, the management approach and its
components, and the evaluation of the management
approach.

Management Approach: Anti-corruption
CPS-803: Corporate Sustainability Policy
Lockheed Martin Code of Conduct
CPS-008: Gifts, Hospitality, Other Business Courtesies, and
Sponsorships
CPS-730: Compliance with Anti-Corruption Laws
CPS-001: Ethics and Business Conduct
2019 Sustainability Report 22

205-1 Total number and percentage and of operations
assessed for risks related to corruption and the
significant risks identified.

Operations Assessed for Risks Related to Corruption

205-2 Communication and training about anti-corruption
policies and procedures.

Communication and Training about Anti-Corruption Policies and
Procedures
Lockheed Martin Supplier Code of Conduct
CPS-730: Compliance with Anti-Corruption Laws
2019 Sustainability Report 21
Lockheed Martin Sustainability Website

205-3 Confirmed incidents of corruption and actions taken. Confirmed Incidents of Corruption and Actions Taken

Series 300: Environmental

GRI 301: Materials
301-3 Percentage of reclaimed products and their

packaging materials for each product category.
Reclaimed Products and their Packaging Materials

GRI 302: Energy
103-1, 103-2,
103-3

Explanation of Energy as a material topic and its
Boundary, the management approach and its
components, and the evaluation of the management
approach.

Management Approach: Energy

302-1 Total fuel consumption within the organization from
non-renewable sources, in joules or multiples, and
including fuel types used.

Energy Consumption Within the Organization
2019 Sustainability Report 40
CDP Climate Change Questionnaire 2019
2019 Assurance Statement

https://app.one-report.com/report/qgri_index.html?categoryid=1595&qid=3824&rid=MjEwOTk1MzE4&arid=ODAwMTgzOTcx&companyid=924&year=2020
http://www.lockheedmartin.com/content/dam/lockheed/data/corporate/documents/Sustainability/CPS-803.pdf
https://www.lockheedmartin.com/en-us/who-we-are/ethics/code-of-ethics.html
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/cps-008.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/cps-730.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/cps-001.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1595&qid=2988&rid=MTgxNDc0NDU&arid=OTg1MTA5NjI&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1595&qid=3829&rid=ODIyODcyMTAw&arid=NTI0MjU4NTYw&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1595&qid=3829&rid=ODIyODcyMTAw&arid=NTI0MjU4NTYw&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/supplier-code.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/cps-730.pdf
https://www.lockheedmartin.com/en-us/who-we-are/sustainability.html
https://app.one-report.com/report/qgri_index.html?categoryid=1595&qid=2990&rid=NDc5MjUxMzQz&arid=MTMyNjYwMDIz&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1486&qid=2949&rid=MjE0ODEzNjQ2&arid=NDQ3NjI1NjI0&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1478&qid=3827&rid=NDg0NjM1MTkw&arid=OTMyNDAyMTIy&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1478&qid=3027&rid=ODc2ODgwMTk3&arid=NDE5NTkxMDY0&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/2019%20Lockheed%20Martin%20Sustainability%20Report%20and%20GHG%20Verification%20Assurance_Final_4.18.20.pdf

GRI Index

2019 Sustainability Report | Lockheed Martin 55

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

302-2 Energy consumption outside of the organization,
in joules or multiples.

No Information Available

302-3 Energy intensity ratio for the organization. Energy Intensity
2019 Sustainability Report 40
CDP Climate Change Questionnaire 2019

302-4 Amount of reductions in energy consumption achieved
as a direct result of conservation and efficiency
initiatives, in joules or multiples.

Reduction of Energy Consumption
2019 Sustainability Report 41
CDP Climate Change Questionnaire 2019 CC3
2019 Assurance Statement 1, 6

302-5 Reductions in energy requirements of sold products
and services achieved during the reporting period,
in joules or multiples.

Reductions in Energy Requirements of Products and Services
2019 Sustainability Report 40

GRI 305: Emissions
103-1, 103-2,
103-3

Explanation of Emissions as a material topic and its
Boundary, the management approach and its
components, and the evaluation of the management
approach.

Management Approach: Emissions
Management Approach: Energy GRI 103-1, 103-2, 103-3

305-1 Gross direct (Scope 1) GHG emissions in metric tons
of CO2 equivalent.

Direct (Scope 1) GHG Emissions
CDP Climate Change Questionnaire 2019
2019 Assurance Statement

305-2 Indirect (Scope 2) GHG emissions. Energy Indirect (Scope 2) GHG Emissions
CDP Climate Change Questionnaire 2019 C6 - C7
2019 Assurance Statement 6

305-3 Gross other indirect (Scope 3) GHG emissions
in metric tons of CO2 equivalent.

Other Indirect (Scope 3) GHG Emissions
CDP Climate Change Questionnaire 2019
2019 Assurance Statement

305-4 GHG emissions intensity ratio for the organization. GHG Emissions Intensity Unavailable.
We do not evaluate
our performance
based on intensity.
This data has not
been calculated yet
this year.

CDP Climate Change Questionnaire 2019

https://app.one-report.com/report/qgri_index.html?categoryid=1478&qid=2932&rid=NzkyMzgzNTI2&arid=OTI0Mzc5ODE1&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1478&qid=2933&rid=MTc5MDI0OTQ1&arid=MjgwODIwMTg2&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/2019%20Lockheed%20Martin%20Sustainability%20Report%20and%20GHG%20Verification%20Assurance_Final_4.18.20.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1478&qid=3030&rid=ODcxNTcyNzA4&arid=MTg5NjY3MzE0&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=3832&rid=ODYxNzU3NDk1&arid=MzczMzQzMTQw&companyid=924&year=2020
https://app.one-report.com/report/qpublic.html?categoryid=1478&qid=3827&rid=NDg0NjM1MTkw&arid=NTIyNTkwOTEx&companyid=924&year=2018&i=1
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=3861&rid=ODQwMDMyNjU3&arid=NDc0ODgwMTAx&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/2019%20Lockheed%20Martin%20Sustainability%20Report%20and%20GHG%20Verification%20Assurance_Final_4.18.20.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=3817&rid=NzY0NTAzNjQz&arid=OTE2MTQzNjY3&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/2019%20Lockheed%20Martin%20Sustainability%20Report%20and%20GHG%20Verification%20Assurance_Final_4.18.20.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=3863&rid=MzkwNjgzNTc1&arid=OTkxOTA0MzU4&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/2019%20Lockheed%20Martin%20Sustainability%20Report%20and%20GHG%20Verification%20Assurance_Final_4.18.20.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=2939&rid=MTc3OTE1NTAz&arid=ODM4ODY4MjA0&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf

GRI Index

2019 Sustainability Report | Lockheed Martin 56

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

305-5 GHG emissions reduced as a direct result of reduction
initiatives, in metric tons of CO2 equivalent.

Reduction Of GHG Emissions
2019 Sustainability Report 40
CDP Climate Change Questionnaire 2019
2019 Assurance Statement

305-6 Production, imports, and exports of ODS in metric
tons of CFC-11 (trichlorofluoromethane) equivalent.

Emissions Of Ozone-Depleting Substances (ODS)
CDP Climate Change Questionnaire 2019

305-7 Significant air emissions, in kilograms or multiples
for Nitrogen Oxides (NOx), Sulfur Oxides (SOx), and
other significant air emissions.

Nitrogen Oxides (NOx), Sulfur Oxides (SOx), and Other Significant Air
Emissions

GRI 308: Supplier Environmental Assessment
103-1, 103-2,
103-3

Explanation of Supplier Environmental Assessment
as a material topic and its Boundary, the management
approach and its components, and the evaluation of
the management approach.

Management Approach: Supplier Environmental Assessment
2019 Sustainability Report 19
Sustainable Packaging Guidelines

308-1 Percentage of new suppliers that were screened
using environmental criteria.

New Suppliers that were Screened Using Environmental Criteria Unavailable.
We do not track this
information at an
enterprise-wide
level.

Supplier Code of Conduct
308-2 Number of suppliers assessed for environmental

impacts and the number identified as having
significant actual and potential negative
environmental impacts.

Negative Environmental Impacts in the Supply Chain and Actions
Taken

Unavailable.
We do not track
specific information
on the environmental
impacts across our
supply chain.

Lockheed Martin Supplier Code of Conduct

Series 400: Social

GRI 401: Employment
103-1, 103-2,
103-3

Explanation of Employment as a material topic and its
Boundary, the management approach and its
components, and the evaluation of the management
approach.

Management Approach: Employment
2019 Sustainability Report 31

https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=2940&rid=MTc4Mzg3OTk3&arid=ODY4NDUwNzg2&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/sustainability/2019%20Lockheed%20Martin%20Sustainability%20Report%20and%20GHG%20Verification%20Assurance_Final_4.18.20.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=2942&rid=NzcwOTExNDgz&arid=NjUxNzUyOTk3&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/photo/sustainability/CDP%20CC%202019.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=2943&rid=MTYwNjU1NjAz&arid=ODA1OTMzOTc5&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1475&qid=2943&rid=MTYwNjU1NjAz&arid=ODA1OTMzOTc5&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1492&qid=3835&rid=MTgwOTIzMDg2&arid=MzkxMDMzNzkx&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/suppliers/sustainability-packaging-guidelines.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1492&qid=2953&rid=NjU0NDgyODYy&arid=OTg2MDk5MjY5&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/supplier-code.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1492&qid=2954&rid=NTA5Nzk3Mjc1&arid=NTQ3MTA0MjAz&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1492&qid=2954&rid=NTA5Nzk3Mjc1&arid=NTQ3MTA0MjAz&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/supplier-code.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1469&qid=3837&rid=OTcxNzg0MDQz&arid=ODA1OTk0NjA0&companyid=924&year=2020

GRI Index

2019 Sustainability Report | Lockheed Martin 57

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

401-1 Total number and rates of new employee hires and
employee turnover by age group, gender, and region.

New Employee Hires and Employee Turnover
2019 Sustainability Report 34

401-2 Benefits which are standard for full-time employees
of the organization but are not provided to temporary
or part-time employees, by significant locations
of operation.

Benefits Provided to Full-Time Employees that are Not Provided to
Temporary or Part-Time Employees

401-3 Number and retention rates of employees
entitled to, that took, and that returned to work
from parental leave.

Parental Leave

GRI 403: Occupational Health and Safety
103-1, 103-2,
103-3

Explanation of Occupational Health and Safety as a
material topic and its Boundary, the management
approach and its components, and the evaluation of
the management approach.

Management Approach: Occupational Health and Safety

403-1 Description of occupational health and safety
management system.

Occupational Health and Safety Management System
ESH 2019 Year End Report 4
Corporate ESH External Web page

403-2 Hazard identification, risk assessment, and incident
investigation.

Hazard Identification, Risk Assessment, and Incident Investigation
Corporate ESH External Web page
ESH 2019 Year End Report 4

403-3 Description of occupational health services functions. See description on external webpage https://www.lockheedmartin.com
and page 32 of the 2019 Sustainability Report.
Corporate ESH External Web page
ESH 2019 Year End Report

403-4 Description of worker participation and consultation. Worker Participation, Consultation, and Communication on
Occupational Health and Safety
Corporate ESH External Web page 4
ESH 2019 Year End Report

403-5 Description of relevant occupational health and safety
training for workers.

See description on external webpage https://www.lockheedmartin.com
and the 2019 Sustainability Report.
Corporate ESH External Web page
ESH 2019 Year End Report 4

403-6 Access to non-occupational healthcare and health
promotion.

Promotion of Worker Health
ESH 2019 Year End Report 4
Corporate ESH External Web page

https://app.one-report.com/report/qgri_index.html?categoryid=1469&qid=3779&rid=ODU1ODIxMDI4&arid=NTUzMzQwMDM3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1469&qid=2958&rid=NTczMzI1Njc5&arid=ODE1ODE2NTI2&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1469&qid=2958&rid=NTczMzI1Njc5&arid=ODE1ODE2NTI2&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1469&qid=2959&rid=NDYyOTc2Nzk3&arid=NzIwOTM0NTkw&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1650&qid=4294&rid=NTU0MjUwNTcz&arid=MjU5MTY5ODY3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1650&qid=4193&rid=MTU4NTQ4ODYw&arid=MTU3OTM5MjAx&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/eesh/esh-year-end-summary.pdf
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://app.one-report.com/report/qgri_index.html?categoryid=1650&qid=4194&rid=MjE3MTc4MzI3&arid=ODEzODc5OTY0&companyid=924&year=2020
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/eesh/esh-year-end-summary.pdf
https://www.lockheedmartin.com
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/eesh/esh-year-end-summary.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1650&qid=4196&rid=NDIyNDU2NjY2&arid=ODk0NjYxMzYx&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1650&qid=4196&rid=NDIyNDU2NjY2&arid=ODk0NjYxMzYx&companyid=924&year=2020
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/eesh/esh-year-end-summary.pdf
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/eesh/esh-year-end-summary.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1650&qid=4198&rid=Nzg1NTUwMzA4&arid=ODQ0MDEwNjU3&companyid=924&year=2020
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/eesh/esh-year-end-summary.pdf
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html

GRI Index

2019 Sustainability Report | Lockheed Martin 58

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

403-7 Description of OHS impacts directly linked by
business relationships.

See description on external webpage https://www.lockheedmartin.com
and the 2019 Sustainability Report.
Corporate ESH External Web page
ESH 2019 Year End Report 4

GRI 404: Training and Education
103-1, 103-2,
103-3

Explanation of Training and Education as a material
topic and its Boundary, the management approach
and its components, and the evaluation of the
management approach.

Management Approach: Training and Education
2019 Sustainability Report 33

404-1 Average hours of training that the organization’s
employees have undertaken during the
reporting period.

Average Hours of Training Per Year Per Employee
2019 Sustainability Report 33

404-2 Type and scope of programs implemented and
assistance provided to upgrade employee skills.

Programs for Upgrading Employee Skills and Transition Assistance
Programs
2019 Sustainability Report 33

404-3 Percentage of employees receiving regular
performance and career development reviews,
by gender and by employee category.

Percentage of Employees Receiving Regular Performance and Career
Development Reviews
2019 Sustainability Report 33

GRI 405: Diversity and Equal Opportunity
103-1, 103-2,
103-3

Explanation of Diversity and Equal Opportunity as
a material topic and its Boundary, the management
approach and its components, and the evaluation
of the management approach.

Management Approach: Diversity and Equal Opportunity
2019 Sustainability Report 32

405-1 Composition of governance bodies and breakdown
of employees per employee category according to
gender, age group, and other indicators of diversity.

Diversity of Governance Bodies and Employees
2019 Sustainability Report 37

405-2 Ratio of basic salary and remuneration of women
to men by employee category, by significant
locations of operation.

Ratio of Basic Salary and Remuneration of Women to Men Unavailable.
This information is
unavailable at an
enterprise-wide level.
We are evaluating
whether to include
this data set in a
future report.

https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://www.lockheedmartin.com/en-us/who-we-are/eesh.html
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/eesh/esh-year-end-summary.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1466&qid=3841&rid=MzE5MjQxMzUx&arid=MzM1MDUxMTY1&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1466&qid=2965&rid=NTUwMjkwOTUy&arid=OTA5MzQ3MTk5&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1466&qid=2966&rid=NTE1ODk3ODY0&arid=NjY2NDQ0Mjk3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1466&qid=2966&rid=NTE1ODk3ODY0&arid=NjY2NDQ0Mjk3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1466&qid=2967&rid=MjI2OTQxMzk5&arid=OTMwMDIzNjE3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1466&qid=2967&rid=MjI2OTQxMzk5&arid=OTMwMDIzNjE3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1465&qid=3842&rid=MTYzNzQ2NjI&arid=NTg4ODQ0NTcw&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1465&qid=2968&rid=OTE0Nzg4MTky&arid=NTcxMzg5ODYy&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1465&qid=2969&rid=ODk2MTY3MjQ3&arid=NzQyMTUyMTEx&companyid=924&year=2020

GRI Index

2019 Sustainability Report | Lockheed Martin 59

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

GRI 406: Non-Discrimination
103-1, 103-2,
103-3

Explanation of Non-Discrimination as a material topic
and its Boundary, the management approach and its
components, and the evaluation of the management
approach.

Management Approach: Non-discrimination
Management Approach: Diversity and Equal Opportunity GRI 103-1,
103-2, 103-3

406-1 Total number of incidents of discrimination and
corrective actions taken.

Incidents of Discrimination and Corrective Actions Taken
2019 Annual Report / Form 10-K

GRI 412: Human Rights Assessment
412-2 Total hours of employee training on human rights

policies or procedures concerning aspects of human
rights that are relevant to operations, including the
percentage of employees trained.

Employee Training on Human Rights Policies or Procedures
Lockheed Martin Sustainability Website
Supplier Code of Conduct 2
Code of Ethics 4

GRI 414: Supplier Social Assessment
103-1, 103-2,
103-3

Explanation of Supplier Social Assessmen as a
material topic and its Boundary, the management
approach and its components, and the evaluation of
the management approach.

Management Approach: Supplier Social Assessment
Management Approach: Supplier Environmental Assessment GRI
103-1, 103-2, 103-3

414-1 Percentage of new suppliers that were screened
using social criteria.

No Information Available Unavailable.
We do not currently
track this
information.

414-2 Suppliers identified as having significant actual
and potential negative social impacts.

Negative Social Impacts in the Supply Chain and Actions Taken Unavailable.
Sustainable Supply Chain
Efforts to Eradicate Human Trafficking
U.S. Trafficking in Persons Report

GRI 415: Public Policy
415-1 Total value of political contributions by country

and recipient/beneficiary.
Political Contribution
Political Disclosures Website

https://app.one-report.com/report/qgri_index.html?categoryid=1502&qid=3844&rid=ODA1NDU3Nzk1&arid=NDA4NDA0OTU1&companyid=924&year=2020
https://app.one-report.com/report/qpublic.html?categoryid=1465&qid=3842&rid=MTYzNzQ2NjI&arid=NjE0OTQwOTA3&companyid=924&year=2018&i=1
https://app.one-report.com/report/qpublic.html?categoryid=1465&qid=3842&rid=MTYzNzQ2NjI&arid=NjE0OTQwOTA3&companyid=924&year=2018&i=1
https://app.one-report.com/report/qgri_index.html?categoryid=1502&qid=2975&rid=ODUzODIxOTg&arid=MjEyNDU2MTEz&companyid=924&year=2020
https://investors.lockheedmartin.com/static-files/5d04f1d5-4391-45be-bdb1-0d688bd57c85
https://app.one-report.com/report/qgri_index.html?categoryid=1498&qid=3950&rid=OTQ4NTEzNTU4&arid=NzUzODY3OTUy&companyid=924&year=2020
https://www.lockheedmartin.com/en-us/who-we-are/sustainability.html
https://www.lockheedmartin.com/content/dam/lockheed-martin/eo/documents/ethics/supplier-code.pdf
https://www.lockheedmartin.com/en-us/who-we-are/ethics/code-of-ethics.html
https://app.one-report.com/report/qgri_index.html?categoryid=1506&qid=3854&rid=MzQ2MDAyOTQ&arid=MTAwMjAyNjE3&companyid=924&year=2020
https://app.one-report.com/report/qpublic.html?categoryid=1492&qid=3835&rid=MTgwOTIzMDg2&arid=MzA1ODQ0NzIy&companyid=924&year=2018&i=1
https://app.one-report.com/report/qpublic.html?categoryid=1492&qid=3835&rid=MTgwOTIzMDg2&arid=MzA1ODQ0NzIy&companyid=924&year=2018&i=1
https://app.one-report.com/report/qgri_index.html?categoryid=1506&qid=3821&rid=NzI5MDM4NTU1&arid=ODA2MzIyNTYx&companyid=924&year=2020
https://www.lockheedmartin.com/en-us/suppliers/sustainable-supply-chain.html
https://www.lockheedmartin.com/en-us/who-we-are/ethics/human-trafficking.html
https://www.state.gov/wp-content/uploads/2019/06/2019-Trafficking-in-Persons-Report.pdf
https://app.one-report.com/report/qgri_index.html?categoryid=1451&qid=2991&rid=NDI2MjIzNTI1&arid=MTQ3MzE5MTE4&companyid=924&year=2020
https://www.lockheedmartin.com/en-us/who-we-are/leadership-governance/board-of-directors/political-disclosures.html

GRI Index

2019 Sustainability Report | Lockheed Martin 60

Recognition Other Sources of Information GRI Index

Our Company Our Approach Business Integrity Product Impact Employee Wellbeing Resource Efficiency Information Security Appendix

Disclosure Description Information Links Page(s) Omissions

GRI 416: Customer Health and Safety
103-1, 103-2,
103-3

Explanation of Customer Health and Safety as a
material topic and its Boundary, the management
approach and its components, and the evaluation of
the management approach.

Management Approach: Customer Health and Safety

416-1 Percentage of significant product and service
categories for which health and safety impacts
are assessed for improvement.

Assessment of the Health and Safety Impacts of Product and Service
Categories

416-2 Total number of incidents of non-compliance with
regulations and voluntary codes concerning the
health and safety impacts of products and services
during their life cycle, by type of outcomes.

Incidents of Non-Compliance Concerning the Health and Safety
Impacts of Products and Services
2019 Sustainability Report 47

GRI 418: Customer Privacy
103-1, 103-2,
103-3

Explanation of Customer Privacy as a material topic
and its Boundary, the management approach and its
components, and the evaluation of the management
approach.

Management Approach: Customer Privacy

418-1 Total number of substantiated complaints regarding
breaches of customer privacy and losses of
customer data.

Substantiated Complaints Concerning Breaches of Customer Privacy
and Losses of Customer Data

Confidentiality
constraints.

Cyber Kill Chain

https://app.one-report.com/report/qgri_index.html?categoryid=1446&qid=3845&rid=NjQzNjYxNDMx&arid=MzY1NjA1NzE2&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1446&qid=2997&rid=ODA5OTAwMDI0&arid=NTc3NDA2MTA3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1446&qid=2997&rid=ODA5OTAwMDI0&arid=NTc3NDA2MTA3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1446&qid=2998&rid=MTMzNjc0Mjkw&arid=MjQ3MDU5NTM3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1446&qid=2998&rid=MTMzNjc0Mjkw&arid=MjQ3MDU5NTM3&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1443&qid=3839&rid=Nzc3MjE3MzM&arid=NzMxNzk5NTc4&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1443&qid=3004&rid=NTg3OTc3Mjc1&arid=ODkxNjU3NTY0&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1443&qid=3004&rid=NTg3OTc3Mjc1&arid=ODkxNjU3NTY0&companyid=924&year=2020
https://app.one-report.com/report/qgri_index.html?categoryid=1601&qid=3954&rid=MDc2OTIzODc&arid=NjQxNDEwODA3&companyid=924&year=2020

©2020 LOCKHEED MARTIN CORPORATION

Designed and produced
in partnership with
SALTERBAXTER An MSL Company

Printed by Tray, Inc.

	A message from our CEO
	This is Lockheed Martin
	Business integrity
	Product Impact
	Employee Welbeing
	Resource Efficiency
	Information Security

